

Developed by Double Fine Productions, Inc. ©2005 Double Fine Productions, Inc. All rights reserved. Published and distributed by Majesco Entertainment Company. ©2005 Majesco Entertainment Company. All Rights Reserved. The ratings icon is a trademark of the Entertainment Software Association.

SAFETY INFORMATION

ABOUT PHOTOSENSITIVE SEIZURES

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing light patterns that may appear in video games. Even people who have no history of seizure 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 sitting farther from the monitor, using a smaller monitor, playing in a well-lit room, and not playing 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.

TABLE OF CONTENTS

SYSTEM REQUIREMENTS	3
INTRODUCTION	4
KEYBOARD CONTROLS	5
MAIN MENU	7
GAME LOAD AND SAVE	7
OPTIONS	8
THE BATTLE SCREEN	10
OBJECTIVES	11
CHECKPOINTS	11
PAUSE MENU	12
FLICK-TARGETING	13
FIRST PERSON BATTLE	14
INVENTORY: ARMING WEAPONS & POWERS	14
USING WEAPONS	15
USING POWERS	17
MELEE COMBAT	18
DRIVING THE SCYTHE	19
OPERATING ANTI-AIRCRAFT TURRETS	19
THE CHARACTERS	20
CREDITS	22
WARRANTY INFORMATION	30

SOUNDTRACK AVAILABLE ON

WWW.SUMTHING.COM

SYSTEM REQUIREMENTS

MINIMUM SPECS:

- WINDOWS 2000/XP
- 2.0 GHZ PENTIUM® III OR AMD ATHLON™
- 256 MB OF RAM
- 128 MB ATI® 9000 OR HIGHER OR 128 MB GEFORCE 3 OR HIGHER (EXCEPT GEFORCE 4 MX)
- DIRECTX® 8.1 OR HIGHER COMPATIBLE SOUND CARD
- DIRECTX® 8.1
- 5.5 GB MINIMUM HARD DRIVE SPACE
- NVIDIA® nFORCE™ OR OTHER MOTHERBOARDS / SOUND CARDS CONTAINING THE DOLBY® DIGITAL INTERACTIVE CONTENT ENCODER REQUIRED FOR DOLBY DIGITAL AUDIO
- DVD-ROM DRIVE
- WINDOWS-COMPATIBLE KEYBOARD AND MOUSE

Note: DirectX® 9.0c included on game disc

RECOMMENDED SPECS:

- WINDOWS 2000/XP
- 3.4 GHZ PENTIUM® IV OR AMD ATHLON™
- 512 MB OF RAM
- 256 MB GEFORCE FX 5600 OR HIGHER OR ATI® RADEON 9600 OR HIGHER
- SOUND BLASTER AUDIGY 2 SERIES SOUND CARD OR HIGHER
- GAME PAD

INTRODUCTION

MYTHICAL BEINGS

LEGIONS OF ALIEN CULTURES REVERE HUMANS AS MYTHICAL BEINGS. TO THEM, THE HUMAN IS A GLORIOUS TREASURE WHOSE VERY EXISTENCE WAS IN DOUBT UNTIL NOW. FABLES OF LEGENDARY HUMAN POWERS HAVE ECHOED THROUGH THE UNIVERSE FOR EONS. BUT THERE IS ALSO A CIVILIZATION THAT CRAVES NOTHING LESS THAN THE TOTAL EXTERMINATION OF MANKIND.

BEFORE TODAY, THE HUMANS KNEW NOTHING OF THIS.

A SMALL ENTOURAGE OF HUMANS IS EXPERIENCING THE UNEASY EXCITEMENT OF FIRST CONTACT WITH AN ALIEN CULTURE. CAPTAIN GIDEON WYETH HAS THE HONOR OF JOINING THOSE ON A MISSION TO GREET THE AURELIANS, A CIVILIZATION FAR MORE EVOLVED THAN HIS OWN.

GIDEON IS ABOUT TO LEARN THAT HUMANITY STANDS BOTH IN THE SHADOW OF OBLITERATION, AND AT THE DAWN OF TRANSCENDENCE. HE WILL ALSO DISCOVER THOSE LEGENDARY HUMAN POWERS FLOWING FROM HIS OWN HANDS. THE ADVENT OF HUMANITY BEGINS.

KEYBOARD CONTROLS

CONTROLS

MENU CONTROLS

Start/Pause/Previous Screen
Select menu options

ESCAPE BUTTON
LEFT MOUSE

GIDEON

Forward
Back
Left
Right
Charge Jump
Jump
Pull up from hanging position
Dodge from hanging position
Acrobatic moves
Melee Attack
Toggle Crouch/Stand

W
S
A
D
SHIFT + SPACE BAR
SPACE BAR
SPACE BAR
SHIFT
SHIFT + DIRECTION
F
C

Activate
Flick-Targeting

E
MOUSE WHEEL UP /DOWN
OR LEFT/RIGHT ARROW KEYS

Deselect Target
Arm left-handed weapon
Arm right-handed weapon
Fire left-handed weapon
Fire right-handed weapon
Toggle Alternate fire left
Toggle Alternate fire right
Reload weapons
Throw grenade
Toggle Grenade

MOUSE BUTTON 3
Q
E
LEFT MOUSE
RIGHT MOUSE
1 KEY
2 KEY
R
G
X

SCYTHE (VEHICLE) CONTROL

Enter/Exit driver's side (left)
Enter/Exit turret side (right)
Forward
Reverse
Turn
Turbo
Emergency Brake
Jump
(While in turret)
Aim Turret Chain Gun
Fire Turret Chain Gun

E
E
W
S
MOUSE
LEFT MOUSE
RIGHT MOUSE
SPACE
MOUSE
LEFT MOUSE

SHIPS /SHUTTLES

Steer
Thrusters
Slow

MOUSE
LEFT MOUSE
S

ANTI-AIRCRAFT TURRETS

Enter/Exit
Aim
Fire

E
MOUSE
LEFT MOUSE

MAIN MENU

Press any key when the Title Screen appears to display the Main Menu.

PLAY GAME

Use **MOUSE** and left-click to select screen options.

GAME LOAD AND SAVE

NEW GAME

To start a new game, select a slot marked “New Game” and then select PLAY.

LOAD GAME

Select PLAY GAME from the Main Menu to display the Load Game screen. Files with a slot number contain a saved game file. Look at the bottom of the screen to view game progress and save date. Then select the game you want to play.

SAVE GAME

Advent Rising utilizes checkpoint saves. When you quit playing, the game auto-saves to the beginning of the current level. All progress through that level is lost.

OPTIONS

Set game options before you start a new game, load a saved game or pause a game in progress.

- Click the level desired or click and drag sliders to the desired level.
- Select RESET to return settings to their defaults.

DIFFICULTY

Select EASY, NORMAL, HARD or ULTRA.

Note: ULTRA setting is unlocked only after you beat the game on NORMAL or HARD.

GAME OPTIONS

Toggle Crouch Mode – When set to on, pressing **C** toggles crouched/standing. When off, press and hold **C** to crouch. Release to stand.

Fading HUD – When set to on, the Heads-Up-Display disappears after about 10 seconds. Press the **H** button to display it. When set to off, the Heads-Up-Display is always visible.

Slo-Mo Weapon Select – If this option is turned on, in-game action will slow down when you open your inventory to select a weapon or power. When this option is turned off all in-game action stops when you open your inventory to select weapons or powers.

Levitate Objects – When set to on, you can select inanimate objects with Flick-Targeting and move them when you have equipped the Lift Power.

Auto Aiming Mode – When you turn this option on, the reticle will disappear when you are not locked onto an enemy and the computer will automatically aim your weapons at the enemy you are facing. For a more challenging gameplay experience leave this setting off.

CAMERA OPTIONS

Invert Horizontal – Turn on to reverse the default direction of a horizontal pan of the camera when you move the mouse.

Invert Vertical – Turn on to reverse the default direction of a vertical tilt of the camera when you move the mouse.

Invert Flight Controls – Turn on to reverse the action of the mouse when flying up/down.

Horizontal Sensitivity – Move slider to the right to increase pan speed when moving the mouse left/right.

Vertical Sensitivity – Move slider to the right to increase the tilt speed when moving the mouse up/down.

Flick-Targeting Sensitivity – Move slider to the right to increase the sensitivity of lock-on when attempting to flick a target.

AUDIO OPTIONS

Toggle Subtitles on/off and set volume levels of Sound FX and Music. Move the slider left to lower a volume level and right to raise it.

GRAPHICS OPTIONS

Resolution – Increasing the resolution will cause the game to look better, but requires a more powerful computer. If you are having trouble running the game at a reasonable framerate, try decreasing this setting.

Shadows – Turning off Shadows will help the game run faster.

Projectors – Turn off this setting to increase game speed.

Distortion Effects – Leave this setting on for more impressive water effects, but turning it off will increase your framerate.

Dynamic Lights – Turning this setting off will improve game performance.

Draw Distance – Move the slider to the left to increase performance and move it right to increase the distance of your world view.

Fog Distance – Move the slider to the left to increase performance and move it right to increase the distance you can see in the world.

CONTROLS

In this menu you can remap any game controls and setup your Game Pad. Simply click on the control you wish to remap, then hit the button you would like to use for this action. In the Joystick menu, click on “Preconfigured Mappings” to select from a number of Game Pad configurations for common controllers.

THE BATTLE SCREEN

HEADS UP DISPLAY

The Heads-Up-Display (HUD) shows data for weapons, power, and health.

Note: You can set the HUD to display all the time or display and fade by setting this option in “Game Options.” When under attack, a red pointer shows the direction of an off-screen attacker.

LEFT-HANDED AND RIGHT-HANDED WEAPONS

Once you have equipped a weapon/power in the Left or Right hand, data about it appears here.

HEALTH METER

This green meter drains and turns red as Gideon takes combat injuries. When Gideon's condition turns critical, an alarm will sound indicating that additional hits could be fatal. At first, Gideon must find Nano Med stations for first aid, but once he gains mastery over his health, Gideon can regain full health without using Nano Med stations. The health meter will recharge as long as he avoids injury for a brief time.

POWER METER AND POWER NUMBER

This meter and number appear whenever Gideon has a power equipped. The meter level and power number diminish as Gideon expends power. Once empty, Gideon cannot use his powers again until the meter recharges enough to use a given power. This will vary by power.

ROUNDS REMAINING IN CLIP/TOTAL ROUNDS

This shows the total rounds in the weapon and the total rounds carried for reloading. Reload is automatic once you empty the clip or you can press the **R** key to manually reload at any time during gameplay.

MASTERY LEVEL

This number shows the mastery level attained for the weapon/power equipped in the right or left hand. Use of weapon and power skills result in increased mastery level ratings. When the mastery level for any skill rises, an alert appears on-screen and this number increases. Increased mastery levels intensify the damage of attacks and enable alternate modes for both weapons and powers. Gideon becomes more agile and his melee attacks turn lethal when jump and melee mastery increases. To view the effects of a mastery level for each weapon or power, select **WEAPONS** or **POWERS** from the Pause Menu.

OBJECTIVES

New objectives may appear on-screen as required or you will hear about new objectives during conversations with others. If you forget your current objective, press the **ESCAPE** key to access the Pause Menu and select **OBJECTIVES** for a description. You can also view previous objectives on this screen. When the "Objective Completed" prompt appears on-screen, there will be another task to follow.

CHECKPOINTS

A checkpoint marks your progress through the game and if Gideon falls in battle, you will return to play from that checkpoint. You can also load the last checkpoint you achieved by selecting **LOAD CHECKPOINT** on the Pause Menu. When you reload a checkpoint, any progress you made beyond that position is lost.

PAUSE MENU

Continue - Return to play.

Exit - Quit and return to the Main Menu or Windows.

Restart Level - Play the current level from the beginning.

Load Checkpoint - Play the current level from the last saved checkpoint.

Objectives - Check here for a description of your current objective.

Options - See "Options" on Page 8.

Weapons - Select a weapon to view its description and your current mastery level for that weapon. The Next Level percentage shows how close you are to achieving the next mastery level for that specific weapon.

Powers - Select a power to view its description and your current mastery level for that power. The Next Level percentage shows how close you are to achieving the next mastery level for that specific power.

Note: This option appears only after Gideon acquires the knowledge to use his powers.

FLICK-TARGETING – THE KEY TO GIDEON'S POWER

With Flick-Targeting, Gideon swiftly locks on targets by using the **MOUSE WHEEL**. Roll the mouse wheel up to target enemies on your left or down to target enemies on your right. Then deliver a highly accurate weapon or power attack. Whenever an enemy or object is within range, you can use the Flick-Targeting system. A targeted enemy displays a bracket that remains locked on until you flick to another target. To break your target lock, press **MOUSE 3** or click the **MOUSE WHEEL**.

With Flick-Targeting, you can:

- Lock onto an enemy and attack instantly with the weapon or power equipped in either hand.
- Quickly flick from one target to the next when confronting multiple objects or enemies.

THE TARGETING BRACKET COLORS

- Targeting brackets show enemy health and resistance to attack.
 - Green** – The enemy is strong
 - Orange** – Weakened but still very dangerous
 - Red** – Severely injured and ready to fall
- Blue brackets appear around inanimate objects that are moveable.

FIRST-PERSON BATTLE

To toggle in and out of First-Person Mode, press the **T** key. Flick-Targeting is not available in First-Person Mode, but a reticle appears in the center of the battle screen to aid in weapon aiming.

- When aimed at an enemy, the reticle turns red but turns green whenever it is placed over a friendly.
- First-person mode is ideal when enemies are out of Flick-Targeting range.

Note: You must return to Third Person Mode to use the Lift Power.

INVENTORY: ARMING WEAPONS AND POWERS

Open the Inventory (**3** KEY) to view and choose the available weapons or powers you want Gideon to hold in his left and right hands.

- Scroll the mouse wheel or use the arrow keys to select different weapons and powers. Press **LEFT MOUSE** or **RIGHT MOUSE** to select the weapon or power for the left/right hand.

ALTERNATE ATTACK MODES

Once Gideon has obtained a Mastery Level of 3, he can use alternate modes for weapons and powers: Press the **1** KEY to alternate your left hand and the **2** KEY to alternate your right hand. Press the **X** KEY to toggle grenade types. The Icon for the equipped weapon or power will turn black to indicate that you are using an alternate mode.

USING WEAPONS

Gideon can use any weapons that have been dropped by others or grab them from gun cabinets.

- Decide which hand you want to hold the weapon in by pressing the **Q** or **E** key to equip it when you see the on-screen prompt.
- Gideon will drop the weapon he holds when picking up another weapon.
- Fire weapons with or without the aid of Flick-Targeting, but a weapon will stay locked on a flick-targeted enemy for increased accuracy.
- When you run out of ammo, reload is automatic as long as extra ammo is available. Press the **R** key to reload manually.

To pick up ammo for a weapon, you must have the weapon in inventory. Walk over a weapon you already have in inventory to take its ammo or walk up to a gun cabinet. This is a good reason to check out any weapons you see lying around during battle.

Note: Pause the game and select WEAPONS to view additional details on all side arms.

FAUST C-41

Standard military issue .90 caliber concussion pistol with armor-piercing rounds.

ROCKWELL YOUNG XJ9

Assault rifle with ceramic piston release shaft and sub-mounted grenade launcher.

TALMAGE 50.08

Delivers 3 MoliPack self-propelled rockets which can be fired along a straight vector or alternately guided along a sonic pathway.

H.A.Z.E. BLASTER

A prototype fusion weapon that fires a plasma-coated kernel of radioactive matter which can fuse explosively upon contact or be wrapped in an entropic field for a delayed explosion.

G'KOL ACOLYTE

Standard issue Seeker pulse-rifle. Delivers a barrage of superheated particles kinetically bonded to an unstable silicon projectile. These projectiles can be loaded with a simple quark mind-drive to track enemy life signs and explode on contact.

KAULL FIRELANCE

Charge-stripped ions literally tear through spacetime, gathering entropic energy weaves before impacting on their target. The ions can be layered back upon themselves to build a massive rip in local space and unleash unpredictably multi-directional forces.

DARKFIRE

The grav-shielded singularity core embedded in each clip generates muon fragments of dark-matter and then accelerates them along a threaded high gravity bore. The entire core can be unshielded and released as a short-range explosive.

D'NEX TALON

Fires a sphere of volatile colloid transmets which unravel explosively upon contact or can be spun into an inertial sponge, releasing the gathered ricochet energy upon contact with organic tissue.

SHADOWSTALKER

Polarized supermolecules are fired along null conductor channels at sub light speeds, causing micro fission blasts upon contact. Comes equipped with a poly-rez genscope able to accurately analyze distance, atmospheric interference, and DNA maps of the target.

DISCORD

Resonant inertial friction modulator causes quantum level vibrations in the molecules, electrons, even light-waves in a limited area. Can generate immense heat for short periods of time, even in a defensive (although moderately damaging) radius around the weapon.

GNASHBONE FURY

A multi-tiered intelligent projectile platform capable of guiding multiple implosion rockets towards several targets simultaneously.

GRENADES

Press the **Q** key to throw a grenade. Flick targeting an enemy before the throw guarantees an accurate grenade attack, but be prepared for swift enemies to leap clear of the explosion. Pick up grenades dropped by the enemy or Gideon's own allied marines.

USING POWERS

Gideon can unleash superhuman powers to destroy his enemies. Equip and use powers in the same way you would use weapons.

- Power use depletes energy so keep an eye on the power meter. You lose use of the power when the meter runs out but exhausted powers replenish themselves over time.
- For more details on each power, select POWERS from the Pause Menu once POWER appears as an option.

LIFT

Redirect energy to levitate and control enemies or move objects. Flick-target an enemy or object. Once locked, press and hold the mouse button equipped with Lift. Use the mouse to move the enemy (or object) where you want it and release the button to drop it.

- While an enemy is lifted, you can attack with the weapon or power held in Gideon's other hand.
- Perfect the ability to throw enemies and objects.
- Alternate mode enables Gideon to lift more than one enemy at a time

TIME SHIFT

Move through time and space with such force that Gideon bashes into objects when shifting into the position they occupy. The alternate Time-Shift mode speeds up Gideon to the point where time and the motion of all other beings slows to a crawl.

SURGE

Use the Surge power to shift gravitational energy in a focused direction. Press and hold the mouse button you've assigned for the Surge Power to increase the power before releasing it. Increase mastery and gain the power to snatch a weapon out of an enemy's grasp.

NEGATE

Gideon can create a shield to deflect attacks and as his mastery level increases, he can create multiple shields. The alternate mode generates a defensive sphere that surrounds and protects Gideon as he moves.

AEON PULSE

Gideon amplifies his own electromagnetic field to unleash a lethal pulse and ultimately masters the radial flare for a full 360 degrees of destruction. Press and hold the **MOUSE** button you assigned to increase the pulse output before firing.

SHATTER

Slice into enemies with lethal absolute zero-temperature ice shards. Master the shatter power to transform your enemy into a frozen, motionless statue. Once you reach the ultimate mastery of the Shatter power, the radius of each attack increases to encompass more enemies.

MELEE COMBAT

Press the **F** key repeatedly to deliver a combination of attacks that grow more deadly as your mastery level for fighting increases. Gideon progresses from simple brawling skills to fierce attack combinations with fatal blows.

He will also learn to unleash a powerful downward punch by charge jumping (**SHIFT + SPACE BAR**) and punching to deliver the final blow.

DRIVING THE SCYTHER

The Scythe is a combat ATV sporting a turret-mounted chain gun. If you are traveling with someone else, he or she will jump into the turret while you drive. If you are alone, you cannot drive and shoot simultaneously. You must jump out of the driver's seat and into the turret.

- Enter the driver's seat by approaching the vehicle from the driver's side and pressing the **E** key. Jump into the turret by approaching from the passenger side and pressing the **E** key.
- Steer or aim the turret moving the **MOUSE**.
- Torque the suspension to jump the vehicle by pressing the **SPACE BAR**.
- Use Turbo (**LEFT MOUSE**) for brief but furious bursts of speed.
- Exit the turret or drivers seat by pressing the **E** key again.
- **RIGHT MOUSE** engages the emergency brake.

OPERATING ANTI-AIRCRAFT TURRETS

Look around the battlefield for anti-aircraft turrets that you can jump onto and activate with the **E** key.

- Move the **MOUSE** to aim the gun and click the **LEFT MOUSE** to fire.
- The reticle on these weapons turns red when aimed at hostiles and green when aimed at a friendly.

THE CHARACTERS

HUMANS

GIDEON WYETH

Coming from a long line of fighting men, Gideon Wyeth was pressured to attend Military Academy in his teens. There he proved himself second to none in flight combat. His graduation was accelerated and he was able to fight in the last year of the Independence war. His strategic brilliance helped him to rise quickly in rank, and he found himself high up in intelligence circles when the war ended. Under governmental pay he now assists the reestablishment of antebellum prosperity to war-torn areas of the world.

ETHAN WYETH

Ethan Wyeth is recognized as the sole reason for the Federation's victory over the allied nations. He is Edumea's most celebrated hero. In the years since the war, his popularity has continued to increase and with extensive product endorsements, books and movie deals he has turned his fame into a veritable gold mine.

OLIVIA

Olivia, Gideon's fiancée, is strong willed, ambitious and uncommonly intelligent. She is driven by the study of advanced theoretical physics. After completing her graduate studies early at the age of 19 she was hired by the Federation as part of an elite team of renowned physicists to begin development on a new form of energy in an attempt to stabilize the devastated lands where the war was fought. The project has recently begun a 6-month testing phase on Lurium where she is currently stationed.

MARIN

Marin Steel is a smart, independent woman who has an insatiable thirst for adventure. After becoming one of the most decorated pilots during the Independence wars, she was hired as an executive pilot for a leading contractor of the Federation military. This gives her the opportunity to fly, test and use cutting edge military technology.

AURELIANS

ENORYM

Enorym commands the elite Felidic Warriors, and is beloved of his troops and known throughout the Aurelian Military not only for his bravery and strength but also for his wisdom and integrity. Under the wings of Kelehm this popular hero is fast becoming a force to be reckoned with in political circles as well. Enorym's loyalty to Kelehm is only rivaled by his devotion to Aurelia.

KELEHM

Kelehm is a ninth tier Aurelian Garghon, with enough experience and backing to become the High Senator when Aurelia is admitted into the Galactic Senate. Kelehm is the epitome of nobility, full of wisdom, strength and pride. He has spent much of his life studying the mythology of humans, and has secretly trained himself in human telekinetic arts.

THE SEEKERS

The Seekers see themselves as the zenith of evolution in the galaxy. Their presumed superiority fuels an imperialistic nature. Under the guise of benevolence, the Seekers "occupy" newly found alien races for a thousand years ostensibly to advance them so they are fit to join the Galactic Senate. However, their true purpose is to seek out and destroy humans.

CREDITS

GLYPHX

A GLYPHX GAMES PRODUCTION

CEO & FOUNDER TODD SHERIDAN

DIRECTED BY DONALD MUSTARD

SCREENPLAY BY ORSON SCOTT CARD AND CAMERON DAYTON

EXECUTIVE PRODUCER TODD SHERIDAN

PROGRAMMING DIRECTOR PETER DALTON

TECHNICAL DIRECTOR GEREMY MUSTARD

CREATIVE DIRECTOR D. CHRISTOPHER SALMON

PRODUCER KIER KNOWLTON

ASSOCIATE PRODUCER BLAINE CHRISTINE

MODELING BERT LEWIS MATT JUDD TONY MORRILL

TEXTURES NATHAN TREWARTHA JARED TRULOCK STEVE JAMES

EFFECTS ORLANDO BARROWES

LEVEL DESIGN CAMERON DAYTON TYSON CHRISTENSEN MIKE RICE BRYAN DILLOW ERIC BERGER CHRIS WALKER DONALD MUSTARD

ANIMATION GAVAN KNOWLTON CJ MARKHAM SAMBO OUK TYLER THOMPSON BRANDON BECKSTEAD MATT JUDD SHANE OLSON

LIGHTING NATHAN TREWARTHA

CINEMATICS D. CHRISTOPHER SALMON TODD SHERIDAN SHANE OLSON TONY MORRILL CHRISTIAN PERRY CJ MARKHAM SAMBO OUK TYLER THOMPSON GAVAN KNOWLTON DONALD MUSTARD BOYD LAKE

LIP SYNCH TONY MORRILL

EDITING CJ MARKHAM D. CHRISTOPHER SALMON

PROGRAMMING PETER DALTON GEREMY MUSTARD JOHN RENSTROM JOHN NIELSON DALLAN CHRISTENSEN JOHN MCCOY JOSHUA ANDERSEN KIER KNOWLTON JONATHAN BIANCHI

ADDITIONAL PROGRAMMING

ALBERT REED
ANDREW MOISE
TOM LIN
JASON LENTZ
BILL MCFADDEN
MIKE LAMBERT
MICHAEL BREEN
ANTHONY DELUCA
CHRIS MONTANARO
MICHAEL TATRO

CONCEPTUAL DESIGN

DONALD MUSTARD
BERT LEWIS
NATHAN TREWARTHA
JARED TRULOCK
CAMERON DAYTON

AUDIO COORDINATOR

RICK BRADSHAW

AUDIO IMPLEMENTATION

MATTHEW WOOD

MANAGEMENT

TONY MORRILL – COO
KATHY PARKE – OFFICE MANAGER

QA DIRECTOR

BLAINE CHRISTINE

TESTING

NATE LESLIE
GUSTAVO KEENER
JASON BOLT
RYAN HUDSON
DAVE DANGERFIELD
JEFF BYERS

AUDIO BY TOMMY TALLARICO STUDIOS, INC.

AUDIO DIRECTOR

TOMMY TALLARICO

SOUND DESIGNER

JOEY KURAS

SCORE COMPOSED & ARRANGED BY

TOMMY TALLARICO, MICHAEL RICHARD
PLOWMAN, EMMANUEL FRATIANNI

ORCHESTRATION

CHRIS NICKEL

ADDITIONAL ORCHESTRATION & ARRANGEMENT

LAURIE ROBINSON, CHARLOTTE McMILLAN,
TODD DENNIS

SCORE RECORDED AT PARAMOUNT STUDIOS SCORING STAGE M - HOLLYWOOD, CA BY THE HOLLYWOOD STUDIO SYMPHONY

CONDUCTED BY

MARK WATTERS

CONCERT MASTER

BELINDA BROUGHTON

SCORE RECORDING AND MIXING

ARMIN STEINER

2ND ENGINEER & MUSIC EDITOR

CHRISTINE SIROIS

SCORE MIXED AT O'HENRY SOUND STUDIOS BURBANK, CA

ADDITIONAL MIXING

PERRY BLACKMAN

ORCHESTRA CONTRACTOR

ROSS DEROCHE

SCORE SUPERVISOR

AUDREY DEROCHE

MUSIC PREPARATION

DEROCHE MUSIC INC.

CHORAL CONTRACTOR

DONA KAY FLINT

ADULT CHOIR

LA EAST STUDIO CHOIR, SALT LAKE CITY

CHILDREN'S CHOIR

INTERNATIONAL CHILDREN'S CHOIR

CHOIR RECORDED AT LA EAST STUDIO, SALT LAKE CITY

CHORAL RECORDING & ENGINEER

GLEN NEIBAUR

CHORAL 2ND ENGINEER

& MUSIC EDITOR

RYAN BOUD

CHORAL CONDUCTOR

JUDD MAHER, LAURIE ROBINSON

© 2005 TALLARICO PUBLISHING
(ASCAP),
ALL RIGHTS RESERVED

"GREATER LIGHTS"

© 2005 TALLARICO PUBLISHING
(ASCAP)/WORD TREE
MUSIC/DIMENSION (BMI)

WRITTEN BY TOMMY TALLARICO &
CHARLOTTE MARTIN

PIANO & VOCALS PERFORMED BY
CHARLOTTE MARTIN
STRINGS ARRANGED BY TOMMY
TALLARICO & EMMANUEL FRATIANNI

RECORDED BY DWEEZIL ZAPPA AT
UMRK (UTILITY MUFFIN RESEARCH
KITCHEN)

ASSISTANT RECORDING ENGINEER:
RICHARD LANDERS

CHARLOTTE MARTIN APPEARS
COURTESY OF RCA

ALSO AVAILABLE FROM CHARLOTTE
MARTIN: "ON YOUR SHORE"

WWW.CHARLOTTEMARTIN.COM

VOICE-OVER DIRECTION

DONALD MUSTARD, D. CHRISTOPHER
SALMON, ROB KING, TOMMY
TALLARICO

CASTING

CHRIS BORDERS (TIKIMAN CASTING),
ROB KING

RECORDED AT GREEN STREET STUDIOS & MARC GRAUE RECORDING, BURBANK

IALOGUE EDITING

MIKE TALLARICO

GIDEON

WILL FRIEDLE

ETHAN

STEFAN MARKS

OLIVIA

VANESSA MARSHALL

MARIN

TERA BONILLA

KELEHM

DWIGHT SCHULTZ

AMBASSADOR LANDWELL

LORI TRITEL

ENORYM

MICHAEL BELL

SEEKERS

DAVID SOBOLOV

MAJESCO

EVP, CREATIVE DIRECTOR
JOSEPH SUTTON

VP DEVELOPMENT
DAN KITCHEN

PRODUCER
DEAN MARTINETTI

QUALITY ASSURANCE MANAGER
JOE McHALE

SENIOR LEAD TESTER
ERIC JEZERCAK

LEAD TESTERS
ROBERT COOPER
KEVIN KURDES
ANDREW BADO

TESTERS
JON BLACK
NICK GREDER
STEVE MACKO
IAN GILLESPIE
ROBERT RAYCHEL
JOEY GOLDSTEIN
ONIX ALICEA
KERWIN DAVID
MANNY HERNANDEZ
TITO JIMENEZ
MARTIN SANELLI
GINA GIACOBBE
PETE ROSKY
PHILLIP JOHNSON

PD MANAGER
CATHERINE BIEBELBERG

PD ASSISTANT
MARISA LEPORE

IT GURU
PAUL CAMPAGNA

VP MARKETING
KEN GOLD

SENIOR PRODUCT MANAGER
KEVIN BRANNAN

MARKETING COORDINATOR
MATT CICCONE

CREATIVE SERVICES DIRECTOR
LESLIE MILLS DEMARCO

ART DIRECTOR
VIC MERRITT

WEBSITE
KEITH PATRICK
LESLEY ZINN

GENERAL COUNSEL
JOE TUCHINSKY

SPECIAL THANKS
MORRIS SUTTON
JESSE SUTTON
ADAM SUTTON
CARL YANKOWSKI
KRISTINE CARD
LAURA HEEB & HIGHWATER GROUP PR
MIKE DEGLER & BRADY GAMES
GWHIZ ENTERTAINMENT
GMR MARKETING
SEAN SCOTT
AGNES SO & ATI
ALIENWARE

1 Free

8.3 OZ CAN
of sobe adrenaline rush

ADVENT
RISING

sobeadrenalinerush.com

MANUFACTURER'S COUPON • EXPIRATION DATE: 12.25.05

ONE FREE SOBE ADRENALINE RUSH

REGULAR OR SUGAR FREE 8.3oz

CONSUMER: Only one coupon per purchase. You pay sales tax and/or deposit charge. Coupon may not be assigned, transferred or reproduced. Any other use constitutes fraud. Cash value: 1/100¢

RETAILER: We will reimburse you the selling price up to a maximum value of \$1.99 plus 8¢ handling if you and the consumer have complied with our Coupon Redemption Policy available at the redemption address.

Mail coupons to: SoBe c/o PCC; CMS Dept. 12000;

1 Fawcett Drive; Del Rio, TX 78840

Expiration: 12.25.05

21100

DATE:	MAXIMUM VALUE \$1.99
	SELLING PRICE:

© 2005 South Beach Beverage Company, Inc.
® Registered Trademarks or TM Trademarks
of South Beach Beverage Company, Inc.
40 Richards Ave., Norwalk, CT 06854

Don't be Left Behind in the Race to Save Humanity...

- Expert Tips to Master Gideon's Powers and Gain the Edge Over his Adversaries!
- Complete Enemy Strategy and Weapon Coverage.
- Plus, Exclusive Concept Art and Developer Interviews!

ISBN: 0-7440-0420-9 PRICE: \$14.99 US / \$19.99 CAN

Get the Edge with BradyGames' Strategy Guide!

BRADYGAMES
TAKE YOUR GAME FURTHER

www.bradygames.com

The Advent Rising logo, characters and artwork are trademarks of Majesco Entertainment Company. Developed by GlyphX Games.
Published and distributed by Majesco Entertainment Company. ©2005 Majesco Entertainment Company. All Rights Reserved.

ADVENT RISING

**GET YOUR WAR ON
FALL 2005**

PREMIERE EDITION COMIC BOOK SERIES

ADVENT RISING, TM & © Majesco Sales Inc., a wholly owned subsidiary of Majesco Holdings Inc. All Rights Reserved. This ad is produced under license from Majesco Sales Inc.
© 2005 360ep, inc. entertainment property management

LIMITED WARRANTY

Majesco Entertainment Company warrants to the original purchaser that this product is free from defects in materials and workmanship for a period of 90 days from the date of purchase. Majesco Entertainment Company is not liable for any losses or damages of any kind resulting from the use of this product. If the product is found to be defective within the 90-day warranty period, Majesco Entertainment Company agrees to repair or replace the product at its option free of charge. This warranty shall not be applicable and shall be void if the defect in the product is a result of abuse, unreasonable use, mistreatment or neglect.

LIMITATIONS

This warranty is in place of all other warranties and no other representations or claims of any nature shall be binding on or obligate Majesco Entertainment Company. Any implied warranties applicable to this product, including warranties of merchantability and fitness for a particular purpose, are limited to the 90-day period described above. In no event will Majesco Sales Inc. be liable for any special, incidental or consequential damages resulting from possession, use or malfunction of this Majesco Sales Inc. software product.

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

RETURNS WITHIN THE 90-DAY WARRANTY PERIOD

Please return the product along with a copy of the original sales receipt, showing the date of purchase, a brief description of the difficulty you are experiencing, and your name, address and phone number to: Majesco Entertainment Company, 160 Raritan Center Parkway, Edison, NJ 08837. If the product was damaged through misuse or accident, this 90-day warranty is rendered void. We strongly recommend that you send your product using a traceable delivery method. Majesco Entertainment Company is not responsible for products not in its possession.

MAJESCO SALES INC. CUSTOMER WARRANTY NOTICE

Majesco Entertainment Company reserves the right to make improvements in the product described in this manual at any time and without notice. This manual and the software described in this manual are copyrighted. All Rights Reserved. No part of this manual or the described software may be copied, reproduced, translated, or reduced to any electronic medium or machine-readable form without the prior written consent of Majesco Sales Inc.

TECHNICAL SUPPORT

If you need technical assistance with this product, call us toll-free at (800) 826-0015 Monday through Friday between 9:00 A.M. and 5:00 P.M. Eastern Standard Time. No hints or codes are available from this line. For hints and codes call us at (900) 285-TIPS between 9:00 A.M. and 5:00 P.M. Eastern Standard Time. Be advised that there is a \$1.99 per minute charge.

HOW TO REACH US ONLINE:

For technical and game support visit us at <http://www.majescoentertainment.com> and click on the "Support" link.

UnrealEngine, Copyright 1998 - 2005, Epic Games, Inc. All rights reserved. Epic™, Epic Games™ and Unreal™ are registered trademarks of Epic Games, Inc.

Facial animation software provided by OC3 Entertainment. 1998-2005, OC3 Entertainment, Inc. and its licensors. All rights reserved.

Uses Bink Video. Copyright © 1997-2004 by RAD Game Tools, Inc.