

NINTENDO DS™

Soul BUBBLES

EmuMovies

eidos

PLEASE CAREFULLY READ THE SEPARATE HEALTH AND SAFETY PRECAUTIONS BOOKLET INCLUDED WITH THIS PRODUCT BEFORE USING YOUR NINTENDO® HARDWARE SYSTEM, GAME CARD OR ACCESSORY. THIS BOOKLET CONTAINS IMPORTANT HEALTH AND SAFETY INFORMATION.

IMPORTANT SAFETY INFORMATION: READ THE FOLLOWING WARNINGS BEFORE YOU OR YOUR CHILD PLAY VIDEO GAMES.

WARNING - Seizures

- Some people (about 1 in 4000) may have seizures or blackouts triggered by light flashes or patterns, such as while watching TV or playing video games, even if they have never had a seizure before.
- Anyone who has had a seizure, loss of awareness, or other symptom linked to an epileptic condition should consult a doctor before playing a video game.
- Parents should watch when their children play video games. Stop playing and consult a doctor if you or your child have any of the following symptoms:

**Convulsions
Altered vision**

**Eye or muscle twitching
Involuntary movements**

**Loss of awareness
Disorientation**

- To reduce the likelihood of a seizure when playing video games:
 1. Sit or stand as far from the screen as possible.
 2. Play video games on the smallest available television screen.
 3. Do not play if you are tired or need sleep.
 4. Play in a well-lit room.
 5. Take a 10 to 15 minute break every hour.

WARNING - Radio Frequency Interference

The Nintendo DS can emit radio waves that can affect the operation of nearby electronics, including cardiac pacemakers.

- Do not operate the Nintendo DS within 9 inches of a pacemaker while using the wireless feature.
- If you have a pacemaker or other implanted medical device, do not use the wireless feature of the Nintendo DS without first consulting your doctor or the manufacturer of your medical device.
- Observe and follow all regulations and rules regarding use of wireless devices in locations such as hospitals, airports, and on board aircraft. Operation in those locations may interfere with or cause malfunctions of equipment, with resulting injuries to persons or damage to property.

WARNING - Repetitive Motion Injuries and Eyestrain

Playing video games can make your muscles, joints, skin or eyes hurt after a few hours. Follow these instructions to avoid problems such as tendinitis, carpal tunnel syndrome, skin irritation or eyestrain:

- Avoid excessive play. It is recommended that parents monitor their children for appropriate play.
- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- When using the stylus, you do not need to grip it tightly or press it hard against the screen. Doing so may cause fatigue or discomfort.
- If your hands, wrists, arms or eyes become tired or sore while playing, stop and rest them for several hours before playing again.
- If you continue to have sore hands, wrists, arms or eyes during or after play, stop playing and see a doctor.

WARNING - Battery Leakage

The Nintendo DS contains a rechargeable lithium ion battery pack. Leakage of ingredients contained within the battery pack, or the combustion products of the ingredients, can cause personal injury as well as damage to your Nintendo DS.

If battery leakage occurs, avoid contact with skin. If contact occurs, immediately wash thoroughly with soap and water. If liquid leaking from a battery pack comes into contact with your eyes, immediately flush thoroughly with water and see a doctor.

To avoid battery leakage:

- Do not expose battery to excessive physical shock, vibration, or liquids.
- Do not disassemble, attempt to repair or deform the battery.
- Do not dispose of battery pack in a fire.
- Do not touch the terminals of the battery, or cause a short between the terminals with a metal object.
- Do not peel or damage the battery label.

Important Legal Information

REV-E

This Nintendo game is not designed for use with any unauthorized device. Use of any such device will invalidate your Nintendo product warranty. Copying of any Nintendo game is illegal and is strictly prohibited by domestic and international intellectual property laws. "Back-up" or "archival" copies are not authorized and are not necessary to protect your software. Violators will be prosecuted.

The official seal is your assurance that this product is licensed or manufactured by Nintendo. Always look for this seal when buying video game systems, accessories, games and related products.

Nintendo does not license the sale or use of products without the Official Nintendo Seal.

**THIS GAME CARD WILL WORK
ONLY WITH THE NINTENDO DS™
VIDEO GAME SYSTEM.**

CAUTION - Stylus Use

To avoid fatigue and discomfort when using the stylus, do not grip it tightly or press it hard against the screen. Keep your fingers, hand, wrist and arm relaxed. Long, steady, gentle strokes work just as well as many short, hard strokes.

LICENSED BY

NINTENDO, NINTENDO DS AND THE OFFICIAL SEAL ARE TRADEMARKS OF NINTENDO.
© 2006 NINTENDO. ALL RIGHTS RESERVED.

Get in the Spirit!	2
Getting Started	3
Controls	4
Actions	6
Enemies	7
Game Screen	8
Initiation	11
Completing a Level	12
Saving	13
Options	13
Worlds	14
Glossary	15
Credits	16

**Don't panic!
It's all
gonna be
hunky dory...**

GET IN THE SPIRIT!

SOUL BUBBLES™ is a very special action game designed specifically for the Nintendo DS™ system. You control a young Spirit Herder who, with advice from his master, must gather and save lost Spirits by transporting them to the exit of each level.

These Spirits are fragile and need your protection as you navigate across numerous levels, through eight dark—and sometimes hostile—Worlds.

Bubbles are key to everything you do in the game. You can:

- ♦ Draw bubbles around Spirits to protect them.
- ♦ Blow Bubbles in any direction.
- ♦ Split Bubbles to push them through small gaps, then join them up again.
- ♦ Deflate Bubbles to shrink them, then make them bigger.

You'll have to learn—and master—your Bubble control skills to win rewards and success—and become a true Spirit Herder!

2

GETTING STARTED

1. Turn **OFF** the Nintendo DS™ system by pressing the **Power Button**. (Never insert or remove a Game Card when the power is **ON**.)
2. Insert the **SOUL BUBBLES™** Game Card into the Game Card slot on the back of the Nintendo DS and push until it clicks into place. The label should face toward the bottom of the Nintendo DS™ system.
3. Turn **ON** the Nintendo DS™ system by pressing the **Power Button**. The **Health and Safety Screen** will appear. Touch the **Touch Screen** to continue.
4. Touch the **SOUL BUBBLES™** Game Card icon on the **Touch Screen**. The **Main Menu** will appear.
5. Follow the instructions on the screen.

STARTING OPTIONS

When the game first begins, the **Touch Screen** gives you two options. Touch an option to choose it:

- ♦ **PLAY**—Begin a new game from the beginning, or continue a saved game from the last save point.
- ♦ **OPTIONS**—View and change game options.

3

CONTROLS

ACTION

- ♦ Blow Bubble
- ♦ Use Map on Touch Screen
- ♦ Split Bubbles/Cut Bubble
- ♦ Join Bubbles
- ♦ Draw Bubbles
- ♦ Deflate Bubbles
- ♦ Pause/Pause Menu

CONTROL

Touch and slide through the Bubble on the Touch Screen.

+Control Pad (or B Button).

+Control Pad (or A Button) and touch and slide through the Bubble.

+Control Pad (or A Button), and touch and slide from center to center between two touching Bubbles.

+Control Pad (or X Button) and draw a circle on the Touch Screen.

+Control Pad (or Y Button) and touch the Bubble.

START.

ACTIONS

BLOWING BUBBLES

The game is all about moving Bubbles around through different levels of wildly different Worlds. Touch the Touch Screen and slide through the bubble to push it in any direction (imagine blowing at a soap bubble floating in the air).

A short slide through the Bubble pushes it gently, while a longer slide pushes it with more power. When blowing continuously (without releasing on the Touch Screen), you will eventually run out of breath, and you'll need time to recover in order to blow again.

6

CUTTING BUBBLES

Touch the Touch Screen and slide through a Bubble (while pressing and holding the +Control Pad or the A Button) to cut it in two. The Bubble become two Bubbles. Repeat to cut the new Bubbles in two yet again.

JOINING BUBBLES

Slide between the centers of two Bubbles when they are touching (while pressing and holding the +Control Pad or the A Button) to join the two Bubbles and make them one (and bigger).

DRAWING BUBBLES

Press and hold the +Control Pad (or the X Button) and draw a rough circle on the Touch Screen (make sure you complete the circle) and you'll create a real Bubble, ready for you to control.

DEFLATING BUBBLES

Press and hold the +Control Pad (or the Y Button) and touch the center of a Bubble to deflate one that's just too big and unwieldy. Keep touching the Bubble to pop it.

ENEMIES

Even though Spirits are in Bubbles, you still have to protect them against a host of enemies and nasty creatures. Each enemy requires you to do something different to ward it off and prevent your Spirits from being harmed.

7

GAME SCREEN

TOP SCREEN

TOUCH SCREEN

TOP SCREEN

- ♦ **SPIRITS**—Shows how many Spirits are still surviving.
- ♦ **CALABASH**—The Top Screen shows the number of Calabash you've collected. These are very special items, hidden in many levels of the game. The Spirits you are guiding let you know when a Calabash is nearby by turning into a heart shape. Collect a Calabash by passing over it with a Bubble containing Spirits. When you collect enough Calabash in all the Worlds, you will unlock the final World: Agartha, the Land of the Dead.
- ♦ **LEVEL MAP**—Shows your current position in the level. You can also use the Level Map to look around the level. Press and hold the +Control Pad ↓ (or the B Button) to display the map on the Touch Screen, then touch any area of the map to look around. You can also see lost Bubbles and Spirits on the Level Map, and move to them by touching them on the Touch Screen, and then releasing the Map Control button.
- ♦ **MESSAGE WINDOW**—All information from your Master appears here.
- ♦ **CONTROL HINTS**—When you use the +Control Pad (or the A, B, X or Y Buttons) a Control Hint appears on the Top Screen to show you what to do to perform the desired action.

TOUCH SCREEN

- ♦ **SPIRIT HERDER**—Your job as a Spirit Herder is to guide Spirits to the Gateway Cube by protecting them in Bubbles. But these Spirits can also help you succeed. When they turn into heart shapes, a valuable Calabash is nearby. But if they shake and turn into yellow triangles, they are warning you of imminent danger!
- ♦ **STAR DUST**—You can find Star Dust in all levels of the game. Its job is to lead you through the unfamiliar, dark Worlds. Pass over Star Dust with a Bubble to collect its power. It will slightly increase the light emitted by the Spirits to let you see more in the surrounding darkness as you travel around each level. If Star Dust is trapped in an inaccessible area, you can still collect it by drawing a new Bubble around it.
- ♦ **SCROLLING AROUND LEVELS**—Touch any edge of the Touch Screen to scroll the level in that direction and see more of it (if currently visible).
- ♦ **HINTS**—In some sections of a level, you will find special stones marked with a question mark. Touch one of these All-Knowing Stones on the Touch Screen to get a hint on how to proceed.

10

INITIATION

When you first start the game, you must complete your Initiation as a Spirit Herder. This is made up of three levels that introduce you to the game, and explain the basic controls and what you need to do to succeed.

The Initiation is given by your Master. When you complete each level, double-touch the blue symbol on the Touch Screen to start the next level.

Once you complete the three Initiation levels, you proceed to the World Select Screen. At the start of a new game, only one World is unlocked: Tir Tairngire, the Druidic Forest.

You must free enough Spirits in these levels before the Spirits can show you the way to the next World. Use the skills you learned in the Initiation to help more Spirits.

11

COMPLETING A LEVEL

When you've taken all surviving Spirits safely to the exit, you proceed to the **Level Summary Screens**. These screens show details of:

- ◆ **LEVEL COMPLETED**
- ◆ **NUMBER OF SPIRITS SAVED**
- ◆ **AMOUNT OF CALABASH COLLECTED**
- ◆ **AMOUNT OF STAR DUST COLLECTED**
- ◆ **RANK**
- ◆ **TIME TAKEN**

12

RANK

The Rank you receive when you complete a level is based on how well you did (**Time**, **Saved Spirits**, **Star Dust** and finding the hidden **Calabash** in the level). For every level, Ranks (in order from low to high) are **E**, **D**, **C**, **B**, **A** and **S** (if you collect everything in the level).

You can improve on your rank by returning to the level and doing better. Achieving a higher rank allows you to unlock paths to new levels and receive extra bonuses.

SAVING

When you finish a level, your game is saved automatically. If you turn the **Nintendo DS™** system power **OFF** before completing a level, you will lose all progress made in that level (but not in the game).

OPTIONS

Touch **OPTIONS** on the **Title Screen** to see the game options. Touch any option to select or change it.

- ◆ **SOUND**—Select the type of sound to suit your style of play from one of the following: **Surround**, **Headphone** or **Stereo**.
- ◆ **GALLERY**—View the gallery of bonus items you've found in the game so far. Touch an unlocked item to see its description. Double-touch an item to view it.
- ◆ **CREDITS**—Display the game credits.
- ◆ **DELETE SAVE DATA**—Delete existing save data and start the game from the beginning.
- ◆ **PAUSE MENU**—Press **START** at any time to pause the game and open the **Pause Menu**. This menu has options to **CONTINUE** the game, **RESTART** the level from the beginning, or **QUIT** the game.

13

WORLDS

There are seven mystical **Worlds** for you to explore as you guide the **Spirits** to safety, plus the chance to unlock an eighth **World**: **Agartha**, the Land of the Dead.

If you free enough **Spirits** in a particular **World**, they will show you the way to the next **World**, now unlocked. Don't forget: you can always return to any unlocked level or **World** to try to do better and achieve a higher rank—plus collect any **Calabash** you haven't yet found.

Enemies you meet in the different **Worlds** will have to be dealt with in different ways. But don't worry—your friendly **Master** is always around to give you the best advice!

- ♦ **TIR TAIRNGIRE**—World of the ancient **Druidic Forest**.
- ♦ **ALTJERINGA**—World of **Aboriginal Dreamtime**.
- ♦ **TTOMO-KAHNI**—World of **Native American Shamanism**.
- ♦ **QUIVIRA**—World of **South American Shamanism**.
- ♦ **OYORUBA**—World of **African Shamanism**.
- ♦ **PEMAKO**—World of **Asian Shamanism**.
- ♦ **ANIRNIIT**—Frozen world of **Inuit Shamanism**.
- ♦ **AGARTHA**—Land of the **Dead**. Once you unlock this bonus **World**, you will need all your skills (and a little bit of luck) to succeed in your ultimate challenge!

GLOSSARY

- ♦ **PSYCHOPOMP** (sahy-koh-pomp) – noun. Herder: A person or creature who guides souls to the afterworld. Scarf optional.
- ♦ **SPIRIT** (spir-it) – noun. Incorporeal matter: The living “soul” or essence of unhappy creatures. Mostly blue.
- ♦ **BUBBLE** (buhb-uhl) – noun. A protective sphere, capable of containing or transporting liquid, gas, fruit and incorporeal matter. May sometimes pop.

CREDITS

MEKENSLEEP TOUCH

Artist Intern
Marina Dupuis

Sound Design
Sylvain Hellio
Xavier Thiry
Michel Trémouiller

Game Design
...is a team effort!

Font Design
Florian Poidevin
Ray Larabie

Administration
Roland Sfeir
Marie Boucher

Playtesters
Florence Azou
Damien Bertrand
Sylvain Bertrand
Clément Beurais
Denys Bulant
Guilhem Cassan
Sébastien Delahaye
Nicholas Eustache
Arnaud Gambara
Léa Gaudron
Maxim Gready
Mathieu Jacquin
Amélie Lafleur
Anthony Le Du
Hugues Marilleau
Céline Meunier
Pierre-Yves Minel
Pierre-Antoine Moelo
Martin Prunières
Martin Prunières
Eva Raynal
Joseph Redon

Special Thanks
Anne-Sophie Banach
Atman Binstock
Yael Barroz
André Bérubé
Paul Bourke
David Deleule
Camille Guernonprez
IGDA
Thomas Jakobsen
Philippe Lamoureux
Agnès Le Béon
Maud & Arletty
Nanard
Philippe Nouhra
Carlos Pardo
Christophe Résigné
Guillaume Seligmann
Frédéric Weil
Yukarix

Thanks to all the developers
who worked on the following
Free Software:
Qt

GTS - The GNU Triangulated
Surface Library
Libxml
2CQuantizer by Jeff Proisie
& Davide Pizzolato
Inkscape

This game was made with the
participation of the Centre National
de la Cinématographie and the
Ministère de l'Economie, des
Finances et de l'Industrie.

MAKE BUBBLES, NOT WAR
© 2005, 2008 Mekensleep

EIDOS, INC.

CEO & President,
Eidos North America
Bill Gardner

Executive Vice President
of Sales & Marketing
Robert Lindsey

Vice President of Finance
Malcolm Dunne

Vice President,
Legal & Business Affairs
Joe Cademartori

Vice President
of New Business Development
Dave Clark

Marketing Director
Karl Stewart

Director of North American
Development Relations
Nick Goldsworthy

Senior Director, Human Resources
Lisa Dennis

Associate Marketing Manager
Diane Eng

Public Relations Specialist
Stanley Phan

Creative Services
Project Administrator
Julie Moretti

Senior Graphic Designer
Mike Cala

Graphic Designers
Connie Cheung
Jim Fanning

Associate Web Producer
John Lerma

Web Designer
Kelly Xu

National Sales Director
Joe Morici

Regional Sales Manager
Holly Robinson

Senior Sales
& Marketing Analyst
Ilana Budanitsky

Channel Marketing Specialist
Rafal Dudziec

Channel Marketing
Representative
David Bushee

Publishing Coordinator,
Legal & Business Affairs Manager
Clint Waasted

Operations Manager
Gregory Wu

Project Manager
Clayton Palma

Assistant Producer
Kari Hattner

Product Specialists
Jeff Lowe
Thomas Bengford
Stephen Cavoretto
Nicholas Coopridge

U.S. Mastering
& Submissions Supervisor
Jordan Romaidis

Event Specialist
Rudy Geronimo

Manual by
Hanshaw Ink & Image

Special Thanks
Edie Dykstra
Matt Gorman
Leon Harmon Jr.
Chester Lee
James Song
Micheal Tran
JVST

EIDOS LIMITED WARRANTY

The medium (i.e., disc/cartridge) on which an Eidos game software product is recorded ("Game Disc") is warranted to the original purchaser of the product to be free from defects in materials and workmanship for a period of ninety (90) days from the original date of purchase. If the Game Disc is found to be defective in materials and workmanship within 90 days from the date of purchase, Eidos agrees to replace the Game Disc to the original purchaser thereof, free of charge, upon receipt of the Game Disc and required proof of purchase. The foregoing replacement remedy is the sole and exclusive remedy for breach of the foregoing limited warranty, and Eidos shall have no obligation to provide such remedy (i.e., free Game Disc replacement) with respect to (i) any recording medium damaged by abuse, mistreatment or neglect (e.g., cracks, scratches, damage from application of chemicals), (ii) any defect arising after ninety (90) days from the original date of purchase of the corresponding product or (iii) in instances where the original purchaser cannot produce a copy of the original sales receipt dated no earlier than 90 days preceding the date of return.

This limited warranty is in lieu of all other warranties, whether oral or written, express or implied, including, without limitation, any warranty of merchantability or fitness for a particular purpose, and no other representation of any nature shall be binding on or obligate Eidos. If any such warranties are incapable of exclusion, then such warranties applicable to an Eidos software product are limited to the 90-day period described above. In no event will Eidos be liable for any special, incidental or consequential damages resulting from possession, use or malfunction of an Eidos software product, including damage to property, and to the extent permitted by law, damages for personal injury, even when Eidos has been advised of the possibility of such damages. Some jurisdictions do not allow limitation as to how long an implied warranty lasts and/or exclusions or limitation of incidental or consequential damages so the above limitation and/or exclusion of liability may not apply to you. In such jurisdictions, Eidos' liability shall be limited to the fullest extent permitted by law.

WARRANTY CLAIMS & PRODUCT SUPPORT

For warranty claims and product support please contact our Customer Services Department at (650) 421-7670 or support@support.eidosinteractive.com. Our Customer Services Department personnel are available between the hours of 9:00 a.m. and 4:00 p.m. (Pacific time) Monday through Friday (except holidays). You are responsible for all toll charges. **Customer Support Representatives will not provide game hints, strategies, or codes.**

To initiate a warranty return, you will need an RMA# ("Return Merchandise Authorization") from our Customer Services Department. **(Any materials not containing an RMA# sent to Eidos may be returned unprocessed.)** In many cases, return and replacement of a Recording Medium or Manual isn't the best solution for the problem(s) you may be experiencing or replacement may not be covered under the foregoing limited warranty. Our Customer Services Department personnel can help you determine if replacement is necessary and covered under warranty.

In the event the Recording Medium or Manual is confirmed to be defective and replacement is subject to the foregoing limited warranty, you will need to return, postage prepaid, the Recording Medium/Manual (along with its packaging, unless advised to the contrary by Eidos Customer Service Department personnel) together with a copy of your original sales receipt (dated no earlier than 90 days preceding the date of your return), and a statement containing a brief description of the difficulty you are experiencing, the applicable RMA# you have been issued, your first and last name, return address, email address and phone number to Eidos Customer Service at the following address to receive warranty replacement:

Eidos, Inc.

RMA# (state your authorization number here)

1300 Seaport Boulevard, Suite 100

Redwood City, CA 94063

Register online at
www.eidosregistration.com