


Task 1: Complete the pattern using a travel size Connect Four game.

Option 1:


Directions: Complete the pattern shown below


Option 2:


Directions:

1. Put one Red Chip in each column of the Blue Holder


Task 2: Use writing utensils correctly to copy/trace the shape

(Note: Initially this task was designed for the child to copy the shape on a separate card; however, I later changed the task to where the child just needs to trace the shapes.)


Directions:

1. Hold your writing utensil correctly
2. Trace the Straight Line
3. Trace the Square
4. Trace the Squiggly Line
5. Trace the Circle


Task 3: Sort the shapes by color

Directions:

1. Put the yellow shapes on the yellow card
2. Put the blue shapes on the blue card
3. Put the red shapes on the red card


4. Put the green shapes on the green card


Task 4: Shape the flags by color. Then, clip the flags by color.

(Note: If the child exhibits difficulties opening the clips, the child can just match the correct color clip with the flag colors.)

Directions:

1. Sort the Flags by Color


Task 5: Sort by Category (Fish/Turtles)

Directions:

1. Put the fish with the other fish
2. Put the turtles with the other turtles


Task 6: Dressing Skills – Put the necklaces on the bear

(Note: If the child demonstrates difficulties using the fine-motor skills that are needed to put the necklace on the bear, you could have the child try taking the necklaces off instead.)

Directions:

1. Put the necklace over the bear's head
2. Pull the necklace down, around the bear's neck


Task 7: Sort by numbers (2, 3, 4)

Directions:

1. Match the #2 playing cards with the #2 orange card
2. Match the #3 playing cards with the #3 orange card
3. Match the #4 playing cards with the #4 orange card


Task 8: String the beads

(Note: Depending on the skill level of the child, you can alter the number of beads that the child needs to string in order to complete the task.)

Directions:

1. String each bead onto the shoelace

