

Fantastic Fingers®

www.myfantasticfingers.com

www.facebook.com/myfantasticfingers

Set for Success!

Fantastic Fingers® improves the development of children's fine motor skills, posture, pencil grip, early literacy and numeracy, and more. The 100 activities and 100 printable worksheets are ideal for children ages four to eight. Use the Fantastic Fingers® program at home and school for one child or a whole class. It is perfect for school readiness, setting children up for success: sing, play, learn!

Sing

MOVEMENT MUSIC SONG

Action Songs

Play

GAMES EXERCISES CRAFT

Purposeful Activities

Learn

NUMERACY LITERACY

Extension Learning Tasks

Fantastic Fingers®

www.myfantasticfingers.com

www.facebook.com/myfantasticfingers

Visit these sites for complimentary resources, testimonials and helpful information

Products and Services

Hardcopy Book with CD&DVD

This is a comprehensive user-friendly package with full training provided from the two hour instructional DVD. Learn about the stages of fine motor development, the fine motor components for success at school (Mr Muscles, Finger Fun and My Mind) and how to do 60 of the 100 songs and games correctly. You can watch in 5 to 20 minute segments.

As well as important theory and research, information on how to structure your own program, a materials list and sensory play recipes, the book also contains illustrated activity and song sheets, fortnightly program sheets and extension activity pages for the 40 associated literacy and numeracy learning activities.

The CD contains: 16 songs in MP3 and CD format and a printable student book with the 100 worksheets.

Australia:
AUD \$75
Includes
postage within
Australia (1)
(PayPal or AU
Bank account)

International:
USD \$95
includes
mailing costs
for 1 to any
country
(PayPal)

Order on the
website

EBook Package with MP3 Songs & Links to Online Videos

You receive the same content as the hardcopy, mailed to you on a USB device. The USB flash drive contains:

- The 197 page eBook in PDF format. Note that this is for one user only and is personalized with your name at the top of each page
- The 16 MP3 song tracks
- Links to all the videos with a password which are watched online

Australia:
AUD \$35
includes
postage within
Australia for 1
(PayPal or AU
Bank account)

International:
USD \$35
includes
mailing costs
for 1 to any
country
(PayPal)

See website

Presentations, Workshops & Consultancy

Ingrid C. King is the author of Fantastic Fingers®. She is a fine motor specialist (MSc OT) with a keen interest in school readiness. She also educates her own children at home and is married to a teacher. During the stages in the development of the Fantastic Fingers® resources, she collaborated with early childhood educators and teachers, trialing activities with the children. She has written and presented a research paper on collaborating with a class teacher to support the development of five year old students' fine motor skills. The link is: <http://docs.com/ZH6H>
You can contact Ingrid through her website to request a presentation, workshop or for her consultancy services.