

Motor activities checklist to encourage the development of pre - Braille skills

Activity - Grasp	Introduce	Develop	Competent	Mastery	Comment/Note
Palmar		•	-	_	
Squeezing toys					
Squeezing playdough/clay					
Taking objects out of containers					
Drawing					
Sanding					
Using a pastry cutter					
Using a hole puncher					
Pushing pop beads together					
With thumb and fingers					
Stringing beads					
Holding paper for cutting					
Using crayons/pencil/paintbrush					
Using glue sticks for art projects					
Pinching playdough/clay					
Using pegboards					
Building towers with blocks					
Painting with paintbrush					
Turning pages of a book					
Paper weaving					

D (C)		1	T
Putting shapes into a			
shape sorter			
Sorting paper clips and			
small items			
Buttoning, zipping and			
snapping			6
Pincer			
Popping bubble wrap			
Picking up small objects			
Tying bows			
Sewing cards			
Stringing beads			
Putting pegs in pegboard			
Putting clothes pegs on			
edges of boxes			
Using an eyedropper			
Turning knobs on a wind - up toy			
Putting coins through a small slot			
Release grip			
Giving an object on request			
Stacking activities			
Sorting activities			
Placing objects in			
containers			
	•		

Activity – Wrist flexibility – takes place from wrist with stable arm	Introduce	Develop	Competent	Mastery	Comment/Note
Recognition of 3D					
objects					
Matching of everyday					
objects					
Sorting objects – large					
familiar objects -					
by size					
shape					
Sorting objects – small					
familiar objects -					

		,	
by size			
shape			
Stacking activities			
Stacking boxes			
Stacking blocks			
Stacking Beakers			
Bead stringing			
Thread large beads onto			
something rigid – e.g.			
dowelling			
Thread beads onto thick			
firm thread – e.g. plastic			
washing line			
Thread small beads onto			
shoe lace			
Trace holes made by hole			
puncher, (child makes			
pattern with hole puncher			
then traces the pattern.)			
Assembling nuts and bolts			
Using twist ties			
Turning volume knobs on			
radio			
Manipulating lids on and			
off jars/tubes			
Mixing food in a bowl			
Using wind up toys			
Turning door knobs			
_			
Pouring from one			
container to another			

Bilateral hand use	Introduce	Develop	Competent	Mastery	Comment
Stringing beads					
Pulling tape off roll					
Tearing paper					
Twisting lids on and off					
Cutting paper					
Using a hole puncher					

Sanding				
Using a ruler to make lines				
Holding container with one				
hand and placing an object				
into it with the other hand				
Stabilizing toy with one				
hand and using other hand				
to play with the toy				
Pushing together and				
pulling apart pop beads				
Finger painting				
Delling analyse and hall				
Rolling snakes and ball				
with playdough/clay				
Attaching paper clips to				
Tracing round an object or				
Tracing round an object or stencil				
Holding paper with one				
hand stapling with the				
other				
Stabilising bowl whilst				
stirring				
- -	l	l	l	

Hand and finger strength	Introduce	Develop	Competent	Mastery	Comment
Crumpling paper					
Placing clothes pegs on edges of cans and jars Stretching rubber bands					
Manipulating play dough					
Squeezing glue bottles					
Using stapler held in hand					
Using stapler by pushing					
Using rolling pin					
Using a hold puncher					
Hammering					
Pushing together and pulling apart pop beads					

Sponge painting			

Finger isolation	Introduce	Develop	Competent	Mastery	Comment
Make finger prints in					
playdough/clay					
Pushing buttons on toys					
Playing musical					
instruments					
Tracing around stencils					
with fingertips					

Light touch	Introduce	Develop	Competent	Mastery	Comment
Place counters inside the squares of Braille graph paper and have the child move fingers across them so lightly that they are not moved outside the squares					
Place cotton balls beneath the child's fingers and have them move across the page					
Move counters on a surface by touching them lightly					

Tracking	Introduce	Develop	Competent	Mastery	Comment
Track along lines of					
counters, beads,					
buttons and pasta,					
differentiating between					
and feeling for					
requested button shape					
or odd one out.					
Track across lines of					
yarn, string, ribbon,					
straws, wikki stix					
Finding longest,					
shortest, track down					
page using scissor					
action					
Track across lines of					
Braille cells picking out					
odd one out.					

_			
Tracking from left to			
right across like			
symbols which follow			
closely without a space			
Tracking from left to			
right across unlike			
symbols which follow			
closely without a space			
Tracking from left to			
right across like			
symbols which have			
one or two spaces			
between them			
Tracking from top to			
bottom over like			
symbols which follow			
closely without a space			
Tracking from top to			
bottom over unlike			
symbols which follow			
closely without a space			
Tracking from top to			
bottom over like			
symbols which have			
one blank space			
between them			
Tracking from top to			
bottom over unlike			
symbols which have			
one blank space			
between them			

Tactile discrimination	Introduce	Develop	Competent	Mastery	Comment
 (developing the skills of recognising and discriminating between shapes using the pad of both fingertips.) 					
Sorting large 3D objects (hand size) By different characteristics shape size textures Cool/warm					
Sorting smaller 3D					

objects By different characteristics Shape Size Texture Cool/warm			
Sorting small 2D objects (less than hand size) By different characteristics Shape Size Texture			
Sorting smaller 2D objects (with finger tips By different characteristics Shape Size Texture			