

CHECK OUT THESE GAMES & DOWNLOADS

In Stores Now

Get Ready for Kindergarten

© LeapFrog Enterprises

Downloadable Learning

LeapSchool: In the Kitchen with Hap

© LeapFrog Enterprises

LeapFrog Academy

© LeapFrog Enterprises

Turbo Racing Team

© DreamWorks Animation LLC.

Visit LeapFrog.com to see the full library.

Games sold separately, and may not be available in all countries. Game packages and icons may vary.

Model: 80-490600

Share your special learning moments!
Like us at facebook.com/leapfrog

CONSUMER SUPPORT

U.S. Consumer Service Contact: Visit our Consumer Support website at www.leapfrog.com/support 24 hours a day.
Canada Consumer Service Contact: Visit our Consumer Support website at www.leapfrog.ca/support 24 hours a day.
U.K. Consumer Service Contact: Visit our Consumer Support website at www.leapfrog.co.uk/support 24 hours a day.
Australia Consumer Service Contact: Visit our Customer Support website at www.leapfrog.com.au/support 24 hours a day.

WARRANTY INFORMATION

Limited warranty. Visit our website at www.leapfrog.com for full details of the warranty provided in your country.
Garantie limitée. Veuillez consulter notre site Web à l'adresse www.leapfrog.com pour obtenir l'intégralité des informations de garantie fournies dans votre pays.

TM & © 2017 LeapFrog Enterprises, Inc. All rights reserved.
DreamWorks Trolls © 2017 DreamWorks Animation LLC. All rights reserved.

Recommended for ages 4 to 7 years. Convient aux enfants de 4 à 7 ans.

91-003329-013 ©

Ahead.

Find out more at leapfrog.com

LEAPFROG® LEARNING LIBRARY

Creativity

LEARNING GAME

Get creative with Trolls!

Explore a variety of creative activities like scrapbooking, mixing colors, decorating cupcakes and more with Poppy and friends. Then, play an action-packed hair whipping game with Branch.

Parent's Guide & Instructions

HOW TO PLAY

Getting Started

Insert the cartridge with the printed side facing to the back. Press the On/Off button to begin.

Starting Your Game

Use the stylus to select the **Trolls** icon on the main menu.

Getting Help

Press the Hint button anytime for how-to-play help or tutorials that explain rules and concepts.

Images represent gameplay only. Actual gameplay and visual quality may vary.

This game works with LeapPad™ learning tablets (not compatible with LeapPad1, Leapster Explorer or LeapsterGS game systems). INTERNET CONNECTION MAY BE REQUIRED FOR PROGRAMMING UPDATE from the LeapFrog™ Connect Application.

LEARNING IN ACTION

Trolls offers children in pre-K through first grade (ages 4-7 years) the opportunity to explore their creativity. Through a variety of activities, children identify sight words, build vocabulary and can scrapbook, mix colors, decorate cupcakes and more.

Color Mixing

Mix two colors to create new ones, then use them in the coloring pages.

Pattern Making

Create patterns using shapes for Trolls to wear during a photo shoot.

Scrapbooking

Make scrapbook pages using stickers, borders and more just like Poppy.

JUST FOR ME™ LEARNING TECHNOLOGY

Because every child learns differently, this game personalizes the learning in 4 ways to keep your child challenged and learning.

Adjust-To-Me Learning

Games automatically adapt to each child's skill level—adjusting the curriculum for just the right challenge.

Right For Me Starts

Tutorials are available at the touch of a button and teach underlying concepts to help children gain the understanding they need.

Guide & Learn

Immediate feedback guides children to understand why answers are wrong or right so they progress toward correct responses.

Right For Me Starts

Curriculum is based on each child's age/grade for a seamless entry point into the learning—right from the start.