

WEE SING AND LEARN DINOSAURS

(Song lyrics)

DINOSAURS

CHORUS

Dinosaurs, dinosaurs,
Dinosaurs, dinosaurs,
Dinosaurs, dinosaurs,
Oh, millions and millions of years ago, dinosaurs roamed the earth.

VERSE

Some dinosaurs were small and fast and some were big and slow,
Some dinosaurs walked all alone, and some in herds, we know,
Some dinosaurs ate only meat and some ate plants, it's true.
Some dinosaurs were very fierce and some were peaceful, too.

REPEAT CHORUS

TAG

Millions and millions and millions and millions and millions and millions of years ago,
Dinosaurs roamed the earth.

MAIASAURA

Maiasaura made a nest of mud,
Maiasaura made a nest of mud,
Maiasaura made a nest of mud,
Then she laid her eggs.

Maiasaura watched the babies hatch,
Maiasaura watched the babies hatch,
Maiasaura watched the babies hatch,
Then she fed them all.

Maiasaura took care of her young,
Maiasaura took care of her young,
Maiasaura took care of her young,
Then they left the nest.

TAG

Then they left the nest,
Then they left the nest.

ANKYLOSAURUS

Ankylosaurus had tough skin,
Ankylosaurus had rough skin,
Ankylosaurus had thick skin
And spikes on its head and back.

Ankylosaurus had a long tail,
Ankylosaurus had a strong tail,
Ankylosaurus had a spiked tail
With a big, bony club on the end.

TYRANNOSAURUS

VERSE 1

Tyrannosaurus was the fiercest
Dinosaur of all,
It had sharp claws and big sharp teeth
And stood so very tall.

CHORUS

Tyrannosaurus,
Tyrannosaurus Rex,
Tyrannosaurus,
Tyrannosaurus Rex.

VERSE 2

Tyrannosaurus hunted for its
Food both night and day,
The other dinosaurs would run
To get out of the way.

REPEAT CHORUS

TAG

Tyrannosaurus Rex,
Tyrannosaurus Rex.

ORNITHOMIMUS

Ornithomimus, Ornithomimus,
He's and "Ostrich Dinosaur,"
Ornithomimus, Ornithomimus,
Guess what his long legs were for?

CHORUS/DESCANT

Running, running, running, running,
Running, running, running, running,
Running, running, running, running,
That's what his long legs were for.

TRICERATOPS

CHORUS

Big and powerful,
He fills his foes with dread,
Triceratops, he carries all his
Weapons on his head.

VERSE 1

He has one horn above each eye
And one horn on his nose,
His shield he takes upon his shoulders
Everywhere he goes.

REPEAT CHORUS

VERSE 2

He doesn't hunt, he just eats plants,
But still a fearsome sight,
Ferocious dinosaurs would even
Think before a fight.

REPEAT CHORUS

PACHYCEPHALOSAURUS

CHORUS

Pachycephalosaurus,
Pachycephalosaurus,
Pachycephalosaurus
Had a dome of solid bone.

VERSE

No sharp horns, no sharp teeth,
No spikes or claws to dread,
But if a fight was started,
He'd use his tough, hard head.

REPEAT CHORUS 2Xs

DEINONYCHUS

VERSE 1

One of the most fearsome hunters
Wasn't big at all,
He measured close to ten feet long
And only five feet tall.

CHORUS

Deinonychus,
With his powerful jaw,
Deinonychus,
With his terrible claw.

VERSE 2

Stalking quickly through the woods,
He hunted with a pack,
When they spied a likely foe,
They'd race to the attack.

REPEAT CHORUS

STEGOSAURUS

VERSE 1

Here's the Stegosaurus,
The mighty Stegosaurus,
With plates all up and down it's back
And spikes upon its tail.

VERSE 2

This scary looking dinosaur
Is really not a hunter,
All it eats are plants and leaves
It finds along the trail.

REPEAT VERSE 1

COMPSOGNATHUS

(Tune: Ten Little Fingers)

VERSE 1

Comp, Comp, Compsognathus,
Comp, Comp, Compsognathus,
Comp, Comp, Compsognathus,
Tiny dinosaur.

VERSE 2

Quickly running for his dinner,
Quickly finding bugs and lizards,
Quickly hiding when in danger,
Tiny dinosaur.

REPEAT VERSE 1 2X'S

SEISMOSAURUS

Feel the ground shake, see the trees quake,
What is it, does anybody know?
Huge, enormous, Seismosaurus,
Causing earthquakes everywhere he goes.

REPEAT

PARASAUROLOPHUS

VERSE 1

Parasaurolophus,
Long bone on its head,
It might have beeped, it might have honked,
Or rumbled low instead.

CHORUS

Para, Para, Para-
saurolophus,
Para, Para, Para-
saurolophus.

VERSE 2

Parasaurolophus,
It's bone is called a crest,
I wish we knew what sound it made,
But we can only guess.

REPEAT CHORUS 2X'S

DINOSAUR FOOTPRINTS

VERSE 1

Footprints, footprints,
Dinosaur footprints,
Was he big? Was he small?
Look at his footprints.

VERSE 2

Footprints, footprints,
Dinosaur footprints,
Was he fast? Was he slow?
Look at his footprints.

FOSSILS

VERSE 1

Dinosaurs lived so long ago,
What were they like? How do we know?
Look at fossils, yes, fossils
To learn about dinosaurs.

VERSE 2

Where did they live and what did they eat?
What was their size? How big were their teeth?
Look at fossils, yes, fossils
To learn about dinosaurs.

VERSE 3

Footprints, teeth and eggs and bones,
Hardened for years and turned into stone.
Look at fossils, yes, fossils
To learn about dinosaurs.

WHAT HAPPENED?

What happened? What happened?
The dinosaur's extinct!
What happened? What happened?
Let's really try to think.
Too cold? Too hot?
Some changes in the weather?
No sun? No food?
A lack of fur or feather?
What happened? What happened?
A theory comes and goes.
What happened? What happened?
The truth is no one knows!

REPEAT LAST 8 LINES