


DON'T SAY IT!

RULES

For 2 or more teams
Ages 6 and up

Object:

The first team to get 100 or more points wins.

Contents:

Card holder, 100 game cards, timer, score pad, pencil

Set Up:

Timer Set Up

Remove the door of the battery compartment and place three AAA batteries inside in the directions shown. Replace the door.


Important:

Note:

1. Only batteries of the same or equivalent type as recommended are to be used.
2. Do not mix alkaline, standard (carbon-zinc) or rechargeable (nickel-cadmium) batteries.
3. Batteries are to be inserted with the correct polarity.
4. Do not use rechargeable batteries.
5. Non-rechargeable batteries are not to be recharged.
6. Exhausted batteries are to be removed from the toy.
7. The supply terminals are not to be short-circuited.

Divide into two teams determined by age, with older players on one team and younger players on the other team.

Decide whether you will play Easy, Medium or Difficult levels. The difficulty levels are determined by how many words you are NOT


allowed to say as you try to get your team to guess the main word. Younger players may choose Easy (can't say two words) while the older members may choose Medium (can't say three words) or Difficult (can't say four words). (see illustrations).

Shuffle all the cards together and place them in the top of the holder. The younger team starts the game and gets possession of the card holder.

Playing:

One player on the starting team moves the cover down to their difficulty level: 1, 2 or 3. This team member shows the main word and the forbidden words to the opposing team and presses the buzzer to start the turn.

If the player is able to get his/her team to guess the main word and there's still time left, they pull out the guessed card and start playing using the new main word and forbidden words on the second card. Game play continues in this way until the buzzer sounds.

Forbidden Words:

If the player mentions any of the forbidden words, a member of the opposing team presses the buzzer—BOING! The card is removed from the holder and the points noted on the card will later be subtracted from the team's score. Meanwhile, the timer and the game continue with the player using the card just revealed.

End of a turn:

After 60 seconds the buzzer will give one final long beep. At that time, the team's turn ends and their score is calculated as follows:

Yellow card = 1 point

Blue card = 2 points

Green card = 3 points

Red card = 4 points

Deduct any points, using the same color guide, for cards you were not successful with.

The next team takes their turn and the game continues as above.

Ending and Winning the Game:

The first team to reach or pass 100 points wins.

We appreciate your comments on Don't Say It. Please send your correspondence to:

Pressman Toy Corporation

Dept: Don't Say It

121 New England Ave.

Piscataway, NJ 08854-4126

Our customer service department can be reached Monday through Friday (except during holidays) from 10:00 AM EST to 4:00 PM EST at 1 800 800-0298


Part #3011-0710

©2008 Pressman Toy Corporation, New York, NY 10011. Made in China.

Under license and copyright ISL Hong Kong and B S Randle 2008. All rights reserved.

Visit our website at: www.pressmantoy.com