

Size: 7" X 12"
Color: 1C + 1C

English_Front

UNO ROBOTO™

Game

This unpredictable little guy is programmed to mix up your game every chance he gets, so be ready - you never know what crazy thing he'll tell you to do next!

Let's Play

OBJECT OF THE GAME: Be first to get rid of all your cards.

CONTENTS

- 1 UNO Roboto™ unit
- 112 Cards as follows:
 - 19 Blue cards - 0 to 9
 - 19 Green cards - 0 to 9
 - 19 Red cards - 0 to 9
 - 19 Yellow cards - 0 to 9
 - 8 Draw Two cards - 2 each in blue, green, red and yellow
 - 8 Reverse cards - 2 each in blue, green, red and yellow
 - 8 Skip cards - 2 each in blue, green, red and yellow
 - 4 Wild cards
 - 4 Wild Draw Four cards
 - 4 House Rule cards

Keep these instructions for future reference as they contain important information.

BATTERY INSTALLATION

Requires 3 "AA" alkaline batteries. Batteries included are for demonstration purposes only. Dispose of batteries safely.

1. Open battery cover with Phillips head screwdriver (not included).
2. Install 3 new "AA" alkaline (LR6) batteries in the orientation (+/-) shown.
3. Replace battery cover and tighten the screw.

If UNO Roboto™ malfunctions, check the battery installation. Replace batteries when lights dim or sounds become distorted.

GETTING TO KNOW UNO ROBOTO™

WHAT HIS BUTTONS DO

- Red RECORD Button**
Hold down to record your name and House Rule.
- Green REPEAT Button**
Press to have UNO Roboto™ repeat the last thing he said.
- Yellow VOLUME Button**
Press to cycle through 3 volume settings.
- Blue WIN Button**
Press when someone wins the game.

Discard Tray

Discard Plate
(Bottom of Discard Tray)

Record Light

Win Button (Blue)

Repeat Button (Green)

Microphone

Power Switch
(on Back)
On
Off
Try Me

Volume Button (Yellow)

Record Button (Red)

SETTING UP THE GAME

1. DEAL THE CARDS.

Remove the 4 House Rule cards from the deck and set them aside (see FUNCTIONS OF ACTION CARDS for a description of these cards).

Deal 7 cards to each player.

Place the deck face down next to UNO Roboto™ to form a DRAW pile.

Flip over the top card from the DRAW pile and place it face up in the tray on the unit's head. This is the DISCARD pile.

NOTE: If any Action Cards (those with symbols) are turned over to start the DISCARD pile, return them to the DRAW pile and flip over another card.

2. TURN ON UNO ROBOTO™ BY MOVING THE POWER SWITCH TO "ON."

When the power switch is set to "Try Me," UNO Roboto™ enters demonstration mode and will only record 1 player's name. To play the game, make sure the power switch is in the "On" position.

3. ALL PLAYERS RECORD THEIR NAMES.

Players take turns pressing and HOLDING DOWN the RED RECORD BUTTON. When the record light comes on, speak your name into the microphone located in the unit's belly and release the button when finished. Each name can be up to 3 seconds long.

When all players have recorded their names, press the Discard Plate once.

4. RECORD A SPECIAL HOUSE RULE.

UNO Roboto™ will call out the name of a player to record a special "House Rule." Only one House Rule can be recorded per game.

Your House Rule can be a maximum of 10 seconds long.

If you don't want to record a House Rule, press the Discard Plate once to skip this step and begin the game.

If you can't think of your own House Rule, you can choose one from the House Rule cards (see FUNCTIONS OF ACTION CARDS).

WHAT IS A HOUSE RULE?

House Rules are a way to customize your UNO® game with unique challenges **[you]** get to make up, and they can be as crazy as you want them to be. For example:

- Recite the pledge of allegiance.
- Do the chicken dance.

A House Rule is always an ALL PLAY challenge, meaning all players race to complete it. The last player to finish the challenge **must draw 2 cards.**

House Rule Card

LET'S PLAY, UNO ROBOTO™ STYLE!

Playing Your Cards

At the beginning of the game, UNO Roboto™ will call out the name of a player to go first, and play proceeds clockwise around the table following regular UNO® rules:

On your turn, you must match a card from your hand to the card on the top of the DISCARD pile, either by number, color or symbol (symbols represent Action Cards; see FUNCTIONS OF ACTION CARDS).

EXAMPLE: If the card on the DISCARD pile is a red 7, the player must put down a red card OR any color 7. Alternatively, the player can put down a Wild card (See FUNCTIONS OF ACTION CARDS).

If you don't have a card that matches the one on the DISCARD pile, you must take a card from the DRAW pile. If the card you picked up can be played, you are free to put it down in the same turn. Otherwise, play moves on to the next person in turn.

You may also choose NOT to play a playable card from your hand. If so, you must draw a card from the DRAW pile. If playable, that card can be put down in the same turn, however you may not play any other card from your hand after the draw.

PRESSING THE DISCARD PLATE

Whenever you place a card (or cards) on the DISCARD pile during normal play, press the Discard Plate **one time**. UNO Roboto™ will beep to confirm. **DO NOT** press the Discard Plate when discarding cards because of a Surprise Command (see below).

WHEN UNO ROBOTO™ SPEAKS

UNO Roboto™ will interrupt your game from time to time with one of his **Surprise Commands** or your personal **House Rule**.

SURPRISE COMMANDS

When UNO Roboto™ calls out a Surprise Command, he will identify specific players and tell them what to do.

• Sometimes he will tell one player to record a "nickname" for another player. Be creative - for the rest of the game, UNO Roboto™ will call the other player by the name you record!

• Other times UNO Roboto™ will name two players for a **DUEL** in which both named players race to complete whatever challenge he sets - and the loser of the duel **must draw 2 cards!**

UNO Roboto™ will also call out the name of a player to continue the game following the Surprise Command.

OK, THIS PART'S IMPORTANT:

If a Surprise Command causes a new card to be placed on the DISCARD pile, the new card cancels any card it covers up and it then affects whichever player resumes play.

For example: Bob plays a WILD DRAW 4 and pushes the Discard Plate. UNO Roboto™ interrupts with a Surprise Command - "Nicole, discard all your red cards! Jeff, it's your turn to play." Nicole only has one red card - a DRAW 2 - and she places it on the DISCARD pile. Her card covers Bob's WILD DRAW 4 and cancels its effect so no one has to draw 4 cards. Jeff is the next player to go; unfortunately, because a DRAW 2 is now on top of the pile, he has to draw 2 cards.

On the other hand, if Nicole had no red cards, she wouldn't play anything and it would then be Jeff's turn. The WILD DRAW 4 would still be on top of the pile, so Jeff would have to draw 4 cards and Bob would get to choose the color that continues play.

HOUSE RULES

When you least expect it, UNO Roboto™ will call out, "House Rule!" followed by **your** House Rule (if you recorded one).

All players must race to complete the House Rule and the last player to finish **must draw 2 cards.**

UNO Roboto™ will call on a random player to continue play after the House Rule is completed.

GOING OUT

When you play your next-to-last card, you must yell "UNO" (meaning "one") to indicate that you have only one card left. If you don't yell "UNO" and you are caught before the next player begins their turn, you must draw two cards.

If a Surprise Command or a House Rule allows you to discard all of your remaining cards at once, you must discard each card one at a time and you must say "UNO!" after discarding your next to last card. **DO NOT** press the Discard Plate when discarding these cards.

When you play your last card, the game is over. **DO NOT** press the Discard Plate - instead, press the BLUE WIN BUTTON. UNO Roboto™ will congratulate the winner.

If no player is out of cards by the time the DRAW pile is depleted, the DISCARD pile is reshuffled and play continues.

WINNING THE GAME

The WINNER is the first player to play all of their cards and press the BLUE WIN BUTTON.

PLAYING AGAIN

If you want to play again, just push down on the Discard Plate. UNO Roboto™ won't ask you to re-record your names. However, he will call on a player to record a new House Rule. If you want to change the players, you must turn UNO Roboto™ off then on.

SLEEP MODE

After a minute with no activity, UNO Roboto™ will beep to let you know he's getting ready to sleep. Press the Discard Plate to keep him awake.

If he powers down, your current game will be lost. Tap the Discard Plate to power him back up.

FUNCTIONS OF ACTION CARD

Draw Two card - When you play this card, the next player must draw 2 cards and miss their turn. This card may only be played on a matching color or on another Draw Two card.

Reverse card - When you play this card, the direction of play reverses (if play is currently to the left, then play changes to the right, and vice versa). This card may only be played on a matching color or on another Reverse card.

Skip card - When you play this card, the next player is "skipped" (loses their turn). This card may only be played on a matching color or on another Skip card.

Wild card - When you play this card, you get to choose the color that continues play (any color including the color in play before the Wild card was laid down). You may play a Wild card on your turn even if you have another playable card in your hand.

Wild Draw 4 card - When you play this card, you get to choose the color that continues play PLUS the next player must draw 4 cards from the DRAW pile and lose their turn. However, there is a hitch! You may only play this card when you do **NOT** have another card in your hand that matches the COLOR on the DISCARD pile (but it is acceptable to play this card if you have matching number or Action Cards).

NOTE: If you suspect that a Wild Draw 4 card has been played on you illegally (i.e. the player has a matching card) then you may challenge that player. The challenged player must show you (the challenger) their hand. If guilty, the challenged player must draw the 4 cards instead of you. However, if the challenged player is innocent, you must draw the 4 cards PLUS an additional 2 cards (6 total).

House Rule card - these cards are not used in play and should be removed from the deck. They are reference sheets that provide different examples of House Rules. If you are having trouble coming up with a House Rule of your own, you can look over these cards and choose a rule to record.

This device complies with part 15 of the FCC Rules.

Operation is subject to the following two conditions:

(1) This device may not cause harmful interference, and

(2) this device must accept any interference received, including interference that may cause undesired operation.

• This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

• Reorient or relocate the receiving antenna.

• Increase the separation between the equipment and receiver.

• Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.

• Consult the dealer or an experienced radio/TV technician for help.

NOTE: Changes or modifications not expressly approved by the manufacturer responsible for compliance could void the user's authority to operate the equipment.

BATTERY SAFETY INFORMATION

In exceptional circumstances batteries may leak fluids that can cause a chemical burn injury or ruin your product. To avoid battery leakage:

• Non-rechargeable batteries are not to be recharged.

• Rechargeable batteries are to be removed from the product before being charged (if designed to be removable).

• Rechargeable batteries are only to be charged under adult supervision (if designed to be removable).

• Do not mix alkaline, standard (carbon-zinc), or rechargeable (nickel-cadmium) batteries.

• Do not mix old and new batteries.

• Only batteries of the same or equivalent type as recommended are to be used.

• Batteries are to be inserted with the correct polarity.

• Exhausted batteries are to be removed from the product.

• The supply terminals are not to be short-circuited.

• Dispose of battery(ies) safely.

• Do not dispose of this product in a fire. The batteries inside may explode or leak.

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

© 2010 Mattel, Inc. All Rights Reserved.
Mattel, Inc., 636 Grand Avenue, East Aurora, NY 14052 U.S.A. Consumer Relations: 1(800) 524-4697. Retain this address for future reference.
Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. Mattel Europa, B.V., Gondel 1, 1186 MJ Amstelveen, Nederland. Mattel Australia Pty. Ltd., Richmond, Victoria, 3121. Consumer Advisory Service - 1300 135 312. Mattel East Asia Ltd., Room 1106, South Tower, World Finance Centre, Harbour City, Tsimshatsui, HK, China. Dimport & Diendarkan Oleh: Mattel SEA Pte Ltd. (98332-P) Lot 13.5, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

service.mattel.com

T8220-0920

Size: 7" X 12"
Color: 1C + 1C

LAAM_Front

UNO ROBOTO™

Let's play!

Este pequeño robot impredecible está programado para cambiar tu juego cada vez que tenga oportunidad, así que prepárate, ¡nunca se sabe qué locura te dirá que hagas!

OBJETIVO DEL JUEGO: Ser el primero en deshacerte de todas tus cartas.

- CONTENIDO**
- 1 unidad de UNO Roboto™
 - 112 cartas:
 - 19 cartas azules - 0 a 9
 - 19 cartas verdes - 0 a 9
 - 19 cartas rojas - 0 a 9
 - 19 cartas amarillas - 0 a 9
 - 8 cartas Roba 2 - 2 azules, 2 verdes, 2 rojas y 2 amarillas
 - 8 cartas Reversa - 2 azules, 2 verdes, 2 rojas y 2 amarillas
 - 8 cartas Salta - 2 azules, 2 verdes, 2 rojas y 2 amarillas
 - 4 cartas de comodín
 - 4 cartas de comodín Roba 4
 - 4 cartas de regla de la casa
- Guardar estas instrucciones para futura referencia, ya que contienen información de importancia acerca de este producto.

- COLOCACIÓN DE LAS PILAS**
- Funciona con 3 pilas alcalinas AA (LR6) x 1,5V (no incluidas). Las pilas incluidas son solo para efectos de demostración. Desechar las pilas gastadas apropiadamente. LEA LAS INSTRUCCIONES ANTES DE USAR ESTE PRODUCTO.
1. Abrir la tapa del compartimiento de pilas con un desatornillador de cruz (no incluido).
 2. Introducir 3 pilas nuevas alcalinas AA (LR6) x 1,5V tal como se muestra (+/-).
 3. Cerrar la tapa del compartimiento de pilas y apretar el tornillo.
- Si UNO Roboto™ no funciona correctamente, revisar la colocación de las pilas. Sustituir las pilas si las luces se atenúan o los sonidos se oyen distorsionados.

CONOCIENDO A UNO ROBOTO™

- FUNCIÓN DE LOS BOTONES**
- Botón rojo para GRABAR**
Manténelo presionado para grabar tu nombre y regla de la casa.
 - Botón verde para REPETIR**
Presiónalo para que UNO Roboto™ repita la última cosa que dijo.
 - Botón amarillo de VOLUMEN**
Presiónalo para seleccionar de 3 niveles de volumen.
 - Botón azul para GANAR**
Presiónalo cuando alguien gane el juego.

PREPARACIÓN DEL JUEGO

- 1. Reparte las cartas.**
Saca las 4 cartas de Regla de la casa de la baraja y ponlas a un lado (ve la sección de CARTAS DE ACCIÓN para una descripción de estas cartas).
Reparte 7 cartas a cada jugador.
Pon el montón de cartas cara abajo al lado de la unidad de UNO Roboto™ para formar una pila para ROBAR.
 - 2. Prende la unidad de UNO Roboto™ poniendo el interruptor en "encendido".**
Cuando el interruptor de encendido está en "pruebame", UNO Roboto™ estará en modalidad de muestra y solo grabará el nombre de 1 jugador. Para jugar, asegúrate que el interruptor de encendido esté en "encendido".
 - 3. Todos los jugadores tienen que grabar su nombre.**
Túrnense MANTENIENDO PRESIONADO EL BOTÓN ROJO PARA GRABAR. Cuando se prenda la luz de grabación, di tu nombre en el micrófono ubicado en la barriga de la unidad y suelta el botón cuando hayas terminado.
 - 4. Graba una Regla de la casa especial.**
UNO Roboto™ dirá el nombre de un jugador para que grabe una "Regla de la casa" especial. Solo se puede grabar una Regla de la casa por juego. Tienes 10 segundos para grabar tu regla de la casa.
Si no quieres grabar una Regla de la casa, presiona una vez la placa para descartar para saltarte este paso y empezar el juego.
- Tienes 3 segundos para decir tu nombre.
- Después de que todos los jugadores graben su nombre, presiona una vez la placa para descartar.
- Si no se te ocurre ninguna regla de la casa, puedes escoger una de las cartas de Regla de la casa (ve la sección de CARTAS DE ACCIÓN).
- ¿QUÉ ES UNA REGLA DE LA CASA?**
Las reglas de la casa son una manera de personalizar tu juego de UNO® con desafíos únicos creados por ti... ¡y pueden ser tan locos como quieras! Por ejemplo:
• Recita el himno nacional.
• Haz el baile del pollito.
Una Regla de la casa siempre es un desafío TODOS JUEGAN. lo que significa que todos los jugadores compiten para completarlo. El último jugador en completar el desafío tiene que robar 2 cartas.

LAAM_Back

¡A JUGAR AL ESTILO DE UNO ROBOTO™!

Usar las cartas

Al comienzo del juego, UNO Roboto™ dirá el nombre de la persona que empezará el juego. El juego continúa alrededor de la mesa, en dirección de las manecillas del reloj, siguiendo las reglas normales de UNO®.

Cuando sea tu turno, haz coincidir una de las cartas de tu mano con la carta de hasta arriba de la pila para DESCARTAR, ya sea, por número, color o símbolo (los símbolos representan cartas de acción; lee la sección de CARTAS DE ACCIÓN).

POR EJEMPLO, si la carta de la pila para DESCARTAR es un 7 rojo, tienes que bajar una carta roja o un 7 de cualquier color. O bien puedes bajar un comodín (ver CARTAS DE ACCIÓN).

REGLAS DE LA CASA

Cuando menos lo esperes, UNO Roboto™ dirá "Regla de la casa!" seguido de tu regla de la casa (si grabaste una).

Todos los jugadores tienen que competir para completar la regla de la casa y el último jugador en acabar tiene que robar 2 cartas.

UNO Roboto™ escogerá a un jugador al azar para continuar el juego después de que se complete la Regla de la casa.

Si no tienes ninguna carta que coincida, tienes que robar una carta de la pila para ROBAR. Si robas una carta que puedes jugar, bájala. De lo contrario, le toca a la siguiente persona.

Puedes optar por no jugar una carta que puedas bajar. Si decides hacer esto, tienes que robar una carta de la pila para ROBAR. Si puedes bajar dicha carta, puedes hacerlo en ese mismo turno, pero no puedes bajar una carta de tu mano después de haber robado.

CERRAR EL JUEGO

Cuando bajes tu penúltima carta, tienes que decir "UNO" en voz alta para indicar que te queda una sola carta. Si no dices "UNO" y alguien te sorprende antes de que el siguiente jugador empiece su turno, deberás robar dos cartas.

Si un comando sorpresa o regla de la casa te permite descartar tus cartas restantes todas a la vez, tienes que descartarlas una por una y tienes que decir "UNO" después de descartar tu penúltima carta. NO presiones la placa para descartar cuando descartes estas cartas.

Presionar la placa para descartar

Cada vez que pongas una carta (o cartas) en la pila para DESCARTAR durante el juego normal, presiona UNA vez la placa para descartar. UNO Roboto™ emitirá un sonido bip para confirmar.

NO presiones la placa para descartar al descartar cartas ya que se oírán un comando sorpresa (ve más abajo).

GANAR EL JUEGO

Después de que bajes tu última carta, se acaba el juego. NO presiones la placa para descartar. Presiona el BOTÓN AZUL PARA GANAR. UNO Roboto™ felicitará al ganador.

Si la pila para ROBAR se termina y ningún jugador ha ganado, revuelve la pila para DESCARTAR para tener nuevamente una pila de donde robar.

CUANDO UNO ROBOTO™ HABLE

UNO Roboto™ de vez en cuando interrumpirá el juego con uno de sus comandos sorpresa o tu regla de la casa.

GANAR EL JUEGO

El GANADOR es el primer jugador en deshacerse de todas sus cartas y presionar el BOTÓN AZUL PARA GANAR.

COMANDOS SORPRESA

Cuando UNO Roboto™ diga un comando sorpresa, identificará a jugadores específicos y les dirá qué tienen que hacer.

VOLVER A JUGAR

Si quieren volver a jugar, simplemente presiona la placa para descartar. UNO Roboto™ no les pedirá que vuelvan a grabar sus nombres. Sin embargo, nombrará a un jugador para que grabe una nueva regla de la casa. Si quieres cambiar de jugadores, apaga y vuelve a prender la unidad de UNO Roboto™.

• A veces le indicará a un jugador que grabe un **apodo** para otro jugador. Sé creativo, UNO Roboto™ llamará a dicho jugador con el nombre que grabes por el resto del juego.

• Otras veces, UNO Roboto™ nombrará a dos jugadores para que entren en un **DUELO** en el que ambos jugadores nombrados tienen que competir para completar el desafío que les ponga, **¡y el perdedor tiene que robar 2 cartas!**

UNO Roboto™ también dirá a quién le toca jugar después de un comando sorpresa.

MODALIDAD DE REPOSO

Después de un minuto de inactividad, UNO Roboto™ emitirá un sonido bip para indicar que entrará en modalidad de reposo. Presiona la placa para descartar para mantenerlo activo.

Después de dos minutos de inactividad, emitirá sonidos bip continuamente y se apagará. El juego actual se perderá. Presiona la placa para descartar para prender la unidad.

ESTA PARTE ES IMPORTANTE: Si el comando sorpresa hace que se coloque una nueva carta en la pila para DESCARTAR, la nueva carta cancela la carta que quede cubierta y la nueva carta afecta al jugador que sigue en turno.

Por ejemplo: Paco baja un COMODÍN ROBA 4 y presiona la placa para descartar. UNO Roboto™ interrumpe el juego con un comando sorpresa: "Mónica, descarta todas tus cartas rojas. Mario, te toca jugar." Mónica solo tiene una carta roja, una carta ROBA 2, y la pone en la pila para DESCARTAR. Su carta cubre el COMODÍN ROBA 4 de Paco y cancela su efecto de modo que nadie tiene que robar 4 cartas. Le toca jugar a Mario. Desafortunadamente, ya que hay una carta ROBA 2 en la parte de arriba de la pila, tiene que robar 2 cartas.

CARTAS DE ACCIÓN

+2 Carta Roba 2: cuando se tira esta carta, el siguiente jugador roba dos cartas y pierde su turno. Esta carta sólo se puede descartar sobre una carta del mismo color o sobre otra carta Roba 2.

Carta Reversa: cambia el sentido del juego. Si le tocara jugar al jugador de la izquierda de quien tira la carta, este jugador pierde su turno; en su lugar jugará la persona de la derecha, y el sentido se cambiará hacia la derecha. Esta carta sólo se puede descartar sobre una carta del mismo color o sobre otra carta Reversa.

Carta Salta: al jugador que le toque jugar pierde su turno y tirará el siguiente de acuerdo al sentido del juego. Esta carta sólo se puede descartar sobre una carta del mismo color o sobre otra carta Salta.

Carta Reversa: cambia el sentido del juego. Si le tocara jugar al jugador de la izquierda de quien tira la carta, este jugador pierde su turno; en su lugar jugará la persona de la derecha, y el sentido se cambiará hacia la derecha. Esta carta sólo se puede descartar sobre una carta del mismo color o sobre otra carta Reversa.

Carta Salta: al jugador que le toque jugar pierde su turno y tirará el siguiente de acuerdo al sentido del juego. Esta carta sólo se puede descartar sobre una carta del mismo color o sobre otra carta Salta.

Comodín de color: el jugador que descarte esta carta dirá el nuevo color que se jugará o puede repetir el que ya estaba para descartarse. Esta carta se puede tirar con cualquier carta; incluso, puede ser utilizada en caso de tener alguna carta con el número o color correspondiente.

Comodín Roba 4: quien tira esta carta escoge su color y hace que el siguiente jugador robe 4 cartas de la pila para ROBAR y pierda su turno. Nota: Esta carta sólo se puede descartar si el jugador que la tiene NO tiene otra carta en su mano que coincida en COLOR con la carta recién bajada. Sin embargo, sí se puede descartar esta carta si el jugador tiene en su mano cartas que coincidan con la carta recién bajada en número o acción.

NOTA: Si sospechas que otro jugador bajó una carta Comodín Roba 4 en tu contra ilegalmente (es decir, que tenía otra carta que coincidía con el color de la última carta bajada), podrás desafiar a ese jugador y tendrás que mostrarte su juego. Si es culpable, el jugador desafiado deberá robar 4 cartas. No obstante, si el jugador desafiado es inocente, el desafiante deberá robar las 4 cartas ADEMÁS de 2 cartas adicionales (6 en total).

Carta de Regla de la casa: estas cartas no se usan para jugar y deben ser sacadas de la pila de cartas. Son cartas de referencia que dan diferentes ejemplos de reglas de la casa. Si no se te ocurre ninguna regla de la casa que grabar, puedes ver estas cartas y escoger una regla de la casa que grabar.

Este dispositivo cumple con la parte 15 del reglamento FCC. El uso está sujeto a las siguientes condiciones:
(1) Este dispositivo no puede causar interferencia dañina, y
(2) este dispositivo tiene que aceptar cualquier interferencia recibida, incluyendo aquella interferencia que pueda causar una operación no deseada.

Este equipo fue probado y cumple con los límites de un dispositivo digital de Clase B, según está establecido en la Parte 15 del reglamento FCC. Estos límites están diseñados para proporcionar una protección razonable en contra de interferencia dañina en una instalación residencial.

Este equipo genera, utiliza y puede emitir energía de frecuencia de radio y, de no instalarse y utilizarse conforme a las instrucciones, podría ocasionar interferencia dañina a comunicaciones de radio. Sin embargo, no hay garantía de que dicha interferencia no ocurra en una instalación particular. Si este equipo causa interferencia dañina a un receptor de radio o televisión, lo cual se puede determinar encendiendo y apagando el equipo, se le invita al usuario a tratar de corregir dicha interferencia tomando una o más de las siguientes medidas:

- Cambiar la orientación o localización de la antena receptora.
- Aumentar la distancia entre el equipo y el receptor.
- Conectar el equipo en un tomacorriente en un circuito diferente al del receptor.
- Ponerse en contacto con el distribuidor o con un técnico de radio/TV.

NOTA: Los cambios o modificaciones no expresamente autorizados por el fabricante responsable del cumplimiento de las normas pueden cancelar la autoridad del usuario de usar el equipo.

INFORMACIÓN DE SEGURIDAD ACERCA DE LAS PILAS
En circunstancias excepcionales, las pilas pueden derramar líquido que puede causar quemaduras o dañar el producto. Para evitar derrames:

- No cargar pilas no recargables.
- Sacar las pilas recargables antes de cargarlas (si están diseñadas para esto).
- La carga de las pilas recargables sólo debe realizarse con la supervisión de un adulto.
- No mezclar pilas alcalinas, estándar (carbono-zinc) o recargables (níquel-cadmio).
- No mezclar pilas nuevas con gastadas.
- Usar sólo el tipo de pilas recomendadas (o su equivalente).
- Cerciorarse de que la polaridad de las pilas sea la correcta.
- Sacar las pilas gastadas del producto.
- No pisar un cortocircuito con los terminales.
- Desechar las pilas gastadas apropiadamente.
- No quemar las pilas ya que podrían explotar o derramar el líquido incorporado en ellas.

Proteger el medio ambiente no desechando este producto en la basura del hogar (2002/96/EC). Consultar con la agencia local pertinente en cuanto a información y centros de reciclaje.

© 2010 Mattel, Inc. All Rights Reserved. Consumer Relations - Mattel, Inc. 636 Girard Avenue, East Aurora, NY 14052 U.S.A. 1-800-524-8687. Retain this address for future reference. Mattel Europa, B.V. Gouda 1, 1186 MJ Arnhemseweg, Nederland. Mattel U.K. Ltd. Watford Business Park, Watford, Herts. AL10 9EF, Inglaterra. 01628250303. service.mattel.com/uk Mattel España, S.A. Anbau 200. 08036 Barcelona. carveica.spain@mattel.com Tel: 902 20 30 10 http://www.service.mattel.com/es Mattel Portugal Lda., Av. da República, nº 5036, 2º andar, Fátima 2, 1650-218 Lisboa, Tel. 21-7955765 - consumer@mattel.com, Mattel Australia Pty. Ltd., Richmond, Victoria, 3121 Consumer Advisory Service - 1300 135 312. Mattel East Asia Ltd. Room 1106, South Tower, World Finance Centre, Harbour City, Tsimshatsui, HK. China Dimport & Distribution Dept. Mattel SEA Pte Ltd. 05-05352-P1 Lot 1.5.3, 13th Floor, Menara Lian Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel: 03-78803817, Fax: 03-78803817. Mattel, Inc. 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8687. Importado y distribuido por Mattel de México, S.A. de C.V., Insurgentes Sur # 2579, Torre 3, Oficina 601, Col. Tlalpan, Delegación Tlalpan, C.P. 14020, México, D.F. R.F.C. MME-920701-AB3. Tels.: 59-05-51-100 Ext. 5205 ó 01-800-463-59-89. Mattel Chile S.A. Avenida Américo Vespucio 501-B, Quilicura, Santiago, Mattel de Venezuela, C.A. RIF: J301596493. Ave. Mera, C.C. Macaracuay Plaza, Torre B, Piso 8, Colinas de la California, Caracas 1071. Mattel Argentina, S.A. Cuyapavé 1186, 1607 - Villa Adelina, Buenos Aires. Mattel Colombia, S.A., calle 12387-07 P.5, Bogotá. Mattel Perú, S.A., Av. República de Panamá N° 3531, Oficina 1003, San Isidro, Lima, Perú. RUC: 2042639625. Reg. Importador: 01720-10-JUE-DIGESA.

