

FUN WITH MATH Directions

Station 1: COUNTING FRUITS

Directions:

Introduce counting, number recognition, and sorting. Match the correct fruit and vegetable to the correct can and then practice counting.

Math and Vocabulary Development:

- Talk about the vegetable and fruit names
- Practice 1:1 Counting
- Practice number recognition
- Sort the vegetables and fruits by color and other similarities

Station 2: CREATING SHAPES

Directions:

Assist your child as they examine shapes to create a picture.

Math Development:

- Identify shapes
- Compose and decompose using shapes
- Practice geometry using shapes to form pictures
- Talk about shapes and have your child find a shape as you call it out. Say, "Find the triangle."

Station 3: NUMBER BOTS

Directions:

Transform numbers into robots.

Math and Dramatic Play Development:

- Talk about numbers and their names
- Turn the numbers into robots
- Use the operation symbols to build math problems

Station 4: UNLOCK IT! NUMBER MATCH

Directions:

Help your child unlock the box by matching a number key to the correct number of stars.

Math and Fine Motor Development:

- Practice number identification, say "Find the number 2".
- Count the stars on each lock.
- Use eye-hand coordination to insert keys
- Arrange the keys from least to greatest

Station 5: NUMBERS AND COUNTING RUBBING PLATES

Directions:

Assist your child as they place a paper over the plate to rub with a crayon and reveal a number.

Math and Fine Motor and Development:

- Talk about the numbers and count the objects that correspond with the number
- Rub to reveal the number. They may need help holding the plate on the surface
- Arrange the plates from least to greatest

Numbers & Counting Rubbing Plates

\$16.99

Station 6: LEARNING TO COUNT DOUGH MATS

Learn to Count! Dough Mats

\$12.99

Directions:

Children create dough shapes to complete the picture and learn counting as they work.

Math and Fine Motor and Development:

- Practice counting
- Make enough dough shapes to match the number
- Talk about the picture
- Practice 1:1 counting by counting and touching each dough piece.

Station 7: GIANT BEAD PATTERNS

Indestructible Giant Beads & Patterns
\$36.99

Directions:

Choose an activity card and create a pattern with your child. They may need assistance placing the shapes on the plastic.

Math and Fine Motor and Development:

- Practice counting and sorting the beads
- Talk about the shapes
- Use the pattern cards to create patterns
- Support kids as they create their own patterns