Lunch with Dinosaur Hunters!

Have lunch with past/present dinosaur paleontologists!

[bookmark: _GoBack]Congratulations! You have just won the most incredible contest! You get to choose any three paleontologists/dinosaur researchers to invite to lunch! Yes, you will be having lunch with three dinosaur hunters of your choosing. Think carefully about which ones to invite…

CHOOSE ONE OF THE FOLLOWING:
	Sir Richard Owen		Joseph Leidy		Henry Fairfield Osborn
	Gideon Mantell		Charles Hazelius Sternberg

…AND CHOOSE ONE OF THE FOLLOWING:
	Barnum Brown		Roy Chapman Andrews	John Ostrom
	John Bell Hatcher		Edward Drinker Cope	Othniel Charles Marsh

…AND CHOOSE ONE OF THE FOLLOWING:
	Robert Bakker		Jack Horner			Paul Sereno
	Mark A. Norell		Karen Chin

Now, before you go to lunch, you must prepare a science biography of each person so you don’t sound silly while slurping your soup. The biographical information you collect should include:
· When did this person live? Where are they from? What is his/her education?
· What is the location of their fieldwork? What are his/her discoveries? Which museums and/or universities are he/she associated with?

You should also go to lunch prepared with questions to ask! You need to come up with two questions to ask each person relating to dinosaurs (that’s three sets of two questions each). Please ask questions beyond the simple, “when did you start liking dinosaurs,” and “what do you like best about your job.” In addition, be prepared to describe WHY you would ask these questions – think about what makes your questions good and thoughtful questions.

IN SUMMARY, choose three dinosaur people, write up a brief biography of each of the three, describe why you have chosen these three, come up with two dinosaur-related questions you would ask each person (these should be different questions for each dinosaur person), and describe why you would ask these questions.

ACCURATELY REFERENCE YOUR SOURCES throughout the assignment (use APA style). Do not forget the reference page at the end of the document in APA Style.

Grading outline for Dinosaur Hunter luncheon assignment

Dinosaur Hunter #1
	Biography (*counts double!!!)		1	2	3	4	5
	Question #1 AND WHY			1	2	3	4	5
	Question #2 AND WHY			1	2	3	4	5

Dinosaur Hunter #2
	Biography (*counts double!!!)		1	2	3	4	5
	Question #1 AND WHY			1	2	3	4	5
	Question #2 AND WHY			1	2	3	4	5

Dinosaur Hunter #3
	Biography (*counts double!!!)		1	2	3	4	5
	Question #1 AND WHY			1	2	3	4	5
	Question #2 AND WHY			1	2	3	4	5

Why you chose these three			1	2	3	4	5

References (Quality and Quantity)		1	2	3	4	5

TOTAL project grade is based out of 70 points

***NOTE: If your reference list is not properly formatted, I reserve the right to deduct 15 percentage points off your final project grade.

