

Travel back in time to visit a place once full of dinosaurs. Learn about past people by visiting ancient rock art sites and homesteader cabins. Discover today's river environment, canyons, night skies, and wilderness areas.

Unscramble the words to learn some of the stories at Dinosaur National Monument.

Word bank: homeland • dinosaurs • geology • rivers • wild places

ssuroaidn

goylgeo

srirev

dloheman

iwld

lapces

STEGOSAURS

are known for bony plates and spikes.

THEROPODS are meat eating dinosaurs that walked on two legs.

roof lizard

These are just a few of the dinosaurs found at the Quarry.

Fill in the meaning of each dinosaur name.

SCIENTIFIC NAME GUIDE

translation of Greek and Latin words used by scientists to name dinosaurs

allo: other apato: deceptive avis: bird baga: little baro: heavy camara: chamber cephalic: head ceras: horn cory: helmet dino: terrible diplo: double docus: beam giga: savage giant lopho: crest nano: very small nodo: lumpy odon: tooth onyx: claw pachy: thick pedi: foot saurus: lizard

stego: roof torvo: savage urus: tail xeno: strange

Welcome to the Quarry! These are real dinosaur fossils, still in the rock for you to see.

Explore the **QUARRY**

Can you find these bones? Search the Quarry wall and exhibits to check off the bones you can find. You don't have to find them all.

	How do fossilized bones feel different from the rest of the rock wall?	

Discover with **BINGO**

Dinosaurs are just one chapter in this monument's ongoing story. Use your senses to explore Dinosaur National Monument today.

Circle what you find. Try to get four in a row or the four corners.

Find a bird.

Explore a homestead.

the river.

Listen to the sound of nature.

Talk to a park ranger.

Say hello to a lizard. (But don't chase them.)

Make a song about the park and sing it!

Go on a walk outside.

Smell a plant.

Find and draw animal tracks.

Feel tree bark.

Sit for one quiet minute.

Observe: what's the weather like today?

Find a cool rock formation.

Admire a petroglyph.

Pose like a dinosaur.

Enjoy GEOLOGY

Meet a rock! Find a rock to get to know. When you are done, put the rock back where you found it.

Circle the words that describe the rock best.

ROUGH SMOOTH SLICK THIN SHARP GRITTY WAVY HEAVY LIGHT

What color is the rock? How is it shaped? Take notes below.

Thank the **RIVERS**

JURASSIC RIVER

Some Jurassic dinosaurs lived along an ancient river. Their bones became fossils in the rock. Millions of years later, water eroded the rock layers.

NATIVE PEOPLES

The people of the Fremont culture lived near these river canyons. This area and its rivers are the ancestral lands of many native peoples of the southwest.

EXPLORERS

The Powell Expedition traveled here to map the Green and Colorado rivers. They had many challenges and lost a boat at Disaster Falls in June 1869.

HOMESTEADERS

In the 1800s and 1900s, people homesteaded and ranched along the Green and Yampa Rivers.

RIVERS TODAY

Rivers bring life to the desert. Rare fish, beavers, big horn sheep, and black bears all call this place home. Rafters explore the rugged canyons.

Respect the **LAND**

For thousands of years, people have lived in this area. They left signs of their homes in this harsh land like petroglyphs, fences, and cabins. These cultural sites are irreplaceable.

Use the code to complete the message.

You can see evidence of past people because others chose to ...

this

THE CODE

 \blacksquare = E

REMEMBER:

The oils on your hands are bad for the rock art. Never touch or scratch the rock.

Rangers need your help! Some people leave graffiti, throw litter, or take artifacts when they visit. Create a poster to help teach others how to be respectful visitors. BEING RESPECTFUL CULTURAL SITES Josie's Cabin, Cub Creek Road petroglyphs, Swelter Shelter petroglyphs, Pool Creek Ranch, McKee Springs petroglyphs

1111

Learn more: nps.gov/dino

Mail: PO Box 128 Jensen, Utah 84035 Art & Design: CaitlinCampbellArt.com

Share what you care about! What was your favorite part of your visit?

Junior Ranger Pledge

As a Junior Ranger, I promise:

to protect the fossils, plants, animals and history of Dinosaur National Monument.

I will explore safely, learn new things, and share what I learned with others.

