

LET'S
LOOK

Dinosaurs

Roar! Roar!

Essential preschool learning

LET'S
LOOK

Dinosaurs

DK Publishing, Inc.

Dinosaur bones

Dinosaurs lived long ago before there were people. Scientists look at their bones to learn about them.

Triceratops skeleton

More bones

Little and large

Brachiosaurus was one of the biggest creatures ever to live on land but Compsognathus was one of the smallest dinosaurs!

More small dinosaurs

Hypsilophodon

Troodon

Protoceratops

Compsognathus

Oviraptor

Plant eaters

Plant-eating dinosaurs like Corythosaurus were gentle creatures. They lived in herds and munched on plants and trees.

colorful crest

duck-like beak

More plant eaters

Iguanodon

Diplodocus

Edmontonia

Stegoceras

Barosaurus

This giant plant-eating dinosaur was always hungry. Barosaurus had a very long neck to reach leaves high up in the treetops.

I spy...

neck

tail

leg

head

Stegosaurus

Stegosaurus had large bony plates on its back. These protected it from attacks by larger dinosaurs. The plates also helped keep it cool.

I spy...

head

beak

plate

tail

Meat eaters

Meat-eating dinosaurs like Giganotosaurus were fierce hunters. They had sharp teeth and long, curved claws.

Giganotosaurus

scaly skin

sharp teeth

curved claw

More
meat eaters

Baryonyx

Coelophysis

Compsognathus

Velociraptor

T-rex

Tyrannosaurus rex was one of the biggest meat eaters ever to live on Earth. This dinosaur's huge jaws could crush prey in just one bite!

I spy...

teeth

eye

arms

foot

Velociraptor

This small meat-eating dinosaur used its curved claws and razor-sharp teeth to attack its prey. Velociraptor had feathers on some parts of its body!

I spy...

claws

teeth

toe claws

tail

Hungry herds

Most dinosaurs ate plants.
Many traveled together in
large herds to look for food.
In groups, they could warn
each other about danger.

T-rex

Iguanodon

Coelophysis

Stegoceras

Which of
these dinosaurs
eat meat?
Which eat
plants?

Diplodocus

Corythosaurus

Velociraptor

Giganotosaurus

Laying eggs

Dinosaurs laid their eggs in nests like some lizards do today. Maiasaura was a gentle dinosaur that looked after its babies once they were hatched.

I spy...

nest

eggs

beak

baby

Armored dinosaurs

Many dinosaurs were covered in bony armor to protect them from attack. Edmontonia had large spikes on the side of its body.

bumpy tail

plated back

large spike

More armored dinosaurs

Euoplocephalus

Scelidosaurus

Pentaceratops

Saltasaurus

Triceratops

This plant-eating dinosaur was about as big as an elephant. Triceratops had three sharp horns and a bony neck shield to fight off attackers.

I spy...

horns

neck
shield

beak

tail

In the sea

Elasmosaurus was not a dinosaur. It was a huge reptile that swam in the sea and it lived at the same time as dinosaurs.

More sea reptiles

Kronosaurus

Henodus

Ichthyosaurus

Tanystropheus

In the air

Dimorphodon, a relative of the dinosaurs, was a flying reptile. It flew over the sea and caught fish with its sharp claws and toothed jaws.

I spy...

jaws

tail

wing

claws

Bone puzzle

Scientists dig up dinosaur bones and then clean them. They try to put the bones together to make a skeleton.

Can you
match each
skull to
the right
dinosaur?

Corythosaurus

Pentaceratops

Triceratops

T-rex

Dinosaur shapes

Look back through the book to see if you can find the dinosaurs that match the black shapes on the opposite page.

Euoplocephalus

Try to match the Henodus and Euoplocephalus pictures first!

LONDON, NEW YORK, MUNICH,
MELBOURNE, AND DELHI

Written by Hannah Wilson
Designed by Dynamo Design
U.S. Editor Jennifer Quasha
Production Controller Vivianne Ridgeway
Dinosaur Consultant Dougal Dixon

First American Edition, 2007
07 08 09 10 11 10 9 8 7 6 5 4 3 2 1

Published in the United States by DK Publishing, Inc.
375 Hudson Street, New York, New York 10014
Copyright © 2007 Dorling Kindersley Limited

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means,
electronic, mechanical, photocopying, recording, or otherwise,
without the prior written permission of the copyright owner.

ISBN: 978-0-7566-2593-1

The publisher would like to thank the following for their kind permission to reproduce their photographs:

Abbreviations key: b-bottom, r-right, l-left, c-center, a-above, f-far.

The American Museum of Natural History, 5 (l), State Museum of Nature, Stuttgart, 5 (l),
Royal Tyrrell Museum of Palaeontology, Alberta, Canada, 5 (l), The Natural History Museum, London, 7 (bl),
Graham High 6, 7, 8, 9, 16, 17, 21, 26, 27, 33, Roby Braun, 7, 15, Centaur Studios Modelmakers, 9 (la)
All other images © Dorling Kindersley. For further information see: www.dkimages.com

Color reproduction by Icon Reproduction, UK
Printed and bound in China by Hua Yang

Discover more at
www.dk.com

LET'S
LOOK

Dinosaurs

Discover huge and gentle plant eaters, small and fierce meat eaters, and more, as you learn all about dinosaurs.

This colorful new library of preschool books introduces young readers to the world around them.

“I spy” games develop observation skills.

Simple text and image labels build vocabulary.

Printed in China by Hua Yang

\$4.99 USA
\$5.99 Canada

Jacket images *Front, Back and Spine:*
Brian Cosgrove (clouds).

Discover more at
www.dk.com

ISBN 978-0-7566-2593-1

9 780756 625931

5 0 4 9 9