

PAPAPON™

For safe use of this product, carefully read the following section of this manual and the Precautions section of the instruction manual supplied with the PSP® (PlayStation®Portable) system before use. Retain both this software manual and the instruction manual for future reference.

⚠ WARNING: PHOTOSENSITIVITY/EPILEPSY/SEIZURES

A very small percentage of individuals may experience epileptic seizures or blackouts when exposed to certain light patterns or flashing lights. Exposure to certain patterns or backgrounds on a screen or when playing video games may trigger epileptic seizures or blackouts in these individuals. These conditions may trigger previously undetected epileptic symptoms or seizures in persons who have no history of prior seizures or epilepsy. If you, or anyone in your family, has an epileptic condition or has had seizures of any kind, consult your physician before playing. IMMEDIATELY DISCONTINUE use and consult your physician before resuming gameplay if you or your child experience any of the following health problems or symptoms:

- dizziness
- altered vision
- eye or muscle twitches
- loss of awareness
- disorientation
- seizures
- any involuntary movement or convulsion

RESUME GAMEPLAY ONLY ON APPROVAL OF YOUR PHYSICIAN.

Use and handling of video games to reduce the likelihood of a seizure

- Use in a well-lit area and keep a safe distance from the screen.
- Avoid prolonged use of the PSP® system. Take a 15-minute break during each hour of play.
- Avoid playing when you are tired or need sleep.

Stop using the system immediately if you experience any of the following symptoms: lightheadedness, nausea, or a sensation similar to motion sickness, discomfort or pain in the eyes, ears, hands, arms, or any other part of the body. If the condition persists, consult a doctor.

Do not use while driving or walking. Do not use in airplanes or medical facilities where use is prohibited or restricted. Set the PSP® system's wireless network feature to off when using the PSP® system on trains or in other crowded locations. If used near persons with pacemakers, the signal from the PSP® system's wireless network feature could interfere with the proper operation of the pacemaker.

Use and handling of UMD™

• This disc is PSP® (PlayStation®Portable) format software and is intended for use with the PSP® system only. If the disc is used with other devices, damage to the disc or to the device may result. • This disc is compatible for use with the PSP® system marked with FOR SALE AND USE IN U.S. ONLY. • Depending on the software, a Memory Stick Duo™ or Memory Stick PRO Duo™ (both sold separately) may be required. Refer to the software manual for full details. • If paused images are displayed on the screen for an extended period of time, a faint image may be left permanently on the screen. • Do not leave the disc in direct sunlight, near a heat source, in a car or other places subject to high heat and humidity. • Do not touch the opening on the rear of the disc (recording surface of the disc; see drawing). Also, do not allow dust, sand, foreign objects or other types of dirt to get on the disc. • Do not block the opening with paper or tape. Also, do not write on the disc. • If the opening area does get dirty, wipe gently with a soft cloth. • To clean the disc, wipe the exterior surface gently with a soft cloth. • Do not use solvents such as benzene, commercially-available cleaners not intended for CDs, or anti-static spray intended for vinyl LPs as these may damage the disc. • Do not use cracked or deformed discs or discs that have been repaired with adhesives as these may cause console damage or malfunction. • SCE will not be held liable for damage resulting from the misuse of discs.

Recording surface

Ejecting the disc

Press the right side of the disc until it is in the position shown in the drawing and then remove it. If excess force is applied this may result in damage to the disc.

Storing the disc

Insert the bottom side of the disc and then press on the top side until it clicks into place. If the disc is not stored properly, this may result in damage to the disc. Store the disc in its case when not in use and keep in a place out of the reach of children. If the disc is left out this may result in warping or other damage to the disc.

PATAPON Tips and Hints

Game Hint Guide Information PlayStation Underground Game Guides

For free hints and tips visit us at www.us.playstation.com. Sign up and become a member of the PlayStation Underground and access free hints, tips, and cool moves for games produced by Sony Computer Entertainment America.

No hints will be given on our Consumer Service/Technical Support Line.

Consumer Service/Technical Support Line 1-800-345-7669

Call this number for technical support, installation or general questions regarding PSP® and its peripherals. Representatives are available Monday – Saturday 6AM – 8PM and Sunday 7AM – 6:30PM Pacific Standard Time.

UCUS 98711

TABLE OF CONTENTS

GETTING STARTED	2
CONTROLS	3
SOME FACTS ABOUT PATAPONS	4
INTRODUCTION	6
PLAYING THE GAME	8
THE PATAPON VILLAGE	14
HINTS & TIPS	16
CREDITS	18

GETTING STARTED

Right side view

Front view

Setting Up Your PSP® (PlayStation®Portable) System

Set up your PSP® (PlayStation®Portable) system according to the instructions in the manual supplied with the system. The power indicator lights up in green and the home menu is displayed. Press the OPEN latch to open the disc cover. INSERT the Patapon disc with the label facing the system rear, slide until fully inserted and close the disc cover. From the PSP® system's home menu, select the Game icon and then the UMD™ icon. A thumbnail for the software is displayed. Select the thumbnail and press **×** on the PSP® system to start the software. Follow the on-screen instructions and refer to this manual for information on using the software.

NOTICE: Do not eject a UMD™ while it is playing.

Memory Stick Duo™

Warning! Keep Memory Stick Duo™ media out of reach of small children, as the media could be swallowed by accident.

To save game settings and progress, insert a Memory Stick Duo™ or Memory Stick PRO Duo™ into the Memory Stick Duo™ slot of your PSP®. While saving, do not remove the Memory Stick, send the PSP® into Sleep Mode, or turn off the PSP®. You can load saved game data from the same memory stick, or any Memory Stick Duo™ containing previously saved games. *Note: A Memory Stick Duo™ or Memory Stick PRO Duo™ with at least 320 KB of free space is required for a "Save Game" file.*

CONTROLS

PSP® (PlayStation®Portable) system configuration

IN-GAME MENU CONTROLS

Navigate Menu/Highlight Menu Item	Directional buttons
Select highlighted Menu Item	×
Previous Screen/Return to Main Menu	○

CHARACTER MOVEMENT AND ACTIONS

Move Patapolis/Navigate World Map	L1 / R1
CHAKA Drum	Δ
PON Drum	○
PATA Drum	□
DON Drum	×
Save Data	SELECT
Move Cursor	Directional buttons
Move Camera	Directional buttons

SOME FACTS ABOUT PATAPONS...

Q: What, exactly, is a Patapon?

A: A Patapon is a miniature scampering eyeball, armed to the teeth with small but deadly weapons. It's not wise to mess with them in large numbers!

Q: What is Earthend?

A: The promised land of the Patapons. Command your troops to explore wondrous new realms, defeat huge enemies all in search for "IT" that is at Earthend!

Q: Who is Mighty Patapon?

A: That's you! The Patapons are fiercely loyal to you, their new-found leader. Speak to them using the beats of the sacred drums.

Q: What are Zigotons?

A: The Zigotons are the sworn enemies of all Patapos and have exiled them to the desolate frontier.

Q: What's with the drumming?

A: The Patapon tribe will only react to the rhythm of a drum. Get the beat right and they're unstoppable. Get it wrong and you're in for world of hurt. Will you keep your cool in the heat of battle?

INTRODUCTION

TO THOSE SEEKING THE EARTHEND

You hold in your hands the ancient tale of the Patapons, a tribe of eyeball-like warrior creatures that ruled the world... a tale of great victory, mountains of treasures and sadly... ultimate defeat...

Forlorn to the edge of the world, the Patapons now live in the shadows of their Great Ancestors... desperately searching for their roots... seeking guidance from the mystical Mighty Patapon, their long lost leader that will lead them through exotic lands in search of "IT" that is hidden at Earthend. Through the powerful beats of the secret drums... the Patapons will set off on their adventure... battling foes of every size... seeking to find their former glory...

Note: You can only play the game if you can feel the "Pulse of the Earth", the sound of your drums, and the Patapons' song! Make sure to set the volume loud enough so that you can hear it while you are playing Patapon; however, don't turn it up too loud! Listening to loud sounds for extended periods of time may cause damage to your hearing.

THE STARS OF PATAPON

HATAPON: A brave warrior who believes in the Great Patapon protects the Pata-drum. He leads the Patapon army.

YARIPON: Strong spear wielding warriors.

MEDEN: The oracle of the Patapon race who speaks to the Mighty Patapon.

YUMIPON: Archer warriors who will shoot arrows great distances. (That is if the wind is blowing their way.)

TATEPON: Powerful, shield-wielding warriors who will defend you troops from attacks.

ZIGOTONS: An enemy race that has forced the Patapons into exile.

PLAYING THE GAME

GETTING STARTED

NEW GAME

Start the game from the beginning. You'll receive the PON drum, and become the new Great Patapon!

CONTINUE

Load data from a currently inserted memory card, and continue a game from your previous play.

DRUM RHYTHM COMMANDS

The Patapon warriors move according to the drum rhythm of the Great Patapon. This is called the "Rhythm Command" system. There are several types of rhythm commands, each with their own different effects. Use the various Rhythm Commands to suit the situation you find yourself in, and lead the Patapon army to victory!

"Ah!
My King! We have been
waiting for you."

ADVANCE!

Move the troops forward with the Hatapon at the center

ATTACK!

Attack the enemies in front of you

DEFEND!

Use the Tatepon to guard the rest of your army

JUJU!

Drum this beat while the Patapons are in "FEVER" status to start chanting the secret song to create a miracle.

"There are more kinds of commands besides these!
Experiment and see what else you can find!"

ORDER OF PLAY

As the Great Patapon, you must guide your loyal army around the environment using drum rhythms. However, listening to the Pulse of the Earth and the Patapon tribe are just as important as playing rhythms of your own. Follow these important steps to succeed:

- 1 Listen to the Pulse of the Earth before you begin drumming.

DRUM: Rest- 1 2 3 4

- 2 Start drumming and input rhythm commands matching the rhythm you just heard. Input the Attack, Advance, or Defend rhythm combination during this stage to command the Patapons on what they should do. Be sure to input your commands within the right timing!

DRUM: Beat!- 1 2 3 4

- 3 Listen to the Patapons' song as they reply to your drum beat!

DRUM: Rest- 1 2 3 4

- 4 Repeat steps 2 and 3 together to continually order the Patapons throughout the level. Alternate between resting and beating the drum in a "jam session" with the Patapons!

DRUM: Beat!- 1 2 3 4

POWER UP WITH "FEVER!"

If you can keep the drum beat and the Patapons' song continuing uninterrupted, your "combo" numbers will gradually increase. When your "combo" reaches a certain number, the Patapons' song will become more chaotic, and their battle power will increase and their actions will be more impressive. So no matter what kind of surprising things the Patapons may do, you must maintain your cool to keep the drum beat going.

"When we reach level 3, we can jump and throw spears!"

"Our attack power increases, too!!"

MISSION PROCEDURE

The goal of each level is to march forward to the end of the current environment, overcoming all obstacles in the way.

START

When the mission starts, you will hear the rhythm of the Pulse of the Earth. Use the rhythm combination to advance forward until you encounter an enemy!

FIGHT ENEMIES

Watch the Patapons' expression change as enemies come into range. Enter the attack rhythm command to begin the battle.

PICK UP REWARD

When you defeat an enemy, the Patapons will receive a holy "Wheel". This Wheel acts as energy necessary for you to create new allies. Enemies may also drop other items, so make sure you pick up all the spoils of battle.

GOAL

This is the goal mark. If no goal mark appears, you need to defeat all the enemies in the environment before it will appear.

PICKED UP ITEMS

Items you've picked up will be displayed here.

MISSION COMPLETE

Your mission is successful! Your remaining army takes the spoils of war back to Patapolis.

MISSION FAILED

If you lose your entire army except for the Hatapon, the mission fails.

HIT POINTS

Pay close attention to the top bar display. When enemies attack, you will lose HP. Reach 0 the Patapon will disappear.

PREPARING THE PATAPON

MISSION SELECT

Choose the mission you'd like to play. Missions may include hunting various beasts that dwell on the Patata Plains for food, fighting the Zigotons invading the forest, and much more.

Note: Weather changes between options like Clear, Windy, and Stormy.

SQUAD FORMATION

Choose squads to join the mission. Each squad consists of three to six Patapons (number varies due to Patapon size and strength). You can deploy 3 squads in all.

CHANGE EQUIPMENT

Each Patapon can be uniquely equipped (limited only by their rank). You'll be able to individually customize each Patapon or automatically optimize each squad's warrior might.

STATUS SCREEN

The status of each Patapon squad can be accessed through this screen. This detailed information will give you insight into each squad's weaknesses and strengths in the heat of battle.

SQUAD STATUS

Reborn:Number of enemies exhausted in battle
Mission:Missions joined
HP Ave:Average HP
Damage Ave:Average attack power
Speed Ave:Average speed
Armor Inf. Ave:Average defense versus shields/hits
Armor Spr. Ave:Average defense versus spears
Armor Lnc.Ave:Average defense versus fangs
Crit Ave:Average critical rate
KB Ave:Average knockback rate
Cric Ave:Average stagger rate
Resist vs Crit:Average critical defense
Resist vs KB:Average knockback resist
Resist vs Cric:Average stagger resist

UNIT STATUS

Reborn:Number of units exhausted in battle
Mission:Missions joined
HP:Hit points
Damage:Attack power
Speed:Speed
Armor vs Inf:Defense versus shields/hits
Armor vs Arw:Defense versus arrows
Armor vs Spr:Defense versus spears
Armor vs Lnc:Defense versus fangs
Crit Chance:Critical rate
KB Chance:Knockback rate
Cric Chance:Stagger rate
Resist vs Crit:Critical resist
Resist vs KB:Knockback resist
Resist vs Cric:Stagger resist

THE PATAPON VILLAGE

PATAPOLIS

UBO BON TREE

A huge tree with an itchy head. If it dances to the trumpet of the Pan Pakapon, lots of different things will fall from its leafy head.

FESTIVAL PLAZA

After returning from a successful mission, the Patapons will have a victory celebration.

TREE OF LIFE MATER

A strange tree that combines ingredients like Ka-Ching, Stones, and Sticks to create new allies. In addition, it revives Patapons fallen in battle. Patapons that disappear in battle will leave items called "Caps" behind. Bring these caps back to Patapolis to revive your fallen Patapons using Mater's power.

RUMBLING KETTLE

A huge kettle that is always hungry. Match the Ra Gashapon's knife strikes to make stew for it.

TREASURE ROOM ALTAR

Store items you have acquired and check their effects.

STONE OBELISK

Come to this place to select new missions and prepare your squads.

MEALS

Move the cursor upwards to choose a stew for the Ra Gashapon to make for the Hungry Kettle. It will be happy when it eats the stew, which will increase your battle power.

JUJU

Find the power of JuJu during your adventure and perform miracles like Rain, Wind, Earthquake, and more!

To select the JuJu you want to perform for a mission, place the cursor on the space beneath Hatapon and press **X**. There you can pick what JuJu want to use. To confirm, press **X** again.

LET PATAPOLIS GROW!

Secret Patapolis citizens like the genius Pan Pakapon and Ra Gashapon are waiting for you to find them. Unlock these and many more to enjoy fun mini-games and watch Patapolis grow!

HINTS & TIPS

VICTORY ITEMS

If you deal sufficient damage to boss enemies like Dodonga and Majidonga, you'll receive various victory items. What kinds of rare items do they contain?!

MYSTERIOUS INSCRIPTION

Did you notice the mysterious inscription of "Triangle-Circle-Triangle-Circle" above the entrance to the Patata Plains? It looks like a rhythm command, but does such a rhythm command exist?

STRANGE PATAPONS

All Patapons are born from Mater the Tree of Life and in some occasions, strange and wonderful Patapons emerge. Combine rare versions of "Meat", "Stone", and "Stick" ingredients and to see new kinds of Patapons.

NOTES

"There are legendary warrior Patapons other than Tatepons and Yumipons!"

CREDITS

SONY COMPUTER ENTERTAINMENT INC.

Game Design

Hiroyuki Kotani

Character & Visual Design / Art Direction

Rolito

Development

PYRAMID Inc.

Program Manager
Kiyochika Watanabe

Lead Programmer

Hayato Ikeda

Programmers

Takashi Yamaguchi
Takamitsu Miyazaki

Yuki Hirata

Tsubasa Hirai
Hoshino Oikawa
Kouji Okamoto
Nobutaka Takushima

Lead Artist

Shinichi Shibazaki

Artists

Tomonari Kojima
Masaru Sugayama
Kiyonori Yoshida
Kouhei Miyazaki
Shiro Yanagawa
Hayato Shiomi
Yoshiaki Mori
Hisashi Yokota
Toshiaki Ohshima
Masahiro Kawakami

Level Designer

Atsushi Ii

Director

Ejun

Assistant Director

Hiroki Sonoda
Atsushi Inoue

Planners

Junichi Kashiwagi
Masaaki Somaki
Yuichi Imamura
Shinya Yamauchi

Supervisor

Shoji Masuda

Translator

Takashi Nakano

Personnel Manager

Tadakatsu Ogura

Line Manager

Junya Komaki

Voice Actors

Patapon / Zigoton

& Vocal

Blico

The other voices

& Chorus

Kemmel Adachi

Sound

Music

Kemmel Adachi

Daisuke Miyake

Sound Effects

Takashi Kanai

Kemmel Adachi

Recording

Studio Sound Beats

SCE WWS Japan Studio

Package & Software

Manual Design

Hironori Komiya

Atsuyuki Sakimae

Yasuko Nii

Kazuaki Kawakami

Kenji Suganuma

Yuko Kojima

Minako Nakamura

QA Manager

Osamu Sugawara

QA Testers

Chihiro Yamamoto

Kenji Tamura

Ryo Tomizawa

Mizuho Tagai

Kahori Ito

Yousuke Azegami

Hiroyuki Suzuki

Yudai Ueno

Ayako Endo

Yurika Ozawa

Sanae Nakakita

Taiki Tokumura

Tuning Team

Shinya Nakamura

Naoko Isono

Shota Tobari

Kenji Kurata

Teppel Kabata

Shigeru Kawai

Sound Library Team

Isamu Terasaka

Mitsuteru Furukawa

Tomohito Ito

Overseas Coordinators

YeonKyung Kim

Daisuke Ishidate

SONY COMPUTER ENTERTAINMENT JAPAN

Promotion

Megumi Hosoya

Mizuho Hanada

Yohko Atsuchi

Marketing

Hiroshi Ueda

Mitsutaka Masumoto

Kayo Ishikawa

WEB Design

Satoshi Komuro

Yayoi Hashimoto

Special Thanks

Izumi Kawanishi

Gen Kudo

Masayuki Mizuno

Shinpei Yamaguchi
Satoshi Shirakawa
Takehito Negishi
Yumi Chihara

Asami Eto

Reiko Ishida

Seiya Rachi

Hisao Wada

Megumi Kikuchi

Tatsuro Nakamura

Satoshi Satake

Chizu Ikeda

Koji Kitakawa

Yuko Mukaiyama

Shoko Matsumiya

Kei Urano

Mika Toyama

Risa Koizumi

Junko Takahashi

Sachiko Tsuchiya

Takahiro Kanamori

Associate Producer

Junichi Yoshizawa

Executive Producer

Kazuhiro Miyaki

General Manager

Takahiro Kaneko

Supervisor

Shawn Layden

Yasuhide Kobayashi

SCEA SANTA MONICA STUDIOS

Producer

Taku Imasaki

Assistant Producer

Chris Hinojosa-Miranda

Director, International

Software Development

Barbara House

Sr. Director, Product Development

Allan Becker

Sr. Vice President, Product Development,

SCEA, part of SCE

Worldwide Studios

Shuhei Yoshida

President, World Wide
Studios, Sony Computer
Entertainment
Phil Harrison

SCEA Audio

Production Group

Sr. Director of

Tools, Technology

and Services

Buzz Burrowes

Director of

Services Group

Dave Murrant

Director of Music

Chuck Doud

SCEA Product

Development, First

Party Quality

Assurance (FPQA)

Director

Ritchard Markelz

Test Operations

QA Test Managers

Tim Vanlaw

QA Test Supervisor

Cruz Garcia

Lead Quality

Assurance Tester

Rodger Aladray

Quality Assurance

Tester(s)

Joshua Kahelin

Jonathin Morse

Randy Icasas

Lab Technician

Vince Loughney

Contingent Game

Test Analyst(s)

Edmund Campbell

Matthew Morgan

April Nazareno

Kenneth Gueco

Joey Tufo

Jose Hernandez Jr.

QA Support

Applications

Administrator

Christian Davis

Program
Management Group
Sr. Manager
Jim Wallace

Manager, Project

Management

Eric Ippolito

Supervisor, Training

Benjamin Forrest

Project Coordinators

Justin Flores

Jesse Reiter

Ronald Pascucci

Brent Gocke

Elessa Vovan

SCEA MARKETING

Director, Software

Product Marketing

Jeff Reese

Product Marketing

Manager

Mark Valledor

Associate Product

Marketing Manager

Chuck Lacson

Director, Corporate

Communications and

Social Media

Patrick Seybold

Social Media Manager

Jeff Rubenstein

Sr. Public

Relations Manager

Ron Eagle

PR Specialist

Alex Armour

Director, Promotions

Ginger Kraus

Sr. Promotions

Managers

Donna Armentor

Sr. Manager,

Marketing Alliances

Katie Schibler

Associate Promotions Managers

Lauren Decker
Jill Grabenkort

Sr. Promotions Assistant

Natalie Behrman

Promotions Assistant

Dan Ambrose

Mobile Marketing Manager

Andrew Adams

Director, Channel Marketing & Events

Joby Hirschfeld

Events Managers

Lori Chase
Quinn Pham

Sr. Manager, Creative Services

Jack Siler

Sr. Creative Services Specialists

JM Garcia
Joseph Chan
Miguel Godinez
Alicia Beam

Creative Services Specialists

Annett Hsu
Larissa Gamarra
Blanca Hernandez

Packaging and Manual Design

Origin Studios

Manual Documentation

Off Base Productions

Sr. Manager, Channel Marketing

Bob Johnson

Channel Marketing Manager

Michael Delacruz

Sr. Channel Marketing Specialist

Marie Manapat

Channel Marketing Specialist

Dacey Denton
Lara Belleza

Retail Manager, Channel Marketing

Kip Roggendorf

Sr. Director, PlayStation Network

Susan Nourai

Sr. Manager, Web & Loyalty Marketing

Josh Meighen

Loyalty Associate Manager

Chris Hagedorn

Director, Operations

Eric Lempel

Sr. Manager, PLAYSTATION® Store

Grace Chen

Sr. Specialist, PLAYSTATION® Store

Rommel Hernandez

Web Content Planning Manager

Dawson Vosburg

Associate Project Manager (Official Game Site)

Trevor Ehle

Web Producer

Cyril Tano

Sr. Web Content Designer

Michael McIntire

Web Specialist

Sara Kwan

SCEA Legal**Director, Legal & Business Affairs:**

Lisa Lunger

Paralegal

Richard Daniels

Special Thanks

We would like to thank each individual at Sony Computer Entertainment America for their contributions, support and dedication to the success of Patapon™ with special recognition to the Executive Management team including:

Kaz Hirai
Jack Tretton
Peter Dille
Shuhei Yoshida
Scott Steinberg
Riley Russell
Jim Bass
Glenn Nash
Philip Rosenberg
Steve Ross
And Phil Harrison

LIMITED WARRANTY

Sony Computer Entertainment America (SCEA) warrants to the original purchaser of this SCEA product that this software is free from defects in material and workmanship for a period of ninety (90) days from the original date of purchase. SCEA agrees for a period of ninety (90) days to either repair or replace, at its option, the SCEA product. You must call 1-800-345-7669 to receive instructions to obtain repair/replacement services.

This warranty shall not be applicable and shall be void if the defect in the SCEA product has arisen through abuse, unreasonable use, mistreatment or neglect. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BINDING ON OR OBLIGATE SCEA. ANY IMPLIED WARRANTIES APPLICABLE TO THIS SOFTWARE PRODUCT, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE NINETY (90) DAY PERIOD DESCRIBED ABOVE. IN NO EVENT WILL SCEA BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SCEA SOFTWARE PRODUCT.

Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of consequential damages, so the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

UNAUTHORIZED USE

Unauthorized copying, reproduction, rental, public performance or broadcast of this game is a violation of applicable laws. Shared game code is licensed solely for wireless distribution through PSP systems for noncommercial purposes. All rights to make copies of any portion of the game for subsequent redistribution is retained by the copyright holder. Please contact SCEA at 1-800-345-7669, if you are unwilling to accept the terms of this license.

©2008 Sony Computer Entertainment Inc. ©2008 Rolito/Interlink

"PlayStation", "PS" Family logo, and "PSP" are registered trademarks and "UMD" is a trademark of Sony Computer Entertainment Inc. "Memory Stick Duo" and "Memory Stick PRO Duo" are trademarks of Sony Corporation.

Updating the PSP® (PlayStation®Portable) system**Updating the PSP® system software**

This UMD™ includes the latest update data for the PSP® system. If a screen prompting you to update the system software is displayed when you start the UMD™, you must perform an update to start the software title contained on the UMD™.

Performing the update

When you insert the UMD™, an icon (as shown on the right) is displayed under [Game] in the home menu. Select the icon, and then follow the on-screen instructions to perform the update.

Before starting the update:

- Fully charge the PSP® system battery.
- Connect the AC adaptor to the system and plug it into an electrical outlet.

During an update:

- Do not remove the AC adaptor, turn off the system or remove the UMD™.

If an update is canceled before completion, the system software may become damaged, and the system may require servicing to repair or exchange.

Checking that the update was successful

After the update has been completed, select [System Settings] under [Settings] from the home menu, and then select [System Information]. If the System Software field displays the version number of the update, the update was successful.

For details on the update feature of the PSP® system, contact SCEA Consumer Services at 1-800-345-7669 or visit <http://www.us.playstation.com/psp>

PARAPPA THE RAPPER™

Available
Now!

♪ Ad-Hoc Multiplayer!

PlayStation®Portable

♪ downloadable remixes!

www.ParappaPSP.com

Parappa the Rapper is a trademark of Sony Computer Entertainment America Inc. © 2006 Sony Computer Entertainment Inc. © Rodney A. Greenblatt / Interlink. "PlayStation", "PS" Family logo, and "PSP" are registered trademarks of Sony Computer Entertainment Inc.

