CONTROLLER

DEFAULT CONFIGURATION

della and

AWARNING

Before playing this game, read the Xbox 360 Instruction Manual and any peripheral manuals for important safety and health information. Keep all manuals for future reference. For replacement manuals, see www.xbox. com/support or call Xbox Customer Support.

Important Health Warning About Playing Video Games

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 who have no history of seizures 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, discrientation, 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 taking the following precautions:

- Sit farther from the television screen.
- Use a smaller television screen.
- · Play in a well-lit room.
- · Do not play 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.

ABLE OF CONTENTS

Emergence Day	1000
Coalition Weapons	* *******
Controller	
HUD	10
Life	
Squad Commands	
Targeting	14
Melee	15 ,
Movement (Button)	16
Interaction (8 Button)	18
Active Reload	19
Co-op	20
Multiplayer	22
Credits	26
Warranty	28
Xbox Customer Support	29

One of the most common questions I'm asked as a game developer is, "What makes a next-generation game?" Is it graphics? Better physics and AI? New controls?

I played a game of paintball a while back. While crouched in the woods with high-powered spheres splattering above my head, I had a hint of what it might be to be in an actual firefight. I found the experience rather ... painful.

Perhaps it was then that I thought about how most shooters play. They're not like real firefights. Circle strafing, jumping around -- these elements have felt alien to me for the last few years. For example, take the use of cover. Before we started GEARS OF WAR®, we saw other games with cover in them. Our question was, "How are we going to make hiding behind a wall interesting?" Answer: "Make it real."

Next-generation games are about doing a better job with what we're given to work with. How can we use the camera to immerse you more in the narrative? Who are you fighting, and why should you care? How do we use context sensitivity to allow you to do all sorts of cool moves and, in general, switch between feeling frightened and being a badass?

So yes, GEARS has great graphics, AI, and physics. We knew we could do that. But more important, we feel we gave it a real soul. Soldiers with whom you fight an abhorrent foe. A world you can lose yourself in for hours on end ... and a gun with a CHAINSAW attached to it.

in natur the

Enjoy, and remember -- TAKE COVER!

-- CliffyB Lead Designer Epic Games, Inc.

EMERGENCE DAY ... AND AFTER

Years ago, the Locust Horde gathered under every major city and launched a surprise attack. Once thought fictional boogeymen, the Horde are frighteningly real and stronger than anyone had imagined.

On Emergence Day, untold masses perished, and countless more died in the days that followed. Rather than allow the Horde to keep the spoils of their aggression, humans used chemical weapons and orbital particle beams to neutralize them, along with the cities and bases they controlled.

With most urban centers and military installations rubble, the human survivors gathered on Jacinto Plateau, whose solid granite strata could not be easily penetrated. When the Horde breached the plateau's defenses, Marcus Fenix defied orders to save his father at East Barricade Academy ... but he was too late. Marcus was subsequently charged with dereliction of duty and sentenced to 40 years in Jacinto Maximum Security Penitentiary.

Now, the Horde have overrun the penitentiary.

COALITION WEAPONS

Tried-and-true ballistic armaments have worked for centuries. Simple and lethal. Point and shoot (see targeting, page 14). Ammunition is plentiful.

SNUB PISTOL

Standard issue sidearm for all soldiers of the Coalition of Ordered Governments (COG). You always have your Snub Pistol. Regular firing mode is a single shot, but you can fire as fast as you can squeeze the right trigger. To enable a moderate zoom, squeeze the left trigger, and then click the right stick.

m milet + igi

Short-range weapon that can occasionally take down a Locust Drone in one shot. Most effective at less than 3 meters.

> The workhorse Coalition weapon. Fully automatic. Intended for midrange combat. The weapon's Chainsaw Bayonet can be activated when in close proximity to an enemy (press and hold (B)).

A CONTRACTOR OF A CONTRACTOR A

LANCER

ASSAULT

RIFLE

GNASHER

SHOTGUN

Used best at long ranges, the Longshot has high-caliber ammunition that removes most man-sized threats with a single well-placed headshot. To activate the integrated scope, hold the left trigger as if aiming normally, and then click the right stick to zoom magnification.

GRENADE

Standard Coalition-issue fragmentation grenade. When you press and hold the left trigger, a visible arc shows the grenade's trajectory. Move the right stick to alter this projected arc.

NOTE: SMOKE GRENADES ARE AVAILABLE IN MULTIPLAYER GAMES (SEE PAGE 22). The Hammer of Dawn is an Imulsion-energized satellite particle-beam weapon capable of leveling buildings.

It must be orbitally aligned overhead to fire. Your HQ contact lets you know when it is available.

The Hammer requires a ground-based observer to acquire a target with a targeting laser. To do this, a Coalition soldier (Gear) must have line of sight on the target and open sky. Press the left trigger to aim, and then the right trigger to fire.

HAMMER

Ę

DAWN

CONTROLLER

a my mark

Contraction of the

HEADS-UP DISPLAY (HUD)

Current mission objectives. Press the left bumper to activate.

Open the jammed door.

 $\Box \Box \Box \Box$

0/18

40000

Targeting reticle. Press left trigger to use. (SEE PAGE 14.)

Weapon selector. Press D-pad to select.

DR

OR

27 .?

10

Crimson Omen life/ death indicator. (SEE PAGE 12.)

Ammunition picked up. Squad commands. To give orders, press the left bumper and (A), (B), or (Y). (SEE PAGE 13.)

dientaglie be

Weapon in use.
 Ammunition
 counter.

1052

An ananations

Active reload indicator. Press right bumper to reload; press twice for an active reload. (SEE PAGE 19.)

Contextual maneuver or action indicator, or squad commands.

An icon appears when a special move or action is possible. (SEE PAGES 16-18.)

UIFE

WOUNDED

DYTNG

DEAD

Life is simple: When you see a target bleeding or blasted to bits -- it is taking damage. Same goes for you.

Near death, Gears see the Crimson Omen filling with blood. When it's full -- you're dead.

Left alone, you regenerate (a chance to hone your cover-taking skills).

NOTE: IF YOUR SQUADMATE IS DOWN, YOU CAN REVIVE HIM. GET NEAR HIM AND PRESS 🛞.

SQUAD COMMANDS

The squad leader can issue orders to his squad. Don't worry, though, your Gears have graduated boot; they know when to defend themselves, take cover, and return fire by themselves.

In single-player mode, press and hold the left bumper to see your squad's status and mission objectives. In or out of combat, press the left bumper and then (Y) to have your squad regroup at your location.

In combat, while holding the left bumper:

- Press (A) to put your squad into an aggressive stance for a short time. Your men are more likely to close on enemies and fire outside of cover.
- Press (B) to put your squad into a defensive stance for a short time. Your men stay in cover and only expose their positions when necessary.

NOTE: ONLY THE SQUAD LEADER CAN ISSUE ORDERS.

In multiplayer mode, press and hold the left bumper to see your squad's status -- you cannot issue orders.

TARGETING

SHOOTING FROM THE HIP

To target, move the right stick. Once you have a target centered, squeeze the right trigger to fire. This method of targeting is fast, but extremely inaccurate.

AIMING

To take aim, press and hold the left trigger. You zoom in on a potential target, and a reticle appears.

ZOOMING

Equip either a Longshot Sniper Rifle or a Snub Pistol, hold the left trigger, and then click the right stick to magnify your aiming viewpoint.

BLIND FIRE

While in cover, press the right trigger by itself to fire around cover without exposing yourself. This move sticks your gun (and only your gun) out of cover and fires.

NOTE: IF YOU TAKE AIM WHILE IN COVER, YOU REMAIN MOSTLY IN COVER, BUT YOUR HEAD MAY BE EXPOSED.

BOLO GRENADES

Press the left trigger to spin a bolo grenade and see its projected trajectory. Move the right stick to alter the trajectory. Press the right trigger to throw the grenade.

MELEE

Press ³ to melee. If an enemy is within range, you attempt to bash his brains in. One warning: If an enemy is this close, the enemy can melee with you as well.

Coalition Gears have one great melee advantage, however. The Lancer Assault Rifle has an integrated, carbide-tipped, variable-torque Chainsaw Bayonet. If you're holding this rifle, press and hold (B) to activate the Chainsaw Bayonet and dish out high-RPM death. Few Locust can withstand this brutal assault.

NOTE: IF YOU ARE SHOT DURING A CHAINSAW ATTACK, YOU MUST PRESS AND HOLD (B) AGAIN TO RESTART THE CHAINSAW.

If you have a grenade equipped and press (B) to melee, you can stick the grenade onto a nearby opponent.

In multiplayer games, press 🛞 near an opponent who has been grievously wounded, but is not yet dead, to deliver a savage blow (aka curb stomp).

MOVEMENT (A BUTTON)

To move, use the left stick. All special moves -evading, using cover, climbing onto and over an obstacle (mantling), and roadie run -- use the A button with the left stick.

GETTING INTO COVER

Use cover in combat or DIE. Move toward anything that looks like cover (debris, doorway, etc.), and then press A.

EXITING COVER

To break cover, move away from the cover point or press (A.

MANTLE

ABSTRACTOR .

To jump over low cover, move the left stick in direction of the jump, and then press (A). Tap (A) while moving. If there's no cover, you dodge and roll, trying not to get shot. You can also evade or roll out of cover.

COVER SLIP

SWAT TURN

EVADE

To quickly slip around the corner of cover without having to back up first, move the left stick in the direction you want to slip, and then press (A).

While in cover, minimize exposure in reaching a nearby cover point with a SWAT turn. Move the left stick toward adjacent cover, and then press ().

Part crouch, part run that makes you harder to target. To roadie run, while out of cover press and hold (.). You cannot fire while roadie running.

To use items and perform tasks not associated with targeting and movement, press the context-sensitive & button. Icons can appear when the & button function is available (e.g., when you stand near ammunition).

BUTTON)

INTERACTION

PRESS 🛞 TO:	WHEN NEAR:
Pick up/swap weapon	Dropped weapon
Pick up ammo	Ammunition cache
Man turret	Available unmanned heavy weapon
Kick open door (see figure l)	Functional door
Press button (see figure 2)	Operable button
Engage valve	Working valve
Climb	Ladder
the second s	

Other special 🛞 button functions include reviving a squadmate (see page 12) and curb stomping an enemy (see page 15).

TIVE RELOAD

To reload your weapon (assuming you have ammunition), press the right bumper.

To reload faster, press the right bumper twice. Success is a matter of timing and practice. There are three possibilities attempting an active reload:

CO-OP AND MULTIPLAYER

XBOX LIVE

Play anyone and everyone, anytime, anywhere on Xbox Live®. Build your profile (your gamer card). Chat with your friends. Download content at Xbox Live Marketplace. Send and receive voice and video messages. Get connected, and join the revolution.

CONNECTING

Before you can use Xbox Live, connect your Xbox® 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.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young players can access based on the content rating. For more information, go to www.xbox.com/familysettings.

LANGUAGES THAT AREN'T SUPPORTED IN THE XBOX 360 DASHBOARD

If your game is available in a language that isn't supported in the Xbox 360™ Dashboard, you must select a corresponding locale (region) in Console Settings to enable that language in the game. For more information, go to www.xbox.com.

CO-OP PLAY

To play the campaign mode of GEARS OF WAR with a friend, select Campaign from the Main Menu and then select Split Screen, Join Co-op Game, or Host Co-op Game.

Using Split Screen, you and a friend can play side by side on the same Xbox 360 console, as Marcus Fenix and Dominic Santiago. If you do not have two player profiles available, create a new one so your friend can join. Host Co-op Game lets you host a game on your %box 360 using system link (local area network) or using %box Live online multiplayer functionality. You can host a public game that anyone can join, or you can host a private game that another player must be invited to join. When you host a game, you play as Marcus Fenix.

Join Co-op Game lets you play with a friend using . system link or Xbox Live. When you join a game, you play as Dominic Santiago.

The joining player saves unlocked chapters (not checkpoints) during play. If the host or joining player quits the co-op session, the session ends. For the joining player, game progress can continue from the last chapter point.

SINGLE/CO-OP TRANSITION

While playing a single-player game, if you see a friend sign in to Xbox Live you can select Guide and invite the friend into your game. If your friend accepts, you play a co-op game together without having to restart.

CO-OP GAMEPLAY

When playing in co-op mode, it's important to remember that Marcus and Dom need to cover one another in combat. In many cases, Marcus and Dom can take different paths to get alternate angles of fire.

NOTE: NORMALLY, IF MARCUS DIES DOM CAN REVIVE HIM. However, During Co-op splits neither dom nor Marcus Can be revived. Each must restart at the last checkpoint.

MULTIPLAYER

To play the multiplayer mode of GEARS OF WAR, select Versus from the Main Menu and then select Local, System Link, or Xbox Live.

CONNECTION TYPES

Local pits you against one other person on your Xbox 360 console in split-screen mode. System Link lets you compete with others (eight players maximum) on a local area network. Xbox Live lets you fight alongside and against other players (eight player maximum) on Xbox Live.

When playing on Xbox Live, you can choose from ranked matches and unranked or player matches. Ranked matches track your overall performance and score in GEARS OF WAR. To track ranked matches, select Versus from the Main Menu, and then select Leaderboards. Ranked matches tend to be more competitive than player matches. Player matches do not count toward your tracked performance and score. You may want to use them to practice before ranked play.

In either ranked or player matches, Xbox Live teams you with (and against) players of approximately the same skill level for the best possible game.

NOTE: YOU MUST HAVE AN ACCOUNT ON XBOX LIVE AND A HIGH-SPEED INTERNET CONNECTION TO USE THIS FEATURE.

After you select a game connection and sign in, if you host a multiplayer game you can adjust many game parameters (see page 24). If you play on Xbox Live, you can search for games that use specific multiplayer game parameters.

MULTIPLAYER GAME TYPES

WARZONE

A human fire team is pitted against a Locust fire team. The goal is eliminating all members of the other team.

ASSASSINATION

Each team has a leader, Colonel Hoffman (human) and General RAAM (Locust). The goal is to kill the leader of the opposing team. Players who kill the leader of the opposing team become leader of their team for the next round. The highest scoring player on the losing team becomes that team's new leader.

NOTE: ONLY A TEAM LEADER CAN PICK UP BIG GUNS LIKE THE LONGSHOT OR TORQUE BOW. ONCE PICKED UP, HOWEVER, THEY. CAN BE DROPPED FOR TEAM MEMBERS.

EXECUTION

This game type is similar to Warzone, but instead of dying after you have been knocked down and bleed out, you revive. Pump the (A) button to revive faster. The only way to kill an opposing team member is to deliver a close-range special kill.

MULTIPLAYER GAME PARAMETERS

When you host a multiplayer game, you can:

- · Set the number of rounds in a match.
- Set the duration, in minutes, of each round.

• Toggle friendly fire -- that is, whether fire from your teammates can damage you.

Reserve private slots in your team selection.

• Adjust the bleed-out duration. This is the number of seconds until a player who is knocked down dies. Other players on the team may be able to revive the player during this time (see page 12).

Select the order and type of maps that cycle through the match. To do this, press the Y button, and then add map types to and order them in your play list.

• Globally replace weapon pickups with other weapons in specific maps. To do this, press 🕅 on the Host Settings screen.

NOTE: SOME PARAMETERS ARE DISABLED IN RANKED MATCHES TO ENSURE CONSISTENT RESULTS IN LEADERBOARD STATS.

24

MULTIPLAYER LOBBY

Once you select a game type, you enter the Multiplayer Lobby. You can check game type, goals, and duration, listed along the top of this screen. A player chooses a team by using the left stick.

Once sides are selected, a player can cycle though different playable characters by using the right or left trigger. After all players accept characters, they each press A to indicate they are ready to play. The host presses START to launch the match. A ranked match requires a minimum of six players.

VERSUS-MODE GAMEPLAY

1.80

When players take enough damage, they fall and can bleed out and die. Enemy players can finish them with a few more shots, a melee blow, or a curb stomp (see page 15). During this bleed-out time, players' team members can also attempt to revive them.

If you melee or perform a curb stomp on a knocked-down opponent, you may qualify for bonus points, depending on game type.

Smoke grenades only appear in multiplayer mode. Use them like normal fragmentation grenades (see page 6). On detonation, they release an obscuring cloud of smoke for tactical uses.

Players can chat with each other while on Xbox Live. During a multiplayer match, the living can chat only with the living on their team. The dead can chat with the dead regardless of team.

CREDITS

FPIC GAMES Lead Designer

Cliff Bleszinski **Executive Producer**

Dr. Michael Capps Producer Rod Ferausson

Art Director Jeremiah O'Flaherty Lead Artist

Chris Perna Lead Level Designer

Lee Perry

Lead Programmer Ray Davis

Programmers Laurent Delayen

Jeff Farris Joe Graf Rob McLaughlin Amitt Mahaian

Stephen Superville Martin Sweitzer Additional

Programming Thomas James Matt Oelfke Steve Polge

John Scott Joe Wilcox Concept Art

James Hawkins Artists

Chris Bartlett Mike Buck Shane Caudle Technical Art Director **Bill Green** Matt Hancy Pete Hayes Josh Jav Wyeth Johnson Kevin Lanning Maury Mountain Danny Rodriguez

Mikey Spano Alan Willard Animation Scott Dossett

Aaron Herzog Jay Hosfelt Additional Artwork Peter Ellis

Cedric Fiorentino **Special Thanks**

Steve Garafolo Kevin Johnstone Grea Mitchell Aaron Smith Chris Wells

Jim Brown

Phil Cole

Rvan Brucks

Dave Ewing

Paul Made

Dave Nash

Gravson Edge

Stuart Fitzsimmons

Sidney Rauchberger

Warren Marshall

Demond Rogers

David Spalinski

*Ken Spencer

Audio Director

Mike Larson

Unreal® Engine

Josh Adams

Dave Burke

James Golding

Scott Sherman

Tim Sweeney

Sam Zamani

Tim Johnson

Daniel Wright

Additional Dialogue

Rod Fergusson

Pre-Production

Jeff Morris

Administration

Quality Assurance

Scott Bigwood

Preston Thorne

Warren Schultz

Tim Sweeney, CEO

Dr. Michael Capps

Shane Smith

President -

Additional

Writing

Producer

System

Biz

Programming

Daniel Vogel

Niklas Smedbeta

Ron Prestenback

Programmers

Office Manager Anne Dube **HR** Director Level Designers Andrew Bains

Office Assistants Sarah Amidon - Leah Ball

CONTRACTORS Concept Artwork

Mark Rein, VP

Jay Wilbur, VP

Thomas A. Szakolczav

Psvonix Dave Hagewood, Programming

Design Scripts and Dialogue

Music

Sound Design

Andrew Scheidecker Chris Borders

Voice Actors

Lester 'Rasta' Speight Fred Tataciore Robin Atkin Downs

Jamie Alcroft Nan McNamara Carolyn Seymour

Dee Baker

Technicolor Interactive

Cinematic Animation

Directors Chan Park Joe McGuffin

Lead Animator

Animators

Jose Hernandez

Kimberly Thompson

John Wallin Liberto

Ben Beckwith, Level

Susan O'Connor

Kevin Riepl

Jamey Scott Voice Casting Director

John DiMaggio Carlos Ferro

Michael Gough

Bruce DuBose

Services:

Robert Castaneda

- Roger Seto

Dan Goldman

Daniel Godinez

Eric Nylund; Paul Jones, Kendall Tucker, Bryan Galdrikian, David Black, Jamie Redmond, Roy do, Tyler Fergusson, Zach Hayes, James and Michelle Lee, Gypsy, Peter Moore-and an special thanks to all of our friends and family for their patience, understanding, and love, all of vere necessary to finish Gears of War.

Engineering Wen Tien David Vodhanel Project Coordinator Iva Marie Palmer **Technicolor Audio** Audio Services Director Tom Havs Dialogue Recording Engineers Beau Biggart Morgan Gerhard

Martin Leeper

Rachel Flowers

David Walsh Supervising Dialogue Editor

Lydian Tone **Dialogue Editors**

David Fisk Paul Kim

Cinematic Animation

Brainzoo: Kevin Bertazzon Francis Co Mohammed Davoudian Daniel Lindsay Larry Paolicelli Facial Rigging and Animation

Dan Borth Kris Taylor **Motion Capture** Actors

Scott Dossett **Bill Green** Jay Hawkins Pete Hayes Aaron Herzog Jay Hosfelt Mary O'Flaherty

Megan O'Flaherty Danny Rodriguez

Live Music Orchestrations Orchestrator/ Conductor

Tim Simonec

Orchestra Contractor Simon James Music Orchestra Northwest Sinfonia

Producers Erika Carlson Sam Charchian Robert Jerauld Development Director of Development Tony Cox **Development Manager** Aaron Nicholls **Development Leads** Austin Appleby Kutta Srinivasan Phil Teschner Art Senior Art Director Kevin Brown Art Director Tim Dean Game Design Senior Design Director Thomas Zuccotti **Design Director** Chris Esaki Test Test Manager Kyle Shannon Lead Software **Development Engineers** in Test (SDETs) Shane White Craig Marshall Domenic Koeplin Doug Jelen Jeff Nelson Robert Lamb SDETS Adam Dare **Bill Metters** Chris Liu Diana Antczak Jeff Kafer **Jeff Stephens** Melissa Batten Tanva Jessen Software Development Engineers (SDEs) Dan Price J McBride

MICROSOFT

Laura Frver

Executive Producer

Production

41

Caesar Filori Audio Design Manager Ken Kato Audio Designer Peter Comlev **Business Development** Group Business Manager Todd Stevens **Business Manager** Brandon Morris

Audio

Audio Director

Marketing Senior Global Product Manager John Dongelmans **Group Product Manager** Peter Kinasley Senior Public Relations Manager Charlie Scibetta **User Experience** Writer Eric Nylund Editor Melanie Henry Design Lead Chris Lassen

Designer Rvan Anderson O **User Research** User Research Engineers Kevin Keeker Nick Hillver Kevin Goebel Jun Kim **Tim Nichols**

Localization International Program Manager Virginia Spencer

Korea Program Manager Kvoung Ho Han **Group Manager** Ji Young Kim Software Test Engineer (STE) II Jin Park

Loc. Program Manager Whi Young Yoon

Reviewer Ji Hoon Kim Taiwan Program Manager Cheng-Te Tony Lin STES Andv Liu Jason Cheng Localization Project Manager Kay Wang Japan **Program Manager** Seigen Ko Senior Manager Shinii Komiyama Software Design Engineers Yutaka Hasegawa Takashi Sasaki STES Junya Chiba Masao Okamoto Yukako Suzuki Toshihiko Nishimoto Hiroshi Akiba **Content Editor** Yuki Harima Ireland **Program Manager** David Foster STE Garv Smith SDE Paul Peacock Audio Producer Steve Belton Test Team Lead Enda Kelly **Tools and Technology** Software **Development Lead** Jon Burns SDF Anna Sweet Multiplayer Test Lead

TJ Duez Chong Kim • James Schend Joseph Ezell • Brishan Merrill-Brown

Ryan Anderson O Volt o Excel

Legal Corporate

Don McGowan

Senior Paralegal

Sue Stickney

Elke Suber

Additional Test

Aaron Jones

Andrew Brown

Brett Holcomb •

Chris McClean

David Hoar o

Gabe Carter •

Jeremy Totten

Jeremy Wilder O

Jonathan Green o

Jordan Anderson

Josh Svoboda •

Josiah Colborn

Justin Towle O

Kelly Rutan o

Kevin Lamb

Lucas Myers •

Mark Uveda

Richard Curry •

Roger Collum •

Scott Shields

Sean Colbert

Tim Chidsey •

Tim Daniels

Wade Davis

Site Managers

Jason Carl

Editor

Designers

John Peoples

Scott Sedlickas •

Thurston Smith

MGS Community Web

Tom Kristensen •

Matt Sokolowsky O

Kyle Jacobsen O

Michael Sanders

John Liberto

Christina Linville

Edward McPherson •

Chad Hale

Brandon McCurry •

Affairs

Attorney

Attorney

Sakson & Taylor Bullvision Communications

Bonnie Ross Ziegler, Phil Spencer, Shane Kim, Jim Veevaert, Frank Pape, Nick Dimitrov, Greg B. Jones, Ken Lobb, Alfred Tan, Dennis Reis, Craig Davison, Chris Di Cesare, Catherine Haller, Justin Kirby, Ted Nugent (inspiration for "The Nuge" achievement), Doug Banker, Tomoyuki Hoshi, Mikey ezel, Steve Kastner, Josh Atkins, Kiki Wolfkill, Guy Whitmore, Ryan Wilkerson, Yasmine Nelson, Lief Thompson, Dana Fos, Paige Williams, Laura Hamilton, Matt Whiting, David Holmes, Matt Gradwohl, Sean Jenkin, Ramon Romero, Mike Cody, JoAnne Williams, Dave Pierot, Lev Chapelsky (Blindlight), Dawn Hershey, C.S.A. (Blindlight), Digital Domain, Inc.

For the complete list of Gears of War team members, see the in-game credits.

Special Thanks

XBOX CUSTOMER SUPPORT

Technical support is available 7 days a week including holidays.

- In the U.S. or Canada, call 1-800-4MY-XBOX."
- TTY users: 1-866-740-XBOX.
- In Mexico, call 001-866-745-83-12.
 TTY users: 001-866-251-26-21.
- In Colombia, call 01-800-912-1830,

For more information, visit us on the Web at WWW.XBOX.COM

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft and Epic Games may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document, Except as expressly provided in any written license agreement from Microsoft and Epic Games, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Unauthorized copying, reverse engineering, transmission, public performance, rental, pay for play, or circumvention of copy protection is strictly prohibited.

© & @ 2006 Epic Games, Inc. All rights reserved.

Gears of War, the Crimson Omen, Unreal, and the Epic Games logo are either registered trademarks or trademarks of Epic Games, Inc., in the United States and/or other countries.

Microsoft, the Microsoft Game Studios logo, Xbox, Xbox 360, Xbox Live, and the Xbox logos are either registered trademarks of trademarks of Microsoft Corporation in the United States and/or other countries.

Zlib © 1995-2004 Jean-loup Gailly and Mark Adler. International Components for Unicode Copyright © 1995-2005 International Business Machines Corporation and others. All rights reserved.

Manufactured under license from Dolby Laboratories.

BINK Uses Bink Video. Copyright © 1997-2006 by RAD Game Tools, Inc.

WWW.GEARSOFWAR.COM

29

For the best gameplay experience your Xbox 360 must be set at PAL-60. To set the display to PAL-60 $\,$

- 1. In the Xbox 360 Dashboard, select the System blade.
- 2. Select **Console Settings** and press (A).
- 3. Select **Display** and press (A).
- 4. Select **PAL settings** and press **(A)**.
- 5. Select PAL-60 and press 🔕.

6. When prompted if you want to keep these new settings, confirm and press 🚯.

Note that some older TV sets do not support PAL-60. If you are in doubt consult your TV manufacturer.

Pour une jouabilité absolue, votre console Xbox 360 doit être définie sur PAL-60. Pour définir l'affichage sur PAL-60

- 1. Dans l'interface Xbox 360, sélectionnez l'onglet Système.
- 2. Sélectionnez Paramètres de la console et appuyez sur 🔕
- 3. Sélectionnez Affichage et appuyez sur 🔕
- 4. Sélectionnez Paramètres PAL et appuyez sur (A).
- 5. Sélectionnez **PAL-60** et appuyez sur (A).

6. Quand il vous est demandé si vous voulez conserver ces nouveaux paramètres, appuyez sur 🔕.

Certains modèles anciens de télévisions ne prennent pas en charge le mode PAL-60. Consultez le fabricant en cas de doute.

Für ein optimales Game-Erlebnis müssen Sie Ihre Xbox 360 auf PAL-60 einstellen. So stellen Sie die Anzeige auf PAL-60 ein:

- 1. Wählen Sie in der Xbox 360 Steuerung das Register "System" aus.
- 2. Wählen Sie "Konsoleneinstellungen" und drücken Sie 🚯.
- 3. Wählen Sie "Anzeige" und drücken Sie 🚯
- 4. Wählen Sie "PAL-Einstellungen" und drücken Sie 🚯.
- 5. Wählen Sie "PAL-60" und drücken Sie 🚯
- Wenn Sie gefragt werden, ob Sie diese neuen Anzeigeeinstellungen beibehalten möchten, bestätigen Sie und drücken Sie ().

Beachten Sie, dass einige ältere Fernsehgeräte den PAL-60-Modus nicht unterstützen. Wenden Sie sich im Zweifelsfall an den Hersteller Ihres Fernsehgeräts.

Per un'esperienza di gioco ideale è necessario impostare Xbox 360 sull'opzione PAL-60. Per impostare lo schermo su PAL-60

- 1. In Xbox 360 Dashboard seleziona la scheda Sistema.
- 2. Seleziona Impostazioni console e premi 🚯.
- 3. Seleziona Display e premi 🔕
- 4. Seleziona Impostazioni PAL e premi 🚯.
- 5. Seleziona PAL-60 e premi 🚯.
- Alla visualizzazione di un messaggio in cui ti viene chiesto se vuoi mantenere le nuove impostazioni, conferma e premi ().

Tieni presente che alcuni vecchi televisori non supportano l'opzione PAL-60. In caso di dubbi contatta il produttore dell'apparecchio televisivo.

Para experimentar el mejor juego, tu Xbox 360 debe estar configurada como PAL-60. Para configurar la pantalla como PAL-60

- 1. En la Interfaz Xbox 360, selecciona la hoja Sistema.
- 2. Selecciona Configuración consola y pulsa 🚯.
- 3. Selecciona Pantalla y pulsa 🔕.
- 4. Selecciona el valor **PAL** y pulsa 🙆.
- 5. Selecciona PAL-60 y pulsa 🚯.
- 6. Cuando se te pregunte si quieres conservar el nuevo valor, confirma y pulsa 🙆

Ten en cuenta que algunos televisores antiguos no admiten PAL-60. Si tienes dudas, consulta al fabricante del televisor.

Du får den bedste spiloplevelse, hvis din Xbox 360 er indstillet til PAL-60. Sådan indstilles skærmen til PAL-60

- 1. Vælg System i Xbox 360 Dashboard.
- 2. vælg Console Settings (Konsolindstillinger), og tryk på 🚯
- 3. Vælg Display (Skærm), og tryk på 🔕.
- 4. Vælg **PAL settings** (PAL-indstillinger), og tryk på 🙆.
- 5. Vælg PAL-60, og tryk på 🔕.
- Hvis du vil beholde disse nye indstillinger, skal du bekræfte dem og trykke på (2), når du bliver bedt om det.

Bemærk, at nogle ældre tv-modeller ikke understøtter PAL-60. Hvis du er i tvivl, skal du spørge din tv-producent.

Tämä peli toimii parhaiten, jos Xbox 360 -konsoli on asetettu PAL-60-tilaan. PAL-60-tilan määritteleminen

- 1. Valitse Xbox 360 konsolisi Dashboardissa System (Järjestelmä).
- 2. Valitse Console Settings (Konsolin asetukset) ja paina 🚯
- 3. Valitse Display (Näyttö) ja paina 🔕.
- 4. Valitse PAL settings (PAL-asetukset) ja paina 🚯
- 5. Valitse PAL-60 ja paina 🚯.
- 6. Vahvista uudet asetukset ja paina 🚯.

Huomaa, että jotkin vanhemmat televisiomallit eivät tue PAL-60-tilaa. Pyydä tarvittaessa lisätietoja televisiosi valmistajalta.

Xbox 360 må være innstilt på PAL-60 for å gi den beste spillopplevelsen. Slik stiller du inn PAL-60:

- 1. Velg System på Xbox-dashbordet.
- 2. Velg Konsollinnstillinger (Console Settings) og trykk 🚯.
- 3. Velg Skjerm (Display) og trykk (A).
- 4. Velg PAL-innstillinger og trykk (A).
- 5. Velg PAL-60 og trykk (A).

6. Når du får spørsmål om du vil beholde disse nye innstillingene, bekrefter du og trykker (2). Enkelte eldre fjernsynsapparater håndterer ikke PAL-60. Ta kontakt med produsenten av apparatet hvis du er i tvil.

För bästa möjliga spelupplevelse måste Xbox 360 vara inställd på PAL-60. Så här ställer du in skärmen till PAL-60

- 1. Välj bladet **System** i Xbox 360 Dashboard.
- 2. Välj Konsolinställningar (Console Settings) och tryck på 🔕
- 3. Välj Visning (Display) och tryck på 🚯.
- 4. Välj PAL-inställningar och tryck på 🔕
- 5. Välj PAL-60 och tryck på 🚯.

6. När du tillfrågas om du vill behålla de nya inställningarna bekräftar du och trycker på ③. Observera att vissa äldre TV-apparater inte kan använda PAL-60. Om du är osäker kan du fråga TV-tillverkaren.