

DINOSAURS FOUND AT CLEVELAND-LLOYD DINOSAUR QUARRY

In the charts below you will find important information about the different types and species of dinosaur fossils excavated between 1960-1990 at the Cleveland-Lloyd Dinosaur Quarry in Emery County, Utah.

ORNITHISCHIA						
SPECIES	DIET	SIZE	WEIGHT	ADULT FEMUR	CLAWS	JAW
 <i>Camptosaurus dispar</i>	Herbivore	24 feet long, 4 feet tall	1,500 lbs.	10-20 inches long	Hoof-like claws on their hands and feet	Toothless beak and small teeth along the sides of its mouth.
 <i>Stegosaurus armatus</i>	Herbivore	30 feet long, 9 feet tall	6,048 lbs.	15-25 inches long	Hoof-like claws on their hands and feet	Toothless beak and small teeth along the sides of its mouth.
SAURISCHIA						
THEROPODA						
SPECIES	DIET	SIZE	WEIGHT	ADULT FEMUR	CLAWS	JAW
 <i>Allosaurus fragilis</i>	Carnivore	35 feet long, 16 feet tall	3,136 lbs.	15-25 inches long	Sharp, clawed hands	Sharp, pointed teeth
 <i>Ceratosaurus nasicornis</i>	Carnivore	20 feet long, 6 feet tall	2,192 lbs.	12-20 inches long	Sharp, clawed hands	Sharp, pointed teeth
 <i>Stokesosaurus clevelandi</i>	Carnivore	13.5 feet long, 6 feet tall	771 lbs.	26 inches long	Sharp, clawed hands	Sharp, pointed teeth
 <i>Torvosaurus tanneri</i>	Carnivore	33 feet long, 14 feet tall	8,800 lbs.	Unknown	Sharp, clawed hands	Sharp, pointed teeth
 <i>Marshosaurus bicentesimus</i>	Carnivore	20 feet long, 8 feet tall	2,240 lbs.	21 inches long	Sharp, clawed hands	Sharp, pointed teeth
SAUROPODA						
SPECIES	DIET	SIZE	WEIGHT	ADULT FEMUR	CLAWS	JAW
 <i>Barosaurus lentus</i>	Herbivore	85 feet long, 40 feet tall	44,000 lbs.	98 inches long	5 claws on each of its legs. One of the claws was long and sharp.	Peg-like teeth in the front of the jaw
 <i>Camarasaurus grandis</i>	Herbivore	45 feet long, 23 feet tall	44,800 lbs.	50-70 inches long	5 claws on each of its legs. One of the claws was long and sharp.	Spoon-shaped teeth lining its jaw