


PBS KIDS Conversation Cards

Cut up the cards and shuffle. After you've watched educational programming on PBS Kids, PBS 6, or PBS 6 plus, choose 1-2 cards to talk about with your child.

What problem did Peg + Cat solve?	What adventure did Jet go on?
How was <u>(character)</u> being creative?	What did <u>(character)</u> learn about?
What new song did <u>(character)</u> teach you?	What culture did Luna and friends learn about?
What country did Luna and friends visit?	What creature adventures did the Wild Kratts go on?


PBS KIDS Conversation Cards

Cut up the cards and shuffle. After you've watched educational programming on PBS Kids, PBS 6, or PBS 6 plus, choose 1-2 cards to talk about with your child.

<p>What animals did the Wild Kratts share with you?</p>	<p>What creature powers does <u>(animal)</u> have?</p>
<p>What were the Odd Squad agents investigating?</p>	<p>What new words did you learn?</p>
<p>Name something funny that happened.</p>	<p>Where did the <u>(character)</u> go?</p>
<p>Who is your favorite character?</p>	<p>Tell me about your favorite part.</p>


PBS KIDS Conversation Cards

Cut up the cards and shuffle. After you've watched educational programming on PBS Kids, PBS 6, or PBS 6 plus, choose 1-2 cards to talk about with your child.

What feelings did Daniel Tiger share with you?	Did you learn anything new?
Which character is your favorite?	Let's pick one thing from this episode and draw a picture.
How can we be like <u>(character)</u> ?	What characters did you see in this episode?
Name something sad that happened.	Why did <u>(character)</u> <u>(insert action)</u> ?


PBS KIDS Conversation Cards

Cut up the cards and shuffle. After you've watched educational programming on PBS Kids, PBS 6, or PBS 6 plus, choose 1-2 cards to talk about with your child.

How are you like <u>(character)</u> ?	How are you different than <u>(character)</u> ?
Can we play <u>(activity)</u> like <u>(character)</u> did?	What do you want to learn more about?
What kind of adventure would you like to go on?	What is your favorite song?
Can you move your body like <u>(character)</u> ?	Name something happy that happened.