

SPECIAL NEEDS TOY GUIDE 2018-2019

HOW TO USE THIS GUIDE:

STEP 1: Identify learning style of individual on left side of the chart (Auditory, Kinesthetic, Visual)

STEP 2: Identify the individual's educational goals based on their needs.

STEP 3: Use the chart below to choose toys and products to meet the individual's needs.

INDIVIDUAL'S NEED AND ASSOCIATED EDUCATIONAL GOAL

PHYSICAL LIMITATIONS

developing body movement, balance, coordination, fine/gross motor skills.

COGNITIVE SKILLS

developing memory, and age appropriate concepts. (i.e. color, shapes, letters, numbers.)

HEARING LOSS

developing alertness to sound: use of residual hearing.

LEARNING STYLE

AUDITORY (A)

Individual learns best through listening to spoken word.

- 5" Triangle
- Chiming Charlie
- Earth Play Spiral
- Explore It! Metal Detector
- Hide Inside Cottage
- Pipe Works
- Push Along Duck
- Rainbow Ribbons
- Rainfall Rattle
- Rockin' Roller
- Sensory Sights
- Shake 'N Slide
- Stack, Roll & Jingle
- Twisty Fish Rattle
- Wacky Wheel

- Games On The Go!
- Mental Blox
- Pipe Works
- Sounds Like Learning!
- Speed Wiz
- Wiz Kidz

- 5" Triangle
- Bzzz Oink Bingo!
- Chiming Charlie
- C Major Xylophone
- Explore It! Metal Detector
- Hide Inside Cottage
- Learn to Play Harmonica
- Percussion Jam
- Pipe Works
- Push Along Duck
- Rainbow Ribbons
- Rainfall Rattle
- Sensory Sights
- Sounds Like Learning!
- Stack, Roll & Jingle
- Wacky Wheel

KINESTHETIC (K)

Individual learns best through touch, movement and action.

- Bath Floating Cook Set
- Castle Marbleworks®
- Connectix
- Dino Works Items
- Earth Play Spiral
- Farm Fun Sorting Cube
- Finger Puppets
- Flip Flop Faces
- Giant Pegboard®
- Go Go Caterpillar
- Go-Mo Featherball
- Go-Mo Star Paddles
- Hammer Away!
- Little Lacer
- Marbleworks®
- Measure Up!® Shovel
- Motor Works Items
- OSM Kinetic Toy
- Pentominoes
- Pipe Works
- Plug & Pop Caterpillar
- Practice Panda
- Rainbow Ribbons
- Rockin' Roller
- Sand Works Castle Kit
- Shake 'N Slide
- Sky Spin
- Sprinkle Fun Cube
- Squish & Play Blocks
- Stacking Owls
- Tactile Sand
- Tangiball
- Tricky Fingers
- Wacky Wheel

- AB Seas®
- Boomerings® Activity Set
- Busy Bugs, Busy Farm & Busy Letters
- Caterpillar Shape Sorter
- Connectix
- Farkel
- Farm Fun Sorting Cube
- Gear It!
- Giant Pegboard®
- Hexacus
- Kanoodle Jr.
- Little Lacer
- Lumps™
- Marbleworks®
- Math Keys (All)
- Measure Up!® Cups
- Memory Moves
- My First ABC
- Pentominoes
- Pipe Works
- Place & Trace
- Playful Patterns
- Solitaire Chess
- Spelligator
- Sprinkle Fun Cube
- Think It Through Sets
- Story Stacker
- Tantrix Discovery Puzzle
- Tut's Tablet

- 5" Triangle
- C Major Xylophone
- Castle Marbleworks®
- Chiming Charlie
- Explore It! Metal Detector
- Hammer Away!
- Hide Inside Cottage
- Learn to Play Harmonica
- Monkey See, Monkey Do
- Percussion Jam
- Pipe Works
- Rainbow Ribbons
- Rainfall Rattle
- Rockin' Roller
- Shake 'N Slide
- Stack, Roll & Jingle
- Tangiball
- Twisty Fish Rattle
- Wacky Wheel
- Working Trio

VISUAL (V)

Individual learns best through sight, body language and expression.

- AB Seas®
- Bubble Chopper
- Connectix
- Draw, Paint & Stick
- Farm Fun Sorting Cube
- Fill-Me-In
- Finger Puppets
- Gear It!
- GeoBlocks™
- Giant Pegboard®
- Go Go Caterpillar
- Groovy Frog
- Hexacus
- Kidnoculars
- Little Lacer
- Marbleworks®
- OSM Kinetic Toy
- Pentominoes
- Plug & Pop Caterpillar
- Practice Panda
- Press 'N Scoot Penguin
- Push Along Duck
- Rockin' Roller
- Sand Works Castle Kit
- Sensory Sights
- Shake 'N Slide
- Sprinkle Fun Cube
- Squish & Play Blocks
- Stacking Owls
- Story Stacker
- Tower Cubes
- Tricky Fingers
- Try-Angle
- Wacky Wheel

- AB Seas®
- Adventures in Storyland!
- All Puzzles
- Bazaar
- Boomerings® Activity Set
- Busy Bugs/Busy Farm
- Busy Letters
- Connectix
- Farkel
- Farm Fun Sorting Cube
- Gear It!
- Giant Pegboard®
- Kanoodle Jr.
- Hexacus
- It's a Match!
- Lumps™
- Marbleworks®
- Math Keys (All)
- Measure Up!® Cups
- Memory Moves
- Mosaic Mysteries
- My First ABC
- Pentominoes
- Playful Patterns
- School House Play Tent
- Sounds Like Phonics™ Products
- Spelligator
- Sprinkle Fun Cube
- Tantrix Discovery Puzzle
- Think It Through Sets
- Tower Cubes
- Word Flip
- Zip Track

- 5" Triangle
- Bzzz Oink Bingo!
- Castle Marbleworks®
- Explore It! Metal Detector
- Happy Birthday to You!
- Hammer Away!
- Hide Inside Cottage
- Push Along Duck
- Rainfall Rattle
- Sensory Sights
- Shake 'N Slide
- Stack, Roll & Jingle
- Try-Angle
- Twisty Fish Rattle
- Wacky Wheel
- Working Trio

HOW TO USE THIS GUIDE:

STEP 1: Identify learning style of individual on left side of the chart (Auditory, Kinesthetic, Visual)

STEP 2: Identify the individual's educational goals based on their needs.

STEP 3: Use the chart below to choose toys and products to meet the individual's needs.

INDIVIDUAL'S NEED AND ASSOCIATED EDUCATIONAL GOAL	COMMUNICATION SKILLS developing comprehension and use of language.	SOCIAL SKILLS developing positive relationships to oneself and others, and turn-taking.	VISUAL LIMITATIONS developing use of auditory & tactile senses.
LEARNING STYLE AUDITORY (A) Individual learns best through listening to spoken word.	<ul style="list-style-type: none"> Adventures in Storyland! Family Talk Games On The Go! Grandparent Talk Puppet Pals Rhyme Out! Sounds Like Learning! Speed Wiz Tension Kids vs. Adults Wiz Kidz Word on the Street® Junior 	<ul style="list-style-type: none"> Adventures in Storyland Bzzz Oink Bingo! Diggity Dogs Family Talk Games On The Go! Grandparent Talk Puppet Pals Rhyme Out! Sounds Like Learning! Speed Wiz Tension Kids vs. Adults Wiz Kidz Word on the Street® Junior 	<ul style="list-style-type: none"> 5" Triangle C Major Xylophone Chiming Charlie Hide Inside Cottage Learn to Play Harmonica Percussion Jam Rainfall Rattle Rockin' Roller Sounds Like Learning! Stack, Roll & Jingle Twisty Fish Rattle Wacky Wheel
KINESTHETIC (K) Individual learns best through touch, movement and action.	<ul style="list-style-type: none"> AB Seas® Bake It! Busy Farm Busy Letters Express It! Buddy Farm Fun Sorting Cube Finger Puppets Fold Away Kitchen Heartbeat M.D. Puppet Pals School House Play Tent Spelligator Squish & Play Blocks Story Stacker Think It Through Sets 	<ul style="list-style-type: none"> AB Seas® Bake It! Express It! Buddy Farkel Farmers Market Finger Puppets Flip Flop Faces Fold Away Kitchen Go-Mo Featherball Go-Mo Star Paddles Heartbeat M.D. Jishaku Mental Blox Puppet Pals Salad Chef School House Play Tent Spelligator 	<ul style="list-style-type: none"> Busy Letters Castle Marbleworks® Earth Play Flutter Fox Earth Play Spiral Farm Fun Sorting Cube Farmers Market Gear It! Giant Pegboard® Hide Inside Cottage Little Lacer Measure Up!® Cups Percussion Jam Pentominoes Place & Trace Shake 'N Slide Sprinkle Fun Cube Squish & Play Blocks Stacking Owls Stack, Roll & Jingle Story Stacker Tangiball Try-Angle Twisty Fish Rattle Wacky Wheel Working Trio
VISUAL (V) Individual learns best through sight, body language and expression.	<ul style="list-style-type: none"> AB Seas® All Books Busy Farm Busy Letters Castle Fun Puzzle Diggity Dogs Dragon Dash Express It! Buddy Farm Fun Sorting Cube Finger Puppets Fold Away Kitchen It's a Match! Perfect Timing Puppet Pals School House Play Tent Sounds Like Phonics™ Products Spelligator Squish & Play Blocks Think It Through Sets Tower Cubes Wiz Kidz Word Flip Word On The Street® Junior 	<ul style="list-style-type: none"> All Board Games All Card Games Are We There Yet? Bake It! Express It! Buddy Farmers Market Farkel Finger Puppets Flip Flop Faces Fold Away Kitchen Heartbeat M.D. Jishaku Marbleworks® Mental Blox My Friends Puzzle Puppet Pals Raccoon Rumpus Salad Chef School House Play Tent Sounds Like Phonics™ Products Spelligator You're All My Favorites Word Flip Zip Track 	Consultant Contact Information