

XBOX 360

XBOX
LIVE

BEJEWELLED
2

ASTERO
POP

ARCADE

VOL 1

FEEDING
FRENZY

ZUMA

PopCap

⚠ WARNING Before playing this game, read the Xbox 360 Instruction Manual and any peripheral manuals for important safety and health information. Keep all manuals for future reference. For replacement manuals, see www.xbox.com/support or call Xbox Customer Support.

Important Health Warning About Playing Video Games

Photosensitive Seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these “photosensitive epileptic seizures” while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; and do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

Contents

Xbox LIVE®.....	2
Getting Started	3
Bejeweled® 2	4
Zuma™.....	6
Feeding Frenzy™.....	8
AstroPop™.....	10
Credits	12
License with Warranty	16
Customer Support	17

Xbox LIVE®

Play anyone and everyone, anytime, anywhere on Xbox LIVE®. Build your profile (your gamer card). Chat with your friends. Download content at Xbox LIVE Marketplace. Send and receive voice and video messages. Get connected and join the revolution.

CONNECTING

Before you can use Xbox LIVE, connect your Xbox 360® console to a high-speed Internet connection and sign up to become an Xbox LIVE member. For more information about connecting, and to determine whether Xbox LIVE is available in your region, go to: www.xbox.com/live.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young game players can access based on the content rating. For more information, go to www.xbox.com/familysettings.

Getting Started

1. Insert the PopCap® Arcade disc into the Xbox 360 tray. The games will play only when the disc is in the tray.
2. Navigate to Xbox LIVE Arcade and select My Arcade Games.
3. Your PopCap games will load into your collection and display a disc icon beside them. Your games are ready to play!

NOTE: You must have an Xbox 360 storage device (Xbox 360 hard drive or Xbox 360 memory unit) and a gamer profile to play these games.

Each game has built-in instructions to help you learn how to play. This manual will help get you started, but we encourage you to jump in and explore each game to discover all the modes, bonuses, characters and power-ups!

BEJEWELLED 2™

Match three or more gems to rack up points and make exciting cascades and combos!

Matching four of a kind creates an explosive Power Gem, and matching five creates a special Hyper Cube that obliterates all gems of one color from the board.

Once you master Classic mode, move on to other modes like Puzzle, Action and Endless play. Unlock secret game modes as you advance through levels, too!

How to Play

1. Use **L** or **R** to select a gem you want to swap.
2. Hold down **A**, and press **L** or **R** in the direction you want to swap.

HINTS

- Try to match gems from the bottom up rather than from the top down.
- Hoard as many Hyper Cubes as possible, then use them when you're in trouble.
- Want more points? Try to match gems to start a cascade of other matches!

ZUMA

Unearth the ancient secrets of Zuma,™ the action-packed, ball-matching classic!

How to Play

Use **L1** to aim the stone frog and press **A** to fire balls into the oncoming chain. Match three or more of the same color to clear sets and keep the chain from reaching the golden skull!

Rack up points to fill the orange Zuma meter and stop new balls from rolling in. Get some help by matching special power-up balls to slow down time, improve your aim, or explode nearby balls.

FEEDING FRENZY™

Let the Feeding Frenzy™ fun begin! Swim to the top of the food chain as you chow down on smaller fish and flee everything else in this fast-paced action game.

How to Play

Use **L** or **R** to swim around and eat anything smaller than you are. Fill your Growth meter to grow bigger and take on more dangerous prey!

Press **A** for a quick burst of speed. The faster you eat, the faster you fill the FRENZY meter and earn “Feeding Frenzy” bonus multipliers.

Chow down on special bonus bubbles that give you points, bonuses and special abilities! Once you unlock the special ability, press and hold **X** to suck in a whole mouthful of yummy fish!

HINTS

- Catch a rare Golden Minnow for an instant growth spurt!
- Starfish bubbles and pearls give you bonus points, but don't help you grow!
- Achieve a perfect level to lure the mysterious mermaid for a special bonus!

★ ASTRO POP™

Blast off to high-speed, arcade-puzzle action!

How to Play

Use **↑** to move your ship. Grab bricks from above with **A**, and launch them back into the stack with **B**. Group four or more like-colored bricks and clear them before they crush you! Destroy enough bricks to fill the Brick-o-Meter and blast off to the next level!

Make big combos and detonate power-ups to help fend off the crushing stack of bricks. In a pinch, fire a slow-charging SUPA Weapon **Y**—it really packs a punch! Every pilot has a different SUPA weapon—be sure to unlock and try them all!

HINTS

- Make 3x combos to cause Superchargers to appear.
- Supercharge a certain brick color and use a Color Bomb of the same color for a great one-two punch!
- Use Column Nukes to obliterate obstacles such as Toxic or Steel Bricks, or to activate Row Nukes.

Credits

POPCAP® ARCADE VOL. 1 PopCap Team

Producer

Ethan Clark

QA

Ty Roberts
David Chan

VP, Strategic Development Ed Allard

VP, Video Game Platforms

Greg Canessa

Packaging & Creative Services

Paula Wong
Audrey Thompson
Yvette Camacho

Eric Pitcock
Gannon Curran
tmarks design
Kirk Scott

PR

Garth Chouteau
Cathy Orr

Legal

Lisa Campney

Special Thanks

Rocky Fry
Jason Kapalka
Dave Roberts
Dennis Ryan
Sukhbir Sidhu
Nick Tomlinson

Microsoft Team

Account Management

Richard Hernandez
John Smith

Release Management

Oliver Miyashita
Chenelle Bremont

Xbox Live Arcade Team

Mark Coates
Tony Harlich
Ross Erickson
Cherie Lutz
Greg Canessa
Eric Snyder (VMC)
Chad Dylan Long (VMC)
Ty Roberts (VMC)

ORIGINAL GAMES

Bejeweled® 2

Game Design

Jason Kapalka

Programming

Brian Fiete

Art

Josh Langley
Walter Wilson

Planetary Backdrops

Armands Auseklis

Music

Skaven

Sound Effects

Stephane Brault

Puzzle Design

Scott Kim

Level Balancing

Ben Lyon

QA

Eric Harman
Shawn Conard
Brenna Flood
Chad Zoellner
Isaac Aubrey
Jon Pulling

Biz Dev

Don Walters

Special Thanks

John Vechey
Brian Rothstein
Tysen Henderson

Zuma™

Game Design

Jason Kapalka

Programming

Brian "Ace" Rothstein

Art

Walter "Straitjacket" Wilson

Sound FX

Stephane Brault

Music

Phillipe Charon

Level Design

Ben Lyon

QA

Eric Harman
Shawn Conard
Brenna Flood
Chad Zoellner

PopCap Framework

Brian Fiete

Biz Dev

Don Walters

Special Thanks

Jordin Baugh
John Vechey
Shanon Lyon
Sukhbir Sidhu
Tysen "Black Ops"
Henderson
John Raptis
Nick Newhard
Architekt
Kathy Bacon
Ian Greenhoe
Josh Langley
Alison Kruse
Dave Haas
Juho Uuraslahti
Tristan Monnastes

Feeding Frenzy™

Programming

Ed Allard
Joe Mobley
James Gwertzman

Art

Kathy Anderson
Leslie Harrington

Animation

Rick McCann

Game/Level Design

James Gwertzman
Del Chafe
Ed Allard

Sound/Music

Guy Whitmore

Fun Fact Research

Maggie Tai Tucker

AstroPop™

Producer

Sukhbir Sidhu

Creative Director

Jason Kapalka

Programmer/ROBOT

Jeff "Architekt" Weinstein

Art/AWESOME

Tysen "Skull" Henderson

Assistant Producer

Ben Lyon

Sound FX

Stephane Brault

Music

Phillipe Charon

The Voice

Lani Minella

QA

Eric Harman
Shawn Conard
Brenna Flood
Chad Zoellner

PopCap Framework

Brian Fiete

Biz Dev

Don Walters

Special Thanks

Dave "The Dr." Haas
Ian "Greenman" Greenhoe
Brian "Ace" Rothstein
Katrina Webb
Andrea Weinstein
Justin Rickles
Tommy Woo
Walter Wilson
Nick Newhard
Kathy Bacon

Xbox LIVE® ARCADE ADAPTATIONS (CTXM)

Project Management

Anatoly Ropotov

Programming

Maxim "Un4getor" Veretilny
Alexey "Cryp" Volkov
Alexander Shirov

Art

Viktor "J" Chuguyev

Release Manager

Ilya "GUGA" Guschin

Biz Dev

Nikita Vladimirov

QA

Eugene Bogdanov

Coming to
Xbox LIVE®
Arcade in 2008

READY, AIM, BOUNCE!

Peggle™

Clear your way
through over 55 levels
of ball-bouncing madness—
including Xbox LIVE
multiplayer play!

PopCap.com

Coming to
Xbox LIVE®
Arcade in 2008

FEEDING FRENZY 2

SHIPWRECK SHOWDOWN™

More fish, more levels
and multiplayer mayhem!

PopCap.com

End User License Agreement with Warranty

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 DISC AND THE GAME SOFTWARE IT CONTAINS, INCLUDING ANY ACCOMPANYING MANUAL OR OTHER RELATED MATERIAL PROVIDED BY POPCAP (COLLECTIVELY, THE "GAME(S)"). BY USING A 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 THOSE TERMS, YOU ARE NOT AUTHORIZED TO USE THE GAMES.

1. LICENSE GRANT AND RESTRICTIONS. PopCap hereby grants to you a non-exclusive license to use a single copy of the object code version of each Game for your personal non-commercial home entertainment use on your Microsoft® Xbox 360® video game and entertainment system. You may sell or transfer your copy of the Games to another person along with, and subject to, your rights under this EULA only if you do not retain any copies. You may not (i) decompile, disassemble, or reverse engineer a Game, or otherwise attempt to gain access to its source code, except to the extent such restrictions are expressly prohibited by law; (ii) copy, offer for public display, translate, adapt, modify or otherwise alter a Game, or create derivative works thereof; (iii) rent, lease, loan, sublicense, or distribute a Game, or offer it on a pay-per-play or other for-charge basis; (iv) use a Game to infringe the copyrights or other intellectual property rights of others in any way; and/or (v) modify or delete the copyright and other proprietary rights notices on or in a Game.

2. TERMINATION. This EULA is effective until terminated. You may terminate this EULA at any time by ceasing your use of the Games and destroying all copies of the Games in your possession or control. PopCap may terminate this EULA immediately upon notice to you if you violate the terms of this EULA. Upon termination of this EULA for any reason, you agree to immediately destroy all copies of the Game, and at PopCap's request, certify in writing the same.

3. GAME OWNERSHIP. Each 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 Games and all elements thereof, and specifically reserve all rights not expressly granted under this EULA.

4. LIMITED WARRANTY; YOUR EXCLUSIVE REMEDY AND DISCLAIMER OF OTHER WARRANTIES. POPCAP WARRANTS TO YOU, THE ORIGINAL PURCHASER OF THE GAMES, THAT UNDER NORMAL USE AS PERMITTED UNDER THIS EULA THE GAMES WILL BE FREE FROM DEFECTS IN MATERIALS AND WORKMANSHIP AND WILL PERFORM SUBSTANTIALLY AS DESCRIBED IN THE ACCOMPANYING MANUAL FOR A PERIOD OF NINETY (90) DAYS FROM THE DATE OF PURCHASE (THE "WARRANTY PERIOD"). 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 ARE HEREBY EXPRESSLY DISCLAIMED. WARRANTY CLAIMS MUST BE MADE TO THE RETAILER FROM WHICH YOU PURCHASED THE GAMES BY PROVIDING A COPY OF THE ORIGINAL SALES RECEIPT AND AN EXPLANATION OF THE PROBLEM YOU HAVE EXPERIENCED WITH THE GAME. AT ITS OPTION, THE RETAILER MAY REFUND YOUR PURCHASE PRICE, REPAIR OR REPLACE THE DISC CONTAINING THE GAMES. ANY REPLACEMENT DISC 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. 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, IF ANY, FOR THE GAMES, OR TWENTY DOLLARS, WHICHEVER IS GREATER. IN NO EVENT WILL THE POPCAP PARTIES BE LIABLE FOR ANY 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 disclaimer of warranties and limitations of liability set forth in Sections 4 and 5 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 Games to you without these limitations. HOWEVER, SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF IMPLIED WARRANTIES AND/OR THE LIMITATION OF DAMAGES AS SET FORTH IN SECTIONS 4 AND 5 ABOVE, SO THE ABOVE EXCLUSIONS AND LIMITATIONS MAY NOT APPLY TO YOU. You may also have other rights that vary from jurisdiction to jurisdiction.

7. EXPORT CONTROL. The Games originate in the United States and are subject to United States export laws and regulations. You may not export or re-export, in whole or in part, the Games to certain countries, persons or entities prohibited from receiving exports from the United States. Additionally, the Games 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.

8. MISCELLANEOUS. You agree to comply with all United States and foreign laws related to your use of Games. 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 a writing signed by both parties. This EULA will be governed exclusively 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.

AstroPop ©2004, 2007; Bejeweled 2 ©2004, 2007; Feeding Frenzy ©2004, 2007; and Zuma ©2003, 2007 PopCap Games, Inc. All rights reserved. FMOD Sound System ©Firelight Technologies Pty, Ltd. 1994-2005. ogglib ©2002 Xiph.org Foundation. pnglib ©1998, 1999 Glenn Randers-Pehrson. zlib ©1995-1998 Jean-loup Gailly and Mark Adler. Portions based on work of Independent JPEG Group. 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. Microsoft, Xbox, Xbox 360, Xbox LIVE and the Xbox logos are trademarks of the Microsoft group of companies. The ratings icon is a registered trademark of the Entertainment Software Association. Other company and product names used herein may be trademarks of their respective owners and are used for the benefit of those owners.

Customer Support

For customer or technical support for these games, please post a message to <http://www.popcap.com/help>, or send a letter to:
PopCap Games Inc., 2401 Fourth Avenue, Suite 810, Seattle Washington 98121
(or to an updated business address if indicated at www.popcap.com).

PopCap™

ARCADAE

VOL 2

More PopCap® casual games headed to Xbox 360® in 2008!

FUN

PopCap.com

©2007 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. Microsoft, Xbox, Xbox 360, Xbox LIVE and the Xbox logos are trademarks of the Microsoft group of companies. The ratings icon is a registered trademark of the Entertainment Software Association. Other company and product names used herein may be trademarks of their respective owners and are used for the benefit of those owners.

PopCap®