MAMMOTHS AND MASTODONS

Mammoth Skull

Mammoths and mastodons looked like shaggy elephants.

Mammoths were bigger and liked to eat grassy plants. Their foreheads were tall and pointed.

Mastodon Skull

Mastodons were smaller and lived in bogs and forests. They liked to eat trees and shrubs. Their foreheads were low and flat.

How do we know these animals once lived here? We know because we find their bones in many places.

How do we know they were shaggy?

Mammoths and mastodons have been found frozen in arctic ice. They had long brown hair, like yaks or musk oxen. The hair kept them warm in cold climates.

What happened to the mammoths and mastodons? Mammoths and the mastodons died out by about 10,000 years ago. They are now extinct. That means that there are no more mammoths or mastodons anywhere in the world.

No one really knows why this happened. Perhaps a boy or girl reading this today will grow up to be a paleontologist and discover the reason. (Paleontologists are scientists who study fossils.)

MAMMOTH

WHICH TOOTH IS WHICH?

Hint:

What tooth shape would work better to grind up small flat grasses? That's what mammoths needed.

What tooth shape would work better to crunch up sticks and branches? That's what mastodons needed.

A. Mastodon Tooth Found in Van Buren County in southwestern Michigan

B. Mammoth Tooth Found in Montcalm County, about 40 miles northwest of Lansing

Illustrations from "Vertebrate Paleontology (second edition)" by Alfred S. Romer, 1945, University of Chicago Press

MAMMOTHS IN THE BEDROOM

How big were mammoths and mastodons?

Mammoths were between 10 and 12 feet high. Mastodons were shorter, only eight or nine feet high.

That means a mammoth could easily look into a second-story bedroom window. A mastodon might have to stand on its tippy-toes to see in. If you looked out the first-floor living room window, you would see big hairy knees. What a surprise that would be!

Did you know ...

The mastodon is Michigan's state fossil?!

In 2002, school children from Wayne and Washtenaw counties succeeded in their campaign to have the mastodon declared Michigan's official state fossil.

The University Record, April 22, 2002

MICHIGAN'S OFFICIAL STATE FOSSIL

Eighth-grade students in Jeffrey Bradley's class at Slauson Middle School in Ann Arbor stand next to a mastodon at the [University of Michigan's] Exhibit Museum of Natural History in April 2002. The students raised \$1,500 to support updates to the museum's exhibits and successfully campaigned to make the mastodon, which became extinct about 10,000 years ago, the official state fossil of Michigan. The state Legislature passed the bill and Gov. John Engler signed the legislation this month, thereby fulfilling the students' goal. (Photo by Paul Jaronski, U-M Photo Services)

MAMMOTHS AND MASTODONS

Learn More

Bardoe, Cheryl. 2010. "Mammoths and Mastodons: Titans of the Ice Age." Abrams Books for Young Readers.

Cohen, Claudine. 2002. "The Fate of the Mammoth: Fossils, Myth and History." University of Chicago Press.

Dorr, John A., Jr. and Donald F. Eschman. 1971. "Geology of Michigan." The University of Michigan Press.

Fisher, D. C. 1984. "Mastodon Butchery by North American Paleo-Indians." Nature Vol. 308 (5956): 271-272.

Heinrichs Gray, Susan. 2005. "Mammoths and Mastodons (Exploring Dinosaurs and Prehistoric Creatures)." Child's World Inc.

Hibbard, C. W. 1951. "Animal Life in Michigan During the Ice Age." Michigan Alumnus Quarterly Review. 57(18): 200-208.

Kurten, Bjorn and Elaine Anderson. 1980. "Pleistocene Mammoths of North America." Columbia University Press.

Lister, Adrian and Paul Bahn. 2007. "Mammoths: Giants of the Ice Age." Marshall Editions.

Shoshani, J. 1989. "A Report on the Shelton Mastodon Site and a Discussion of the Numbers of Mastodons and Mammoths in Michigan." The Michigan Academician 21:115-132.

Skeels, Margaret Anne. 1962. "The Mastodons and Mammoths of Michigan." The Michigan Academy of Science, Arts, and Letters, 47.

Additional references can be found at www.calvin.edu/academic/geology/mastodon/about.

Information compiled by the State Archaeologist, Michigan State Housing Development Authority.