

Fisher-Price

L0544

L5503

SMART CYCLE™

PHYSICAL LEARNING ARCADE SYSTEM

Barbie™
Fairytopia™

GETTING STARTED

- Please keep these instructions for future reference, as it contains important information.

- Insert the game cartridge into the socket in the side of the cycle. Push to be sure it's fully inserted.
- Turn your TV or VCR power **on**.
- Slide the power switch on the cycle to **on** **I**.
- To find the picture on your TV screen, set your TV's or VCR's mode selector to INPUT or VIDEO IN.

CYCLE CONTROLS

THE GLEN

- Use the joystick to choose the friend you'd like to ride while you explore.
- Press either handlebar button to make your selection.
- Repeat this process to choose the color of your friend, and what your friend will wear.

FAIRYTOPIA™

Find the objects.

- Pedal the cycle to move down the road. *The faster you pedal the faster you go!*
- Use the handlebars to steer.
- Collect all the objects shown in the upper left corner of the screen. Simply drive into them. Don't bump into the other objects.

Taking snap shots.

- Press the right handlebar button to take snap shots in any activity.

Off ramps

- Keep traveling down the road and go all the way around the road or head onto an off-ramp for other fun games and activities. Simply bear to the side of the road as you see one approaching.

Hint: If you miss your ramp, you can pedal in reverse to back up.

FLOWER FIELDS SPELLING FRIENDS

Name

NORI

Lives

Collect letters to spell the names of Elina's friends.

- Use the joystick to move Elina around the flowers. Fly over the missing letters to complete the names.
- Don't bump into the butterflies or you lose a life. Lose all your lives and you'll have to start over.
- Complete all the names and move to the next level! With each level you fly faster and there are more butterflies to avoid. Try to finish all three levels.
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

CRYSTAL PALACE PEN PAL

Let's send Dandelion a postcard.

- Tell Dandelion what you did today. Use the joystick and handlebar buttons to choose a place, a person and an object for your postcard.

MERMAIDIA™ HIDDEN TREASURES®

Today I went to
The Crystal Palace.

I saw Dizzle.

We collected seashells.

- Elina reads the postcard you helped compose!
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

Place Gems Here

***Collect gems to rescue friends
from the ocean vines.***

- Use the joystick to move Elina around Mermaidia™.
- Listen to Elina's instructions. Swim over the gem and then take it back to the ocean vines. Try not to bump into other sea creatures and bubbles or they'll slow you down.
- Swim to the edge of the screen and you'll move to the next screen.
- Gather all the gems and return them to the ocean vines to release Elina's friend.
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

MERFARIES' CORAL CABANA™ COLOR MIXER

Learn about mixing colors.

- Use the joystick and handlebar buttons to choose two colors to mix.
- Change the color of the merfairy's hair, clothes and tail.
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

THE BIG RACE

Pedal as fast as you can to the finish line!

- Use the joystick to choose 1 Player or 2 Player game. Press either handlebar button to select the game.

1 Player

- Pedal down the road as fast as you can to the finish line. Try to speed past the other characters. Get to the finish line first and *you win!*

2 Player

- Each player takes a turn. Pedal down the road as fast as you can to the finish line. Look at your time.
- Now it's time for *Player 2* to beat your time.
- The player with the fastest time wins.
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

PEONY'S LETTER MATCH

Sparkle Flower

Vine

***Find the matching letters
and grow the vine.***

- Look at the letter at the top of the screen. Use the joystick to move your sparkle flower over the matching letter. Press a handlebar button to make your selection.
- Choose the correct letter and the vine begins to grow on the right side of the screen. Try to grow the vine to the top of the screen and move to the next level.
- In the 2nd level you'll match upper and lower case letters (Aa, B, b etc.). In the 3rd level you'll complete letter sequences (**w x y _**).
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

BONUS ACTIVITY

- To visit here, you need to visit all of the activities around the road and collect all the butterfly pendants.
- Watch as all off Elina's friends fly by!
- When you're finished with this activity, press the exit button to return to the road. Pedal to the next activity.

TRAVEL JOURNAL

See previous
snap shot

See next
snap shot

- Press the travel journal button . Then use the joystick and handlebar buttons to review and select a snap shot.

Stamp Tool Erase

- Next, use the joystick and handlebar buttons to select the stamp tool to decorate your picture.
- Choose a stamp with the joystick and handlebar buttons and place it on the snap shot.
- Select the erase button to clear the screen and decorate another picture.

THE MAP

- You can travel down the road and head onto an off-ramp to access activities or simply press the map button to visit any of the activities around the course.

CARE

- Wipe with a clean cloth dampened with a mild soap and water solution. Do not immerse.
- This product has no consumer serviceable parts. Do not take this product apart.

- Protect the environment by not disposing of this product with household waste (2002/96/EC). Check your local authority for recycling advice and facilities (Europe only).

CONSUMER INFORMATION

VISIT US ON LINE AT
WWW.SERVICE.FISHER-PRICE.COM

Call our Consumer Relations Department, toll-free at **1-800-432-5437**, 9 AM - 7 PM EST Monday through Friday and 11 AM - 5 PM EST Saturday. Hearing-impaired consumers using TTY/TDD equipment, please call 1-800-382-7470. Write to us at: Fisher-Price® Consumer Relations, 636 Girard Avenue, East Aurora, New York 14052.

GREAT BRITAIN: Mattel UK Ltd, Vanwall Business Park, Maidenhead SL6 4UB.
Helpline: 01628 500303. www.service.mattel.com/uk

For countries outside the United States:

CANADA: Questions? 1-800-432-5437. Mattel Canada Inc., 6155 Freemont Blvd., Mississauga, Ontario L5R 3W2; www.service.mattel.com.

AUSTRALIA: Mattel Australia Pty. Ltd., 658 Church Street, Locked Bag #870, Richmond, Victoria 3121 Australia. Consumer Advisory Service 1300 135 312.

NEW ZEALAND: 16-18 William Pickering Drive, Albany 1331, Auckland.

ASIA: Mattel East Asia Ltd, Room 1106, South Tower, World Finance Centre, Harbour City, Tsimshatsui, HK, China.

Fisher-Price, Inc., a subsidiary of Mattel, Inc., East Aurora, NY 14052 U.S.A.
©2007 Mattel, Inc. All Rights Reserved. ® and ™ designate U.S. trademarks of Mattel, Inc.

Stretch your mind with other software titles for your Smart Cycle™!

Each sold separately and subject to availability.

©2007 Viacom International, Inc. All Rights Reserved. Dora the Explorer, Go Diego Go, SpongeBob SquarePants and all related titles, logos and characters are trademarks of Viacom International, Inc. SpongeBob SquarePants created by Stephen Hillenburg.

www.fisher-price.com

PRINTED IN CHINA

L0544pr-0920