Sensory Diet Activities for Children

Touch/Deep Pressure

Swaddle	Arts & crafts	
Bear hugs	Use foamy soap/shaving cream	Others:
Backscratch	Play with whipped cream	
Massage with/without lotion	Pet a dog, cat, or other animal	
Joint compressions	Mix cookie dough, cake batter	
Therapy brushing	Weighted blanket, vest, lap pad	
Warm bath	Roll up in a "burrito" blanket	
Scrub with washcloth/scrubby	"Sandwich" between pillows	
Water play	Climb under sofa cushions	
Wear certain fabrics	Play in sandbox	
Explore various textures	Úse Play-doh, Gak, Floam,	
Sit in the sunshine/shade	Sculpey, Silly Putty, clay	
Jump on "crash pad"	Sensory bin with dry rice &	
Log rolling	beans or other materials	Note: Never force a child to touch something he finds "gross." Let him use a paintbrush, stick, gloves, or even
Use hand fidgets	Help with gardening	
Play with stuffed toys	Vibrating toys - pens, balls,	a toy for cautious exploration. The
Make mudpies	stuffed toys	mouth is also lined with skin - see
Use fingerpaint or other paints	Use vibrating toothbrush	"oral comforts."
Use glitter glue	Vibramat/Tender Vibes mattress	

Movement/Proprioception

Rocking (in your arms, hobby horse, or rocking chair) Playing horsie on your knee Crawling on hands and knees Commando crawling with full body Walk Run Jump March Dance Bunny hop Wheelbarrow walk Animal walks Jumping jacks Floor push ups Wall push ups Sit ups Use swings Playground slides Use monkey bars Climb stairs

Climb ladders Jump on mini-trampoline Use Sit n' Spin, Dizzy Disc Jr., or other spinning toy Hop-It balls Inflatable seat cushions Bounce on a therapy ball Ride a tricycle/bicycle Ride a scooter/skateboard Amusement park rides Swimming Push a grocery cart or stroller Brain Gym and yoga exercises Roll down a hill Hokey Pokey Play catch Balloon tennis Play hopscotch Cartwheels and somersaults Ice skating/sledding/skiing Pogo Stick/Bungee Jumper

Others:

Notes: Generally, rhythmic movement is calming while erratic movement is arousing. Never force movement. Look out for physiological responses such as increased distractibility, disorientation, nausea, breathing changes, unexpected tiredness, suddenly pale or flushed skin.

More Sensory Diet Activities for Children

Listening/Auditory

Listen to favorite music Discover calming vs. arousing music Bang on pots and pans Play musical instruments Listen to sounds of nature outdoors Singing Humming Whispering Blow whistles Therapeutic Listening programs Sound Eaze/School Eaze CDs White noise machine or CD Observe silence Identify and label sounds Use earplugs or sound-canceling headphones Explore the stereo volume control knob "Safe space" with quiet and low light

Others:

Looking/Vision

Look at mobiles, lava lamps, bubble lamps Colored lightbulbs Avoid fluorescent bulbs (visual flicker, noise, and mercury content in compact fluorescents) "Safe space" with minimal visuals Respect color preference in clothing, objects, and interior decorating Reconsider complicated prints and patterns on clothing, walls, and floors Toys in opaque containers Leave out 5-10 toys at a time to avoid visual overload Look at photos Look at picture books Look at nature - fish tanks, farm, zoo, ocean Watch cartoons and movies High-quality sunglasses outdoors Tinted lenses indoors if sensitive to glare Wide brim hat or visor outdoors Games and activities that develop visual skillsmazes, dot-to-dots, I Spy, drawing, flashlight tag, etc.

Others:

Smell/Taste/Oral Comforts

Essential oils and scented candles Explore personal preference and discover invigorating (typically lemon and peppermint) vs. calming (typically vanilla, rose, and sweet orange) Smell flowers Sniff spices and herbs Blindfold smelling game Explore tastes: sweet, salty, sour, spicy, bitter Eat frozen/cool/warm foods Explore textures: crunchy, creamy, chewy, lumpy Chew gum/suck on lollipop Blow bubbles Suck thick liquid through straw Use age appropriate "chewy"

Others: