[image: image1.png]


1. Counting Stars- To introduce counting by fives, purchase a package of star stickers.  Stick 10 stickers on a sheet of notebook paper.  Ask your child to count how many points are on each star.  Count the points on all ten stars and write the count by five numbers under each star as your child counts.  Review these numbers until your child has memorized them.


5
10
15
20
25
30
35
40
45
50

2. Egg Carton Counting- Get a cardboard egg carton and a bag of beans for this egg-celent activity.  Decide the number by which you want to skip count.  Help your child count out the appropriate number of beans in each cup, only saying the number for the last bean that you place in the cup.  Just hum and think the rest.  Counting by four ex: hum, hum, hum, four; hum, hum, hum, eight; hum, hum, hum, twelve; etc.  You can repeat this exercise over and over and eventually leave out the humming so your child can memorize the order of the numbers.

3. Smiley Eyes- Purchase a package of smiley face stickers or create your own using stick-on labels.  Place 20 stickers in a row on a piece of paper.  Explain to your child that you are going to use the eyes to help you skip count by 2’s.  Under each picture write the count by two numbers as your child counts.  Review these numbers until your child has them memorized.


2
4
6
8
10
12
14
16
18
20


4. Basketball Toss- To reinforce counting by 2’s, hold a pick-up game of basketball right in your own home.  Get an empty trashcan, several pieces of paper and a couple of pencils.  Wad up two pieces of paper as if you were going to throw them away.  Use the remaining paper to keep track of your score.  To play, line up a short distance away from the trashcan and throw the wad of paper into the trash can.  If you make a basket, add two points to your score.  

5. A Square Deal- Get a box of Wheat Thin Crackers or another square snack.  Explain to your child that you are going to use the shape of the crackers to help you learn to count by 4’s. Take a cracker and place it on a piece of construction paper.  Have your child count the four corners and write a number 4 underneath the cracker.  Place another cracker beside it and add those corners to the previous four and have your child write the number eight underneath that one.  Continue counting by 4’s until you reach 40.

6. Sock Count- Use the items in your child’s sock drawer to practice counting by 2’s.  Since socks come in a pair, ask your child to count their socks by 2’s.

7. Number Cards- Make number cards by writing the numbers 1-50 on a set of index cards.  Lay them out in a row face down on the floor in order beginning with 1. As your child skip counts, have him turn over only the cards by which you are skip counting.  Skip Counting by 3’s:

8. Triangle Counting- Have your child draw 10 triangles on a piece of paper.  Tell her that you are going to practice skip counting by 3’s using triangles.  Help her count the points of each triangle and write the total points down below each one.  Practice this pattern over and over until she has it memorized.


3
6
9
12
15
18
21
24
27
30

9. Vehicle Sticker Cards- Purchase a set of stickers that include four- wheeled vehicles.  Have your child put these stickers on a piece of paper and create a background for them using crayons.  When your child is finished, have her skip count by 4’s to find out how many wheels there are in all in her picture.

10. Ball Toss- Involve your child in movement while practicing skip counting.  Call out a number by which you will skip count and toss a small ball to your child.  He must immediately tell the next number in the series and toss the ball back to you.  Continue passing the ball back and forth until you reach a specific number.

3


6


9


