

the Adventures of Zobey

A Trip to Bugland

las Aventuras de Zobey

Un viaje a Insectolandia

This book belongs to:

Your name

Este libro pertenece a:

Tu nombre

the Adventures of Zobey

A Trip to Bugland

Based on the Adventures of Zobey
Produced by the
Texas Health and Human Services

las Aventuras de Zobey

Un viaje a Insectolandia

Basado en el video, del Aventuras de Zobey
Una producción de la
Salud y Servicios Humanos de Texas

Hi, I'm
Zobey!

Today I'm
going on a trip to
see my friends
in Bugland.

Come with
me and meet
my friends!

In my tree
house I have
an invention,
that will take
us on great
adventures.

Let's go!

Hi,
I'm Zobey!

¡Hola,
soy Zobey!

¡Hola,
soy Zobey!

Hoy me voy
de viaje a ver a
mis amigos en
insectolandia.

¡Ven conmigo
y conoce a mis
amigos!

En mi cabaña
tengo un invento
que nos llevará
hacia aventuras
maravillosas.

¡Vamos!

This is my invention, the Wiggleator!

The Wiggleator can make us any size we want to be and take us anywhere we want to go.

Wiggle with me to help me power it up!

Keep wiggling!

Este es mi invento, ¡el Movimágico!

El Movimágico nos puede cambiar al tamaño que queramos y llevarnos a cualquier lugar que queramos ir.

¡Muévete conmigo para ayudarme a darle energía!

¡Sigue moviéndote!

We made it!

Look there's
my friend, the
Caterpillar!

He's trying to
get the juicy
tomato.

Do you like
tomatoes?
I sure do.

How many
tomatoes do
you see?

¡Llegamos!

¡Mira, allí
está mi amigo
el Gusano!

Esta tratando
de llegar hasta el
tomate jugoso.

¿Te gustan los
tomates? A mí
me encantan.

¿Cuántos
tomates ves?

Check out
my friend, the
Grasshopper!

He loves to
hop and count.
Can YOU hop and
count? Let's help
him count the
green beans.

How many
green beans do
you see?

I think I smell
strawberries. Do
you smell them?

¡Mira a
mi amigo, el
Saltamontes!

Le encanta
saltar y contar.
¿Puedes tú
saltar y contar?
Ayudémosle
a contar los
ejotes.

¿Cuántos
ejotes ves?

Creo que
huelo fresas.
y tú,
¿las hueles?

YUM!

I knew
I smelled
strawberries,
and there is
my friend
the Ladybug!

She helps
protect the garden.

Let's help her.
Say **BOO!**, to all
the bugs you see
hiding in the
garden.

It's working,
the bugs are
flying away!

¡DELICIOSO!

Yo sabía
que había oído
fresas, ¡y allí
está mi amiga
la Catarina!

Ella ayuda a
proteger el jardín.

Ayudémosla.
Di **¡IBÚ!**, a todos
los insectos que
veas escondidos
en el jardín.

¡Está
funcionando,
los insectos se
están yendo!

Great Job,
we saved the
garden!

Looking
at all the
tasty
fruits
and
vegetables
makes me
hungry.

I think I'm
having a Zobey
snack attack.

Let's wiggle
to get back to the
treehouse.

¡Buen
trabajo,
salvamos el
jardín!

Ver todas
las sabrosas
frutas y verduras
hace que me dé
hambre.

Creo que me
esta dando un
ataque de
hambre al
estilo de Zobey.

Movámonos
para regresar a
la cabaña.

Thank you for playing with me. Now I'm ready for a snack! What's your favorite snack? I love garden fresh fruits and veggies and cool water to drink.

Gracias por jugar conmigo. ¡Ahora estoy listo para un bocadillo! ¿Cuál es tu bocadillo favorito? A mí me encantan las frutas y verduras frescas del jardín y agua refrescante para beber.

thank you!
¡gracias!

ZOBEY Snack Recipes

for more Zobey snack recipes,
see the Adventures of Zobey DVD.

Recetas de ZOBEY

para más recetas de bocadillos de Zobey,
ve el DVD las Aventuras de Zobey.

Zobey's Favorite Fruit Salad

Ingredientes:

- ½ cup orange juice
- 1 cup seedless grapes
- 1 banana, peeled and sliced
- 1 peach or nectarine pitted and cubed
- 1 orange peeled and cubed

Directions:

Combine all fruits in a large bowl. Pour juice over the fruits, cover and refrigerate until cold. Makes 4 servings.

Ladybug's Super Strawberry Smoothie

Ingredientes:

- 1 banana (peeled)
- 1 cup of ice
- ½ cup of orange juice
- 12 frozen or fresh strawberries
- 1 cup of low fat vanilla yogurt
- 1 tablespoon of granola (optional)

Directions:

Wash any fresh fruit. Place strawberries, banana and orange juice in a blender and blend until smooth. Pour into glasses. Sprinkle granola on top if desired. Makes 6 -4 oz servings.

Caterpillar's Tomato Feast

Ingredientes:

- celery
- 4 cherry tomatoes
- 1 tbsp low fat cream cheese
- 8 raisins

Directions:

Cut the top off of 1 tomato. Scoop out the center with a small spoon. Fill the tomato with celery for the hair. Decorate the tomatoes with raisins and cream cheese.

La ensalada de frutas favorita de Zobey

Ingredientes:

- 1 taza de uvas sin semilla
- ½ taza de jugo de naranja
- 1 plátano, pelado y cortado en rodajas
- 1 durazno o nectarina, sin hueso, cortado en cubitos
- 1 naranja pelada y cortada en cubitos

Instrucciones:

Combine las frutas en un tazón grande. Eche el jugo sobre las frutas, cúbralas y póngalo en el refrigerador hasta que se enfríe. Rinde 4 raciones.

El Gusano de tomate

Ingredientes:

- apio
- 4 tomates cereza
- ½ cucharada de queso crema bajo en grasa
- 8 pasas

Instrucciones:

Corte la parte superior del tomate, y sáque el centro con una cuchara pequeña. Llene el tomate con el apio rallado como si fuera pelo. Decore el tomate con las pasas y el queso crema.

Tick Tock's Mango Parfait

Ingredientes:

- 2 ripe mangos diced
- 1 cup of cereal
- 4 cups or glasses
- 2 (6 oz.) containers of low fat vanilla yogurt

Directions:

In each glass put ¼ of the diced mango, add ½ a container of yogurt and then top with ¼ cup of cereal. Refrigerate until ready to eat. Makes 4 servings. Let your child help you pour the fruit and cereal into the cups.

Súper licuado de fresa de la Catarina

Ingredientes:

- 1 plátano (pelado)
- 1 taza de hielo
- ½ taza de jugo de naranja
- 12 fresas congeladas o frescas
- 1 taza de yogur bajo en grasa, sabor vainilla
- 1 cucharada de granola (opcional)

Instrucciones:

Lave la fruta fresca. Ponga las fresas, el plátano y el jugo de naranja en la licuadora y licúe hasta que no tenga grumos. Sirvalo en vasos. Si gusta, rocíelo con granola. Rinde 6 raciones de 4 onzas.

Parfait de mango de Tick Tock

Ingredientes:

- 2 mangos maduros cortados en cubitos
- 2 contenedores de 6 onzas de yogur sabor vainilla bajo en grasa
- 1 taza de cereal
- 4 tazas o vasos

Instrucciones:

Ponga en cada vaso ¼ del mango en cubitos, añada ½ contenedor de yogur y luego ponga encima ¼ de taza de cereal. Póngalos en el refrigerador hasta que estén listos para comer. Rinde 4 raciones.

Tips for PARENTS

READ TO
YOUR CHILD
EVERY DAY.

Help your child be healthy and feel good. See that your child:

1. eats a variety of fresh fruits and vegetables every day
2. drinks water, juice or milk - not sodas or sweetened drinks
3. actively plays every day
4. limits watching television to no more that one hour per day

Consejos para los PADRES

Ayúdele a su hijo a estar sano y sentirse bien. Asegúrese de que su hijo:

1. coma una variedad de frutas y verduras frescas todos los días
2. tome agua, jugo o leche en vez de refrescos o bebidas azucaradas
3. juegue activamente todos los días
4. no vea la televisión por más de una hora cada día

LÉALE A SU HIJO TODOS LOS DÍAS.

stock no. 13-06-12793