
Michelle Thornhill Loose Parts and Intelligent Playthings Categorized By Schema

If your child loves:
(S)He may be

exploring
Loose Parts Natural Loose parts Large play

Recyclable/

Repurposed

Additional tools/

bases

Commercial Toys/

Gifts *

Train sets, buckles,

Lego, harnesses,

fridge magnets,

stickers, marker caps,

shoes

Connecting
Popsicle sticks, match sticks, golf

tees, paper clips, binder rings,

carabiners, felt pieces, tissue

paper pieces, elastics, fabric,

paper, burlap, balsa wood, post-

its, labels, glow stick bracelets,

pipe cleaners, belts, Velcro hair

rollers, corks, pins, box rivets,

screws, nails, binder clips, spring

snaps, bolt snaps

Earth magnets, roots, ground

pine, vines, spruce sap (for

glue), beggar ticks, burdocks,

sweet gum balls, cicada shells,

thistle flowers, leather cord,

dandelion stems (for chains),

dried bones, wet leaves, sand,

snow, ice

Log rounds or

stumps for stacking,

tires, boards,

wooden spools,

webbing, lumber,

pallets, logs, ropes

and carabiners

Containers with lids,

bread clips, pvc pipes,

nuts and bolts, electrical

wires, marettes, twist

ties, buckles and snaps

from discarded items,

velcro from old clothes,

broccoli elastics, straws

Hammer, tape, glue,

twine, rope, yarn,

bungee cords, hooks,

chains, cable ties,

latches and fasteners,

tongs, webbing, flannel,

stapler, safety pins,

contact paper, magnetic

surface, corkboard

Knex, gear sets, slot-a-

shape builders, magnet

builders, unifix cubes,

Ring-a-ma-jigs, Goldie

Blox, Straws &

connectors, bristle

blocks, Magneatos,

puzzles, Snap Circuits,

Brik-a-blok, Mecanno

Jr., train sets, Barrel of

Monkeys, snap

together beads

Cutting with scissors,

knocking towers

down, making play

dough into small

segments, tearing

pages from books,

taking apart

electronics or

devices, destroying

objects, removing

couch cushions,

cutting hair

Disconnecting/

Deconstructing

String, paper, tissue paper,

cardbord, balsa wood, floral

foam, styrofoam blocks,

dominoes, glow sticks, water

beads, balloons, evaporated

cornstarch water (for

cracking), colored tape for

peeling and cutting

brittle sticks, dead branches,

peeling bark, leaves, daisies,

mushrooms, ice puddles and

other ice forms, dry mud,

clamshells, cobwebs, dried

lavender, catkins, sandstone,

pinecones, seed pods,

coconuts, slate rock, lumps of

brown sugar, fungus, cattails,

dried herbs, flowers, food

items for cutting and peeling

Giant cardboard

boxes, haystacks,

snowbanks,

balloons, sand,

stacks of tissue

boxes

Telephone books for

stacking and knocking

over, magazines for

cutting, egg cartons,

bubble wrap, crushable

cans and bottles, corks,

used electronics, knitted

articles to unravel

Mortar and pestle,

safety knives, safety

scissors, hammer,

clippers, pliers,

mallet, saw,

screwdrivers, hole

punches, fly swatters

Battat Take-Apart

sets, toy demolition

vehicles, silly putty,

excavation kits,

magnet builders,

Unifix cubes,

wooden block sets,

"Thin Ice" game,

"Scratch Magic" art

Airplanes, car

crashes, balls, sharks,

birds, Superman,

throwing toys,

throwing food,

jumping off things,

knocking things

down, expressive art,

basketball, bubbles,

explosions

Trajectory

Paper, pompoms, rubber

bands, balloons, corks,

beanbags, spoons, rulers,

ping pong balls, string,

ribbons, cotton balls, felt

balls, koosh balls, pieces of

foam, sponges, pillows,

boards and cylinders (for

catapults), tea pot, watering

can, home-made pipe

cannon for balls

Helicopter pods, feathers,

leaves, flat rocks for skipping,

stones for tossing into water,

sticks, pinecones, Y-shaped

branches (for slingshot),

swinging vines, live insects,

cottonwood fluff, dandelions,

bursting wild snapdragon

pods, snowballs, sticks as

fishing poles, palm branches

Planks, cable spool,

skate ramp,

platforms, ladder,

chairs, yoga ball,

slide, sled, rain

gutters, a pair of

trees and physio

band for giant

slingshot, pliable

birches (for

swinging), pool

noodles

Pipes, scarves, plastic

bottles (for rockets),

paper towel tubes,

broccoli elastics, springs,

plastic spoons, buckets

for ball toss, boxes for

crash zone, inner tubes,

film canisters, boxes and

cartons for knocking

down

Hammers, saws,

mortar and pestle,

targets, hoops, mini

zip lines, fans, launch

pad, balcony,

antacids and vinegar

for rockets or "pop

the top", open field

or water for

throwing natural

loose parts

Hot Wheels tracks,

catapult kit, marble

run, trebuchet kit,

construction sets

with ramps, rocket

building kits,

boomerang,

propeller toys,

Frisbees, kites,

Skyrocopter, Stomp

Rockets, Micro

Shotz, soda rockets,

"Perfection" game

Michelle Thornhill © 2015, 2017

If your child loves:
(S)He may be

exploring
Loose Parts Natural Loose parts Large play

Recyclable/

Repurposed

Additional tools/

bases

Commercial Toys/

Gifts

Forts, hide and seek,

putting toys to bed,

burying items in

sand, wrapping

presents, eggs and

nests, hats, being

inside cupboards,

painting entire

canvas, Lego

enclosures

Enclosing/

Enveloping Scarves, fabric, lace, towels,

boxes, spools, paper towels,

tissue paper, mailer tubes, solo

cups, aluminum foil, foam pieces,

folding steamer basket, plastic

Easter eggs, locks and keys,

hinges, hair rollers, sponges,

nesting baskets, tissue paper,

ribbons, yarn, plaster cloth,

cheese cloth, toilet paper,

Claycrete paper mache, Paperclay

Piles of leaves, sand, mud,

clay, walnut halves, clam

shells, pine spills, dirt, palm

branches, geodes, seed pods,

flowers, petals, straw, pea

stone, twigs, nests, hollow

logs, leather hides, birch bark,

hollowed or halved coconut

shells, pumpkins, gourds, lotus

pods, corn husks, giant leaves

Cardboard boxes,

stacks of tires,

tents, long tree

limbs (for forts),

blankets, tarps,

tables, chairs,

couch cushions,

pallets, cylindrical

concrete forms,

plastic culverts,

haystacks, ball pit

Fabric remnants, old

hats and shawls, belts,

watches, plastic

containers, cups,

electrical wire ,

cardboard tubes, egg

cartons, envelope

discards from card

stores, wrapping paper,

newsprint, magazines,

bubble wrap

Clothes pins, safety

pins, rubber bands,

string, tape, Velcro

tape, twist ties,

magnifying glass,

Washi tape, Mod

Podge, Silly Putty

Magnatiles, Russian

nesting dolls, stacking

cups, Lego, Brik-a-

block, crazy forts,

sleeping bag, igloo

mold, skipping rope,

mosaic kit, piggy bank,

piñata, doll clothes,

latches board, hollow

blocks, mailbox,

excavation kit

Elevators, balls,

towers, dropping

objects on purpose,

scribbling up and

down, building tall

towers

Dynamic

Vertical
Scarves, beanbags, pompoms,

cushions, string, rope, spools,

beads, foam balls, ping-pong

balls, corks, wire, bean bags,

watering can, tea pot, slinky,

confetti, blocks for stacking,

spools, paper clips, dice,

dominoes, light switches, chains,

springs, barrel bolts

Rocks for stacking, pinecones,

water, feathers, sticks,

helicopter pods, leaves,

acorns, crab apples, hanging

vines, icicles, palm branches,

wood pieces for stacking

Stacks of tires,

platforms, chairs,

ladders, walls, tree

trunks, fences, couch

cushions, cylindrical

concrete forms,

trampoline,

dumbwaiter, fireman

pole, deep hole, water

pump

PVC pipes, wrapping paper

tubes, Pringles chip

containers, K-cups, yogurt

cups, cans, zippers, tissue

boxes, Yop bottles, solo

cups, empty boxes, straws,

coiled telephone cords

Plumb line, retractable

tape measure, pulleys

and ropes with bucket,

small hand winch,

mashers, mortar and

pestle, funnel, turkey

baster, hour glass,

thermometer

Connect 4, stacking

toys, hammer and peg

set, bead maze, toy

elevator, parachute

men, rocket kits,

skipping rope, ball &

jacks, trampoline,

Ogodisk, Micro Shotz,

Stomp Rockets, Jacob's

ladder

Speed racers, traffic,

running laps, trains,

scribbling left and

right, tennis,

bowling, clapping,

waving flags,

vacuums, lawn

mowers, tunnels,

pushing strollers,

building roads,

shakers, swordplay

Dynamic

Horizontal

Balls, marbles, level blocks

for making roads, ribbons,

wooden rings, rain gutters,

clotheslines and clothespins,

streamers, wires, strings,

beads, half-pipes, elastics

logs, trenches in the sand,

branches and palm fronds,

pliable branches for building

tunnels, sand and streams,

timothy hay, flat rocks or ice

chunks for launching,

chestnuts, waste apples

Logs, hula hoops,

culvert pipes, shallow

ditches, planks, 4x4's,

curbs, stepping stones,

rain gutters, concrete

forms, balls & bottles

for bowling, parachute,

shopping cart,

skateboard, stroller,

wheelbarrow, bike,

hockey stick, golf club

pipes, wrapping paper

tubes, rubber bands,

inner tubes, physio

bands, bearings, wheels,

corrugated roofing

level tables,

hardwood floors,

long cardboard

boxes, fences or

pallets for attaching

gutters and pipes,

preattached

horizontal cables or

lines, slingshot

Hot wheels, train

sets, push toys,

abacus, windup

toys, ride-on toys,

marble run, sports

equipment, air

hockey table

Michelle Thornhill © 2015, 2017

If your child loves:
(S)He may be

exploring
Loose Parts Natural Loose parts Large play

Recyclable/

Repurposed

Additional tools/

bases

Commercial Toys/

Gifts

Putting trucks upside

down, turning knobs on

stereo and appliances,

planets, baseball,

racetracks, CD's,

launching toys that roll,

spinning in circles,

washing machines

Rotation/ Circularity
Jacks, plates, pot lids, wood rings,

spools, washers, metal rings,

rope, string, lasso, sticks, toilet

plungers, paper towel holders,

cylindrical blocks, short lengths of

pipe, nuts and bolts, screws,

martini umbrellas, metal

bearings, mixing spoons, whisks,

hair rollers, loops of tubing or

pipes, serger spools, bobbins,

paint roller, hinges

Helicopter pods, swinging

vines, star anise, rolly pollies,

daisies, snowballs, tree

rounds with a centre hole,

acorns, snail shells, coconut

shells, water, stepping stones

or stumps arranged in a circle,

hills for rolling down

Cylindrical concrete

form, plastic culvert

pipes, swings, cable

spools, round hay

bales, freestanding

poles and trunks for

circling, hula hoop, pop-

up hamper or tunnel,

merry-go-round,

barrel, hose reel,

Archimedes

screw pump

Cylindrical containers, paper

tubes, old microwave trays/

tracks, bottles, castors,

motors, knobs off old

appliances, roller blade

wheels & bolts, cups,

spinners from board games,

turn table, round cardboard

from frozen pizza, paper

plates, bobbins

large round bowls, steel

drum, fan, compasses,

winch, pottery wheels,

lazy susan, rotating

organizer, salad spinner,

dowels and sticks,

hamster wheel, clothes

for toy washing

machine, drill,

screwdriver, auger,

mixer, blender

Snap Circuits,Train

circuit, gear toys, bead

maze, spiral ball run,

abacus, Magneatos,

tops, toy cement mixer,

propeller flyers,

skipping rope, water

wheel, spirograph,

Euler's Disk, Gearation

magnets, spin art, rock

tumbler

Making holes in things,

poking with sticks,

putting fingers in holes,

arrows and bullets,

swords, ice fishing,

sewing, earrings,

destroying safety gates,

putting limbs through

bars of railings

Going through a

boundary Yarn and plastic needles, birthday

candles, dowels, craft sticks,

fabric, burlap, mesh, lace, pipe

cleaners, oasis, cork, golf tees,

toothpicks, match sticks, beads,

buttons, chopsticks, keys and

locks, bolts and boards with

holes, screws, balsa wood, pins,

colander, plastic canvas,

screening, perforated steel

containers, napkin rings, latches,

hooks, wiffle ball, artificial plants,

floral foam, martini picks, C&C

grid, tulle

Feathers, reeds, cattails, stems,

sticks in mud, sticks in snow, bark

with woodpecker holes, clay, mud,

old man's beard, tree slices with

drilled holes, cracked rocks, ice and

tools, ice and salt, pine tree

needles, moss patches, rotting

stumps, wood chips, sharks teeth,

shells with holes, pumpkin, gourds,

perforated limestone, spider webs,

sandstone, lotus pods, cork

Lattice, fencing, soil,

sand, shovels, picks,

hoes, augers, knotty

pine boards, milk

crates, post hole

diggers, peg boards,

loosely knit blankets,

wine rack, windows,

ladders, tunnel,

parachute, finish lines,

swinging doors, leaf

strainer for gutters,

milk crates

Pieces of Styrofoam

packaging, foam insulation,

cardboard boxes, bits of grid

wire, chicken wire, tomato

cages, bird cages, carpet

pieces, paper tubes, straws,

bits of discarded shirts with

buttons and buttonholes,

bubble wrap, wire, twist

tiles, rope, elastics,

pegboard, industrial waste

sheets with holes from

punched out objects

Hammer, drill,

screwdriver, rubber

mallet, tent pegs,

tweezers, pliers, hole

punches, shape

punches, brads, spades,

hand drills, weeding

tools, dibbers, skewers,

nut crackers, stapler,

cookie cutter, fork,

garlic press, lemon

juicer, tracing wheel

Honey Bee Tree game,

Kerplunk, peg stackers,

hammer and peg set,

weaving loom, Lite-

Brite, Mr. Potato Head,

lacing toys, rug hooking

kit, stretchy mouse and

cheese toy

Drawing around the

edge of paper, walking

the perimeter of a

playground or building,

tracing, winding string

around objects, tying

knots, walking over or

around obstacles,

bracelets and necklaces,

weaving, finger knitting

Going around a

boundary String, tape, marbles, tubes,

spools, ribbons, cups, strings of

beads, ropes, wire, popsicle

sticks, pipe cleaners, elastics,

blocks for building bridges and

walls, blue rocks or fabric for

mote-making, chains, chalk, gears

and belts, floral tape, measuring

tape, metal "bendy snake," C&C

grid

twigs, stumps, stepping

stones, stepping stumps,

roots, ivy, vines, creepers,

hemp, branches, small trees,

antlers, pine cones, ground

pine, roots, driftwood, sand

and water for motes, whelk

egg casing, seaweed

Pylons, cable spools,

freestanding poles and

trunks for circling, hula

hoop, merry-go-round,

barrel, tetherball,

bridges, balance beam,

trees, banks and

boulders for

circumnavigating,

bungee cords, thick

ropes

Paper towel tubes,

chicken wire, dye-sub

printer ribbon, rubber

bands, pantyhose or

balloons cut into rings,

flexible tubing, dryer

vent hose, dish drying

(peg) rack, necklace and

ring holders

peg board or nail

board, loom,

clusters of trees,

poles or columns,

hedgerows, winches

and pulleys, hat tree,

peg racks

Spirograph, stencils,

string art set, circuit

sets, maze toys, yo-

yo, string top,

diablo, friendship

bracelet kits,

weaving kits, plush

snake, race car

track, slinky, Plinko

board

Michelle Thornhill © 2015, 2017

If your child loves:
(S)He may be

exploring Loose Parts Natural Loose parts Large play
Recyclable/

Repurposed

Additional tools/

bases

Commercial Toys/

Gifts

Having hands full of

objects, full pockets,

filling and dumping,

dump trucks, bags,

shopping carts,

wheelbarrows

Transporting

Glass gems, beads, pompoms,

marbles, tiles, clothes pins, nuts

and bolts, washers, cotton balls,

ball bearings, magnets, pails,

bags, baskets, tins, fanny pack,

containers, backpack, bindle

stick, plastic counters,

tiddlywinks, popsicle sticks,

sponges, erasers, buttons, spools,

dice, chains, felt balls, cotton

swabs, Styrofoam shapes,

confetti, foam craft shapes,

figurines, caps

Wood pieces, tree cookies,

seeds, acorns, rocks, shells,

leaves, pine cones, crab

apples, beans, wood chips,

driftwood, sand, flowers, dirt,

gravel, fruits, rice, peach pits,

cherry pits, deer corn,

feathers, seed pods, sticks,

hollowed coconut shells,

sticks, branches, natural

woven baskets

Wheelbarrow, yard

cart, barrel,

shopping cart, large

backpack, sack,

wagon, sled,

stroller, laundry

basket, trolleys,

dollies, carts, sled,

stroller, ride-on

toys, cardboard box

Plastic containers,

buckets, cardboard

boxes, Easter baskets,

reusable grocery bags,

milk jugs, milk crates,

used purses, cloth sacks,

corks, rubber bands,

bread ties, caps, corks

Scoops, tongs,

funnel, shovel,

spade, scoops, tool

belt, clips, pulleys,

clothesline,

carabiners, hooks,

skateboards, felt

pads for furniture

Hungry Hippos, toy

cargo vehicles,

diggers, dump

trucks, Trunki, lunch

boxes, back pack,

mini shopping cart,

mini wheelbarrow,

wagon, ride-on toy

with storage, bike

basket, mini figures,

toy garage with

elevator, toy boats

Putting toys in a row,

arranging food on a

plate, parking toy cars,

sorting, sequencing by

size, arranging

furniture, straightening

rows of shoes, stacking

books

Ordering/

Positioning Dominoes, birthday candles,

magnets, buttons, popsicle sticks,

pompoms, spools, beads, clothes

pins, match sticks, checkers, poker

chips, dice, chains, books, playing

cards, washers, napkin rings, hex

nuts, glass gems, tiddlywinks, paint

stirrers, dowels, tiles, wooden

cubes, graph paper, shoes, moulding

corners, tile spacers, wooden

geometric shapes

Smooth rocks, slate, sticks, logs,

tree slices, stumps, acorns,

beans, seeds, pods, flat leaves,

crab apples, pine cones, dry

bones, shells, coconut halves,

snowballs, ice cubes, kindling,

branches for "planting" in rows

Large hollow blocks,

crates, cable spools,

pallets, bricks, cardboard

boxes, furniture, ladders,

barrels, branches, tires,

logs, cords of wood,

stepping stones, Twister

Bread bag clips, cups,

nesting cups, leftover

kitchen/bath tiles, taped

up boxes, empty bottles,

sensory bottles, cardboard

tubes, K-cups, solo cups,

tissue boxes, paint

swatches, plastic subfloor

or silicone pyramid mat

(hole side up)

Mirrors, empty frames,

tray with ledge, flat

bottomed cake pans,

shallow boxes, ice cube

trays, light box, yard

stick, muffin tins, T-

square, level, ruler,

equal arm scales,

plumbline, geometry

set

Snap Circuits, Froebel gift

sets, tangrams, Lego,

Jenga, geometric shape

builders, inset puzzles,

wooden peg board toys,

mosaic kits, bowling set,

nesting dolls, Citiblocs,

Katamino blocks, Kapla,

KEVA, Rush Hour game,

dinky cars, parking garage

Makeovers, body

paint, fashion dolls,

fantasy, mermaids,

robots, shape

shifters, werewolves,

costumes, mixing

media, decorating,

drawing on oneself,

weather and sky,

cooking, intentional

mess making

Transforming
scarves, clothes pins, hair rollers,

string, yarn, ribbons, wire, mardi

gras beads, pipes, chicken wire,

beads, gems, pins, sequins,

buttons, picture frames, paint

chip cards, bingo chips, prisms,

bottles of layered liquids, water

beads, shaving cream, body paint,

hair rollers, elastics, plaster cloth,

ice molds, soap suds, battery

operated Christmas lights, googly

eyes

water, clay, sand, leaves, mud,

flowers, weeds, dried herbs,

dry goods, pinecones in water,

tree needles, polishing stones,

peeling bark, feathers, wood

pieces, branches, sticks, vines,

rocks for painting, pea gravel,

seeds, 'Old Man's Beard',

mushrooms

Wood pallets, mud

kitchen,

landscaping tools,

rake, shovel, loose

bricks, large

cardboard boxes,

paint rollers

Styrofoam heads, fabric

remnants, boxes, paper

tubes, binder clips,

wrapping paper, old

clothes, jewelry, egg

cartons, cheese wax,

empty K-cups, bread

tabs, elastics, rubber

bands, twist ties, fashion

dolls or plastic toys with

faces/paint removed

Mirrors, Plexiglas,

spatulas, rakes,

mixing spoons,

squeeze bottles,

spray bottles,

mashers, mortar and

pestle, rolling pin,

cake pans, light

table, plastic bin,

water basin,

flashlight, magnifying

glass

Mr. Potato Head,

doll clothes, building

sets, Lite Brite,

Magnatiles, Light &

Color kits, Thermal

reactive toys,

Plasticine, Creature

builders, Rock

Tumbler, Color &

Cuddle washable

toys, shrinky dinks

Michelle Thornhill © 2015, 2017

If your child loves:
(S)He may be

exploring Loose Parts Natural Loose parts Large play
Recyclable/

Repurposed

Additional tools/

bases

Commercial Toys/

Gifts

Climbing everything,

playing peek-a-boo

games, sitting upside

down, hanging from

bars, looking through

holes and

transparent objects,

standing on toys,

crawling under

tables, optical

illusions, magic

Orientation/

Perspective

Mirror tiles, convex and concave

mirrors, cardboard tubes, boards,

stools and chairs, ropes, washers,

prisms, marbles, tiddlywinks,

stained glass, small figurines,

scale models, empty picture

frames, colored acrylic

Hay bales, reflective pools,

sand, piles of leaves, large

rocks, stumps, logs, coconut

halves, snow, sand

Plastic culvert pipe,

large concrete

form, ladders,

stools, rope

hammock, lycra

sling, jungle gym,

tree house, cave,

barrel, Twister

game, large felled

tree, cornstalks,

trees for climbing,

caves

Telephone books for

stacking / climbing,

overturned buckets, pvc

pipes, CD's, sunglasses,

transparent bottles, old

maps, coffee cans,

dental mirrors,

sunglasses, colored

lenses, everyday objects

cut open or turned

inside out.

Mats for laying on,

puppet theatre,

magnifying glass,

compass, loupe,

flashlights, shovels,

hangers and hooks

(for building

downwards),

overhead projector

Brik-a-blok, Crazy

Forts, stilts,

microscope,

telescope, camera,

binoculars,

periscope, pop-out

tunnel, tent, jungle

gym, kaleidoscope,

sky projector, 3D

puzzles, rocking

horse, magic kit, fly-

eye replicator,

acrylic blocks

Combining multiples of

same objects, making

finely detailed art,

mosaics or collage,

making confetti,

harvesting, scooping and

filling, ball pits, record

breaking, unusual

weather events,

statistics, lists, textiles,

layering or polishing,

assembly lines, shops,

merchandise displays,

patterns, making tall

towers or deep holes,

knitting or crochet

Aggregating/

Cumulative

effect
Post-its, popsicle sticks, pins,

tiles, tiddlywinks, beads, wooden

cubes, aggregated magnets,

poker chips, stacks of cups,

balloons, gems, colored string,

beach glass, found objects sorted

by color, tissue paper squares,

match sticks, dice, hair rollers,

sequins, ball-head pins, dried

flowers, flat marbles, paper

mache, plaster, wax, unifix cubes,

math counters

Seeds, shells, shark teeth, pebbles,

burdocks, chestnuts, berries, dried

flowers, tree rounds, wildflowers

(for bouquets), rocks, berries,

pinecones, acorns, lotus pods,

honeycomb or old wasp nest sand,

snow, mud, piles of leaves,

sandstone, wool roving for felting,

sticks of uniform length, polished

stones, beach glass, straw for

weaving

stacks of tires or logs,

planks, fallen

branches, trunks for

fort building, facing

mirrors, room full of

chairs to arrange,

trunk cut into rounds,

stacks of milk crates,

stacks of hula hoops,

bricks, pallets

Bottle caps, bread bag clips,

backspash tiles, k-cups,

corks, CD's (broken for

mosaic tiles), toilet paper

tubes, marker caps, cheese

wax, industrial waste

products in large quantities,

nuts and bolts, twist ties,

anything that can be

collected in large amounts

Canvas, grout, clay,

cement, measuring

tools, timers, mirrors,

camera, mesh, gridwire,

grid paper, resin or mod

podge, glue, mortar and

pestle, floral foam,

flower press, containers

for collecting

Bunchems, Keva / Kapla

/ Citi blocks, craft kits

(Cross stitch, rug

hooking, friendship

bracelets, etc.), snow-

block molds, origami

paper, paint by number,

rainbow loom, perler

beads, wool roving for

felting, perler bead sets,

Lego, collectables

Shaking banging or

tapping objects, musical

instruments, crinkly

paper, music, rhythm

and rhyme, shouting into

cups or tubes, animal

sounds, noisy appliances

Sound
Straws, tubes, funnel, pipes,

balloons, buttons, beads, bells,

wind chimes, dowels, marbles,

tins, pvc pipes, washers, pots and

pans, metal utensils, sandpaper

blocks, cups, chains, corduroy,

cheese grater, bobby pins, glasses

of water, paint stir sticks,

wrenches, wire wisk, paper

plates, comb, brush, bottle of

toothpicks, clay pots

Pebbles, tiny shells, beans,

bamboo shoots, hollow

branches, coconut shells,

walnut shells, conch shell with

the apex cut off, seed pods,

hollow gourds, blade of grass

(hold between thumbs and

blow for whistle effect),

driftwood, crickets

Hollow logs, garbage

cans, oil buckets, fence

posts and sticks,

echoey stairwells, hula

hoop, skipping rope,

pogo stick, yoga ball, 2

x 4's made into a giant

xylophone, large

garbage bins,

corregated roofing

bottle caps, plastic easter

eggs (for shakers), rubber

bands, pipes, cardboard

tubes, corregated materials,

plastic water bottles, mason

jar lids, pie plates, vacuum

cleaner tubing, plastic

buckets, tennis ball cans,

yogurt containers, bubble

wrap, gloves with washers

and buttons attached to the

fingers, metal measuring

tape

Earmuffs (for other

children), audio

recorders,

microphone,

megaphone,

stethoscope,

speakers, computer

or tablet

Zube Tube, musical

instruments, metal

slinky, rainstick,

Makey Makey, slide

whistle, Euler's Disk,

gong, percussion

toys from around

the world,

noisemakers,

Boomwhackers

Michelle Thornhill © 2015, 2017

About this chart: A schema is a repeated pattern of behavior a child employs in order to explore and learn about his or her environment. The lines between schemas are

not always clearly defined. A child may exhibit an interest in one dominant schema or many schemas at the same time. One schema may be connected with another. A

dynamic horizontal schema may grow into an interest in trajectory or transporting, for example. Going through a barrier and enclosing often go hand-in-hand as well.

Positioning may be a sub category of transforming, or vice versa. The chart is not intended to limit materials, but rather to illuminate an educated guess as to which

materials a particular child might be drawn to during open-ended play.

The method in which the materials are presented may influence a child's interest. Deeper engagement can often be garnered by setting up a provocation to play which

combines loose parts conducive to a child's schematic interest with other items related to a child's thematic interests.

Example: trajectory schema + interest in monkeys>

boards + logs + toy monkey + tree= monkey catapults = hours of experimentation

Copyright 2015. Revised 2017. Michelle Thornhill, ECE.
9 Tutor Court, Dartmouth, NS, B3A4X9 902-452-1475 michellethornhill@gmail.com

*Capitalized items in Commercial Toys/Gifts column are registered Trademarks.

Internet Resources:

The Theory of Loose Parts, An important principle for design methodology. Simon Nicholson 1972, Vol. 4, No. 2:

http://jil.lboro.ac.uk/ojs/index.php/SDEC/article/view/1204

Shemas in Children's Play, Clare Caro 8/8/2012

http://www.nature-play.co.uk/blog/schemas-in-childrens-play

Sand and Water Tables, Tom Bedard

http://tomsensori.blogspot.ca/

Facebook Groups

https://www.facebook.com/groups/Loosepartsandintelligentplaythings (Or search "Loose Parts and Intellligent Playthings" on Facebook)

https://www.facebook.com/groups/386341941392735/?fref=nf (Or search "Schemas Discussion Group" on Facebook)

Books:

Loose Parts: Inspiring Play in Young Children, Lisa Daly, Miriam Beloglovsky, Jenna Daly, 2014. Redleaf Press.
Loose Parts II: Inspiring Play with Infants and Toddlers, Lisa Daly, Miriam Beloglovsky, Jenna Daly, 2016. Redleaf Press.

Threads of Thinking: Schemas and Young Children's Learning, Cathy Nutbrown, 2011. SAGE Publications Ltd.

Getting Started with Schemas, Nikolien Van Wijk, 2009. The New Zealand Playcentre Federation

Extending Thought in Young Children, Chris Athey, 2007. SAGE Publications Ltd.

Michelle Thornhill © 2015, 2017

