

peekaboo! playtime!

Perfect for babies ages 0-2, this activity will help develop motor skills and occupy the youngest learners with stimulating play inspired by DK's **Pop-Up Peekaboo!** series.

color hunt

Each page in **Pop-Up Peekaboo! Colors** introduces readers to a new color of the rainbow. Take a look around you and point to a prominent color in the room, saying the name aloud with baby. Repeat until you've made it through the entire rainbow.

make a rainbow

For even more color fun, set up a craft station with nontoxic washable color paints. Then, as you flip to each page of the book, brush the appropriate color of paint onto baby's hands. Next, stamp baby's hand on a paper. Repeat with all the other colors in the book. By the end, you'll have a beautiful finger paint rainbow!

colors in nature

Next time you are out and about with baby, collect a few small, colorful items from nature like flowers, autumn leaves, bright seashells at the beach, and helicopter seeds (from maple trees). When you get home, sit down with baby and let them hold each one. Say the color of each item as you go through them.

pop-up
peekaboo!

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

More pop-up peekaboo! Fun for Baby's Little Library

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW