

More fun games
from PopCap!

PopCap.com

©2011 PopCap Games, Inc. All rights reserved.
PRINTED IN USA BEJ3-11-00983 8/11 11-00124

NINTENDO DS™

THE WORLD'S #1 PUZZLE GAME

Instruction Booklet

PopCap

PLEASE CAREFULLY READ THE SEPARATE HEALTH AND SAFETY PRECAUTIONS BOOKLET INCLUDED WITH THIS PRODUCT BEFORE USING YOUR NINTENDO® HARDWARE SYSTEM, GAME CARD OR ACCESSORY. THIS BOOKLET CONTAINS IMPORTANT HEALTH AND SAFETY INFORMATION.

IMPORTANT SAFETY INFORMATION: READ THE FOLLOWING WARNINGS BEFORE YOU OR YOUR CHILD PLAY VIDEO GAMES.

WARNING - Seizures

- Some people (about 1 in 4000) may have seizures or blackouts triggered by light flashes or patterns, and this may occur while they are watching TV or playing video games, even if they have never had a seizure before.
- Anyone who has had a seizure, loss of awareness, or other symptom linked to an epileptic condition should consult a doctor before playing a video game.
- Parents should watch their children play video games. Stop playing and consult a doctor if you or your child has any of the following symptoms:

**Convulsions
Altered vision**

**Eye or muscle twitching
Involuntary movements**

**Loss of awareness
Disorientation**

- To reduce the likelihood of a seizure when playing video games:
 1. Sit or stand as far from the screen as possible.
 2. Play video games on the smallest available television screen.
 3. Do not play if you are tired or need sleep.
 4. Play in a well-lit room.
 5. Take a 10 to 15 minute break every hour.

WARNING - Radio Frequency Interference

The Nintendo DS can emit radio waves that can affect the operation of nearby electronics, including cardiac pacemakers.

- Do not operate the Nintendo DS within 9 inches of a pacemaker while using the wireless feature.
- If you have a pacemaker or other implanted medical device, do not use the wireless feature of the Nintendo DS without first consulting your doctor or the manufacturer of your medical device.
- Observe and follow all regulations and rules regarding use of wireless devices in locations such as hospitals, airports, and on board aircraft. Operation in those locations may interfere with or cause malfunctions of equipment, with resulting injuries to persons or damage to property.

WARNING - Repetitive Motion Injuries and Eyestrain

Playing video games can make your muscles, joints, skin or eyes hurt. Follow these instructions to avoid problems such as tendinitis, carpal tunnel syndrome, skin irritation or eyestrain:

- Avoid excessive play. Parents should monitor their children for appropriate play.
- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- When using the stylus, you do not need to grip it tightly or press it hard against the screen. Doing so may cause fatigue or discomfort.
- If your hands, wrists, arms or eyes become tired or sore while playing, or if you feel symptoms such as tingling, numbness, burning or stiffness, stop and rest for several hours before playing again.
- If you continue to have any of the above symptoms or other discomfort during or after play, stop playing and see a doctor.

WARNING - Battery Leakage

The Nintendo DS contains a rechargeable lithium ion battery pack. Leakage of ingredients contained within the battery pack, or the combustion products of the ingredients, can cause personal injury as well as damage to your Nintendo DS.

If battery leakage occurs, avoid contact with skin. If contact occurs, immediately wash thoroughly with soap and water. If liquid leaking from a battery pack comes into contact with your eyes, immediately flush thoroughly with water and see a doctor.

To avoid battery leakage:

- Do not expose battery to excessive physical shock, vibration, or liquids.
- Do not disassemble, attempt to repair or deform the battery.
- Do not dispose of battery pack in a fire.
- Do not touch the terminals of the battery, or cause a short between the terminals with a metal object.
- Do not peel or damage the battery label.

Important Legal Information

This Nintendo game is not designed for use with any unauthorized device. Use of any such device will invalidate your Nintendo product warranty. Copying of any Nintendo game is illegal and is strictly prohibited by domestic and international intellectual property laws. "Back-up" or "archival" copies are not authorized and are not necessary to protect your software. Violators will be prosecuted.

The official seal is your assurance that this product is licensed or manufactured by Nintendo. Always look for this seal when buying video game systems, accessories, games and related products.

Nintendo does not license the sale or use of products without the Official Nintendo Seal.

THIS GAME CARD WILL WORK ONLY WITH THE NINTENDO DS™ VIDEO GAME SYSTEM.

Table of Contents

Welcome	4
Get Started!	5
Main Menu	6
Choose Your Mode	7
Swap 2 to Match 3	8
Play!	10
Secret Modes	12
Break Records, Earn Badges	14
Customer Support	15
License & Warranty	16

Licensed by

NINTENDO, NINTENDO DS AND THE OFFICIAL SEAL ARE TRADEMARKS OF NINTENDO.
© 2009 NINTENDO.

CAUTION - Stylus Use

To avoid fatigue and discomfort when using the stylus, do not grip it tightly or press it hard against the screen. Keep your fingers, hand, wrist and arm relaxed. Long, steady, gentle strokes work just as well as many short, hard strokes.

Welcome!

You're about to discover all-new ways to play the biggest, brightest Bejeweled® ever — on Nintendo DS!

Find the perfect match for your mood with eight breathtaking game modes. Be a master at Classic. Quest after treasure and glory. Dominate the gems in speed play, or relax in endless gem matching.

The excitement's all here in the palm of your hand!

Get Started!

To start your game, launch Bejeweled®, then enter a name for your profile. Your profile will save your progress and high scores. You can have up to three profiles at a time, so several people can play on one DS. To manage multiple profiles, select "Change User" on the main menu, then change players, create new profiles, or delete old ones.

Main Menu

Play: Your gem-matching adventure starts here — just tap!

Records: Tap here to see your high scores, badges, and game statistics.

Change User: Create and manage game-player profiles by tapping here.

Options: Tap this little gem to change your DS controls and audio settings.

Help: Want a quick Bejeweled tutorial? Tap here.

Choose Your Mode

Four awesome modes of play are available immediately — challenging Classic, relaxing Zen, electrifying Lightning, and relic-rich Quest. Prove your skill at each of these, and four “secret” modes unlock for more fun and excitement! (More about those later.)

Swap 2 to Match 3

Playing Bejeweled is easy: just tap the Touch Screen on a gem you want to move, then drag it to an adjacent gem above, below, to the left, or to the right. If your swap makes a match of 3 gems that look alike — presto! — the matched gems disappear and you earn lots of points.

You can also play without the stylus: use the +Control Pad to move to a gem, press A to select it, then use the +Control Pad to swap it up, down, right or left.

MATCH 4 (OR MORE) FOR HIGH-POWER PLAY!

Want to play like a pro? Create special gems like these, then match them like normal gems for explosive gem-clearing results!

Flame Gems: Match 4 gems in a line.

Star Gems: Match 5 gems in a T- or L-shape.

Hypercubes: Match 5 gems in a line. (Swap this with any gem for chain-reaction action!)

Supernova Gems: Create a line of 6 matching gems — it's possible!

Play!

CLASSIC

Ease into Classic Bejeweled for cascades of fun! In this untimed mode, you can study the board and set up good moves. But it's game over when you run out of matches!

TIP To keep a Classic game going, play from the top of the board to the bottom and create special gems when you can — they lead to faster level-ups and help mix up the board.

ZEN

Love Classic mode but hate to see it end? Seeking a state of clear-headed bliss? Slip into Zen for endless gem-matching delight, and soothe your soul with relaxing ambient sounds while you play (Options menu).

LIGHTNING

Charge into electrifying Lightning mode for non-stop action 60 seconds at a time — longer if you line up special gems or match Time gems fast! Create chains quickly for a Blazing Speed bonus. Best played when you're fully awake if you want to top your latest score!

TIP Focus on your speed first, Time gems second. Don't hesitate or plan. The faster you make any kind of match, the better your game will be.

QUEST

Journey through five stages and 40 mini-quests to reveal the Lost Relics of Bejeweled! Clear 120 gems in 20 moves. Convert the grid to gold. Turn gem matching into a balancing act, and more! Each quest is its own challenge, and the difficulty ramps up the closer you get to the end.

Secret Modes

POKER

Use five matches to create gem-studded playing cards and build winning hands like 2 Pair, a Full House or a Flush. Simple to play, but you need skill to escape the “game over” skulls! Reach level 5 in Classic to unlock this strategic mode.

BUTTERFLIES

This mode isn't as benign as you might think! A fiendish spider lurks to devour the first butterfly that reaches the top of the board. Match butterflies with same-color gems to keep them out of the spider's snare. This deceptively meek mode opens at level 5 in Zen.

DIAMOND MINE

Dig into dirt and rocks to collect gold, diamonds and artifacts by matching gems near the bottom of the board. Work fast — you've got 90 seconds to remove the first Dig Line. Each Dig Line you clear adds time to burrow for more. Fail to wipe one out and your shoveling days are over. To start excavating, complete the first relic in Quest.

ICE STORM

Ominous columns of ice are creeping relentlessly up the board! Think (and match) quickly to destroy iced-up columns before they top out for too long. Score over 100,000 in Lightning mode to battle the Ice Storm.

TIP Balance your verticals. Don't waste a vertical match if there's no ice rising up that column yet — it will come. However, making rapid, successive vertical matches also creates Column Combos that extend your game and deliver bonus points.

Break Records, Earn Badges

As if playing Bejeweled weren't reward enough! Rise through the ranks from Trainee to Elder Bejewelian. Revel in your top scores. Track your best moves. Gloat over your Badge collection. To strut your stuff, tap Records on the main menu.

WE'VE GOT BADGES!

Reach milestones in all Bejeweled modes and earn up to four levels of 15 Badges, plus 5 Elite Badges (that's 65 total!).

High Voltage
Score 350,000
points in Lightning

Inferno
Clear 400 Flame gems
for a Gold badge

Customer Support

For customer or technical support, visit us on the Web at www.popcap.com/help.

You can also write us a letter at:

PopCap Games, Inc.
2401 4th Avenue
Suite 300
Seattle, WA 98121

Alternatively, please call 206.256.4312

For information on playing and buying other PopCap® games, head over to PopCap.com.

Agreement – PopCap Games, Inc.

THIS END USER LICENSE AGREEMENT (“EULA”) IS A BINDING LEGAL AGREEMENT BETWEEN POPCAP GAMES, INC. (“POPCAP”) AND YOU AND, IF APPLICABLE, THE COMPANY OR OTHER LEGAL ENTITY YOU REPRESENT (COLLECTIVELY, “YOU” AND “YOUR”) REGARDING USE OF THE ENCLOSED GAME SOFTWARE, INCLUDING ANY ACCOMPANYING MANUAL OR OTHER RELATED MATERIAL PROVIDED BY POPCAP AS PART OF, OR IN CONNECTION, THEREWITH (COLLECTIVELY, THE “GAME”). BY USING THIS GAME, YOU ACKNOWLEDGE THAT YOU HAVE READ AND UNDERSTAND AND AGREE TO BE BOUND BY THE TERMS OF THIS EULA. IF YOU DO NOT AGREE, WITH THESE TERMS, YOU ARE NOT AUTHORIZED TO USE THIS GAME.

1. LICENSE GRANT AND RESTRICTIONS.

1.1. License Grant. PopCap hereby grants to you a non-exclusive license to use a single copy of the object code version of the Game for your personal, non-commercial home entertainment for use on the Nintendo DS® game system. You may sell or transfer your copy of the Game to another person along with, and subject to, your rights under this EULA, only if you do not retain any copies.

1.2. Restrictions. You may not (i) decompile, disassemble or reverse engineer the Game or otherwise attempt to gain access to its source code, except to the extent that such restrictions are expressly prohibited by law; (ii) copy, offer for public display, translate, adapt, modify or otherwise alter the Game, or create derivative works thereof, except to the extent that such restrictions are expressly prohibited by law; (iii) rent, lease, loan, sublicense or distribute the Game, or offer it on a pay-per-play, coin-op or other for charge (or free) basis; (iv) use the Game to infringe the copyrights or other intellectual property rights of others in any way; (v) remove, circumvent, disable, damage or otherwise interfere with security-related or limiting features of the Game, and/or (vi) modify or delete the copyright and other proprietary rights notices on or in the Game.

2. TERMINATION. This EULA is effective until terminated. You may terminate this EULA at any time by destroying all copies of the Game in your possession or control. PopCap may terminate this EULA immediately upon notice to you if you breach any of its terms or conditions. Upon termination of this EULA, you agree to immediately destroy all copies of the Game.

3. GAME OWNERSHIP. The Game is the copyrighted proprietary material of PopCap and/or its third-party licensors and is subject to copyright protection under U.S. copyright law and international copyright treaties, as well as other intellectual property laws and treaties. PopCap and/or its third-party licensors retain all right, title, and interest in the Game (and any copies thereof) and specifically reserve all rights not expressly granted under this EULA.

4. LIMITED WARRANTIES BY POPCAP.

4.1. Limited Warranty. POPCAP WARRANTS TO YOU, THE ORIGINAL PURCHASER OF THE GAME, THAT THE GAME WILL BE FREE FROM DEFECTS IN MATERIALS AND WORKMANSHIP FOR A PERIOD OF NINETY (90) DAYS FROM THE DATE OF PURCHASE (THE “WARRANTY PERIOD”). THIS LIMITED WARRANTY IS VOID IF THE GAME HAS BEEN SUBJECT TO MISUSE, DAMAGE OR IF YOU HAVE VIOLATED THIS EULA. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NON-INFRINGEMENT, OR WARRANTIES THAT THE GAME WILL BE ERROR-FREE, SECURE OR VIRUS-FREE, ARE HEREBY EXPRESSLY DISCLAIMED.

4.2. Additional Warranty for Retail Product. IF YOU PURCHASED THE GAME ON A DISC OR OTHER RECORDING MEDIUM, THEN YOU MUST MAKE ANY WARRANTY CLAIM TO THE RETAILER FROM WHICH YOU PURCHASED THE GAME BY PROVIDING A COPY OF YOUR ORIGINAL SALES RECEIPT AND ANY OTHER DETAILS REQUIRED BY THE RETAILER. THE RETAILER, AT ITS OPTION, MAY REFUND YOUR PURCHASE PRICE, REPAIR OR REPLACE THE DISC OR OTHER MEDIA CONTAINING THE GAME. ANY REPLACEMENT WILL BE WARRANTED FOR THE REMAINDER OF THE ORIGINAL WARRANTY PERIOD OR THIRTY (30) DAYS, WHICHEVER IS LONGER. YOUR EXCLUSIVE REMEDY, AND THE ENTIRE LIABILITY OF POPCAP, ITS AFFILIATES, LICENSORS AND SUPPLIERS (COLLECTIVELY, “THE POPCAP PARTIES”), FOR BREACH OF THIS WARRANTY, SHALL BE THE REFUND, REPAIR OR REPLACEMENT DESCRIBED ABOVE.

5. LIMITATION OF LIABILITY. NO PROVISIONS OF THIS EULA SHALL APPLY TO LIMIT LIABILITY ARISING FROM DEATH OR PERSONAL INJURY CAUSED BY NEGLIGENCE OR FOR FRAUD. OTHERWISE, IN NO EVENT WILL THE POPCAP PARTIES’ TOTAL AGGREGATE LIABILITY TO YOU FOR DIRECT DAMAGES, LOSSES, AND CAUSES OF ACTION ARISING OUT OF OR RELATING TO THIS EULA AND/OR YOUR USE OF THE GAME EXCEED THE AMOUNT PAID BY YOU FOR THE GAME OR TWENTY DOLLARS, WHICHEVER IS GREATER. IN NO EVENT WILL THE POPCAP PARTIES BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR ANY OTHER TYPE OF DAMAGES (INCLUDING WITHOUT LIMITATION DAMAGES RELATING TO LOST PROFITS, LOSS OF DATA, PRIVACY, NEGLIGENCE OR OTHER DUTY OF CARE), EVEN IF ONE OR MORE OF THE POPCAP PARTIES HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

6. BASIS OF THE BARGAIN; EXCLUSIONS. The disclaimers of warranties and limitations of liability set forth above are fundamental elements of the basis of the agreement between you and PopCap. You understand and agree that PopCap would not be able to economically or reasonably provide the Game to you without these limitations. HOWEVER, SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES AND/OR THE LIMITATION OF INDIRECT DAMAGES AS SET FORTH IN SECTIONS 4 AND 5 ABOVE, SO THE ABOVE EXCLUSIONS AND LIMITATIONS MAY NOT APPLY TO YOU.

7. INDEMNIFICATION. You agree to indemnify, defend and hold harmless the PopCap Parties, including their respective employees, officers, directors and personnel from any claims, losses, damages, liabilities, including attorneys’ fees, arising out of your violation of this EULA and/or your use or misuse of the Game.

8. EXPORT CONTROL. The Game originates in the United States and is subject to United States export laws and regulations. You may not export or re-export, in whole or in part, the Game to certain countries, persons or entities prohibited from receiving exports from the United States. Additionally, the Game may be subject to the import and export laws of other countries, and you agree that you will comply with any such foreign import and export laws, as applicable.

9. MISCELLANEOUS. You agree to comply with all United States and foreign laws related to your use of the Game. This is the entire agreement between you and PopCap relating to the subject matter herein and replaces any and all previous representations, agreements, understandings or communications, whether written or oral. This EULA may not be modified except in writing, signed by both parties. If a court of competent jurisdiction declares any provision of this EULA to be void or unenforceable, then such provision will be interpreted, construed or reformed to the extent reasonably required to render it valid, enforceable and consistent with the original intent underlying such provision, and such invalidity or unenforceability will not affect any other provision of this EULA. The English language version of this EULA will control its interpretation.

10. GOVERNING LAW AND VENUE.

10.1. For users located within North America. If you are located within North America, this EULA will be governed by and construed in accordance with the laws of the State of Washington, USA, excluding its conflicts of law rules and specifically excluding the United Nations Convention on Contracts for the International Sale of Goods. Venue for any action hereunder shall lie exclusively in the state and federal courts located in King County, Washington USA and you hereby consent and submit to the personal jurisdiction of such courts.

10.2. For users located outside of North America. If you are located outside North America, this EULA shall be governed by and construed in accordance with the laws of Ireland, excluding its conflict of laws rules, and specifically excluding the United Nations Convention on Contracts for the sale of International Goods. You agree that the courts of your home country and the courts of Ireland shall have jurisdiction to hear and determine any suit, action or proceeding that may arise out of, or in connection with, this EULA.

11. NOTICES; HOW TO CONTACT POPCAP. The Game is made available to you by PopCap Games, Inc., located at 2401 4th Ave, Suite 300, Seattle, WA 98121 (or at an updated address posted online at www.popcap.com).

©2010, 2011 PopCap Games, Inc. All rights reserved. The PopCap logo and all other trademarks used herein that are listed at www.popcap.com/ trademarks are owned by PopCap Games, Inc. or its licensors and may be registered in some countries. Certain technology ©2011 Griptonite, Inc., Griptonite Games and the Griptonite Games logo are registered trademarks of Griptonite, Inc. in the United States and/or other countries. Other company and product names used herein may be trademarks of their respective owners and are used for the benefit of those owners.