

Move Like a Dinosaur

Buddy, Tiny, Shiny, and Don love to play "Move Like a Dinosaur" where they pretend to be different dinosaurs and other prehistoric creatures. Your child can play this Simon Says-style game, all while learning new vocabulary and fun dinosaur facts.

Have your child(ren) stand at one end of the room. Ask your child to move towards you like a specific dinosaur. Here's a list of movements to get your started. You and your child can research other dinosaurs and creatures and add to this list.

- **WALK like a Theropod**
(a bipedal dinosaur that walked on two legs)
- **MOVE like a Brachiosaurus**
(a quadrupedal dinosaur that walked on all fours)
- **SPRINT like an Ornithomimus**
(a dinosaur with long thin legs for sprinting or running really fast)
- **GLIDE like a Microraptor**
(a small bird-like dinosaur that could move smoothly through the air)
- **SLITHER like a Sanajeh**
(a prehistoric snake that slithered or slid around on its belly)
- **STOMP like a T. rex!**
(a powerful dinosaur who walked around with loud, heavy steps)
- **DIVE like a Hesperonis**
(a dinosaur that was good at diving deep underwater for fish)
- **FLY like a Pteranodon**
(like Tiny, Shiny, and Don, Pteranodons could fly through the air very easily)
- **SWIM backwards like a Michelinoceras**
(a squid-like creature who lived in the ocean and swam backwards)
- **HOOT like a Corythosaurus**
(a dinosaur with a large crest on top of its head that made a hooting sound like a horn)

