

Enriched Caregiving

Care + emotion + learning = enriched caregiving

An important activity, across the whole day that is continually repeated.

Lets get started >

Produced by
Joseph Sparling
Craig T. Ramey
Collette Tayler

Each routine or activity
of the day can include
care, emotion and learning.

Your day has many routines.

Getting up in the morning

Getting dressed or undressed

Diapering and toileting

Washing hands and face

Eating and mealtime

Going to the supermarket

Taking a nap

Doing the laundry

Cleaning up the house

Taking a bath

Going to bed at night

You can help your child learn during all these times.

You probably already do many good things to help your children learn.

A lot of these happen during caregiving.

You talk about the child's feelings

You name colours

You say what will happen next

You ask your child to count things

You use rhyming words

You tell the child the names of things

You let your child solve problems

**WAKING
UP**

ACTIVITY 1

Make up a silly song or rhyme about getting up.

Getting out of the crib ...
getting out of the sib...
getting out of the bib...

ACTIVITY 2

Name events in order.

Now we're getting up. Then we'll
go to Aunt Mary's. Then we'll go
shopping. Then we'll come home.

GETTING DRESSED

ACTIVITY 3

Let him make a choice.

Photo from The Creative Curriculum® LearningGames® (48-60 months), by J. Sparling, I. Lewis & D. Dodge, 2008, Washington, DC: Teaching Strategies, LLC. Copyright 2008 by Teaching Strategies, LLC. Reprinted with permission.

ACTIVITY 4

Tell your child that you notice what he is doing.

Pants. These are your pants.

ACTIVITY 5

Talk about or ask about texture and colours.

What colour is this shirt?

ACTIVITY 6

**Count things while dressing.
2 socks, 2 sleeves, 2...**

Count larger numbers (buttons, pockets, stripes)

ACTIVITY 7

**Point out large letters
and words on clothes.**

EATING AND MEALTIMES

ACTIVITY 8

**Name and talk about:
food, cup, spoon.**

You're eating out
of your spoon.

ACTIVITY 9

Talk about feelings and opinions.

ACTIVITY 10

Give age-appropriate responsibilities.

ACTIVITY 11

Name the foods.

You're eating
fettuccini.

ACTIVITY 12

Count things. Let older children help younger ones.

How many slices of pizza
are there still in the box?

**What other things could children count
at meals or at snack time?**

ACTIVITY 13

When you have time, show your child how to do some of the fun parts of cooking.

**You're pouring carefully.
Thanks for helping!**

BATHING OR WASHING

ACTIVITY 14

Talk about how things feel.

The soap feels slippery.

The water feels splashy!

ACTIVITY 15

Name the things your child plays with in the bath.

You found a toy. Is it an orange toy?

ACTIVITY 16

Talk and ask about body parts.

Where are your
ears? There
they are.

Now your
chin will be
clean.

ACTIVITY 17

Make jokes. Talk about funny things!

You're wearing a
pointy bubble hat!

ACTIVITY 18

Count things.

How many kids
are in the bath?

Let's count
the bath
toys.

Ask yourself: Am I doing these things?

I give my children information about what is happening in care routines
("We are going to...")

I explain processes during care routines (first-next-last)

During care, I help my children learn about:

- Colours
 - Sizes and shapes
 - Emotions
 - Cooperation
 - Counting
 - Rhyming
-

To inquire about additional copies of the publication, contact: 3a-info@unimelb.edu.au