Activities for Infants 4-8 Months Old

Monday Tuesday Wednesday **Thursday Friday** Place baby on your knee Place baby in chair or car seat Let baby see self in mirror. Let baby play with toys that Encourage baby to kick legs facing you. Bounce baby to to watch everyday activities. Place a mirror on the side of the make noise (rattles). and wave arms. the rhythm of a nursery rhyme. Tell baby what you are doing. crib or changing table so baby can see. Look in mirror with Help baby bring hands together Let baby see, hear, and touch to clap to the rhythm. common objects. You can give baby too. baby attention while getting While sitting on the floor, things done. place baby in a sitting position With baby lying on back, place inside your legs. Use your legs toys within sight but out of and chest to give only as much Place baby facing you. Baby reach. Move a toy in front of support as baby needs. This can watch you change facial baby's eyes and then to baby's allows you to play with baby Baby will push or throw toys expressions (big smile, tongue side. Encourage baby to roll to while encouraging sitting alone. to the floor. Take time to play out, wide eyes, raised eyebrows, get the toy. this "go and fetch" game. It blowing). Give baby a turn. Do helps baby learn to let go of Fill empty tissue box with what baby does. objects. Give a box or pan to strips of magazine pages. practice dropping toys into. Attach favorite toy to side of Baby will love pulling them the crib, swing, or carrier for out. (Do not use newsprint; baby to reach and grasp. Change it's toxic. Never use plastic Place baby on tummy with toys toys to give baby new things to bags or wrap). or objects around but just out of Once baby starts rolling or see and do. reach. Encourage baby to reach crawling on tummy, play "come for toys. Play voice games. Talk with a and get me" game. Let baby Gently rub baby with a soft high or low voice. Click your move, then chase after baby. cloth, paper towel, or nylon. tongue. Whisper. Take turns Tickle or hug when you catch Talk about how things feel (soft, with baby. Repeat baby's rough, slippery). Lotion feels baby. sounds. Place baby so you are good too. face to face--baby will watch as you make sounds. Let baby put safe toys in mouth. This is one way babies Play peek-a-boo with hands, Listen to music with your baby. learn about the world. It may cloth, or diaper. You hide first. All activities should be Help baby bring hands together Smile and talk to your baby also feel good when they are Then let baby hide. Pull cloth to clap to the rhythm. often. appropriately supervised. teething.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

off if baby can't.

Activities for Infants 8-12 Months Old

Wednesday

Let baby play with plastic Let baby feed her or himself. Let baby make choices. Offer two toys or foods and see which This gives baby practice picking measuring cups, cups with up small objects (cereal, peas). handles, strainers, and sponges

Give baby blocks to bang, rattles to shake, or wooden spoons to bang on containers. Show baby how to bang objects together.

Tuesday

This also gives experience with

textures in hands and mouth.

Monday

that float in the bathtub.

time.

Bathtime is a great learning

Say "Hi" and wave when

entering room with baby.

to others.

mirror.

Encourage baby to imitate.

Let baby pat and poke at

self in mirror. Smile and

make faces together in the

Let baby put objects in and

out of containers. Give baby

plastic containers with blocks.

Baby may enjoy putting socks

in and out of the sock drawer,

or small cartons (jello,

Help baby wave "Hi" and "Bye"

Baby will start making sounds like la-la and da-da. Copy the sounds baby makes. Add a new one and see if baby tries it too.

Make a simple puzzle. Put blocks or ping-pong balls inside a muffin pan or egg carton.

baby picks. Encourage baby to reach or point to chosen objects. Babies have likes and dislikes!

New places and people are good experiences for baby but can be scary. Let baby watch and listen. Go slow. Baby will tell you when he or she is ready for more.

Turn on music. Hold baby in a standing position and let baby bounce and dance. Hold baby's hands and dance together.

Read baby books or colorful magazines. Point and tell baby about the pictures. Let baby pat pictures in the book.

Play hide and seek games.

Thursday

Let baby see you hide an object under a blanket, diaper, or pillow. If baby doesn't uncover the object, just cover part of it. Help baby find the object.

Baby will start using index fingers to poke. Let baby poke at play phone or busy box. Baby may want to poke at face parts as baby touches your face.

Play pat-a-cake. Clap hands together or take turns. Stop. Wait and see if baby wants you to start the game again. Try the game using blocks or spoons to clap and bang with.

Put toys on sofa or table. Baby can practice standing while

Play ball games. Roll ball to baby. Help baby or have another partner help baby roll the ball back to you. Baby may even throw ball. A ball that is soft will work best.

Friday

Play imitation games like "peek-a-boo" and "so big". Show pleasure at baby's imitations of movements and sounds. Babies enjoy playing the same game over and over.

Cut a round hole in the plastic lid of a coffee can. Give baby wooden clothes pins or pingpong balls to drop inside.

All activities should be appropriately supervised.

pudding) on and off shelves. playing with toys. Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from:

Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

Activities for Infants 12-16 Months Old

Monday Tuesday Wednesday **Thursday Friday** Tape a big piece of paper to a Arrange furniture so baby Make puppets out of socks or Hold baby in standing position Loosely wrap a toy in a paper can get around a room by paper bags--one for you and one facing another person. Have baby towel or kleenex without tape. table. Show baby how to stepping across gaps between for baby. Have your puppet talk step toward the other person to Baby can unwrap it and find a scribble with big non-toxic furniture. This encourages to baby or baby's puppet. Enget a favorite toy. surprise. Use tissue or wrapping crayons. Take turns making balance in walking. courage your baby to "talk" back. paper too. It's brightly colored marks on the paper. and noisy. Babies love games at this age. Clap and dance to music. Cut up finger foods in small Try different ways of playing Encourage baby to practice pieces. Allow baby to feed games and see if baby will try it

Play a naming game. Name body parts, objects, and people. This lets baby know that everything has a name. It helps baby learn new names.

Baby is learning different ways to do different things. Give baby lots of things to roll, push, pull, hug, shake, poke, turn, stack, spin, and stir.

Make an obstacle course with boxes or furniture. Baby can climb in, on, over, under, and through. A big box can be a great place to sit and play.

balance by moving forward, around, and back. Hold hands

for support if needed.

This is the time baby learns that adults can be useful! When baby "asks" for something by vocalizing or pointing, respond to baby. Name the object baby wants and encourage baby to communicate again--taking turns with each other in a "conversation."

Let baby help you clean up. Play "feed the wastebasket" or "give it to mommy or daddy."

with you. Hide behind furniture or doors for peek-a-boo. Clap blocks or pan lids for pat-a-cake.

Play "pretend" with a stuffed animal or doll. Show and tell baby what the doll is doing (walking, going to bed, eating, dancing). See if baby will make the doll move and do things as you request.

Try painting with plain water.

Prepare baby for a future activity or trip by talking about it beforehand. Baby will feel a part of what is going on. It may also help reduce any fear of being left behind.

Make a surprise bag for baby to find in the morning. Fill a paper or cloth bag with a soft toy, something to make a sound, or book with cardboard pages.

self. This is good practice to pick up small things and feel different textures.

Let baby "help" during daily routines. Encourage baby to get a cup and spoon for meal time, find shoes and coat for dressing, or bring clothes or diaper for changing. Following directions is an important skill to learn.

All activities should be appropriately supervised.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

Activities for Toddlers 16-20 Months Old

Monday Tuesday Wednesday Thursday Friday

Simple puzzles with knobs are great. Putting letters into mailbox slots are fun too.

Take your toddler to the park. Ride on rocking toys, swings, and small slides. You may want to hold your toddler in your lap on the swing and slide first.

Put "squeezing" objects in the bathtub such as sponges or squeeze bottles. Dump and pour toys (cups, bowls) are also fun.

Play the "what's that?" game. Point to clothing, toys, body parts, objects, or pictures. Ask toddler to name them. You may need to name it for your toddler. Encourage imitation of the word.

Let your toddler try to blow bubbles or watch you blow bubbles. Bubbles are fun to pop and chase too.

Lay out toddler's clothes on the bed before dressing. Ask toddler to give you a shirt, pants, shoes, and socks. This is an easy way to learn the names of common items.

Use boxes or buckets for toddler to throw bean bags or balls into. Let baby practice throwing overhand.

Use large non-toxic crayons and a large pad of paper. Felt tip markers are more exciting with their bright colors. Let toddler scribble own picture as you make one.

Fill plastic tub with cornmeal or oatmeal. Put in kitchen spoons, strainer, measuring cups, funnels, or plastic containers. Toddler can fill, dump, and pour. Toddler will learn about textures and use of objects as tools. Tasting won't be harmful.

Help toddler sort objects into piles. Let your toddler help you sort laundry. Play "clean up" games. Have toddler put toys on shelves or in boxes.

Make instant pudding together. Let toddler help by dumping pudding, pouring milk, and stirring. It is good to eat or can be used for finger painting.

Let toddler stack cartons, jello, or pudding boxes.

Encourage toddler to have a doll or stuffed toy to do what he or she does--walk, go to bed, dance, eat, jump. Include the doll in daily activities or games.

Make a picture book by putting common, simple pictures cut from magazines into a photo album. Toddler will also enjoy photos of self, family members, and pets.

Play "hide and seek". Toddler can hide with another person or alone for you to find. Then take your turn to hide. Let toddler find you.

Use a beach or nerf ball to roll, throw, and kick.

Get two containers (coffee cups or cereal bowls) that look the same and a small toy. Hide the toy under one container while toddler watches. Ask him or her "where did it go?"

A favorite pull toy often is a small wagon or an old purse. Toddler can practice putting objects in and out. It can also be used to store favorite items.

Sing action songs together like "ring around the rosey", "itsy bitsy spider", "this is the way we wash our hands". Do actions together. Move with the rhythm. Wait for toddler to anticipate the action.

All activities should be appropriately supervised.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

Activities for Toddlers 20-24 Months Old

Monday Tuesday Wednesday Thursday Friday

"Paint" outside. Use a large paint brush and a bucket of water. Toddler will have fun "painting" the side of the house, a fence, or a front porch.

Name body parts. Get detailed by naming teeth, eyebrows, fingernails, ...

"Dress up" clothes offer practice for putting on and taking off shirts, pants, shoes, and socks. Toddler can fasten big zippers and buttons. Have toddler look in a mirror. Ask "who is all dressed up?"

Clean plastic containers with push or screw-on lids are great places to hide a favorite object or treat. Toddler will practice pulling and twisting them to solve the problem of getting the object.

Hide a loud ticking clock or a musical toy in a room. Have your toddler find it. Take turns by letting toddler hide and you find.

Play in a sandbox together.

Use spoons, measuring cups, funnels, buckets, and shovels. Include cars and trucks to drive on sand roads.

Make your own playdough. Mix 2 cups flour and 3/4 cups salt. Add 1/2 cup water and 2 tablespoons salad oil. Knead well until smooth. Add food coloring. Knead until fully

blended.

Use plastic farm animals or pictures cut from magazines to tell the Old Mac Donald story. Use sound effects.

Turn objects upside down (books, cups, shoes). See if toddler notices they're wrong and turns them back the right way. Toddler will begin to enjoy playing "silly" games.

Play the "show me" game when looking at books. Ask toddler to find an object in a picture. Take turns. Let toddler ask you to find an object in a picture. Let toddler turn pages.

Toddlers love rhymes and songs. Sing and talk with your toddler often.

Toddlers enjoy looking at pictures of themselves. Talk about what was happening when the picture was taken.

Add a few ping-pong balls to your toddler's bath toys. Play a "pop up" game. Show toddler how balls pop up after holding them under water.

Many everyday items (socks, spoons, shoes, mittens) can help toddler learn about matching. Hold up an object. Ask toddler to find one like yours.

Set up your own bowling game. Use plastic tumblers, tennis ball cans, or empty plastic bottles for bowling pins. Show toddler how to roll the ball to knock down the pins. Let toddler try.

Cut a hole in the top of a shoe box. Let toddler insert an old deck of playing cards or used envelopes. The box can be used to store toddler's mail.

Make a book. Paste different textures on each page. Sandpaper can show rough. Cotton balls can show soft. Try other objects and describe them.

Take trips to the park.

Toddler can practice interacting with other children.

All activities should be appropriately supervised.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

Activities for Children 24-30 Months Old

Monday Tuesday Wednesday **Thursday Friday** Make an obstacle course Collect little and big things. Play a game with a ball. Take time to draw and color Play target toss with a large using chairs, pillows, or large Describe the objects. Ask your Give directions such as roll, with your child. Draw large bucket or box. Throw bean boxes. Tell child to crawl child to give you a big ball, then kick, throw, push, bounce, and shapes. Let your child color bags or rolled up socks. Help all the big balls. Do the same for over, under, through, behind, in catch. them in. your child count how many get front of, or between the little. Play other big/little in the target. games. Show big by stretching objects. arms up high and little by squatting down. During sandbox play, try Add an old catalog to your wetting some of the sand. Show child's library. It's a good child how to pack container with "picture" book for naming the wet sand. Turn container common objects. over to make sand structures or A big box can become a car. Show child how to make cakes. An appliance box with holes playdough snakes, balls, or Use whipping cream as finger cut for windows and a door can pancakes with a small rolling pin. paint. Help your child spread it Play a jumping game when become a playhouse. Deco-Add large cookie cutters to make around and draw pictures. Add you take a walk. Jump over the rate the boxes with crayons, other shapes. food coloring. cracks in the sidewalk. You markers, or paints together. may have to help your child at first. Pretend you are different Give child soap, washcloth, animals such as a dog or cat. and a dishpan of water. Let Make animal sounds and actions. child wash a "dirty" doll, toy Give a choice between 2 pairs dishes, or doll clothes. Let your child be the pet owner of socks, 2 shirts,... Give who pets and feeds you. choices at times like snack or mealtime (2 kinds of drink, or Help listening skills by cracker,...). Help your child Children at this age love playing both slow and fast learn to make simple choices. Play "follow the leader". outings. One special outing can music. Songs with speed Walk on tip toes, backwards, be going to the library. Make changes are great. Show your All activities should be slow, fast, with big steps, and special time for reading like child how to move fast appropriately supervised.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.

bedtime.

little steps.

or slow with the music.

Activities for Children 30-36 Months Old

Wednesday

Have your child help you set Read a story and pause often to Make a simple puzzle. Cut out a the table. Show your child leave out a word. Ask your child magazine picture. Have your where the utensils should be to fill it in. For example, Little

Monday

placed.

fruit and put one in a cup for your child. Put one in a cup for Help your child learn new words to describe objects. child's cup. Help count the Describe by color, size, shape (the blue cup, the big ball). early math skills. Describe how things move (a

Teach somersaults. Do one yourself first. Help your child do one. Let your child try it alone. You may want to put some pillows on the floor.

car goes fast, a turtle goes

slow) and how they feel (ice

cream is cold, soup is hot).

Use bits of cereal, popcorn, or you. Take turns. Dump out your pieces. This is good practice for

Tuesday

Red Riding Hood said, "Grand-

mother, what big ____ you have."

A good game for trips in the car is to play a matching game with a set of kids' play cards. Place a few different cards in front of the child. Give your child a card that matches one displayed. Ask your child to find the matching card.

child help glue the picture onto cardboard. Cut the picture into three pieces with curvy lines. Put it together over and over.

Cut pictures out of magazines to make two groups such as dogs and food. Have 2 boxes and put a picture of a dog in one and food in the other box. Have your child put the other pictures in the right box. This helps your child learn about categories.

Trace around simple objects with your child. Use cups of different sizes, blocks, or hands. Use markers or cravons of different colors. Talk about colors and shapes.

Collect empty boxes (cereal, TV dinners, egg cartons, ...) Set up a pretend grocery store.

Thursday

Cut a potato in half. Carve a simple shape or design. Dip the stamp in paint. Use it to make pictures on paper.

Show your child the "bear walk" by walking on hands and feet, keeping the legs and arms straight. Show the "rabbit hop" by crouching down and then jumping forward. Try others like the "elephant walk".

Dribble different color paints in the middle or on one side of paper. Fold the paper in half. Let your child open the paper to see the design.

Put a blanket over a table to make a tent. Pack a "picnic" sack for your camper. Have your child take along a pillow on a "campout" for a nap. Flashlights are fun.

Friday

Get a piece of paper large enough for your child to lie on. Draw around your child's body to make an outline. Talk about body parts. Print the words on the paper. Let your child color.

Build roads and bridges with blocks. Use toy cars to go on the road, under or over a bridge, and between houses.

All activities should be appropriately supervised.

Edited from activities compiled by Davidson and Cripe (1987) from The ASQ User's Guide, Squires, Potter, and Bricker. © 1995 Paul H. Brookes Publishing Co. Funding and support for these activity sheets (1999) comes from: Minnesota Children with Special Health Needs; Minnesota Department of Health; Minnesota Interagency Early Childhood Intervention Program. If you ask, we will provide this information in another format, such as large print, or audiotape.