

Build or draw your own Jurassic Park, considering the creatures that you will house in your very own theme park.

Create a fact file about Mary Anning. Include information about where she was born, where she worked, what her job was and what important discoveries she made.

Pretend that you are an archaeologist and you have discovered the skeleton of a new creature! Write a short diary explaining your thoughts and feelings!

Create two dinosaur fact files. One for a herbivore and one for a carnivore.

Evolution and Adaptation

Write about which features you have inherited and which features are varied in your family. Focus on eye colour, ear lobes, hair colour, height and other obvious features.

Explain how seals have adapted for living both on land and at sea.

Write a short story about how different the world would be had the Dinosaurs not been wiped out by the extinction event. Use the link below to help you gather your ideas:

<http://www.bbc.com/future/story/20170918-what-if-the-dinosaurs-hadnt-died-out>

