[image: image1.jpg]Oxford
Reading
Tree

Name _____________

[image: image2.jpg]Fireflies

Dinosaurs
Stage 6
My reading book is called _____________________

The author is ____________________

I think I am going to learn about_________________
__
· Look at the Contents page.
Write down which page you will find out about -

	
	Page

	Dinosaurs like birds
	

	The longest time
	

	Big and Small
	

	Meat-eating Dinosaurs
	

	Heads
	

	Fossils
	

	Index
	

· Use your book to write down ONE fact about each of these dinosaurs. Use the Index on page 24 to find the page to look at.

Brachiosaurus __________________________
[image: image3.png]

__

[image: image4.jpg]

Tyrannosaurus _________________________
__
Triceratops _______________________________
__

[image: image5.png]

Parasaurolophos ___________________________
__

· Words ending with –ed tell us that something happened in the past.
Skim through the book and find words that end in ‘ed’. Write them below.

	
	

	
	

	
	

· Use your book to find the correct information. Draw a line to match the statement with the correct dinosaur.
	Troodon p8
	had a head shield

	Euoplocephalus p11
	had a frill around its neck

	Centrosaurus p12
	had sharp spikes on its tail.

	Protoceratops p17
	hunted in the dark

	Kentrosuarus p12
	swallowed its food whole

	Brachiosaurus p9
	had a club on the end of its tail

· Fill in the missing words.

p 12 Plant-eating dinosaurs were called ______________.

p5 ______________ was smaller than a cat.
p13 A __________ dinosaur could be as long as your arm.

p19 Some dinosuars may have _________

· Put these words in alphabetical order.

summer

picnic

river
__________, __________, __________,
sun

hot

cool

pool
__________, __________, __________,
Saltopus baby herbivores fishing fun

a b c d e f g h i j k l m n o p q r s t u v w x y z

