

play

Play is often talked about as if it were a relief from serious learning. But for children play is serious learning. Play is really the work of childhood.
 - Mr. Rogers

play by ages and stages

play will...

every day kids need...

Through play, kids learn...

get outside!

Play is the highest form of research.
 - Albert Einstein

- Want to play locally?**
 Here are some great parks, play spaces, and activity centers to check out!
- City of Bloomington Parks & Recreation bloomington.in.gov/parks
 - Monroe County Parks & Recreation mcparksandrec.org
 - Monroe County Public Library mcpl.info
 - Boys & Girls Clubs bgcbloomington.com
 - Owen County Public Library owenlib.org
 - Girls Inc. girlsinc-monroe.org
 - Monroe County YMCA monroecountyymca.org
 - Owen County YMCA owencountyymca.org

Sources

files.eric.ed.gov/fulltext/EJ877614.pdf
 www.regardingbaby.org/2011/11/02/what-is-play
 www.kidsource.com/kidsource/content5/studies-play.html
 www.childcare.org/ccr/newsletter/ccr-news-summer-2007.pdf
 www.cnn.com/2009/HEALTH/08/03/vitamin-d-children/index.html?ref=allsearch
 www.huffingtonpost.com/matthew-edlund-md/why-you-want-your-kids-to_b_698529.html
 www.washingtonpost.com/wp-dyn/content/article/2009/11/20/AR2009112002391.html
 www.first5ia.org/articles/just-how-much-do-kids-need-to-get-out-play
 www.ns.umich.edu/Releases/2004/Nov04/teen_time_report.pdf