

Are you a real **DINO** fan :
Test your knowledge

1. Which of the following is the meaning of the word 'Dinosaur'?

- Horrible Reptile
- Terrible Reptile
- Terrible Lizard
- Extinct Lizard

2. During which Geological time Dinosaurs lived?

- Paleozoic
- Cenozoic
- Mesozoic
- Devonian

3. A Scientist who study dinosaurs is known as a:

- Anthropologist
- Paleontologist
- Geologist

4. Which dinosaur themed book turned into a blockbuster movie in 1993?

- Jurassic World
- Walking with Dinosaurs
- Land of the Lost
- Jurassic Park

5. I was the smallest Dinosaur and was of the size of a chicken. Can you guess my name?

- Tinysaurus
- Compsognathus
- Brachiosaurus
- Oviraptor

6. How big was Tyrannosaurus Rex's longest tooth?

- The Size of a Mini Van
- About the size of a Human Hand
- As long as an elephant tusk
- Same as human teeth

7. This heavily-armoured dinosaur is.....

- Ankylosaurus
- Spinosaurus
- Apatosaurus
- Allosaurus

8. I had three horns on my head. Guess my name?

- Albertosaurus
- Ceratosaurus
- Triceratops
- Troodon

9. This dinosaur's name means 'Speedy thief'

- Oviraptor
- Allosaurus
- Velociraptor
- Diplodocus

10. This Dinosaur had a long neck, a small head and a relatively short tail compared to other Sauropods

- Brontosaurus
- Brachiosaurus
- Titanosaurus
- Gigantosaurus

11. This Dino had horns near its eyes - and a large nose horn

- Ceratosaurus
- Spinosaurus
- Hornosaurus

12. Which feature of a dinosaur fossil indicate that it had feathers?

- Pin Holes
- Small Bumps
- Feather Imprints

13. The scientific word for fossilized dinosaur poop is:

- Triceratops
- Stinkosaurs
- Coprolite
- Dinodung

14. Which of these is believed to be the modern descendant of dinosaurs?

- Frogs
- Snakes
- Birds
- Lizards

15. The longest Dinosaur name had:

- 18 letters
- 23 letters
- 29 letters
- 21 letters

ANSWERS

1. Terrible Lizard
2. Mesozoic
3. Paleontologist
4. Jurassic Park
5. Compsognathus
6. About the size of a Human Hand
7. Ankylosaurus
8. Triceratops
9. Velociraptor
10. Brachiosaurus
11. Ceratosaurus
12. Bumps, called quill barbs, on the bones means the dinosaur had feathers
13. Coprolite
14. Birds
15. 23 letters : Micropachycephalosaurus

THANKS

PUSHPA GUJRAL SCIENCE CITY,
KAPURTHALA