

| |101+WaysBusyKids6.5_Anon_ ____________ |

101+ Ways to Keep Kids Busy

____________To the Caregiver As a caregiver, you have reading and singing. They active and doing things. a very important job. For became small-sized These children were many hours each day you couch potatoes. growing and developing take the place of the to the fullest. child's parent. You in- Another caregiver, just fluence the child in many down the street, planned 101+ Ways to Keep Kids ways. every day and had her Busy can help you help two children active and the children you care for The early years of the reading, helping fix lunch to grow and develop. It's child's life are extremely and doing many fun ac- full of wonderful ideas of important. The child is tivities. These children things you can plan and growing and developing. were alive. They smiled do with your children. You can help the child and laughed and cried and grow and develop to the giggled! Young children are sup- fullest. posed to be active, curi- Which of these two fam- ous, questioning, busy, Not long ago, a caregiver ily child care homes do and a host of other things. was discovered who al- you think was the happi- lowed the two children est? Which one had the We hope you'll use 101+ she cared for to watch most positive influence Ways to Keep Kids Busy TV for hours and hours. on the children's growth and we hope you'll make These two children soon and development? Of every effort to help your became dull children. course the answer is the children grow and de- They weren't interested family child care home velop to the fullest. in running and jumping, where the children were He or she? Him or her? Please note: In this and all Better Kid Care publications we take turns referring to children as "he" or "she." When we use he or she, we include all children.

2 101+ Ways to Keep Kids Busy

____________101+ Ways to Keep Kids Busy

Have a Telephone Make a Necklace Conversation Empty thread spools that A homemade telephone are painted different colors can help younger children can make a safe necklace build their vocabulary for younger children. They skills and also be a lot of can even help you make fun. The phone can be the necklace. made of styrofoam, card- Make a Musical board, or plastic cups. Take the spools and string Instrument them together with a soft A musical instrument can The phone line should string or shoe lace. The easily be made with two have two "receivers." younger children will small paper plates and Punch a small hole in the enjoy helping you do this. beans. Place the beans on bottom of each cup, and one plate. Cover with the push the ends of a 15 to 20 Colored Sand Art other plate. Tape, glue, or foot string through the Take dry sand from the staple the plates together. holes. Tie a large knot at sand box and put a handful Encourage the child to play each end of the string. The into several small contain- the instrument to music. children can stretch out the ers. Add some food color- (Due to choking hazards, string and begin their ing into each container and this activity is not intended conversation. mix together until the sand for children under three is colored. years of age.) Let's Jump Have the children stand Give the children some Learning Important with their toes at a starting paper and glue. Have them Information line. When you give a make patterns with the Help a child learn his signal, have the children glue to make a design. telephone number and jump five times forward. When they are finished, let address while playing. The distance each child them sprinkle the glue with Tape the house number on jumped can be measured the colored sand. a play house or the bed- with chalk or string. Let room door. The telephone the children jump again to number can be taped to a see if they can improve play telephone. Ask the their distance. child his telephone number and address frequently. Obstacle Course An obstacle course can be Household Items set up either in or out of Can Be Fun doors. Chairs, old tires, Egg cartons, milk cartons, Counting the Dishes stools, and logs are just a empty thread spools, flour, Have the children help set few things that can be salt, water, and food the table for meals or snack used. Make and show the coloring can be used to and ask them to count how children the pattern of the make fun, safe educational many napkins, forks, course so that they know toys and materials for the dishes, and spoons will be what they have to crawl children. needed. over, under, or through.

3 101+ Ways to Keep Kids Busy

____________Paste Jewelry What you need: 3/4 cups flour 1/2 cup corn starch 1/2 cup salt warm water Egg and Milk Cartons Ideas with Paper as Toys Children can make a What you do: Cut egg cartons into collage or book by cutting Mix the ingredients in a individual cups and make pictures out of old maga- bowl. Add warm water them look like flowers. zines and gluing them on a gradually until the mixture Use a pipe cleaner as a piece of paper or cut out forms a dough. Before stem. The children can also colorful magazine strips working with the dough, make puppets out of egg and wrap around a tooth dust with flour to reduce cartons and pipe cleaners. pick. Pull the toothpick the stickiness. The children out, glue strip, let dry, and can shape the dough into Milk cartons can be thread between beads. different shaped beads. A transformed into great hole can be pierced in each building blocks or a train. Feel Box bead with a toothpick. Dry To make the blocks, Find an old shoe box. Cut a the beads on a screen. simply cut the top off two hole in the lid. You can ask cartons and push them the children to decorate the Go Bird Watching together. The blocks can be box. Put some things in the Make a bird feeder out of a covered with contact box. Let each child put one paper milk or juice carton. paper. hand in the hole and try to Cut out two opposite side guess what is in the box by panels and fold down to To make a train, cut the top feeling the objects. make a ledge for the birds off of the carton and cover to rest on. Let the children with contact paper. For Experiment with Water decorate the carton. Put a wheels, glue four egg Fill three jars with water string through the top to carton cups on the bottom and mark the level on each hang. The bird feeder can of each "car" of the train. jar. Place one jar in the be hung from a tree or The cars can be connected freezer and one in a win- clothesline near a window. with string or yarn. dow. Put a lid on the third Let the children add the jar and put it beside the seed when necessary. Homemade jar in the Puppets window. Fun Play Dough Old socks, Have the What you need: mittens, and children check 2 parts flour lunch bags the jars fre- 1 part salt make interesting quently. Talk 1 part water hand puppets. Chil- about expan- food color dren love to talk through sion of puppets. This gives them water, evapora- What you do: the chance to create their tion, and air. Mix and knead until it is own characters. Use doughy and the color is markers to make eyes and Make a Newspaper mixed in well. Store in a noses and yarn for hair. What you need: covered container. The children can even add several sheets of paper clothes, a hat, teeth, or safety scissors ears. crayons

4 101+ Ways to Keep Kids Busy

____________construction paper What you do: magazine. Each child can glue Have the children decide paste the pictures into a the theme of the collage. book made of paper and What you do: Write the theme at the top bound with yarn. Each A child can make her own of the paper. They can look child can write or dictate a newspaper by drawing or through magazines and cut short story about each cutting out pictures of out pictures that follow the picture. events or writing a simple theme. Some ideas for story. themes are dogs, cats, or Rough and Smooth plants. Young children enjoy The child can mail the seeing things change. Let newspaper to relatives or Press Some Flowers children see the difference friends. On a nice day, ask the between rough and smooth children to collect some by using a piece of wood. A Noodle Necklace flowers and place them Let them feel the rough Big uncooked macaroni, inside a big heavy book or wood, and then, with painted or plain, can a stack of books. (To sandpaper, smooth the make a great necklace. protect the pages of the wood down. Younger children will book, place a napkin or enjoy threading a paper towel in the Flavored Milk string book first.) After Ingredients: or shoelace through a few weeks the 1 cup milk the macaroni. flowers will be 1/2 banana, mashed, or dry. The chil- 1/2 cup orange juice, or Start a Collection dren can make a 1/4 cup crushed Young children like dried flower strawberries to collect things like picture by rocks, shells, or gluing the Help the child mix the milk coins. You can help flowers on a piece with one of the ingredients, children organize of paper. and then shake until the collection by labeling blended. This is a tasty, the objects as to where Dress-up nutritious drink. they were found or who Old hats, shirts, shoes, gave them to the child. ribbons, junk jewelry, and Follow the Dots other old clothing will You can make a dot-to-dot Make a Megaphone occupy a child for hours. picture for a child to follow A clean, empty plastic Let each child pick out his and color. For an older bleach container with the own costume. child, make the dots farther bottom cut off looks apart and number them. exactly like a megaphone. Make Bean Bags The children can practice Help your child sew some Sounds in the Home singing or talking to the scrap material together and Go on a tour of your home "crowd." then fill with navy or pinto with the children and look beans. (Due to choking at everything that makes a A Theme Collage hazards, this activity is not sound. Children can make What you need: intended for children under a book of the sounds by old magazines three years of age.) drawing the object and safety scissors writing the sound. glue Make a Book paper Have the children cut pictures from an old

5 101+ Ways to Keep Kids Busy

____________Stick Puppets foods come in many forms. Cut and Paste Magazine Help the children cut out They may recognize food Pictures several pictures of animals boxes used at home. Use magazine pictures of or people from a magazine. fruits and vegetables. The The pictures can be glued Use Posters to Decorate children may tear or cut the to cardboard and then to Visit your grocery store pictures and glue, paste, or popsicle sticks to make and ask the produce tape the pictures to paper. puppets. manager to give you some Label the collage "My promotional materials, Favorite Vegetables," "The Creating a Peanut such as large posters or Fruits We Put in Our Butter Sandwich pictures of fruits and Salad," "Fruits and Veg- When lunch time arrives, vegetables. You can use etables I Want to Taste," or the children can create these to decorate rooms by whatever children suggest. their own sandwiches. Put hanging them on the wall out some bread, peanut or making mobiles. Chil- Classify Fruits and butter, sliced banana, dren may like to paint or Vegetables crushed pineapple, dried make a collage over large Using plastic models, fruit, relish, raisins, grated posters. pictures, or real fruits and carrots, or cheese. Let each vegetables, encourage child decide what she children to group them by wants in her sandwich. categories, such as: shape, color, "those I like least," Let's Clean House "those I have tasted," Young children enjoy "those I have never eaten," helping you clean around or any other categories the house. Cleaning their imaginations provide. windows is a favorite. Give As they sort fruits and each child his own cloth vegetables, they develop and spray bottle. Let him basic classification skills. clean until finished. Don't Make Your Own Flour expect a young child to last This is a good activity to VEGETABLE SOUP too long. Discuss safety do after reading "The Little Ingredients: rules with the children and Red Hen." If you want to 4 cups water let them help put the make your own flour, put 3 large carrots cleaning supplies away. 1/2 cup of grain in a 3 potatoes blender. Blend on high 2 onions Build with Boxes speed until a flour is 2 stalks celery Ask parents to help you produced. One cup of grain save food boxes with will make a little more pictures of fruits and than one cup of flour. vegetables. Frozen food Then you can make packages are excellent. pie crust, biscuits or These can be used as bread. It works best blocks to build. They could if you combine be glued together to make with "store- them stable or used as bought" flour. props in acting out a story. The children learn to "read" the picture labels and recognize that

6 101+ Ways to Keep Kids Busy

____________1 can tomatoes Learn about Grains An Easy Baby Bib 1 can corn Visit a farmer, health food What you need: 1 can peas store, or feed mill to get washcloth 4 teaspoons beef bouillon some different grains-- bias tape salt to taste wheat, barley, alfalfa, oats. needle and thread Let the children look at Heat 4 cups of water and them and touch them. How What you do: bouillon in a large pot. are they the same or This bib is simple to make Peel and cut carrots, different? and it is washable. Sew the celery, potatoes, and bias tape on two corners of onions. Simmer all these "Do You Know the the washcloth to make ties. ingredients until soft. Add Muffin Man?" The length of the ties will tomatoes, corn, and peas. Have the children help you depend on the size of the Salt to taste. Cook 10 make muffins and sing this child. This is an activity minutes longer. song. The children will that parents can help with enjoy pretending to sell as well as older children. Cooperation Soup muffins to each other. You Cooperation Salad can make blueberry muf- Let's Make... �verybody helps decide fins, apple muffins, cran- Make something to wear or which vegetables or berry muffins, peanut look at. String cereal and/ fruits to use. butter muffins, oatmeal or macaroni to make a �verybody helps wash muffins--lots of varieties! necklace, bracelet, or belt. fruits and vegetables. Wrap tape around one end �verybody helps peel Song: of the yarn or string to and slice fruits and Do you know the muffin make it stiff. (Due to vegetables. man, the muffin man, the choking hazards, this �verybody gets a muffin man? activity is not intended for chance to eat. children under three years Oh do you know the muffin of age.) Soup suggestions: man who bakes a lot of carrots bread? Make a collage of tomatoes cereal or dry pasta. potatoes To help children peas learn the names of shapes, use square- Fruit salad shaped "Chex suggestions: cereals" and round apple "Cheerios" for banana circles. As the oranges children glue the melons shapes, talk about Act Out a Story their differences and Vegetable salad Read or tell the children names, such as, "A square suggestions: the story of "The Little has four sides." lettuce Red Hen." Then with your spinach help let them tell the story Let's All Sew tomatoes by filling in easy parts that What you need: celery you leave out. Eventually, cardboard of various they should be able to act sizes, shapes, and out the story. colors blunt needles

7 101+ Ways to Keep Kids Busy

____________long and short shoelaces colors and/or shapes on kinds of seeds. Why not yarn or heavy string one side. On the other side make another display using paper punch list the same colors and/or vegetable seeds and plants? shapes but in a different What you do: order. Have the children Let's Find... Outline a shape on a piece match the shapes and What you need of cardboard. Use the colors on one side to the a paper bag or container punch to make a series of shapes and colors on the to collect things holes around the shape. For other. They can lace on the list of things to find or younger children, make the top of the card to match pictures for nonreaders shapes simple--a square and then return to the for example--and limit the bottom of the card to Have children collect number of holes. For older match the next shape. objects that can be used children the shape can be creatively, such as leaves, an animal or person and nuts, seed pods, sticks, etc. have more holes. Young In the fall children can children can use a shoe- make collages from differ- lace, while older children ent sizes and shades of can use a blunt needle and leaves. string or yarn. Large needles used for needle- Leaf Figures point are good for this What you need: activity. They are available leaves in plastic and metal. You From Seed To Flower twigs/pipe cleaners may also want to make the What you need: grass holes larger for young package of flower seeds crayon/construction paper children. The cards can be large piece of cardboard glue used over and over. (This glue or tape newsprint/cardboard activity is not intended for small container and dirt children under three years old.) What you do: This activity will help Variations: children understand how �lean styrofoam or plants grow. You can use cardboard meat and veg- any type of container to etable trays can be used plant the seeds or plant instead of pieces of card- them outdoors in the board. Use the finished garden. Let the children lacing as a picture for the look at the seeds. Plant children to take home. some and glue or tape some on the cardboard and What you do: �ach hole can be given a label them with the name During a nature walk have number and the children of the flower. After the children collect leaves of can then lace in numerical plants have grown, glue or different colors, sizes, and order until they complete tape some of the leaves and shapes. Using a sheet of the card. This activity flowers on the cardboard newsprint or cardboard, teaches number awareness with the seeds to show how have the child glue a leaf and sequencing. a plant grows from a seed. or leaves to form people, animals, and plants. Other �ivide a large piece of You can make different body parts may be made by cardboard in half and list displays using different attaching pipe cleaners,

8 101+ Ways to Keep Kids Busy

____________drawing with crayons, or A Model Maps are all sizes and from scraps of construction Older children can discuss shapes. They explain a paper. Leave it to the with the younger children small community, a nation, child's imagination and the model of the child care, or the world. you'll get a variety of school building, outside figures! play area, the neighbor- Don't expect a three- or hood, or community. Use four-year-old to understand "play dough" to let all these concepts, but it's the children make an introduction to their buildings. After the learning about how to get buildings have around the neighborhood dried, they can be and community. Older painted or food children may be familiar coloring can be added with the concept of a map. How Do I Get There? to the "play dough" before They may want you to When children go to making the models. Card- explain more and explore school or child care it is board boxes, milk cartons, more themselves. They not unusual for them to ask paper models, wood, and may want to go to the an adult, "How do I get other creative materials can library to get a book, like a there?" or, "How does this be used and painted instead children's atlas, and begin bus driver know where to of play dough. activities using it. go?" Draw a map to show where the child lives and Treasure Hunt Giant Paint Pen how the roads lead to child A treasure hunt can help Roll-on deodorant contain- care. Point out places the children follow directions ers can be used as giant child knows like a gas on a map. This is a game paint pens. If possible, pry station, a store, a church, that can be played indoors off the top of an empty or a park. or outside. An adult or roll-on deodorant con- child hides a treasure and tainer. Wash the container Ask the child to draw a draws a map for the thoroughly and refill it map of how they would go children to follow to get to with liquid tempera paint. from the kitchen in their the treasure. Have them Push the top back on and home to their bedroom. make various stops along you have a "non-messy" Have them show where the way to collect extra paint pen. The tempera their home is and other items. paint cannot be thick or homes in their neighbor- lumpy. Remember, not all hood, like friends' houses. Let's Play roll-on containers will Scraps of paper can be Preschool children like to work. glued to add color to this play with blocks, trucks, activity and allow a child and cars. Often they will Plastic Eggs to use his/her creativity. make roads for their trucks 1. Glue the egg closed. and cars. Sometimes Some children may want to My Room schools, homes, zoos, and put sand in the egg before Children can construct a parks appear along the gluing. This will help it to paper map or model of road. Although children stand up. their child care classroom, may not understand the 2. Children can paint on a school, school building, or concept of a map, this is a face or cut out eyes, nose, outside play area. Small good time to begin to and mouth and paste on the pieces of wood and other explain that a map helps face. creative materials can be people get from one place used in this project. to another.

9 101+ Ways to Keep Kids Busy

____________3. Hair can be anything children can sew, they can Box and Tube Puppets that is available: paper, use any kind of fabric for What you need: cotton, yarn, etc. the pattern. Younger old boxes (cereal, 4. Clothes can be colored children can use fabric or crackers, etc.) tape, paper, paint, or heavy paper (glue the sides old tubes (paper towels, whatever is at hand. together) or they can use toilet paper, wax paper lunch bags. Eyes, paper, etc.) Finger Puppets nose, mouth, and hair can creative materials What you need: be colored with crayon or paper and material paints or other items that What you do: tape or glue children may want to use Have the children paint or creative materials to help the puppet "come cover the boxes or tubes to life." You may want to with paper. They can cut What you do: help children decide on the out and paste on the facial Children can draw differ- size of the pattern before features or use anything ent characters on paper or cutting it out. Remember to they want to make their fabric and cut them out. By allow for fingers in the puppets special. Pipe taping or gluing a ring on head and arms so that cleaners, yarn, rope, and the back of each character children can make the buttons can all be used to the children can slip the puppets move. Yarn or create a box or tube character on their fingers string makes great hair, puppet. and use them to tell a story. mustaches, and beards. How about using this idea with a favorite finger play? Valentine What you need: Another way to make a 2 2 paste or glue finger puppet is to use a safety scissors simple pattern that can be crayons or markers glued or sewed together. assorted construction Matching Numbers The face can be drawn or paper 1. Use scraps of wallpaper colored. Children can use or carpet to make a match- yarn, string, or other What you do: ing game. Squares can also creative materials for the Children can make a be used as "stepping face, hair, clothes, and valentine (may be torn or stones" by writing numbers other features. cut) of their favorite colors. on them. They can glue or paste Hand Puppets decorations on them or 2. An old shower curtain or What you need: draw pictures. plastic tablecloth becomes fabric or heavy paper an indoor hopscotch game needle and thread or glue when permanent-ink crayons, markers, paints, and other materials safety scissors What you do: The basic pattern of the hand puppet lets the child control the head and arms of the puppet by using fingers that fit into the puppet's head and arms. If

10 101+ Ways to Keep Kids Busy

____________markers are used to make You may use more. You lines and numbers. Be sure can make a book about to tape the plastic to the babies, food, dogs, cars, floor to prevent accidents. farms, or any other subject, or make a book about big 3. Use two of the same things and little things or catalog. Cut out a pair of tall and short things. everything. Paste one to a small cardboard. Have Paste pictures on pieces of children match up the heavy paper or cardboard. other one. Punch two holes in the For school-age children, edge of each paper or you may want to use this Number Hopscotch cardboard. Tie the "pages" activity for simple math What you need: together with string or problems in addition, masking tape yarn. subtraction, multiplication, dice or division. Counting What you do: What you need: Paper Plate Menagerie This helps children form a cardboard circles What you need: better understanding of clip items--clothespins or paper plates numbers and sequencing large paper clips crayons and combines matching markers popsicle sticks concepts with large muscle staples development. What you do: safety scissors This is a good way to help yarn Use masking tape to form a children match objects tissue pattern on the floor. For with the corresponding other assorted items young children you may numerals or number words. (paper and fabric scraps, want to begin by using one Draw circles on heavy buttons, etc.) die. For older children you cardboard. Divide circles can increase to a pair of into sections, depending on What you do: dice or make your own ability of the children who Use a paper plate as the dice, using larger numbers. will be working with the base. Young children can Remember that children circles. In each section create numerous projects playing hopscotch go from draw a set of objects, for that compliment a specific one number to another instance: activity, gifts, or seasonal number in sequence. Don't characters, and reinforce let them touch the lines or 2 birds concepts and skills. put both feet down. En- 3 birds courage children who 4 birds With the stretch of cannot hop on one foot to children's imagination, jump on both feet. Make On the clip-on item, print finished products could the hopscotch pattern the the number of the word. become a: right size for the children For instance: playing the game. �and puppet 4/Four �ace made with yarn, Make a Book 5/Five scraps of fabric, Cut brightly colored buttons pictures out of magazines. Show the children how to �ace with glasses, You will need at least four clip the item on the corre- tissue for nose, comb, pictures to make a book. sponding set of objects. etc.

11 101+ Ways to Keep Kids Busy

____________�urkey shapes from paper. Have What you do: �ambourine to sew or the children sort paper This is a good activity after lace shapes by putting them a trip to the zoo, reading �umpkin person through the correct open- animal stories, or taking �ask ing in the bottle or box. care of favorite pets. �atching activity (good game) 3. For a matching game, Get children to discuss �at (cut-out) use egg cartons. Cut shapes their favorite animals or �ancy face (stick out of stiff paper or felt. something they have puppet) Glue one of each shape in learned about animals. �aster bonnet a section of the egg carton. �lock face The children can match the Children may use any �hythm instrument paper or felt shapes with number of hearts to form �hristmas mail box the ones in the egg carton. shapes of their favorite �urtle animals. Some animals �anjo 4. Make puzzles from may be placed in cages to �lower (large) clean plastic supermarket provide a zoo-like back- �eddy bear meat trays. Cut out a circle, ground. Scrap materials �atch and tell (object square, triangle, and may be used to add fea- and its use) rectangle. Let the child fit tures to each animal. �an them back in where �lephant they belong--a great �BC clock activity for eye-hand �ad-glad Raggedy Ann coordination as well �abbit as identifying shapes. �wl �lown 5. Sandpaper, flocked �ngel contact paper shapes, �ead-a-book caterpillar and letters are other materials used for What Shape Is It? teaching through the Fun With Plants 1. Glue various colored sense of touch and shape identification. What to use for planters: paper shapes (circles, �ilk cartons--they can triangles, squares, and 6. Make a "fishing" game be cut to various sizes rectangles) to the outside with a magnet, paper fish, �uice or other cans-- of a large plastic container. a pencil, string, and paper make sure there are no See how many shapes a clips. Children can practice sharp edges child can identify. shapes, colors, letters, �ie or cake pans 2. Cut shapes out of the numbers, and words �lastic containers sides of a plastic bottle or through this game. �aper or styrofoam shoe box. Cut the same cups Valentine Animals �ottage cheese or What you need: yogurt containers construction paper paste or glue What kind of soil: scrap materials You can buy potting soil in safety scissors a store or you can use top soil and peat moss mixed in equal amounts. Regular outdoor garden soil may

12 101+ Ways to Keep Kids Busy

____________not be able to hold mois- different kinds of cheese Cardboard Boats ture, so be careful that you such as Mozzarella, Brick, What you need: use soil that will help Swiss, or Edam. cardboard tubes from plants grow. paper towels, wax Let the children taste each paper, toilet paper, etc. What you need one, comparing color, glue cotton, yarn, sand taste, and appearance. straws newspaper or paper towel "Swiss cheese has holes." scraps of colored paper water "Mozzarella is white." paints, crayons containers "Cheddar is yellow." safety scissors seeds Broiler Sandwiches What you do: What and how to Cut the cardboard tubes in plant half lengthwise to make For rapid growth try two separate boats. Cut grass seeds. Lettuce paper or plastic straws in grows quickly, but various lengths. Have the does not do well in children cut various sizes hot sun. Bean seeds of triangles from the grow fast and tall. They For something different colored paper or cut and can be grown in moist you can broil or bake open- color white paper. Glue the cotton, yarn, a paper towel, faced sandwiches. The triangles to the straws and or a piece of newspaper. children can help put them the straws to the bottom of Once the plants have together. the boats. The children sprouted, they will need to may want to paint or color be replanted in soil in a Some ideas: the cardboard tube before container. Water when dry, �eanut butter and the sails are glued to the but not too much. honey boat. You may also want to �old cuts, cheese, and glue a half circle to each Carrot, beet, and pineapple tomato end of the tube. tops can be placed in a �heese, olive, and crisp shallow container of water bacon Busy Boxes and to grow. Let them stand a �heese in cookie cutter Busy Bags few days after cutting shapes (helping children be before placing in water. It creative) is often difficult to get The children can arrange "What can I do?" is a them to grow in dirt. the ingredients on the question every caregiver bread. and parent has heard many Shake a Pudding times. Actually, children 1. Pour 1 cup milk and a 3- You do the next part. Bake can do lots of things at ounce package of instant or broil the sandwiches in little cost if simple, every- pudding mix into a jar. the oven. Cool before day items--even pieces of 2. Put jar top on very tight. serving. junk that usually get tossed 3. Hold with two hands away--are made available Encourage children to and shake. to them. clean up work area and 4. Pour into bowls. table after eating. They A great idea is to divide Tasting Party learn important self-help collections of such odds skills and cooperation from Taste different cheeses by and ends into "busy boxes" these kinds of activities. having a tasting party. or "busy bags." For ex- Include two or three ample, children of all ages

13 101+ Ways to Keep Kids Busy

____________are delighted with a Halloween A good idea is to prepare container of: sick day one box in advance and, as snow time children start using it, start �dds and ends of birthday making another box. This colored paper May Day way there will always be �ld greeting cards rainy day one busy box or bag �ipe cleaners Thanksgiving available at all times. �otton Easter �tring Valentine's Day Remember, too, that �ardboard rolls from playmate day children will need a place kitchen or bathroom to work. �issue paper Even a box for: �rapping paper Some items everyone leftovers cooking might begin saving are: �sed ribbons and bows painting �otton dress-up milk cartons �aper doilies clay aluminum foil pans �gg cartons sewing magazines with color �lean plastic meat trays cardboard sculpturing pictures �everal magazines tracing and coloring pizza cardboards �aste and glue assorted blocks yarn �ontoxic paints bottles buttons � "clean-up" cloth or pie pans small empty bottles and paper toweling other aluminum items boxes �afety scissors rick-rack, ribbon, scraps �rayons, pencils, Groups of caregivers and/ of fabric markers or parents can find it sandpaper helpful to spend some time plastic spoons Every box, regardless of its sharing ideas on: old greeting cards purpose, should contain the oatmeal boxes last five items. �hat kinds of boxes to old socks provide nails, screws, bolts Neighbors and grandpar- �hat to put into each brown paper bags ents are usually happy to box corks, sponges, magnets give caregivers and parents �ow children can use empty shoe polish bottles their "junk," making it each box popsicle sticks possible for caregivers to cardboard tubing provide busy boxes for any straws season or special event: old pots and pans measuring cups rolling pin potato masher, egg beater clothespins cookie cutters shells vegetable and juice cans (no sharp edges) dress-up clothes old clock that ticks wallpaper scraps string

14 101+ Ways to Keep Kids Busy

____________plastic flowers coffee cans and lids baby food jars and lids (Due to choking hazards, the busy box activity is not intended for children under three years of age.) Bead Strings What you need: safety scissors paints or storage cans. (Due to You might want to give the string or yarn choking hazard, this children a few approved cardboard tubes activity is not intended for choices or you make the (from paper towel or children under three years choices and the children toilet paper rolls) of age.) select the days. Then refer large macaroni to your week's calendar/ Design a Sandwich chart to help the children What to do: Instead of plain old peanut develop time concepts and Cut cardboard tubes into butter and jelly, let chil- reading skills. various lengths. Have the dren decorate their sand- children paint the tubes and wiches. Use a saucer to Make a Sandwich Filling macaroni. When dry, they trace and cut a "face" from When a young child can string their cardboard a slice of bread (save the prepares a simple sandwich tube and macaroni "beads" cut-away bread to make filling, he learns to: on the string or yarn. crumbs). Bread can be cut into shapes with cookie Plan ahead and organize Bead String Games cutters or into triangles, Measure ingredients Sequencing and color squares or rectangles. Then See different forms of matching games can be spread on peanut butter or food played using the strings of cheese spread and deco- Make something good beads. rate. Older children can Clean up after himself squirt designs with soft- Using the same colors as ened cheese spread from a Filling: those on the homeade pastry tube onto the bread. 1/2 cup drained, flaked beads, draw color patterns tuna OR 3 hard-cooked on pieces of cardboard . Decorations: eggs For instance, red, red, blue, Carrot curls, apple slices, 2 tbsp. mayonnaise blue, etc. Have the children raisins, banana slices, chopped olives, celery, or make the same pattern with cheese squares and tri- pickles (optional) their beads on their string. angles, pickle and olive salt and pepper Some children may want to slices, slices of cucumber, draw their own patterns on or radishes. Children can peel eggs, the cardboard to make their chop ingredients with a own games. What's for Snack? blunt knife, mix them Let the children plan together, and spread on The children can also make snack. Make a chart of the bread to make a sandwich. necklaces, bracelets and days of the week. Write in Encourage them to clean other jewelry. Keep the the name of the snack and up when done. beads and strings in boxes add a picture of the snack.

15 101+ Ways to Keep Kids Busy

____________Story Time Add a Story Television Can Be Children love to listen to Begin a story and let each More Fun stories and talk about them. child add to the story. Use some of the story It is important to read to Watch how ideas, charac- activities for television children every day. ters, and places change. programs that the children This helps children de- watch. Ask them: "What Your local library is a good velop creativity, improves would you do if you were source for books. If pos- their ability to use oral in that television pro- sible, take the children to language, and learn to gram?" Some children may visit the library. They can cooperate with others. want to pretend that they choose books to read. The are on television when children's librarian can acting out a story. help find books that are right for their age. Some Eat a Snack You Have Read About children will be able to choose their own books. Plan snacks that relate to books the children enjoy. Give the children a chance to look at books, turn Blue Berries For Sal-- pages, and look at the blueberry muffins pictures. Older children Stone Soup--vegetable can read to younger soup children. After you read a Little Red Hen--bread and Draw a Story story, talk about it with the butter Give each child paper, children. Bread and Jam For crayons, paints, markers, Frances--bread and jam End the Story or pencils. Let the children draw some of the scenes Encourage Good Read part of a story and and characters they liked in Snack Habits ask the children to make up the story. Ask children to Children need regular their own ending. They talk about their drawings snacks and meals each day. may want to develop new with the other children. Serve nutritious snacks characters and places and with the same routines as even combine another Let's Pretend mealtimes. Have the story they know. You may Have some of the children children sit down to eat, want to make up a story act out a familiar story that not eat on the run. (Eating and let the children give it you have read. If they on the run is not healthy or a new ending. really like the story, they safe for children or adults.) After Reading a Story, may want to make masks, Use meal and snack times Ask Questions or if a dress-up corner is to introduce new foods. Have the children talk available, dress up like Never make a snack a about the sequence of the some of the characters. reward for good behavior. story. Use a story to Pack a Snack Pretend You Are introduce new words, ideas, or an activity. Some Planning a field trip? Take Popcorn children might like to bring along a simple snack, such Children like creative a book from home and as orange juice and celery movements. First pretend share it with the other sticks. Take along an old they are little kernels of children. sheet or light blanket for a corn. Then they begin to place to sit while they are sizzle, sizzle, and then eating their snacks. POP! They jump up as

16 101+ Ways to Keep Kids Busy

____________larger pieces of popcorn. All of these are potatoes: Then crack open 5 or 6 The next step is to be a salt Idaho potato eggs, add salt and pepper, shaker or melted butter. red potato and beat. Cook in an sweet potato electric skillet. Compare new potato the raw egg and the scrambled eggs. Talk about Paper Bags for Puppets what you did to make them and Masks different. Taste the scram- Small paper bags can be bled eggs. (Never taste or used to make hand pup- eat raw eggs.) pets. The children can draw faces on them or glue Stick Puppets on scraps of paper to make Materials: different puppets. stick pencil Fruit and Vegetable Larger paper bags can be straw Display used to make masks. The paper Set up an interesting bag can be cut and deco- safety scissors display for children to rated in many ways. paints and crayons explore. strip of heavy cardboard Fill a paper bag with small strips of wood On a low table, shelf, newspaper. Tie the open ruler bench, or even on the floor, end around a stick with cardboard set up a display of several string to make a stick glue fruits and vegetables with a puppet. The children can common theme. Print a make these in different Children can draw a face, sign that tells how they are sizes and shapes. figure, or animal on paper alike. and glue it on a stick. They Fabric scraps can be used can make more than one All of these are red on the to make costumes for the and use them to tell a story outside: puppets. or put on a play. They can tomatoes cut pictures out of maga- apples Play Restaurant zines and glue these to the radishes Make your own props or sticks. Yarn or crayons can beets visit a restaurant or fast be used to make hair. food store and ask for All of these grew Paints or crayons can be cups, empty under the used to create many boxes, hats, ground: different kinds of puppets. bags, menus, potatoes and other Stage for Finger radishes items. Set Puppet Play carrots these up so Large cardboard boxes beets the children make excellent stages for can pretend to All of these are children to perform finger be customers or apples: plays after creating their restaurant workers. red apple puppets. Cut a section out green apple of the bottom so that Scrambled Eggs yellow apple children can reach through Crack open an egg, put it with their puppets. They in a bowl, and pass it can make curtains or other around for everyone to see.

17 101+ Ways to Keep Kids Busy

____________decorations for the front of and have them collect targets. The ring should be the "stage." If you do not interesting items, such as 2 to 3 inches larger than have a cardboard box, any small rocks, leaves, pine the target. Milk cartons can flat surface can be used. cones, or sticks. When they also be used as targets for return home, have them bean bag games. The If there is a finger play or talk about what they children can throw the bags song the children like, they collected. They can glue into the cartons. Cartons can make puppets to use some of the items to a can be stacked in various when singing or perform- piece of cardboard or put heights and knocked down ing the finger play. the items in a shoe box. A by throwing the bean bags. nature walk is a good time Encourage children to Finger Puppets to talk about outdoor develop their own games Use washable markers to safety. and rules. Activities like draw a face on one or more these are fun for many fingers. Teach children to Ring Toss, Bean Bag, children, including older use only materials that Racket and Hoop ones. wash off easily. Games What you need: Racket and Hoop Tape a piece of paper heavy cardboard Games around one or more fin- safety scissors Bend the hook of a wire gers. The children can paint and brushes clothes hanger so that it draw a face on the paper milk cartons makes a small circle. Tape and have the puppets talk bean bags the end so that it does not to each other. clothes hanger hurt the hand. Shape the tape body of the hanger into a Fingers from old gloves nylon stocking large circle or oval. Slip a can be cut and decorated to nylon stocking over the create slip-on puppets. What you do: body of the hanger until it People or animals can Cut rings from heavy fits tightly. Since the "come alive" with a child's cardboard. Let the children stocking surface is going to imagination. paint them. An empty soda be used to hit small light can or a stick placed a few objects it must be as tight Various shapes and sizes feet away can be used as a as possible. Use "twist of heavy cardboard can target for ring toss games. `ems" to secure the stock- also be used. Two holes for Some children might want ing and cover with tape. fingers will allow children to make their own games Electrical or masking tape to use their fingers for legs. and rules. works best. This is an activity that older children may enjoy More Ring Toss and Give the children light doing with younger Bean Bag Activities weight bean bags, sponges, children who are Save empty milk cartons or light weight balls to hit not able to use for the children to deco- back and forth with their scissors to cut rate and use for rackets. the cardboard. either the ring toss or bean Remove the stocking from Nature Walk bag games. the hanger and use it for Plan a nature Make hoop games. It can be hung walk. Have the various from a tree to make a children talk about sizes of moving target, held by a what they might see. rings for child from any distance, or Give each child a bag different size hung like a basketball

18 101+ Ways to Keep Kids Busy

____________hoop. If a child holds the an opportunity to talk hoop, be sure that it is at about the changes in the arm-length and that the cardboard and how it object to be thrown is soft happened. You can help and does not have any the children dispose of the jagged edges. cardboard after they have finished playing with it. Like the ring toss and bean bag games, children can Let's Make a Tent make their own rules and Use old sheets or blankets games. These games can be to make tents. Hang some made out of many items clothesline or thin rope that you might normally between two poles or trees. throw out. If you do not Secure the bottom with have the items handy, ask small sticks or rocks. If parents to bring some you use old sheets or things from home. blankets, the children can draw or cut holes for play. Use a hose or a Cardboard Houses and windows. Tents can be sprinkler for children to Villages used for many different run through the spray. Cardboard boxes of all play activities. Children must be closely sizes allow children almost supervised at all times limitless play activities and Painting Rocks around water. Children experiences. Small boxes Smooth rocks provide a usually love to play in the can become cars, trains, good surface for the water, but some children boats, the beginning of a children to create a picture may not want to get wet. house or some other using tempera paint. If the Remember to plan all building. Larger boxes may rock absorbs the paint, put activities with the children be available by contacting a coat of clear varnish on in mind. If one child does a local appliance or depart- the surface before the not want to play in the ment store. These boxes children begin to paint. water, try to plan another can be used to make a After the children complete activity for him to enjoy. house. More than one box their picture, use clear Forcing or embarrassing can be used to make a varnish or fingernail polish children to participate will village. Make sure that all to protect the paint- create sharp objects like staples ing as well as to more and wood are removed give the rock a fear and before children begin to glossy finish. break play. You can cut windows The painted down the and doors. The children rock can be trusting will love to paint them. used as a relationship paper- you are trying The only thing that makes weight for to build with cardboard a short-term play a gift. Rock the children in item is the weather. Rain painting is an your care. will reduce the boxes to activity for all ages. paper in a matter of min- Give it a try. Sand Toys utes, but children will Plastic and wooden enjoy them while they last. Outside Water Play spoons, pots and pans, If the rain does damage the The warm summer months metal spoons, and many play house, don't pass up are great for outside water inside toys can be used for

19 101+ Ways to Keep Kids Busy

____________playing in sand. You can Catch the Rabbit Number Puzzles remind the children that "1-2-3-4-5." What you need: some toys will be ruined if (pop up fingers on the right stiff cardboard used in the sand. Try hand) safety scissors making some sand toys. "I caught a rabbit alive." marker Cut a large plastic milk jug "6-7-8-9-10." ruler in half. Put tape on any (pop up fingers on the left rough edges. Half can be hand) What you do: used as a funnel and half as "I let it go again." Cut the cardboard into a bucket. "Why did you let it go?" squares or rectangles--all "Because it bit my finger the same size. Use a Children enjoy wet sand. A so." marker to write a large variety of sizes and shapes "Which finger did it bite?" number on each piece of of plastic containers can be "The little one on my cardboard. For the number used to make wet sand right." 1, you will not do any molds. (wiggle little finger on cutting. For all the other right hand) numbers, use a ruler to Sand Boxes or Sand divide the cardboard into Piles Number Walk sections. For example, You do not need to buy a A walk around the there should be 2 sections sand box for sand play. An neighborhood can be a fun for the number 2, 3 for old tire filled with sand time to use numbers. number 3, etc. This activity makes a great sand box. If Children can count houses, will help the children you are able to buy or get cars, trees, people ... understand the number and some lumber, you can almost anything. allow them to count pieces make a box to hold sand. of the puzzle that equal that You can also dig a shallow Number Footsteps number. hole that sand can be What you need: dumped in. These "sand cardboard A Calendar for All box" ideas will help you marker Seasons and the children keep the safety scissors Make a large piece of sand in one area and make cardboard into a calendar. it last longer. Be sure to What you do: Paint or cover the card- have a protective cover for Trace children's footprints board with paper and mark your sand box. on the cardboard and cut it off as a calendar. Num- them out. Number the bers can be made or cut out Set rules before children footprints and arrange of an older calendar and play in the sand area. Make them on the floor so that pinned or taped on day by sure the rules you set are children will have to day. This is an excellent realistic for the age of the follow a sequence. You way for children to learn children. Not throwing can increase the the months of the year, sand is very realistic and number of days of the week, and important. Most children footsteps as numbers. A record of can understand this rule. children However, telling children begin to not to get their hands dirty understand or sand in their clothes is larger not realistic; most of the numbers. time it is impossible. Hands and clothes can be washed after sand play.

20 101+ Ways to Keep Kids Busy

____________the weather can be kept by paper. Glue circles to paper a colorful decoration having small symbols to make snowmen. Make for a holiday or special represent weather condi- faces, hats, and scarves occasion. tions: a sun, raindrop, from the other shapes. cloud, umbrella, snow- Paper Mache flake, etc. This is a good activity for What you need: children to practice cutting. newspaper Winter Mobile They can review shapes, wallpaper paste or An easy-to-make mobile colors, and talk about size. homemade paste can be fashioned by bending up the ends of a What to do: coat hanger. The children Tear the newspaper into can make a variety of strips and soak in a con- things to be hung by string tainer of water for 24 or ribbons, like a hours. snowman, a snowflake, a sled, and a snow shovel. Mash the paper into a Pictures of winter scenes pulpy mass and squeeze can be cut from magazines, out excess water. Mix with pasted on construction paste. This mixture can be paper, and hung on the molded into a variety of mobile. objects. The children can 3-D Trees paint their paper mache What you need: Dress Yourself for objects after they are Winter tree pattern completely dry. green construction paper Have the children lie on a pencil large piece of paper such Homemade paste safety scissors as wrapping paper. Draw Mix 3 tablespoons flour glue an outline around each with 1 pint water and boil cotton balls, glitter, paper child's body. Let each until consistency of heavy scraps child dress himself or cream. Add 1/2 teaspoon herself for winter, using salt and mix. What to do: crayons or paints to draw Fold paper in half. Trace what to wear. Remind Candle Holder and cut evergreen shapes children that we need to To make a candleholder, out of paper. You will need dress warmly, which glue small pieces of three shapes for each tree. means wearing hats, gloves colored paper to a bottle. Glue two of the tree shapes or mittens, boots, etc. Another idea is to mix together on one side only. Elmer's glue with a little Do the same with the third Shape Snowmen water, dip construction tree shape. You will now What you need: paper or tissue paper into have a 3-D tree that will white and colored paper the mixture, and stick it to stand up. Glue pieces of safety scissors the bottle. Or tear bits of cotton or other trims to glue masking tape and put them decorate trees. crayons or markers on the bottle. Paint or use shoe polish to add color. Paper Chains What to do: For a finished look, paint Cut strips of colored paper. Cut circles out of the white with a coat of shellac or The children can glue these paper. Cut various small varnish. together in circles to make squares, triangles, and paper chains. They make rectangles out of colored

21 101+ Ways to Keep Kids Busy

____________Pencil Holder container or plastic bag in on the neck of the jar. If Glue a paper cup to a piece the refrigerator. you do not have a narrow of wood. Paint and then neck jar, put toothpicks in decorate with small bits of The children can make the potato--four or five wrapping paper or small objects and allow them to will do--and rest the pictures from old greeting harden. Beads are easy to toothpicks on the top of the cards. make and can be strung on jar. Make sure that water is a string or yarn. Roll into always touching the potato. Cornstarch Clay any size of ball or other The potato will start to What you need: desired shape. Before the vine in 2 to 3 weeks. Some 1 cup cornstarch mixture hardens, poke a people have been able to 2 cups salt hole through the middle plant the potato vine in soil 1-1/2 cups cold water with a nail, knitting needle, and have the plant grow. food coloring (optional) or other slim object. When mixing bowl the beads harden, the Avocado plants children can paint and Starting an avocado plant What you do: string them. is very similar to starting a Put salt, food coloring, and potato. Be careful when 2/3 cup of water in a Sawdust Clay you peel the avocado so saucepan and boil. Mix the What you need: that you do not damage the cornstarch and the remain- 2 cups sawdust pit. Allow the pit to "rest" ing water and stir well. Put 3 cups flour for a few days before the two mixtures together 1 cup salt putting into water. The fat and knead like bread water, as needed part of the pit is the bottom dough. The finished clay and this should be resting can be used by the children What you do: in water. This is done by like regular clay. Store in a Mix the dry materials putting toothpicks around covered container in the together. Add water until the middle of the pit. Make refrigerator. The children the mixture is moist, but sure that the bottom is the can mold different objects not wet. This clay dries only part in water. Roots and paint them after they very hard and is good for will start to form in a few have dried. modeling and painting. weeks and then the pit can be placed in soil. Make Play Dough Potatoes and sure the soil is appropriate What you need: Avocado Pits for plants. Potting soil is 1-1/2 cups flour Potatoes and the pits of best. Place the bottom half 1/2 cup salt avocados can be rooted in of the pit in the soil. Water 1/2 cup water water and then planted. lightly and keep moist, but 1/4 cup vegetable oil or a Both make nice house not wet. In a month you few drops of liquid plants. will have the beginning of detergent an avocado tree. To food coloring (optional) Potato plants encourage full Select a potato growth you may What you do: with eyes. One that want to "pinch" Mix the flour with the salt. has begun to the main shoot Add the water, oil (or develop shoots is when it is about detergent), and food best. If you have a 6 inches tall. coloring. Knead the narrow neck glass jar mixture as if it were bread you can fill the jar with dough. Store in a covered water and rest the potato

22 101+ Ways to Keep Kids Busy

____________Good Ideas

23 101+ Ways to Keep Kids Busy

____________PROGRAM DIRECTOR James E. Van Horn PROGRAM ASSISTANT DIRECTOR Lyn C. Horning Visit Penn State's College of Agricultural Sciences on the Web: http://www.cas.psu.edu Penn State College of Agricultural Sciences research, extension, and resident education programs are funded in part by Pennsylvania counties, the Commonwealth of Pennsylvania, and the U.S. Department of Agriculture. Where trade names appear, no discrimination is intended, and no endorsement by Penn State Cooperative Extension is implied. Issued in furtherance of Cooperative Extension Work, Acts of Congress May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture and the Pennsylvania Legislature. T. R. Alter, Director of Cooperative Extension, The Pennsylvania State University. This publication is available in alternative media on request. The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or federal authorities. It is the policy of the University to maintain an academic and work environment free of discrimination, including harassment. The Pennsylvania State University prohibits discrimination and harassment against any person because of age, ancestry, color, disability or handicap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Discrimination or harassment against faculty, staff, or students will not be tolerated at The Pennsylvania State University. Direct all inquiries regarding the nondiscrimination policy to the Affirmative Action Director, The Pennsylvania State University, 201 Willard Building, University Park, PA 16802-2801, Tel 814-865-4700/V, 814-863-1150/TTY. � The Pennsylvania State University 2002 Produced by Information and Communication Technologies in the College of Agricultural Sciences CAT UA229 rev20M6/02cdt4526 COLLEGE OF AGRICULTURAL SCIENCES COOPERATIVE EXTENSION

cover_image.jpg
101 + Ways to Keep Kids
Busy

Unknown

[calibre 0.6.52]

