[image: image1.png]AJ1SI9AIUN Uad(9y

[image: image2.png]

News
For the attention of: News Editors

2 December 2008
Uncover more from the Fossil Detectives with DVD and Fossil kit
Fossil Detectives, The Open University’s eight-part series which was shown on BBC FOUR and BBC TWO this year is now being released on DVD by Open University Worldwide.

The series follows Dr Hermione Cockburn and her team of experts as they travel across Britain uncovering the best palaeo-treasures and mysteries. They piece together the clues in the rocks and the landscape to reveal the stories buried deep inside, and show just why we have such a rich palaeontological legacy.
Sir David Attenborough, musician and writer Alex James and singer/songwriter Billy Bragg all reveal their passion for fossils in the series and Sir David shows Hermione part of his own personal collection built up from his travels over the years.
Hermione also explores fantastic private and public collections, and discovers the secrets of the past. Each region reveals tantalising evidence of the animals, plants and landscapes long vanished from Britain.
The Fossil Detectives series DVD is available to order online from Open University Worldwide for £28.74 (including VAT) via the website at www.ouw.co.uk. It is also available from other retailers.

A special fossil collection has also been produced by Open University Worldwide to accompany the series and provide museum-quality replica fossils for those who want to take their interest further. The 12 fossils, similar to those uncovered in the series, are all authentic replicas of many of the types of fossils located around the UK and Ireland.
Dr Hermione Cockburn said: “Fossils are not just beautiful and fascinating objects – they reveal secrets about the past and are vital to our understanding of the history of our planet and the evolution of life on Earth.”
The fossil collection is a great introduction for anyone interested in fossil hunting or collecting and a fantastic teaching aid for any school or library that wants to cover the subject, offering a range of cross curricula links for Key Stages 1 to 4. The fossil replicas offer the opportunity to study complete, museum-quality samples rather than small fragments. The use of replicas also helps to reduce pressure on sites throughout the world, which are in danger from over-collecting by fossil hunters.

Popular fossils within the collection include an ammonite, a trilobite, a dinosaur tooth, the snout of an Ichthyosaur and a reptile footprint. A hand lens and factsheet enable collectors to examine the fossils in detail and explore the evidence of the evolution of life in ancient environments. The collection is priced at £35.19 (including VAT) and is available for order via the Open University Worldwide website at www.ouw.co.uk.
- ENDS -
Editor’s Notes

OU Worldwide (OUW) is the international and commercial division of The Open University (OU) with a remit to deliver the innovative teaching methodology and learning resources of the OU to a wider UK and international market, often in partnership with other higher education institutes.
‘Fossil Detectives’ was a fully-funded Open University production for BBC FOUR.

The series broadcast on BBC FOUR in the summer of 2008 and on BBC TWO in the autumn. It attracted a total of 2.2 million viewers on BBC FOUR and so far 6.53 million on BBC TWO.
Series Producer for the BBC is Kerensa Jennings. Executive Editor for the BBC is Fiona Pitcher. BBC Multi-platform Commissioning Executive for The Open University is Catherine McCarthy. The Open University academic adviser is Dr Peter Sheldon.
 The Open University and BBC have been in partnership for nearly forty years, providing educational programming to a mass audience. In recent times this partnership has evolved from late night programming for delivering courses to peak time programmes with a broad appeal to encourage wider participation in learning.

A book to accompany the series, ‘Fossil Detectives: Discovering Prehistoric Britain’ by Hermione Cockburn and Douglas Palmer, has been published by BBC Books and is available for £16.99 from the BBC shop at www.bbcshop.com. The book gives an in-depth look at fossil stories from history as well as cutting edge modern day science, and offers guidance on how to conduct fossil hunts and identify your finds.
Resources

Related Courses and programmes from The Open University:-

· S193
 Fossils and the history of life

· S180
Life in the oceans: exploring our blue planet

· SA188
Archaeology: the science of investigation

· S186
Volcanoes, earthquakes and tsunamis

Websites:

OU Worldwide

www.ouw.co.uk
Courses:

www.open.ac.uk/courses

Programmes:

www.open2.net

Media Contact
Kath Hardwick

k.hardwick@open.ac.uk
+(44) 1908 655026
Series Synopsis

Programme One - Central England

The Fossil Detectives start their journey in Central England –home to a number of extremely rare and globally significant fossil discoveries - and some of the world’s most advanced fossil science.

Dr Hermione Cockburn meets the monster from the past that inspired Charles Dickens – and investigates T-Rex, in his unlikely home of Oxford. She also gets to see extraordinary evidence of the world’s smallest fossilised mystery body part.

Hermione also goes hunting for fossilised bugs in a housing estate in Dudley. And the Fossil Detectives reveal the hidden treasure – buried and forgotten – which could transform our understanding of ancient marine creatures.

Programme Two – London
This week the Fossil Detectives are in London to track down evidence of the capital’s ancient past. Hermione finds out what Victorian scientists thought dinosaurs looked like when she visits the world’s oldest theme park at Crystal Palace. She re-discovers a lost world when hippos dominated the landscape in the capital. And viewers will find out how they can find fossils in the most surprising places – wherever they live.

There’s a fascinating insight into the phenomenon of living fossils – plant species which existed in prehistoric times and continue to thrive today. And in an exclusive interview, the Fossil Detectives introduce viewers to a rare sighting of a private fossil collection – at home with Sir David Attenborough. In a sometimes emotional interview, Sir David reveals for the first time on television why fossils hold such a special place in his heart – and how studying fossils inspired him to develop his interest in the natural world.

Programme Three - West and Wales

The Fossil Detectives go west to Wales and the North West for a tantalising glimpse of how fossils connect us to the past. Hermione finds out why fossils were once thought to be food for the dead, and other amazing fossil tales from folklore.

Extraordinary software revolutionises our understanding of evolutionary robotics – the Fossil Detectives bring dinosaurs back to life – in Wales!
Hermione follows in the fossil footsteps of our ancestors on the outskirts of Liverpool, discovering remarkable trace fossils of human beings which are still soft to the touch.

She comes face-to-face with the Red Lady of Paviland – a prehistoric skeleton which has a dark and mysterious secret; and investigates the beautiful fossil evidence of sub-tropical reefs in Shropshire. And there’s the intriguing story of special fossils that were rescued from the building site of what is now the Ford engine plant in Bridgend.

Programme Four - North of England

The Fossil Detectives head to the north of England to unlock the secrets of Britain’s prehistoric past. Hermione Cockburn goes to Liverpool to investigate John Lennon’s link with fossils; and unravels the truth behind the Victorian’s favourite fossil – in Whitby, North Yorkshire.

There’s a rare and privileged glimpse of a brand new fossil discovery, just visible between tides on a wave cut platform on the north east coast. The Fossil Detectives also investigate some mysterious prehistoric footprints in a church in the North West – and go in search of fossil fuel down a coalmine. Hermione goes abseiling down some sheer cliffs in search of dinosaurs. Will she find evidence that ancient monsters once lived in Yorkshire?

Programme Five - South West

The Fossil Detectives travel to the Jurassic Coast in the south west to reveal how the present connects to the past - and track down extraordinary evidence of prehistoric times. Hermione gets behind-the-scenes access to Britain’s best preserved dinosaur – an amazing armour plated beast with crocodile teeth in its mouth, and fossilised vomit in its throat.

At Lulworth Cove, rock star turned writer, Alex James, from Blur, reveals why he’s been fossil hunting since he was a little boy, and explains why the fossils you find yourself are so much more special than any you could buy or be given.

Hermione meets a relative of the dinosaurs that is alive and well, today, and finds out how this is possible because of DNA. We also visit Britain’s largest onshore oil field in search of fossil fuel, and discover an area of outstanding natural beauty, where oil wells are screened by trees. And there’s a boat trip along the coast with Anjana Khatwa, the Jurassic Coast’s education co-ordinator. She points out some of the finest examples of sedimentary rock in the country, and explains why the Jurassic Coast is one of the most dynamic shorelines in the world.

Programme Six - East

The Fossil Detectives are in the east of England for a tantalising glimpse of how fossils reveal past climates. Hermione uncovers the story of one of the biggest prehistoric creatures to ever walk the earth - a mammoth that towered over almost all the dinosaurs. The West Runton Elephant from Cromer is the world’s most complete mammoth skeleton – and the biggest.

Viewers will also find out how fossils can be – literally – on your doorstep. Evidence of prehistoric life may be a lot closer than you’d think. The Fossil Detectives investigate the truth about the most celebrated time capsule of all – amber.

Hermione reveals the tale of the biggest fish that ever lived – the Leedsichthys from the outskirts of Peterborough. It’s the start of an extraordinary fossil jigsaw puzzle which helps us understand the evolution of fish. And there’s a trip to Britain’s most colourful cliffs at Hunstanton, for a fossil hunting challenge.

Programme Seven - Scotland

The Fossil Detectives head north of the border to Scotland for a fascinating ride through earth’s history, meeting all kinds of strange prehistoric creatures along the way.

Hermione returns to her home town, Edinburgh, where the geologist James Hutton first grasped the concept that the present is the key to the past. Hermione has an unusual fishing lesson, where she tackles strange, armoured fish dating back hundreds of millions of years. She investigates the truth about Loch Ness, revealing the real secrets of the watery depths of Scotland’s most legendary loch.

Hermione investigates the exciting techniques scientists are using to find fossil fuel – by using microfossil technology. And she finds out what golf has got to do with all of this. There is a spot of prospecting at a quarry, and the discovery of the tracks of ancient mammal-like reptiles that pre-dated the dinosaurs. Hermione also finds out the extraordinary story of a block of quarried stone that turned out to have amazing evidence of prehistoric life inside. Only cutting edge MRI scans could expose the truth, and now viewers have the chance to see for themselves.

Programme Eight - South of England

The final journey for The Fossil Detectives takes them to the south of England for an exciting exploration of the best place in the country to go dinosaur hunting. Hermione goes in search of the story of the Iguanodon, the dinosaur discovery that first made scientists realise that dinosaurs really did once exist. Her journey starts in the village where she grew up, Cuckfield.

The Fossil Detectives excavate their own dinosaur – Hermione abseils down a perilous cliff in a secret location on the Isle of Wight to experience extreme palaeontology. But with the chance to go on her first dinosaur dig, it’s an irresistible offer.

Singer/Songwriter Billy Bragg invites Hermione to his home to show her the beautiful fossil collection he and his son Jack have built up over the years they have been living in Dorset. They show her some of their best finds and explain why they find fossil hunting so addictive.

And there’s a stop-off at a school so viewers get to see geo-thrillogy in action – where Fossil Detective Toyin Solanke combines poetry with science to inspire children’s interest in fossils and the world around them.

Media Relations Office

Communications Group

The Open University

Milton Keynes

United Kingdom �MK7 6AA

t	+44 (0)1908 653343�f	+44 (0)1908 652247

e	Press-office@open.ac.uk

w	www.open.ac.uk/media/

�

�

Page 1 of 7

