

**DINO
TIMES**
Trivia

SKY TERRORS

BY NATALIE LUNIS

[Intentionally Left Blank]

SKY TERRORS

by Natalie Lunis

Consultant: Luis M. Chiappe, Ph.D.
Director of the Dinosaur Institute
Natural History Museum of Los Angeles County

BEARPORT
PUBLISHING

NEW YORK, NEW YORK

Credits

Title Page, © Luis Rey; TOC-L, © Anness Publishing/The Natural History Museum, London; TOC-R, © Gareth Monger; 4-5, © John Bindon; 6, © Anness Publishing/The Natural History Museum, London; 7, © Luis Rey; 8, © John Bindon; 9, © Luis Rey; 10, © Luis Rey; 11, © John Bindon; 12, © Gareth Monger; 13, © Anness Publishing/The Natural History Museum, London; 14, © Michael W. Skrepnick; 15, © Luis Rey; 16, © 2007 Black Hills Institute of Geological Research, Photographer: Timothy Larson; 17, © John Sibbick; 18, © Phil Wilson; 19, © Phil Wilson; 20, © The Art Archive/Bibliothèque de l'Assemblée Nationale Paris/Mireille Vautier; 21, © Luis Rey; 23TL, © Michael W. Skrepnick; 23TR, © Luis Rey; 23BL, © Vladimir Sazonov/Shutterstock; 23BR, © Luis Rey.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Design: Dawn Beard Creative

Cover Illustration: Luis Rey

Photo Researcher: Omni-Photo Communications, Inc.

Library of Congress Cataloging-in-Publication Data

Lunis, Natalie.

Sky terrors / by Natalie Lunis.

p. cm. — (Dino times trivia)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-714-7 (lib. bdg.)

ISBN-10: 1-59716-714-2 (lib. bdg.)

1. Pterosauria—Juvenile literature. I. Title.

QE862.P7L86 2009

567.918—dc22

2008014265

Copyright © 2009 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

Real-Life Dragons.....	4
<i>Dsungaripterus</i>	6
<i>Eudimorphodon</i>	8
<i>Pterodactylus</i>	10
<i>Rhamphorhynchus</i>	12
<i>Pteranodon</i>	14
<i>Dorygnathus</i>	16
<i>Pterodaustro</i>	18
<i>Quetzalcoatlus</i>	20
Where Did They Live?	22
When Did They Live?	22
Glossary.....	23
Index.....	24
Read More.....	24
Learn More Online.....	24
About the Author.....	24

Real-Life Dragons

Millions of years ago, reptiles known as **dinosaurs** ruled the land. At the same time, another kind of animal called pterosaurs (TERR-uh-sorz) ruled the sky. All of them had wings and looked like dragons.

In this book, you'll find out about eight pterosaurs. Don't expect to see any of these dragon-like creatures in the sky today, however. Why not? Pterosaurs not only lived at the same time as the dinosaurs—they also died out with them.

There were many kinds of pterosaurs. Some were only the size of a sparrow. Others were as large as a small plane.

Dsungaripterus

How do you say it?

jung-uh-RIP-ter-uhss

What does it mean?

Junggar wing

(named after the Junggar Basin, the place in China where its bones were first found)

How big was it?

Dsungaripterus could fly like a bird. It could flap its wings as well as glide through the air.

Was *Dsungaripterus* a kind of bird that lived long ago?

No. *Dsungaripterus* and all other pterosaurs were closely related to birds and were like them in many ways. However, all pterosaurs were flying reptiles—not birds.

A detailed illustration of a pterosaur in flight. The pterosaur has a pinkish-red head and neck, a large yellow crest with red spots, and large blue wings with red spots. It is flying against a bright orange and yellow sunset sky. In the background, there are silhouettes of green leaves at the top and dark trees on the right. A text box is located in the upper right area of the image.

The word
pterosaur means
“flying reptile.”

Index

crests 14–15

Dorygnathus 16–17, 22

Dsungaripterus 6–7, 22

Eudimorphodon 8–9, 22

Pteranodon 14–15, 22

Pterodactylus 10–11, 22

Pterodaustro 18–19, 22

Quetzalcoatlus 20–21, 22

Rhamphorhynchus 12–13, 14, 22

tails 12–13, 14

teeth 8–9, 14, 16, 18

wings 4, 6, 8–9, 10–11, 18, 20–21

Read More

Brown, Charlotte Lewis.

Beyond the Dinosaurs: Monsters of the Air and Sea. New York: HarperCollins (2007).

Hughes, Monica.

Flying Giants. New York: Bearport Publishing (2008).

Lessem, Don. *Flying*

Giants of Dinosaur Time. Minneapolis, MN: Lerner Publishing (2005).

Learn More Online

To learn more about pterosaurs, visit
www.bearportpublishing.com/DinoTimesTrivia

About the Author

Natalie Lunis has written more than 30 science and nature books for children. She lives in the New York City area.

[Intentionally Left Blank]

SKY TERRORS

**How much do you really know about
the world that dinosaurs lived in?**

Put your knowledge to the test with this
question-and-answer book full of fascinating
facts about the terrifying prehistoric creatures
that once ruled the sky.

**Armored and Dangerous
Giant~o~saurs**

**Ocean Monsters
Pet~sized Dinos**

**Savage Slashers
Sky Terrors**

BEARPORT
PUBLISHING

www.bearportpublishing.com

