

Actividades divertidas para la familia

Apoye el aprendizaje y desarrollo de los niños pequeños en casa

El Departamento de Educación de Rhode Island ha creado un valioso recurso para padres de familia, abuelos, padres de crianza y otras personas que cuidan niños: un conjunto completo de actividades fáciles de usar y divertidas que les permitirán apoyar el aprendizaje y desarrollo de los niños desde que nacen hasta que cumplen los 5 años de edad.

Las **Actividades divertidas para la familia**:

- son **GRATUITAS**
- se crearon para familias con niños recién nacidos hasta la edad de 5 años
- se basan en las Normas de aprendizaje y desarrollo temprano de Rhode Island
- se diseñaron para ayudarle al niño a adquirir conocimientos y destrezas que lo prepararán para la escuela

¡Gratis! Capacitación sobre las Actividades divertidas para la familia

Los talleres de capacitación se ofrecen en todo el estado de Rhode Island. Son talleres de participación directa dictados por un experto en la primera infancia, en los cuales se crean oportunidades para conocer y aprender de otros padres de familia acerca del desarrollo infantil. También se aprende sobre otros recursos que ofrece el estado. Los talleres son interactivos, divertidos y basados en el juego. Cada familia se llevará a casa un cuaderno de apuntes y un juego de tarjetas. **En el sitio web citado arriba podrá ver un horario completo.**

ESCANEE

Para oír más detalles, llame al (401) 270-0101.

VISITE

Actividades divertidas para la familia

Apoye el aprendizaje y desarrollo de los niños pequeños en casa

El Departamento de Educación de Rhode Island ha creado un valioso recurso para padres de familia, abuelos, padres de crianza y otras personas que cuidan niños: un conjunto completo de actividades fáciles de usar y divertidas que les permitirán apoyar el aprendizaje y desarrollo de los niños desde que nacen hasta que cumplen los 5 años de edad.

Las **Actividades divertidas para la familia**:

- son **GRATUITAS**
- se crearon para familias con niños recién nacidos hasta la edad de 5 años
- se basan en las Normas de aprendizaje y desarrollo temprano de Rhode Island
- se diseñaron para ayudarle al niño a adquirir conocimientos y destrezas que lo prepararán para la escuela

¡Gratis! Capacitación sobre las Actividades divertidas para la familia

Los talleres de capacitación se ofrecen en todo el estado de Rhode Island. Son talleres de participación directa dictados por un experto en la primera infancia, en los cuales se crean oportunidades para conocer y aprender de otros padres de familia acerca del desarrollo infantil. También se aprende sobre otros recursos que ofrece el estado. Los talleres son interactivos, divertidos y basados en el juego. Cada familia se llevará a casa un cuaderno de apuntes y un juego de tarjetas. **En el sitio web citado arriba podrá ver un horario completo.**

ESCANEE

Para oír más detalles, llame al (401) 270-0101.

VISITE

Actividades divertidas para la familia

Apoye el aprendizaje y desarrollo de los niños pequeños en casa

El Departamento de Educación de Rhode Island ha creado un valioso recurso para padres de familia, abuelos, padres de crianza y otras personas que cuidan niños: un conjunto completo de actividades fáciles de usar y divertidas que les permitirán apoyar el aprendizaje y desarrollo de los niños desde que nacen hasta que cumplen los 5 años de edad.

Las **Actividades divertidas para la familia**:

- son **GRATUITAS**
- se crearon para familias con niños recién nacidos hasta la edad de 5 años
- se basan en las Normas de aprendizaje y desarrollo temprano de Rhode Island
- se diseñaron para ayudarle al niño a adquirir conocimientos y destrezas que lo prepararán para la escuela

¡Gratis! Capacitación sobre las Actividades divertidas para la familia

Los talleres de capacitación se ofrecen en todo el estado de Rhode Island. Son talleres de participación directa dictados por un experto en la primera infancia, en los cuales se crean oportunidades para conocer y aprender de otros padres de familia acerca del desarrollo infantil. También se aprende sobre otros recursos que ofrece el estado. Los talleres son interactivos, divertidos y basados en el juego. Cada familia se llevará a casa un cuaderno de apuntes y un juego de tarjetas.

En el sitio web citado arriba podrá ver un horario completo.

ESCANEE

Para oír más detalles, llame al (401) 270-0101.

VISITE

Actividades divertidas para la familia

Apoye el aprendizaje y desarrollo de los niños pequeños en casa

El Departamento de Educación de Rhode Island ha creado un valioso recurso para padres de familia, abuelos, padres de crianza y otras personas que cuidan niños: un conjunto completo de actividades fáciles de usar y divertidas que les permitirán apoyar el aprendizaje y desarrollo de los niños desde que nacen hasta que cumplen los 5 años de edad.

Las **Actividades divertidas para la familia**:

- son **GRATUITAS**
- se crearon para familias con niños recién nacidos hasta la edad de 5 años
- se basan en las Normas de aprendizaje y desarrollo temprano de Rhode Island
- se diseñaron para ayudarle al niño a adquirir conocimientos y destrezas que lo prepararán para la escuela

¡Gratis! Capacitación sobre las Actividades divertidas para la familia

Los talleres de capacitación se ofrecen en todo el estado de Rhode Island. Son talleres de participación directa dictados por un experto en la primera infancia, en los cuales se crean oportunidades para conocer y aprender de otros padres de familia acerca del desarrollo infantil. También se aprende sobre otros recursos que ofrece el estado. Los talleres son interactivos, divertidos y basados en el juego. Cada familia se llevará a casa un cuaderno de apuntes y un juego de tarjetas.

En el sitio web citado arriba podrá ver un horario completo.

ESCANEE

Para oír más detalles, llame al (401) 270-0101.

VISITE

Actividades divertidas para la familia

Apoye el aprendizaje y desarrollo de los niños pequeños en casa

El Departamento de Educación de Rhode Island ha creado un valioso recurso para padres de familia, abuelos, padres de crianza y otras personas que cuidan niños: un conjunto completo de actividades fáciles de usar y divertidas que les permitirán apoyar el aprendizaje y desarrollo de los niños desde que nacen hasta que cumplen los 5 años de edad.

Las **Actividades divertidas para la familia**:

- son **GRATUITAS**
- se crearon para familias con niños recién nacidos hasta la edad de 5 años
- se basan en las Normas de aprendizaje y desarrollo temprano de Rhode Island
- se diseñaron para ayudarle al niño a adquirir conocimientos y destrezas que lo prepararán para la escuela

¡Gratis! Capacitación sobre las Actividades divertidas para la familia

Los talleres de capacitación se ofrecen en todo el estado de Rhode Island. Son talleres de participación directa dictados por un experto en la primera infancia, en los cuales se crean oportunidades para conocer y aprender de otros padres de familia acerca del desarrollo infantil. También se aprende sobre otros recursos que ofrece el estado. Los talleres son interactivos, divertidos y basados en el juego. Cada familia se llevará a casa un cuaderno de apuntes y un juego de tarjetas.

En el sitio web citado arriba podrá ver un horario completo.

ESCANEE

Para oír más detalles, llame al (401) 270-0101.

