

WARNING Before playing this game, read the Xbox 360® console, Xbox 360 Kinect® Sensor, and accessory manuals for important safety and health information. www.xbox.com/support.

Important Health Warning: 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 with no history of seizures or epilepsy may have an undiagnosed condition that can cause "photosensitive epileptic seizures" while watching video games. Symptoms can include light-headedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, momentary loss of awareness, and 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, watch for or ask children about these symptoms—children and teenagers are more likely to experience these seizures. The risk may be reduced by being farther from the screen; using a smaller screen; playing in a well-lit room, and not playing when drowsy or fatigued. If you or any relatives have a history of seizures or epilepsy, consult a doctor before playing.

PRODUCT WARRANTY

Nordic Games GmbH will gladly replace any disc free of charge, whether accidentally damaged or due to manufacturer defect, within the first year of ownership. To obtain a replacement disc, please return the faulty disc with a check or money order for EUR 8.00 to cover postage and handling fees.

Please be sure to include the following:

- Full Name
- Address, City, State/Prov., Zip Code/Postal Code, Country
- Telephone Number
- Email Address (if applicable)
- Product Name(s)
- Brief note describing the problem

Mail to:

Nordic Games GmbH
Landstraßer Hauptstraße 1/Top 18
A-1030 Vienna
Austria

TECHNICAL SUPPORT

If you are experiencing technical problems with this software, and you have carefully followed the instructions in this manual, you may find further support in the following places: Please visit the Technical Support section of our Website where we have posted common problems and solutions that may help you at:

Online Support: <http://www.nordicgames.at/index.php/contact>

Skype contact: support.quantica.lab

Phone Support: +1 (206) 395-3545

Phone: +40 (0) 364 405 777

Please note: We do not provide hints via technical support.

Limited warranty

Nordic Games GmbH warrants for a period of 90 days starting from the date of purchase that the software will essentially work in accordance with the accompanying printed materials. The complete liability of Nordic Games GmbH and your only claim consists, at the option of Nordic Games GmbH, of a reimbursement of the paid purchase price or of repairing or substituting the software product which is not in accordance with Nordic Games GmbH's limited warranty, insofar as it is returned to Nordic Games GmbH together with a copy of the invoice. This limited warranty will not apply if the failure of the software product is due to an accident, misuse or faulty application.

THE SOFTWARE IS PROVIDED „AS IS“, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

All other brands, product names and logos are trademarks or registered trademarks of their respective owners. All rights reserved. Any unauthorized copying, hiring, lending or reproduction in whole or part is prohibited.

END-USER LICENSE AGREEMENT (EULA)

To read the Nordic Games End-User Licence Agreement (EULA) kindly visit:

<http://eula.nordicgames.at>

Dear reader. Let me start by offering my apologies for my blunt way of writing. I can but say in excuse of it that I am more accustomed to handle a rifle than a pen. I am no stranger to exaggeration, yet, however unlikely the tale I am about to tell might seem to you, it is how I remember it. For I have learned the hard way that all things live forever, though, at times, they sleep and are forgotten...

James Lee Quatermain

GETTING STARTED

Main Menu

The following options are available in the Main Menu:

Adventure

Start a new single-player game.

Multiplayer

Allows you to start a new multiplayer game or join a game that is hosted by another player.

Survival

Fight against hordes of mummies together with your friends – join a game hosted by another player or start a new match.

Stats

Display statistics for your multiplayer and survival game sessions.

Options

Allows you to customize the game controls, and setup the audio and video options for Deadfall Adventures.

Xbox Game Store

Check the exciting additional content available for Deadfall Adventures.

Xbox LIVE

Xbox LIVE® is your connection to more games, more entertainment, more 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.

Game Controls

Xbox 360 Controller

Movement/combat

RB	Grenade/Dynamite Throw	R	Rotate Camera
LT	Zoom Weapon	START	Menu
LB	Flashlight Focus (hold)	R	Crouch (Press Right Stick)
RT	Fire	BACK	Treasure Map Toggle/Multiplayer Stats
L	Movement	L	Sprint
Compass	Compass/Notepad/Flashlight	Xbox Guide	Xbox Guide

Adventurer equipment

A	Use Item/Switch (context)	Compass	Compass Toggle (Left)
Compass	Flashlight Toggle (Down)	BACK	Treasure Map Toggle/Multiplayer Stats
Compass	Notepad Toggle (Right)	START	Menu/Pause

GAME BASICS

The Heads-Up Display (HUD)

The HUD continuously provides you with vital information about your condition and other important game elements. It displays the following elements:

Aiming crosshair

it shows where your weapon is aimed
It's size indicates the accuracy of the selected weapon

Context commands

appear only when you're in range of interactive objects and prompt you to perform applicable actions

Ammo counter

appears only when you use any weapon function. Displays actual amount of ammunition for selected weapons and explosives (if owned)

ADVENTURE CAMPAIGN

Here the real adventure begins. Deadfall Adventures is all about exploring. Around every corner, in every crevice, there might be a hidden treasure or a useful hint to help our hero James Lee Quatermain on his journey. Quatermain relies on his unique adventurer-equipment: a compass, a notebook, and an enhanced flashlight. But the ultimate solution for many non-combat situation may be simply his gun.

Difficulty levels

Before playing the campaign, you may choose difficulty settings for your game. There are separate difficulty settings for combat and puzzles. The difficulty levels for combat determines your opponents efficiency and your durability. Puzzle difficulty is related to the amount of hints you'll receive when solving the various riddles in the game.

Adventurers equipment

Notebook

The notebook, activated by pressing (right), contains helpful hints from the great-grandfather of James, the legendary adventurer Allan Quatermain. Additional notes can be found spread around the levels.

Treasures

Search all locations carefully to collect as many treasures as possible. You can use them to upgrade your skills at Oracle-statues. Due to the unique qualities of the Atlantis-gold, the treasures have various effects on Quatermain's abilities and can also be used to upgrade his flashlight.

There are three types of treasures: Path of Light, Path of Life and Path of the Warrior. Each of them corresponds to a certain set of your skills to be upgraded.

ADVENTURE CAMPAIGN

- Silver treasures from the Path of Life allow you to upgrade your health and stamina. Look for them to enhance your durability and mobility in combat.
- With golden Path of the Warrior-treasures you can increase your fighting abilities like steady aim or reload speed.
- Path of Light includes the skills related to the use of your flashlight in combat against mummies. Collect blue treasures to upgrade these skills.

Treasure Maps

Treasure maps pointing to precious artifacts can be sometimes found on game locations. You can display map and check which treasures are already collected by pressing, but only after you've found the map itself.

Treasure maps that show the location of each treasure can be found spread around the levels. You can display the map and check which treasures you have already collected by pressing , but only after you have found the map itself.

Compass

Quatermain's compass reacts to the Atlantis gold. If there's no treasure in close range of the compass, its arrow will turn aimlessly. The compass can be taken out by pressing and points out the location of the nearest treasure if you're in close

range. After collecting the treasure map, you will get a hint whenever you are close to any hidden treasure.

Flashlight

The flashlight which can be equipped by pressing **LB** has been engineered using the Atlantis-gold, giving it the power to fight against creatures of the dark.

Mummies are barely vulnerable to your bullets in the darkness. To stop them in

their tracks, use your flashlight, to burn away their defense press **LB**. The focused mode of the flashlight also shines bright enough to blind human enemies for a brief moment.

Traps

Always watch your step - deadly traps awaiting around every corner.

Look for golden switches and buttons - they can be shot or pressed depending on what mechanisms they trigger. With switches, levers and buttons you can often

deactivate a trap threatening you or activate it to defeat your enemies.

Undead enemies can sooner or later be killed if you pump them full of led, but you will save a lot of ammo if you weaken them with the beam of your flashlight first or trigger environmental traps that take out several enemies at once.

SURVIVAL GAME

Welcome to the arena of an ancient goddess, whose favorite pastime is watching mortals die at the hands of her undead minions. The main goal of this mode is to survive the attacks of waves of supernatural monsters.

Ammo is scarce, so find a good defense position at the beginning of the game and use your flashlight wisely.

Ammo Supply

In the lower left corner of the screen you see a timer, which counts down until the next ammo supply. When it arrives look for a marker on your HUD to locate the ammo crate. Be quick or be dead, for you have only half a minute to get there and resupply.

The Vault

When the last monster of a wave is killed the vault opens. You have limited time to get there, grab new weapons and ammunition and escape the room. You need to act fast, because just before the start of a new wave, lethal traps will make the vault a slightly unpleasant place to be in.

Rescue

When you die, you can't respawn before the new wave begins. But your friends can save you when you are down. To do so they need to approach you and press **X**. Rescue time is limited. You can postpone the moment of your death a little bit by repeatedly tapping **A**.

Traps

Use your environment to outsmart your opponents. Look for gold circles on the walls. Shoot them to get rid of your opponents in many effective ways as you crush them, burn them or suffocate them in a cloud of gas.

The online game mode for 2-12 players.

GAME MODES

There are 6 game types:

- **Deathmatch**

Players fight each other. The one who gets the most kills at the end of a round, wins

- **Team Deathmatch**

Two teams fight each other. The team with the most kills at the end of the round, wins

- **Capture The Artifact**

Every team has to steal an artifact from the other team base and take it to their base. The team with the most points at the end of the round, wins

- **Last Man Standing**

Two teams fight each other, but fallen opponents do not respawn until the end of the round. The team which kills all opponents first wins the round

- **Treasure Hunt**

Players search for treasures, which are dropped by fallen opponents. The player who has earned the most points at the end of a round wins. Collected treasures can be used at the Oracle statues. Two treasures grant the player a random blessing, making him or her more powerful

- **Team Treasure Hunt**

Rules of this mode are the same as in Treasure Hunt, but this time players are divided into two teams

Menu

In the Main Multiplayer Menu you can select:

- **Search Game**

In this mode you can play one of many playlists. This is the only way to get experience points, upgrade weapons and unlock new MP weapons and skins. Here you can't customize rules of the game

- **Create Private Game**

In this mode you can customize the rules of the game, but you cannot obtain experience points, upgrade weapons or unlock new MP weapons and skins

- **Create a Class**

Here you can configure a custom class, which means a default equipment, you begin a match with

- **Select Skin**

Here you can choose the character model you want to play in the game. Apart from their look, there is no difference between the skins

Kill Streak Prizes

Kill Streak Prizes are special bonuses that can be obtained by eliminating several opponents without getting killed. You can activate them by pressing left, right, up and down on the .

All Seeing Eye

Grants you the ability to see your enemies through walls.

Panzerwurfkörper

Grants you a grenade launcher.

Devastator

Grants you a metal chest plate, which makes you more resistant to enemy fire. You will also get an MG-34 Heavy Machine Gun and the PZB anti-tank rifle. You can switch between them by pressing .

Seven Death

Turns you into a bloodthirsty mummy. It has two attack, with one and both arms, is very fast and can jump very high. As a mummy you'll be lethal in close combat.

Automatic Weapon Upgrade System

Every kill counts, especially when you have a preferred weapon. Several kills with a particular weapon will give you an automatic modification, which can increase accuracy, reload speed, ammo limit, fire rate, lower your spread or make the weapon lighter, so you can sprint longer.

Traps

Use your environment to outsmart your opponents. Look for gold circles on the walls. Shoot them to get rid of your opponents in many effective ways as you crush them, burn them or suffocate them in a cloud of gas.

COPYRIGHTS

© 2013 by The Farm 51 Group S.A., Poland. Developed by The Farm 51 Group S.A., Poland. Produced, Published & Distributed by Nordic Games NA Inc. Deadfall Adventures is a trademark of The Farm 51 Group SA, Poland. Nordic Games GmbH and the Nordic Games GmbH logo are trademarks or registered trademarks of Nordic Games Licensing AB, Sweden.

Unreal® is a registered trademark of Epic Games, Inc. Unreal® Engine, Copyright 1998 – 2013, Epic Games, Inc.

Uses Convex Decomposition, Copyright (c) 2007 by John W. Ratcliff jrattcliff@infiniplex.net

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the „Software“), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED „AS IS“, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Uses CSHA 1 100% free public domain implementation of the SHA-1 algorithm by Dominik Reichl <dominik.reichl@t-online.de>

This product includes code licensed from NVIDIA. NVIDIA and PhysX, both stylized and non-stylized, are trademarks or registered trademarks of NVIDIA Corporation. Copyright 2013 NVIDIA Corporation.

Uses Recast v1.4.2 Copyright (c) 2009 Mikko Mononen memon@inside.org

Uses Scaleform Gfx © 2010 Scaleform Corporation. All rights reserved

Uses Ogg Vorbis libs, © 2010, Xiph.Org Foundation

All other brands, product names and logos are trademarks or registered trademarks of their respective owners. All rights reserved. Any unauthorized copying, hiring, lending or reproduction in whole or part is prohibited.

The Farm 51 Team Foto Summer 2013

