

Sensory & Movement Activities

In the Classroom

Heavy Work Activities

Erase or wash chalkboard
Wash desks or tabletops
Carry a box of books
Push or stack chairs
Rearrange bookshelves
Open doors for others
Staple paper onto bulletin board
Sharpen pencils with manual sharpener
Wear heavy backpack
Move trash can to another location
Carry basket of items
Make deliveries to the office
Squeeze stress balls or fidget toys
Cut heavy paper or cardboard with scissors

**Take movement or
stretch breaks
throughout the day**

Ask your school's OT for equipment to try such as a weighted vest or ball chair

Weight Bearing Activities

- ☺ Chair push ups
- ☺ Push on desktop or table top
- ☺ Wall push ups
- ☺ Wheelbarrow walk
- ☺ Crab walk
- ☺ Spider walk
- ☺ Wall slides
- ☺ Crush paper into a tight ball
- ☺ Bounce on a therapy ball
- ☺ Jump on a mini-trampoline

Movement Activities

Sit in a rocking chair when reading or during floor time
Sit on an inflated air cushion placed on a chair or floor
Hand out papers and materials for the teacher
Push your feet into theraband placed around chair legs
Do head, neck and shoulder rolls while sitting
Take a stretch break after sitting for a long time
Breathe deeply— in through your nose/out through your mouth

**Keep your mouth working hard
with these mouth tools:**

- ☺ Chew straws or coffee stirrers
 - ☺ Chew on gum or, if allowed
 - ☺ Chew on fish tank tubing
 - ☺ Chew on licorice or twizzlers
 - ☺ Sip water through a sports bottle
 - ☺ Suck on hard candy or lollipops
 - ☺ Such applesauce through a straw
 - ☺ Eat crunchy foods— Dutch pretzels or carrots
 - ☺ Mints make us more alert!
-