

Make and use **TOYS**

for toddlers and
young children

All toys are made from
recycled materials

AUTHORS: Bettine Nixon & Riette Els

ILLUSTRATOR: Vusi Malindi

DESIGN & LAYOUT: Lois Mckay

COVER DESIGN: Keith McKay

FOUNDATION

ISBN: 978-1-77602-398-1

READ

Contents

How is this book organised?

This book is organised into three sections

- **Section One: Toys for toddlers and children 2 - 5 years old**

Note that the toys in this section can be used for more than one age group. There will be a note in the Information Box that tells you when you can use the toy appropriately for each age group.

- **Section Two: Toys for toddlers 2 - 3 years old**

- **Section Three: Toys for children 4 - 5 years old**

Introduction	4
------------------------	---

Section One	7
-----------------------	---

Toys for toddlers and children 2 - 5 years old

Introduction	8
-------------------------------	---

Indoor play	9
------------------------------	---

- How to make paper bag puppets 10
- How to make a sock puppet 12
- How to make paper plate puppets/masks 13
- How to make a doll 15
- How to make a dress for the doll 16
- How to make a pull-along car. 18
- How to make papier-mache beads (made of flour and newspaper) 20
- How to make playdough beads (made of salt and flour) 22
- How to make jingle bells 28
- How to make a drum 29

Outdoor play	31
-------------------------------	----

- How to make a bat 32
- How to make a sieve 34
- How to make a pom-pom ball 36
- How to make a catcher 38
- How to make beanbags. 40
- How to make paint for finger painting. 42

Section Two 43
Toys for toddlers 2 - 3 years old

Introduction 44

Indoor play 45

- How to use clothes for doing up buttons, zips, buckles etc. 46
- How to make shape cards for matching and threading 47
- How to make a caterpillar for threading 49
- How to make a Big Book 50
- How to make a Feely Bag/Box. 52
- How to use collections of tins and plastic bottles 54

Outdoor play 55

- How to make a knitted measuring strip 56
- How to make a big shapes box for toddlers to crawl in and out 57

Section Three 59
Toys for children 4 - 5 years old

Introduction 60

Indoor play 61

- How to make a village 62
- How to make a construction set 64
- How to make finger puppets 66
- How to make a Concertina Book. 68
- How to make paper dolls 70
- How to make a set of picture playing cards 71

Outdoor play 73

- How to make stilts 74
- How to make skipping ropes 75
- How to make giant's feet 76

Patterns 77

Introduction

What is the purpose of this book?

This book is designed to give you, the practitioner ideas to

- make, use and organise suitable toys and equipment for young children (there is a note about how, why, when and how to use each toy)
- share experiences with your fellow practitioners who have tried out and helped to develop many of the toys
- make the best use of available and recycled materials in your environment that are easy to collect from shops, your home, family and friends
- develop the professional skills you need to achieve the full potential of the children in your care
- use toys to help children achieve milestones

How will the children benefit from using the toys?

The children will learn many of the skills needed for success at school through playing with the toys. The toys will help children develop

- cognitive skills (thinking skills they learn as they go through the stages of development and make sense of what they see, hear, feel, touch etc.)
- language and communication skills by playing together
- imagination and creativity
- muscle co-ordination
- the ability to follow instructions and concentrate
- initiative and independence (ability to think of activities and do them on their own) etc.

Children naturally want to play and have fun

Children naturally want to play and have fun. It is through play that they learn most of their early skills and explore the world to make their own discoveries. The purpose of early learning through play is to develop habits and abilities that will prepare the children and make them successful for learning at school later on. Children learn through exploring and discovering in a concrete context (with real toys that they can use in ways that are meaningful to them).

What is your role?

It is your role as the practitioner to provide the toys and organise activities that allow children to learn first through their own free play and then through extending the play with meaningful activities that make the children want to play. Children need to play freely with any new toys first, before you show them different activities for using them. Remember that there are many different ways children will enjoy using the toys to build their self-confidence and creativity.

Are home-made toys as effective as bought toys?

The activities and toys are designed to help children develop physical, logical and social skills through play. This book has a variety of toys for you to make to provide toddlers and young children with creative opportunities for learning through play. The toys that you make are just as effective in developing skills (e.g. construction, threading, puppets for imaginative play, books etc.) as those that can be bought. 'True' toys like blocks and dolls use imagination while many expensive toys

require little imagination from the child (e.g. battery operated toys, machines that speak or screen-based activities like computer games). Think about what the child can do rather than what the toy can do.

You could involve parents and the community to get together and help you make and repair the toys as they are not durable (long lasting) in the long term and you will need a lot of toys to keep the children interested.

What equipment will you need to make the toys?

You will need a collection of recycled materials as well as basic equipment (e.g. scissors, pencil, glue, ruler etc.)

You can choose activities that use materials that are readily available in your own area. You might have mealie cobs (for dolls), calabashes (for musical shakers), cardboard boxes (for construction) etc. Make all toys to the best of your ability so that they are strong enough for handling, inviting, attractive and exciting for the children. You can collect many different items and store and sort them into boxes for use. The following list is only to give a general idea of the type of materials you can use. Specific materials will be given for each item under the heading **What you need** in each section for each toy.

Readily available and inexpensive materials are required including

- recycling materials (e.g. cardboard boxes and tubes plastic containers, egg boxes, scrap paper, magazines, newspapers, advertisements, fabric scraps, wool, bottle caps, drinking straws, wire coat hangers, lids for jars, milk cartons, brown paper bags, paper plates and cups, shells, seeds, socks, string, tin cans etc.)
- cost effective items that you can buy (e.g. scissors, crayons, glue, string, paint, coloured paper etc.)

What kind of toys will you find in this book?

You will find useful and practical ideas that you can use to make suitable toys for activities that will stimulate the children in your care. You can adapt the toys to meet your own needs (e.g. you can use blocks, straws, clothes pegs, cotton reels, cardboard boxes etc. for children to use their imagination to make buildings).

What has not been included?

- A selection of items for outdoor equipment (e.g. swings, slides, see-saws etc.) have been illustrated but not included in this book as they require tools and manpower. You will need help from the community to make these items.
- Children's handicrafts (e.g. drawing, cutting, painting, pasting, modelling etc.) could be the subject of a future book as the scope of this book includes only toys that you, the practitioner can make.

Outdoor equipment that the community can provide

Using the toys appropriately

For each toy you make you will find an information box that includes

- the purpose of the toy
- a list of what you need to make the toy
- step by step instructions with illustrations for selected steps
- brief notes in an information box about how, when and why to use each toy and what skills are being developed
- what milestones are aimed for

Toys are for the children to play with

Children must use the toys for play during which they learn many new skills. They are not for display purposes.

How to store and organise your toys and materials

You will need to

- check the toys often to make sure that they are clean and in good repair Remember that toys may break and need mending and replacing.
- store and sort your toys into boxes to keep them together (e.g. all beads in a box)
- store and sort your materials for making toys into groups of objects (e.g. all paper, all wool and string, all scraps of material etc.) in separate boxes

Safety first!

Check all materials (e.g. paint, kokis, glue) to make sure they are clearly labelled non-toxic.

Avoid anything

- with sharp points or edges
- toxic or poisonous substances (some berries, plants, insects can be harmful) check any plants you use for poisonous berries or sticks (e.g. berries from Syringa trees are poisonous)
- with small pieces for children aged two and three years because of the danger of choking
- made of glass, rather use plastic as glass shatters and is dangerous
- that can suffocate children (e.g. plastic bags must be out of reach at all times)

Section One

Toys for toddlers and
children 2 - 5 years old

SECTION ONE

Toys for toddlers and children 2 - 5 years

Introduction

The same toys can be used for different age groups

The toys in this section can be used for more than one age group. They are suitable for toddlers from 2-3 years old and for children from 4-5 years old. You make the same toys but use them in different ways. There is a note in the Information Box below the instructions for each toy that tells you how you can use the toy appropriately for each age group.

Progression

Be aware that children learn new things and progress all the time. Give them opportunities to do more demanding activities when they are ready. Do not give them the same things to do until they get bored - always think of new ways to use the toys or add new items to them, for example when they have built the village, find new things for them to build by adding

- toilet rolls that are cut so that they join together to make walls and towers
- sticks or straws to make a fence or road
- leaves, feathers or egg shells to paste onto walls of the houses for decoration
- boxes of different sizes from small to big to make a tower
- round blocks cut from sticks or thin logs to build with

You will find ideas for progression in the Information Box for example children progress from playing with

- big soft balls to small soft balls
- small soft balls to harder more bouncy small balls (tennis balls)

- very big cardboard boxes with large shapes cut in them for climbing into to placing small cut- out shapes that fit onto a picture of different shapes
- walking along a wide knitted line to walking forwards and backwards along a string line to walking heel- to- toe etc.

Different kinds of toys

There are different toys for the many kinds of play you want children to enjoy. In this section you will find toys designed to help children develop

- Fantasy Play (puppets, masks, dolls, cars)
- Conceptual Play (box for sorting shapes, beads for counting, sorting and learning about colours)
- Musical Play (jingle bells, drum)
- Creative Play (finger paints)
- Ball Play (bat, pom-pom ball, catcher, beanbag)
- Manipulative Play (sieve for sifting sand, beads for threading)
- Constructive Play (construction set made of toilet rolls)
- Explorative Play (using natural items to build a village)

Change the toys often

- As soon as you see children getting bored with a toy, pack it away for use later on.
- Replace toys with new toys that you make so that there is always a variety.
- Replace any broken toys.
- Make sure the toys are clean and in good condition.

**Indoor
play**

How to make Paper bag puppets

This puppet is a cat, but you can also make puppets of farm animals and wild animals.

Purpose

To use puppets for children to enjoy, respond to and develop imagination

What you need

- a brown paper bag (about the size for wrapping a loaf of bread)
- A4 size sheet of orange coloured paper or cardboard
- glue
- scissors
- black Koki pen or crayons
- the pattern on page 80 for the cat puppet

What you do

Step 1

Cut out a rectangle from the orange paper as wide as your paper bag and 6cm long.

Step 2

Glue the orange rectangle onto the closing end of the paper bag.

Step 3

Use the pattern piece of the eyes to draw the eyes on the cat. Draw the whiskers of the cat on your orange rectangle.

Step 4

Use the pattern piece of the ears on page... to cut out the ears and paste them onto the corners of the paper bag.

Step 5

Turn the paper bag over. Fold the orange cat's face down. Use the pattern piece of the tongue and mouth on page... to cut out the mouth and paste it onto the paper bag below the cat's face.

Using the cat paper bag puppet

For toddlers

How

Introduce Mrs Cat to the toddlers. Ask

- What does Mrs Cat say?

Mrs Cat says miaow when she wants to tell you a story.

She purrs when she likes something etc.

When

Use the cat puppet when you want to

- make activities more exciting and interactive (the puppet can tell toddlers what to do/the toddlers can tell the puppet what to do)
- get the toddlers' attention (Concentration)
- tell a story about a cat (apply this to other animal puppets you make)
- talk about cats as pets/domestic animals etc. (Knowledge Expansion)

Why

The cat puppet can

- make lessons more exciting and interactive (Language Development)
- encourage shy toddlers to speak (Social and Emotional Development)

Progression

Mrs Cat tells a story and toddlers listen and understand what happens. (Language and Vocabulary Development)

Milestones for toddlers

- Begins to enjoy fantasy play
- Gets involved in pretend play
- Understands a simple story

For children 4-5 years old

Add to the above activities for progression

- Ask the children: Does Mrs Cat know her colours/numbers/shapes? (Emergent Mathematics)
- Ask Mrs Cat what colour/number/shape this is etc.
- Children pretend to be cats (Movement and Imaginative Play)
- Children ask Mrs Cat questions e.g. What do you eat? What can you do? Etc.
- Children take turns to use the puppet for creative play

Milestones

- Develops imagination by engaging in make-believe play
- Begins to know the difference between fantasy and reality
- Asks and answers questions (Logical Thinking and Reasoning)
- Expresses emotions through role play

How to make a Sock puppet

Purpose

To use puppets for children to enjoy, respond to and develop imagination

What you need

- a sock
- scrap material for nose and mouth
- 2 buttons that are the same for the eyes
- needle and thread
- scissors
- the pattern on page 80 for the ears and nose

What you do

Step 1

Cut out the ears, nose and tongue from material scraps using the pattern on page...

Step 2

Put the sock over your hand so that it looks like this. Push your thumb into the heel of the sock.

Step 3

Sew the ears on both sides of the sock.

Step 4

Sew the eyes and nose on the head.

Step 5

Sew the tongue into the mouth.

Using the sock puppet

Follow the instructions on page 13.
You will change them for the character
you give to your sock puppet.

How to make

Paper plate puppets/masks

These puppets can be used as

- stick or hand puppets
- masks

Purpose

To use puppets/masks to create fun characters for children to enjoy, respond to, role play and develop imagination

What you need

Choose what you want to make

You will need

- wool scraps for hair if you make the queen and two of the same buttons for the eyes
- coloured paper if you make the lion and two of the same buttons for the eyes
- red paper or material if you make Little Red Riding Hood mask and wool for the hair and ties

You will need the following items for the paper plate puppets and the mask

- 2 plain white round paper plates about the size of a dinner plate
- Koki pens or crayons
- scissors
- stapler or glue
- ruler or stick if you want to make a stick puppet

What you do

Step 1

Cut one of the paper plates in half.

Step 2

Staple or stick one half of the paper plate to the whole paper plate.

Step 3

For the lion

1. Cut out the orange or yellow paper so that it is about 4cm bigger than the paper plate.
2. Cut a fringe around the edge.
3. Glue/staple the coloured paper onto the paper plate.
4. Cut out ears for the lion and glue them onto the coloured paper.
5. Draw the eyes, nose and mouth of the lion onto the paper.
6. Place the ruler or stick into the back of the puppet.

Step 4

For the Little Red Riding Hood mask

1. Glue or staple wool for hair onto the head.
2. Cut out a cloak from red paper or red material to go around the head.
3. Stick or staple the cloak onto the head.
4. Draw the nose and mouth on the face.
5. Draw holes in the shape of a mask for the eyes on the face.
6. Cut out holes for the eyes.
7. Staple ties onto each side of the head for tying on the mask.

Step 5

For the queen

1. Stick the buttons for eyes onto the face.
2. Draw the nose and mouth on the face.
3. Cut out a crown and stick it onto the head.
4. Glue or staple wool for hair onto the head.
5. Place the ruler or stick into the back of the puppet.

Using the paper plate puppets

Follow the instructions on page 13.
You will change them for the character you give to your paper plate puppet.

How to make a Doll

Purpose

To use a doll for girls and boys to play with for

- imaginative play
- role play
- expressing emotions
- caring for others
- practising dressing
- learning about body parts etc.

What you need

- wool scraps for hair
- scraps of any strong material for the doll's body (material from mealie meal bags)
- torn up paper for the stuffing of the doll
- needle and cotton for sewing the doll
- scissors
- the pattern on pages 82-83

What you do

Step 1

Use the pattern to cut out two doll shapes exactly the same from the material scraps.

Step 2

Sew the two pieces of material right sides together leaving an opening for the head of about 5cms.

Step 3

Turn the material inside out.

Push the pieces of paper into the doll's body. You can use a stick or knitting needle to push the paper firmly into the arms and legs.

Step 4

Sew together the opening on the head.

Step 5

Sew eyes and a mouth onto the face.

You can use wool to embroider the mouth and eyes or you can use buttons for the eyes and material for the mouth.

Step 6

Use scraps of wool to sew hair onto the head. Make a hairstyle with ribbons for the girl doll and a shorter haircut for a boy doll.

How to make a Dress for a doll

What you need

- scraps of any material for the doll's dress or T shirt and shorts (cut up worn out clothes)
- needle and cotton for sewing the clothes
- scissors
- the patterns on pages 84-85 for the dress, 86-87 for the T shirt and shorts.

What you do

Step 1

Use the pattern to cut out two dress parts exactly the same from the material scraps.

Step 2

Place the dress pattern pieces one on top of the other with the right sides facing each other. Sew the two sides of the dress together. Sew the shoulders together. Leave open the sleeves, the neck and the bottom of the dress.

Step 3

Turn the material inside out. Hem the neck, sleeves and bottom of the dress.

Step 4

Do the same for the T shirt.
Sew the seams for the shorts.

Using the doll/dolls

How

- Introduce the doll to the children.
- Let the children give the doll a name.
- Tell a story about the doll (e.g. where it lives, how old it is, what it likes, what it wants to wear etc.)
- Let the children play with the doll for imaginative play (e.g. care for the doll/dress and undress it/make a bed for it/put it to sleep etc.)

When

- Girls and boys use the doll for free play in the Fantasy Corner
- You, the practitioner can use the doll for teaching themes about the body, clothes etc.

Why

Children enjoy playing with dolls for

- creating a world of imagination during free play
- emotional comfort and security (feeling safe) through role play (Social and Emotional Development)
- playing out and coping with their feelings (Social and Emotional Development)

Children develop

- Fine Motor (small muscle) skills by practising dressing and undressing dolls, feeding, rocking dolls etc.
- Gross Motor (large muscle) Skills by pushing dolls in pushchairs or boxes, arranging furniture, carrying etc.
- dressing skills by practising dressing dolls and then learning to dress themselves (Independence)
- caring and nurturing by being kind and gentle to others smaller than themselves (Social and Emotional Development)

- empathy (feeling and caring for others)
- problem solving skills through imaginative play and interacting with their environment (Cognitive Development)
- language skills by interacting with dolls, naming body parts, how they care for dolls etc. (Language Development)
- new learning concepts (see how the doll uses the potty, goes to sleep etc.)

Progression

Ask the children to

- show you how they dress the doll, make a bed for it, read it a story etc.
- say what they do with the doll, (e.g. I dress the doll, take it shopping, put it to bed etc.)

Milestones

- Develops Co-ordination (e.g. can carry, feed and walk with the doll at the same time)
- Gets involved in pretend/fantasy play
- Understands a simple story (Language and Vocabulary Development)
- Expresses emotions through role play
- Develops empathy

How to make a Pull-along car

Purpose

To develop spatial and other concepts (e.g. go/stop, fast/slow etc.) through imaginative play

What you need

- a plastic bottle with a screw top lid
- 2 wooden dowel sticks/kebab sticks
- string
- 4 plastic bottle tops (all the same size) for wheels
- a sharp pointed tool or a sharp nail for making holes in the plastic lids and in the plastic bottle
- rubber bands to keep the wheels on the axles

What you do

Step 1

Make two holes on both sides of the plastic bottle for where you want the wheels to go.

The holes must be the in the same place on both sides of the bottle quite near the bottom of the bottle.

Step 2

Make holes in the middle of the five plastic bottle tops.

Step 3

Make a knot at one end of the string. Thread the string through the lid of the plastic bottle so that the knot is on the inside of the lid.

Screw the lid onto the bottle so that the piece of string is on the outside of the bottle.

Step 4

Cut the wooden sticks to the size you need to go through the bottle for the wheels. Push the sticks through the holes and attach the wheels. Use rubber bands to hold the wheels on the axles.

Using the pull-along car

For toddlers and young children

How

Give children cars to play with freely and observe what they do.

- For Language Development ask children to tell you about
 - where their car goes
 - how they behave in a car
 - car seats
 - who drives a car etc.
- Draw a road with chalk on a paved area or on a large piece of paper or material.
- Show children how to play with
 - the blocks to make garages, tunnels, buildings etc. along the road (Constructive Play)
 - small planks of wood to make ramps (Problem Solving)

Why

Boys prefer wheeled toys to dolls although both boys and girls

- enjoy pulling toys to make them move (Hand-eye Co-ordination)
- are fascinated with wheels (Emergent Mathematics)

A simple toy car gives children more opportunities to develop imagination.

When

Use toy cars when you

- do a theme about transport
- talk about road safety
- want children to make roads/garages/tunnels during imaginative play with blocks/building materials etc. (Social and Emotional development)

Progression

Emergent Mathematics

Children learn

- about shapes (the wheels are circles)
- to count the number of wheels on a car
- tell you the colours of the car's body/wheels etc.

Fine Motor Movements

- moving/turning the car/keeping it on the road
- how to put the wheels back on the car if they come off (Problem Solving)

Road Safety

- not to run into the road when cars are coming

Milestones for children

- Begins make-believe or pretend play
- Co-ordinates movements to explore new toys
- Follows simple instructions
- Begins to understand safety rules
- Plays in a small group

How to make

Papier-mache beads

(made of flour and newspaper)

Purpose

To use a set of beads for threading, counting and learning about colours

What you need

- 6 cups of water
- 2 cups of flour
- ball point pen or wooden kebab stick or round dowel stick or knitting needle to make holes (big and small) in the beads
- newspaper
- mixing bowl
- large pot
- paint non toxic (red, yellow blue and green)
- paint brush
- string
- packing tape for winding around the ends of the string

What you do

Step 1

Tear the newspaper into small pieces about 3cm square to fill the pot. Soak in water overnight and then squeeze out extra water.

Step 2

Mix the flour and water in the mixing bowl so that it is a smooth thin paste.

Step 3

Mix and squeeze the paste into the wet paper until it feels like clay.

Step 4

Model papier-mache beads

- Take a blob of paper mache and push it around the stick to make the hole in the bead. Shape the bead into a round or cylindrical shape and squeeze it hard as you shape it.
- Make at least ten beads of the same shape, size and colour for sorting activities.
- Make sets of large and small beads with different size holes:
 - larger beads with bigger holes for young children
 - smaller beads with smaller holes for older children
- Leave the beads on the stick to dry completely.

Step 5

Paint the beads. Be sure to paint about ten beads of the same shape and size one colour. Use blue, green, yellow and red to paint the beads.

You can also make cardboard beads by cutting thin cardboard into strips about 6cm wide and 20cms long. Soak the strip of cardboard into the flour paste mixture. Roll the cardboard into a long cylinder. Cut the cylinder into the size beads you want and paint them as in Step 5.

How to make

Playdough beads

(made of salt and flour)

You can use the recipe to make playdough for the children to play with as well as for making beads.

Purpose

To use a set of beads for threading, counting and learning about colours

What you need

- 1 cup of salt
- 2 cups of flour
- 1 teaspoon of cooking oil
- water
- ball point pen or wooden kebab stick or round dowel stick or knitting needle to make holes (big and small) in the beads
- mixing bowl
- baking tray
- paint non toxic (blue, green, yellow and red)
- paint brush
- string
- packing tape for binding the ends of the string

What you do

Step 1

Mix the flour and salt together in the mixing bowl.

Step 2

Add water and tsp. of oil gradually and mix and knead well to make a nice, firm, smooth dough.

Step 3

Model the playdough beads

- Take a blob of dough and roll it into a nice, smooth, round ball or cylinder.
- Use the stick to make the hole in the bead. Remove the bead from the stick.

- Place the beads onto a baking tray when they are the right size and shape you want.
- Make at least ten beads of the same shape and size.

- Make a set of twenty small beads, all the same for counting beads in a fruit tray.

- Make sets of bigger beads with bigger holes for young children.
- Make sets of smaller beads with smaller holes for older children.

Step 4

Bake the beads in a cool oven at 100 degrees Centigrade for one hour. After baking, leave the beads in the oven to cool and dry out some more.

Step 5

Paint the beads. Be sure to paint about ten beads of the same shape, size and colour. Use blue, green, yellow and red to paint the beads.

Using beads

For toddlers use large beads

How

Ask toddlers to

- share the beads (Social and Emotional Development)
- give each member of the group two beads to thread on the string to make the necklace (Social and Emotional development)
- sort beads into the colours by placing them into containers for each colour (Emergent Mathematics)

When

Use the beads when you want toddlers to

- do threading
- make necklaces

Why

- Threading develops fine motor movements and co-ordination. (Beads can later be used for counting and sorting for older children.)

Progression

- Match pairs of beads according to colour, size and shape (Emergent Mathematics)
- Arrange beads from smallest to biggest (Emergent Mathematics)

Milestones for toddlers

- Knows colours and begins sorting by colour
- Shares and takes turns to do an activity

For children 4-5 years old use small and large beads

Add to the above activities for progression

How

Use the small and large beads for

- threading
- counting how many beads children can thread on the string
- sorting activities

Progression for Emergent Mathematics and Emergent Writing

- Teach colours with numbers (children give you one red bead/two green beads etc.)
- Teach numbers up to five
- Count the number of red/blue/green etc. beads
- Arranging the beads in a simple pattern (e.g. one green, one red, one green, one red etc.) (Emergent Writing)

Milestones for children 4-5 years old

Emergent Mathematical concepts (e.g. counting, sorting, grouping and matching)

- Sorts by colour, number and shape
- Copies patterns
- Counts up to five
- Correctly names colours

Using playdough

Children enjoy playing with playdough and making things out of it.

How

- Use the recipe to make enough playdough for a group of children to use.
- Store the playdough in a cool place or in the fridge.

Provide

- rolling pins made out of plastic bottles filled with water and closed with tight lids
- cutters made from tins with one end cut off
- lids of different shapes and sizes to make cutters

When

Use the playdough when you want children to

- make their own creations out of playdough
- use cutters and rolling pins to develop Hand-eye Co-ordination

Why

Children love to make things out of playdough and can work for long periods of time on their own

Progression

- You can bake the objects children make out of playdough and they can paint them
- Children can roll playdough and cut out different shapes (e.g. triangle, square etc.)

Milestones

Can model/make objects out of different materials (e.g. playdough)

How to do bead activities

Toddlers make a necklace

Toddlers thread beads onto string in any order to make a necklace.

Toddlers sort beads by colour

Toddlers sort beads into a fruit or egg tray only by colour. Insert different coloured paper into each cup of the tray.

Play a game

Stones, buttons, seeds, bottle tops etc. can also be used.

You can play a simple game with egg or fruit trays that have different coloured papers inserted into each cup.

Tell toddlers to

- put a yellow/red/green/blue bead into the yellow/red/green/blue cup in the tray. (Teach vocabulary of colour)
- put in and take out a certain colour bead
- choose a bead from a pile of different coloured beads to put in the correct colour cup in the tray
- give each toddler an egg tray and a few different coloured beads. The first one to put all the beads in the correct colour cups in the tray is the winner of the game

Young children sort beads into patterns.

Young children sort beads into different shapes (round and cylindrical)

Young children count beads

Children put the written number of beads into each cup in the tray. Stones, buttons, seeds, bottle tops etc. can also be used.

How to make Jingle bells

Purpose

Children experience rhythm for music, movement and dance

What you need

- 10 metal bottle tops
- a hammer and a nail or a sharp tool to punch holes through the centre of the bottle tops
- wire from a wire coat hanger or any piece of firm wire
- tape or strip of material

What you do

Step 1

Punch holes through the centre of the bottle tops. Use a hammer and nail or a sharp instrument see page

Step 2

Straighten the wire from the coat hanger. Thread the bottle tops onto the wire from the wire coat hanger.

Step 3

Bend the wire into a figure eight shape and join the ends together. Bind the ends with tape or material so that there are no sharp ends.

How to make a Drum

Purpose

Children experience rhythm for music, movement and dance

What you need

- a large coffee tin or any other cylindrical tin
- a round piece of rubber from the inner tube of a tyre, big enough to go around the tin and about 10cm down the sides of the tin
- string for tying the rubber onto the tin
- bamboo sticks for beating the drum

What you do

Step 1

Draw the shape of the top of the tin onto the piece of rubber from the tyre tube. Draw a circle that is bigger than the top of the tin and goes about 10 cms down the sides of the tin.

Step 2

Cut out the large circle and place it over the tin.

Step 3

Tie the rubber circle onto the tin securely near the top of the tin. Trim the rubber to the size you want.

Step 4

Cut the bamboo sticks to the length you want for beating the drum.

Using the musical instruments

How

Children

- dance and sing freely (Creativity and Self Expression)
- sing songs together with actions (Social and Emotional Development)
- close their eyes and listen to a rhythm on the drum (Auditory Memory and Recall)
- clap to the beat of the drum (Rhythm)
- take turns to play the drum
- play the drum together with other instruments (Develops Concentration)

Why

Children

- express their feelings, culture and imagination through music
- listen to the sounds of the different instruments
- listen to the way different musical instruments go together (e.g. jingle bells and drums)
- dance to release their energy and enjoy themselves

When

Use music for children to

- relax and enjoy themselves
- do activities together
- do movements in time to the music (fast and slow)
- begin activities when they hear the music for introducing story hour/ring etc.

Progression

Auditory Discrimination

Children

- learn to hear/play soft and loud drum beats
- learn to hear/play fast and slow drum beats
- shake the jingle bells in time with the drum
- stop when the music stops
- move fast/slow in time with the music and move
 - like a strong/bossy/young person
 - slowly like an old/tired/sleepy person
 - fast like a buck/horse etc.
 - slowly like a tortoise/worm/snail etc.

Milestones

- Enjoys musical play (e.g. dancing, singing) and making music with simple instruments
- Moves in time to the music
- Expresses feelings through music
- Learns steps and actions that go with the music

**Outdoor
play**

How to make a Bat

Purpose

To use a bat and ball to develop ball skills (catching, hitting and throwing a ball) for Eye-hand Co-ordination and to develop gross (large) muscles

What you need for the bat

- wire coat hanger
- a stocking

What you do

Step 1

Bend the coat hanger into the shape of a small bat with a handle.

Step 2

Stretch the stocking over the wire coat hanger.

Step 3

Bind the handle with the stocking. It is important to bend and bind the handle so that there are no sharp edges that could be dangerous for the children.

Step 4

See instructions to make the ball on page ...

Using the bat and ball

For toddlers (with the ball attached to the bat)

How

Toddlers hold the bat with the ball attached to it with a piece of string (about 2 meters long) at first.

Show them how to hit the ball.

When

Use the bat when you want toddlers to

- see how a bat can be used to hit a ball
- develop more ball skills

Why

Toddlers

- learn ball skills by using a bat and ball
- manipulate the bat and ball (Eye-Hand Co-ordination)
- develop gross motor muscles

Milestones for toddlers

- Co-ordinates hands to swing a bat and hit a ball from close-up

For children 4-5 years old (with the ball not attached to the bat)

When

Use the bat and ball when you want children to

- play together (Social and Emotional Development)
- throw a ball to each other, one child throws while the other hits the ball with the bat

Why

Children develop

- ball skills
- larger muscles

How

Show children how to take turns to throw the ball to each other so that it can be hit with the bat (Social and Emotional Development)

Progression

Children count how many times they hit the ball (Emergent Mathematics)

Milestones for children 4-5 years old

- Develops Gross Motor skills (e.g. hitting, catching and throwing a ball)
- Develops concentration (e.g. keeps eye on the ball, counts number of times he hits the ball etc.)
- Enjoys interactive games
- Learns to share and take turns
- Enjoys playing with other children

How to make a Sieve

Purpose

To use a sieve

- for Eye-hand Co-ordination
- to develop fine motor skills (use small muscles)
- to explore the texture of fine and coarse sand
- to sieve sand into two containers, one for fine sand and the other for coarser sand

What you need

- wire coat hanger
- a bag used for packing bags of oranges
- fine sand and coarse sand (with small stones) mixed together for sieving activities

What you do

Step 1

Bend the coat hanger into the shape of a circle with a handle.

Step 2

Sew the orange bag onto the wire so that it is loose like a real sieve.

Step 3

Wind the end of the orange bag around the handle.

Using the sieve

For toddlers

How

- Let toddlers play freely with sand with different sizes stones and the sieve and watch what they do.
- Put some sand on the sieve and show toddlers how the sand goes through it and the small stones do not go through it.

When

Use the sieve when you want toddlers to

- see how a sieve works
- sieve sand in the sandpit
- explore the different sizes of small and slightly larger stones
- develop Fine Motor Co-ordination (small movements for sifting the sand)

Why

- Sieving makes toddlers aware of the different textures of sand. Fine sand goes through the sieve and coarse sand does not.
- Toddlers learn how to hold a sieve to allow sand to go through it. (Eye-hand Co-ordination)

Progression

- Let the toddlers use the sieve to sift the sand into two piles.
- Toddlers sieve the sand into two containers.

Milestones for toddlers

- Co-ordinates movements to do an activity
- Explores how to use a new toy
- Plays in a small group with other children

For children 4-5 years old

How

Mix some fine and coarse sand into a container. Ask children to

- sieve the sand so that the fine sand goes into a container (the coarse sand will remain in the sieve and the fine sand will go into the container)
- feel the fine sand and compare the feel of it with the coarse sand
- notice the small grains of sand and the bigger grains of sand

When

Use the sieve when you want children to

- notice the difference between big and small stones (Visual Discrimination)

Why

Sieving makes children aware of the different feel or texture of fine and coarse sand (small and bigger grains of sand)

Progression

Children

- wet the fine sand and mould it in a container
- wet the coarse sand and mould it in a container
- compare the two kinds of sand by feeling the texture

Milestones for children 4-5 years old

- Develops Fine Motor Co-ordination
- Follows instructions
- Shares toys and takes turns to do an activity
- Increases concentration
- Understands opposites (small and big)

How to make a Pom-pom ball

Purpose

To use a ball

- for Eye-hand Co-ordination and Gross Motor Skills (big muscles)
- to develop ball skills

What you need

- scraps of wool or string
- cardboard
- scissors

What you do

Step 1

Cut out two circles of cardboard and cut holes in the middle. The size of the circles will determine the size of the ball you want to make.

The bigger the circles, the bigger the ball. You will need a lot more wool or string for a bigger ball.

Step 2

Place the two circles one on top of the other and wind the wool around them until they are quite thick.

Step 3

Insert the blade of the scissors between the two circles of cardboard. Cut the wool between the two circles.

Step 4

Pass a long piece of string between the two circles of cardboard. Tie it tightly around the wool in the middle of the two circles of the cardboard to hold all the pieces of wool firmly together.

Step 5

Remove the two pieces of cardboard and trim the pom-pom into a nice round shape.

Using the pom-pom ball

For toddlers

How

Show toddlers how to

- catch a ball from close
- throw a ball, fetch it and bring it to you
- take turns with catching and throwing the ball

When

- Use the ball when you want toddlers to develop Eye-hand Co-ordination by catching and throwing a ball.
- Use the bat with the ball attached to show toddlers how to hit a ball with a bat.

Why

Ball skills are developed from an early age and are an enjoyable activity for toddlers.

Milestones for toddlers

- Can catch a ball from close up
- Can throw a ball
- Can swing a bat to hit a ball
- Can play with other children

For children 4-5 years old

How

Show children how to take turns to throw the ball to each other so that it can be hit with the bat
(Social and Emotional Development)

When

Use the bat and ball when you want children to

- throw and hit a ball with a bat
- throw a ball to each other

Why

When children play ball games they

- develop more ball skills including catching, throwing and hitting a ball (Eye-hand Co-ordination)
- play with each other
- develop larger muscles

Progression

Children play a game in pairs where they throw and try to hit the ball once/twice/three times etc.

(Emergent Mathematics)

Milestones for children 4-5 years old

- Catches and throws a ball with accuracy
- Enjoys interactive games
- Learns to share and take turns
- Understands and obeys rules

How to make a Catcher

Purpose

To use a catcher with a ball

- for eye-hand co-ordination and gross motor skills (big muscles)
- to develop ball skills

What you need

- a two litre plastic milk bottle
- a strong pair of clippers/scissors or a sharp knife
- scissors
- the pom-pom ball
- a piece of string

What you do

Step 1

Cut out a large section at the top of the milk bottle.

Step 2

Tie the pom-pom ball to the catcher with a piece of string about 2 metres long for toddlers.

The ball and catcher are not attached for older children.

Using the catcher

For toddlers (with ball attached)

How

Show toddlers how to catch the ball in the catcher.

When

Use the catcher when you want toddlers to

- develop gross motor co-ordination (large muscles) and Eye-hand Co-ordination
- use the catcher to catch the ball on their own

Why

Ball skills are developed from an early age and are an enjoyable activity for toddlers.

Milestones for toddlers

- Can catch and hit a ball from close

For children 4-5 years old (with ball not attached)

How

Show children how to throw and catch the ball in the catcher.

When

Use the catcher and ball when you want children to learn ball skills.

Why

Children

- learn to catch and throw a ball
- enjoy playing with each other (Social and Emotional Development)
- develop larger muscles

Progression

Children count how many times they catch the ball in the catcher. (Emergent Mathematics)

Milestones for children 4-5 years old

- Throws and catches a ball with accuracy
- Enjoys interactive games
- Learns to share and take turns
- Understands and obeys rules

How to make Beanbags

Purpose

To use beanbags for Eye-hand Co-ordination, catching and throwing and playing games in groups

What you need

To make the beanbags

- scraps of any material about 15cm by 15cm (e.g. clothing, sewing scraps, sacking etc.)
- needle and thread
- plastic bags or orange bags cut into small pieces to fill the beanbags
(beans are not as suitable as plastic and orange bags as beans are not washable and can get damp and attract insects)
- scissors
- ruler
- ballpoint pen

What you do

Step 1

Use the ruler and ballpoint pen to draw a square measuring 15cm by 15cm on a piece of paper for a pattern.

Step 2

Cut out squares on the scraps of material using the pattern.

Step 3

Put two squares together one on top of the other (right sides together) and sew 3 sides together along the edges. The stitches must be small so that the filling won't come out.

Step 4

Turn the squares inside out and fill the bags with the cut up plastic or orange bags.

Step 5

Sew the last side closed.

Using beanbags

For toddlers and young children

How

First let children play freely inside and outside with the beanbags.

Show children how

- you throw the beanbag to each child when they are in ring
- to throw the beanbags into a box
- to throw and catch the beanbags with each other
- to throw the beanbags over a line you place on the ground etc.

When

Use the beanbags when you want children to

- throw and catch (Eye-hand Co-ordination)
- play with each other and take turns (Social and Emotional Development)

Why

Children enjoy

- playing games with the beanbags
- active play with each other

Progression

Show children how to play games using beanbags

Can you

- walk/run with the beanbag on your head?
- throw the beanbag to your friend 3/4/5 times without dropping it? (Emergent Mathematics)
- throw the beanbag into the box 3/4/5 times etc.?

Teach children how to play a simple team game with the beanbags (e.g. relay race)

Milestones

- Catches and throws with accuracy
- Co-ordinates movements for catching, throwing and balancing
- Plays interactive games (in pairs or groups)
- Enjoys games and learning to share and take turns

How to make

Paint for finger painting

Purpose

To use paint for free painting and exploring texture on large pieces of paper (e.g. newspaper or scrap paper)

The child is wearing a plastic apron made of a plastic bag see Step 6 for photocopy of plastic bag apron

Finger paint is on the table in four different plastic containers labelled blue, red, green, yellow

What you need

To make the paint

- 1 cup of white cake flour
- cold water
- boiling water
- food colouring (blue, red, green, yellow)
- 4 plastic containers (shallow bowls or plates)

For the children's painting and drawing activities

- plastic bags to make aprons for yourself and the children
- large sheets of newspaper or any pieces of scrap paper for children to paint on
- cloths for cleaning and wiping spills
- a stamp pad if you have one or you can use a saucer or small plate
- crayons

What you do

Step 1

Mix enough cold water with the flour to make a smooth paste.

Step 2

Boil a pot of water and add water slowly to the paste while stirring. Stop adding the boiling water when the starch is the right thickness for painting.

Step 3

Cool the starch.

Step 4

Place an equal amount of the starch into each of the plastic containers.

Step 5

Mix a few drops of yellow colouring into the first container, a few drops of red into the second, a few drops of green into the third and a few drops of green into the fourth.

Step 6

Cut out aprons for the children from plastic bags. Cut off the bottom end of the plastic bag.

Step 7

Use a stamp pad if you have one. Put plenty of paint on the stamp pad and help children press a finger onto the stamp pad and print a finger print onto a piece of paper. If you do not have a stamp pad show children how to print a finger print directly from a saucer of finger paint onto a piece of paper.

Step 8

Show children how to decorate their finger prints and make pictures out of them.

They can use them to draw

- faces
- bodies
- toes and make them into feet
- anything they like using their imagination

Step 9

Draw a tree with a trunk and branches on a large piece of paper.

Children print leaves on the tree.

They use finger paint in green, brown and yellow to make thumb prints for the leaves.

Using finger paints

For toddlers and young children

How

Do this activity outside if possible

- Cover a table with newspaper.
- Have a cloth handy for wiping any spills.
- Wear an apron.
- Make sure children wear their aprons.
- Demonstrate some painting using the different colours with your fingers.
- Children use the paints with their fingers to make patterns, swirls, finger prints etc on the newspaper or paper you want them to use for their paintings

When

Use the finger paint when you want to

- give the children a creative experience with paint and colour
- let children feel the texture of starch (Tactile Perception)
- give the children an opportunity to make pictures to decorate the room (Creativity)

Why

Children enjoy

- experimenting with the colours freely (Creativity)
- getting used to the texture of the paint
- expressing their feelings with paint (Social and Emotional Development)

Progression

Children

- make big pictures with the finger paints
- make hand/foot prints
- make faces/bodies etc. from fingerprints
- make patterns by printing with fingers and thumbs
- use the colours for leaves, flowers, the sun etc.

Milestones

- Expresses emotions through painting
- Enjoys messy play
- Explores new activities
- Listens to instructions and carries them out (how to use the paint and tidy it up)