PLAYING AND READING FUN!


PEGGY KAYE STREET

Games with books: 28 of the best children's books and how to use them to help your child learn, from preschool to third grade

by Peggy Kaye - J PAR 028.534 Kay Demonstrates how parents and teachers can play games based on classic children's literary works including fourteen picture books and fourteen chapter books, providing a summary of each work paired with exercises.


Games for reading: playful ways to help your child read

by Peggy Kaye - J PAR 649.58 Kay

Here are over seventy games to help your child learn to read--and love it.Peggy Kaye's Games for Reading helps children read by doing just what kids like best: playing games. There is a "bingo" game that helps children learn vocabulary. There is a rhyming game that helps them hear letter sounds more accurately. There are mazes and puzzles, games that train the eye to see patterns of

letters, games that train the ear so a child can sound out words, games that awaken a child's imagination and creativity, and games that provide the right spark to fire a child's enthusiasm for reading.


Picture Book Activities: Fun and Games for Preschoolers Based on 50 Favorite Children's Books

by Trish Kuffner - J PAR 372.41 Kuf
Activities include songs, rhymes, finger plays, travel games,
crafts, cooking, and more plus enrichment suggestions

crafts, cooking, and more, plus enrichment suggestions, based on classic children's books such as "Curious George," "The Little Engine that Could," "Madeline," "Caps for Sale," The Snowy Day," "Babar," and "Tikki Tikki Tembo." Includes index.


Newburgh Free Library

124 Grand Street Newburgh, New York 12550-4692 | (845)563-3600 www.newburghlibrary.org


PLAYING AND READING FUN!


PEGGY KAYE Systemation of

Games with books: 28 of the best children's books and how to use them to help your child learn, from preschool to third grade

by Peggy Kaye - J PAR 028.534 Kay Demonstrates how parents and teachers can play games based on classic children's literary works including fourteen picture books and fourteen chapter books, providing a summary of each work paired with exercises.


Games for reading: playful ways to help your child read

by Peggy Kaye - J PAR 649.58 Kay

Here are over seventy games to help your child learn to read--and love it.Peggy Kaye's Games for Reading helps children read by doing just what kids like best: playing games. There is a "bingo" game that helps children learn vocabulary. There is a rhyming game that helps them hear letter sounds more accurately. There are mazes and puzzles, games that train the eye to see patterns of

letters, games that train the ear so a child can sound out words, games that awaken a child's imagination and creativity, and games that provide the right spark to fire a child's enthusiasm for reading.


Picture Book Activities: Fun and Games for Preschoolers Based on 50 Favorite Children's Books

by Trish Kuffner - J PAR 372.41 Kuf Activities include songs, rhymes, finger plays, travel games, crafts, cooking, and more, plus enrichment suggestions, based on classic children's books such as "Curious George," "The Little Engine that Could," "Madeline," "Caps

for Sale," The Snowy Day," "Babar," and "Tikki Tikki

Tembo." Includes index.


Newburgh Free Library

124 Grand Street Newburgh, New York 12550-4692 | (845)563-3600 www.newburghlibrary.org