

BOOKWORM™

INSTRUCTION BOOKLET

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.

THIS GAME ALLOWS WIRELESS MULTIPLAYER GAMES DOWNLOADED FROM ONE GAME CARD.

THIS GAME ALLOWS WIRELESS MULTIPLAYER GAMES WITH EACH DS SYSTEM CONTAINING A SEPARATE GAME CARD.

{This book belongs to}

.....

TABLE OF CONTENTS

- 4 Welcome
- 5 Getting Started
- 6 Create Your Profile
- 7 Spelling Words
- 8 Your Bookworm Screen
- 10 Your Nintendo DS
- 11 Choose Your Mode
- 12 Build Your Library
- 13 Unlock Bonus Books
- 14 Tile Power Pop Quiz
- 16 Play With Friends
- 18 Kudos
- 19 Customer Support
- 20 License & Warranty

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.

Licensed by

Nintendo

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

GETTING STARTED

Play Bookworm Classic or Action mode and start building your voluminous library. Spell longer words, and unlock more library rooms! Along the way, try to find words to open 20 secret Bonus Books. Then track your progress with in-depth stats and charts. And don't forget, every day you play you'll find a new Word of the Day!

Spell the Word of the Day to earn big points and add more books to your library!

CREATE YOUR PROFILE

When you first launch Bookworm, tap a library to create your profile. Your profile will save your progress and high scores. If several people are playing on one DS, create separate profiles for each person (Bookworm allows up to 3 profiles). To do this, select “Change User” on the main menu. Then pick an existing profile, create a new one or delete an old one.

In the Main Menu you can choose **Classic**, **Action** or **Multiplayer** mode, or tap Library to view your stats, Bonus Books and progress charts!

Look at my gi-normous and beautiful brain with the Lex-Ray! The more words you spell, the bigger my brain grows!

SPELLING WORDS

Spelling words is simple in Bookworm — just link letters up, down, right and left! Tap the first letter in your word, and then tap or drag the other letters. When you have spelled a word correctly, you can submit it by tapping the green button at the bottom of the screen.

YOUR BOOKWORM SCREEN

BOOKSHELF:

Track your Library progress here.

BONUS WORD:

You'll start receiving Bonus Words in Level 2. Earn extra points — and a new Bonus Word — every time you spell one!

LEVEL PROGRESS:

See how far you've come — and how far you have left to go!

BOOK:

Tap here to see all your unlocked bonus books!

SUBMIT:

Tap here to submit a word (or tap the last letter). After you submit a word, new tiles will fall from the top.

HOME:

View all your stats, bonus books, level progress, time played, and other cool stuff.

SCRAMBLE:

Don't like your tiles? Tap here to scramble the board. But remember, each scramble will create at least one new fire tile!

Whoa! It's clear you have a voluminous vocabulary!

YOUR NINTENDO DS

Playing Bookworm is E-A-S-Y!
Use your magic wand — I mean, stylus — to tap and drag letters on the touch screen. Or press the Start button to pause your game. Awesome!

CHOOSE YOUR MODE

Choose a play mode that suits any mood. Play **Classic** mode when you want to sit back, relax and use your vast vocabulary to score big points or to unlock Bonus Books. Looking for a more fast-paced game? Then choose **Action** mode — and fear the fire tile! In this mode, burning tiles appear every few seconds — and you'll have to spell fast before they fall to the bottom!

Listen up, friends — build a really long word, and you can earn big points! When you use hard letters — like Q, X, Y and Z — you'll be showered with points!

BUILD YOUR LIBRARY

When you first open Bookworm, each library room starts out empty. As you spell words, your bookshelf fills up and your library expands. When you fill an entire bookshelf, Bookworm unlocks a new feature (wallpaper, floor treatments or other items) and adds it to your library. After you complete all 18 library rooms, you can select a room as your background. To build your Library again, simply select Reset Library from the Library tab.

UNLOCK BONUS BOOKS

You'll discover 20 uniquely themed **Bonus Books** in every library, each containing 12 words of varying letter length and difficulty. Easier words are **bronze**; more difficult words are **silver**; and **gold** words are the most difficult to find. Every time you find a word in a **Bonus Book**, that book will open and reveal the rest of the words.

TILE POWER POP QUIZ!

Now that you've got the basics down, let's check your tile knowledge:

FIRE TILES: If you don't use a fire tile, it will burn the tile below it. When a fire tile reaches the bottom, your game is over.

True False

GREEN TILES: Green tiles appear randomly. Using these tiles will boost your score.

True False

GOLD TILES: Gold tiles appear when you spell longer words. These are worth twice as much as green tiles.

True False

SAPPHIRE & DIAMOND TILES: You'll earn these tiles by spelling 3-letter words only for three consecutive turns.

True False

Are you kidding? Make sapphire & diamond tiles appear by spelling a crazy awesome word!

Holy smokes! Look out for fire tiles when you get to higher levels! Those tricky PopCap folks warned me that if you don't use a fire tile, it will burn the tile below it and drop down a slot. So, you'd better use these hot tiles before they reach the bottom — or game over!

PLAY WITH FRIENDS

To play wirelessly with friends and family, select **Multiplayer** mode in the Main Menu. You'll need two Nintendo DS or DSi systems and at least one copy of Bookworm. When other Nintendo DS players own a copy of Bookworm, you can play with more options.

Host: To host a game, simply tap **Host Game** and set the game options. You can select an ending score for the game, choose your game boards, and set the time interval between turns.

To join a game, tap **Join Game** and select your host.

Just like single-player mode, you'll earn big points by using certain letters or spelling longer words, but you won't find fire tiles or Bonus Words here.

How to Play: In Multiplayer, your objective is to reach the goal score faster than your Bookworm brethren! The host starts the round by spelling the first word and the next player follows. When a player finishes a word, it's the next player's turn. As each player spells words, the stack of books rises until one player reaches the goal score.

Congratulations, my friend, you're ready to go forth and play! Now go and make this literary invertebrate proud!

KUDOS

Published by PopCap Games Inc.

PRODUCER
Kirk Scott

ASSOCIATE PRODUCER
Ty Roberts

TEST LEAD
Ed Miller

TESTER
David Chan

WORM CONSULTANTS
Tysen Henderson
Carl Kwoh
Anthony Coleman
Joe Mobley

MUSIC
Peter Hajba
Nathan Lee

VOICE OF LEX
Jason Kapalka

**VICE PRESIDENT VIDEO
GAME PLATFORMS**
Ed Allard

**VICE PRESIDENT OF
MARKETING**
Ben Rotholtz

**RELEASE MANAGEMENT
RATINGS WRANGLER**
Nick Tomlinson

**PACKAGING AND
CREATIVE TEAM**
Yvette Camacho
Leigh Daughtridge
Cristina Estrada-Eligio
Julie Jenkins
Curtis Kuhn
Glenn Mitsui
Eric Pitcock
Eve Warmflash
Paula Wong

FIST
Ben Ahroni
Heather Hazen
Matthew Lee Johnston
Michael Santora

SPECIAL THANKS
Jason Kapalka
Brian Fiete
John Vechey
Dave Roberts
Eric Olsen
Ginger Roberts
Dave Haas
Liz Harris
Garth Chouteau
Laurie Thornton
Glenn Drover
Kelley Poston
Steven Wise
Shawn Conard
Nicole LeMaster

Original Bookworm Team

GAME DESIGN
Jason Kapalka

PROGRAMMING
Nick Newhard

POPCAP FRAMEWORK
Brian Fiete

ART
Tysen Henderson

RANK CARTOONS
Gary Clair

MUSIC
Skaven

BIZ
Don Walters
John Vechey

QA
Eric Harman
Brenna Flood
Shawn Conard
Chad Zoellner

iBeta
QA MANAGER
Joe Williams

PROJECT MANAGER
Tavis Fong

LEAD TESTER
Kevin Fowler

TESTERS
Ian Thorne
Christian Hoffman

Developed by Black Lantern Studios, Inc.

PRODUCER
Amy J. Newby

LEAD DESIGNER
Douglas A. Hill

LEAD PROGRAMMERS
Richard Woods
John C. Wigner

ADDITIONAL PROGRAMMING
Nicholas Jaross
Charles Doty
Robert Knudson

LEAD ARTIST
Joey Southard

ARTIST
Myriam Bloom

ADDITIONAL ART
Jarrett Dawson
Thomas Beard
Zoey Engel
Andy Goodwin
Alex Hanson-White

COMPOSER
Nathan Lee

QUALITY ASSURANCE
Bronson Cox
Chad Fender
Josh Goeke
Robert Raithe
Carson Underwood

SPECIAL THANKS
Kevin Fauteux
Ankur Sharma
Joshua L. Brotherton
Caitlin Blaine
Jesse Nickles
Justin Wagler
Steve Weis
Michael Graves

CEO
Richard Woods

**VP OF BUSINESS
DEVELOPMENT**
Derek McDaniel

**VP OF ACCOUNTING
AND FINANCE**
Teresa Gloe

STUDIO DIRECTOR
Houston Brayton

DIRECTOR OF TECHNOLOGY
Sean Smith

TECHNOLOGY PROGRAMMERS
Matt Hartfield
Tim Stephens

CREATIVE DIRECTOR
Ryan C. Baker

ART DIRECTOR
Chris Moore

**DIRECTOR OF AUDIO
PRODUCTION AND
QUALITY ASSURANCE**
Nathan Lee

**DIRECTOR OF HUMAN
RESOURCES**
Joy A. Salmon

CUSTOMER SUPPORT

 or customer or
technical support,
call 206.256.4200

or visit us on the Web at
PopCap.com/help. Please
allow two business days
for Web inquiries. You can
also write us a letter at:

POPCAP GAMES, INC.
2401 4th Avenue
Suite 810
Seattle, WA 98121

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

Holey socks! Where
did these people
come from?

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 810, Seattle, WA 98121 (or at an updated address posted online at www.popcap.com).

©2002, 2009 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. Other company and product names used herein may be trademarks of their respective owners and are used for the benefit of those owners.

MORE IRRESISTIBLE GAMES FOR YOUR NINTENDO DS!

