

FREE APPS!

Visit pbskids.org/apps for apps, albums, episodes, e-books and more fun!

PBS KIDS Video Watch videos from your favorite PBS KIDS television series anytime, anywhere (in the USA). PBS KIDS Video features thousands of videos, including Curious George, Daniel Tiger's Neighborhood, Dinosaur Train, Peg + Cat, The Cat in the Hat Knows a Lot About That!, Wild Kratts, Sesame Street, and Super WHY!

PBS KIDS Games Play free PBS KIDS games and learn anytime, anywhere! PBS KIDS Games features top shows, including Daniel Tiger's Neighborhood, Dinosaur Train, Super WHY!, The Cat in the Hat Knows a Lot About That!, Wild Kratts, and more.

PBS KIDS ScratchJr Kids can create their own interactive stories and games featuring their favorite characters from Wild Kratts, Nature Cat, WordGirl, and Peg + Cat! The storytelling possibilities are endless with this creative coding app for children ages 5-8.

PBS KIDS Measure Up! Children ages 3-5 join PBS KIDS characters on an adventure through Treetop City, Magma Peak, and Crystal Caves to practice early math concepts focused on length, width, capacity, and weight with their friends from Dinosaur Train, Peg + Cat, and Sid the Science Kid.

PBS KIDS Party App Get your kids up and moving! See how their movements control each game as they play a game of freeze dance, swing to find party pinatas, or countdown to blast off. The app is powered by Moff and connects to the Moff Band, a wearable bracelet for kids that relies on motion to play games and activate sounds. (You do not need the Moff Band to experience this app.)

PBS KIDS Photo Factory Put your child in a photo with a favorite PBS KIDS character in three simple steps. The app features leading characters including Arthur, Clifford, Curious George, Daniel Tiger, Sid the Science Kid, Super WHY!, Wild Kratts, WordGirl, and more!

PBS Parents Play and Learn This app, designed specifically for parents, provides more than a dozen bilingual games parents can play with their kids, each themed around familiar locations like the grocery store, restaurants, the kitchen, and outdoor spaces.

PBS KIDS Super Vision™ The PBS KIDS Super Vision app helps parents monitor and make the most of what their child is learning and playing on pbskids.org and in the PBS KIDS Measure Up! app. This app also provides off-screen activity ideas that are related to a child's interests to help build key skills.

MORE

FREE APPS (continued)

Plum's Creaturizer Kids and families can build wild creatures, then head outdoors to photograph them right in their own backyards. It's part of **PLUM LANDING**, a PBS KIDS project that helps kids develop a love for this amazing, beautiful, and dramatic planet we call home.

Cyberchase Shape Quest Buzz and Delete are back in Botopolis for another fun-filled adventure. Play with them and their animal friends through three math-based games focused on geometry, spatial reasoning, and problem solving.

Cyberchase 3D Builder Bumbling bots Buzz and Delete accidentally zapped the houses in Botopolis totally flat. Help rebuild the town by turning 2D shapes into 3D structures.

Dinosaur Train Jurassic Jr. Kids can play through three math-based games focused on sorting, using a pan balance, and counting to help Gilbert get Troodon Town ready for the big event! Available in English and Spanish.

Fetch! Lunch Rush In this Augmented Reality, multi-player game, you need to help Ruff Ruffman, canine host of the PBS KIDS TV series **FETCH!** with Ruff Ruffman, keep up with lunch orders from his movie crew. The challenge is keeping track of how many pieces of sushi everyone wants.

Fizzy's Lunch Lab: Fresh Pick Professor Fizzy is opening the doors to the Lunch Lab and inviting YOU to participate in his search for the next Lunch Labber! Join in the fun with eight original games that put kids' math skills, reasoning, and hard work to the ultimate foodie throw-down.

Martha Speaks Word Spinner Gather the family for the ultimate party game! In six interactive mini-games, players will encounter more than 100 vocabulary words like "colorful", "scientist" and "nutritious" while building their storytelling and oral vocabulary skills.

Nature Cat's Great Outdoors Kids can go on a new adventure every day with the Nature Cat crew as they explore, discover, and observe nature in their own backyard and beyond! Observe the daily weather and use a compass, camera, sound recorder, and journal to record each nature adventure.

Ready Jet Go! Space Explorer Kids can explore the solar system and visit planets, stars, and constellations with Jet and his friends. Go on a galactic journey with Jet, Sydney, Sean, Mindy, and Sunspot from their backyard in Boxwood Terrace through space!

The Electric Company Party Game Marcus and Jessica are stuck on Prankster Planet and need your help to get back to Earth! Play this fast-paced board game filled with physical challenges, silly brainstorms, and math questions.

The Electric Company Prankster Planet The Pranksters are reversing all the words on Earth with their dastardly Reverse-a-Balls! Complete a series of eight quests to turn off all of the Reverse-a-Ball machines and save the words on Earth!

©CYBERCHASE Produced by THIRTEEN in association with WNET © 2016 THIRTEEN. All rights reserved. DINO SAUR TRAIN TM & © 2016 The Jim Henson Company. All rights reserved. FETCH! with Ruff Ruffman TM © 2016 WGBH Educational Foundation. MATHS SPEAKS and modeling software from the Martha books are a trademark of Susan Ledwith and used under license. MATHS CAT and associated characters, trademarks and design elements are owned by Storyline Entertainment, LLC. All rights reserved. FIZZY'S LUNCH LAB © 2016 Fizzzy's Lunch Lab, LLC. All rights reserved. MATHS SPEAKS TV Series © 2016 WGBH Educational Foundation. PLUM LANDING is a trademark of WGBH Educational Foundation. All rights reserved. All other trademarks are the property of their respective owners. Used with permission. READY JET GO! © 2016 WNET. All rights reserved. THE SCIENCE KID TM & © 2016 The Jim Henson Company. All rights reserved. THE ELECTRIC COMPANY © 2016 Sesame Workshop. All rights reserved. © 2015 WGBH Educational Foundation. PBS KIDS and the PBS KIDS logo are registered trademarks of Public Broadcasting Service. Used with permission.

Look for more iOS and Android apps on pbskids.org/apps