
Archaeopteryx (pronounced ark-ee-OP-ter-icks) is the earliest-known relative of birds. It lived during the Jurassic period, about 150 million years ago, when many dinosaurs lived. Archaeopteryx seems to be part-bird and part-dinosaur. Unlike modern-day birds, it had teeth, three claws on each wing, a flat sternum (breastbone), belly ribs (gastralia), and a long, bony tail. Color and label the tail and long arms with fingers brown. Like modern-day birds, it had feathers, a lightly built body with hollow bones, a wishbone (furcula), and reduced fingers. Label and color the feathered body tan.

This crow-sized animal may have been able to fly, but not very far and not very well. Although it had feathers and could fly, it had similarities to dinosaurs, including its jaws with teeth (no horny bill like birds), skull, large eyes, and certain bone structures like modern birds. Label and color the large eyes red. Color and label the long neck, head, and jaws with teeth orange.

Archaeopteryx had a wingspan of about 1.5 feet (0.5 m) and was about 1 foot (30 cm) long from beak to tail. Archaeopteryx had long legs with thick upper thighs and short calves below this. Label and color the long legs, thighs, and short calf orange. Like some birds, Archaeopteryx had 3 toes facing forward and one facing backwards with claws. Color and label the toes and claws black.

Archaeopteryx was a carnivore, a meat-eater. It may have eaten insects and other small animals. Seven detailed fossil impressions of this early bird have been found in Germany. Paleontologist Hermann von Meyer named Archaeopteryx in 1861.

[image: image1.png]Archaeopteryx
meaning "ancient wing"

Copyright ©2006-2009 EnchantedLearning.com
Complete the following table:

	Name:
	Meaning-

Pronounced-

Named by-

When named-

	Diet:
	

	Size:
	Length-

Wing span-

	When lived:
	

	Where lived:
	

	Characteristics:
	

PAGE
2

_1242465895

