

A Note to Parents

DK READERS is a compelling program for beginning readers, designed in conjunction with leading literacy experts, including Dr. Linda Gambrell, Distinguished Professor of Education at Clemson University. Dr. Gambrell has served as President of the National Reading Conference, the College Reading Association, and the International Reading Association.

Beautiful illustrations and superb full-color photographs combine with engaging, easy-to-read stories to offer a fresh approach to each subject in the series. Each DK READER is guaranteed to capture a child's interest while developing his or her reading skills, general knowledge, and love of reading.

The five levels of DK READERS are aimed at different reading abilities, enabling you to choose the books that are exactly right for your child:

Pre-level 1: Learning to read **Level 1**: Beginning to read

Level 2: Beginning to read alone

Level 3: Reading alone Level 4: Proficient readers

The "normal" age at which a child begins to read can be anywhere from three to eight years old. Adult participation through the lower levels is very helpful for providing encouragement, discussing storylines, and sounding out unfamiliar words.

No matter which level you select, you can be sure that you are helping your child learn to read, then read to learn!

LONDON, NEW YORK, MUNICH, DELHI, AND MELBOURNE

Project Editor Mary Atkinson
Art Editor Karen Lieberman
Senior Editor Linda Esposito

Deputy Managing Art Editor Jane Horne
Publishing Manager Bridget Giles
US Editor Regina Kahney
Production Editor Marc Staples
Picture Researcher Mary Sweeney

Scientific Consultant Dr. Angela Milner

Reading Consultant Linda B. Gambrell, Ph.D.

First American Edition, 1998 This edition, 2011 11 12 13 14 15 16 10 9 8 7 6 5 4 3 2 1 Published in the United States by DK Publishing 375 Hudson Street, New York, New York 10014

Copyright © 1998 Dorling Kindersley Limited

All rights reserved under International and Pan-American Copyright Conventions. 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.

Published in Great Britain by Dorling Kindersley Limited.

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets 375 Hudson Street, New York, New York 10014 SpecialSales@dk.com

A catalog record for this book is available from the Library of Congress

ISBN: 978-0-7566-7586-8 (pb) ISBN: 978-0-7566-7585-1 (plc)

 $\begin{array}{c} Color \ reproduction \ by \ Printing \ LTD \\ Printed \ and \ bound \ in \ China \ by \ L \ Rex \ Printing \ Co., \ Ltd. \end{array}$

The publisher would like to thank the following:

Museums: Natural History Museum, London, and Royal Tyrrel
Museum of Palaeontolgy, Alberta

Artists/model makers: Roby Braun, Jim Channell, John Holmes,
Graham High/Jeremy Hunt/Centaur Studios, and Kenneth Lilly
Photographers: Andy Crawford, John Downs,
Neil Fletcher, Dave King, Tim Ridley, and Dave Rudkin.Jacket
images: Frant: Dorling Kindersley: Jon Hughes.

All other images © Dorling Kindersley. For further information see: www.dkimages.com

Discover more at

www.dk.com

READERS

Dinosaur Dinners

Written by Lee Davis

DK Publishing

I am a dinosaur looking for my breakfast.

I can see you, wherever you are.

I am a dinosaur ready for my lunch.

A speedy sprinter Herrerasaurus ran fast on its two back legs. It hunted small reptiles, such as lizards.

Hungry for meat

Meat-eating dinosaurs ate fish, insects, small mammals, reptiles, and other dinosaurs. They are called carnivores.

Eat or be eaten?
That is the dinosaur question.

I can run fast enough to get away from the big meat eaters.
I can also run fast enough to catch small animals.

A mixed diet

Gallimimus snapped up leaves and small animals in its beak. It is called an omnivore because it ate both plants and meat.

I am a dinosaur
who eats nothing but plants.
I stay close to my babies
to protect them from meat eaters.

Eggs in a nest

Dinosaurs laid eggs in nests on the ground. Their babies hatched out of the eggs, just like baby birds and crocodiles.

I made their nest from a mound of earth.

I bring leaves and berries for them to eat.

Dinosaurs that don't eat meat need protection from those that do. Our spikes are long and sharp. If meat eaters come too close, we take them on head first.

My skin is as hard as a rock. My body is covered in studs, spikes, and horns.

I swing the club
on the end of my tail.
It can break the legs
of the bigger dinosaurs.

I am not very big, but I am dangerous.

We are small but fast.
We eat plants that
grow close to the ground.

We live in a herd.

If one of us spots a meat eater,
we all zoom off
on our strong back legs.

We don't need special weapons.

If we smell danger,
we raise the alarm.

We use our head crests like trumpets
to make loud hooting calls.

Fancy heads

Other dinosaurs had crests on their heads, too.
Often the males had bigger crests than the females.

Parasaurolophus (par-uh-sore-oh-LOAF-us)

Corythosaurus (koe-rith-uh-SORE-us)

I look frightening because I am so big.

I need to eat
huge amounts of leaves
to keep myself going.
I use my long neck
to reach the leaves
at the tops of trees.

Plant lovers

Animals that eat nothing but plants are called herbivores. Most of the dinosaurs were herbivores.

We are all dinosaurs.
What do we eat for dinner?

Dinosaur glossary

Barosaurus (bar-uh-SORE-us)

- name means "heavy lizard"
- a herbivore (plant eater)
- 89 feet (27 meters) long
- lived 150 million years ago

Corythosaurus (koe-rith-uh-SORE-us)

- name means "helmet lizard"
- a herbivore
- 33 feet (10 meters) long
- lived 75 million years ago

Edmontonia (ed-mon-TONE-ee-uh)

- name means "from Edmonton" (Canada)
- a herbivore
- 23 feet (7 meters) long
- lived 74-72 million years ago

Euoplocephalus (you-op-loe-SEF-uh-lus)

- name means "well-armored head"
- a herbivore
- 23 feet (7 meters) long
- lived 73 million years ago

Gallimimus (gal-lee-MEEM-us)

- name means "chicken mimic"
- an omnivore (plant and meat eater)
- 20 feet (6 meters) long
- lived 73 million years ago

Herrerasaurus (her-RARE-uh-SORE-us)

- name means "Herrera's lizard" after Victorino Herrera who discovered it
- a carnivore (meat eater)
- 10 feet (3 meters) long
- lived 228 million years ago

Hypsilophodon (hip-si-LOAF-uh-don)

- name means "high ridge tooth"
- a herbivore
- 7–8 feet (2–2.5 meters) long
- lived 120 million years ago

Maiasaura (MY-uh-SORE-uh)

- name means "good mother lizard"
- a herbivore
- 30 feet (9 meters) long
- lived 80-75 million years ago

Parasaurolophus (par-uh-sore-oh-LOAF-us)

- name means "beside ridge lizard"
- a herbivore
- 33 feet (10 meters) long
- lived 75–70 million years ago

Styracosaurus (sty-RAK-uh-SORE-us)

- name means "spiked lizard"
- a herbivore
- 18 feet (5.5 meters) long
- lived 75–72 million years ago

Troodon (TROE-uh-don)

- name means "wounding tooth"
- a carnivore
- 6 feet (2 meters) long
- lived 73-65 million years ago

Tyrannosaurus (tie-RAN-uh-SORE-us)

- name means "tyrant lizard"
- · a carnivore
- 39 feet (12 meters) long
- lived 67–65 million years ago

Index

baby dinosaurs 15
Barosaurus
26–27, 28
body armor 18

carnivores 11
claws 10
Corythosaurus 25,
29

Edmontonia
18–19, 29
eggs 15
Euoplocephalus
20–21, 28
eyes 4

head crests 24, 25 herbivores 29 herd 23 Herrerasaurus 6–7, 11 hooting calls 24 horns 17 hunters 4, 7, 8 Hypsilophodon 22–23, 29 legs 7, 23

Maiasaura 14, 29 meat-eating dinosaurs 10–11

nest 15

omnivores 13

Parasaurolophus 25 plant eaters 28–29

skin 20 spikes 16, 18 Styracosaurus 17, 28

tail club 20, 21 tallest dinosaurs 8, 27 teeth 10 Troodon 4–5, 11 Tyrannosaurus 8–9, 10

PE READERS

Gallimimus 12–13

My name is

I have read this book

Date

2 0.00

READERS

Level 2

Dinosaur Dinners

Fire Fighter!

Bugs! Bugs! Bugs!

Slinky, Scaly Snakes!

Animal Hospital

The Little Ballerina

Munching, Crunching, Sniffing,

and Snooping

The Secret Life of Trees

Winking, Blinking, Wiggling,

and Waggling

Astronaut: Living in Space

Twisters!

Holiday! Celebration Days

around the World

The Story of Pocahontas

Horse Show

Survivors: The Night the Titanic Sank

Eruption! The Story of Volcanoes

The Story of Columbus

Journey of a Humpback Whale

Amazing Buildings

Feathers, Flippers, and Feet

Outback Adventure: Australian Vacation

Sniffles, Sneezes, Hiccups, and Coughs

Ice Skating Stars Let's Go Riding

I Want to Be a Gymnast Starry Sky

Earth Smart: How to Take Care

of the Environment

Water Everywhere

Telling Time

A Trip to the Theater

Journey of a Pioneer

Inauguration Day

Star Wars: Journey Through Space

Star Wars: A Queen's Diary Star Wars: R2-D2 and Friends

Star Wars: Jedi in Training

Star Wars Clone Wars: Anakin in Action!

Star Wars Clone Wars: Stand Aside - Bounty

Hunters!

Star Wars: Join the Rebels

WWE: John Cena

Spider-Man: Worst Enemies

Power Rangers: Great Adventures

Pokémon: Meet the Pokémon

Pokémon: Meet Ash! Meet the X-Men

Indiana Jones: Traps and Snares

iInsectos! en español

iBomberos! en español

La Historia de Pocahontas en español

Level 3

Shark Attack!

Beastly Tales

Titanic

Invaders from Outer Space

Movie Magic

Time Traveler

Bermuda Trianale

Tiger Tales

Plants Bite Back!

Zeppelin: The Age of the Airship

Spies

Terror on the Amazon

Disasters at Sea

The Story of Anne Frank

Abraham Lincoln: Lawyer, Leader, Legend

George Washington: Soldier, Hero, President

Extreme Sports

Spiders' Secrets

The Big Dinosaur Dig

Space Heroes: Amazing Astronauts

The Story of Chocolate

School Days Around the World

Polar Bear Alert!

Welcome to China

My First Ballet Show

Ape Adventures

Greek Myths

Amazing Animal Journeys

Spacebusters: The Race to the Moon

WWE: Triple H

WWE: Undertaker

Star Wars: Star Pilot

Star Wars: I Want to Be a Iedi

Star Wars: The Story of Darth Vader

Star Wars: Yoda in Action

Star Wars: Forces of Darkness

Star Wars: Death Star Battles

Marvel Heroes: Amazing Powers

The X-Men School

Pokémon: Explore with Ash and Dawn

Pokémon: Become a Pokémon Trainer

The Invincible Iron Man: Friends and

Enemies

Wolverine: Awesome Powers

Abraham Lincoln: Abogado, Líder, Leyenda

en español

Al Espacio: La Carrera a la Luna

en español

Fantastic Four: The World's Greatest

Superteam

Fantastic Four: Adversaries