

Dinosaur Parents, Dinosaur Young

[Dinosaur Parents, Dinosaur Young 下载链接1](#)

著者:Zoehfeld, Kathleen Weidner

出版者:Houghton Mifflin

出版时间:2001-2

装帧:HRD

isbn:9780395913383

Is it possible that dinosaurs were good parents? For many years, scientists didn't think so. Then an amazing discovery revealed that *Maiasaura* covered its nest with vegetation to keep its eggs warm. Another exciting find showed that *Oviraptor* sat on its nest just as birds do. Based on this and other new evidence, scientists now believe that many if not most dinosaurs may have cared for their young. Kathleen Weidner Zoehfeld draws from the very latest findings to describe how scientists are continually making new discoveries and drawing new conclusions about what life was like for dinosaurs and their young. The result is an exciting and accessible book, packed with beautiful, informative illustrations and photographs, that brings us closer than ever before to the truth about dinosaur families. Glossary, bibliography, index.

作者介绍:

目录:

[Dinosaur Parents, Dinosaur Young 下载链接1](#)

标签

评论

[Dinosaur Parents, Dinosaur Young 下载链接1](#)

书评

[Dinosaur Parents, Dinosaur Young 下载链接1](#)