Holland Blcorview Kids Rehabilitation Hospital

Constraint and bimanual therapy "hand" book

Name: _____

Holland Bloorview Kids Rehabilitation Hospital150 Kilgour Road, Toronto, ONM4G 1R8T 416-425-6220T 800-363-2440F 416-425-6591E info@hollandbloorview.cawww.hollandbloorview.ca

A teaching hospital affliated with the University of Toronto

What is constraint and bimanual therapy?

Children with hemiplegia have one hand that functions better than the other hand. Constraint and bimanual therapy has been shown to improve the motor control and use of the affected hand. The goal of this therapy is to improve the use of the affected hand in two handed activities.

What is the purpose of this handbook?

This handbook provides parents and caregivers with examples of activities that can be completed during the child's home therapy program. The activities encourage use of their affected hand in reaching, grasping and two handed activities.

This handbook includes activities that can be completed while the child is wearing the constraint and also includes bimanual activities that involve the use of both hands together.

This handbook should be used under the guidance of your therapist.

How do I get started?

Your therapist will fit your child with a constraint to be worn on the unaffected hand. The type of constraint and the length of time the constraint will be worn will be determined by your therapist. This constraint prevents the child from using their unaffected hand to encourage use of the affected hand.

Practice log and goal setting

Your therapist may do assessments and set goals with you prior to using the constraint and after using the constraint. Your therapist may have you fill out a practice log to provide necessary feedback.

Before starting the activities, you may want to do 'warm-ups' by stretching your child's arm and hand.

When doing the activities, try to:


Straighten the elbow and if possible bend the wrist and fingers up while keeping the wrist in line with the arm.


Pick up objects using thumb, index and middle finger rather than the whole hand (or it may be easier to have your child pick up the object from your hand instead of from the table top).


Rotate your forearm by turning palm up to face the ceiling.


One-handed activities


□ Squeeze putty, playdough or stress ball.	 Squeeze sponges filled with water. Start with a sponge in a bucket of water, place sponge over an empty bucket and squeeze out water. Continue until first bucket is empty. Also can squeeze washcloth in bath or dishtowel to wipe counter.
Rubber stamps. Use stamps that have a post to grab onto. Encourage pushing into an ink pad and then on to the paper. Use a vertical surface if possible.	Coloring/painting/printing on a vertical surface, chalk board or table top.
 Play a piano or use a computer to move the fingers. Encourage your child to use only one finger on a key and "hide" his/her other fingers. 	□ Pop bubbles on bubble/packing wrap.
Put coins into a piggy bank slot or checkers into game slot (e.g. Connect Four).	Put small objects such as blocks, beads, marbles, game pieces into containers with various sized openings. Inserting pennies in a piggy bank. Progress to using salad tongs or tweezers.


Two-handed (bimanual) activities

□ Weight bearing activities. Weight should be on the affected hand while the non-affected hand plays. Side sitting, prone (on tummy), 4-point (hands and knees) reaching for toys, doing puzzle, reading book, etc.	Play on a play structure. Climbing/holding onto both rails, monkey bars, swing.
□ Cut paper. Stabilize paper with affected hand.	□ String beads (large or small).
□ Ride a bike/scooter. Buckle the helmet.	□ Throw a large ball that requires two hands: shooting basketball, volleyball.
□ Carry a box, large stuffed animal or a tray.	□ Jump rope.

Two-handed (bimanual) activities Continued


Two-handed (bimanual) activities Continued


Additional activities

As suggested by your child's therapist (including any specific bimanual goal identified by child/family):

□	
□	
□	
□	
□	
□	

Practice log

Name: _____

Date (week of):

	Activities	Time spent	Constraint on: Y/N?	Comments
Monday				
Tuesday				
Wednesday				
Thursday				
Friday				
Thoug				
Saturday				
Sunday				

Recipient assumes all liability for damages, which may arise from recipient's use of the licensed work. Holland Bloorview will not be liable to recipient or any other party for any loss, claim or demand made by recipient, or made against recipient by any other party, due to or arising from recipient's use of the licensed work, except to the extent permitted by law when caused by the negligence or wilful misconduct of Holland Bloorview.