
PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

© 2008 WordWorld, LLC. WordWorld, WordThings, WordFriends and associated logos are
trademarks of WordWorld, LLC. Patent pending.

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should

Build a Word and
Build a Fruit Salad
Construye la palabra y haz
la ensalada de frutas

HELP BOX AYUDA

Chef PIG has fruit to make a fruit salad, but there are letters
missing in each word. Help your child build each word so
Chef PIG can make a delicious fruit salad.

Chef PIG tiene fruta para hacer una ensalada, pero hay letras
que faltan en cada palabra. Ayuda a tu hijo a formar cada
palabra para que Chef PIG pueda hacer una deliciosa
ensalada de frutas.

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

© 2008 Out of the Blue Enterprises LLC. All rights reserved.

Escribe los productos aquí.
Write the items here.

Dibuja los productos aquí.
Draw the pictures here.

APPLES

Write your name here. Escribe tu nombre aquí.

ALPHA PIG

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

APPLESAPPLESAPPLESAPPLESAPPLES
ALPHA PIGALPHA PIGALPHA PIGALPHA PIG

Alpha Pig’s Name Game
El juego de los nombres de Alpha Pig

Alpha Pig loves to eat Apples. Alpha Pig and Apples start with
the letter A. Ask your child to find items at the grocery store
that start with the first letter of his or her name. Have your child
write or draw a picture of the items in the spaces provided.

A Alpha Pig le gusta comer “apple”. Alpha Pig y apple empiezan con la
letra “Ä”. Pide a tu hijo que encuentre artículos en el supermercado que
empiecen con la primera letra de
su nombre. Haz que tu hijo
escriba o dibuje los artículos en
los espacios correspondientes.

pepper

apple

tomato

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of
Education. However, those contents do not necessarily represent the policy of the Department of Education
and you should not assume endorsement by the Federal Government.

“Sesame Street®”, “Sesame Workshop®”, and associated characters, trademarks and
design elements are owned and licensed by Sesame Workshop. © 2008 Sesame
Workshop. All rights reserved.

Can you spy these fruits and vegetables at the grocery
store? As you find each one, encourage your child to call
out its name. Now explore letters and words by asking
such questions as, “What letter does pepper start with?”
Now look for other items in the store that begin with this
letter and draw them in the empty squares. You’ll be
building literacy with each new discovery.

¿Puedes encontrar estas frutas y vegetales
en el supermercado? Al irlas encontrando,
anime a su niño a decir sus nombres.
Exploren letras y sonidos utilizando
preguntas como: ¿Con que letra empieza
“pepper”? Después busquen otros productos
qué empiecen con la
misma letra y dibújenlos
en los espacios vacíos.
Estarán fomentando el
vocabulario con cada
nuevo descubrimiento.

Shopping for Letters
Comprando letras

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

© 2008 WordWorld, LLC. WordWorld, WordThings, WordFriends and associated logos are
trademarks of WordWorld, LLC. Patent pending.

Grocery List Mix-Up
La lista de supermercado equivocada

SHEEP’S grocery list is not quite right. Have your child
cross out the WordThingsTM that don't belong on a grocery
store list. For more grocery
shopping fun, ask
your child to circle
the correct items
when they see them
throughout the store.

La lista de supermercado de SHEEP
no está del todo correcta. Pide a tu hijo
que marque las WordThingsTM que no
pertenecen a la lista del supermercado.
Para mayor diversión, pide a tu hijo que
circule los artículos correctos cuando los
vean en el supermercado.

Write the items here.
Escribe los productos aquí.

Draw the items here.
Dibuja los productos aquí.

carrots

apples

broccoli

rocery List

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

©2008 WGBH/Sirius Thinking. BTL TMs WGBH..

Make a Grocery List
¡Haz una lista para el supermercado!

Here’s a way to make shopping more fun for everyone.
Your child can write and draw a list of all the fruits and
vegetables you need at the store. While you are shopping,
let your child be in charge of finding the items on the grocery
list. Remember to check off the item when you have found it!

Aquí está una forma de hacer las compras más divertidas para todos.
Tu hijo puede escribir y dibujar una lista de todas las frutas y verduras
que necesitarás en el supermercado. Mientras compras, pide a tu hijo que
encuentre los artículos de la lista. ¡Recuerda borrar de la lista cada artículo
al ser encontrado!

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

©2008 WGBH/Sirius Thinking. BTL TMs WGBH.

Lions Love
the Letter L
The Lion family loves the letter L! Help your child find
foods in the grocery store that start with the letter L.
Then, have your child write or draw the food on the lines
to the right. When you are done, have your child read each
tongue twister sentence.

¡La familia de leones ama la letra L! Ayuda a tu hijo a encontrar
alimentos en el supermercado que comiencen con la letra L. Después
pide a tu hijo que escriba o dibuje los alimentos en las líneas de la
derecha. Al terminar, ayuda a tu hijo a leer cada trabalenguas.

Los Leones Aman La letra “L”
Theo Lion

Cleo Lion

Leona Lion

Lionel Lion

Leona and Lionel Lion

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

©2008 WGBH Educational Foundation. All rights reserved. “MARTHA” and all characters
and underlying materials (including artwork) from the “MARTHA” books are trademarks
of and copyrights of Susan Meddaugh and used under license. All other characters and
underlying materials are trademarks of and copyrights of WGBH.

Suggestions Sugerencias

Vocabulary Hunt
En Busca de Vocabulario

Martha is on the hunt for tasty treats! Help your child read each
word. Have them write or draw a fruit or vegetable to fit each
description. Use the suggestions below or come up with your own.

Martha está en busca de algo sabroso para comer. Ayuda a tu hijo a leer
cada palabra. Después pídele que escriba o dibuje una fruta o verdura que
coincida con esa descripción. Usen las sugerencias que se encuentran abajo
o busquen sus propias opciones.

Find a fruit or vegetable that is...
Encuentra una fruta o verdura que es...

PBS KIDS Raising Readers is part of the Ready To Learn initiative, funded by the U.S. Department of Education,
in partnership with the Corporation for Public Broadcasting, PBS and the Ready To Learn Partnership.

The contents of this game were developed under a grant, #PRU295B050003, from the Department of Education.
However, those contents do not necessarily represent the policy of the Department of Education and you should
not assume endorsement by the Federal Government.

©2008 WGBH Educational Foundation. All rights reserved. “MARTHA” and all characters
and underlying materials (including artwork) from the “MARTHA” books are trademarks
of and copyrights of Susan Meddaugh and used under license. All other characters and
underlying materials are trademarks of and copyrights of WGBH.

Supermarket Words
Palabras del Supermercado

The supermarket has different sections.
Help Martha find her favorite foods. Have your
child write or draw a picture of a food they find
in the sections shown here.

El supermercado tiene diferentes secciones. Ayuda a
Martha a encontrar sus alimentos favoritos. Pida a su hijo
que escriba o dibuje un alimento que se pueda encontrar
en las secciones que se muestran aquí.

The has
lots of fruits and vegetables.

The has
foods that are baked in an oven.

The has
items that are made with milk.

The has many
kinds of meats. (Martha’s personal favorite.)

