


Songwords & activity sheets
for
DINOSAURS (PTCD283)


TRACK LISTING

PAGE	TITLE
3	Dinosaurs Dinosaurs
4	Diplodocus Story
5	Did You Know? 1
6	Dino Joke
7	Pterosaurs
8	Did You Know? 2
9	Pterosaur Story
10	Five Hungry Pterosaurs
11	Dino Joke
12	Did You Know? 3
13	Under The Sea
14	The Jurassic Period
15	Dino Dino Dino Dino Dinosaur
16	Did You Know? 4
17	Dino Joke
18	The Carnivores
19	Did You Know? 5
20	T-Rex Story
21	Tyrannosaurus Rex
22	Dino Hip Hop
23	Sea Monster Story
24	Pleasiosaurus
25	No One Ever Saw A Dinosaur
26	Dino Joke
27	Guess What All The Dinosaurs Did?
28	Did You Know? 6
29	What Happened To The Dinosaurs?
30	Activity Sheet A
31	Activity Sheet B
32	Activity Sheet C
33	Activity Sheet D


PTCD283 TRACK 1 / 28
INTRODUCTION

(script)


PTCD283 TRACK 2 / 28
DINOSAURS DINOSAURS

(chorus)

Dinosaurs dinosaurs
Lived for more than a hundred million years
And then they disappeared
Dinosaurs dinosaurs
In the age of the reptiles when they lived
Let's find out what they did

Millions of years ago
Upon the Earth the fossils show
Many different creatures great and small
Some were fierce and some were meek
Some ate plants and some ate meat
They're the strangest creatures of them all

(chorus)

Where they roamed and when they died
Their bones in rock were fossilised
And in the rock is where we find the clue
Bits of bones from long ago
Can show us what we want to know
About the strangest creatures of them all

(chorus - repeat)


PTCD283 TRACK 3 / 28
DIPLODOCUS STORY

(story)


PTCD283 TRACK 4 / 28
DID YOU KNOW? 1

Did you know that the first life on Earth began in the seas and lakes over six hundred million years ago?

Did you know that nobody knew that dinosaurs existed until the first fossils were found and identified in 1824?

Did you know that Allosaurus had a bony red crest above each eye and short arms, which ended in three long claws?


PTCD283 TRACK 5 / 28
DINO JOKE 1

Why was the dinosaur afraid of the ocean?

Because there was something fishy about it!


PTCD283 TRACK 6 / 28
PTEROSAURS

Flying so high, up in the sky
Winged lizards that swoop and soar
Looking so strange, with very odd names
Winged lizards the Pterosaurs

Soar, the Rhamphorhynchus
Glide, the Pterodactylus
Swoop, the Dimorphodon
Dive, the Pteranodon

Pterosaurs flying so high
Pterosaurs up the in sky
Pterosaurs looking so strange
Pterosaurs, Pterosaurs

Gliding with ease, over the seas
Winged lizards with pointed jaws
Fishes to catch and insects to snatch
Winged lizards the Pterosaurs

Soar, the Rhamphorhynchus
Glide, the Pterodactylus
Swoop, the Dimorphodon
Dive, the Pteranodon

Pterosaurs up in the sky
Pterosaurs flying so high
Pterosaurs with very odd names
Pterosaurs, Pterosaurs


PTCD283 TRACK 7 / 28
DID YOU KNOW? 2

Did you know that one of the first Dinosaur fossils ever found was that of an Iguanodon?

Did you know that the Arkelon was the largest turtle that ever existed and laid its eggs on the seashore?

Did you know that Brachiosaurus was one of the largest animals ever to have lived on land and was twenty times heavier than an elephant?


PTCD283 TRACK 8 / 28
PTEROSAUR STORY

(story)


PTCD283 TRACK 9 / 28
FIVE HUNGRY PTEROSAURS

Five hungry Pterosaurs glide above the sea
One flew down to catch a fish for tea
He flew so fast and found he couldn't stop
Now he's in the water, splash, plop!

Four hungry Pterosaurs glide above the sea
One flew down to catch a fish for tea
He flew so fast and found he couldn't stop
Now he's in the water, splash, plop!

Three hungry Pterosaurs glide above the sea
One flew down to catch a fish for tea
He flew so fast and found he couldn't stop
Now he's in the water, splash, plop!

Two hungry Pterosaurs glide above the sea
One flew down to catch a fish for tea
He flew so fast and found he couldn't stop
Now he's in the water, splash, plop!

One hungry Pterosaur glides above the sea
He flew down to catch a fish for tea
He flew so fast and found he couldn't stop
Now he's in the water, splash, plop!

Five hungry Pterosaurs found they couldn't swim
Five hungry Pterosaurs were never seen again
Splash, plop!


PTCD283 TRACK 10 / 28
DINO JOKE 2

What do you call a Stegosaurus with carrots in its ears?

Anything you want, he can't hear you!


PTCD283 TRACK 11 / 28
DID YOU KNOW? 3

Did you know that Coelophysis was a lizard-hipped dinosaur and could probably run very fast as its feet and legs were long and streamlined?

Did you know that Diplodocus was as long as three buses but its brain was as small as a tiny kitten's?

Did you know that Placodus lived near the bottom of the sea and ate mostly shellfish?


PTCD283 TRACK 12 / 28
UNDER THE SEA

(chorus)

Under the sea, about a hundred million years ago
Lived lots a things you wouldn't want to know, under the sea
Under the sea, the strangest creatures that could swim around
That's where the ocean reptiles could be found, under the sea

In these prehistoric times, long before history
Just imagine what you would find lurking under the sea

(chorus)

In the age of the dinosaurs, in the seas you would find
Many types of the Ichthyosaurs, Pleasiosaurs and their kind

(chorus)


PTCD283 TRACK 13 / 28
THE JURASSIC PERIOD

Many different theories can be shown in history
And such a lot of time has passed it makes it hard to see
To understand what happened then
And make it very clear to us
The different times have different names
And so are known as periods

(chorus)

In the Jurassic period, about a hundred and eighty million years ago
Dinosaurs, and other animals that were the strangest creatures that the world has known
In the Jurassic, the Jurassic period
In the Jurassic, the Jurassic period

Prehistoric creatures have never been seen by man
Even if we wanted to you know we never can
So use imagination then and travel back in time to see
Just think of all the dinosaurs that used to be reality

(chorus - repeat)


PTCD283 TRACK 14 / 28
DINO DINO DINO DINO DINOSAURS

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
Will make you run and scream

If you look inside a natural history book
Take the time, have a look
Read about the strangest monsters on the page
They all came from a different age

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
A nightmare or a dream

Just about a hundred million years ago
What a show, you should know
If you could be there, you know that you would find
Dinosaurs all around

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
Will make you run and scream

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
A nightmare or a dream

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
Will make you run and scream

Dino dino dino dino dinosaurs, dinosaurs, dinosaurs
Dino dino dino dino dinosaurs
A nightmare or a dream

They'll make you run and scream
A nightmare or a dream


PTCD283 TRACK 15 / 28
DID YOU KNOW? 4

Did you know that Iguanodon was one of the first known dinosaurs that could chew because its upper jaw was hinged and could move from side to side?

Did you know that Tyrannosaurus had tiny arms that were believed to be three times stronger than human arms?

Did you that Stegosaurus defended itself by lashing out with its tail which was equipped with four one metre long spikes?


PTCD283 TRACK 16 / 28
DINO JOKE 3

How many dinosaurs can fit into an empty box?

One, after that the box isn't empty any more!


PTCD283 TRACK 17 / 28
THE CARNIVORES

All meat-eating dinosaurs
Have sharp teeth and powerful jaws
Faster legs and deadly claws
Ferocious beasts the carnivores

(chorus)
There was a...
Gorgosuarus
Megalosaurus
Albertosaurus
Allosaurus
Ceratosaurus
Meet the carnivores

There was a...
Oviraptor
Velociraptor
Coelophysis
Stenonychosuarus
Tyrannosuarus
Savage dinosaurs

Every day they'd look around
For the creatures browsing around
Creeping up without a sound
A tasty meal that they had found

(chorus)


PTCD283 TRACK 18 / 28
DID YOU KNOW? 5

Did you know about seven hundred different dinosaurs have been named?

Did you know that Rhamphorhyncus probably caught its prey by dragging its long beak in water,
which would then snap shut as soon as it caught something?

Did you that Diplodocus had peg like teeth for stripping soft foliage? As it couldn't chew it swallowed
stones, which helped to grind down its food.


PTCD283 TRACK 19 / 28
T-REX STORY

(story)


PTCD283 TRACK 20 / 28
TYRANNOSAURUS REX

Tyrannosaurus Rex, the hungry carnivore
King of the tyrant lizards, a frightening dinosaur
Lurking in the forest, looking for its prey
It would have eaten us, if it were here today

Tyrannosaurus Rex, the hungry carnivore
Such a deadly monster, an ugly dinosaur
Heavier than an elephant, longer than a bus
Other creatures run away, or they'd be gobbled up

Tyrannosaurus Rex, the hungry carnivore
Had the sharpest teeth, and biggest claws
It must have been so scary, when it bellowed in the air
Even other meat eaters, would rather not be there

Tyrannosaurus Rex, the hungry carnivore
A Pre-historic monster, the fiercest dinosaur
Millions of years ago, it was king
Thankfully it's gone way and won't be back again


PTCD283 TRACK 21 / 28

DINO HIP HOP

Big dinosaurs
Small dinosaurs
Slow dinosaurs
Fast dinosaurs

There used to be some very big and nasty dinosaurs
Running 'round and making lots of noise
If they were alive on earth today we'd run for sure
The carnivores would love the girls and boys

Smooth dinosaurs
Spiky dinosaurs
Clever dinosaurs
Stupid dinosaurs

There used to be some very big and gentle dinosaurs
Eating vegetation all the day
If they were alive on Earth today we'd hide for sure
The herbivores would look and run away

Big dinosaurs
Small dinosaurs
Slow dinosaurs
Fast dinosaurs

Smooth dinosaurs
Spiky dinosaurs
Clever dinosaurs
Stupid dinosaurs


PTCD283 TRACK 22 / 28
SEA MONSTER STORY

(story)


PTCD283 TRACK 23 / 28
PLEASIOSUARUS

A long time ago and before history
Some strange looking creatures lived under the sea
They were'nt really fish, they were sea animals
So lets find out what these creatures were called

Pleasiosaurus and Ichthyosaurus and Placodus swam to and fro
Elasmosaurus and Metriorhynchus and Archelon lived long ago
Pleaseosaurus and Ichthyosaurus and Placodus swam to and fro
Elasmosaurus and Metriorhynchus and Archelon lived long ago

Some of these creatures were not very large
But some were enormous, as big as a barge
Some lived on fish and we're soon to discover
Others ate them and then ate each other!

Pleasiosaurus and Ichthyosaurus and Placodus swam to and fro
Elasmosaurus and Metriorhynchus and Archelon lived long ago
Pleaseosaurus and Ichthyosaurus and Placodus swam to and fro
Elasmosaurus and Metriorhynchus and Archelon lived long ago


PTCD283 TRACK 24 / 28
NO ONE EVER SAW A DINOSAUR

Ever wondered what they looked like
All those years ago
Anyone who knows will tell you
No one really knows

When they lived we know for sure
People weren't around
So how can we be certain
That dinosaurs were brown

They could have been blue, green, purple
Or a funny shade of pink, brown or red
Orange, any colour that you can think
No one knows cause no one ever saw a dinosaur

Polka-dots, plain or stripy
Overall dark or faint
Multicoloured, black or whitey
Any colour that you can paint

They could have been blue, green, purple
Or a funny shade of pink, brown or red
Orange, any colour that you can think
No one knows cause no one ever saw a dinosaur

They could have been blue, green, purple
Or a funny shade of pink, brown or red
Orange, any colour that you can think
No one knows cause no one ever saw a dinosaur

They could have been blue, green, purple
Or a funny shade of pink, brown or red
Orange, any colour that you can think
No one knows cause no one ever saw a dinosaur

No one knows cause no one ever saw a dinosaur


PTCD283 TRACK 25 / 28
DINO JOKE 4

How can you tell if there's a dinosaur in the refrigerator?

The door won't close!


PTCD283 TRACK 26 / 28
GUESS WHAT ALL THE DINOSAURS DID?

Dinosaurs lived a very long time ago
A very long, very long, very long time ago
Dinosaurs ruled the earth and did alright
Then they disappeared without a fight

(chorus)

Guess what all the dinosaurs did?
Guess what they went and done?
Guess what all the dinosaurs did?
They vanished every one
Guess what all the dinosaurs did?
I know it'll make you think
Guess what all the dinosaurs did?
They became extinct

Dinosaurs were fantastic that's for sure
It's a pity that we won't see them anymore
Fossils and bones are what they left behind
To keep alive the memory of their kind

(chorus)


PTCD283 TRACK 27 / 28
DID YOU KNOW? 6

Did you know that Tyrannosaurus had teeth that were curved and serrated and were longer than a human hand?

Did you know that dinosaurs lived for between seventy-five and three hundred years with the larger animals living the longest?

Did you know that Utahraptor was the largest of the swift lizards and was discovered in Utah in 1991?


PTCD283 TRACK 28 / 28
WHAT HAPPENED TO THE DINOSAURS?


No one really knows
Yes, no one really knows
No one really knows
What happened to the dinosaurs

No one knows for sure
Yes, no one knows for sure
No one knows for sure
What happened to the dinosaurs

They ruled the earth for more than a hundred and forty million years
Then the reptiles on the land and in the sky and in the sea just disappeared
But what on earth could make these creatures all perish and die away
Is there any explanation you can find to tell us why they're not here today


Colour the dinosaur picture.


Practise your writing.


Tyrannosaurus

Rex


Choose a name for this dinosaur
and write it on his sign.


Join each dinosaur to the word or words that best describes it.

fierce


egg


long neck


flying