

All About Dinosaurs

Millions of years ago,
long before there were
any people, there were
dinosaurs.

Dinosaurs lived on the
earth for over 165
million years but then
they mysteriously
became extinct.

There were lots of different kinds of dinosaurs that lived at different times. Some were **HUGE**.....

...and some were much smaller.

Some dinosaurs could move along quite quickly on two legs.

Others walked on four legs in a very slow and clumsy fashion.

Different dinosaurs liked to eat different things.

Dinosaurs like the **diplodocus** liked to eat leaves: these dinosaurs are called herbivores.

Dinosaurs like the **velociraptor**, or the **T-Rex**, liked to eat meat: these dinosaurs are called carnivores.

All of the dinosaurs
looked quite different.
They could have...

...horns,

...armour plating,

...wings.

...bumpy skin or

There were lots of other
differences too!

Nobody knows exactly what happened to the dinosaurs.

Some people believe that an asteroid caused changes on the earth that the dinosaurs could not adapt to.

All that is left of the dinosaurs are fossils.

These are dinosaur bones that have been discovered in the earth and rock.

