

Red: My Tile

fruit or vegetable
Some treasure
or jewels
teacup or teapot

Find pictures on your own tiles.

Everyone gets to play.

Great for younger kids!

1. Each choose any 2 tiles and put them in front of you. Leave the rest of the grid where it is.
2. Turn over the top red card, read it out loud, then put it in the middle for everyone to see.
3. **Count 3, 2, 1, GO, flip over your tiles and start searching.**
4. As soon as you find a picture that matches the mission shout **Pictureka!** and point at it. You get to keep the card.
5. When you've finished, put your tiles back anywhere you like in the gameboard grid.

If you can't find a matching picture, you can flip your tiles to the other side **once** per card.

Other Ways to Play

Longer or Shorter Game

Mish Mash: Set the number of cards you need to win higher or lower to make the game longer or shorter.

Round & Round: Play fewer rounds to shorten the game.

Team Play

Split into teams and work together. A great way to help little ones have fun.

Mix & Match

If you own the original Pictureka or 2nd Edition, mix up the tiles!

- Lay out 10 Disney tiles and 4 standard tiles like this.
- Put the blue cards to one side, out of the game.
- Mix together the red and green cards from both games and shuffle one red pile and one green pile.
- Play **Round & Round** or **Mish Mash** with the red and green cards as normal. Re-roll if you roll blue.
- When you're done, put each game's cards and tiles back in their own box.

AGES
6+

2+
PLAYERS

Pictureka!

Disney
Edition

Aim of the Game

Find objects on the tiles to win cards.

Win the most cards or be the first to collect six cards to win the game!

Contents

12 Disney game tiles, 1 die, 55 mission cards and a sand timer.

© Disney/Pixar. Licensed by Arne Lauwers. Art by Eugene and Louise.
The HASBRO and PARKER BROTHERS name and logo and PICTUREKA are trademarks of Hasbro,
© 2009 Hasbro. All rights reserved.
Distributed in the United Kingdom by Hasbro UK Ltd., Caswell Way, Newport NP19 4YH. Tel: 00800 22427276.
Distributed in Australia by Hasbro Australia Limited, 570 Blaxland Road, Eastwood, NSW 2122,
Australia. Tel. 1300 138 697.
Distributed in New Zealand by Hasbro NZ (a branch of Hasbro Australia Limited), 221 Albany Highway,
Auckland, New Zealand. Tel. 0508 828 200.
Distributed in the USA by Hasbro, Pawtucket, RI 02862 USA.
Questions? 1-888-836-7025
Distributed in Canada by Hasbro Canada, Longueuil, QC, Canada J4G 1G2.
Questions? 1-888-836-7025

PARKER
BROTHERS

Hasbro

There are two ways to play:

Round & Round. Play a few rounds of each mission color at a time.

Mish Mash. Roll the die to decide which mission color to play.

Round & Round is a great way to get to know each game before you make it frantic with Mish Mash.

Get Started

1. Lay out the tiles in a 3 x 4 grid.

2. Separate the cards into piles of the same color and put them facedown. Make sure each pile is well shuffled.
3. For the green and red cards, agree which layer of card missions to play: top, middle or bottom.
4. Decide who's going first. Play continues to the left.

Switch or Flip

If a card back has one of these arrows on it, do as it says **before** you play it.

Switch the location of any two tiles.

Flip over any tile

Play Round & Round

1. Agree how many rounds to play:
Players **Rounds of Each Color**
2-3 3 rounds
4-5 2 rounds
6+ 1 round

2. Play all your blue card rounds first, then green rounds, then red.

3. Take the top card from the color you're playing and play that card.

The rules are different for each mission color. Read the rules if it's your first game. If you know what to do, dive in and play.

4. Whoever wins the mission keeps the card and your turn is over. The player to your left takes their turn.
5. Once you've played through all three colors, count how many cards you've won.
The person with the most cards is the winner.

Play Mish Mash

1. On your turn roll the die. What color is it showing?

2. Play a card of that color (if you see an arrow, remember to switch or flip a tile before you play).
3. Whoever wins the mission keeps the card and your turn is over.
4. The player to the left now starts their turn by rolling the die.

The first player to win six cards wins the game.

Missions

There are 3 card colors, each with a different kind of mission.

Blue: Find it First

Beat the others to it.
Everyone gets to play.

1. Turn the card faceup for everyone to see. It shows a picture that appears **only once** on the tiles.
2. **All at once**, look for the picture as fast as you can. Shout **Pictureka!** and point to the picture as soon as you find it. The first to find it keeps the card.

Green: Personal

Roll and find against the clock.
You're on your own!

1. Take a green card. Read out the words on the layer you chose, then roll the die. That's how many of those things you have to find.
2. Put the card faceup in front of you, then ask another player to flip the timer and shout when you're out of time.
3. **Ready, steady, GO! Start searching!**

Success! If you find enough of the things you're looking for before time runs out, keep the card.

Sorry! If time runs out before you found your target number of things, bad luck! Put the card to the bottom of the pile.

Sneaky cheats, beware!

If you shout **Pictureka!** before you point, or if you point at a picture that blatantly doesn't match the mission then you're a sneaky cheat!

The other players decide a forfeit for you - you could lose a card... or maybe you have to howl like a dog or perform an 'I'm So Sorry' dance.

