

Dinosaur Detectives Key Stage 2

Length of Session:

90 minutes: 45 min object handling session followed by 45 min self-guided trail in the Museum.

Maximum group size:

32 children plus 4 members of staff.

Session outline

- Use role-play to understand fossilisation and discover the definition of a dinosaur.
- Children will handle a wide range of fossils from bones to footprints and even fossilised poo!
- They learn how scientists can use fossils to interpret the past lives of dinosaurs and discover their evolutionary relationship with today's living 'dinosaurs'.
- Roam amongst our life-sized dinosaur skeletons with a selfguided trail.


National Curriculum Areas:

Science: Working Scientifically; Rocks; Living things and their habitats; Evolution and inheritance.


Suggestions for pre-visit activities

- Investigate what children know about fossils and whether anyone has ever found one.
- Discuss how the children think that fossils get into rocks and what they tell us about the past.
- Read 'Stone Girl Bone Girl' by Laurence Anholt with your class.
- Talk about each other's favourite dinosaurs and see how many you list.
- Measure out and draw a life sized T-rex outline on the playground in chalk. Can you can fit the whole class inside it?!

Suggestions for post-visit activities

- Cut out different sized dinosaur footprints. Can children work out the size of each dinosaur that made them? Use the maths skills they learnt at the Museum.
- Look at fossils that tell us about the other creatures that lived at the time of the dinosaurs, or the types of organisms that lived before and after them.
- Make a geological wall display showing different strata of rocks, the fossils that can be found in the periods they represent and how life has changed and evolved.
- Explore what the fossil record can tell us about human evolution.
- Visit our Learning Zone pages in investigate the fossil history of life at...http://www.oum.ox.ac.uk/thezone/fossils/index.htm

Learning Outcomes

- Be able to describe in simple terms how fossils are formed and the type of rock that they are found within.
- Understand some of the simple characteristics by which dinosaurs and other reptiles are classified.
- Recognise that living things have changed over time and that fossils provide information about living things that inhabited the Earth millions of years ago.


For further details and to book your visit, contact: education@oum.ox.ac.uk