Fireflies Stage 6 Non- Fiction
Class Activity 1

Dinosaurs
Learning Intention
To learn to skim text for words.
Task

1. Skim through the book looking for the words on the table.
2. Look for one word at a time.
3. Each time you see the word record it on the table with a tally mark.
4. Remember the fifth tally mark goes across the first four so you have ‘bundles’ of five.
	Word
	Tally Marks
	Total

	dinosaurs
	
	

	were
	
	

	was
	
	

	It/ it
	
	


Fireflies Stage 6 Non- Fiction

Class Activity 2

Dinosaurs
Learning Intention

To understand and use the language of time.
Task

Read the book together and then talk about the answers o these questions.
1. Why do some people think that dinosaurs were able to live on Earth for a very long time?

2. How can we tell that birds developed from dinosaurs?

3. Why do scientists think that dinosaurs died out?

4. How do fossils help us to learn about dinosaurs?
Fireflies Stage 6 Non- Fiction

Class Activity 3

Dinosaurs

Learning Intention
To learn that words ending in ‘-ed’ are past tense.

Task

Words ending with –ed tell us that something happened in the past.
1. skim through the book and make a list of all the words you find that end in –ed.

	Words ending in -ed


	


Fireflies Stage 6 Non- Fiction

Class Activity 4

Dinosaurs

Learning Intention

To use other non fiction books to find more information and present this as a non fiction page.

Task

1. Look at the index of the book and choose one dinosaur you are interested in.

2. Use the indexes of the other non fiction books and encyclopaedias to find information about this dinosaur.

3. Use the headings below and write down some information.

4. Use this information to make a non fiction page for your own dinosaur book.

5. Remember your page must have a title, headings, information, illustrations.
	Name

Size

What it ate

What it looked like


Fireflies Stage 6 Non- Fiction

Class Activity 5

Dinosaurs

Learning Intention

To describe dinosaurs using detail and points of interest.
Task

1. Using the pictures of the different dinosaurs order them into size order.

2. Try and describe their size by comparing them the things you know- as big as the school and so on.

Fireflies Stage 6 Non- Fiction

Class Activity 6

Dinosaurs

Learning Intention

To use diagrams as part of a non fiction text.

Task

1. Choose a dinosaur and draw a detailed picture of it.

2. Label the different parts of the dinosaur to make a diagram.
	


