

Finger Paint – A Colorful Way to Learn, Explore and Experiment

Whether you're hunting for an activity to keep your little one engaged or ready to introduce colors to their homeschooling journey, Finger painting is the answer. This type of painting is better than traditional painting as it is more hands-on and has room for sensory play. Besides being a fun activity, finger paint helps to develop fine motor skills for kids that can't hold a paintbrush yet. You only need the safest [finger paint](#) available to carry out this activity safely.

Made From Edible Extracts

Since painting comes with huge messes, you may be worried about tracking their every move. Well, not with these paints. They are made with non-GMO vegetable and fruit extracts and have no artificial toxins. So, even if the little hands with paints advance to their mouths, alarm bells won't go off in your head. This product is best suited for children aged three and above.

Many Options to Choose From

The package comes in four bright colors: orange, blueberry blue, watermelon red, and cabbage green. Decision-making skills come into play as your little Picasso will choose between different colors. There are so many ways to transfer hues to paper. You may use fingers, sponge, paperboard, or paintbrush to do the trick.

How to Use it?

In the case of spillage accidents, it would help to know that this product is washable. If you can't wait to begin using it, here's how to do it. To make a smooth liquid paint, combine the finger paint base in powder form with an equal amount of water. You can safely secure any unused liquid product in the fridge for up to two days.