


All About Dinosaurs


Dinosaurs

Cut out the rectangles and fold on the dotted line. Inside (opposite the “glue here” side), define dinosaur on the dinosaur piece, and tell what a paleontologist does on the paleontologist piece.


Dinosaurs

Cut out each piece as one (do not cut off the tabs). Cut and glue each dinosaur to the continent where it has been discovered. Assemble as a tabbed book – the cover goes on top, then North America, South America, Africa, Europe, Asia, Australia, Antarctica.


Triceratops


South
America


Iguanodon


Africa


Brachiosaurus


Europe


Apatosaurus


Stegosaurus


Asia


Velociraptor


Tyrannosaurus


Australia


Allosaurus


Ankylosaurus


Dinosaurs

Color the graph up to the right number for each dinosaur.


Dinosaur Height Graph


Dinosaur Diets


Cut out the rectangle as one piece and fold on the center line. Cut on the dotted line to the center fold. Inside (opposite the “glue here” side), write what the dinosaurs ate before and after the fall.


(glue here)	
<p>Before the Fall</p> 	<p>After the Fall</p> 


What Happened After the Flood

Cut around the outside of the first circle, as well as along the dotted lines to cut out the “cut out here” section. Cut around the outside of the second circle. Stack the first circle on the second circle and secure with a brad.


Bible Verses

Cut out as one piece. Fold up bottom. Then fold back side tabs and secure to the back flap. You have made a pocket to hold the verse cards in your lapbook. Cut out the verse cards. Once you read through them, store them in the pocket.


Genesis 1:21

"God created the great sea monsters and every living creature that moves, with which the waters swarmed after their kind, and every winged bird after its kind; and God saw that it was good."

Job 40:15-18

"Behold now, Behemoth, which I made as well as you; He eats grass like an ox. Behold now, his strength in his loins and his power in the muscles of his belly. He bends his tail like a cedar; the sinews of his thighs are knit together. His bones are tubes of bronze; his limbs are like bars of iron."

Job 41:1, 9

"Can you draw out Leviathan with a fishhook? Or press down his tongue with a cord?"

"Any hope of subduing him is false; the mere sight of him is overpowering."