

SCHOOL-to-HOME CONNECTIONS

Chapter

10

Sorting

Dear Family,

In this chapter, your child will learn about sorting. Skills your child will practice include:

- identifying objects that are the same and objects that are different
- sorting objects into groups by color, count, shape, and size

Math Practice

At the end of this chapter, you may want to carry out these activities with your child. These activities will help to support your child as he or she learns about using attributes to classify and sort objects.

Activity 1

- Gather some colorful objects, such as buttons, beads, marbles, or building blocks.
- Ask your child to sort the objects by color.

Activity 2

- Gather some colorful pipe cleaners and cut them into 3 different lengths.
- Ask your child to sort the pieces of pipe cleaners by color and then by length.

Activity 3

- Take a walk together and collect some natural objects, such as stones, leaves, and pine cones.
- Ask your child to sort the objects by color, shape, length, and weight.

Math Talk

Ask your child to gather a few toys. Look at the toys and talk about how they are the same and how they are different. For example, let's say you compare 2 trucks. Each truck has 4 wheels, which makes them the same. But one truck is red, and the other is blue, which makes them different. Think of other attributes, or characteristics, you can use to compare the toys, such as **color**, **shape**, and **size** together with your child.

CONEXIONES DE LA ESCUELA A LA CASA

Capítulo

10

Clasificar

Estimada familia:

En este capítulo, su hijo aprenderá a clasificar. Las habilidades que practicará son las siguientes:

- identificar objetos que son similares y objetos que son diferentes
- clasificar objetos en grupos por color, número, forma y tamaño

Práctica matemática

Al terminar el capítulo, realice con su hijo estas actividades, que le servirán para reforzar su comprensión del uso de atributos para distinguir y clasificar objetos.

Actividad 1

- Reúna algunos objetos coloridos, como botones, cuentas, canicas o bloques.
- Pida a su hijo que clasifique los objetos por color.

Actividad 2

- Reúna algunos limpiapipas de colores y recórtelos en pedazos de longitudes distintas.
- Pida a su hijo que clasifique los pedazos de limpiapipas por color y luego por longitud.

Actividad 3

- Salgan a caminar y recolecten algunos objetos naturales, como piedras, hojas o piñas de pino.
- Pida a su hijo que clasifique los objetos por color, figura, longitud y peso.

Charla de matemáticas

Pida a su hijo que reúna varios juguetes. Observen los juguetes y comenten en qué se parecen y en qué son diferentes. Por ejemplo, si compara 2 camiones, cada camión tiene 4 ruedas, lo cual los vuelve iguales, pero uno es rojo y el otro azul, lo cual los vuelve diferentes. Entre los dos, piensen en otros atributos o características que se pueden usar para comparar los juguetes, como el, la **figura** o el **tamaño**.