

XBOX 360

KINECT™

nickelodeon
dance

 WARNING Before playing this game, read the Xbox 360® console instructions, KINECT sensor manual, and any other peripheral manuals for important safety and health information. Keep all manuals for future reference. For replacement hardware manuals, go to www.xbox.com/support or call Xbox Customer Support.

For additional safety information, see the inside back cover.

Important Health Warning About Playing Video Games

Photosensitive seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these “photosensitive epileptic seizures” while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

Get ready for controller-free moving and grooving as you dance along with **Dora, Diego, The Backyardigans** and **The Fresh Beat Band** in Nickelodeon Dance. Stay active as you twist, tap, shimmy and shake to 30 popular favorites and Nickelodeon hits like **Dancing in the Street, We Did It!, Rhythm is Gonna Get You, Al Rescate, We Got the Beat** and **Here We Go!**

TABLE OF CONTENTS

Getting Started	2	Dance Move Ratings	11
Set Up the Kinect™		Star Meters	11
Play Space	2	Player Window	12
Check Your Distance	2	Camera	12
Get Help With Kinect	3	Hot Streaks	12
Connect to Xbox LIVE	4	Final Score	12
Let's Dance!	5	Workout	13
Menu Navigation	5	QuickPlay	13
Main Menu	6	Achievements	13
Dance	7	Options	14
Song Selection	7	Pause	14
Song List	8	Unlockable Songs	15
Stars	9	About Moderate-to-Vigorous Physical Activity (MVPA)	15
Moderate-to-Vigorous Physical Activity (MVPA)	9	Credits	17
Sign-in Screen	9	Warranty/Support	22
Two Player	10	Playing Kinect Safely	25
How to Play	10		
Dance Move Icons	11		

GETTING STARTED

SET UP THE KINECT PLAY SPACE

You may put your Kinect Sensor below or just above your TV or near the edge of the table or stand. If you put it on top of your TV, be sure to secure it with a clip. Remember, these games involve a lot of movement!

Tips:

- Put the Kinect Sensor in a place where it can see you as you move around to play the games.
- Don't stand too close to the sensor or too far away.
- Clear the play space of furniture and other obstacles.

CHECK YOUR DISTANCE

To have the best gameplay experience, you should stand at least six feet from the sensor.

If the Kinect sensor cannot detect you properly, your image in the sensor area will be gray. Follow the arrows, and listen to Dora's voice, to guide you into the correct position. Your image will turn blue or purple when the Kinect sensor has successfully detected you.

In multiplayer mode, each player's position will be shown in separate windows during play.

GET HELP WITH KINECT

For help, activate the Kinect Guide by holding your left hand out to your lower left. If you think Kinect is having trouble seeing or hearing you, activate the Kinect Guide and select Kinect Tuner. The tuner will walk you through some tests to make sure Kinect can see and hear you. You can also press on your Xbox 360 Controller, go to Settings (right tab), and then select Kinect Tuner. For more help, go to www.xbox.com/support.

FOLLOW THESE TIPS

Lighting

Direct sunlight might interfere with the sensor, but good lighting helps the sensor recognize you.

Player Stance

The sensor is tracking your whole body, so it's best if you can stand comfortably, facing the sensor.

Sensor Position

If you bump into it, just put it back in its spot, and it will recalibrate.

Clothing

If you're wearing loose clothing, a skirt, or a dress, Kinect might not map you clearly. When possible, wear clothing that conforms to the basic shape of your body.

CONNECT TO Xbox LIVE

Xbox LIVE® is the online game and entertainment service for Xbox 360®. Just connect your console to your broadband Internet service and join for free. You can get free game demos and instant access to HD movies (sold separately) – with KINECT, you can control HD movies with the wave of a hand. Upgrade to an Xbox LIVE Gold Membership to play games online with friends around the world and more. Xbox LIVE is your connection to more games, entertainment, and fun. Go to www.xbox.com/live to learn more.

CONNECTING

Before you can use Xbox LIVE, connect your Xbox 360 console to a high-speed Internet connection and sign up to become an Xbox LIVE member. For more information about connecting, and to determine whether Xbox LIVE is available in your region, go to www.xbox.com/live/countries.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young game players can access based on the content rating. Parents can restrict access to mature-rated content. Approve who and how your family interacts with others online with the Xbox LIVE service, and set time limits on how long they can play. For more information, go to www.xbox.com/familysettings.

HOW TO GET HELP WITH KINECT

Learn More on Xbox.com

To find more information about KINECT, including tutorials, go to www.xbox.com/support.

LET'S DANCE!

MENU NAVIGATION

To navigate through the on-screen menus, simply extend your right arm straight out to the side, and then raise it or lower it to cycle through entries.

When the entry you want is in the center of the list, extend your right arm straight out to the side, and then bring it across the front of your body to confirm your selection.

Select Start to begin!

MAIN MENU

DANCE

Choose your difficulty and song, and start dancing.

WORKOUT

Each of these songs will give you a unique workout.

QUICK PLAY

This lets you play a randomly selected song.

ACHIEVEMENTS

Lets you see what Achievements you've earned, and how to earn the rest.

OPTIONS

Adjust the coaching VO, song lyrics, or play the tutorial videos again.

Dance

Takes you to a selection screen where you can choose which difficulty level you wish to play.

Each difficulty level has a unique selection of songs, and offers a different overall challenge. The difficulty levels are:

Starting Steps: These songs have a few simple moves.

Smooth Moves: These songs have more moves that are harder to do.

Fancy Footwork: These songs offer tricky moves, and more of them!

SONG SELECTION

After you've chosen a difficulty level, it's time to select a song to dance to!

Each difficulty level has an assortment of songs performed by your favorite Nickelodeon characters from the shows listed below:

- Dora the Explorer
- The Fresh Beat Band
- The Backyardigans
- Go, Diego, Go!

SONG LIST

SONG TITLE	DIFFICULTY LEVEL
A Friend Like You	Starting Steps
Al Rescate	Starting Steps
The Backyardigans Theme Song	Starting Steps
The Fresh Beat Band Theme Song	Starting Steps
Get On Your Feet	Starting Steps
Dora Theme Song	Starting Steps
Oye Como Va*	Starting Steps
Santa Claus Is Coming AQUI*	Starting Steps
Alouette	Smooth Moves
Go, Diego, Go! Theme Song	Smooth Moves
Joy to the World	Smooth Moves
Locomotion	Smooth Moves
We Got the Beat	Smooth Moves
Yeti Stomp!	Smooth Moves
Iko Iko*	Smooth Moves
P.U. (Stinky Swamp Song)*	Smooth Moves
Dancing In the Street	Fancy Footwork
Music (Keeps Me Movin')	Fancy Footwork
Here We Go	Fancy Footwork
Rockin' Robin	Fancy Footwork
Tuba Polka	Fancy Footwork
We're Unstoppable	Fancy Footwork
Animal Jam*	Fancy Footwork
Sleigh Ride*	Fancy Footwork
Down by the Bay	Workout
Great Day	Workout
Limbo Rock	Workout
Rythym Is Gonna Get You	Workout
The Lion Sleeps Tonight	Workout
We Did It!	Workout

* Denotes Unlockable Songs

STARS

The number of stars next to the song indicates the highest score that anyone has previously earned for that song. Try to get three stars for all 30 songs!

MODERATE-TO-VIGOROUS PHYSICAL ACTIVITY (MPVA)

The three icons underneath the song indicate the level of physical activity for that song.

See the MPVA section at the end of this manual for more information.

Light: The least strenuous workout.

Moderate: An average workout.

Vigorous: The most strenuous workout.

Note: You can switch from one difficulty to another from within the song list (the other two difficulties and the Workout songs appear as entries in the list).

Note: When you complete a song, the game will automatically move to the next song in the song select menu.

SIGN-IN SCREEN

Either one or two players can enjoy **Nickelodeon Dance**. Stand in front of the Kinect and raise your hand if you want to dance!

TWO PLAYER

All the songs can be played with one or two players. When there are two players, the first player is Blue, and the second is Purple, each with their own Star Meter of the matching color.

If the players switch positions, their score meters will switch at the same time!

HOW TO PLAY

Now that you've selected a difficulty level and a song to dance to, it's time to play the game! Here are some helpful notes to get you dancing up a storm!

- Make sure you have enough space around you to perform the dance movements.
- The main objective of **Nickelodeon Dance** is to try to earn stars by following the actions of the on-screen dancer in the center of the screen as closely as possible.
- Think of the on-screen dancers as your reflection in a mirror and follow their movements as closely as possible. Your movements are compared to those of the on-screen dancers and earn you a rating.

Copy the dance moves of the on-screen characters as closely as possible! You can even sing along with the on-screen lyrics!

Blue Player Star Meter

Dance Move Ratings

Hot Streak

Purple Player Star Meter

Player Window

Song Lyrics

Dance Move Icons

Camera Icon

Player Window

DANCE MOVE ICONS

Use the Dance Move icons to time your dance move transitions.

The dance move icon shown underneath the middle character on the screen shows the dance move you should currently be performing. The icon that is moving from right to left is the next move.

DANCE MOVE RATINGS

For each dance move you do, you will earn one, two, or three stars based on how closely you match the on-screen dancer. Each player has his or her own color, and the stars for each player are colored to match.

If you see a transparent star like this: it means the game isn't receiving your dance moves... make sure the Kinect can see you, and that you're putting enough effort into the moves.

STAR METERS

There are three Star Meter ratings that you can earn:

 Good job.

 Almost perfect

 Perfect! Great job!

PLAYER WINDOW

This shows images of the player, or players, as the Kinect sensor sees them. During a two player game, each player will have his or her own window on the same side of the screen as their Star Meter... Try to stay in the center of your window for the best results.

CAMERA

When you see the camera icon appear, smile!

The Kinect will take between six and eight pictures at key moments during the song, and display them in sequence when the song is finished. The pictures are not saved, and cannot be uploaded.

HOT STREAKS

If you start receiving several three star ratings in a row, you are performing a Hot Streak, which is worth more points! You can tell you are on a Hot Streak when your Dance Move Ratings and Score Meter are surrounded by special effects!

FINAL SCORE

At the end of a song you will see your final score, and earn Stars based on how much your Score Meter was filled up!

Workout

The moves for these songs were designed to provide a 'get-fit' option for players. There are six different songs to choose from, each with 4 to 6 unique exercise-oriented moves, including lunges and jumping jacks, not found in the Dance mode songs.

QuickPlay

In QuickPlay, a song is chosen at random for you to dance to, from both the Dance and Workout song selections.

Achievements

Choosing Achievements takes you to the list of in-game awards that you can earn by reaching various goals during the game. These goals include playing for a certain amount of time, or earning a certain amount of Stars.

The Achievement list shows you which ones you have earned, and what you need to do to earn the rest!

Options

These entries can be found in the Options menu, accessible from the Main Menu or the Pause Menu during gameplay:

Coaching On/Off: Turns the in-game coaching dialogue on or off.

Lyrics On/Off: Turns the on-screen lyrics on or off.

Take Pictures On/Off: Allows, or stops, the Kinect from taking pictures during songs.

Menu Tutorial: Replays the Menu Tutorial.

Game Tutorial: Replays the Game Tutorial.

Credits: Plays the game credits.

PAUSE

To pause the game and bring up the Pause Menu, extend your left arm down and to the left at a 45 degree angle. This will bring up the Xbox Kinect pause icon.

When the circle is filled, the game will pause and you will be able to Resume gameplay, Quit, access the Kinect Guide or change various Options.

UNLOCKABLE SONGS

Certain Achievements will unlock songs that immediately become available in the Dance and Workout sections of the game. The exact achievements, and their requirements, are:

Oye Como Va: Earn 6 Stars in Starting Steps.

Santa Claus is Coming Aquí!: Earn 12 Stars in Starting Steps.

Iko Iko: Earn 12 Stars in Smooth Moves.

P.U.! (Stinky Swamp Song): Earn 18 Stars in Smooth Moves.

Animal Jam: Earn 18 Stars in Fancy Footwork.

Sleigh Ride: Earn 24 Stars in Fancy Footwork.

ABOUT MODERATE-TO-VIGOROUS PHYSICAL ACTIVITY (MVPA)

Nickelodeon Dance uses a metric known as MVPA (Moderate-to-Vigorous Physical Activity). MVPA is a term used by fitness professionals to categorize physical activities that fall into the moderate or vigorous level of intensity. Moderate activity will raise a child's heart rate and breathing rate, but the child can still talk through the activity. Vigorous activity will raise the heart rate and breathing rate to a point where the child will only be able to speak a few words at time. National health goals encourage children to exercise in the moderate to vigorous intensity.

Light: The least strenuous workout.

Moderate: An average workout.

Vigorous: The most strenuous workout.

The intensity level of each dance is based upon the amount of effort and energy a child puts into that dance. The levels that have been assigned in this game are based upon the perceived potential intensity level of exercise each dance can provide.

REGISTER WITH US!

Have your parents go to www.2kplayreg.com to register your game with us! Benefits include exclusive info on our latest games, tips, hints and more!

CREDITS

Developed by
**HIGH VOLTAGE
SOFTWARE, INC.**

TEAM MANAGEMENT

Lead Artist
Cary Penczek
Senior Producer
Kevin Sheller
Lead Designer
Pat Dolan
Lead Programmer
Altair Lane

PRIMARY TEAM

Concept Artist
Bob Nelson
Programmers
Chris Daniel
Jon Carr
Designer
Kevin Tyska
UI Artist
Dan Triplett
Animators
Matthew Degen
Mike Trent

ADDITIONAL CONTRIBUTION

Character Modeler
Joe Hamell
VFX Artist
Lisa Wells
Character Modelers
Claudiu Varan
Chad Thelen

EXECUTIVE MANAGEMENT & SUPPORT

CEO & Founder
Kerry J. Ganofsky
Chief Creative Officer
Eric Nofsinger
President & Executive Producer
John W. Kopecky
Chief Information Officer
Raymond E. Bailey
Art Director
Matt Corso
Design Director
David B. Pellas Sr.
Software Development Director
Anthony Glueck
Office Manager & Human Resources
Margaret M. Bohlen

Human Resources
Katie Dombecki
IT Specialists
Alex Bovey
Hristos Triantafillou
Facilities Manager
Matthew Williams

AUDIO / VIDEO TEAM

Audio Video Director
Michael Metz
Sound Designers
Mark Muraski
Ed Dulian
Jeff Conary
Music/Sound Designer
Nick Braun
Video Editor
Dan Goslin

QUALITY ASSURANCE TEAM

James Borman
Nathan Moore

TOOLS AND TECHNOLOGY TEAM

D. Scott Williamson
Brant French

SPECIAL THANKS

Jerry Karaganis
Terry Wellmann
Bill Eng
Rich Bernal
Jason Petersohn
Aaron Molina
Derek Such
Jaramiah Severns
Jared Komosa
Hal Bouma
Ed Federmeier

MOTION CAPTURE AND ANIMATION

Red Eye Studio
Dustin Carroll
Jim Thomson

TALENT

Dancer
Cameo Cross

NICKELODEON KIDS & FAMILY

NICKELODEON KIDS & FAMILY GAMES GROUP

SVP, Creative Director, Digital
James Stephenson

Vice President, Digital Games
Shaun Kandawalla
Sr. Director, Preschool Games
Jordana Drell
Sr. Director, Digital Games
Yaacov Barselah
Marketing Manager
Joey Gartner

NICKELODEON CREATIVE RESOURCES

Director, Copy/Content
Brian Bromberg
Art Director
James Salerno
Designer, Interactive
Andrew Potter

VOICE OVER AND SOUND DESIGN

Diego
Sebastian Aristizabal
Dora
Fatima Ptacek
Pablo
Vincent Agnello
Kiki
Yvette Gonzalez-Nacer
Marina
Tara Perry

Shout
Thomas Hobson

Twist

Jon Beavers
Voice Direction
JC Brooks
Koyalee Chanda
Holly Gregory
Scott Kraff

Recorded at
Pomann Sound & Matter
Music

Audio Production by
The Code International Inc.
Steve Horowitz
Robert Carpenter

NICKELODEON DIGITAL RESEARCH

VP, Research
Jane Gould
Director, Digital Research
Katie Bessiere
Digital Analyst
Craig Donahue
Usability by Goodmind, Inc
John Greenberg, Principal

Nickelodeon would like to thank:

Linnette Altai
Jason Caparaz
Jose Carbonell
Cathy Galeola
Susan Gargiulo
Mark Gibbons
Ivan Heredia
Russell Hicks
Brown Johnson
Ely Kramer
Sarah Landy
Michelle Levitt
Christina Marano
Kay Wilson Stallings
James Stephenson
Vanessa Taylor
Teri Weiss
Rebecca Zelo

The Backyardigans Created by:
Janice Burgess

Dora the Explorer Created by:
Chris Gifford
Valerie Walsh
Eric Weiner

The Fresh Beat Band Created by:
Scott Kraft
Nadine Van der Velde

Go, Diego, Go! Created by:
Chris Gifford
Valerie Walsh

Published by 2K PLAY

2K Play is a Division of 2K,
a publishing label of Take-
Two Interactive Software, Inc.

2K PUBLISHING

President
Christoph Hartmann
C.O.O.
David Ismaier
VP, Business Development
Steve Lux
Senior Producer
Brian M. McGinn
Director of PD Operations
Kate Kellogg
Director of Technology
Jacob Hawley
Online Systems Architect
Louis Ewens
Online Engineer
Adam Lupinacci
SVP, Marketing
Sarah Anderson
VP, International Marketing
Matthias Wehner

Director of Marketing

Christina Recchio

Brand Management

Kevin Brannan

Associate Product Manager

Kelly Chicos

Director of Public Relations

Ryan Jones

International Associate**PR Manager**

Erica Denning

VP, Business Development

Kris Severson

VP, Sales & Licensing

Steve Glickstein

Strategic Sales and**Licensing Director**

Paul Crockett

VP, Legal

Peter Welch

Director of Operations

Dorian Rehfield

Licensing/Operations Specialist

Xenia Mul

Director of Marketing**Production**

Jackie Truong

Art Director, Marketing

Lesley Zinn

Web Director

Gabe Abarcar

Web Designer

Keith Echevarria

Jr. Graphic Designer

Christopher Maas

Marketing Production Assistant

Ham Nguyen

Video Production Manager

J. Mateo Baker

Video Editor

Kenny Crosbie

Jr. Video Editor

Michael Howard

Game Capture Specialist

Doug Tyler

Marketing Traffic Manager

Renee Ward

Senior Manager of Creative**Production**

Chad Rocco

Director of Licensing, Strategic**Partnerships & In-game Media**

Shelby Cox

Associate Marketing Manager,**Partner Relations**

Dawn Burnell

Special Projects

Carissa Wendkos

Jessica Hopp

Package Layout

Cala Rios

Manual Design

Third Power Studios, Inc.

Consulting Dance**Producer & Choreographer**

Beth Bogush

Fox Studios

Rick Fox

Michael Weber

Tim Schmidt

Cal Halter

Keith Fox

Dustin Smith

Joe Schmidt

Special Kats

Jordan Katz

David Cox

Take-Two Sales Team

Take-Two Channel Marketing

Team

Siobhan Boes

Hank Diamond

Alan Lewis

James Daly

Simon Gouldstone

Jolene Turner

Daniel Einzig

Christopher Fiumano

Pedram Rahbari

Jenn Kolbe

2K IS Team

Seth Krauss

Greg Gibson

Take-Two Legal Team

Jonathan Washburn

David Boutry

Ryan Dixon

Michael Lightner

Gail Hamrick

Sharon Hunter

Kate Ryan

Michele Shadid

Josh Orellana

Access Communications

KD&E

Gwendoline Oliviero

Kelly Toft

Sandra Smith Congdon

Kyle Suzuki

Heidi Coffey

Staci King

2K QUALITY**ASSURANCE****V.P. of Quality Assurance**

Alex Plachowski

Test Manager

David Arnspiger

Test Manager - Support**Teams**

Alexis Ladd

Douglas Rothman

Test Lead

Michael Gilmore

Test Lead - Support Teams

Nathan Bell

Sr. Testers

Jason Colombetti

Matt Newhouse

Marc Perret

Brian Salazar

QA Testers

Stephanie Ann Anderson

Ron Avila

Scott Bergin

Dale Bertheola

David Boyd

Trevor Curran

Andrew Garrett

Scott Garrett

Josh Glover

Kenny Griffiths

Jorge Hernandez

J Karesh

Bill Lanker

Luis Nieves

Ivan Preciado

Andrew Rumer

Eric Rodriguez

Mark Vazquez

Michael Verdán

Rob J Willis

Technical Supervisor

Chris Jones

System Administrator

Eric Lane

Mastering Lab Technician

Todd Ingram

On-Site Technical Support

Pedro Villa

Special Thanks

Daisy Amescua

Lori Durrant

Merja Reed

Rick Shawalker

Assistant Localisation Manager

Arsenio Formoso

Design Team

James Crocker

Tom Baker

2K International Team

Agnès Rosique

Ben Lawrence

Ben Seccombe

Dan Cooke

David Halse

Dominique Connolly

Jan Sturm

Jean-Paul Hardy

Luis De La Camara Burditt

Matt Roche

Olivier Troit

Ross Purdy

Sandra Melero

Simon Turner

Solenne Antien

Stefan Eder

Take-Two International**Operations Team**

Anthony Dodd

Martin Alway

Cat Findlay

Nisha Verma

Robert Willis

Denisa Polcerova

Special Thanks

Matthew Hubbard

Director, Interactive Games

MTV Networks International

2K INTERNATIONAL**General Manager**

Neil Ralley

International Marketing**Manager**

Sian Evans

International Product Manager

Chris Jennings

Sr. Director, International PR

Markus Wilding

International PR Manager

Emily Britt

Assistant International**PR Manager**

Sam Woodward

Licensing Director

Claire Roberts

Executive**Jennie Egan****International Digital****Marketing Manager**

Martin Moore

2K INTERNATIONAL**PRODUCT****DEVELOPMENT****International Producer**

Mark Ward

Localisation Manager

Jean-Sébastien Ferey

SONG CREDITS

"A Friend Like You"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Peter Zizzo. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Al Rescate"

Performed by Jake Austin, Robert Jimenez, Christiana Anbri, Jesse Goldberg, Phillip Trencher, Steve Sandberg. Written by Steve Sandberg & Chris Gifford. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Alouette"

Performed by Kathleen Herles, Sasha Toro. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Animal Jam"

Performed by Kathleen Herles, Harrison Chad, Sasha Toro, Jake Austin and Tom Sharkey. Written by Joel Somellán & George Noriega. Published by Cutting Cane Publishing (BMI) & Lateman Music Publishing (BMI) / admin by Alex Hartnett, Esq., Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Dancing in the Street"

Performed by Kathleen Herles and Marc Weiner. Written by Hunter, Marvin Gaye and William Stevenson. Published by JOBETE MUSIC CO., INC. (ASCAP) and STONE AGATE MUSIC (a division of JOBETE MUSIC CO., INC.) (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Dora the Explorer Theme Song"

Performed by Kathleen Herles, Harrison Chad, Sasha Toro, Jake Burbage, Patrick Duffy, Lindsey Pickering, Michael Phelan, Kristin Klabunde, Courtney Stevens, Robert Scott. Written by Billy Strous, Josh Stron, & Sarah Durkee. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Down by the Bay"

Performed by Kathleen Herles, Harrison Chad, Sasha Toro, Jake Austin, Tom Sharkey. Public domain arranged by Joel Somellán. Music by Nickelodeon Inc. (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Get On Your Feet"

Performed by Kathleen Herles and Sasha Toro. Written by John DeFaria, Jorge Casa, Clay Ostwald. Published by Foreign Imported Productions (BMI), and Estelan Music Publishing (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Go, Diego, Go! Theme Song"

Performed by Joel Somellán, Christiana Anbri, Jesse Goldberg and Phillip Trencher. Written by Joel Somellán & George Noriega. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Great Day"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Dan Pinnello, Ric Markmann, Chris Wagner, Scott Kraft, & Nadine van der Velde. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Here We Go"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Matthew Gerrard. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Ira Ira"

Performed by Kathleen Herles, Harrison Chad and Sasha Toro featuring Aaron Neville. Written by Rosa Hawkins, Barbara Hawkins and Joan Johnson. Published by EMI VIRGIN SONGS, INC. d/b/a EMI LONGITUDE MUSIC (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Joy to the World"

Performed by Harrison Chad, Sasha Toro and Tom Sharkey. Written by Hoyt Axton. Published by Irving Music (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Limbo Rock"

Performed by Kathleen Herles, Harrison Chad, Marc Weiner and Jake Austin. Written by Jon Sheldon & Billy Strange. Published by Sony ATV / Acuff/Rose (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Music Keeps Me Movin'"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Peter Zizzo. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Oye Como Va"

Performed by Kathleen Herles, Harrison Chad and Sasha Toro featuring Carlos Santana. Written by Tito Puente. Published by EMI VIRGIN MUSIC, INC. d/b/a EMI FULL KEEL MUSIC (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"P.U. (Stinky Swamp Song)"

Performed by Sean Curley, Corwin Tuggles and Jamie Nash. Written by Evan Lurie, Doug Wieselmann, Robert Skull & McPaul Smith. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Rhythm is Gonna Get You"

Performed by Kathleen Herles and Marc Weiner. Written by Gloria Estefan & Enrique Garcia. Published by Foreign Imported Productions (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Rockin' Robin"

Performed by Harrison Chad and Sasha Toro. Public domain. Arranged by Joel Somellán. Published by Music by Nickelodeon Inc. (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Santa Clause is Coming Aquí"

Performed by Fatima Placek. Written by J. Fred Coots and Haven Gillespie. Published by EMI FEIST CATALOG INC. (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Sleigh Ride"

Performed by Fatima Placek. Written by Leroy Anderson and Mitchell Parish. Published by EMI MUSIC INC. (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"The Backyardigans Theme Song"

Performed by Tom Sharkey, Sean Curley, Jamie Nash, Corwin Tuggles, Kristin Klabunde, Jonah Bobo, Zach Tyler Eisen, Noelle Rae McCann, Reginald Davis & Lashawn Tynes. Written by Evan Lurie & McPaul Smith. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"The Fresh Beat Band Theme Song"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Dan Pinnello, Ric Markmann, Chris Wagner, Scott Kraft, & Nadine van der Velde. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"The Lion Sleeps Tonight"

Performed by Kathleen Herles and Sasha Toro. Written by Luigi Creatore, Hugo Peretti, George David Weiss, Henry G. Salvador, & Albert Stanton. Published by Music Sales Corp. (ASCAP), Abilene Music (ASCAP), Marigo Brothers Music (ASCAP), & Memory Lane Music (BMI). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"The Locomotion"

Performed by Kathleen Herles and Sasha Toro. Written by Gerry Goffin and Carole King. Published by Screen Gems - EMI Music. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Tuba Polka (a/k/a Little Wormy)"

Performed by Tom Sharkey, Sean Curley, Jamie Nash and Corwin Tuggles. Written by Evan Lurie & McPaul Smith. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"We Did It!"

Performed by Fatima Placek, Regan Mizrahi, Alexandria Suarez and Marc Weiner. Written by Billy Strous (from ep # 611). Published by Tunes by Nickelodeon (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"We Got the Beat"

Performed by Kathleen Herles, Harrison Chad and Sasha Toro. Written by Charlotte Caffey. Published by BMG Songs (ASCAP). Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"We're Unstoppable!"

Performed by Thomas Hobson, Yvette Gonzales-Nacer, Tara Perry, & Jon Beavers. Written by Matthew Gerrard and Elizabeth Ashley Saung. Published by Nickelodeon. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

"Yeti Stamp!"

Performed by Sean Curley. Written by Evan Lurie, Doug Wieselmann & McPaul Smith. Published by Tunes by Nickelodeon Inc. (ASCAP) & Music by Nickelodeon Inc. (BMI) / admin by Sony ATV. Courtesy of Viacom International Inc. & Sony Music Entertainment. By arrangement with Sony Music Licensing. All Rights Reserved. Used by Permission.

For additional information on credits please visit www.2kgames.com/2kplay.

Playing KINECT Safely

Make sure you have enough space so you can move freely while playing.

Gameplay with KINECT may require varying amounts of movement. Make sure you won't hit, run into, or trip over other players, bystanders, pets, furniture, or other objects when playing. If you stand or move during gameplay, you need good footing.

Before playing: Look in all directions (right, left, forward, backward, down, and up) for things you might hit or trip over. Be sure your play area is far enough away from windows, walls, stairs, etc. Make sure there is nothing you might trip on—for example, toys, furniture, loose rugs, children, pets, etc. If necessary, move objects or people out of the play area. Don't forget to look up—be aware of light fixtures, fans, or other objects overhead when assessing the play area.

While playing: Stay far enough away from the television to avoid contact. Keep enough distance from other players, bystanders, and pets—this distance may vary between games, so take account of how you are playing when determining how far away you need to be. Stay alert for objects or people you might hit or trip on—people or objects can move into the area during gameplay, so you should always be alert to your surroundings.

Make sure you always have good footing while playing. Play on a level floor with enough traction for the game activities, and make sure you have appropriate footwear for gaming (no high heels, flip flops, etc.) or are barefoot if appropriate.

Before allowing children to use KINECT: Determine how each child can use KINECT and whether they should be supervised during these activities. If you allow children to use KINECT without supervision, be sure to explain all relevant safety and health information and instructions. **Make sure children using KINECT play safely** and within their limits, and make sure they understand proper use of the system.

To minimize eyestrain from glare: Position yourself at a comfortable distance from your monitor or television and the KINECT sensor; place your monitor or television and KINECT sensor away from light sources that produce glare, or use window blinds to control light levels; choose soothing natural light that minimizes glare and eyestrain and increases contrast and clarity; and adjust your monitor's or television's brightness and contrast.

Don't overexert yourself. Gameplay with KINECT may require varying amounts of physical activity. Consult a doctor before using KINECT if you have any medical condition or issue that affects your ability to safely perform physical activities or if: You are or may be pregnant; you have heart, respiratory, back, joint, or other orthopedic conditions; you have high blood pressure or difficulty with physical exercise; or you have been instructed to restrict physical activity. Consult your doctor before beginning any exercise routine or fitness regimen that includes KINECT. Do not play under the influence of drugs or alcohol, and make sure your balance and physical abilities are sufficient for any movements while gaming.

Stop and rest if your muscles, joints, or eyes become tired or sore. If you experience excessive fatigue, nausea, shortness of breath, chest tightness, dizziness, discomfort, or pain, STOP USING IMMEDIATELY, and consult a doctor.

See the Healthy Gaming Guide at www.xbox.com for more information.