

The 3 Best Activities for Boosting KINDERGARTEN LEARNING!

READING

Kindergarteners learn...

- ✓ Letter names and sounds
- ✓ Sounding out for reading and spelling
- ✓ Sight word recognition

ABC


BEST ACTIVITY

#1

Read simple books together.


TIP: Start by reading aloud while guiding your child to follow along with their finger. Have your child start to sound out some of the words. Increase their share of the reading as skills grow.

COMPREHENSION

Kindergarteners work on...

- ✓ Listening skills
- ✓ Story understanding
- ✓ Describing and retelling


BEST ACTIVITY

#2

Read a story aloud to your child.


TIP: Read some sections *without* showing your child the pictures. Ask your child what he/she is seeing/imagining for a character or action.

MATH

Kindergarteners learn how to...

- ✓ Understand number concepts
- ✓ Count
- ✓ Add and subtract


BEST ACTIVITY

#3

Play family games together.


TIP: Choose board games and card games that require number strategy. Games that include spending money, or getting rid of cards, require addition and subtraction.