

Play, Move, Learn!

The ION Educational Gaming System, with motion-sensing technology, puts children live on TV and in the game.

ION

EDUCATIONAL GAMING SYSTEM™

PLAYSKOOL

Questions? Call
1-800-PLAYSKL

**ACTIVE
Learning
Disc**

Learn:
Spelling, Math,
Healthy Habits
and more!

BEST DAY EVER™

PUTS YOUR CHILD
ON TV AND
IN THE GAME!

ION

EDUCATIONAL GAMING SYSTEM™

PLAYSKOOL

Set up **Get active Get smart™**

Visit us at
playskool.com

For use exclusively with
the ION EDUCATIONAL
GAMING SYSTEM.

Thank you for purchasing SpongeBob SquarePants™ “Best Day Ever™*,” an action-packed Active Learning Disc for use exclusively with the ION EDUCATIONAL GAMING SYSTEM. Be sure to read and follow all instructions carefully before playing the games!

10 BASIC BODY MOVEMENTS

Follow these 10 basic body movements to play and navigate through each game!

Move your body to control the action!

tag

hide

wipe

fill

pick

steer

sneak

freeze

dodge

trace

LEVELS OF PLAY

Each game presents three levels of play, which increase in difficulty. At the beginning of each game, please select your desired level: easy, medium, or hard. The game will proceed through several rounds of play at that level. Pressing the Back button will return you to the level selection screen.

5 ACTION-PACKED GAMES

What’s inside a tasty, delicious Krabby Patty? That’s what Plankton wants to know, and he’s built a Robot SpongeBob to help him find out! But that’s not the end of his evil scheme: the sneaky sea creature has also slipped SpongeBob a phony “To Do” list. It’s up to you to help SpongeBob complete all his jobs and get to work on time – before Plankton and his Robot SpongeBob swipe Mr. Krabs’s secret recipe!

GAME 1 – SALMON SAYS™*

GAME 2 – QUEST FOR THE GOLDEN UNDERPANTS™*

GAME 3 – JELLYFISH ROUNDUP™*

GAME 4 – HANG GLIDING HIGHWAY™*

GAME 5 – KRABBY PATTY SHOWDOWN™*

BONUS GAME – GOD LAGOON BEACH BOOGIE™*

GAME 1 – SALMON SAYS™*

GAME PLAY

Use your arms and hands to stretch out, flex your muscles, comb your hair and help get SpongeBob off to a clean start!

Learning Benefits

Cognitive Reasoning

- Following Directions

Healthy Habits

- Daily Routines
- Personal Hygiene
- Physical Fitness

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

Start the day off right with a game of “Salmon Says.” It’s just like “Simon Says”: when Salmon tells you to do something by saying “Salmon says...,” you do it; if he doesn’t say “Salmon says,” stay still. You’ve got to be fast, strong, and a good listener because the game gets more challenging!

GAME 2 – QUEST FOR THE GOLDEN UNDERPANTS™*

GAME PLAY

Use your arms to guide SpongeBob through the ship’s wreckage. Uncover the treasure chests by wiping the algae with your hands. As you navigate through the maze, you’ll collect coins and discover letter clues to help you unlock the big treasure chest!

Learning Benefits

Literacy Skills

- Letter Recognition
- Phonics

Cognitive Reasoning

- Visual Spatial Orientation

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

The clues will get harder: you’ll go from collecting single letters to letter pairs, forming sounds. At the end of the game, you have to choose which pictures begin with the letter clues you collect. And watch out: If the Flying Dutchman catches up with you, he takes one of your coins; if he takes all your coins, you go back to the beginning and start over.

GAME 3 – JELLYFISH ROUNDUP™*

GAME PLAY

Swing your arms above your head and lasso jellyfish with Patrick and SpongeBob while romping through Jellyfish Fields! Pay attention to the in season sign and rope only the jellyfish that are in season. You can tell which jellyfish are in season by counting their spots and using your math skills!

Learning Benefits

Math & Logic

- Number Recognition
- Addition
- Subtraction
- Counting

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

The sign on the screen will tell you how many spots are on the in-season jellyfish. The sign will go from showing this number in dots, then in numerals, then in math equations. Only catch the jellyfish that are in season.

GAME 4 – HANG GLIDING HIGHWAY™*

GAME PLAY

Tilt your body to the left and right to steer SpongeBob's hang glider to safety. "Fly" through the depths of Rock Bottom with your arms outstretched and pick up the letters that spell out words.

Learning Benefits

Literacy Skills

- Spelling
- Letter Recognition
- Phonics
- Word-Object Association

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

The words on the license plates get longer. You'll go from single letters to letter pairs, forming sounds. You'll need to be a good speller and a good glider, to keep up!

GAME 5 – KRABBY PATTY SHOWDOWN™*

GAME PLAY

Make as many Krabby Patties as you can, as fast as you can, to prove to Mr. Krabs who the real SpongeBob is!

Learning Benefits

Cognitive Reasoning

- Following Directions
- Memory Building

Literacy

- Word-Object Association

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

As the levels increase, you will need to pay closer attention to orders coming in for Krabby Patties. The more levels you master, the more ingredients you will need to memorize! The game identifies ingredients first by pictures, then by words.

BONUS GAME – GOO LAGOON BEACH BOOGIE™*

GAME PLAY

Lather up SpongeBob and Patrick with sunscreen and then do a victory dance to celebrate a great day in Bikini Bottom.

Learning Benefits

Healthy Habits

- Suncare Awareness

Creativity

- Dance Movements

Healthy Habits

- Physical Fitness

LOOK AT
WHAT YOU'LL
LEARN!

Levels of Play

There are no levels in this bonus game.

ION

EDUCATIONAL GAMING SYSTEM™

Get up
Get active
Get smart™

The ION EDUCATIONAL GAMING SYSTEM puts
your child on TV and actively in the game!

ION EDUCATIONAL GAMING SYSTEM

Carry Bag

Protect and store your
ION EDUCATIONAL GAMING SYSTEM!

Each Sold Separately.

Product and colors may vary. ®* and/or TM* & © 2006 Hasbro. All Rights Reserved. TM & © denote U.S. Trademarks. © 2006 Viacom International Inc. All Rights Reserved. Nickelodeon, Nick Jr., Blue's Room, Dora the Explorer, SpongeBob SquarePants and all related titles, logos and characters are trademarks of Viacom International Inc. SpongeBob SquarePants created by Stephen Hillenburg. LazyTown © & TM 2006 LazyTown Entertainment. All related titles, logos and characters are trademarks of LazyTown Entertainment. © 2006 LazyTown Entertainment - All Rights Reserved.

COLLECT DISCS IN THE GROWING
ION E.G.S. LIBRARY!

COMING SPRING 2007

COMING SPRING 2007

Each Sold Separately.