

La maestra de Levi dijo, "¡Está bien si cometes un error! De hecho, nosotros aprendemos de nuestros errores porque los errores desafían el cerebro. ¡Igual que un músculo, cuando desafías a tu cerebro y le des ejercicio, se vuelve más fuerte y más inteligente!"

Levi's teacher said, "It's ok if you make a mistake! In fact, we learn more from mistakes because mistakes challenge our brain. Just like a muscle, when you challenge your brain and exercise it, it gets stronger and smarter!"

Dear Families: Science confirms that our brain grows when we challenge it. Even when we make a mistake, the challenge results in growth, especially when we try to fix our mistake. The brain doesn't grow when we get something right! Encourage your child to exercise their brain by trying challenging activities and encourage them even if they make a mistake.

Queridas Familias: La ciencia confirma que el cerebro crece cuando le desafiamos. Incluso cuando cometemos un error, el desafío resulta en crecimiento, especialmente cuando intentamos arreglar nuestro error. ¡El cerebro no crece cuando estemos correctos! Animen a sus hijos intentar actividades difíciles y anímenlos si les cuesta mucho esfuerzo o cometen algún error.

Levi was nervous. "That one looks too hard. I don't want to make a mistake," he says.
Levi estaba nervioso. Dijo "Es demasiado difícil, no quiero equivocarme."

Grow Your Brain! ¡Aumenta tu cerebro!

by Jessica M. Young & Kristen E. Reed

Name/Nombre _____

Teacher Stamp

Dibuja una imagen sobre una vez que hayas intentado hacer algo nuevo que fue difícil para ti.

Draw a picture of a time you tried something new that was hard for you.

Levi thinks: I might not be able to solve this puzzle **yet**, but if I try something hard my brain will grow, even if I make a mistake. "I'll try the harder puzzle!"

Levi piensa: Tal vez no seré capaz de terminar este rompecabezas **por ahora**, pero si intento algo difícil mi cerebro va a crecer aunque cometa un error. "¡Voy a intentar el rompecabezas más difícil!"

Levi is playing with a math puzzle. He likes playing the easy puzzle he can solve quickly. Levi esta jugando un juego de rompecabezas. A él le encanta jugar este juego fácil que puede resolver rápido.

Levi's teacher said, "I have a harder puzzle, want to try it?"

La maestra de Levi dijo, "¿Tengo un rompecabezas más difícil, quieres intentarlo?"

