INFANT Week Job

Day 1 Week 29

Baby Pumpkin Yoga Pose

Materials: optional: yoga mat Instructions:

- 1. Do this when your baby can hold up his or her head.
- 2. Lie on your back with knees bent and shins parallel to the floor.
- 3. Hold baby facing you against your shins.
- 4. Curl your upper body off the floor while holding on to your baby.

Image: http://www.bubblesacademy.com/mommy-and-me-yoga-poses/

These Are Your Ears

Preparation: Lay baby in a comfortable position.

Instructions:

- 1. Softly touch the edges of your baby's ears while talking or singing.
- 2. Watch for baby's reaction and comment on how he/she notices your touch.
- 3. Gently blow on baby's ears. Encourage your baby to touch his/her ears. Talk about what you hear.

Autumn Babies

by Kathryn O. Gailbraith **Materials:** internet acess, website: https://youtu.be/XY_oxBlc_yc

Preparation: Preview video. **Instructions:**

- 1. Read the book for your baby.
- 2. Talk about the sequence of events in the story.
- 3. Point out the toddlers on each page and describe what they are doing.
- 4. Use the vocabulary from the book.

Sign Language: Down

Instructions:

- 1. Point the index finger down with the palm facing in and move it down slightly as you point downward.
- 2. Use the sign as you use the word "down" in conversation with your baby throughout the week.

Day 2 Week 29

Pumpkin, Pumpkin

Preparation: Sit baby on lap facing you. **Instructions:** Say the rhyme with the actions:

Pumpkin, pumpkin, Sitting on the wall, (Clap baby's hands to beat) Pumpkin, pumpkin, You better not fall! (Gently rock side-to-side) Pumpkin, pumpkin, Rolling down the street, (Roll baby's hands) Pumpkin, pumpkin, Your smile is so sweet! (Tickle baby and smile)

One Ear at A Time

Materials: soft music

Preparation: Spending time each day playfully exploring sound builds auditory skills.

Instructions:

- 1. Gently prop baby on side to partially muffle one ear.
- 2. Keep one hand on baby at all times to keep him/her from rolling over.
- 3. Play music, sing, and talk to your baby.
- 4. Repeat on other side.

Mixing Orange

Materials: yellow and red finger paint, white paper, tape

Preparation: Gather materials before engaging baby. Tape paper to the table to prevent moving.

Instructions:

- 1. Put a small amount of red and yellow paint on the paper.
- 2. Let your baby explore the paint and mix the two colors to create the color orange.
- 3. Talk about what you are doing and describe what happens to build language skills.

Sign Language: Down

Instructions:

- 1. Point the index finger down with the palm facing in and move it down slightly as you point downward.
- 2. Use the sign as you use the word "down" in conversation with your baby throughout the week.

Day 3 Week 29

Family Autumn Leaves Mobile

Materials: inexpensive photo clip mobile or hanger with different lengths of string, photos of family members, tape

Preparation: Gather materials.

Instructions:

- 1. Tape individual leaves and photos to string and tie onto the hanger.
- 2. Hang the mobile where baby can see it easily.
- 3. Talk about the family and how baby fits in: "This is your brother, Noah."
- 4. Talk about the leaves and their colors.

DIY Scented Rattle

Materials: empty travel bottle, whole spices (not ground): whole cloves, cinnamon stick, whole allspice, dried beans

Preparation: Make sure none of the pieces can fit through the opening in the lid.

Instructions:

- 1. Add a few pieces of whole spices and beans to the bottle and make sure lid is secure.
- 2. Open cap to release the scent and let your baby play and explore.

Smooth Pumpkin

Materials: a small pumpkin or gourd **Preparation:** Wash the outside of the pumpkin to remove any dirt or dust.

Instructions:

- 1. Let your baby explore the outside surface of the pumpkin.
- 2. Talk about the qualities of the pumpkin and describe the textures.
- 3. Talking with your baby frequently promotes language development.

Sign Language: Down

Instructions:

- 1. Point the index finger down with the palm facing in and move it down slightly as you point downward.
- 2. Use the sign as you use the word "down" in conversation with your baby throughout the week.

Day 4 | Week 29

Outside Exploration

Materials: optional: blanket Instructions:

Bring your baby outside and talk about the weather, look for clouds, listen for birds or vehicles, and describe colors.

Squish, Squish Pumpkin

Materials: small pumpkin, shallow dish **Preparation:** This activity must be closely supervised.

Instructions:

- 1. Scoop out some innards of the pumpkin and place in a shallow baking dish.
- 2. If your baby is at least 3+ months, place him/her on tummy in front of dish to touch and smell the pumpkin.
- 3. Watch closely to make sure your baby doesn't put any in his/her mouth.
- 4. Save for use again tomorrow.

Jazz Lullabies

Materials: internet access, website: https://safeshare.tv/x/sLIdpaQGKi4# Preparation: Preview the link. Instructions:

Enjoy this lullaby music together while eating, dancing, or playing!

Sign Language: Down

Instructions:

- 1. Point the index finger down with the palm facing in and move it down slightly as you point downward.
- 2. Use the sign as you use the word "down" in conversation with your baby throughout the week.

Day 5 | Week 29

Where is Pumpkin?

Preparation: Gently lie your baby on his/her back.

Instructions:

Sing this rhyme to the tune of "Where is Thumbkin?" while doing the motions:

Where is pumpkin? (Trace circle on baby's palm) Where is pumpkin? (Trace circle on other palm) Here I am. Here I am. (Clap baby's hands) Feeling good and happy. (Trace a circle on baby's belly) Feeling big and scary. (Trace circle on baby's feet)

Roll away. Roll away. (Roll baby's hands)

Squish, Squish Pumpkin

Materials: pumpkin innards from yesterday's activity, shallow dish

Preparation: This activity must be closely supervised. Sensory stimulation is important for growing babies.

Instructions:

- 1. If your baby is at least 3+ months, place him/her on tummy in front of dish to touch and smell the pumpkin.
- 2. Watch closely to make sure your baby doesn't put any in his/her mouth.

Brain Game

Materials: high-contrast patterns (included - pumpkins, leaves)

Preparation: Lie baby on back or on belly if he/she is old enough.

Instructions:

- 1. Hold the image in front of baby's face and slowly move it from side to side.
- 2. Watch your baby move his/her head to follow the image.

Sign Language: Down

Instructions:

- 1. Point the index finger down with the palm facing in and move it down slightly as you point downward.
- 2. Use the sign as you use the word "down" in conversation with your baby throughout the week.

Day 5 Week 29

Day 5 Week 29

