

Tummy Time, Rolling and Crawling

An activity guide for under-fives

On 1 Feb 2012, SPARC changed its name to Sport NZ. www.sportnz.org.nz

What is Active Movement/ Koringa Hihiko?

Control Active Movement is just as important for newborns as it is for older children. By helping your child to get active, you help their body to develop, you help them to learn and to feel safe, and you show them they are loved.

The Active Movement series of brochures helps you with ideas for fun activities.

Develop intellectually, emotionally, socially and spiritually, as well as physically

Active Movement

Build the foundations for learning, moving and communicating helps your child to:

Be healthy and happy, confident and feel loved

Why is tummy time important?

X->X+>X+X+X+

- Squirming, rolling, crawling, sitting, touching, standing and walking all help develop the brain and the body.
 - They are a vital part of our children's development.
 - Infants, toddlers and young children all benefit from doing these movements.
- While baby is awake it is important to have tummy time.
 - Important muscles used for moving and exploring are strengthened (legs, arms, back and neck).
 - Whenever you can, take baby out of her bouncy seat or the highchair or off your knee and let her move and explore on the floor.
 - If your baby doesn't like being on his tummy, try placing him on his tummy for short periods while you play with him and distract him. (Some babies enjoy tummy time more when they are lying on you!)
- Construction of the second sec
- ··· Infants enjoy sitting up when they are strong enough to push themselves into a sitting position and hold themselves that way.
 - Infants need to crawl along the ground and then push themselves into a sitting position, when they are able to hold their bodies up off the ground.
 - Prop a baby to sit where she is supported, like in a highchair with straps or a safety harness.

What do I need to know about crawling?

Consistent and the second seco

X+X+X+X+X+

- Before your baby crawls, she may rock back and forth for a few weeks. She is checking she can shift her weight from her upper body to lower body.
- All children are different and learn to do things at different times and in different ways. Your infant may 'commando crawl' on his tummy (pull himself along) before he gets up on his hands and feet or he may go straight to crawling.

What do I need to know before I start?

- Construction Remember to watch baby when he is on his tummy, to keep him safe.
- ↔ All activities are for boys and girls.
- Ut is the **order** in which they gain body skills that is important, not **the age** that they gain them.
- Construction: Remember, when children are active, stay around them to **keep them safe.**

Activities for Newborns and Infants He ngohe mā ngā Pēpi

These activities can also be done with toddlers and young children.

I learn by spending time on my tummy.

More activities you can do with your newborn and infant, next page 🤛

More activities to do with newborns and infants

Massage him after a bath while he lies on his tummy.

Roll a ball in front of her while she lies on her tummy so she will lift her head and watch it.

Blow bubbles near him so he can watch them move.

I learn by crawling into, out of and over things.

20x4x4x4x4x4

More activities you can do with your newborn and infant, next page 🤛

Activities for Toddlers He ngohe mā ngā Tamariki Nohinohi

ANE

These activities can also be done with newborns, infants and young children.

>X+X+X+X+X+

More activities you can do with your toddler, next page 🤛

Chese activities can also be done with young children.

⋌⋴⋊⋴⋊⋴⋊⋴⋊⋴

Climb a ladder (this is vertical crawling!).

These activities can also be done with toddlers.

I A CAR

I learn by rolling.

X4X4X4X4X4

If you have a hill in your playground, rolling down this can be lots of fun for older children too.

More activities you can do with your young child, next page 🥟

More activities to do with young children

CEST

These activities can also be done with toddlers.

I learn by crawling into, out of and over things.

Where do I go for more information?

This brochure is one of a series of 16 Active Movement resources:

Acknowledgements SPARC (Sport and Recreation New Zealand) express their sincere appreciation to the people and organisations who have contributed both directly and indirectly to this Active Movement resource.

Further information can be found on the SPARC website or call 0800 ACTIVE (0800 22 84 83).

www.**sparc**.org.nz

New Zealand Government 94449 -10/2008 ISBN: 1-877356-52-2

