
	
 1	

Intellivision® Intelligent Television
GAME INSTRUCTIONS

(For 1 or 2 players)

Deep Pockets
Super Pro Pool & Billiards

Deep Pockets is a
unique pool and
billiards game – it
is actually NINE
games in one. You
can learn many
pocket billiard
(pool) and carom
billiard games in
the privacy and
comfort of your
own home – and
brush up on rules
and strategy
before venturing
out to a billiard parlor.

Play against a friend, or practice “against yourself.” In 1-player
games, you control both players 1 and 2.

Player 1 will see prompts and scores in RED, and player 2 will see
BLUE.

A couple of hints: Use FOLLOW (described below) on break shots to
scatter the balls. Also, most of the time you only need to hit shots with
about medium strength; use hard shots for long distance shots.

	
 2	

GAME CONTROLS

ENTER: cycle FORWARDS through prompts, register selections
CLEAR: cycle BACKWARDS through prompts
SIDE BUTTONS: when in SHOOT mode, shoots the cue ball
DISC: move menu highlighting, move cue ball, move aiming “X”,
move “spin/English” marker

If you forget to make a selection, pressing CLEAR will take you back
one step for each press of the CLEAR key.

On-screen prompts:
Deep Pockets coaches you through each step prior to actually
shooting your shot. The following are the prompts you may see and
what to do:

MOVE CUE BALL

You will see this prompt prior to the opening break shot and after any
scratch or illegal shot. Each game has different rules regarding where
you may place the cue ball; some games allow you to place the cue
ball anywhere on the table, while other games require that the cue
ball be placed behind the “HEADSTRING,” or imaginary line across
the table at the “HEADSPOT.” You move the cue ball by pressing the
DISC in the direction you want the ball to move. Press ENTER when
you are satisfied with the position of the cue ball.

SELECT BALL

This is how you indicate which ball you want to make. Some games
do not require you to “call your ball,” and others do. You will not see
this prompt during games where it is not necessary. Press the DISC
to cycle FORWARDS or BACKWARDS through the remaining balls
on the table.

You will notice that the color of the blinking ball prompt matches the
color of the ball on the table, and that each time you press the disc,
the current ball is “framed” on the table so that you can spot it more

	
 3	

easily. SAFETY means that you are calling “no ball” for this shot, and
you must execute an otherwise legal shot when you call a SAFETY.
When the desired ball is framed on the table, press .

SELECT POCKET

This is how you indicate which pocket the ball you called will go into.
Some games do not require you to “call your pocket,” and you will not
see this prompt during games where it is not necessary. Press the
DISC to cycle FORWARDS or BACKWARDS through the pockets.
When the desired pocket is selected, press ENTER.

AIM

This is how you indicate the path the cue ball will take when you
shoot. You aim by pressing the DISC in the direction you want the
Target “X” to move. Press ENTER when you are satisfied with the
position of the Target “X.” Your shot will cause the cue ball to head
towards the position of the Target “X.” This “X” can be moved
anywhere on the table.

APPLY SPIN

This is how you apply ENGLISH, DRAW, or FOLLOW. ENGLISH
means left or right spin on the cue ball, which will alter the path of the
ball when it hits a cushion. DRAW means that the cue ball will “back-
up” upon impact with another ball. FOLLOW means that the cue ball
will “follow” or “speed-up” upon impact with another ball. Think of the
dot as where the tip of your cue stick will strike the cue ball. You
apply ENGLISH/DRAW/FOLLOW by pressing the DISC. Press down
for FOLLOW. Press up for DRAW. Press left or right for ENGLISH.
You may apply combinations of ENGLISH and DRAW/FOLLOW by
pressing in both directions. The position of the dot on the cue ball
image above the table indicates the amount of ENGLISH and/or
DRAW/FOLLOW you have selected. When the dot is centered on the
cue ball image, you have selected NO ENGLISH or DRAW/FOLLOW.
Press ENTER when you are satisfied with the amount (if any) of
ENGLISH/DRAW/FOLLOW.

	
 4	

SHOOT

This is how you indicate how hard of soft your shot will be. By
watching the “cue stick” moving under the SOFT/HARD gauge, you
wait until the stick is at the proper position for your shot. When you
are ready to shoot your shot, press any SIDE BUTTON.

In the first game, Player 1 breaks. In subsequent games in a multi-
game match, the player to break is determined by the particular rules
of the game being played.

When a player makes commits certain fouls (particulars are different
for each specific game), the opposing player is questioned as to what
he/she wants to do next. These questions are all based on the
appropriate rules in effect for the game being played. Press the disc
to move the highlighting UP or DOWN, and press ENTER when the
selection you want is highlighted.

SPECIFIC GAME RULES – POCKET BILLIARD (POOL) GAMES

EIGHT BALL

The game is Call Shot. This means you must call your ball AND your
pocket. One player must pocket balls of the group numbered 1
through 7 (solid colors), while the other player has 9 through 15
(stripes). The player pocketing his or her group first and then legally
pocketing the 8-ball wins the game.

If the object ball is pocketed as called, any other balls pocketed
remain pocketed. The table is “open” when the choice of groups
(solids or stripes) has not yet been determined. When the table is
open, it is legal to hit a solid or the 8-ball first to make a called stripe
or vice versa. (NOTE: The table is always open immediately after the
break shot.)

	
 5	

Legal Break Shot defined:
The shooter (with the cue ball behind the headstring) must either (1)
pocket a ball, or (2) drive four numbered balls to a rail. If shooter fails
to make a legal break, the opponent has the option of (1) accepting
the table in position and shooting, or (2) having the balls re-racked
and shooting the opening break himself. It is not necessary to hit the
head ball to initiate a legal break in 8-ball.

Legal Shot defined:
On all shots except on the break and when the table is open, the
shooter must hit one of his group of balls first and, (1) pocket a called
object ball, or (2) cause the cue ball or any object ball to contact a
rail. It is okay for the shooter to bank the cue ball off a rail before
contacting his object ball; however, after contact with his object ball,
an object ball must be pocketed, OR the cue ball or any object ball
must contact a rail.

The choice of stripes or solids is not determined on the break even if
balls are made from only one or both groups. The table is always
open immediately after the break shot. The choice of group is only
determined when a player legally pockets an object ball after the
break shot. If a player legally pockets a called ball from one group
and another ball from the other group is pocketed as well, the player
has a choice of which group to play thereafter.

A player is entitled to continue shooting until he fails to legally pocket
a ball of his group. After a player has legally pocketed all of his group
of balls, he shoots to pocket the 8-ball.

It is a foul if a player fails to execute a legal shot as defined above, or
on any scratch shot (shooting the cue ball into a pocket). After a foul,
the opposing player gets to place the cue ball ANYWHERE on the
table.

Combination shots are allowed; however, the 8-ball cannot be used
as a first ball in the combination except when the table is open.

Any illegally pocketed balls of the shooters group are spotted on the

	
 6	

foot spot. Any illegally pocketed balls of the opponents group remain
off the table.

A player loses the game if he commits any of the following infractions:
1) Fouls when pocketing the 8-ball.
2) Pockets the 8-ball on the same stroke as the last of his group of
balls
3) Pockets the 8-ball in a pocket other than the one called.
4) Pockets the 8-ball when it is not the legal object ball.

NOTE: When shooting at the 8-ball, a scratch or foul is not loss of
game if the 8-ball is not pocketed.

When playing a multi-game match, loser breaks to begin the next
game.

• Special Information for EIGHT BALL:

When the table is “open” the word “OPEN” will appear near the upper
right-hand corner of your screen. After groups have been assigned,
the prompt will indicate the shooter’s group (1-7 or 9-15). A shooter
may not “call” a ball from his opponent's group.

NINE BALL

The game is Call Shot. This means you must call your ball AND your
pocket. The object of the game is to pocket the 9-ball. Pocketing the
9-ball either on the break or any other legal shot wins the game.

The lowest numbered ball on the table must be the player’s first cue
ball contact. If a player complies, any called pocketed ball counts. For
example, if a player strikes the one ball legally and then caroms or by
combination pockets the 9-ball which he has called in the pocket he
has designated, that player wins the game.

When a ball is pocketed in a designated pocket, additional balls
pocketed during the same shot will count. When no ball is called or a
safety is called and a ball is pocketed, or if a called ball falls in wrong

	
 7	

pocket, the incoming player has the option of shooting or forcing his
opponent to shoot again.

Legal Break Shot defined:
The starting player must (1) Strike the 1-ball first, (2) Drive a
minimum of four object balls to a rail or pocket any object ball. If a
starting player fails to do any of the above, the incoming player may
place the cue ball ANYWHERE on the table. If the 9-ball is made on
the opening break, the shooter wins the game. Calling the shot is not
required on the break. Any ball pocketed on the break counts and the
player continues shooting if he/she did not commit a foul or scratch.

Legal Shot defined:
A legal shot requires that the cue ball’s first contact be with the lowest
numbered ball on the table. A player must then (1) pocket a ball
where called, or (2) cause the cue ball or any object ball to contact a
cushion. Failure to meet this requirement is a foul. It is a loss of game
if a player commits three successive fouls. A legally pocketed ball
entitles the shooter to remain at the table until he fails to pocket a ball
on a legal shot. When the 9-ball is pocketed on any legal shot, it is a
win; game is over.

All illegally pocketed balls remain pocketed, except the 9-ball, which
is spotted.

After a foul, incoming player may place the cue ball ANYWHERE on
the table.

When playing a multi-game match, winner breaks to begin the next
game.

• Special Information for NINE BALL:

The Foul Indicator will appear beneath the prompt “Player 1” or
“Player 2” in the bottom left-hand corner of the screen. When the Foul
Indicator shows “2”, the shooter must make a legal shot or will lose
the game.

	
 8	

ROTATION

Rotation requires that the cue ball must contact the lowest numbered
object ball first on each shot; any ball pocketed on a legal shot
counts. It is not necessary to call balls or pockets. The object of the
game is to score balls of greater total point value than your opponent.

Each legally pocketed object ball has a point value equal to its
number. When a player’s point total mathematically eliminates his
opponent from outscoring him (61 points), the game is ended. If both
players tie with 60 points after all fifteen object balls have been
pocketed, the player who legally pocketed the last object ball is
credited with an extra tie-breaking point and wins the game.

Legal Break Shot defined:
The starting player must (1) legally pocket an object ball, or (2) cause
four object balls to contact a cushion. If a shooter fails to do so,
incoming player has the choice of (1) shooting with the cue ball
behind the headstring with object balls in position, or (2) having the
balls re-racked and shooting the opening break himself.

Legal Shot defined:
A legal shot requires that the cue ball’s first contact be with the lowest
numbered ball on the table. A player must then (1) pocket a ball, or
(2) cause the cue ball or any object ball to contact a cushion. Failure
is a foul. A legally pocketed ball entitles the shooter to remain at the
table until he fails to pocket a ball on a legal shot.

When a player has the cue ball to place on the table following a foul
or scratch, it must be placed behind the headstring. If the legal object
ball is also behind the headstring, the object ball may be spotted on
the foot spot at his request.

It is a loss of game if a player commits three successive fouls. There
is no point penalty for fouls. The incoming player has the option of (1)
accepting the balls in position, or (2) requiring the offending player to
shoot again with the table in position.

	
 9	

When playing a multi-game match, loser breaks to begin the next
game.

• Special Information for ROTATION:

The Foul Indicator will appear beneath the prompt “Player 1” or
“Player 2” in the bottom left hand corner of the screen. When the Foul
Indicator shows “2”, the shooter must make a legal shot or will lose
the game.

Even though the player is not required to call balls or pockets in this
game, the prompt “Select Ball” will appear. This only serves as a
reference, so that the player will know which ball to contact first on
the current shot. (It is also possible to cycle through the remaining
balls on the table to plan subsequent shots). Remember that the cue
ball must first contact the lowest numbered object ball on the table.

Each player’s score is displayed at the top of the screen. Player 1’s
score will appear in the top left hand corner in RED, while player 2’s
score will appear in the top right hand corner in BLUE.

STRAIGHT POOL

Straight pool is the only game where a shooter can play a single
inning through rack after rack of balls. Players may shoot at any ball
on the table at any time, but they must call the ball and the pocket.
The first player to a pre-determined point total wins. Each legally
pocketed ball counts as 1 point for the shooter.

Legal Break Shot defined:
Starting player must either (1) designate a ball and a pocket into
which that ball will be pocketed and accomplish the shot, or (2) cause
the cue ball to contact a ball and then a cushion, PLUS cause two
object balls to contact a cushion. Failure to meet at least one of the
above requirements is a “breaking violation.” The offender’s score is
assessed a 2-point penalty for each breaking violation. In addition,
the opponent has the choice of (1) accepting the table in position, or
(2) having the balls re-racked and requiring the offending player to

	
 10	

repeat the opening break. (The three successive fouls rule does not
apply to breaking violations).

Legal Shot defined:
On all shots, a player must cause the cue ball to contact an object
ball and then (1) pocket an object ball in the called pocket, or (2)
cause the cue ball or any object ball to contact a cushion. Failure to
meet these requirements is a foul.

One point is deducted for each foul; when a player commits a third
successive foul, he is assessed a penalty of 20% of game total. For
example: 150-point game, 30 ball penalty. The commission of a third
successive foul automatically clears the offender's record of fouls. All
the balls are re-racked, and the player committing the infraction is
required to break as at the beginning of the game. NOTE: At the
choice of the non-offending player, the penalty for a third successive
fouls can be as follows: One point is deducted from the offender’s
score, and the cue ball is placed on the table by the non-offender.
The offender’s record is cleared of successive fouls as above.)

NOTE: The deduction of penalty points can result in negative scores.

When the fourteenth ball of a rack is pocketed, play stops
momentarily with the fifteenth ball remaining in position on the table;
the fourteen pocketed balls are then racked with the space at the foot
spot vacant in the triangle. The shooter then continues, normally
pocketing the fifteenth (or “break” ball) in such a manner as to have
the cue ball carom into the rack and spread the balls. However,
shooter is not compelled to shoot the fifteenth ball; he may shoot at
any ball he desires.

A player may call a “safety” rather than an object ball (for defensive
purposes.) Safety play is legal, but must comply with all applicable
rules. A player’s inning ends when a safety is played, and pocketed
balls are not scored. Any object ball pocketed on a called safety is
spotted.

	
 11	

• Special Information for STRAIGHT POOL:

The Foul Indicator will appear beneath the prompt “Player 1” or
“Player 2” in the bottom left hand corner of the screen. When the Foul
Indicator shows “2”, the shooter must make a legal shot or will lose
the game.

If, after the fourteenth ball is pocketed, the 15th ball or the cue ball
are in a position to interfere with the racking of the fourteen pocketed
balls, special rules apply as to the racking of the balls. This will be
done automatically by the program.

Each player’s score is displayed at the top of the screen. Player 1’s
score will appear in the top left-hand corner in RED, while player 2’s
score will appear in the top right-hand corner in BLUE.

ONE POCKET

One Pocket is a unique game in which only two of the six pockets are
employed for legal scoring. Any ball may be played and need not be
called. What is required is that an object ball falls in the player’s
“target” pocket. The first player to score a total of 8 points wins.

Player 1’s pocket is the top right corner pocket, and player 2 shoots
for the bottom-right corner pocket.

Legal Break Shot defined:
Starting player must (1) legally pocket an object ball into his target
pocket, or (2) cause the cue ball to contact an object ball and after
contact, the cue ball and at least one object ball must contact a
cushion. Failure to do so is a foul.

Legal Shot defined:
A legal shot requires that the cue ball contact an object ball and then
(1) pocket an object ball into shooter's pocket, or (2) cause the cue
ball or an object ball to contact a cushion. Failure to do so is a foul.
The player committing the foul must spot one of his previously scored
object balls for each foul committed. If a player who fouls has no

	
 12	

previous balls to spot, he “owes” for such fouls, and must spot balls
after each scoring inning until his “owed” fouls are eliminated. After
fouls, incoming player accepts the cue ball in position. Three
successive fouls by the same player is loss of game. Any balls
pocketed in shooter’s pocket do not count on a foul or scratch. In
addition, the shooter is penalized one ball for a foul or scratch.

When a player has the cue ball to place on the table following a
scratch, it must be placed behind the headstring. If all object balls are
also behind the headstring, the object ball nearest the headstring may
be spotted on the foot spot at the shooter’s request.

Balls pocketed by the shooter in his opponent’s target pocket are
scored for the opponent, even if the stroke was a foul, but do not
count if the cue ball scratches. If the shot is not a foul and the shooter
pockets a ball in both target pockets, shooter’s inning continues, with
all legally pocketed balls scored to the appropriate player. If a shooter
pockets a ball that brings the opponent’s score to 8, the shooter has
lost.

Balls pocketed in the four non-target pockets are “illegally pocketed
balls.” All illegally pocketed balls are spotted; however, spotting is
delayed until the shooter's inning ends. If a player makes the last ball
on the table, and there are balls being held for delayed spotting,
those balls are then spotted so that player may continue his inning.

• Special Information for ONE POCKET:

The Foul Indicator will appear beneath the prompt “Player 1” or
“Player 2” in the bottom left hand corner of the screen. When the Foul
Indicator shows “2”, the shooter must make a legal shot or will lose
the game.

Each player’s score is displayed at the top of the screen. Player 1’s
score will appear in the top left hand corner in RED, while player 2’s
score will appear in the top right hand corner in BLUE.

	
 13	

GENERAL RULES – CAROM BILLIARD GAMES

Carom Billiard games are played on a pocketless table. Each player
has his own white cue ball. One is a solid white ball called the “clear”
cue ball, and the other has a spot on it and is called the “spot” or
“black” cue ball. The third ball on the table is a red ball. In “Four Ball,”
a fourth ball is on the table and is pink.

Stated very simply, the object of Carom Billiards is to score a “count,”
or point. This is done by shooting your cue ball such that it strikes the
other two (or three) balls at some point in its travel around the table.
The simplest carom billiard game in DEEP POCKETS is “Straight
Rail,” where there are no limitations on which of the other balls must
be hit first. On the other hand, the rules for ‘Three-Cushion” are very
specific about what constitutes a legal “count;” it is a very demanding
game.

In all games, after your ball has struck another ball, that other ball is
deemed “dead,” and subsequent contacts between your cue ball and
that ball are ignored with regard to scoring. Contact with the cushions
is important in “Three-Cushion,” as the name implies. See below for
the specific rules for “Three-Cushion.”

The red ball is spotted on the foot spot for the break shot. (“Four Ball”
has the pink ball on the foot spot.) The player shooting the opening
break shot must contact the ball on the foot spot first, rather than the
opponent’s cue ball or any other ball on the table. Failure to do so is
an error and ends the shooter’s inning. After the break shot, players
may generally shoot at any other ball on the table (except in “Red
Ball,” where, as the name implies, EVERY SHOT must feature
contact with the red ball as the first contacted object ball.)

In all games, players must decide on the maximum number of points
for the game. First player to reach the game limit wins.

If a multi-game match is being played, winner breaks on subsequent
games.

	
 14	

SPECIFIC GAME RULES - CAROM BILLIARD GAMES

STRAIGHT RAIL

A legal count is scored as one point for shooter if player’s cue ball
strikes both the other player’s cue ball and the red ball, in any
sequence. Cushion contact is irrelevant to scoring.

RED BALL

A legal counting stoke entitles the shooter to continue at the table
until he fails to legally count on a shot. On all shots, player must
make his first object (first ball contacted by his cue ball) the red ball.
Failure to do so is a foul. One point is deducted from offender’s score
for each foul.

FOUR BALL

Each legal two-ball carom count is scored as one point for the
shooter; each legal three-ball carom count is scored as two points for
the shooter. The pink ball must be the first ball contacted on the
opening break. Any object ball on the table may be the first object ball
after the opening break.

THREE-CUSHION

Each legal count is scored as one point for shooter. There are four
different ways to score a count in “Three-Cushion” billiards. The
shooter’s cue ball must either:
1. contact an object ball, then contact three or more cushions, and
then strike the other object ball; or
2. contact three or more cushions, and then contact the two object
balls; or
3. contact a cushion and then an object ball, then two or more
cushions and then the other object ball; or
4. contact two or more cushions and then an object ball, then one or
more cushions and then the other object ball.

	
 15	

Cushion contact simply means that the shooter’s cue ball makes
contact with a cushion. The same cushion MAY be contacted more
than one time. It is NOT necessary to hit three DIFFERENT cushions.

A legal counting stroke entitles shooter to continue at the table until
he fails to legally count on a shot.

©1982, 1997 Intellivision Productions, Inc.

Reference source for rules:
Billiards: The Official Rules and Records Book (1988 Edition)
Billiard Congress of America
1901 Broadway St., Suite 110
Iowa City, IA 52240

