1

Cuckoo Clock

Babies love to move and sway. Here is a little game for you to play while you are holding your baby on your lap facing you. Sway back and forth, singing:

Tick tock, tick tock,

I’m a little cuckoo clock.

Tick tock, tick tock,

Now I’m striking one o’clock.

Cuckoo!

If your baby likes this game go around the clock together.

--0-6m, WP

2

Tracking

In a darkened room, perhaps at bedtime, turn on a flashlight and encourage your little one to track the light moving around the room. This can be a bit hypnotizing and can be a good way to soothe and relax your baby. Make it part of your own sound and light show with soft background music.

--6-9m, GBPL

3

Zoo Basket

Assemble all of your baby’s stuffed animals in a basket. Join baby lying or sitting on the floor alongside the basket. Pull out one animal at a time, and talk about it. Tell its name, the sounds it makes, how it walks or flies, and any other information that might appeal to your baby. Then move the animal next to your baby. Encourage your baby to hold the animal and imitate its sounds. Continue this process until all the animals are out of the basket. Push the basket next to your baby and continue to say the name of each animal as you put it back. As your little one’s knowledge grows, encourage your child to pick out the animal you ask for. Eventually your child will be able to put the animals away as you decide which one goes into the basket next.

--6-9m, GBPL

4

Edible Finger Paint

You can use pudding as an edible finger paint. Put a small dollop on a piece of waxed paper on the highchair tray. Show what fun it is to make designs on the paper—licking your fingers along the way. When the “artwork” is dry, it can be displayed on the refrigerator.

9-12m, GBPL

5

Standing

Standing is one of the most exciting skills your baby will be learning now. Encourage a child to pull him or herself upright by placing a favorite toy on a chair as an incentive.

--9-12m GBPL

6

Cushion Climb

Your baby needs to climb. Remove all the cushions from your sofas and chairs, heap them in a pile on the floor, and give her a chance to do some elementary mountaineering. Then set up some cushion “stairs” so she can begin to learn to climb stairs properly. This is a wonderful way to get your baby tired out for a nice long nap, and the cushions provide a cozy place to curl up. Hide her behind some cushions and play “Peek-a-Boo!”

9-12m GBPL

7

Follow the Leader

Mimic your baby’s movements. When she puts her head on one side, imitate her. Baby may see what’s happening and initiate more movements, which you also mimic.

6-9m, GBPL

8

Bathtub Rain

Punch holes in the bottom of a plastic ice cream container and fill it with baby’s bath water. Hold up the container to make it rain. If he enjoys it, let him be caught in a rain shower.

9-12m, GBPL

9

Big Box

One of your baby’s favorite toys will be a big box (such as a diaper box) that he can hide toys in. Cut a hole in the side of the box and use a short piece of rope, knotted at both ends, so he can pull the box after him as he crawls around.

9-12, GBPL

10

The Tapping Game

Children love chanting games that are short, repetitive, and that bring a surprise at the end. When you’re sitting at a table, start tapping and sing:

Tap, tap, tapping on the table,

Tap, tap, tapping on the table,

Tap, tap, tapping on the table,

Till it’s time to stop! (raise your arms up)

Watch how quickly your child catches on and stops tapping, hands up in the air. Try different variations: tapping softly, then louder, slowly, then faster. Eventually your toddler will become the leader so get those fingers tapping.

--12-24m, WP

11

Feeling Textures

As your baby’s hands become more flexible, discuss the textures and qualities of the objects he touches. Talk about all kinds of differences. Say, “This is a smooth red ball,” “This is a soft, fuzzy bear,” “That is a hard, wooden block.” Let him hear descriptions of his world.

9-12m, GBPL

12

Circle Walk

You hold your baby for many hours during the day, and sometimes a little game can soothe and comfort your baby and help you to pass the time. Walk around in a circle, and add a little song:

We’re walking in a circle,

We’re walking in a circle,

We’re walking in a circle,

Until it’s time to stop.

--0-6m,WP

13

Bicycling

While your baby is on her back looking up at you, gently move her legs back and forth as if she’s riding a bicycle. Add a favorite song for rhythm and fun. For variation, try a scissors motion, moving your baby’s legs open and shut. Have a great ride!

--0-6m, WP

14

Bubbles

Blow bubbles close so your baby can focus on them, reach for them, and touch them. Enjoy making funny sounds as you blow and pop the bubbles. Use a deep breath to blow the bubbles around in front of your baby’s gazing eyes.

--0-6m, WP

15

One Little, Two Little Bubbles

One little, two little, three little bubbles

Four little, five little, six little bubbles

Seven little, eight little, nine little bubbles

Ten little bubbles in the air.

Let’s pop, pop, pop these bubbles,

Pop, pop, pop these bubbles,

Pop, pop, pop these bubbles,

Pop them in the air.

--12-24m, WP

16

Ribbon Sheet

To make: You’ll need an assortment of differently colored ribbons, each about 18 inches long, and a large piece of fabric. An old receiving blanket will do the trick. If the fabric is thin, double it for strength. Sew one end of each ribbon to the fabric securely, making a row of hanging streamers.

Play: Hold your ribbon sheet above your baby so that the ribbons are within arms reach. Your baby will enjoy the colorful display as you wave it gently and will begin to bat the ribbons and eventually grab and pull them. Bob it up and down as you sing and talk to your baby.

Variation: Sew six-inch long ribbons to a washcloth for a portable ribbon sheet.

--0-6m, WP

17

Beach Rock

Place your baby on his tummy on the beach ball. Hold onto his thighs with both hands and gently rock and roll him back and forth, over and over again. Create your own words or songs to go with the motion.

--5-6m, WP

18

Beach Drums

Place the beach ball in front of your baby. Hold your baby’s hands, and tap the ball together with a few simple words, “Tap, tap, tapping on the beach ball.” Put on some music, and tap along with it.

--5-6m, WP

19

Beach Bouncing

Sit your baby on top of a beach ball, holding her at all times around her waist. Straddle the beach ball between your legs so that it doesn’t slip out from under your baby and bounce her lightly up and down, singing as you go.

--5-6m, WP

20

Watch the Ball

Lay your baby on his back on the floor. Throw a beach ball up in the air and catch it above him, over and over again. Babies like to watch the motion and color as the ball floats in the air.

--5-6m, WP

21

Beach Balls II

Roll a beach ball to your baby and let him try to push it back to you. Hold the ball gently in front of your baby and show him how to bat it out of your hands. He may also enjoy crawling after the ball, following it wherever it rolls.

--6-12m, WP

22

Scarves

One or two lightweight inexpensive scarves are good to keep on hand. Slowly wave them in front of your baby who will enjoy watching the color and movement and will feel the light breeze as the scarf goes by. Older babies love to reach for the scarves and feel the fabric.

--6-12m, WP

23

Sheet Game

Have your baby sit or lie on his back. Use a baby sheet or blanket to wave up and down over him while you sing:

The parachute goes up and down,

Up and down, up and down,

The parachute goes up and down,

My fair lady.

--6-12m, WP

24

Sheet Game II

Place the sheet lightly over your baby and say, “Where’s (baby’s name)?” Raise the side in front of her and say, “There you are!”

--6-12m, WP

25

Hide and Seek

While your baby is watching, put one of her toys under a small cover so part of it is still visible. Ask “Where did it go?” Babies love pulling off the cover and finding the missing toy.

--6-12m, WP

26

Songs for Bells

A set of child-sized hand or wrist bells are great for making music together. Shaking them is lots of fun. Meanwhile, shake them yourself to add to your music listening.

--6-12m, WP

27

The Bell Song

(Child’s name) has a bell, she rings it very well (keep ringing)

High (hold bell high), low (hold bell low)

High low (child’s name) rings her bell.

--6-12m, WP

28

Are You Sleeping?

Ring bells while singing:

Are you sleeping, are you sleeping,

Brother John, Brother John,

Morning bells are ringing,

Morning bells are ringing,

Ding ding dong, ding ding dong.

--6-12m, WP

29

Who Says Moo?

Collect pictures of different animals from magazines, postcards, stickers, and posters. Old calendars are a great buy in stores at year-end and have large colorful pictures of many animals baby is certain to know. Laminate the pictures. Look at the animal pictures with baby. Spread them on the floor around you and play, WHO SAYS _____? (fill in blank with the animal sound). Use these laminated pictures to sing “Old MacDonald Had a Farm.” Let baby point to or pick up the picture of the animal he or she wants to sing about next. Then pointing to the picture, sing the next verse.

--6-12m, GBP

30

Picture This, Sing That

Draw or find pictures that represent your favorite songs. For example, bus wheels for “The Wheels on the Bus,” a spider for “Itsy, Bitsy Spider,” or farm animals for “Old Mac Donald.” Laminate them. Whenever you sing the song, hold up the laminated picture.

--6-12m, GBP

31

Mr. Moon

On one pie plate, draw the shape of a half moon with a simple face with eyes, nose, and mouth. On the other plate, draw the shape of a sun with a face drawn on it too. One could be smiling, the other sad. Attach a straw or stick to the back of each with tape. Here is a sweet rhyme to say as you slowly and smoothly move the puppets for baby to watch. As the moon comes up, the sun might go down and vice versa:

Mr. Moon

You’re up too soon.

The Sun’s still high in the sky.

So go back to you bed,

And cover up your head,

And wait for the day to go by.

--6-12m, GBP

32

Telephone Talk (Language Skills)

You will need a toy telephone or unplug a real one. Sit the baby on your lap and hold the phone to your ear as you talk. Say a short sentence: “Hello, ____________” (child’s name)

Hold the phone to the baby’s ear and repeat the same sentence. After you have done this a few times, pretend to have a longer conversation of two or three sentences. Use the baby’s name in conversation and other words that he understands like “daddy,” “bye-bye,” etc.

Next put the phone to baby’s ear and see whether he will talk to into it.

GPWB

33

What Toy Is It? (Language Skills)

Sit your baby in a high chair. Pick out three of her favorite toys with one-word names, for example, ball, doll, and block. Pick up the ball and say, “ball.” Pick up the doll and say, “doll.” Pick up the block and say, “block.” Ask your baby to pick up the ball. Next ask her to pick up the doll, then the block. You may have to do this several times before the baby associates the words with the objects. GPWB

34

Fast Food Fun (Manipulating Small Objects)

Take the lids from several drinking cups and put them on one straw, leaving space between each lid. Show the baby how to take the lids off and put them on again. Let the baby try it by herself. GPWB

35

Look, I Can Pour! (Coordination)

Sit on the floor with your baby. Place paper cup filled with dry cereal in front of you. Round oat cereals work well. Show the baby how to pour the cereal from one cup to another. Then let the baby try to pour. Little ones will spend a lot of time doing this activity until they get it right. They also enjoy eating what spills. GPWB

36

Drop the Clothespin (Fun)

The object of this game is to drop clothespins into a container. You can an empty coffee can or cut a large opening in an empty milk container. NOTE: Be sure the coffee can has no rough edges. Show the baby how to hold the clothespin to drop it into the opening. If you tilt the container at first, it will help the baby succeed. Show the baby how to turn the container upside down to remove the clothespins. GPWB

37

Roll it Back (Learn to Roll a Ball)

You will need a soft fabric ball. Sit on the floor facing your baby and roll the ball towards him. Take the baby’s hands and show him how to roll the ball back to you. This is great fun for the baby and, with a little encouragement, he will learn very quickly to roll the ball back. Once babies start throwing things out of the crib it is a sign that they are ready to play this game. GPWB

38

Ribbon Fun (Following Directions)

Pick three of your baby’s favorite toys and tie a ribbon around each. Show the baby how to pull the ribbon to get to the toy. Ask her to give you a toy. Put her hand on the ribbon that she needs to pull. You may have to help her at first. After a few tries, she will be able to pull the toy without any problem. Ask her to give you each toy tied with a ribbon. Try hiding a toy with just the ribbon showing. Ask the baby where the toy is and how her how to pull the ribbon to get the toy. GPWB

39

Where’s the Foot? (Body Awareness)

Draw a large picture of a baby on a large piece of heavy paper. Glue pieces of material over individual parts of the body like hands, head, toes, knees, and tummy. Ask your baby, “Where’s baby’s head?” Lift up the material covering the head and say, “Hello, head!” Continue this game, naming the other parts. Soon your baby will be playing this game by himself. GPWB

40

Where Did It Go? (Cognitive Skills)

This game helps your baby learn that an object exists even if it’s out of sight. Sit on the floor with your baby and show him a favorite toy. Let the baby play with the toy for a few minutes, then ask him if you may have a turn. If he agrees, take the toy and cover it with a cloth easily within the baby’s reach. Help him to find the toy, then repeat the game. Ask him, “Where is the toy?” Make a mystery out of the game. Play the game several times until the baby understands where the toy is and retrieves it. Repeat the game with a different object. GPWB

41

Find the Bell (About Sounds and Colors)

You will need three small milk cartons and contact paper. Cover two cartons with paper of any color of your choice, and the third carton with a different color. Place a small bell or other noisemaker inside the third carton. Seal all three cartons securely. Give the baby a carton and help him shake it. When you give him the carton that makes noise when shaken, react to the noise, so he will react as well. Help your baby learn to discriminate color by choosing the carton that has a sound inside. GPWB

42

Give Me the Toy (Language Skills)

Pick three of your baby’s favorite toys. Hold each toy in your hand and say its name. Put all three toys in front of your baby. Name one of the toys and ask the baby to give it to you. When he picks the right one, clap and praise him enthusiastically. Put one of the toys behind your back. Ask him where the toy is, then bring it out from behind your back. Put the same toy behind your baby’s back. Ask him where the toy is. Soon he will understand that the toy is behind his back. GPWB

43

Whoops, Johnny (Language Skills)

Take your baby’s hand in yours. Starting with her pinky, touch each of her fingers with your index finger and say the word “Johnny.” Keep saying “Johnny” until you reach her index finger. Slide your finger down her index finger and up the thumb saying, “Whoops.” When you reach the tip of the thumb say, “Johnny.” The game will sound like this:

Johnny, Johnny, Johnny, Johnny,

Whoops Johnny,

Whoops Johnny,

Johnny, Johnny, Johnny.

GPWB

44

Muffin Tin Game (Fun)

Place a toy in one of the cups of a small muffin tin. Show the baby how to take the toy out and put it back. Encourage the baby to take the toy out and put it back. Put another toy in the second cup and repeat the activity. Keep adding toys until all the muffin cups are filled. Your baby will get endless enjoyment out of taking the toys out and putting them back. GPWB

45

Find the Snack (Hand-Eye Coordination)

You will need three clear plastic glasses and dry cereal or small round crackers. Sit your child in the high chair and while she is watching hide a cracker under one of the glasses. Let the child find the cracker and eat it. Keep repeating this game, adding a second glass and then the third. Always be sure that your baby is watching where you hide the cracker. Each time the baby finds the cracker, praise her. GPWB

46

Huff and Puff (Language Skills)

Sting a length of twine between the backs of two chairs. Fold a large piece of tissue paper in half and hang it over the twine to form a “wall.” Cut the tissue paper into vertical stripes so that the “wolf” can blow its way into the house. Tell the story of “The Three Little Pigs.” When you reach the part where the wolf “huffed and puffed,” encourage your child to act out the words. GPWB

47

Stop and Go (Listening Skills)

Play this game with your baby while he lies on his back. Move the baby’s legs back and forth while you recite. Move the baby’s legs according to the directions in the rhyme.

You kick and you kick and you kick and you STOP.

You kick and you kick and you kick and you STOP.

Kick fast,

Kick slow,

You kick and you kick and you kick and you STOP.

This is a great way to learn language, develop listening skills, and exercise muscles all at once. GPWB

48

The Toy Chase (Hand-Eye Coordination)

Tie a length of string to a small toy that will fit through a toilet paper or paper towel roll. Toys like cars that will roll are best for this game. NOTE: Only use toys that are too large for the baby to swallow. The string should be longer than the tube. Lower the toy into the tube, then tip it out the other side. Your baby will delight in this mystery. Say to the disappearing toy, “Bye-bye toy.” When the toy reappears, say, “Hello, toy.” GPWB

49

Sticky Game (Self-Confidence)

Tape a large piece of contact paper to the floor with the sticky side up. Place some of your baby’s toys on it. Ask her to pull the toys off. She will be amazed at how difficult it is. She will feel very proud when she is able to. Hold your baby’s hands while she walks on the sticky paper. She will have to pull her legs up high in order to get each foot off the paper. Give her constant encouragement. GPWB

50

Making Music (Rhythm)

Take a pie pan and a spoon. Hit the spoon on the pie pan a few times. Give the baby the pie pan and spoon. Help him hit the spoon on the pie pan. As the baby hits the pie pan, sing a familiar song like “Row, Row, Row Your Boat” or “Mary Had a Little Lamb.” As baby hits the pie pan clap your hands and sing. Babies really love this game, and you will find that she will often play it by herself. GPWB

52

Two Tube Games (Creativity)

Pretend that a paper towel or toilet paper tube is a microphone. Hold it to your mouth and sing a familiar song. Instead of singing through the tube, try making sounds or saying words like your baby does. You might also make announcements through the tube. “Now it’s time to eat lunch.” Cut two holes out of a shoe box lid. The size of the tubes that you are using. The baby can fit the tubes into the holes and take them out again. GPWB

53

How Does IT Feel? (About Textures)

Punch two finger holes in a narrow box. Line the box with materials of different textures—fur, burlap, velvet, sandpaper. Tape the box closed. Show the baby how to poke a finger through the hole. Poke your finger into the other hole. Talk to the baby about how the materials feel. Are they soft, rough, bumpy? This is a good game for the car. GPWB

54

Blowing Bubbles

While your baby sits, blow bubbles and let him bat them with his hand. Sit on the floor a few feet from your baby, blow bubbles, and encourage him to pop them—but don’t be surprised if your baby simply sits in one place and watches them float in the air.

--6-12m, WP

55

Let Your Baby Help

Your baby learns through imitation and she wants to do what you are doing. Let her assist you when it is safe. Sort the laundry with her help. Ask her to bring you the red sock. Talk about how and why you are sorting the clothes. Sorting is a skill she can learn now. She can also help you in the kitchen. By stirring or wiping up crumbs and spills, helping at the sink, sweeping. Give her a plastic hammer and screwdriver when you do home repairs.

12-15m, GBPL

56

Taking Turns

Play lots of back-and-forth games. For example, bat the toy he just swung at. These interactions form the foundation of later communication skills and are his first lessons about taking turns.

4-6m

57

Musical Mittens

The idea of musical mittens was originally devised to promote hand and eye movement in children with disabilities, but even normal babies may benefit enormously from this simple game. It takes advantage of a baby’s natural attraction to sounds and bright colors to draw her attention to her hands. Take two brightly colored mittens (say one red and one yellow) and sew a bell very firmly to each. Start by putting on her right-hand mitten. Her gaze will soon be drawn to the tinkling bell. The next day, try the left-hand mitten. Finally, after a few weeks’ alternation, try both mittens at once. Don’t leave her alone with the mittens on, or she may try to chew off the bells.

--2m & Up, PWP

58

Through the Tunnel

Once baby starts to crawl confidently, make a tunnel from a cardboard box. Encourage her to crawl through, and stand at the far end. As she emerges, say, “hurray!” and make a fuss over her. It is important for a baby to learn that the world stays the same even when she cannot see it. It reinforces her sense of security.

-8m & Up, PWP
59

Hunt the Toy

Hide-and-seek games can start at an early age. One interesting game is to take three plastic glasses and, with baby looking, “hide” a toy or a snack under one glass. See if she can find it. If she does, make a fuss over her. Another hiding game is to cover the toy with one of three towels, again letting her watch while you hide it. If she finds this difficult at first, help her by leaving the toy peeping out.

9m & Up, PWP

60

Lucky Dip

This is a development of the hiding games he played when he was younger. Fill a small carton with crumpled up paper and hide a toy in it for him to find. When he is a little older, try the same game with wood chips or rice or lentils—sand is a little too difficult. This game develops a child’s awareness of the independent existence of objects. Some research suggests that an appreciation of an object’s permanence promotes language development.

12m & Up, PWP

61

Find Me a Pig

You can encourage a child to classify with a small pile of plastic farm animals. Select a pig and ask her to “Find me a pig like this.” Show her the pig and see if she can find one to match. If after a while she still cannot find a pig, give her some assistance. Repeat the game for all of the different animals. Classification is the basis of language and learning to sort things into different types is an important step on the road to speech.

14m & Up, PWP

62

Block Patterns

Take three identical blocks and make a pattern. Ask your child to make the same pattern. Show her how if necessary, but if she has trouble, let the game wait. If she enjoys it, repeat with different patterns. Learning to build up abstract shapes is a vital step in the development of conceptual thinking. The need to match the number of blocks introduces basic math; the need to position the blocks correctly in relation to each other promotes logic.

18m & Up

63

Storytelling

Books are marvelous for encouraging a child’s imagination, but don’t ignore the spoken word. By the time a child is two, she may want to hear again and again about “When I was a baby.” At about 20 months, start telling her simple stories about herself. Begin with little snippets, such as “This was your coat when you were a baby.” Then gradually build up these snippets into a proper story. The immediacy of oral story telling is ideal for language development. It also provides the opportunity to introduce verbs in the past tense. PWP

2 years & Up

64

Pushing Game

Toddlers love to push things. They enjoy watching the movement and knowing that the have made the object move. Pushing games make a young child feel powerful and in control. They are a wonderful way to develop a toddler’s confidence and coordination.

Select several items for your child to push. Choose very lightweight objects such as a stuffed animal, a small toy, or a push toy. Say, “One, two, three,” push and then push one of the toys. Repeat the counting and encourage your child to do the pushing.

12-15m, BGTT

65

Crawl to the Toy

When your toddler is crawling, encourage this movement with the following game. Place a favorite toy at one end of the room. Get down on the floor and crawl to the toy. When you reach they toy, pick it up and pretend that it says, “Come on (child’s name), can you come get me?” Encourage your little one to crawl to the toy. If your child is getting ready to walk, place the toy at a higher level so that she will try to pull herself up to reach it. It’s also fun to crawl around in a circle.

12-15m, BGTT

66

1,2,3, Bump

Sit your toddler on your lap facing you. Say, “One, two, three, bump.” On the word “bump,” hold her head and bump it very gently against yours. Say the words again and this time very gently bump noses on the word “bump.” Continue the game, gently bumping different parts of the body such as elbows, knees, cheeks, ears, and chins. Touch stimulates the brain to release important hormones that allow your child to grow. Your love is the key to the powerful connection between the two of you, but the expression of your love affects the way her brain forms connections.

12-15m, BGTT

67

Peekaboo Games

Peekaboo is not only fun for your toddler, it is also very important for “growing” the brain. With every game of peekaboo, thousands of connections among brain cells are formed or strengthened, adding a bit more definition and complexity to the intricate circuitry that will remain largely in place for the rest of the child’s life. You can play peekaboo by covering your eyes with your hands, putting a towel over your face, hiding behind a door and popping out, placing a stuffed animal under a cover and pulling the cover away, and drawing a face on your thumb and hiding your thumb under your other fingers.

12-15m, BGTT

68

Reading Games

Reading or telling a story to your child will help “grow” her brain and encourage her to associate books with what she loves most—your voice and closeness. There are many ways you can help your toddler develop a love of reading, including the following: Encourage your child to play with cloth and sturdy board books. Point to pictures in the books and name the various objects. Sing the nursery rhymes in books. Vary the tone of your voice, make funny faces, or do other special effects when you read to stimulate your child’s interest in books and stories. Read to your toddler often, but for short periods of time.

6m & Up, BGTT

69

Yum, Yum

Develop your baby’s language skills when you prepare a meal or snack by chanting the following verse or singing it to the tune of “The Farmer in the Dell.”

It’s time to find the milk

It’s time to find the milk

Hi, ho, the derry oh

It’s time to find the milk

Walk to the refrigerator and take out the milk carton. Say, “Oh boy, I love milk. Yum, yum.” Use the chant with other foods or household items. Expressing pleasant emotions with you baby is very good for brain development. In addition, games such as this one develop language skills. Tone and facial expressions are understood before words. Emotional learning is intertwined with all domains of learning.

6m & Up, BGTT

70

Song Patting

For a young child’s brain to grow and thrive, the child needs to be loved, held, talked to, read to, and allowed to explore. Try song patting when changing a diaper, giving your toddler a bath, or any time. Sing your favorite song to your baby and, at the same time, pat her tummy or back with your index finger to the rhythm of the song. Always end the song with a snuggly kiss.

1m & Up, BGTT

71

The Singsong Game

Talking to a young child increases the number of words she will recognize and eventually understand. She also will learn better when occasionally spoken to in singsong tones. Instead of speaking words in your regular voice, try using a singsong voice; make your voice sing the sounds of the words upward and then downward. The famous “naa naa naa naa naa naa” to the same melody as “Ring Around the Rosy” is a singsong sound. Sing sentences like “Let’s go play with blocks” or “I am going to tickle you.”

6m & Up, BGTT

72

Fingerplays

Take your babytime flyer with you and practice the fingerplays at home. Small muscle exercises stimulate brain growth. Researchers have verified the positive effects of finger and hand movements on the brain.

12m & Up, BGTT

73

Saying Names

Research shows that sensory experiences and social interactions with supportive adults develop thinking abilities. When toddlers are learning to talk, they like to say their own name again and again. Sometimes they call others by their own name because they haven’t learned that the name and the person are the same. To help your child learn that people and objects each have separate names, touch an object, such as a table. Take your toddler’s hand and put it on the table as you say the word “table.” Now say “(child’s name) is touching the table.” As you say the words, touch the table. Repeat this game by touching other objects or parts of the child’s body. Do this with other objects or with people the child knows.

15m & Up, BGTT

74

Early Block Fun

Make disposable blocks out of small milk cartons. Tape all of the ends together and cover the cartons with contact paper. Encourage your toddler to decorate the blocks with crayons or stickers. Play a stacking game with your toddler. Praise him each time he stacks one block on top of another. Sometimes your toddler may have more fun knocking down the stacks. Decorating these blocks and stacking them helps develop fine motor skills.

15m & Up, BGTT

75

Story Time

Reading books to toddlers can be frustrating. Its important to realize that two to four minutes is about as long as your little one can sit still. Toddlers are interested in books with photos of children doing familiar things like eating, running, and sleeping. Simple rhymes and predictable text are important criteria for a toddler book. To increase your child’s interest in a book, substitute his name for the name of a child in the book.

15m & Up, BGTT

76

Playing With Texture

This game develops tactile awareness and language skills. Put together several objects with interesting textures for your toddler to experience, such as something hard (a block) and something soft (a squishy toy). Put his hand on the hard item you have chosen and say the name of the item with the word “hard” before it. “Hard block.” Now put his hand on something else that is hard and say the name again. “Hard table.” Do this several times before you introduce the soft items. When you say the word “hard” use a hard sounding voice; and when you say the word “soft” use a soft voice.

15m & Up, BGTT

77

Rolling Fun

Every new movement has to be repeated over and over to strengthen neural circuits that wind from the brain’s thinking areas into the motor cortex and out to nerves connected to the muscles. You can develop your child’s motor skills by rolling a ball to him and encouraging him to roll it back. Sit on the floor with your child. Call out his name so that he will look at you, then roll the ball to him. Encourage him to roll it back to you. As you are rolling, chant the words “I roll the ball to (child’s name).” When he rolls it back to you, chant “(child’s name) rolls the ball to (daddy).” Only chant the words when the actual rolling is taking place.

15m & Up, BGTT

78

Bon Jour and Buenos Dias

When a child hears the sounds of a language, neural links are formed in the brain that will allow the child to build a vocabulary of a language. If you speak two languages, talk to your child in both. Even if you speak only English, try saying “hello” in different languages:

Hola (o-la)

Spanish

Ciao (chow)

Italian

Moshi (mo-she)
Japanese

Jambo (jom-bow)
African

Shalom (sha-lome)
Israel

Yasoo (ya-zoo)
Greek

Listen to songs in another language. You will be surprised at how quickly your child will pick them up. Even if he isn’t saying the words, his brain is sending all the right signals for this language to be retained.

15m & Up, BGTT

79

Words, Words, Words

Children learn language by hearing words over and over. That’s why the earlier you start talking to children the better. Cut out pictures of familiar things such as animals, babies, and food from a magazine. Look at the pictures with your toddler and talk about each picture. For example, point to a cow and say, “The cow is at the farm. ‘Moo, moo,’ says the cow. Now ask your baby what the cow says. If she doesn’t respond, repeat your words again. Point to a baby and say, “The baby is in the cradle. The baby says, ‘Waa, waa.’.” Then ask your child what the baby says. Talk about a picture your child has already seen, then add a new picture. Let your child choose one of the pictures and tel you about it or make up a short, simple story about one of the pictures.

18m & Up, BGTT

80

Let’s Sing

Musical games often combine rhythmic movement with speech or singing. The brain cells that control these activities also regulate motor impulses, so these activities develop a child’s ability to control her movements. Singing with a stuffed animal will help develop your child’s language. Take a stuffed animal and put it in your lap. Sing a song, any song, and make up actions to go with it. Give the stuffed animal to your child and help her do the actions with the stuffed animal while you do the song.

15m & Up, BGTT

81

The Classics

When listening to classical music, children strengthen the brain used for mathematics. Listening to music also enhances the inherent brain patterns that are used for complex reasoning tasks. Music like “Flight of the Bumblebee” is a good choice because it is fast and you can pretend to be a bee buzzing around the room. Classical music that is soft and gentle is excellent to use. Here are a few suggestions for classical music to use:

The Blue Danube (Johann Strauss)—infectious music you have to dance to.

Carnival of the Animals (Camille Sant-Saens)—instruments imitate animals.

William Tell Overture (Gioccino Rossini)—familiar, lively music.

The Nutcraker (Peter Ilyitch Tchaikovsky)—excellent for acting out.

Clair de Lune (Claude DeBussy)—music that describes moonlight.

18m & Up, BGTT

82

Listen to the Sound

Expose your little one to a variety of sensory stimuli—colors, music, language, natural and mechanical sounds, touch, smell, taste—to ensure that as an adult, she will have the most flexible brain power for learning. Take your baby outside. Help her become aware of the wonderful sounds of the outdoors. Start listening for birds. When you hear a bird chatter, try to copy the sound and tell her that you are making a “birdie sound.” If you continue this, she will become aware of the sound and may try to duplicate it. Add new sounds, such as the wind blowing or crickets chirping. Listen for other sounds in your environment, such as car sounds, motorcycle sounds, and train sounds. 18m & Up, BGTT

83

Important Accents

Scientists have found that young children develop a clear bias for words with first-syllable accents. Saying favorite nursery rhymes is a wonderful way to develop language and pre-reading skills. Try this game with rhymes that your baby knows. Say the rhyme and put an accent on the first word of each line. BGTT

84

Food Fun

Simple food preparation can teach toddlers so may things. Cooking with young children can be a total learning experience as well as lots of fun. Toddlers can experience feeling the textures, smelling the food, talking about shapes and sizes, and discussing colors. Here is a simple cooking activity to do with your baby. Cut a banana into small pieces. Put a toothpick in each banana piece. Dip the banana in orange juice and the in coconut. Eat! 18m & Up, BGTT

85

Learning With Play

Select several objects, such as a toothbrush, a spoon, or a cup, that your toddler is familiar with and uses on a regular basis. Set them on the floor and sit in front of them. Pick up each object and pretend to use it. Ask your baby to pick up one of the objects and show you how he would use it. This is a great game to develop your child’s thinking skills and help him imagine other things to do with the same object, such as using a cup to drink from and for pouring. 18m & Up, BGTT

86

Singing Names

The more words a child hears, the faster he learns language. The sound of words creates the neural circuitry that is necessary for children to develop language skills. Sit on the floor with your child. Name an object in the room that the child knows by singing, “I can see a teddy bear (or other familiar object).” Ask your child to touch the teddy bear. Continue by naming another object in the room. Each time you sat it in the sentence first, then ask your child to touch the object. This is a great vocabulary building game. 18m & Up, BGTT

87

Look What I See

Exercising visual skills is essential during the first six months of life. Babies love to stare at interesting faces and toys. Take several colorful toys and, one at a time, slowly move them back and forth in front of your baby to stimulate his vision. This is also the time when babies discover their hands. They watch and watch and finally discover that they can make them appear and disappear. 3-6m, BGB

88

Who is that Baby?

Short utterances speed up the development of the language process. Sit in front of a mirror with your baby in your lap. Say, “Who is that baby?” Wave your baby’s hand and say, “Hi, baby.” Say, “Where’s the baby’s foot?” Continue asking questions and moving different parts of your baby’s body. Shake heads, wave bye-bye, clap hands, etc. 3-6m, BGB

89

Let’s Watch

Loving care provides a baby’s brain with positive emotional stimulation. Think of all the different places that are good for watching. If babies can watch things move they are happy. A front-loading washing machine or dryer is fun for babies to watch. Windows that are close to trees are wonderful watching places, or sit outside with your baby for an amazing amount of stimulation. Take time to sit with your child and watch together. Having you next to him will give him the comfort and security that he needs to enjoy the wonders of the world. 3-6m, BGB

90

Nuggle Nose

Gently touching your baby will make him feel safe and secure, enabling him to become confident and, eventually, independent. Hold your baby in the air and say, “Nose, nose, nuggle nose.” On the word “nuggle,” bring him down and touch you nose to his. Keep repeating this game touching noses on the word “nuggle.” After you have played this a few times, say the word “nuggle” more than one time, always touching noses on the word “nuggle.” For example say “nuggle, nuggle, nuggle nose.” 3-6m, BGB

91

Uppity, Uppity, Up

Exercising helps the brain refine the circuits for motor skill development. Exercising your baby’s arms and legs will help develop his muscles and motor coordination. This is a good game to play when your baby is on his back. Gently lift up one leg at a time and say this rhyme: Uppity, uppity, up; One, two, down. (Put his foot down). Never force any movement. If your baby resists, try this another time. Repeat with the other foot. Repeat with each arm. Do both at the same time. Then do both arms at the same time.

3-6m, BGB

92

Leg Game

Exercise strengthens leg muscles to prepare babies for walking. Lay your baby on his back on a firm surface. Holding his ankles, bend and straighten his legs to the following rhyme:

One, two, three,

Bend your knees.

One, two, three,

Bend your knees.

Never force any movement. If your baby resists, try this another time. Sing the words above to a familiar tune, or make up your own. It will capture your baby’s attention and develop his language at the same time. Never force any movement. If your baby resists, try this another time.

3-6m, BGB

93

Talking Together

At this age babies often make lots of sounds. Mimic the sounds that your baby makes. Those simple sounds will later turn into words. Take the words that your baby makes, such as “ba ba” or “ma ma,” and turn them into sentences. “Ma ma loves you.” “Ba ba says the sheep.” Penelope Leach, a child development expert, says, “Your child may say hundreds of different sounds throughout the day but if you clap and applaud when he says, ‘ma ma’ or ‘da da’, he will keep repeating those sounds because it makes you happy.” The more your repeat your baby’s sounds, the more he will be encouraged to make more sounds. This is truly the beginning of a conversation. 3-6m, BGB

94

Taping Sounds

Babies just four days old can distinguish one language from another and soon pay attention to the sounds (words) that matter. Tape record your baby’s babbling. Play the sounds of the tape and see how he responds. Do the sounds get your baby excited? Does he talk back to the tape recorder? If your baby enjoys listening to the taped sounds, try other ones like nature sounds. This kind of stimulating environment assures good language skills for the future. 3-6m, BGB

95

Connect with Conversation

The number of words an infant hears each day influence his or her future intelligence, social graces, and scholastic achievements. Start a conversation with your baby. Say a short sentence like, “It’s a beautiful day today.” When your baby responds with some babble or coo, stop talking and look into his eyes. As he talks, respond with a nod of your head or a smile. This indicates to your baby that you are listening to him and enjoying his sounds. Continue with another sentence. Always stop and listen to your baby’s response. When you let your baby know that you are listening to him and that you like what he says, you are developing his language skills and confidence. 3-6m, BGB

96

Read My Lips

Responsive “conversation” builds a baby’s vocabulary. At three months, your baby may be making lots of wonderful sounds. When you respond to his sounds, you encourage him to talk even more. As you repeat the sounds that he was making, put his fingers to your lips and let him feel the movement as well as the air coming from your mouth. Put your fingers to his lips and encourage him to make more sounds. 3-6m, BGB

97

Ba Ba Baby-O

Talking and singing to a baby significantly speed up the process of learning new words. Sing any song using one sound instead of words. Pick a sound that your baby is making—probably ma or ba. Sing songs using just those sounds with a few words. For example, sing the following to the tune of “Old MacDonald”:

Ba ba ba ba ba baby

Ba ba ba ba O

Ba ba ba ba ba baby

Ba ba ba ba O

The more you repeat the sounds your baby is making, the more sounds you baby will make. 3-6m, BGB

98

In and Out

Understanding spatial concepts like in, out, over, under, and behind are important for brain development. Playing games that encourage this understanding will benefit your baby in future years. Start with inside and outside. Take a large paper sack and put a favorite toy inside. Help your baby find the toy and take it out. Put it back in and keep playing the game over and over. Make up a silly song, such as the one below, and say it each time you put the toy back into the sack.

Sacky, wacky, toysie, woysie

Boom, boom, boom.

6-9m, BGB

99

Bathtub Hickory

Hickory, Dickory, Dock is a wonderful nursery rhyme to sing and play when giving your baby a bath. Tale the soap or the washcloth and slowly move up your baby’s arm as you sing. On the words “down he did run,” slide the washcloth down your baby’s arm and make a splash in the water. You can also play this game by moving a toy up and down the side of the bathtub. 6-9m, BGB

100

Falling Ice

This is a great bathtub game. Give your child a cup. Drop an ice cube in the tub and see if your baby can retrieve it with his cup. This is a lot of fun because he will have to chase it around the water with his cup. If he is having trouble, show him how to retrieve the ice cube. 6-9m, BGB

101

Let’s Pull

With muscles and coordination working together, babies can begin to develop more demanding skills, like walking. This game develops upper arm strength, and your baby will absolutely adore it. Sit on the floor facing your baby. Take one end of a long scarf and give the other end to your baby. Start gently pulling the scarf and show your baby how to pull it back. When he begins to pull hard, fall over. This is always hilarious to babies. This game is excellent for muscle development and lots of fun to play. 6-9m, BGB

102

Colorful Cubes

Make colored ice cubes (add a few drops of food coloring to the ice cube tray before freezing), then put a few of them into a zipper-lock bag and add it to the bath. Your baby can watch as the ice melts and the colors blend. --Barbara Rowley, Parenting, February 2005

103

Sink or Float

Problem solving helps make way for new learning. It causes new synapses to form by activating the chemicals that encourage new brain connections. Gather together several objects that will either sink or float. Suggestions include a sponge, soap, empty containers, full containers, floating toys, and a small toy that won’t be damaged by the water. Put the water into a bucket and start putting each item into the water. After each appropriate item use the words “sink” or “float” as appropriate. After you have tried each object individually, start again. This time, before you put an item in the water, ask your toddler, “Do you think it will float or sink?” Soon your toddler will be looking for other items to see if they will sink or float. 21-24 months BGTT

104

Rhythm Fun

The more adults sing or play melodious and structured music to a child, the more the child’s brain generates neural circuits and patterns. Sit on the floor with your child and give him a rhythm stick or a wooden spoon. Try tapping a particular rhythm. For example, hit the stick two times and then stop. Count as you hit the stick, “One, two…” If your little one can’t do this, hold his hand and hit the stick on the floor as you count. Sing a favorite song and hit your stick on the floor to the rhythm of the song. Encourage him to copy you. Once your child understands how to control the stick, give him directions and see if he can follow along. Tap your stick fast, slowly, loud, and softly. 21-24 months, BGTT

105

Footsie Boom

Toddlers love to take of their shoes. This is a good barefoot game to play inside or outside. Both you and your child take off your shoes. Lie down on the floor with your feet touching your child’s feet. Say the following, “One, two, three, and footsie boom!” On the words “footsie boom” lift your legs in the air and tap the soles of your child’s feet with the soles of your feet. A nice variation is to let your child pit a sticker on the bottom of each foot. Whatever the picture is on the sticker, change the words to “footsie dog” or “footsie baby,” etc. What a fun way to develop a child’s coordination. 21-24 months, BGTT

106

Inside/Outside Voice

Children are never too young to begin to learn consideration for others. Even very young children can be taught this simple rule. Ask your child, “How many eyes do I have?” “How many ears do I have?” “How many hands do I have?” Go on to explain that we all have two voices, too. One is a great, big, loud voice; the other is a smaller, softer voice. One voice is good for outside, and one voice is good for inside. Ask your child, “Which voice would be good for inside. Ask your child, “Which voice would be food for inside?” and “Which voice are we using now?” TBB
107

Doll Bed

Make a doll bed for your child’s doll out of a large cardboard box. Use towels or old receiving blankets for bedding. Add a small pillow and a baby blanket if you have one. Your toddler will enjoy putting her baby to bed and waking her up again. TBB

108

Tape City

Use masking tape on your floor or carpet (test it first to make sure it can be easily removed) to create an indoor roadway for small cars. Very young children will enjoy a simple roadway to run their cars along. Older children may enjoy adding parking lots, shops, and schools or accessorizing with dollhouses, toy people, and plastic animals. TBB

109

Sheet Day

Sheet Day can become an informal holiday in your house every time you strip the beds to change the sheets. Since you’re stripping the beds anyway, give your child the sheets from all the beds your changing. She can use them to create houses, tents, forts or anything else she can dream up. When playtime is over, help your child gather up the sheets and put them in the laundry basket, then take them to the laundry room together. TBB

110

Chair Maze

This activity will work well outdoors as well as in. Place chairs in a maze around the room. Let your child crawl among them or use them as a train for her stuffed animals. TBB

111

Sticky Figures

Glue Velcro onto a flat piece of wood (use a piece that will fit on the tray of your child’s highchair). Glue pieces of Velcro onto the bottom of small figures that your child likes to play with. She may amuse herself for quite a while sticking and unsticking these figures on the piece of wood. This technique could also help older children avoid frustration when scenes they are trying to set up fall over. TBB

112

Shaker Bottle

Make sure the soda bottle you are using is clean and dry. Place colored rice or pasta into the bottle and glue the cap on. Little ones will love to see what’s happening inside as they shake and rattle their bottle. TBB

113

Almost Words

If you’ve been cooing and babbling to your baby words will emerge in the second half of the first year, usually consisting of a simple repeated syllable, such as mama, baba, or dada. Repeat these sounds often to show your baby that you hear and delight in them.

Repeat the syllables and then use the correct word in a sentence, such as, “You want Daddy to play with you?” or, “Are you hungry for your bottle?” BGA

114

Buzzy Bee

Communications can be fun when they are silly. While holding your baby on your lap, move your fingers around in the air and make a buzzing sound. Make the buzzy bee land on your baby’s tummy with a tickle. Repeat for as long as your baby is interested.

Extensions:

· Make the bee stop dramatically and then suddenly go again.

· At mealtime, pretend to let the bee eat some of the food.

· Make other sounds with your mouth as you draw the baby toward your face. BGA

115

Cross the River

Cut out several 8- to 10-inch circles and tape them to the floor in a straight line so that they are close enough to move from one to another in a step. Pretend they are stepping stones across a river and take turns crossing over the whole line of them.

Extensions:

· Place the circles into a gentle curve and step from one to another.

· If your toddler is able, have her alternate steps, putting only one foot on a dot.

· Play stop and go as your toddler moves about on the dots.

· Tell your toddler to lead so that you can follow.

· Move across the circles using music of different tempos.

BGA

116

Moving So Carefully

Tape a finish line to the floor or sidewalk and give your toddler a cup that is nearly full of water. The challenge is to walk to the line, spilling as little as possible.

Extensions:

· Increase the challenge by holding a cup of water in each hand.

· Walk around an obstacle with the cup of water.

· Compare carrying an empty cup and talk about the difference.

· Walk together holding cups of water.

BGA

117

Bull’s Eye

Draw a target on outdoor pavement. Soak sponges in the bucket of water and toss them into the center of the target.

Extensions:

· Play until the bull’s eye is erased.

· Draw the target on a wall for a different throwing experience.

· Alternate turns for 2 throws, letting the child keep track of who is up next.

118

Color Walk

Pin or tie a colored piece of cloth to your child’s sleeve and talk about the color of the cloth as you look around the house for items of the same color,

Extensions:

· Make a list of the things that you found and review it when you are finished.

· Go around the house with a basket and find things of that colors to put into it.

· Do a color hunt in your child’s room.

· Have your child pick a favorite piece of clothing to match items to.

119

Empty and Full

Work together to fill the sandwich bags with cotton balls, one at a time. It is surprising how long this seemingly simple activity can take and how focused your child can become.

Extensions:

· Ask your child to find something else to put the cotton balls into.

· Give your child a sock to fill with cotton balls.

· If either of you have pockets, fill them with cotton balls.

· Let your child fill a purse or pocketbook when you have to wait for an appointment.

120

Magic Tube

Not only does this game challenge concentration and motor coordination, but it also holds a surprise reward when the car zips out the other end. Hold the tube slightly elevated on one side and pass small metal cars through it, one at a time. Your child will love watching the cars go in one side and come out the other.

Extensions:

· You hold the tube and let your child put the cars in.

· Count the cars out loud as you put them in.

· Cover both ends and shake the tube, asking your child where the cars are.

· Put a bucket or a box at the end of the tube so the cars roll into it.

· Brace the tube against a chair so the cars can fly out the end.

Crafts

Homemade Books: 1. Make simple “books” by inserting pictures in heavy-weight, self-closing plastic bags that you sew together. Or use heavy-duty clear tape to attach pictures to cardboard. Keep books to a size that your baby can easily handle, with just one large, bright picture to a page. Postcards and the fronts of old birthday and Christmas cards that are given a protective “laminate” can be held together with yarn running through punch holes.

2. Make a touch-and-feel book of interesting textures. Include a variety of items, such as ribbons, zippers, yarn, and different kinds of fabric scraps, such as velvet and corduroy. Avoid buttons that may come off and be swallowed. Bubble wrap, sandpaper, feathers…

Or texture boards

GPWB

Picture Boards

Paste pictures of baby faces onto cardboard

GPWB

Roly-Poly Books

Turn a round container like an oatmeal box into a book for your baby. Find attractive pictures in magazines to paste them on the box. Select pictures of things that are familiar to your baby, such as animals, people, cups, balls or toys. Cover the pictures with clear contact paper. Play with your baby. Roll the box, pointing to difference pictures. Talk about them.

GPWB

Props and Toys

Texture bags: Paper bags containing velvet, silk, terry cloth, burlap, leather, fake fur, corduroy, sandpaper… (Could also put in small flat box with holes cut in top, like scarf or tie boxes.

Ball in Balloon: Begin by stretching a balloon over a small rubber ball the size of a golf ball. Once the rubber ball is inside the balloon, blow up the balloon. Make sure the balloon is not blown so tightly that it will pop upon baby’s touch. Hold the balloon and show baby how the ball inside rolls around. Make the ball twirl and bounce inside the balloon. Drop the balloon to the ground and watch it hop up and down. Be very careful to watch baby with the balloon. Balloons are a choking hazard.

Wrist bells

Rhythm sticks

Oh, Hello

Make a pop-up toy for your baby. Make a small hole through in the bottom of a paper cup. Put a straw through the hole. Attach a round piece of cardboard to one end of the straw. Draw a face on the cardboard. Show your little one how to pull the straw to make the face disappear and to push up on the straw to make the face appear. Chant the following:

I know where your hiding,

I know where your hiding.

Hiding, hiding.

Oh, hello.
On the words “oh, hello,” push on the straw to make the face appear.

Resources

GBP 365 Games Babies Play by Shelia Ellison and Susan Ferdinandi; Sourcebooks, 2003

WP Wonder Play: Interactive and Developmental Games, Crafts, and Creative Activities for Infants, Toddlers, and Preschoolers: From the 92nd Street Y Parenting Center by Fretta Reitzes & Beth Teitelman, with Lois Alter Mark; Running Press 1995

GPWB Games to Play with Babies by Jackie Silberg; Gryphon House, 1993

GBPL Games Babies Play: From Birth to 12 Months by Vicki Lansky; Publishers Group West 1993

PWP Play With a Puropose: Learning Games for Children Six Weeks to Twelve Years by Dorothy Einon; Pantheon Books, 1985

BGTT 125 Brain Games for Toddlers and Twos: Simple Games to Promote Early Brain Development by Jackie Silberg; Gryphon House, 1999

BGB Brain Games for Babies, Toddlers, and Twos by Jackie Silberg, Sterling Pub., 2002

TBB The Toddler’s Busy Book by Trish Kuffner; Simon and Schuster, 1999

BGA The 2,000 Best Games and Activities: The Ultimate Guide to Raising Smart and Successful Kids by Susan Kettmann; Sourcebooks 2005

