

NEED HELP WITH INSTALLATION, MAINTENANCE OR SERVICE?

CUSTOMER SERVICE WWW.NINTENDO.COM

or call 1-800-255-3700 MON. - SAT., 6:00 a.m. to 9:00 p.m.; SUN., 6:00 a.m. to 7:00 p.m., Pacific Time (Times subject to change)

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

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

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

AWARNING - 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.
- 4. Play in a well-lit room.
- 5. Take a 10 to 15 minute break every hour.

AWARNING - Repetitive Motion Injuries

Playing video games can make your muscles, joints or skin hurt after a few hours. Follow these instructions to avoid problems such as Tendinitis, Carpal Tunnel Syndrome or skin irritation:

- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- If your hands, wrists or arms become tired or sore while playing, stop and rest them for several hours before playing again.
- If you continue to have sore hands, wrists or arms during or after play, stop playing and see a doctor.

▲WARNING - Electric Shock

To avoid electric shock when you use this system:

- · Use only the AC adapter that comes with your system.
- Do not use the AC adapter if it has damaged, split or broken cords or wires.
- Make sure that the AC adapter cord is fully inserted into the wall outlet or extension cord.
- Always carefully disconnect all plugs by pulling on the plug and not on the cord.
 Make sure the Nintendo GameCube power switch is turned OFF before removing the AC adapter cord from an outlet.

ACAUTION - Motion Sickness

Playing video games can cause motion sickness. If you or your child feel dizzy or nauseous when playing video games with this system, stop playing and rest. Do not drive or engage in other demanding activity until you feel better.

▲CAUTION - Laser Device

The Nintendo GameCube is a Class I laser product. Do not attempt to disassemble the Nintendo GameCube. Refer servicing to qualified personnel only.

Caution - Use of controls or adjustments or procedures other than those specified herein may result in hazardous radiation exposure.

CONTROLLER NEUTRAL POSITION RESET

If the L or R Buttons are pressed or the Control Stick or C Stick are moved out of neutral position when the power is turned ON, those positions will be set as the neutral position, causing incorrect game control during game play.

To reset the controller, release all buttons and sticks to allow them to return to the correct neutral position, then hold down the X, Y and START/PAUSE Buttons simultaneously for 3 seconds.

This official 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 Official complete compatibility with your Nintendo Nintendo product. Seal of Quality

All Nintendo products are licensed by sale for use only with other authorized products bearing the Official Nintendo Seal of Quality."

THIS GAME SUPPORTS GAME PLAY USING ONE PLAYER AND CONTROLLER.

THIS GAME IS COMPATIBLE WITH PROGRESSIVE SCAN MODE TVs.

THIS GAME REQUIRES A MEMORY CARD FOR SAVING GAME PROGRESS, SETTINGS OR STATISTICS.

THIS GAME IS COMPATIBLE WITH THE GAME BOY ADVANCE PORTABLE VIDEO GameBoyAdante GAME SYSTEM.

NEED HELP PLAYING A GAME?

Nintendo's game pages, at www.nintendo.com/games, feature walkthroughs, frequently-asked questions, and codes for many of our games. If your answer isn't there, check out our forums where you can exchange tips with other gamers online.

For more information about our forums, visit www.nintendo.com/community.

If you don't have access to the web-site, recorded tips for many titles are available on Nintendo's Power Line at (425) 885-7529. This may be a long-distance call, so please ask permission from whoever pays the phone bill.

THIS PRODUCT HAS BEEN RATED BY THE ENTERTAINMENT SOFTWARE RATING BOARD. FOR INFORMATION ABOUT THE ESRB RATING, OR TO COMMENT ABOUT THE APPROPRIATENESS OF THE RATING, PLEASE CONTACT THE ESRB AT -800-771-3772, OR VISIT WWW.ESRB.ORG *TO PLAY GAMES THAT CARRY

EVERYONE Violence

THE DOLBY SURROUND PRO LOGIC II LOGO IN SURROUND SOUND, YOU WILL NEED A DOLBY SURROUND PRO LOGIC II OR DOLBY SURROUND PRO LOGIC DECODER. THESE DECODERS ARE

(Nintendo

© 2002, 2003 NINTENDO. TM. AND THE NINTENDO GAMECUBE LOGO ARE TRADEMARKS. OF NINTENDO. © 2003 NINTENDO. ALL RIGHTS RESERVED. ALL RIGHTS, INCLUDING THE COPYRIGHTS OF GAME, SCENARIO, MUSIC AND PROGRAM, RESERVED BY NINTENDO. MANUFACTURED UNDER LICENSE FROM DOLBY LABORATORIES. DOLBY, PRO LOGIC AND THE DOUBLE-D SYMBOL ARE TRADEMARKS OF DOLBY LABORATORIES

⊙The Legend Continues6
⊕ Using the Controller8
⊙ View ing the Game Screen11
The Main Screen11
It e m s12
The Quest Status Screen12
Saving and Options13
Sea Charts14
Dungeon Maps15
OLink's Actions16
⊙ It e m s2 0
⊙ Link's Boat2 2
The Wind Waker24
Slinking to Your 2 5
Game Boy Advance
OClues for Your Quest28
Infor mation
the second of the last terms are a second or the second of the second or

The Legend Continues

Long ago, there existed a kingdom where a golden power lay hidden. One day, a man of great exil found this power and took it for himself, and with it at his command, he spread darkness across the kingdom But then...just as all hope had ded, a young boy dothed in green appeared as if from nowhere. Welding a black that repelled exil, he scaled the dark one away and gave the land light. This boy, who traveled through time to save the land, was known as the Hero of Time. The boy's tale was passed down through generations until it became legend

And then a day came when a fell wind began to blow across the kingdom, and the great evil once again or extraction the depths of the earth. The people believed that the Heroof Time would again come to save them. But the heroof direct appear...

What became of that kingdom...? None remain who know The memory of the kingdom varished, but its legend survived on the wind's breath

On a certain island, it became customery to gerby our gloys in green when they come of age. Oothed in the green of fields, they aspire to find heroic blades and cast evil down. The elders wish only for the youths to know our age like the hero of

Overheard in Windfall Cafe...

Even in my wildest dreams, I never could ve imagined what happened to us! See, it all started when our leader, Miss Tetra, got kichapped by a gigantic bird. We chased after that thing like mad, at crazy speeds, and when we finally caught up to it, we gave it a cannon blast like you wouldn't believe! Of course, that was quite a ways south from here, yeah? Somewhere down near Outset Island. So anyway, then that bird drops our precious Miss at the very tip-top of the island. Well, I went ashore in a hurry to look for the Miss, yeah? And you know what? Miss Tetra dich't have a scratch on her!

When I found her, there was this odd little kid dressed in green there, too... We met this postman on the island, and from what he told us, it was that kid in green who saved Miss Tetra. And apparently the bird that kidhapped Miss Tetra mistook this poor kids sister for our young Miss, and kidhapped her instead So this kid tells us pirates he wants a rice from us so he can go save his sister, yeah? Well I was against the idea, of course, but as usual, Miss Tetra's whimsy won out...

So you wanna know how things turned out? Well, it's a long tale...

Using the Controller

Getting Started

View ing the Game Screen

Properly insert the Game Disc and Memory Card into your Nintendo Game Cube system and turn the power CN Press START/PAUSE on the title screen to access the File-Selection screen

Starting the Game

Follow the instructions on-screen and press (1) to create a game file for The Legend of Zelda: The Wind Waker on the Memory Card in Slot A

Beginning a New Game

On the File-Selection screen, choose one of the three Quest Logs and press (A). Next, enter a name, select (END), and press (A) to begin playing

Continuing a Game .

If you have a previously saved game, you can continue playing. On the File-Selection screen, just choose the Quest Logyou want to continue playing.

Saving Your Game

→ PG. 12

Copying and Erasing Saved Data

- **→>** PG. 13
- You must have 12 blocks of memory available on the Memory Cardin Slot Ain order to save.
- Once you have played and saved a game, you can continue playing anytime
 you like. Just insert the Memory Card with your saved data for The Legend
 of Zelda: The Wind Waker into Slot A to continue playing

Please refer to your Nintendo GameCube Instruction Booklet for information about erasing game files and formatting your Memory Gard

The Main Screen

The Life Gauge and Magic Meter

If you take damage from eneries and run out of hearts, your game will be over. Items that consume magic power when you use them will gradually deplete your magic meter.

Item Buttons and Action Buttons

The button icons showwhich items you've set to , , , , or , and which actions you can perform by pressing , , , , or .

Camera Icons

Use to thange the camera's position When (a) (a) appears on screen, tilt (b) A to drange to a first-person view Tilting (a) in any other direction will activate the free camera.

indicates Link's location and the direction he is facing. The arrowin the top-right corner of the screen indicates the direction the wind is blowing in

Rupees

This shows howmany Rupees you have.

Viewyour Sea Chart or Dungeon Map

Hide your Area Map size display.

Close your Sea Chart or Dungeon Map and return to the main screen.

Sea Charts and Dungeon Maps ->> PG. 14-PG. 15

If you press START/ PAUSE while playing, your game will pause and you can view the two screens below You can switch between the Itemand Quest Status screens with the Land R Buttons. (You can save on either of these screens.)

Items

Use \bigcirc to choose an item then press \bigcirc , \bigcirc , or \bigcirc) to set the item to that button Press \bigcirc to viewa brief description of the item

When you choose one of your bags, you can check its contents. Once you do, you can select one of the items inside and set it to an item button.

The Quest Status Screen

This screen shows the objects you've gathered during your quest.

Equipment

Items like your sword and shield will get equipped automatically, but there are some items that you can choose to equip or not.

Saving and Options

→PG. 13

Saving and Options

Donat touch the Memory Gard or Power Button while saving Daing so could damage the Memory Gard

Copying and Erasing Saved Data

When you choose one of the Quest Logs on the file-selection screen, you can copy its contents to an empty Quest Log or you can erase its contents altogether. Just select Copy or Erase after selecting a Quest Log

Saved data that you have erased can never be recovered. Do not erase data unless you are absolutely sure you want to

Options

When you choose Options on the Quest Status screen, you'll be able to change the following settings.

Targeting Style.....

Chaose one of two methods for L-targeting.

Hold Target an opponent only while holding .

Switch Switch L-targeting on or off each time you press .

Rumble Set the Rumble Feature to ON or OF.

Sound

Chase the sound setting that best suits your audo capabilities: Stereo, Mono or Surround.

Sea Charts

Once you have found a Sea Chart, you can press Up on to viewit. You can also viewary Tressure Charts you find during your adventure on the Sea Chart screen PG. 23

Link's Location

△ indicates the direction Link is facing or the direction the boat is traveling in.

Number of Treasure Charts

Sunken Chests Recovered

Type of Treasure Recovered

→>PG. 23

Current Wind Direction

→PG. 22

Zoom

There are two levels of zoom

Look for a particular sea creature near each island who will drawyour Island Charts for you.

After zooming in, press 10 to return.

Check

Compare your detailed Island Charts on the left side of the screen with the terrain on your Treasure Charts on the right side of the screen

Enlarged Island Charts (Left side of screen)

Treasure Charts
(Right side of screen)

Use And to switch between your detailed Island Charts and your Treasure Charts.

Dungeon Maps

When in a dungeon, press Up on to view the Dungeon Map. If you have certain dungeon items, it will look like the screen below

Dungeon Name

- Your Current Location
- Rooms You've Visited
- Unexplared Rooms
- Doors
- Treasure Chests

Switch floors with .

Link's Current Floor

The Boss's Floor

Dungeon Items

Dungeon Map
This map shows all rooms,

Compass

The Compass will reveal the locations of treasure chests and the boss's lair.

Big Key

This key opens the door to the boss's lair.

The number of small keys you have.

Link's Actions

Walk/Run/Swim/Jump

Tilt in the direction you want to move. Your traveling speed depends on howfar you tilt . If you want to jump from a platformor ledge, just run toward the edge and you'll jump automatically.

Link can only swimfor a short period of time. A meter will appear in the bottom-right corner of the screen whenever you swim, so pay attention to it.

Crouch / Crawl

Hold and tilt to crawl. Crawling is great for getting into tight passageways or sneaking up on things. (You can't crawl when you are holding your sword or another item)

When crawling through tight passagevays, use to change direction.

Defend

When you're hadding your sward or another item you can press to use your shield to defend You can also use while defending to aimyour shield

Vertical Slash +B

Thrust

a @+B

Briefly hold then release

Spin Attack

Jump Attack

Rolling Attack

Come to my place on Outset Island I will pass on to you a very special sword technique not listed here.

AR

The Action Icons

The A and A in the top right corner of the screen are Ation Icons. Each includes the action Link will perform when you press that particular button. The actions listed below are just some of the things that Link can do.

Lift Throw/ Drop

Lift upan item with .

Press . again to throw the item

Press . to set the deject down.

Grab Push / Pull

Press and hold to grab hold of a large object then use to push it or pull it.

Tilt toward a wall and press A to side up against the wall. Hold A and tilt to inch along the wall.

Other Actions

Hang

If you accidentally slip off an edge or diff, you will automatically grab onto the edge and hang downfromit. While hanging tilt <

Rope Actions

When you grab onto a rope, you can use your momentum to swing. In some cases, it may carry you to another ledge or platform

Tilt toward the rope and run at it.

- 2 Tilt up and down to swing.
- 3 Press A tojumpoff!

Camera Perspectives

Moving the camera is very important, particularly when Link's on a rope. Try adjusting the camera until you find the best perspective.

Rotate with

First-Person View

Tap ⚠. When ♠ ♠ and use ♠ to look around

It ems

Useful Objects

Telescope

While looking through this, use to look around and to zoom It comes with a built-in auto-focus!

Sail

Soon after beginning your quest, you'll find a boat that can carry you across the sea...but it won't go anywhere without this important item PG. 22

Use this wand to conduct any songs you learn. Its powers will be essential if you hope to succeed in your quest.

PG. 24

Using this hook and rope continuation, latch on to certain objects then swing from one place to another.

PG. 19

A yellowmark will appear on objects that you can latch on to.

Tingle Tuner

Cornect to a Game Boy Advance and use this item to call everyone's favorite mapmaker—Tingle PG. 25

Empty Bottle

Use empty bottles to carry potions that replenish life energy and magic power. If you find a fairy, you may be able to capture it in your bottle. What kind of effect might a fairy have...?

Attack Items

Boomerang

Use the • to aimat enemies—it will highlight viable targets with a . Aimat everything you want to hit, because this Boomerang can home in an multiple targets!

Deku Leaf

Use this leaf to send gusts of air that can knock objects and enemies around. If you jump into the air and use it, you'll float...but it will consume magic power.

Bombs

To take out a bomb, press the button your bombs are set to. When you're holding a bomb, press (A) to throw it or (T) to set it down.

You can place up to eight different items in each of your three itembags. Keep in mind that even if all eight spaces in the bag are filled, it can always carry more of the items that it already contains.

Spoils Bag

You'll keep the different spails you get framyour enemies in this bag. For instance, you can carry around the three colors of ChuChu Jelly until you find just the right person to give them to...

Bait Bag

This pouch holds your bait. Try using bait around all of the different creatures in the world

Delivery Bag

This bag holds things that people give to you. If you put things people ask you to deliver into one of the many postboxes located around the islands, they'll surely be delivered.

If you find my shop, PLEASE. Come in! I've got a very special membership card just for you!

Link's Boat

Shortly after beginning your adventure, you'll take control of a small boat...but in order to sail it wherever you like, you'll first need to find a sail for it.

Controlling the Boat

Get In: Press A beside the boat. Get Out: Stop the boat and press A

Move the Boat: Set the sail to and use it with \mathcal{O} , \mathcal{O} , $\alpha^{(\chi)}$.

To move without haisting the sail, hald \@ and tilt \@ in the direction you want to move.

Stop the Boat: Press A to furl the sail and hold A until the boat stops.

Jump: Hoist the sail, then press after gaining speed

Setting Out to Sea

When you first set sail on the Great Sea, you likely won't be able to see the place you want to eventually reach. Use to check your Sea Chart PG. 14 then watch your compass as you sail. Your boat will go fastest when the wind pushes it from behind, and it will hardy move at all when you head directly into the wind. By using one particular item, you'll eventually be able to control the direction the wind blows in

Compass and Clock

The reclarrowalways points north on your compass. With the dock on the right, you can get a general feeling for the time of day.

The yellowarrowat the stern of the boat indicates the winds direction. Your boat travels at its fastest speed when it and the yellowarrowand are heading in the same direction.

Be extra-careful when sailing at right. Press left or right on 🜓 to hide or showyour dook.

When you want to move your boat to a specific point on the water, put away your sail and use while holding to oruise with precision.

Use Your Crane to Haul Up Treasure

You can use most of your items while riding in your boat, but certain items will drange slightly when used at sea. For instance, when you use your Grappling Hook on your boat, it becomes a Salvage Grane.

Use to move the drane head to the port or starboard side of the boat then press and hold the itembutton to drop the hook into the sea. If the hook finds treasure, it will automatically haul it up Hold and use to move while your drane is deployed.

Tips for Hunting Treasure

- 1 Collect as many Treasure Charts as you can.
- 2 Compare the terrain on your Treasure Charts to the terrain on your specific Island Charts P.G. 14 and go to where the X marks the spot.
- 3 Use your Salvage Grane in conspicuous spots.
- 4 Sometimes there's no treasure...but don't worry, just keep looking

The Wind Waker

If you use your Wind Waker to conduct the many songs you'll learn on your quest, it will allowyou to do many different things.

Using the Wind Waker

Use to set the measure (rhythm) then use to conduct with the baton

1 Set the rhythm

3 / 4 time

4 / 4 time

Increase Volume Decrease Volume

Match the metronome's timing...

and tilt to conduct the song.

Neutral

Metronome

Tilt when the flashing yellowlight hits the center of the bar.

You can always check the notes of a song on your Quest Status screen >> PG. 12

Linking to Your Game Boy Advance

When you connect a Game Boy® Advance (sold separately) to your Nintendo GameCube, The Legend of Zelda: The Wind Waker offers two-player cooperative play. (No software is needed in the Game Boy Advance.)

Tuning in Tingle

- Connect your Game Boy Advance to your Nintendo GameCube by following the instructions on page 27.
- 2 Set the Tingle Tuner to an itembutton and use it.
 - · You can find the Tingle Tuner early on in your quest.
 - · You cannot call Tingle from certain places.
- 3 When asked if you want to call Tingle, choose Yes.

Nintendo GameCube

Tingle Cursor

On the map, the location of the cursor shows where Tingle will use his items.

Two players can play together with each player looking at his or her own screen.

(You do not have to call Tingle to complete the game)

Game Boy Advance

Tingle's Controls

- Move Tingle
- (A) Gall Link/Check
- (B) Use an Item
- Return Cursor to Link Look Onto Enemy
- Sarall Around Map
- START Item

Screen

SELECT
Controls
Explanation

Game Boy Advance controls will not function while the Nintendo Game Cube is paused.

What Tingle Can Do in Cooperative Play

Use Items • • •

Choose any one of several items on the Game Boy Advance Itemscreen and use it with (B). Just remember, it costs Rupees to use most items.

Chec

When an exdamation point appears on the Game Boy Advance screen, press (A) to see what it is. Sometimes Tingle can uncover secrets by getting to areas Link can't reach.

Check the Map • •

By holding and using , Tingle can see complete dungeon layouts—even if Link obesn't have a Dungeon Map.

- · When Link leaves a room, Tingle follows him.
- Dan't warry—it's OK to turn the Game Boy Advance OFF while playing
- While you are using the Game Boy Advance, it will a consume battery power. Be sure to turn the power OFF when you no longer need Tingle and after you finish playing.

Connecting the Nintendo GameCube and the Game Boy Advance

What You Need

What rounced.	
Nintendo GameCube ·····	1
Nintendo GameCube controller · · · · · · · · · · · · · · · · · · ·	1
Game Boy Advance ·····	1
The Legend of Zelob: The Wind Waker Game Disc	1
Nintendo GameCube Game Boy Advance cable	1

Connecting the Systems:

- 11 Follow the instructions for getting started on page 10.
- 2 After you begin playing insert the Nintendo GameCube Game Boy Advance cable into Controller Socket 2, 3, or 4.
- 3 Connect the cable to your Game Boy Advance and turn the Game Boy Advance ON
- 4 Refer to pages 25 and 26 for control instructions.

Insert the cable into any Controller Socket other than Controller Socket 1.

Do not insert a cable or connect a Game Boy Advance if you are not going to use them

A Properly Connected Nintendo GameCube and Game Boy Advance

Notes About Linked Play

The following actions may cause communication or control failures:

- Using a cable other than a Nintendo GameCube Game Boy Advance cable.
- Playing with a Game Pak inserted in the Game Boy Advance.
- Improperly connecting the Game Boy Advance, Nintendo GameCube and Nintendo GameCube Game Boy Advance cable.
- Disconnecting the Ninterab GameCube Game Boy Advance cable during data transmission
- Turning the Nintendo GameCube or Game Boy Advance CFF or resetting the Nintendo GameCube during data transmission.

Clues for Your Quest

What if I can't figure out how to solve a puzzle?

Perhaps you've overlooked something important. Use to manipulate the camera and dreck your surroundings. Look for chors or passageways you may have missed. You can also use the Tingle Tuner to get hints through cooperative play.

Always pay dose attention to Link's eyes. He will often look toward important items or objects, giving dues about howto solve puzzles.

Does L-targeting offer anything particularly good?

By L-targeting an opponent, you can keep it in sight during battle and hit it more precisely. L-targeting is particularly useful

against very quide enemies and flying enemies, and using distance weapons like the Boomerang while L-targeting ensures much greater accuracy. You can also speak to people from a distance by L-targeting

My hearts run out too quickly... What should I do?

Each time you defeat a dungeon boss, you will gain one more Heart Container. You can also increase your life gauge by searching for Pieces of Heart. Four Pieces of Heart combine to complete one Heart Container.

The enemies are too tough... How can I defeat them?

All enemies have weaknesses, so if one method of attack obesn't work, try another. Also, every time you get a newitem, try using it as much as you can. You will almost always have some itemthat will help you overcome your foes. You should also watch your enemies carefully—they may drop their weapons. If they do, take advantage of the opportunity.

Why does my controller rumble inexplicably?

The controller rundles when Link is struck or attacked, but it will also rundle when a particular itemis trying to tell you something. If the Action loan changes to A, press to see what it is. But remember, you won't get rundle hints if your Rundle Feature is turned off.

How can I become a Master Swordsman?

First, go to visit Orca on Outset I sland and learn how to use a sword.

After that, it just takes practice. Repeatedly tapping and pressing in conjunction with will allow you to attack with successive

blows. Try ching this in battle. Also, if the A dranges to an A while you're fighting with your sword, immediately press A to perform a parry move. Only then you will know what it means to be a true Master Swordsman.

WARNING: 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.

This Nintendo 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)

You may need only simple instructions to correct a problem with your product. Try our web site at www.nintendo.com or call our Consumer Assistance Hotline at 1-800-255-3700 rather than going to your retailer. Hours of operation are 6 a.m. to 9 p.m., Pacific Time, Monday - Saturday, and 6 a.m. to 7 p.m., Pacific Time, on Sundays (times subject to change). If the problem cannot be solved with the troubleshooting information available on-line or over the telephone, you will be offered express factory service through Nintendo or referred to the nearest NINTENDO AUTHORIZED REPAIR CENTERSM. Please do not send any products to Nintendo without contacting us first.

HARDWARF 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 or a NINTENDO AUTHORIZED REPAIR CENTER will repair 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 or a NINTENDO AUTHORIZED REPAIR CENTER will repair the defective product, free of charge.

SERVICE AFTER EXPIRATION OF WARRANTY

Please try our web site at www.nintendo.com or call our Consumer Assistance Hotline at 1-800-255-3700 for troubleshooting assistance and/or referral to the nearest NINTENDO AUTHORIZED REPAIR CENTER. In some instances, it may be necessary for you to ship the complete product, FREIGHT PREPAID AND INSURED FOR LOSS OR DAMAGE, to the nearest service location. 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 NOT 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 NEGLIGENCE, ACCIDENT, UNREASONABLE 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, and 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.

