

NINTENDO DS™

NTR-BPIP-UKV

Peppa Pig™

Fun And Games

INSTRUCTION BOOKLET

THIS SEAL IS YOUR ASSURANCE THAT NINTENDO HAS REVIEWED THIS PRODUCT AND THAT IT HAS MET OUR STANDARDS FOR EXCELLENCE IN WORKMANSHIP, RELIABILITY AND ENTERTAINMENT VALUE. ALWAYS LOOK FOR THIS SEAL WHEN BUYING GAMES AND ACCESSORIES TO ENSURE COMPLETE COMPATIBILITY WITH YOUR NINTENDO PRODUCT.

This Game Card will work only with the Nintendo DS™ systems.

IMPORTANT: Please carefully read the separate Health and Safety Precautions Booklet included with this product before using your Nintendo DS system, Game Card, Game Pak or accessory. The Booklet contains important health and safety information. Please read this Instruction Booklet thoroughly to ensure maximum enjoyment of your new game. It also contains important warranty and hotline information. Always save this Booklet for future reference.

IMPORTANT: The use of an unlawful device with your Nintendo DS system may render this game unplayable.

LICENSED BY

TRADEMARKS ARE PROPERTY OF THEIR RESPECTIVE OWNERS.
NINTENDO DS IS A TRADEMARK OF NINTENDO.

Fun And Games

Contents

Introduction...	04
Getting Started...	05
Playing The Game...	07
The Games...	09
Credits...	16
Technical Support...	17
Warranty...	18

Introduction

Welcome to the world of Peppa Pig on your Nintendo DS™ system. Peppa and George want you to join in the fun and games. Try out and enjoy playing all the following brand new activities:

Daddy Pig's Bubbles, George's Rocket, Cleaning Bicycles, Picking Apples, Watering Flowers, Duck Pond, Making Pictures, Decorating Cupcakes, Birthday Cake, Bursting Balloons and the bonus Dressing Up Game.

Which one will be your favourite?

Getting Started

Make sure your Nintendo DS system is turned off. Insert the Peppa Pig Fun and Games Game Card into the Game Card slot on the back of the Nintendo DS system and push until it clicks into place.

Turn the power on. The Health and Safety Screen shown to the right will appear. Once you have read it, touch the Touch Screen.

When using a Nintendo DSi system, simply touch the Peppa Pig Fun and Games icon to start the game.

When using a Nintendo DS/DS Lite system, touch the Peppa Pig Fun and Games Panel to start the game. If the Nintendo DS/DS Lite system's **Start-up Mode** is set to **AUTO MODE**, this step will not be necessary. For details, refer to the **Instruction Booklet** for your Nintendo DS/DS Lite system.

NOTE: "Nintendo DS system" is a catch-all term which is used to refer to the original Nintendo DS, the Nintendo DS Lite and Nintendo DSi systems.

Getting Started

TOUCH SCREEN

There are two methods of using the Nintendo DS stylus.

TOUCH

“Touching” is the term used to describe lightly touching the Touch Screen.

Nintendo DS™ Lite

SLIDE

“Sliding” is the term used to describe keeping light contact on the Touch Screen as you track across it.

TOUCH SCREEN PRECAUTIONS

- ✦ Only the Nintendo DS stylus and other special implements specified in the game should be used on the Touch Screen.
- ✦ The use of a damaged Nintendo DS stylus or another implement should be avoided.
- ✦ Pushing or rubbing the Touch Screen with excessive force should be avoided.
- ✦ Fingernails should not be used on the Touch Screen.
- ✦ Please do not rub the upper screen with the Nintendo DS stylus or any other implement.
- ✦ Keep small objects such as sand, crumbs and other pieces of food away from the Touch Screen.

Playing the Game

When you first play the game you'll need to create a Player Profile by entering your name on any one of the three dots (...).

This enables you to save your progress and achievements in the game from session to session.

Once you have created your Player Profile, touch the tick to start playing. Touch the cross if you need to go back.

Touch Save Slot to play from a previously saved game.

Touch the dustbin to delete a saved game.

Touch Play to begin your game.

Choosing an Area

There are three main areas to choose from in the game: *Front Garden*, *Back Garden* and *Peppa's House*, plus a special *Dressing Up Game*.

Touch one of the pictures to visit one of the areas in Peppa's World.

Each area has some fun games for you to play!

Picking a Game

Touch one of the pictures at the bottom of the screen to select the game you want to play.

Touch the door if you want to go back to the previous screen.

Once you have started to play a game, touch the door if you want to stop and exit the game at any time.

The Games

There are 10 games for you to discover, plus the bonus Dressing Up Game.

Watch out whilst you are playing the games as you will find special ways to unlock extra outfits for the Dressing Up Game. There are 14 altogether. Can you find them all?

Games - Front Garden

DADDY PIG'S BUBBLES

Daddy Pig has found some bubble mixture and is blowing loads of bubbles for Peppa and George to pop.

Touch the bubbles to pop as many as you can.

Look out for the bubbles with butterflies or bumble bees in, touch these to free them! If you do they will help you out by popping some bubbles too!

This game is good for helping young children develop their powers of concentration and hand-eye co-ordination skills.

Games - Front Garden

GEORGE'S ROCKET

George goes on an adventure through space in his rocket. He wants to reach the moon!

Steer the rocket using the Stylus.

Watch out for drifting meteors and pesky alien spaceships as they will try and knock you off course!

As well as developing simple hand-eye co-ordination skills, this game introduces children to the concepts of travel, time and distance.

CLEANING BICYCLES

Peppa and George have been riding their bicycles in the mud. Mummy Pig is helping them clean the bicycles.

Drag the sponge over the bicycle to clean away all the mud. Then use the hose to wash away all the soap suds.

Touch the screen to pop the soap bubbles as they appear.

Watch out for Peppa and George - they've been playing in muddy puddles and might make the bicycles dirty again!

If your child shows interest, you can explore the ideas of using water and soap for cleaning things. This begins to develop scientific skills which can be practised in a real way, for example, during bath time.

Games - Back Garden

PICKING APPLES

Peppa is helping to collect apples for Mummy Pig's apple pie. George is helping too by collecting the rotten apples for the compost heap.

Slide and drop good, red apples into Peppa's basket.

Slide and drop rotten, green apples into George's bucket.

Collect as many as you can and see how high you can throw the apples but watch out as they fall back down!

This game is good for developing hand-eye co-ordination skills and allows children to begin exploring the concept of 'growing' and where food comes from. You can continue this in everyday life, for example, when out shopping.

WATERING FLOWERS

Peppa is helping Daddy Pig water the flowers in the garden. George is trying to help too!

To grow as many beautiful flowers as possible, water the seeds with the watering can and watch them grow.

Bees will help your flowers grow quicker but will fly away if George scares them or water lands on them!

Watch out for snails who will try and eat the flowers. You can drive them away using the watering can.

Your child may be interested in finding out what makes the flowers grow and to understand why water is important.

Why not even let them grow some seeds themselves?

Games - Back Garden

DUCK POND

Peppa is feeding the ducks in the pond at the end of the garden. The ducks are very hungry! George wants to help too.

Use the Stylus by "sliding" it to throw the bread into the pond. See how many ducks you can attract?

Stop George from scaring the ducks away by giving him some bread too.

Counting skills begin at an early stage by using simple and fun activities and games. Use this game to encourage young children to count how many ducks are on the pond?

Games - Peppa's House

MAKING PICTURES

Peppa and George love to make pictures.

Slide and drop different shapes to make a picture.

Have fun making up to 4 different pictures at a time.

Creating pictures from shapes helps develop a young child's spatial recognition skills as well as encouraging them to use their imagination and creative skills.

DECORATING CUPCAKES

Mummy Pig has made some cupcakes in the kitchen. Peppa and George are going to help decorate them.

Slide and drop the different sprinkles to decorate your cupcakes! If you want to change anything on the cupcake, simply slide the object off the cake to throw it away.

Experiment with different designs and colours on up to 8 cupcakes!

This game enables young children to make some creative decisions on their own.

BIRTHDAY CAKE

It's Rebecca Rabbit's birthday but she's having some trouble blowing out her candles. Peppa and George offer to help her out.

Touch the candle flames or blow into the microphone to blow them out.

Try and blow them all out as quickly as you can. Watch out, sometimes they light up again!!!

This game is good for helping young children develop their hand-eye co-ordination skills in a fun and simple way.

Games - Peppa's House

BURSTING BALLOONS

Daddy Pig has filled the house with balloons. Peppa and George have decided to play hide and seek underneath them.

Touch the balloons to burst as many as you can!

See if you can find where Peppa and George are hiding underneath all the balloons?

As well as using this game to encourage young children to count all the balloons as they pop, you can also extend this to include colour recognition by asking them to pop all the 'red' or 'green' balloons first, for example.

Dressing Up Game

Peppa is playing a dressing up game but can't decide what to wear! Help her choose the best outfit.

Use the Stylus to select a variety of different clothes, shoes and hats for Peppa to wear.

Touch the camera to save your favourite outfits. These will be saved in 'Peppa's Photo Album' so you can show your family and friends later.

This game is good for developing a child's reasoning skills. Discuss why they have chosen a particular outfit and encourage them to think about what the outfit can be used for?

There are 14 additional outfits hidden throughout the games. Unlock these outfits by:

- Finding 'Dinosaur' in certain games
- Completing a task within certain games
- Touching an animation that plays in certain menu screens

Dressing Up Game

Will you be the first to find all the outfits? If you're having trouble, here's where to find them:

ACTIVITY	DINOSAUR'S LOCATION	OUTFIT UNLOCKED
Picking Apples	In the trees	Explorer
Duck Pond	In the pond	Pirate
George's Rocket	On a meteor	Space Peppa
Watering Flowers	In the flower bed	Dinosaur
Birthday Cake	Next to the cake	Angel

ACTIVITY	TASK TO COMPLETE	OUTFIT UNLOCKED
Birthday Cake	Blow out all the candles	Smart Peppa
Daddy Pig's Bubbles	Free 20 bumble bees from the bubbles	Bumble Bee
Picking Apples	Sort 10 good apples into the basket	Pumpkin
Cleaning Bicycles	Cover Peppa and George in suds from the sponge	Ballerina

ACTIVITY	ANIMATION TO TAP	OUTFIT UNLOCKED
Choose An Area	Happy Mrs Chicken runs across the screen	Happy Mrs Chicken
Choose An Area	Boat rocks from side-to-side	Sailor
Front Garden	Sun shines	Fireman
Back Garden	Flowers bloom	Nurse
Peppa's House	Bear wiggles	Bear

Credits

ASYLUM ENTERTAINMENT

Executive Producer

Simon Bailey

Technical Director

David Mowbray

Producer

Glen Parry

Design

Sarah Jones, Steve Venezia

DS Programming

*David Mowbray, Michalis Bobotsaris,
Paul Johnson*

Art and Animation

Alan Highfield, Pat Beime, Tony Smith

Quality Assurance

Mark McGill

Focus Testing

*Newnham Primary School, Staverton
CEP Primary School ...thank you all so much!*

Special Thanks to

Sarah Hennings, All at ABD and E1

P2 GAMES

Directors

Gerry Whiteside, Peter Sleeman

Development

Steve Metcalf

QA/Testing

EC Interactive Ltd

Marketing and PR

*Karen Ridley. KLR Marketing Ltd,
License To PR*

Operations

Tony Bond

Customer Services and Technical Support

If you're experiencing problems please check out our website www.p2games.co.uk first. This will usually contain the most up to date information about the product. If you need further help and advice please email your query to our customer support department: support@p2games.co.uk.

*Please ensure you put **Peppa Pig Fun and Games** in the subject field of the email and give details of the problem you are experiencing.*

We endeavor to reply to your enquiry within 2 working days. This service applies to English language product only. Please note this service is not able to give game-play hints or tips.

Warranty

P2 GAMES LIMITED WARRANTY

P2 Games Limited its affiliates and licensors ("P2 Games") warrants to the original purchaser of this computer software product that the media on which this software program ("Program") is supplied will be free from defects in material for 90 days from the date of purchase (except where pre-installed on computer hardware). If defects are found during that time P2 Games will either correct the defect or provide a replacement or refund on presentation to the seller of this product of valid proof of purchase, together with a statement describing the defects, the faulty media and a return address. P2 Games does not warrant that the operation of the Program will be uninterrupted or error free or that errors can be corrected. This defines the full extent of P2 Games' liability and your remedies and TO THE MAXIMUM EXTENT PERMITTED BY LAW: (a) P2 GAMES EXCLUDES LIABILITY FOR ALL REPRESENTATIONS (EXCEPT THOSE MADE FRAUDULENTLY), WARRANTIES, CONDITIONS AND OTHER TERMS WHICH BUT FOR THIS NOTICE WOULD HAVE EFFECT; (b) THIS PROGRAM AND THE MEDIA FOR THIS PROGRAM AND ASSOCIATED DOCUMENTATION ARE PROVIDED, AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR SATISFACTORY QUALITY; (c) P2 GAMES SHALL NOT BE LIABLE IN ANY WAY FOR LOSS OR DAMAGE OF ANY KIND RESULTING FROM THE USE OF THIS PROGRAM INCLUDING, BUT NOT LIMITED TO, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION, LOST PROFIT, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, DAMAGE TO PROPERTY OR LOST DATA OR INFORMATION, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH LOSS.

P2 Games will not be liable for any damage, injury or loss if caused as a result of your negligence, accident or misuse or modification of this Program or the media on which it is provided. The maximum liability of P2 Games shall not exceed the actual price paid for this product. P2 Games does not exclude or limit liability for any death or personal injury arising from its negligence and the foregoing shall not affect your statutory rights. P2 Games reserves the right to make improvements to this product described in the accompanying manual at any time and without notice. This manual and the software described in this manual, is under copyright. Any unauthorised copying, reproduction, rental or broadcast of the information contained on the accompanying media or manual is a violation of applicable laws. This Software Licence Agreement is governed by the law of England.

Peppa Pig Fire Engine arriving on DVD in March!

VOLUMES 1-11
AVAILABLE ON
DVD NOW!

Peppa Pig © Antley Baker Davies / E! Entertainment UK Ltd 2003

Peppa Pig™

The world of Peppa Pig
he he OINK!

Peppa Pig © Ardy Bala Saeed Entertainment Ltd 2005

£5 off live show family tickets with this voucher!

Nationwide UK tour 2009-2010, for details go to
www.peppapiglive.com

Peppa Pig ©Astley Baker Davies Ltd / E1 Entertainment UK Ltd 2003

Celebrate with Peppa and her friends at Peppa Pig's Party
- her first ever live stage show!

Live Stage Show Discount Voucher

To customer:

Discount is £5 off a family ticket of four top price seats for "Peppa Pig's Party" touring the UK in 2009 and 2010.

Discount is subject to availability and may not be offered at every theatre or every performance. To claim discount this voucher must be taken to the theatre's box office in person.

Discount is not available for phone or internet bookings.

For complete list of theatres
and performances see
www.peppapiglive.com.

To box office: Please retain voucher
and send to promoter with final settlement.

Terms & Conditions

Terms and Conditions to the Purchaser of this Product: This voucher entitles you, the Purchaser of this Product, to £5 off a family ticket of four top price seats for Peppa Pig's Party touring the UK in 2009 and 2010, bought in person from participating theatres only and available only for certain performances. Vouchers must be submitted by an individual (not via any agency or similar), are subject to verification and are limited to one per household. No cash alternative is available. This Voucher cannot be used in conjunction with any other offer and is only redeemable from participating theatres in person and are not available for any phone or internet bookings. Offer expires 30th November 2010.

Peppa Pig © Astley Baker Davies Ltd / E1 Entertainment UK Ltd 2003

The PEGI age rating system:

Age Rating categories:

Les catégories de tranche d'âge:

www.pegi.info

www.pegi.info

www.pegi.info

www.pegi.info

www.pegi.info

Note: There are some local variations!

Note: Il peut y avoir quelques variations en fonction du pays!

Content Descriptors:

Description du contenu:

BAD LANGUAGE

LANGAGE GROSSIER

DISCRIMINATION

DISCRIMINATION

DRUGS

DROGUE

GAMBLING

JEUX DE HASARD

FEAR

PEUR

SEX

SEXE

NUDITY

NUDITÉ

VIOLENCE

VIOLENCE

The 'Online' logo indicates that a game allows the player to have access to online game play against other players.

Le logo « Online » indique qu'un titre vous permet de jouer avec d'autres personnes en ligne.

For further information about the Pan European Game Information (PEGI) rating system please visit:

Pour de plus amples informations concernant l'évaluation du système d'information de jeu Pan Européen (PEGI), vous pouvez consulter:

Para obtener más información sobre el sistema de calificación de juegos (PEGI), por favor visite:

Per ulteriori informazioni sul sistema europeo di valutazione delle informazioni del gioco (PEGI) vi preghiamo di visitare:

Für weitere Informationen über das europäische Spiel-Informationen Bewertungs-System (PEGI) besuchen Sie bitte:

<http://www.pegi.info>