


# Dinosaurs Love Underpants


## Pants Pairs


## Pants Bingo


## Pants Track Game

# Dinosaurs Love Underpants

Developed by Gill Oxley and colleagues in Derbyshire.


<http://www.collaborativelearning.org/dinosaursloveunderpants.pdf>

Last updated 15th February 2011

## COLLABORATIVE LEARNING PROJECT

Project Director: Stuart Scott

We support a network of teaching professionals to develop and disseminate accessible talk-for-learning activities in all subject areas and for all ages.

17, Barford Street, Islington, London N1 0QB UK Phone: 0044 (0)20 7226 8885

Website: <http://www.collaborativelearning.org>

## BRIEF SUMMARY OF BASIC PRINCIPLES BEHIND OUR TEACHING ACTIVITIES:

The project is a teacher network, and a non-profit making educational trust. Our main aim is to develop and disseminate classroom tested examples of effective group strategies that promote talk across all phases and subjects. We hope they will inspire you to develop and use similar strategies in other topics and curriculum areas. We want to encourage you to change them and adapt them to your classroom and students. We run teacher workshops, swapshops and conferences throughout the European Union. The project posts online many activities in all subject areas. An online newsletter is also updated regularly.

\*These activities are influenced by current thinking about the role of language in learning. They are designed to help children learn through talk and active learning in small groups. They work best in non selective classes where children in need of language or learning support are integrated. They are well suited for the development of oracy. They provide teachers opportunities for assessment of talk.

\*They support differentiation by placing a high value on what children can offer to each other on a particular topic, and also give children the chance to respect each other's views and formulate shared opinions which they can disseminate to peers. By helping them to take ideas and abstract concepts, discuss, paraphrase and move them about physically, they help to develop thinking skills.

\*They give children the opportunity to participate in their own words and language in their own time without pressure. Many activities can be tried out in pupils' first languages and afterwards in English. A growing number of activities are available in more than one language, not translated, but mixed, so that you may need more than one language to complete the activity.

\*They encourage study skills in context, and should therefore be used with a range of appropriate information books which are preferably within reach in the classroom.

\*They are generally adaptable over a wide age range because children can bring their own knowledge to an activity and refer to books at an appropriate level. The activities work like catalysts.

\*All project activities were planned and developed by teachers working together, and the main reason they are disseminated is to encourage teachers to work more effectively with each other inside and outside the classroom. They have made it possible for mainstream and language and learning support teachers to share an equal role in curriculum delivery. They should be adapted to local conditions. In order to help us keep pace with curriculum changes, please send any new or revised activities back to the project, so that we can add them to our lists of materials.

# Dinosaurs Love Underpants

There are bits here for three games;

Pants Pairs - you will need to photocopy two sets of pants. You may find 24 x 2 too large for pairs so best to split them in half and make two games.

Bingo - you need one set of cards for a bingo game - four bingo cards provided but two or three can play.

Track Game - you and your children can decide on your rules but here is a version;

You need to enlarge the game board or better still make your own. Each player has a dinosaur counter (the dinosaurs at the bottom of this page can be cut out, laminated and stuck in different coloured playdough. You need a set of underpants. Start at START and go round clockwise. When you land on a caveman you can collect a pair of underpants. When you land on instructions you need to follow them. First dinosaur to collect six pairs is the winner. We might put together a question answer sheet on dinosaurs and turn the game into sort of trivial pursuit.

Dominoes game is not ready yet.


Dinosaurs Love Underpants - Bingo Card

underpants with spots

underpants with stripes

underpants with flowers

plain underpants

Dinosaurs Love Underpants - Bingo Card

underpants with pictures

underpants with swirls, stars or hearts

blue or green underpants

underpants with flowers

Dinosaurs Love Underpants - Bingo Card

red or pink  
underpants

underpants with  
stripes

underpants with spots

blue or green  
underpants

Dinosaurs Love Underpants - Bingo Card

underpants with swirls,  
stars or hearts

underpants with  
pictures

plain underpants

underpants with  
flowers


Dinosaurs Love Underpants  
Track Game

A circular track game board with 24 segments. The segments are arranged in a circle. Starting from the top and moving clockwise, the segments contain the following text and images:

- Segment 1: "Pants ripped - go back two" with a small illustration of a cavewoman.
- Segment 2: "Pants snatched - go back one" with a small illustration of a cavewoman.
- Segment 3: "START" with a small illustration of a cavewoman.
- Segment 4: "Pants snatched - go back one" with a small illustration of a cavewoman.
- Segment 5: "Pants ripped - go back two" with a small illustration of a cavewoman.
- Segment 6: "Pants war - go back to start" with a small illustration of a cavewoman.
- Segment 7: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 8: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 9: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 10: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 11: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 12: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 13: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 14: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 15: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 16: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 17: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 18: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 19: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 20: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 21: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 22: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 23: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.
- Segment 24: "Pants too fitchy - miss a turn" with a small illustration of a cavewoman.

There are four large illustrations of dinosaurs in the center of the track: a red dinosaur at the top, a cavewoman with a large black beard and a blue comb at the left, a red dinosaur at the bottom, and a red dinosaur at the right.