

Fisher-Price®

Kid-Tough™

**See
Yourself
Camera**

www.fisher-price.com

Quick Start

Take pictures of your friends or yourself!

- 1 Turn off video demo mode. First press the **select button** to start the video. Once the demo video is playing, slide the **power/mode button** to **OFF** .
- 2 Slide the **power/mode switch** to **photo** mode.
- 3 Rotate the lens to face your friends or face yourself. Make sure you can see your picture subject on the LCD screen.
- 4 Hold the camera steady and press the **shutter button**.

Capture live action on video!

- 1 Slide the **power/mode switch** to **video** mode.
- 2 Rotate the lens to face your friends or face yourself.
- 3 Aim the camera at your video subject and press the **shutter button** to start recording. Press the **shutter button** again (or press the **stop button**) when you are finished recording.

Introduction

- Please keep this instruction booklet for future reference, as it contains important information.
- Requires four “AA” batteries (included) for operation.
- Adult assembly is required for battery replacement or Secure Digital (SD) card installation. Required tool: Phillips or slotted screwdriver (not included).

IMPORTANT! Use only a new or clean SD card in the video camera. Once inserted (if not using a new or clean SD card), **files (e.g. photos or pictures) on the SD card will be erased.** This is intentional, to protect the video camera from a virus or malware, and to protect your PC.

- Type - Equivalent to IEC Standard publication 529 IPX7.
- Keep the camera away from direct sunlight and excessive heat.
- The toy is not to be connected to more than the recommended number of power supplies.
- Product features may be different than images included in these instructions.

Features

Camera Specifications

Picture Resolution	1280 x 960
Video Resolution	640 x 480 VGA
Internal Memory	256 MB SDRAM internal memory (1300 pictures or 5 minutes of video) Also supports SD cards up to 32GB (not included)
Lens	4,8 mm, f = 2,6
Focus Range	1' (0,3 m) - infinity
LCD Screen.....	1,8" color TFT LCD preview
Connectivity.....	USB (version 1.1 or higher) USB cable sold separately.
Batteries	4 "AA" (LR6) alkaline batteries
Camera Dimensions	W - 5,375" (13,7 cm) x D - 2,75" (7 cm) x H - 4" (10,2 cm)
Camera Weight	10,5 oz. (298 g) (without batteries)

Battery Installation

- Make sure camera power is off.
- Locate the battery compartment on the bottom of the camera.
- Turn the lock on the battery compartment door a $\frac{1}{4}$ turn. Open the battery compartment doors.
- Insert four "AA" (LR6) **alkaline** batteries into the battery compartment.

Hint: We recommend using **alkaline** batteries for longer battery life. Do not use rechargeable batteries.

- Hold the battery compartment doors while turning the lock a $\frac{1}{4}$ turn.
- When the low battery indicator appears on the LCD screen , it's time for an adult to change the batteries.

Battery Safety Information

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

- Do not mix old and new batteries or batteries of different types: alkaline, standard (carbon-zinc) or rechargeable (nickel-cadmium).
- Insert batteries as indicated inside the battery compartment.
- Remove batteries during long periods of non-use. Always remove exhausted batteries from the toy. Dispose of batteries safely. Do not dispose of this product in a fire. The batteries inside may explode or leak.
- Never short-circuit the battery terminals.
- Use only batteries of the same or equivalent type, as recommended.
- Do not charge non-rechargeable batteries.
- Remove rechargeable batteries from the toy before charging.
- If removable, rechargeable batteries are used, they are only to be charged under adult supervision.

SD Card Installation

IMPORTANT! Use only a new or clean SD card in the camera. Once inserted (if not using a new or clean SD card), **files (e.g. photos or pictures) on the SD card will be erased.** This is intentional, to protect the camera from a virus or malware, and to protect your PC.

- Turn the battery compartment lock a $\frac{1}{4}$ turn with a slotted or Phillips screwdriver. Open the battery compartment doors.
- Locate the SD card slot below the battery compartment.
- Insert a new or clean SD card into the slot.

Hint: Once you have used an SD card in the camera, and put that same SD card back into the device at a later time, you will not lose what was saved or recorded previously from our camera. To avoid mix-ups and disappointments, it's best to reserve a particular SD card for use only in the camera.

- Hold the battery compartment doors while turning the lock $\frac{1}{4}$ turn with a slotted or Phillips screwdriver.

Let's Go!

Power/Mode Switch

- Slide the **power/mode switch** to **Photo** or **Video** mode. You will hear a tone.
- Slide the **power/mode switch** OFF with not in use.

Hint: If you have not used the camera for a while, it shuts off automatically. To turn it back on, press any button!

Taking Pictures

- Slide the **power/mode switch** to **Photo** mode .
- Have your child look at the LCD screen to see the picture subject.
- While holding the camera steady, press the **shutter button** on the top of the camera. Listen for a "shutter sound".
- The picture you just took will stay on the LCD screen for a few seconds so you can make sure you "got the shot."

Special Effects

Note: Special effects can only be used in **photo** mode.

- Press the **special effects** 😊 button to add effects to your pictures.
- Press the left or right side of the **zoom/scroll button** ⬅️ ➡️ to choose an effect. Press the **select button** ✓ to make your choice.
- Look at the LCD screen and line up the effect on your picture subject.
- Press the **shutter button** to take your picture.

Hint: You can also add more special effects to existing pictures on your camera - distort the picture or add a stamper!

Recording Videos

- Slide the **power/mode switch** to **video mode** .
- Look at the LCD screen to see the video subject.
- Press the **shutter button** and listen for the "recording sound". The video recording LED on the back and front of the camera will also flash during recording.
- Press the **shutter button** or **stop button** again to stop the video. The file saving icon will appear on the LCD screen.

Rotating Lens

- Rotate the lens a full 180° to easily take pictures of yourself!
- Rotate the lens up, back and forward again!

Using the Zoom

- Press the top of the **zoom/scroll button** **+** to get a closer view of your picture or video subject. You will hear a fun sound effect and the subject will appear closer on the LCD screen. Zoom in up to four times to get a closer view!
- If you get too close, press the bottom of the **zoom/scroll button** **-**. Zoom out up to four times until you return to the original view.

Reviewing Pictures/Videos

- Press the left or right side of the **zoom/scroll button** to review pictures or videos.
- When you are finished reviewing, press the **shutter button** to return to the current mode (photo or video).

Deleting Pictures/Videos

- If you decide you do not want a picture or video first locate it by using the **zoom/scroll button**.
- Then press the **delete button** . A trash can with a question mark appears on the LCD screen. If you still want to delete the picture, press the **delete button** again.
- If you decide you do not want to delete a picture, simply wait a few seconds and the trash can with question mark disappears from the LCD screen.

Downloadable Software

IMPORTANT! In order to download software, you must first turn on the camera and then connect the camera to your computer using a USB cord (not included).

- Insert the smaller end of a USB cord into the USB port on the camera.
- Insert the larger end of the USB cord into a USB port on your computer, generally marked with this symbol .
- Look for the connect icon on the LCD screen.

Note: Do not disconnect the camera or computer while photos are transferring to your computer.

WARNING

To prevent strangulation, keep computer cables away from children.

Downloadable Software

- Download PC software to transfer, organize, view, add special effects to your pictures and create cards and books! Go to www.fisher-price.com/kidtough and follow the on-screen instructions to download and install the software.
- This software is PC compatible only. To view photos on a Mac, connect the camera to your computer (see next section). The Kid Tough™ See Yourself Camera will appear as a removable storage device on your desktop. Your photos will be located at:
 - FPCAM_W1536
 - DCIM
 - 100IMAGE
- To save photos onto your Mac computer, drag and drop the files to the desired location.

System Requirements (for Downloadable Software)

Operating System.....	Microsoft Windows XP, Windows Vista™ or Windows 7
Hard Drive.....	150 MB available
USB Port	1.1 (USB cable not included)

Internet connection required (to download PC software).

Disconnecting Your Camera

- To disconnect your camera, click “eject disk” on your computer’s task bar.
- Select the “USB Mass Storage Device” (your camera) and click “stop”.
- Click “OK” to confirm.
- A message will appear on your computer screen advising you to remove your device (camera).

- Unplug the USB cord from your computer, then your camera. Slide the **power/mode switch** off .

Troubleshooting

Problem	Cause	Solution
Camera will not take pictures or video	Batteries are weak or exhausted 	Replace the batteries in the camera with four, new "AA" (LR6) alkaline batteries.
	Camera is turned OFF	Slide the power/mode button to photos or video mode to turn power back ON.
	Camera memory is full of images (appears on the LCD screen)	Transfer pictures or video to your computer (and then delete them on your camera) or use the delete button on the camera to remove some of them.
Pictures are blurry	Lens may be dirty or smudged	Clean the lens with a soft cloth.
	Camera moved when picture was taken	Try to keep the camera steady when you take pictures.
Cannot transfer pictures or video to the computer	USB cord may not be properly connected	Check cord connections on both your camera and your computer.
Product functions erratically or does not function at all	Static electricity may temporarily stop the electronic function of the camera and cause picture loss. For example, walking across the rug and touching the camera may create static electricity.	Reset the electronics by opening and closing the battery compartment door.
	Batteries are weak or exhausted	Replace the worn batteries with four, new "AA" (LR6) alkaline batteries.
	Camera is too cold (left out or used in freezing temperatures)	Normal function will return once camera warms up.

Care

- Wipe the camera only with a soft, clean cloth. Do not immerse.
- This camera has no consumer serviceable parts. Please do not take this toy 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).

FCC Statement (United States Only)

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.
- 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.

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 Class B digital apparatus complies with Canadian ICES-003. 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.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada. L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes: (1) il ne doit pas produire de brouillage et (2) l'utilisateur du dispositif doit être prêt à accepter tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre le fonctionnement du dispositif.

CONSUMER ASSISTANCE

1-888-892-6123 (US & Canada)

1300 135 312 (Australia)

service.fisher-price.com

Fisher-Price, Inc., 636 Girard Avenue, East Aurora, NY 14052.

Hearing-impaired consumers: 1-800-382-7470.

Outside the United States:

Canada: Mattel Canada Inc., 6155 Freemont Blvd.,
Mississauga, Ontario L5R 3W2; www.service.mattel.com.

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

Mattel Europa, B.V., Gondel 1, 1186 MJ Amstelveen, Nederland.

Australia: Mattel Australia Pty. Ltd., 658 Church Street,
Locked Bag #870, Richmond, Victoria 3121 Australia.

New Zealand: 16-18 William Pickering Drive,
Albany 1331, Auckland.

Windows is a registered trademark of Microsoft
Corporation in the United States and other countries.

Mac is a trademark of Apple Inc., registered in the U.S. and other countries.

Fisher-Price, Inc., a subsidiary of Mattel, Inc., East Aurora, NY 14052 U.S.A.

©2011 Mattel, Inc. All Rights Reserved. ® and ™ designate U.S. trademarks of Mattel, Inc.,
unless otherwise indicated.