[image: image1.wmf]
Activities for Little Hands
Activities to work on hand strength:
(Spray bottles: fill an empty spray bottle with water. Take outside, and let
your child “paint” the sidewalks, walls, and other objects with
the water.
(Clothes pins: clip clothes pins to large coffee can or plastic bucket.

Get other types of clips: Hair clips, metal office clips, snack bag clips,
and let your child clip them to your shirt or pant legs.

(Wheelbarrow walking: Hold your child’s feet or under her stomach,
and let
her “walk” on her hands.

· Tug of war: Use a towel or rope and “tug” (gently) with your child. Also, have your child sit on a towel, hold on to the sides of the towel and drag your child—they love this “ride.”
· Have your child pull a wagon loaded with favorite stuffed animals

· Swimming: let your preschooler hold a swim noodle while you pull them around the pool.
(Legos/Duplos: Make patterns with these push together/pull apart
blocks.
· Playdoh: Try taking your child through the sequence below:
· Make a ball

· Press it flat into a pancake

· Roll it into a snake

· Pinch the snake into small pieces

· Make each piece into a small ball

· Press the balls into pancakes with one finger

· Tennis ball with slit opening: squeeze the ball, the slit opens like a “mouth,” and you can pop a poker chip, bead, or coin in!

· Hole punching: Let your child punch holes in paper with standard, hand held hole punch.

· Rub a Dub: Get a small wash tub, doll clothes, washcloths, clothesline, and clothespins, and let your child wash and hang out the doll clothes and the washcloths to dry.
Activities to work on grasp:

(Tongs: Available at kitchen stores, get several types of tongs, and let
your
child pick up small objects with the tongs (example: cut up
sponges, ice,
small blocks, golf tees, packing peanuts, etc.)
(Eyedroppers: Fill ice cube trays half full with water. Put colored water
into small containers, and let your child squeeze drops of colored water
into the ice cube tray sections.
(String beads, cheerios, froot loops, etc. Make a bird feeder with
cheerios on a string. Hang on the tree in the yard and watch the birds
from the window.
(Tweezers: Put small “pony” beads into a dish. Let your child pick up
the
bead with the tweezers, and place the beads on the suction cups of a
soap
dish. (More appropriate for older preschoolers and rising kindergartners.)
· Use vertical surface like an easel or paper taped to the wall: break crayons into small pieces and create masterpieces.
· Toothpick and packing peanut structures: Let your child push the toothpicks into the packing peanuts and “build” structures, connecting the packing peanuts together.
Activities to work on classroom tool use:

(Hammer golf tees into Styrofoam: Get a child-sized hammer, golf tees, and
some Styrofoam and allow your child to hammer away.
(Water painting on the sidewalk/driveway: Use small paint brushes for
this fun, warm weather activity.
(Cut drinking straws, string them to make necklaces

· Cut playdoh: cutting playdoh is an excellent way for your child to improve scissors skills. Make snakes and cut into chunks, make pancakes and cut into strips. Or just cut!
· Draw with toothpick on aluminum foil: Place aluminum foil over piece of cardboard, and let your child create a shiny picture.

(Give your preschooler an old toy catalogue and a pair of scissors and let
them cut out their favorite toys.

· Don’t forget the “old standbys”: markers, crayons, and pencils and chalk.
 (Shaving cream painting:

· Have student color or draw a picture.

· Take shaving cream and spread on paper plate

· Add drops of food coloring—several colors

· Have student swirl with a stick

· Place picture on top of shaving cream, press, then lift off and wipe off. It looks cool

These are just a few activities that you might want to try with your preschooler. Most important, have fun together!
[image: image2.wmf]
