

TV **Scene It?**

THE DVD GAME™

13-Adult
2 or more Players or Teams

GAME RULES

Scene It?® TV Edition can be played with 2 to 4 players or teams, so divide up, turn on the tube, and enjoy some prime-time entertainment!

OBJECT

Travel around the game board and be the first to enter the winner's circle.

CONTENTS

- 1 Game DVD
- 1 Flextime® Game Board
- 1 Six-sided Numbered Die
- 1 Eight-sided Category Die
- 4 Metal Movers
- 4 Category Reference Cards (in Card Box)
- 30 Buzz Cards
- 160 Trivia Cards (in Card Box)

Requires a TV and DVD player.

Please remove all components from package and compare them to the component list. If any items are missing, please call 1-800-524-TOYS. Outside the U.S.A., please contact your local Mattel office.

GETTING STARTED

You have two options for learning to play *Scene It?*® TV Edition:

1. Watch the on-screen demonstration by choosing **How to Play** from the *Scene It?*® TV Edition DVD main menu.
2. Read the instructions below. Begin with **SET UP** for a complete description of the game, or skip to **PLAY THE GAME** for the essentials.

SET UP

1. Position the **Flextime® game board** so that all players can see the TV or monitor connected to your DVD player. The board can be fully extended for longer games or folded into a circle for shorter play.

- Choose a game piece for each player and place it on the start space.
- Place the round **Buzz Cards**, the box of Trivia Cards and the two dice beside the board, and then distribute a Category Reference Card to each player.
- Insert the *Scene It?* TV Edition DVD into your DVD player. The DVD will show a quick intro and then display the **Main Menu**.
- Select one person, referred to as the **DVD master**, to operate the remote control.

Use the **ARROWS** on your remote to navigate between *Scene It?* TV Edition Menu items; use the **ENTER** or **PLAY** button to activate a menu selection; when viewing a movie clip, use the **SKIP**, **NEXT** or **FAST FORWARD** buttons to quickly advance to the question.

- Select **Timer Setting** from the Main Menu. You will use the on-screen timer when answering Trivia Card questions. The timer is pre-set at 30 seconds, but may be set at 10 or 20 seconds to make the game more challenging. Select the time limit you want; this will remain the default unless you choose to reset the timer during the game by accessing the Main Menu once again.

Game Tip: Your DVD is automatically set up to deliver questions at random; however, *because it is random, you may get repeats. To maximize the number of games without repeated questions, choose pre-set game play on the Main Menu then select one of the pre-programmed sequences.*

NOTE: Some DVD players do not support the random shuffle feature provided by Optreve® technology (a window will appear to warn you of this). In that situation, you should also choose pre-set game play.

- Choose **Play the Game** from the Main Menu and the **Game Menu** will appear.

PLAY THE GAME

- All players roll the numbered die, re-rolling any ties. The highest roller goes first and play proceeds clockwise around the table.
- Each turn, a player rolls both dice and moves the number of spaces shown on the **numbered die**.
Note: movers can share the same space on the board. After moving, the player then attempts to successfully complete whichever challenge was rolled on the **category die** (see below for descriptions of challenges).

Game Tip: You always roll both dice and move your game piece to start your turn. If you win the challenge, you roll both dice again and take another turn!

- Reference Cards are provided for each player to allow easy recognition of the *Scene It?* TV Edition challenges.

DVD Challenges

Trivia Card Challenges

Buzz Cards and Player's Choice

THE *Scene It?* TV Edition CHALLENGES

Depending on the symbol rolled on the category die, players will have to complete different DVD or Trivia Card challenges:

DVD CHALLENGES

My Play Challenges

The DVD master selects **My Play** from the DVD Game Menu, and a My Play challenge will follow. **ONLY THE ROLLING PLAYER** (the player whose turn it is) **MAY ATTEMPT TO ANSWER THE ON-SCREEN CHALLENGE**. If the roller answers correctly, they get another turn and roll both dice again. If they answer incorrectly, the turn ends and play proceeds clockwise to the next player in sequence.

Game Tip: If you play *Scene It?* TV Edition many times,

you may eventually start seeing the same clips over again. Don't worry! Each clip has multiple questions associated with it. So pay attention; you never know what you will be asked!

All Play Challenge

The DVD master selects **All Play** from the DVD Game Menu. ALL PLAYERS SHOULD WATCH THE CHALLENGE THAT FOLLOWS and attempt to be the first to clearly shout out the correct answer.

If the rolling player is first to answer correctly, they roll both dice and take another turn.

If a player other than the roller answers correctly, that player chooses either to move their game piece forward one space or to force another player to draw a Buzz Card and follow its instructions. After this is done, the next player in sequence (the player clockwise from the roller) gets their turn.

Note: Players are never skipped as the result of an All Play challenge – play always proceeds sequentially around the table, even when someone out of sequence correctly answers the question.

If two players simultaneously answer correctly, select **Tie Breaker** from the Game Menu.

If **no one** answers correctly, play proceeds to the next player in turn.

- 1) Clips can be skipped through by using the **SKIP** or **FAST FORWARD** buttons on the remote.
- 2) If you receive an All Play that you have seen in a previous game just hit the **RETURN** button on your remote and another All Play challenge will appear.

TRIVIA CARD CHALLENGES

When a player rolls a **Trivia Card** challenge, one of the opposing players draws a card from the front of the box. After the appropriate question has been read, the DVD master selects **Timer** and the player must give the correct answer before the timer reaches zero. The card should be replaced in the back of the box when finished.

Take Three™ Challenge

Players must identify an actor, actress, or TV Show from three clues on the card.

Songs, Slogans, and Catch Phrases

Players must answer a question associated with a song, slogan, or catch phrase.

Pop Culture Challenge

Players must answer a question related to TV pop culture.

Remember: The on-screen timer can be adjusted by selecting **Timer Setting** from the Main Menu, and then choosing the countdown you want.

BUZZ CARDS AND PLAYER'S CHOICE

Buzz Cards

Depending on the "buzz" you get, these cards can help you or an opponent move ahead or knock either of you back. A player must read the Buzz Card aloud and follow the instructions on the card as soon as it is drawn, then that player's turn ends.

If the card specifies "hold this card and make another player lose a turn when appropriate," you may keep it until later. These Buzz Cards can be played when it is not your turn, but must be presented to another player before that player's turn begins – not **after** that player has rolled the dice.

Player's Choice

Rolling this allows players to choose a DVD challenge (My Play), a Card challenge (any category) or a Buzz card.

Prime Time Space

If a Player wins any challenge while on a **Prime Time** space, on their next roll they move twice the number of spaces shown on the numbered die. If a Buzz card forces them to lose their turn after winning a challenge on this space, they will still get to move double their first roll on their next turn.

WINNING THE GAME

When any player reaches the end of the game path, they **must** stop on the space labeled **Stop: All Play to Win**, no matter what they may have rolled. From this point, they have two ways to win the game – the first is **All Play to Win**; if that proves unsuccessful, the second option is **Final Cut®**.

1. All Play to Win

Whenever a player rests on the **Stop: All Play to Win** space, they must complete an All Play to Win challenge.

The DVD master chooses All Play to Win from the Game Menu and ALL PLAYERS compete in this special All Play.

If the rolling player wins the challenge, that player advances directly to the winner's circle and instantly **WINS THE GAME!**

If the rolling player loses the challenge, they move to the outer **Final Cut®** ring (marked **3**) and must await their next turn for another chance to win – this time by undertaking a **Final Cut®** challenge. But for now, the dice pass to the next player in sequence.

If any other player wins the All Play to Win challenge, they have the option of forcing an opponent to draw a Buzz Card or of moving their own game piece forward **three** spaces

(unless they are already on a Final Cut® ring). After following the instructions on the Buzz Card, the next player in sequence (the one following the roller) gets their turn.

Game Tip: Buzz cards cannot be played against players on a Final Cut® ring.

2. Final Cut®

For any player that has landed on a Final Cut® ring, the DVD master chooses Final Cut® from the Game Menu and follows the on-screen instructions. In Final Cut® the player must correctly answer up to three questions to win the game. The number of questions that must be answered in a turn corresponds to the ring number upon which the player's game piece stands. If the player misses a question, they move in one ring and must await their next turn. Again, the on-screen instructions will walk you through Final Cut®, so don't worry!

A player must successfully complete a challenge to win the game. A player who loses a challenge while on the Final Cut® ring marked 1 does not advance inward. They stay on **1** and must await their next turn.

OPTIONS

For Longer Games—Before players can move what they roll on the numbered die, they must first successfully complete the challenge rolled on the category die; otherwise they remain where they are.

Final Cut® – Trivia Card challenges can be used instead of on-screen challenges to complete the Final Cut™. If you prefer Trivia Cards, let the player choose a category and remember to refer to the numbers on the Final Cut® rings to determine the number of questions that must be answered correctly to win the game.

Party Play Scene It?® TV Edition – *Scene It?®* TV Edition DVD challenges are a great way to entertain a party. Simply put the *Scene It?®* TV Edition DVD into your DVD player and select **Party Play** from the main menu. You will not need to use the remote, as *Scene It?®* TV Edition will play one great puzzler or clip after another. See who can be the first to shout out the correct answer! If you would like to go back to regular game play, hit the **RETURN** button on your remote when the game menu appears.

© 2005 Mattel, Inc., 333 Continental Blvd., El Segundo, CA 90245 U.S.A. All Rights Reserved.

Consumer Affairs 1(800) 524-TOYS.

Retain this address for future use.

Mattel U.K. Ltd., Yanwall Business Park, Maidenhead SL6 4UB, Mattel Australia Pty Ltd., Richmond, Victoria, 3121, Mattel East Asia Ltd., Room 1106, South Tower, World Finance Centre, Harbour City, Tsimshatsui, HK, China Dllimport & Diedarkan Oleh: Mattel SEA Ptd Ltd.(993532-P) Lot 13.5, Menara Lien Hoe, Persiaran Tropicana Golf Country Resort, 47410 PJ. All trademarks and copyrights are the property of the respective owners. All Rights Reserved.

© 2005 Screenlife, LLC. All Rights Reserved. U.S. Design Patent D470537. Other U.S. and foreign patents pending. Scene It?® denotes that the mark is registered in the US and other countries. Screenlife™, The DVD Game™, FlexTime®, Invisibles®, Optreve® and DVD Powered by Optreve® are trademarks of Screenlife, LLC, 811 First Ave., Suite 640, Seattle, WA 98104. 20th Century Fox and related logos are trademarks of Twentieth Century Fox Film Corporation. Metro-Goldwyn-Mayer and related logos are trademarks of Metro-Goldwyn-Mayer Pictures, Inc. Paramount and related logos are trademarks of Viacom. Sony Pictures Entertainment and related logos are trademarks of Sony Pictures Entertainment. Universal and related logos are trademarks of Universal Studios. TV Guide® and TV Guide & Design ® are registered trademarks of TV Guide Magazine Group, Inc. and used with permission. ©2003 TV Guide Magazine Group, Inc.

G7270-0920

