

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, such as while 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 when their children play video games. Stop playing and consult a doctor if you or your child have 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.
 - Plav in a well-lit room.
 - 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 after a few hours. Follow these instructions to avoid problems such as tendinitis, carpal tunnel syndrome, skin irritation or eyestrain:

- · Avoid excessive play. It is recommended that parents 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, stop and rest them for several hours before playing again.
- If you continue to have sore hands, wrists, arms or eyes during or after play, stop playing and see a doctor.

MARNING - 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.

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.

Official Nintendo Seal

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.

Wireless DS Single-Card Download Play

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

Wireless DS Multi-Card Play

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

© 2006 NINTENDO. ALL RIGHTS, INCLUDING THE COPYRIGHTS OF GAME, SCENARIO, MUISIC AND PROGRAM, RESERVED BY NINTENDO. TM, ® AND THE NINTENDO DS LOGO ARE TRADEMARKS OF NINTENDO. © 2006 NINTENDO. ALL RIGHTS RESERVED.

This product uses the LC Font by Sharp Corporation, except some characters. LCFONT, LC Font and the LC logo mark are trademarks of Sharp Corporation.

CONTENTS

Controls —	4
Getting Started —————	<u> </u>
Selecting a Game	<u> </u>
Options —	— 8
Mario Game (Single Player)	
Peach's Peril	— 10
Mario Game: Getting Started ———	-11
Viewing the Game Screens	
Map Screen -	- 12
Action Screen —	 14
Midway Points and Goals	- 15
Blunders and Game Over —	- 15
Pause Menu —	- 16
Saving and Sleep Mode	- 16
Items and Gimmicks	- 17
Action Intros	
Mario's Basic Actions	- 18
Mario's Power-ups	- 22
Mega Mario	- 23
Mini Mario —	- 24
Shell Mario	- 24
Mario Vs. Luigi (Two Players)	
Mario Vs. Luigi: Getting Started	
	– 26

Minigames (One to Four Players)

Minigames: Getting Started	
Vs. Battle	30
1 Player ————	3 [·]

Screen shots in this instruction booklet show both the top screen and the bottom screen (Touch Screen). You can tell which screen is which by looking at the frame around the screen shot.

Controls

You can move the map screen (⇒page 12) and the action screen (page 14) left and right by pressing the L and R Buttons.

Menu Controls

🖶 or use Touch Screen Select

Confirm or use Touch Screen

Enter pipes and doors Climb ropes and vines

■ Touch Controls

Cancel or tap

Choose a world to move to (→ page 12) Use stored items (⇒ page 14)

Minigame controls (→ page 30)

Microphone

■ Stopping Your Game

Activate Sleep Mode (page 16) by closing your system at any time when you're playing in single-player mode. (Sleep Mode does not work during multiplayer games.) Open your system to continue playing your game. If the system loses power during Sleep Mode, you'll be returned to your previous save point next time you play.

If the system is fully charged, you can remain in Sleep Mode for roughly one week. If the charge light changes from green to red during Sleep Mode, the system is almost out of power, and the system should be plugged in and charged at once. Sleep Mode's duration may change depending on the battery charge, game play, and temperature of the game system.

Open and close the pause menu (*) page 16) Open minigame pause menu (⇒ page 31)

or & + left or right on + : Dash

B or **A** : Jump / Swim (in water)

See page 8 for information on how to change which buttons do which actions.

For details on actions, see pages 18 through 24.

Touch Screen and mic controls are mainly used in minigames. (▶ Page 30)

Move

01-1

EHOHE 00003770

Touch

Getting Started

New SUPER MARIO BROS.

Make sure your Nintendo DS is off, and then insert the New Super Mario Bros. Game Card into the DS Game Card slot until it clicks into place and turn the power on.

6

1 Read the information on the start-up screen and then tap the screen to move to the DS menu

2 On the DS menu screen, tap the New Super Mario Bros. panel.

Selecting a Game

Choose the game mode you want to play by selecting one of the four modes shown on the menu screen. Press up or down on \clubsuit to select a mode and press A to confirm. You can also make selections by tapping the Touch Screen. Press **B** to return to the previous screen.

Mario Game (Single Player)

A single-player game where you control Mario and clear courses to rescue Princess Peach. (→ Page 11)

Mario Vs. Luigi (Two Players)

A two-player game in which you and a friend control Mario and Luigi and compete to collect Big Stars. (→ Page 26)

Minigames (One to Four Players)

A multitude of minigames for up to four players. (→ Page 30)

Options

Sound and control settings. (Page 8)

Options

and return to the

main menu.

New SUPER MARIO BROS.

On this screen, you can change your sound and control settings. Use your stylus or to select menu items and make changes. Press **B** to confirm your changes and return to the main menu.

MARIO GAME Single Player

Mario

EMERGENCY NEWS FLASHI

Princess Peach has been kidnapped! While enjoying a nice walk with Mario, the beloved ruler of the Mushroom Kingdom was whisked away by an unknown assailant. How could this happen with Mario around?

According to eyewitnesses, the walk was going swimmingly when Mario and the princess spotted smoke billowing out of Peach's Castle. The mustachioed marvel immediately jumped into action and sped off toward the fire. The moment he left her side, the princess vanished!

Who's behind Princess Peach's disappearance? Who's behind the attack on Peach's Castle? Are the two incidents related? Didn't Bowser Jr. once think Princess Peach might be his mother?

Looks like Mario's going to need all the Mega Mushrooms he can find to get to the bottom of this mess!

Mario Game: Getting Started New Super Mario Bros.

Select a File

To start a new game, use 中 to select a file marked New and press A to confirm. To continue a previous game. select a file containing saved data. (→ Page 16)

■ Сорц

Select a file to copy. and then select a destination file to copy to.

Erase

Select a file to erase.

Press (A), (B), (V), (LL), and (R) at the same time to erase all saved data on the Game Card.

CAUTION! Saved data that is erased or copied over is gone forever and cannot be restored.

Viewing the Game

New SUPER MARIO BROS.

Map Screen

Use to move Mario across the map. Press A to begin the course Mario is standing on. Clear a course to move on to the next one, and clear the castle at the end of a world to go to the

Course Name and Star Coins

number of Star Coins collected on the course. Flashing numbers indicate that Mario has collected the coins but not vet reached the course goal. (→ Page 15)

The total number of Star Coins (⇒ page 17) Mario's collected on all courses.

Towers / Castles

Mario battles Bowser Jr. at the end of each tower course, and he fights different bosses at the end of each castle course. You'll be able to save

Star Coin Signs

Pay the number of Star Coins shown on these signs, and they'll vanish from the board to open new paths. Once you spend the Star

Flying? Blocks / Hammer Bros.

tower or castle course.

If you see the Flying? Block or a Hammer Bro. on a course marker on the map screen, then you'll know the block or bro will appear somewhere on that course. Check your progress bar for the • mark to see where they might be.

Toad House

Along the way, you'll see different Toad Houses where you can get items. Hit blocks or panels on-screen to get items. In the green Toad House, you can earn a lot of 1-Ups, but be careful: if you hit the block with the Bowser card, the minigame will end. You'll get to keep your 1-Ups, but you won't get to hit any more blocks.

world by tapping one from this map. You cannot move

2 Action Screen

Coins Collected (→ Page 17)

Course Name

Progress bar

Mario's head shows where you are on the current course. The farther you go to the right, the closer you are to the course goal.

Score

This is how many points you've earned so far. You gain points by breaking blocks and defeating enemies.

Star Coins

This shows how many Star Coins you've collected on the current course. All courses have three Star Coins.

Time Remaining

If you don't reach the course goal before time runs out, you'll lose a life. (Page 15)

Remaining Lives

If Mario falls in a pit, gets hit by an enemy, etc, he'll lose a life. If he loses all of his lives, it's game over. (→Page 15)

Items

If Mario picks up an item when he's powered up (→Page 22), the item goes into your reserve spot on the Touch Screen. To use the item, simply tap it to make it drop onto the action screen.

3 Midway Points and Goals

Midway Points ★ Not all courses have midway points

When you reach a midway point on a course, a flag will appear on the action screen, and the midway point will appear on your progress bar. If you replay the course, you'll start from the midway point. However, if you play another course and then return to this course, you'll have to start from the beginning.

Goals

æ

Every course has a goal at the end. When you reach the end of a course, face the pole and jump as high as you can. The higher Mario grabs on to the pole, the more points you'll earn.

4 Blunders and Game Over

Getting whacked by enemies and falling in pits makes Mario lose a life. If Mario loses all his lives, your game ends, and you'll have to start from your last saved point. If this happens, choose either Continue or Quit.

Pause Menu

Press **START** on the map or action screen to halt the game and open the pause menu. Select menu items with - and confirm with \triangle .

Continue

Close the pause menu and return to the game.

Return to map

Leave the action screen and return to the map screen.

Options

Adjust sound and control settings. (→ page 8)

Quit

Quit without saving and return to the title screen.

Saving and Sleep Mode

You'll see a screen like the one shown here when you clear tower and castle courses. (→Page 13) Choose Yes to save your game progress. If you're not able to save, you can halt your game by using Sleep Mode. (→Page 5)

Items and Gimmicks

Each course is crammed full of items and gimmicks. Here's a small list of some you'll run across:

? Block

Hit? Blocks to find coins or items.

Coin

Gather 100 coins to gain an

Starman

Snag this to gain temporary invincibility. You'll also be able to dash and jump

1-Up Mushroom

Grab one of these to gain an

Spin Blocks

Stand on these blocks and jump to perform a spin jump. Press down on to drop back down in a spinning drill stomp!

Brick

Break bricks, and you might

Star Coin

Earn enough Star Coins, and you'll be able to open up new courses. (⇒page 13)

Red Ring & Coin

Pass through a red ring to make red coins appear for a brief time. If you collect all eight red coins, an item will appear on screen.

Switch Block

Jump on P Switch blocks to turn bricks into coins and vice versa.

Switch blocks turn outlined bricks solid, and ? Switch blocks

have different effects on

Action Intros

New SUPER MARIO BROS.

Mario's Basic Actions

Walk Left or right on 🛖

Left or right on 💠 + Dash Button

Jump while standing beneath blocks to hit (and sometimes break) them.

Jump Button

+ Dash Button then Jump Button

Jump while dashing, then press the jump button again just as Mario touches down to perform high double and triple iumps.

Press left or right on to make Mario walk.

Press and hold the dash button while pressing left or right on to move from a walk to a dash. Mario can

Duck Down on 🗭

Press and hold down on to duck. Do this while

Jump Button

Press the jump button to jump: press and release for short jumps, and press and hold for longer jumps. Jumping on top of enemies is the most basic way to attack them. If you press the jump button right when

Ground Pound Press down on \P while jumping

Hit Blocks from Below

Press down on hwhile jumping to perform a ground pound. Use this to

Press down on - at the top of slopes to go slipsliding away. Mario will

Down on **on slopes**

Wall Jump

While sliding down walls, press in the direction of the wall and press the jump button to kick off the wall and jump upwards.

Entering Pipes and Doors Press in the direction of pipe entrance

Press in the direction of a pipe entrance to enter it. Press up on - to go through doors.

In the water, press and hold left or right on \clubsuit and press the jump button to swim.

Swing on Ropes Left or right on while grabbing

Press up on - to grab ropes and vines. Then, press left and right on - to swing back and forth. Press the jump button to let ao.

Climb on Fences While Hanging:

Press up on 🖶 to grab press up, down, left, or right on 🛖 to move. Press the jump button to let ao.

Grah & Throw Items

Dash Button

Sidle on Walls

Left or right on 🛖

Hit shelled enemies to make them hide inside their shells. Then, press the dash button to pick them up, and release the dash button to throw them. Shelled enemies aren't the only enemies you can pick up.

Press the dash button while climbing to bang on a fence and attack enemies on the other side.

Hit Fences

While hanging: Dash Button

Turn Flip Panels

While hanging: Dash Button

Press the dash button on flip panels to spin them and move to the other side

Hang and Go

Press left or right on • to odges. Press up on 🛖 to climb up.

Left or right on **while hanging**

2 Mario's Power-ups

Super Mario

Mario grows bigger and stronger when he gets a Super Mushroom. If he's hit by an enemy, he'll shrink back to standard Mario.

3 Mega Mario

You can find Mega Mushrooms in ? Blocks and Flying ? Blocks. You can also get them from certain Toad Houses. Grab a Mega Mushroom to make Mario grow to colossal size for a short time. Mega Mario can smash enemies, blocks, and even pipes simply by running into them.

Mega Meter

This meter keeps track of the damage Mega Mario causes to blocks, bricks, etc. If the Mega Meter is above a certain level when the Mega Mushroom wears off, that many 1-Up Mushrooms will appear.

fireballs

4 Mini Mario

Snag a Mini Mushroom to shrink Mario down to micro size. In this teeny form, Mario can go into small pipes and travel

down tiny paths. Plus, he's so light that he can perform floating jumps and run on water! If he gets hit by enemies, though, Mini Mario's done for.

5 Shell Mario

When Mario picks up a special blue koopa shell, he'll transform into Shell Mario. Press left or right on while holding the dash button to perform a shell dash and go crashing into enemies. If Mario gets hit by an enemy when he's not shell dashing, he'll lose his shell and become Super Mario.

Shell Dash

Hit enemies while shell-dashing to send them flying. If you hit walls or blocks, Mario will go careening off in the opposite direction. To stop shell-dashing, simply release the dash button.

Mario Vs. Luigi: Getting Started New SUPER MARIO BROS.

Big Stars appear randomly all over the course. Move quickly and grab the stars before your opponent does.

Connecting

Before beginning a wireless game, see page 32–34.

Players with DS Game Cards

Playing with someone who has a New Super Mario Bros. Game Card. (DS Wireless Play: P1, P2)

vou select Luigi, you're

Player 2.

Playing with someone who doesn't have a New Super Mario Bros. Game Card (DS Download Play: P1)

When communications Both players cannot are successfully choose to play the established and an opponent has been same bro. detected, select Yes.

Plauers without DS Game Cards

DS Download Play:

On the DS menu screen, select DS Download Play and then tap the New Super Mario Bros. panel.

2 Setting Game Rules

Personalize the rules of your versus game. Use either the stylus or \clubsuit to make menu selections and confirm your choices.

setting up vour rules.

Choose a course before each match or set the selection to Random.

3 Viewing the Game Screens

The number of Big Stars Mario's collected and the number of lives he has remaining.

Big Stars

Collect Big Stars to win.

Progress bar

This shows the location of Mario, Luigi, and the Big Stars on the course.

The number of Big Stars Luigi's collected and the number of lives he has remaining.

Coins

This shows how many coins you've collected. Once you collect eight coins, an item will appear, and this number will drop back to zero.

Basic controls are the same as in the single-player Mario game.

■ How to Nab Big Stars

Here are some ways you can make your opponent drop Big Stars. Of course your opponent can do the same things to you, so be careful! Dropped Big Stars can be collected by either player.

- Jump on your opponent.
- Hit your opponent with a fireball or a shell dash.
- ■Get hit by enemies, fall off the course, get crushed by walls, etc.

MINIGAMES

Minigames (One to Four Players)

Minigames

New SUPER MARIO BROS.

There are two types of minigames in New Super Mario Bros.: Vs. Battle and 1 Player. Tap ☐ to proceed. Minigames use the stylus and the mic. For information on wireless communications, see page 32-34.

Vs. Battle

Plauers with DS Game Cards

Player who sets up vs. rules (DS Wireless Play: P1)

If you choose Create Group

When players 2 through 4 appear, select Start Game

Player who does not set up rules (DS Wireless Play: P2-P4)

If you choose Join Group

Select the group you want to join (Player 1's name)

Proceed to the next page. (Player 1 will set up the game rules.)

Players Without DS Game Cards

DS Download Play: P2-P4

On the DS menu screen, select DS Download Play. Then tap the New Super Mario Bros. Minigame panel.

Shuffle

Shuffle will choose a random assortment of games from the genre you have selected. Points are awarded to players

at the end of each game. Once the set number of games is finished, the player with the highest point total wins.

Some games have adjustable difficulty settings. Adjust settings here.

Tap here to start playing!

Shufflo

Groot Plast

Free Play

In Free Play, games are played one at a time, and the loser of each game selects the next game.

Points are awarded at the end of each game, and the first player to reach 200 points wins.

Stato Stehan

4 250 ▶

S00048

Select genre and minigames to be played.

1 Player

Tap a minigame's icon to see how to play that game and to see the game's top scores. (Top scores are saved automatically.) Tap the icon again to begin playing.

■ Establishing the D5 Wireless Link (D5 Wireless Play)

This section explains how to establish your DS wireless link for DS Wireless Play.

What You Will Need to Play Mario Vs. Luigi:

Nintendo DS systems
 New Super Mario Bros. Game Card
 One for each player
 One for each player

What You Will Need to Play Minigames:

Nintendo DS systems
 New Super Mario Bros. Game Card
 One for each player
 One for each player

Steps

- 1. Make sure that all DS systems are turned off, then insert a New Super Mario Bros. Game Card into each system.
- 2. Turn on the power of all the systems. The DS Menu Screen will appear.
- 3. Touch the "New Super Mario Bros." panel.
- 4. Follow the instructions on page 26 or 30.

I Establishing DS Wireless Link (DS Download Play)

This section explains how to establish the link for DS Download Play.

What You Will Need to Play Mario vs. Luigi:

Nintendo DS systems
 New Super Mario Bros. Game Cards
 One for each player
 One

What You Will Need to Play Minigames:

□ Nintendo DS systems
 □ New Super Mario Bros. Game Cards
 One for each player
 One

You can all play New Super Mario Bros. even if you do not have enough DS Game Cards for all players.

Steps for the host

- 1. Make sure that all DS systems are turned off, then insert a New Super Mario Bros. Game Card into the system.
- 2. Turn on the power of all the systems. The DS Menu Screen will appear.
- 3. Touch the New Super Mario Bros. panel.
- 4. Now follow the instructions on page 26 or 30.

Game-Selection Screen

Steps for guests

- 1. Turn on the power of all the systems. The DS Menu Screen will appear.
- 2. Touch the DS Download Play panel. The game-selection screen will appear.
- 3. Touch the New Super Mario Bros. panel. The gameconfirmation screen will appear.
- 4. When the correct software appears, touch Yes. P1 will start the download process.
- 5. Please follow the instructions on page 26 or 30.

Game-Confirmation Screen

Important Wireless Communication Guidelines

Please be aware of the following concerning wireless communication:

- □Do not operate the Nintendo DS within 9 inches of a pacemaker while using the wireless feature.
- □Observe and follow all regulations and rules regarding use of wireless devices in locations such as hospitals, airports, and onboard air craft. Operation in those locations may interfere with or cause malfunctions of equipment, with resulting injuries to persons or damage to property. During wireless game play, an icon will appear on either the upper or lower display

appear on either the upper or lower display showing the signal strength of the wireless signal. The icon has four modes depending on the signal strength, as shown below.

No. of Bars	0	1	2	3
Strength	Weaker ←		← Stronger	

- Begin with the distance between systems at about 30 feet or less and move closer or farther apart as desired, keeping the signal strength at two or more bars for best results.
- □ Keep the maximum distance between systems at 65 feet or less.
- ☐ The systems should face each other as directly as possible.
- □ Avoid having people or other obstructions between the DS systems.
- Avoid interference from other devices. If communication seems to be affected by other devices (wireless LAN, microwave ovens, cordless devices, computers), move to another location or turn off the interfering device.

Important Legal Information

Copying of any video game for any Nintendo system 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.

This video game is not designed for use with any unauthorized copying device or any unlicensed accessory. Use of any such device will invalidate your Nintendo product warranty. Nintendo (and/or any Nintendo licensee or distributor) is not responsible for any damage or loss caused by the use of any such device. If use of such device causes your game to stop operating, disconnect the device carefully to avoid damage and resume normal game play.

If your game ceases to operate and you have no device attached to it, please contact Nintendo Customer Service (see below).

The contents of this notice do not interfere with your statutory rights.

This booklet and other printed materials accompanying this game are protected by domestic and international intellectual property laws.

For further information or assistance, please contact: Nintendo Consumer Service www.nintendo.com or call 1-800-255-3700 (U.S. and Canada)

Warranty & Service Information

You may need only simple instructions to correct a problem with your product. Try our website at www.nintendo.com or call our Consumer Assistance Hoffine at 1-800-255-3700, rather than going to your retailer. Hours of operation are 6 a.m. to 7 p.m., Pacific Time, Monday - Sunday (times subject to change). If the problem cannot be solved with the troubleshooting information available online or over the telephone, you will be offered express factory service through Nintendo. Please do not send any products to Nintendo without contacting us first.

HARDWARE WARRANTY

Nintendo of America Inc. ("Nintendo") warrants to the original purchaser that the hardware product shall be free from defects in material and workmanship for twelve (12) months from the date of purchase. If a defect covered by this warranty occurs during this warranty period, Nintendo will repair or replace the defective hardware product or component, free of charge. The original purchaser is entitled to this warranty only if the date of purchase is registered at point of sale or the consumer can demonstrate, to Nintendo's satisfaction, that the product was purchased within the last 12 months

GAME & ACCESSORY WARRANTY

Nintendo warrants to the original purchaser that the product (games and accessories) shall be free from defects in material and workmanship for a period of three (3) months from the date of purchase. If a defect covered by this warranty occurs during this three (3) month warranty period, Nintendo will repair or replace the defective product, free of charge.

SERVICE AFTER EXPIRATION OF WARRANTY

Please try our website at www.nintendo.com or call the Consumer Assistance Hotline at 1-800-255-3700 for troubleshooting information and repair or replacement options and pricing. In some instances, it may be necessary for you to ship the complete product, FREIGHT PREPAID AND INSURED FOR LOSS OR DAMAGE, to Nintendo. Please do not send any products to Nintendo without contacting us first.

WARRANTY LIMITATIONS

THIS WARRANTY SHALL NOT APPLY IF THIS PRODUCT: (a) IS USED WITH PRODUCTS NOT SOLD OR LICENSED BY NINTENDO (INCLUDING. BUT NO LIMITED TO, NON-LICENSED GAME ENHANCEMENT AND COPIER DEVICES, ADAPTERS, AND POWER SUPPLIES); (b) IS USED FOR COMMERCIAL PURPOSES (INCLUDING RENTAL); (c) IS MODIFIED OR TAMPERED WITH; (d) IS DAMAGED BY NÉGLIGENCE, ACCIDENT, ÚNRÉASONABLE USE, OR BY OTHER CAUSES UNRELATED TO DEFECTIVE MATERIALS OR WORKMANSHIP: OR (e) HAS HAD THE SERIAL NUMBER ALTERED. DEFACED OR REMOVED.

ANY APPLICABLE IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED IN DURATION TO THE WARRANTY PERIODS DESCRIBED ABOVE (12 MONTHS OR 3 MONTHS, AS APPLICABLE). IN NO EVENT SHALL NINTENDO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM THE BREACH OF ANY IMPLIED OR EXPRESS WARRANTIES SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS OR EXCLUSION OF CONSEQUENTIAL OR INCIDENTAL DAMAGES. SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU

This warranty gives you specific legal rights. You may also have other rights which vary from state to state or province to province.

Nintendo's address is: Nintendo of America Inc., P.O. Box 957, Redmond, WA 98073-0957 U.S.A.

This warranty is only valid in the United States and Canada.

NEED HELP WITH INSTALLATION, MAINTENANCE OR SERVICE?

NINTENDO CUSTOMER SERVICE WWW.NINTENDO.COM

or call 1-800-255-3700

MON. - SUN., 6:00 a.m. to 7:00 p.m., Pacific Time
(Times subject to change)

Nintendo

Nintendo of America Inc.
P.O. Box 957, Redmond, WA 98073-0957 U.S.A.
www.nintendo.com

PRINTED IN USA