

**FOSSIL
HUNTERS**

The **ALBERTOSAURUS MYSTERY**

Philip Currie's Hunt in the Badlands

by T. V. Padma

[Intentionally Left Blank]

The **ALBERTOSAURUS MYSTERY**

Philip Currie's Hunt in the Badlands

by T. V. Padma

Consultant: Philip J. Currie, Ph.D.
FRSC, University of Alberta

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, Joseph Nettis / Photo Researchers; Title Page, Richard Nowitz; 4, Eva Koppelhus; 5, Philip Currie; 6, Richard Nowitz; 7, Richard Nowitz; 8, Neg. #19508s / American Museum of Natural History; 9, Betmann / Corbis; 10, Gail Mooney / Corbis; 11, Neg #19502s / American Museum of Natural History; 12, Neg #gsc201735a / National Resources Canada; 13, Neg #GE085857_7c / The Field Museum, Chicago; 15, Richard Nowitz; 16, Natural History Museum Picture Library, London; 17T, © SuperStock; 17B, © Winfried Wisniewski / SuperStock; 18, Philip Currie; 19, Michael S. Yamashita / Corbis; 21, Richard Nowitz; 22, Rich Reid / Animals' Animals - Earth Scenes; 23, Museum of the Rockies; 24, Carlos Goldin / Photo Researchers, Inc.; 25, Louie Psihoyos / Science Faction; 26, Richard Nowitz; 27, AP Wide World Photos; 28-29 Rodica Prato; 28, Kathrin Ayer; 29T, ticktock Media Ltd.; 29B, Joe Tucciarone.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Editorial Development: Natalie Lunis

Creative Director: Spencer Brinker

Photo Researcher: Beaura Kathy Ringrose

Design: Dawn Beard Creative

Padma thanks Adam, Ambujam, Natalie, Paul, Philip, and Rainer for support.

Library of Congress Cataloging-in-Publication Data

Padma, T. V.

The Albertosaurus mystery : Philip Currie's hunt in the Badlands / by T.V. Padma.

p. cm. — (Fossil hunters)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-254-8 (lib. bdg.)

ISBN-10: 1-59716-254-X (lib. bdg.)

ISBN-13: 978-1-59716-282-1 (pbk.)

ISBN-10: 1-59716-282-5 (pbk.)

1. Albertosaurus—Alberta—Juvenile literature. 2. Currie, Philip J.—Juvenile literature.
3. Paleontology—Cretaceous—Juvenile literature. I. Title. II. Series.

QE862.S3P33 2007

567.912—dc22

2006009950

Copyright © 2007 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Table of Contents

Searching Without a Map	4
Discovery!	6
Barnum the Bone Hunter	8
Finding the First <i>T. rex</i>	10
Finding Many Meat-Eaters.	12
A Fierce Family	14
Philip Currie's Questions.	16
The Bones in the Basement.	18
The Bones in the Badlands	20
What May Have Happened	22
More Groups of Meat-Eaters	24
Digging Deeper.	26
A Trip Back in Time:	
Who Lived with <i>Albertosaurus</i> ?	28
Glossary	30
Bibliography.	31
Read More	31
Learn More Online.	31
Index	32
About the Author	32

Searching Without a Map

Philip Currie was thirsty and tired. It was one of the hottest summer days of 1997. He and his team were looking for **fossils** that belonged to a dinosaur called *Albertosaurus* (al-bur-toh-SOR-uhss).

Philip Currie

Many fossils are buried in Canada's **badlands**. More than 40 kinds of dinosaurs once lived there.

Almost 90 years earlier, a famous fossil hunter named Barnum Brown had found a **fossil field** in western Canada's badlands. Many albertosaurs were buried in it. Philip was trying to find this place again.

It was like looking for a needle in a haystack. Brown had not made a map or written down where he had found the fossils. Philip had few **clues**—just some notes and four old photos.

The badlands of western Canada are full of hills. Philip didn't know which hill held Brown's fossils.

Discovery!

The team was running out of water. Everyone except Philip went back to the **camp**. He continued on with the search. Sand flies and mosquitoes bit him. His head hurt.

Philip had seen the remains of Brown's campsite earlier in the day. He knew the bones must be close.

Philip was trying to find the location of *Albertosaurus* fossils shown in Brown's old photograph.

All alone, Philip climbed another hill. He stopped to hold up a photo. It looked just like the scene in front of him. He also could see that years ago someone had dug into the rock there. Philip had found Brown's **bone bed**!

Holes or cuts in rocky hills are clues that someone might have dug there before.

Brown's photo was old, but Philip could see that the hills still looked the same.

Index

- Alberta, Canada 13, 18, 20, 25, 28
Albertosaurus 4-5, 12-13, 14-15, 16, 18-19, 20-21, 22-23, 26, 28-29
American Museum of Natural History 8-9, 10, 18-19
Argentina 24
badlands 4-5, 18-19, 21
bone bed 7, 20
Brown, Barnum 5, 6-7, 8-9, 10-11, 12-13, 16-17, 18-19, 20-21, 26, 28
Canada 4-5, 11, 12-13, 18, 20, 25, 28
Centrosaurus 16
cheetahs 17
Coria, Rodolfo 24
Currie, Philip J. 4-5, 6-7, 16-17, 18-19, 20-21, 22-23, 24-25, 27
Daspletosaurus 29
dynamite 11
eggs 23
footprints 25
hunting 15, 16-17, 21, 26
Hypacrosaurus 28
meat-eating dinosaurs 12-13, 14, 16-17, 23, 24-25, 26-27, 29
Montana 10-11, 20, 25
Osborn, Henry Fairfield 9
Peace River Canyon, Canada 25
pterosaurs 29
Quetzalcoatlus 29
Red Deer River 11, 20
tyrannosaurids 14, 16-17, 29
Tyrannosaurus rex 10, 14-15, 29
Tyrrell, Joseph B. 12
wolves 17
Wyoming 10

About the Author

T. V. Padma is a writer and a scientist. She has written many books and articles for children, young adults, and adults. She also works at the University of Rhode Island's Graduate School.

[Intentionally Left Blank]

**FOSSIL
HUNTERS**

The **ALBERTOSAURUS MYSTERY**

Philip Currie's Hunt in the Badlands

Philip Currie was thirsty and tired. It was one of the hottest days of the summer. He and his team were looking for the bones of a large meat-eating dinosaur called *Albertosaurus*.

Almost 90 years earlier, a famous fossil hunter named Barnum Brown had found the remains of many of these dinosaurs. Would Philip be able to find Brown's bone bed? If he did, would he be able to explain why so many of these fierce meat-eaters died in the same spot?

ENDORSED BY

The Dinosaur Institute[®]
of the
Natural History Museum
of Los Angeles County

The *Albertosaurus* Mystery
Philip Currie's Hunt in the Badlands

The Fossil Feud
Marsh and Cope's Bone Wars

The *Maiasaura* Nests
Jack Horner's Dinosaur Eggs

The *Oviraptor* Adventure
Mark Norell and the Egg Thief

SuperCroc
Paul Sereno's Dinosaur Eater

A *T. rex* Named Sue
Sue Hendrickson's Huge Discovery

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-254-8
ISBN-10: 1-59716-254-X

9 0000