Stones and Bones

Question booklet

	Name Score	Level
	Stones and Bones Practice questions	
Ą	What is on page 8 of the re	(contents page) ading booklet?
	a poem	a true story
	information	contents
В	What will you learn about ir	n the reading booklet?

How do we know about Dinosaurs?

l	(pages 4–5)	
	How do we know about dinosaurs? by looking at	
2	(page 4) How did the dinosaur bones turn into fossils? First	
	Then	
3	(page 5) Where do scientists find fossils?	

How do we know about Dinosaurs?

4	(page 5) Why do scientists wrap up the bones?	
	to study them to hide them	
	to protect them to dig them up	
5	What can scientists learn about dinosaurs from the fossil bones?	
	Write 2 things.	
	2	
6	(pages 4–5) Look at pages 4 and 5. Why have the arrows been used?	

At the Museum

7	(page 6) Who is speaking in the poem?	
	••••••	
8	Look at the start of the poem. Where did the dinosaur live?	
	in the river up a mountain	
	in the jungle in a museum	
9	Find and copy 2 words that tell you the sound the dinosaur made on wet ground.	
	2	

At the Museum

10	(page 6) Which of these lines does the poet use to make the dinosaur seem frightening?	
	My giant footsteps shook the Earth And feel it warm my blood I was an ancient dinosaur I squelched in muddy swamps	
II	(page 7) What did the other creatures do after the dinosaur died?	
12	Look at verse 6. Which word tells you the dinosaur had felt trapped? cleaned locked remnant human	

At the Museum

3	(page 7) Where is the dinosaur when it says now you find me here?	
	••••••	
4	(pages 6–7) There are two lines in each verse which rhyme with each other. Which two lines are they?	
	lines I and 2 lines 2 and 3	
	lines 2 and 4 lines 3 and 4	

In the next part of this booklet there are questions about part 2: *Mary Anning*.

Wait until your teacher tells you to answer these questions.

15	(page 8) Where did Mary go with her father?	
	•••••••••••••••••••••••••••••••••••••••	
16	Why did she hold his hand tightly?	
17	Why were the cliffs like melting chocolate? They were huge. They were hot. They had Curiosities in them.	
18	(page 9) Why couldn't Mary sleep that night?	

19	(page 10) Why did the Philpot sisters gasp when Mary showed them her collection?	
	•••••••••••••••••••••••••••••••••••••••	
20	How did Mary first hear about the great sea monster?	
21	(pages I2–I3) Why did Mary climb the cliff?	
22	(page I3) What does The news spread like fire mean?	

23	(page I3) Why did the Philpot sisters make a tremendous fuss of Mary?	
	•••••	
24	(page 14) Why does the author tell you that it needed <i>six strong men</i> to carry the skeleton?	
	to make you want to show how big it was to show how old to make you wonder what it was	
25	(question about the whole story) Put these sentences in the right order by numbering them from I to 4. The first one has been done for you.	
	Mary saw the Philpot sisters' collection of Curiosities. The Ichthyosaurus was put on display.	
	The little dog discovered the sea monster.	
	Mary's father found a Curiosity.	

Question about the whole booklet

26 Think about the three texts you have read. Match the boxes to show what each text **mainly** describes.

Text

What it **mainly** describes

How do we know about Dinosaurs? (information)

What a dinosaur might have said

At the Museum

(poem)

A real person who lived 200 years ago

Mary Anning (story)

What it is like to study fossils nowadays