	Speaking and Listening

Google ‘dinosaur poems’. Can you learn one and perform it for your family?

Can you learn and recite dinosaur jokes?

Can you learn some new dinosaur names?
They often need breaking down into smaller words as they can be tricky to say.

Have a go at the listening and instruction following sheet on the next page.

	Physical Development

Use get squiggling to practise writing c, a, o, d, g, s.
We call these the ‘circular’ letters and they’re tricky to get the hang of. You can write them in sand, using a stick/paintbrush outside, using felt pens as well as on paper using a pencil.

Have a go at this dinosaur dance
https://www.youtube.com/watch?v=6dqx088Eif0

And another one here
https://app.gonoodle.com/activities/dinosaur-stomp?s=Search&t=dinosaur

	Literacy-Writing and Reading

Can you make up a dinosaur?
What could you call it?
Can you write a fact file about it-what it eats, where it lives, how big it is etc.

Can you make up a rhyming poem for your dinosaur? E.g.
He eats meat.
He has great bit feet,
He lives on my street.
He dances to the beat.

Read the book’dinosaurs’ on bug club.
Can you use the pictures to complete the the sheet on page 3 of this work?
Remember there are phonics lessons you can do at home here.
phonics lessons
	Mathematics

Can you start to look at practical division and multiplication?
We do division by sharing an amount into equal groups e.g. if you have 9 dinosaurs and 3 fields, how many dinosaurs are in each field?
9 shared into 3 is 3.
We do multiplication by counting e.g. if there are 5 pens with 2 dinosaurs in each, how many is that altogether? 5 lots of 2 =10.
Continue to work on doubling and halving and having quick recall of these facts

If you want to do some maths ‘lessons’ at home, there are some here.
Maths lessons
If you scroll down to the bottom, there are lessons on doubling and halving.
There are also lessons on grouping and halving.

	The world around me

Can you make fake volcano?
https://www.learning4kids.net/2012/04/11/how-to-make-a-homemade-volcano/

How long ago did dinosaurs live?
Can you make a timeline for your own life?
When were you born? What year did important events happen in your life?

What did the land look like when dinosaurs were alive? Can you recreate a dinosaur landscape in your garden?
You could put your made dinosaurs in there and take some photographs.

Have a look online with a grown up and see what you can learn about dinosaur skeletons.
Can you draw one?
	Creative development

You can draw a dinosaur and then ‘paint him with scales’ by using the method below. Bubble painting

Below are 9 different activities you can do with your children-we’d love to see photos if you make any of them.
Dinosaur art

Can you make up a song about dinosaurs?
You could use the poem you have written as the words.
If your grown up can video you singing the song, feel free to e-mail it to us.

Speaking and Listening Activity.

[image:]

[image:]

image1.png
G dinosaur poem - Google - X | [GoNoodle X | B Athomeleaminglinks| S X | [Z Foundation PE (Reception X | G dinosaurspeakingandlis X @@ (680) Pinterest x + = X

C O @ pinterestco.uk/pin/188025353162461616/ ® nstall % = @

i Apps (©) Dashboard - CPOMS M Rising Stars - Login... [Facility ePORTAL % St Georges' C of EP... Learning Zone - Ho... @ Log In < St George's.. @ Dashboard «StGeo... <% Innovating Minds |...

@ Home Today Following Q Search p ’ & v

T. rex and Triceratops Activity Sheet

«
e A outside work v

enchantedlearning.com

listening and following instructions activity

Photos Comments

Tried this Pin?
Add a photo to show how it went Add photo

Tyrannosaurus rex was a huge meat-eater Triceratops was a beaked plant-eater

from the late Cretaceous period, going extinct | that had three horns and a bony frill on

65 million years ago. T. rex was over 40 feet | its huge head. It was about 30 feet (3m)

(12m) long and 20 feet (6m) tall. It had sharp | long and 10 feet (3m) tall. It lived during

teeth and two clawed fingers on each hand. ;he éai_z %ze?:ceous period and may have
ived in herds.

Put a check in each box after you follow the instructions.

Draw 7 spots on the T. rex.
Draw & spots on the Triceratops' frill (the bony shield on its head).
Draw an erupting volcano in the background.

Draw 4 small, green bushes in the bottom left corner.

Draw 5 brown rocks in the bottom right corner,

Draviaysilowisumantheisky) < :::::t:::'t‘le sprout saved to topic: dinosaurs in Early Years
[

Draw 2 clouds in the sky. R listening and following instructions activity
Copyright ©1998 EnchantedLeaming com
This page may be printed for non-commercial educational uses only.

More like this

e
www.enchantedlearning.com/subjects/dinosaurs/activities/checklist/Trextriactivity.shtml ~ «==seure

14:23

=]

09/06/2020

image2.png
dinosaur books.

ngTools Text Box Tools

File Home Insert Page Design Mailings

% Cut

Review View Help Format Format

e o = 0 1 Bring Forward ~ PFind ~
CCWPrecursive 1 /(8 v A A Ao = q Ao" A @l @ 9
Ba Copy e It Send Backward - 28 Replace
Paste B I Ux xAa- AL~ A- Styles | Draw Pictures Table Shapes = Wrap _ |
- < Format Painter = = © | TextBox - Text~ € Align © MRotate - | [y Select -
Clipboard [Font 5 Paragraph S Styles Objects Arrange Editing A
&7 2 |4 6 18 110 112 114 18 20 22 24 26 8 0 2 34 -
Y W 0 O O OO OO 8 OO WO R O - O O O PO WO o PO OO AR - AU A OO X R NN A R O e A
Pages = =
4
: 1

We looked at o non-fiction book-'Dingsaurs’. We talked about the different dinosaurs in-
cluding what they were called and what they looked like. We re-read the names of
the dinosaurs and drew a line|to match each dinosaur name.

[4Ta

Diplodocus. .

Apatosaurus

iSteqosaur_L_L_g__
traptor_ .

14
09/06/2020

