

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 3 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and lights are dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

TO PLAY

1 Press for lights and phrases.

2 Hold for 3 seconds to keep lights on. Lights will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V5082-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy: **CARS 2 NEW LT MCQUEEN**
Toy No.: **V5082**
Part No.: **0920**
Trim Size: **A5**
Folded Size: **A6**
Type of Fold: **accordion**
colors: **1C+1C**
Colors: **Black**
Paper Stock: **White Offset**
Paper Weight: **70 lb.**
EDM No.: **001**

Folding Dummy

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 3 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and light is dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

TO PLAY

1 Press for light and phrases.

2 Hold for 3 seconds to keep light on. Light will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V5083-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy: **CARS 2 MATER**
Toy No.: **V5083**
Part No.: **0920**
Trim Size: **A5**
Folded Size: **A6**
Type of Fold: **accordion**
colors: **1C+1C**
Colors: **Black**
Paper Stock: **White Offset**
Paper Weight: **70 lb.**
EDM No.: **001**

Folding Dummy

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 3 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and lights are dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

TO PLAY

1 Press for lights and phrases.

2 Hold for 3 seconds to keep lights on. Lights will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V5084-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy: **CARS 2 HOLY SHIFTELL**
Toy No.: V5084
Part No.: 0920
Trim Size: A5
Folded Size: A6
Type of Fold: accordian
colors: 1C+1C
Colors: Black
Paper Stock: White Offset
Paper Weight: 70 lb.
EDM No.: 001

Folding Dummy

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 2 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and light is dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

TO PLAY

- 1 Press for light and phrases.

- 2 Hold for 3 seconds to keep light on. Light will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V5085-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy:	CARS 2 FRANCESCO
Toy No.:	V5085
Part No.:	0920
Trim Size:	A5
Folded Size:	A6
Type of Fold:	accordion
# colors:	1C+1C
Colors:	Black
Paper Stock:	White Offset
Paper Weight:	70 lb.
EDM No.:	001

Folding Dummy

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 3 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and lights are dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

TO PLAY

1 Press for lights and phrases.

2 Hold for 3 seconds to keep lights on. Lights will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V5086-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy: **CARS 2 FINN MCMISSILE**
Toy No.: **V5086**
Part No.: **0920**
Trim Size: **A5**
Folded Size: **A6**
Type of Fold: **accordion**
colors: **1C+1C**
Colors: **Black**
Paper Stock: **White Offset**
Paper Weight: **70 lb.**
EDM No.: **001**

Folding Dummy

BATTERY INSTALLATION

- Unscrew the battery cover with a Phillips head screwdriver (not included).
- Remove batteries included for demonstration purposes and dispose of them safely. Install 3 new AG13 (LR44) button cell batteries in the orientation (+/-) shown.
- Replace battery cover and tighten screw.
- Replace the batteries if the sounds are garbled and light is dim.

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.

For product sold in USA

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.

For product sold in Canada • Pour les produits vendus au Canada

THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN ICES-003.

CET APPAREIL NUMÉRIQUE DE LA CLASSE B EST CONFORME À LA NORME NMB-003 DU CANADA.

(VALID FOR CANADA ONLY • VALABLE AU CANADA SEULEMENT)

Operation is subject to the following two conditions :

- (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes :

- (1) Il ne doit pas produire de brouillage et (2) il doit pouvoir tolérer tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre son fonctionnement.

INSTRUCTIONS

Please keep these instructions for future reference as they contain important information.

CONTENTS

WARNING:
CHOKING HAZARD – Small parts.
Not for children under 3 years.

TO PLAY

1 Press for light and phrases.

2 Hold for 3 seconds to keep light on.
Light will turn off automatically.

© 2010 Mattel, Inc. All Rights Reserved.

Mattel, Inc., 636 Girard Avenue, East Aurora, NY 14052, U.S.A. Consumer Relations 1-800-524-8697. Mattel U.K. Ltd., Vanwall Business Park, Maidenhead SL6 4UB. Helpline 01628 500303. 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. Diimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, 13th Floor, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. Tel:03-78803817, Fax:03-78803867.

© Disney/Pixar

service.mattel.com

Asst. V3639
V6198-0920

INSTRUCTION SHEET SPECIFICATIONS

Toy: **CARS 2 SPY MATER**
Toy No.: **V6198**
Part No.: **0920**
Trim Size: **A5**
Folded Size: **A6**
Type of Fold: **accordion**
colors: **1C+1C**
Colors: **Black**
Paper Stock: **White Offset**
Paper Weight: **70 lb.**
EDM No.: **001**

Folding Dummy

