

Well-Mannered Activities for the Classroom

Grades
PreK–1

About the Book

Suppose you meet a dinosaur at the grocery store. What would you say? What would you do? Young children will delight in the rhymes of Judy Sierra and the engaging illustrations by Tim Bowers as they navigate their way through common social situations with the help of a friendly and very polite dinosaur. Learning about manners has never been this much fun!

HC: 978-0-375-86720-0
GLB: 978-0-375-96720-7
EL: 978-0-375-96729-8

Lesson 1

DISCUSSION QUESTION: What does it mean to have good manners?

CLASS ACTIVITY—Thumbs Up! Using another adult or child, role-play the various situations from the book. Demonstrate good manners, but also change the situations to demonstrate bad manners. As you role-play each situation, ask students to identify if you used good or bad manners by using just their thumbs—thumbs up signifies good manners and thumbs down signifies bad manners. Take a look around at all of the thumbs and ask students to explain their answers.

ENRICHMENT: Have students do the role-playing and you can join the group of thumbs!

Lesson 2

DISCUSSION QUESTION: How well mannered do you think you are? How many times a day do you think you exhibit good manners?

CLASS ACTIVITY—Track Your Manners! Create a chart for each student that lists the well-mannered behaviors exhibited in the book—saying "please" and "thank you," "excuse me," "I'm sorry," "you're welcome," etc. Spend a week focusing on these behaviors and give stickers to students who demonstrate them. See how many students can fill up their chart by the end of the week!

ENRICHMENT: Allow students to give stickers to their classmates when they see others demonstrating good manners.

Lesson 3

DISCUSSION QUESTION: Other than the ones discussed in the book, what are some examples of good manners?

CLASS ACTIVITY—Manner Detectives: Create signs that illustrate good manners which can be used or seen around your classroom—"wait your turn in line," "cover your mouth when you cough," "hang coats on hooks," "share the blocks," etc. While your students are not in the room, hang those signs in appropriate places around your classroom. When your students return, ask them to be detectives and find all of the ways to be well mannered in your classroom!

ENRICHMENT: Have your students create the good manners signs and place them around the classroom for you to find.

Illustrations © 2012 by Tim Bowers

Name: _____

Manners from A to Z

Use the first letter of each phrase to determine where it belongs in the alphabet below. Cut out the phrase and paste it next to the appropriate letter.

CHALLENGE! Think of more well-mannered phrases for the letters that are remaining.

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

Hello, I'm pleased to meet you.

Excuse me.

Thank you.

I'm sorry.

Yes, please.

No, thank you.

You're welcome.

Good-bye, it was nice to meet you.

More Books by JUDY SIERRA

THE SLEEPY LITTLE ALPHABET:
A Bedtime Story from Alphabet Town
Illustrated by Melissa Sweet

HC: 978-0-375-84002-9 • GLB: 978-0-375-94002-6

TELL THE TRUTH, B.B. WOLF
Illustrated by J. Otto Seibold
HC: 978-0-375-85620-4
GLB: 978-0-375-95620-1

WE ♥ OUR SCHOOL!:
A Read-Together Rebus Story
Illustrated by Linda Davick
HC: 978-0-375-86728-6 • GLB: 978-0-375-96728-3
EL: 978-0-375-98903-2

SCHOOLYARD RHYMES:
Kids' Own Rhymes for Rope-Skipping,
Hand Clapping, Ball Bouncing, and Just Plain Fun
Illustrated by Melissa Sweet
HC: 978-0-375-82516-3

MIND YOUR MANNERS, B. B. WOLF
Illustrated by J. Otto Seibold
HC: 978-0-375-83532-2

BEASTLY RHYMES TO READ AFTER DARK
Illustrated by Brian Biggs
HC: 978-0-375-83747-0 • EL: 978-0-375-98331-3

WILD ABOUT BOOKS
Pictures by Marc Brown
HC: 978-0-375-82538-5
GLB: 978-0-375-92538-2
iPad App: 978-0-375-98563-8

BORN TO READ
Pictures by Marc Brown
HC: 978-0-375-84687-8
GLB: 978-0-375-94687-5

ZOOZICAL
Pictures by Marc Brown
HC: 978-0-375-86847-4
GLB: 978-0-375-96847-1
EL: 978-0-375-98473-0

More Manners Books

BEING A PIG IS NICE:
A Child's-Eye View of Manners
HC: 978-0-375-84187-3

ESTIE THE MENSCH
HC: 978-0-375-86778-1
GLB: 978-0-375-96778-8
EL: 978-0-375-98007-7

NEVER TEASE A WEASEL
PB: 978-0-375-87285-3
HC: 978-0-375-83420-2

SCHOOL FOR BANDITS
HC: 978-0-375-86768-2
GLB: 978-0-375-96768-9
EL: 978-0-375-98907-0

THANKS A LOT, EMILY POST!
HC: 978-0-375-83853-8

Illustration © 2009 by Dan Krall

Illustration © 2010 by John Manders

More Dinosaur Books

**THE BERENSTAIN BEARS AND
THE MISSING DINOSAUR BONE**
HC: 978-0-394-84447-3
EL: 978-0-375-98316-0

**BUYING, TRAINING & CARING
FOR YOUR DINOSAUR**
HC: 978-0-375-83679-4
GLB: 978-0-375-93679-1

DEAR TYRANNOSAURUS REX
HC: 978-0-375-85608-2
GLB: 978-0-375-95608-9

I AM A TYRANNOSAURUS
HC: 978-1-58246-413-8
GLB: 978-1-58246-414-5

**OH SAY CAN YOU
SAY DI-NO-SAU-?:
All About Dinosaurs**
HC: 978-0-679-89114-7
GLB: 978-0-679-99114-4

Guide prepared by Jamie Simon, an educational consultant in the Washington, D.C. area, who has been involved in education for 10 years as both a teacher and an administrator.

Random House Children's Books • School and Library Marketing • 1745 Broadway, 9-1 • New York, NY 10019 • BN1201 • 01/12