

peekaboo! playtime!

Perfect for babies ages 0-2, this activity will help develop motor skills and occupy the youngest learners with stimulating play inspired by DK's **Pop-Up Peekaboo!** series.

FIND YOUR INNER DINOSAUR

While reading **Pop-Up Peekaboo! Baby Dinosaur**, encourage baby to make a dinosaur sound when you reveal what's hiding behind each book flap. They can also mimic specific dinosaur behaviors, like stretching tall to eat leaves from a tree, or stomping around on mighty legs. Read below for prompts, then add in a few of your own, based on baby's enthusiasm for different dinosaurs.

stretch

The baby alamosaurus loves to **STRETCH** tall like its parents. Can you **STRETCH** tall like an alamosaurus? Raise your arms above your head to create a long dinosaur neck.

munch

Grass is an ankylosaurus's favorite food. Get on your hands and knees and pretend to **MUNCH** on grass like an ankylosaurus. When you are finished, shake your imaginary tail around!

stomp

The tyrannosaurus rex has small arms but big legs. **STOMP** around the room like a tyrannosaurus rex, and try to make your steps as long as you can. Let out a loud dinosaur roar.

pop-up
peekaboo!

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

More pop-up peekaboo! Fun for Baby's Little Library

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW