

DINOSAUR BINGO

The Name Game

		Free Space		

Choose 24 of the following names and write them in the spaces on the bingo board.

Albertosaurus
 Allosaurus
 Ankylosaurus
 Apatosaurus
 Brachiosaurus
 Carnotaurus
 Centrosaurus
 Coelophysis
 Compsognathus
 Corythosaurus

Deinonychus
 Diplodocus
 Gallimimus
 Gigantosaurus
 Iguanodon
 Maiasaura
 Megalosaurus
 Oviraptor
 Pachycephalosaurus
 Pentaceratops

Plateosaurus
 Protoceratops
 Riojasaurus
 Spinosaurus
 Stegosaurus
 Triceratops
 Troodon
 Tyrannosaurus
 Utahraptor
 Velociraptor

The Name Game - Clues

Albertosaurus	I'm named for the Alberta where I was discovered.
Allosaurus	I am a theropod whose name means "other lizards" or "different lizard."
Ankylosaurus	My body was made of an armor of bony plates and I was called a "stiff lizard."
Apatosaurus	My name means "deceptive lizard" and I used to be known as a Brontosaurus.
Brachiosaurus	I was one of the largest, heaviest, and longest dinosaurs whose name means "arm lizard."
Carnotaurus	My name means "carnivorous bull" and I had pointed, winglike horns on my head.
Centrosaurus	I resembled a large rhinoceros and my name means "well-horned lizard."
Coelophysis	I am a small dinosaur whose name means "hollow form."
Compsognathus	I was one of the smallest known dinosaurs and named for my "elegant jaw."
Corythosaurus	I was a duck-billed dinosaur whose name means "helmet lizard."
Deinonychus	I'm known for my "terrible claw" or claws that were found on my feet.
Diplodocus	My name means "double beam" and referred to my appearance as a walking suspension bridge.
Gallimimus	I'm known as a "chicken mimic" and have been compared to the ostrich.
Gigantosaurus	My name means "giant southern lizard" and I am the largest meat-eating dinosaur found to date.
Iguanodon	My name means "Iguana tooth" and had high-ridged cheek teeth.
Maiasaura	My name means "good mother lizard"
Megalosaurus	I was the first named dinosaur whose name means "great lizard."
Oviraptor	I'm known as an "egg thief" and was a birdlike theropod.
Pachycephalosaurus	I am one of the bone-headed dinosaurs and known as the "thick headed dinosaur."
Pentaceratops	I'm related to triceratops and am known as the "five-horned face."
Plateosaurus	I'm a quadrupedal herbivore whose name means "flat lizard."
Protoceratops	I am known as "first horned face."
Riojasaurus	I'm known as the "lizard from Rioja."
Spinosaurus	My name means "thorn lizard" and referred to my tall skin "sail" on my back.
Stegosaurus	My name means "roofed lizard" which comes from the large bony plates on my back and tail.
Triceratops	I am one of the largest ceratopsians whose name means "three-horned face."
Troodon	My name means "wounding tooth" and had teeth that were sharp and serrated.
Tyrannosaurus	My name means "tyrant lizard" and I was one of the most powerful theropods.
Utahraptor	I'm named for Utah where I was found.
Velociraptor	I hunted in packs and am known as a "quick plunderer."