

INCLUDES ALL 3 TOTAL WAR GAINES, EXPANSIONS, AND NEVER BEFORE SEEN TOTAL WAR ARTWORK.

COMING SOON

BEHIND THE SCENES VIEW OF

Total War Software © 2002-2006 The Creative Assembly Limited. Total War, Medieval: Total War, Viking Invasion, Shogun: Total War, Mongol Invasion, Rome: Total War, Barbarian Invasion and the Total War logo are trademarks or registered trademarks or The Creative Assembly Limited. All other trademarks and trade names are the properties of their respective owners. SEGA, the SEGA logo are registered trademarks or trademarks or SEGA Corporation. O SEGA Corporation. 2005. All blacked by SEGA building logue Limited. All Rights Reserved.

SEGA PC DISC - NOTES ON USE

HEALTH ISSUES

Use this software in a well-lit room, staying a good distance away from the monitor or TV screen to not overtax your eyes. Take breaks of 10 to 20 minutes every hour, and do not play when you are tired or short on sleep. Prolonged use or playing too close to the monitor or television screen may cause a decline in visual acuity.

In rare instances, stimulation from strong light or flashing when staring at a monitor or television screen can cause temporary muscular convulsions or loss of consciousness for some people. If you experienced any of these symptoms, consult a doctor before playing this game. If you experience any dizziness, nausea, or motion-sickness while playing this game, stop the game immediately. Consult a doctor when any discomfort continues.

PRODUCT CARE

Handle the game disc with care to prevent scratches or dirt on either side of the disc. Do not bend the disc or enlarge their center hole.

Clean the disc with a soft cloth, such as a lens cleaning cloth. Wipe lightly, moving in a radial pattern outward from the center hole towards the edge. Never clean the disc with paint thinner, benzene, or other harsh chemicals.

Do not write or attach labels to either side of the disc.

Store the disc in its original case after playing. Do not store the disc in a hot or humid location.

The Condemned: Criminal Origins game disc contains software for use on a personal computer. Please do not play the disc on an ordinary CD player, as this may damage the headphones or speakers.

- * Also read the manual of your personal computer.
- * The game disc may not be used for rental business.
- * Unauthorized copying of this manual is prohibited.
- * Unauthorized copying and reverse engineering of this software is prohibited.

SEGA-PC032-UK

CONDEMNED: CRIMINAL ORIGINS software © 2006 Monolith Productions, Inc. MONOLITH and the Monolith logo are trademarks of Monolith Productions, Inc. Instituted by Sega Europe Limited under license from Monolith Productions, Inc. SEGA and the SEGA logo are either registered trademarks or trademarks of SEGA corporation. CONDEMNED: CRIMINAL ORIGINS and all related titles, logos, characters and elements are trademarks of Warner Bros. Entertainment Inc. Audio visual © 2006 Hall Digital Films. Dolby and the double-D symbol trademarks of Dolby Laboratories. Uses Havok(TM); © Copyright 1999-2006 Havok.com Inc. (and its Licensors). All Rights Reserved. See www.havok.com for details. MPEG Layer-3 audio coding technology licensed from Fraunhofer IIS and Thomson multimedia. Uses Bink Video. Copyright © 1997-2006 by RAD Game Tools, Inc. All other copyrights and trademarks the property of their respective owners.

TABLE OF CONTENTS

	System Requirements	2		
	Installation			
	Condemned Background Story	3		
	Main Menu	4		
	Options Menu	5		
	Controls	7		
	Paused Game Screen	8		
	HUD Elements	9		
	Tools of the Trade	- 7		
	Forensic Tools	11		
	Instincts	14		
	Flashlight	15		
į	Cell Phone	15		
	Weapons	15		
	Acquiring a Weapon	16		
	Weapon Values	16		
١	Weapon Classes	17		
	Firearms	17		
	Entry Tools	19		
	Debris Melee Weapons	20		
	Stun Gun	20		
	Melee Combat Strategies	21		
	Enemies	22		
	Achievements	24		
	Troubleshooting	25		
	Credits	26		
	Licence to use the Game Software			
	Warranty / Product Support	33		

SYSTEM REQUIREMENTS

Operating System: Windows® XP, Windows® 2000, or Windows® Vista.

CPU: Intel Pentium® 4 2.0 Gigahertz or higher

Memory: 512 MB system RAM

Graphics Card: DirectX 9 compliant graphics card with 128 MB

of Video RAM (nVidia 6200 or ATI 9500 or later)

Sound: DirectX 9 compliant sound card

Hard Drive Space: 8 Gigabytes of free hard drive space

DVD: Requires DVD drive to install game

INSTALLATION

Insert the **Condemned: Criminal Origins** disc into the DVD drive of your computer. After a few seconds the **Condemned: Criminal Origins** Autorun program should appear. Click Install to begin the installation process and then follow the instructions on your computer.

If the **Condemned: Criminal Origins** Autorun program does not appear after you insert the **Condemned: Criminal Origins** disc into your DVD drive, you may have autorun disabled. To manually run the installation process, double-click on the "My Computer" icon on your desktop, double click on your DVD drive, and double click on the icon for the Autorun.exe program.

An alternative way to launch the **Condemned: Criminal Origins**Autorun program is to click on the Windows Start button, select "Run", and type D:\autorun.exe (this assumes that your DVD drive is letter D on your computer).

If you are unable to load the program using the techniques above, make sure you have a DVD drive and not a CD-ROM drive in your computer. See the Troubleshooting section of this manual or the readme file on your **Condemned: Criminal Origins** DVD if you need more information.

CONDEMNED BACKGROUND STORY

What twists the mind of an ordinary human into a serial killer?

Assigned to the Serial Crimes Unit, Agent Ethan Thomas must answer this question, and bring the worst of society to justice. His solve rate is the best in the bureau....perhaps too good.

While investigating the growing list of serial killers, Agent Thomas concludes that something is twisting the bodies and souls of those that society has left behind. The homeless, addicted and deranged are rising from the city's underbelly and committing mindless acts of violence. Could there be an unseen connection between the increasing brutality of the latest serial killings and the increasing crime rate?

This question is pushed to the forefront after Agent Thomas is framed for the murder of two police officers. Now he must solve the murders to stop the killings, and exonerate himself from the crimes of which he is accused.

As FBI agent Ethan Thomas, you rely on sharp instincts and sophisticated forensic tools to investigate crime scenes, collect evidence, and find clues that will lead you to the killers. With danger lurking in every shadow, you need whatever weapons you can find to stay alive. If you run out of bullets, you'll have to fight with a fire axe, shovel, pipe, two-by-four, or whatever you can pry from the environment around you. You'll need to make sure nothing stops you as you try to uncover exactly who...or what is behind the grisly killings plaguing the city.

MAIN MENU

The Main Menu allows you to choose from the following options:

New Game - Start a new game

Load Game - Load a previously saved game

Options – Bring up the Options Menu (See the Options Menu section for further details)

Achievements – View the status of the Achievements for the current Game Profile

Load Chapter - Launch the game from a chapter already reached

Profile - Select another User Profile for game data

Quit - Exit Condemned: Criminal Origins

OPTIONS MENU

On the Options Menu, you can adjust the following items:

Difficulty - Adjust the games difficulty level

Hints - Toggle display of hints

Crosshairs - Adjust the on-screen aiming crosshairs setting

Subtitles - Turn the subtitles on or off

Control Options - Adjust the input options for the game

Keyboard - adjust key definitions for the game actions

Mouse – adjust the sensitivity, mouse smoothing, and pitch (whether camera controls are normal or inverted when the mouse is moved up and down)

Gamepad / Joystick – adjust control options for Gamepads and Joysticks

Restore defaults - reset the game controls to the default settings

OPTIONS MENU

Display - Adjust the display options for the game

Resolution – set the resolution and colour depth for the game. The first two numbers represent the dimensions of the screen and the third number represents the colour depth. For example: 800X600X32 means that the screen will be 800 pixels wide by 600 pixels tall with 32-bit colour mode.

V Sync – adjust whether or not the graphics are synchronised to minimise graphic shearing or allowed to run at maximum speed

Gamma - adjust the brightness of the screen

Sound Options - Adjust the audio options for the game

6

Sound Volume - Adjust the volume level of sound effects in the game

Speech Volume - Adjust the volume level of the character voices

Music Volume - Adjust the volume level of background music

Enable HW Mixing - Allow hardware sound mixing, if available

Performance – Adjust advanced game features to maximize the performance of the game on your computer

CONTROLS

Defa	ult	Cor	tro	le
DEIA	uil	CUI	ILIU	ΠЭ

Action (E)		Grab Weapons, Open Doors, Climb Ladders, and Perform other actions (also known as the ACTION Button)		
Flashlight (F)		Turn On / Turn Off Flashlight		
Ready Tool (T)		Toggle between Melee Combat and Forensic Investigation Modes (also known as the TOOL Button)		
Ammo Check (R)		Check the amount of ammo in your firearm (also known as the Check Ammo Button)		
Forward	(W)	Move Forward		
Backwards	(S)	Move Backwards		
Left	(A)	Step Left		
Right	(D)	Step Right		
Sprint	(Shift)	Run		
Fire	(Left Mouse Button)	Attack with Melee Weapon, Fire Firearm, or Collect Forensic Evidence (also known as the FIRE Button)		
Block	(Right Mouse Button)	Block an attack (requires skillful timing) Toggle between Firearm Mode / Melee Combat Mode Attempt to zap an enemy with your stun gun		
Toggle Mele	e (Tab)			
Fire Stun Gu	n (Middle Mouse Button)			
Kick	(Spacebar)	Attempt to kick an enemy		
Ram (1)		Perform the Ram finishing move in manual mode		
Slam (2)		Perform the Slam finishing move in manual mode		
Snap (3)		Perform the Snap finishing move in manual mode		
Punch (4)		Perform the Punch finishing move in manual mode		
Pause (Escape)		Pause the game / bring up the Pause Menu		
Quick Save	F5			
Ouick Load	F9			

PAUSE GAME SCREEN

Mission Objective

The current mission objective is displayed on the right side of the screen. This gives you information as to the immediate goal Agent Thomas is trying to complete to progress further in the current mission.

Pause Game Menu

The following options appear on the Paused Game Menu:

Load Game - The game will be loaded from a previous saved game.

Save Game – The game will be saved so that you can continue at a later time.

Options – Go to the Options Menu to adjust the controls, video, audio, and other game settings.

Forensic Tool Help - Get information about the forensic tools that help Agent Thomas find and collect evidence.

Leave Game - Exit the current game.

Quit – Exit Condemned: Criminal Origins.

HUD ELEMENTS

Health Meter

Agent Thomas' health will decrease as he takes damage. If the Health Meter reaches zero, Agent Thomas will die. To prevent this from happening, Agent Thomas can restore his health by finding health kits.

Endurance Meter

Agent Thomas has the ability to sprint for a limited amount of time. As he sprints, the Endurance Meter that appears on-screen decreases in energy. If the Endurance Meter becomes completely empty, Agent Thomas will only be able to walk when the Endurance Meter replenishes. Agent Thomas will automatically regain energy when he is not walking.

Stun Gun Battery Charge Meter

A fully-charged Stun Gun can fire one round before needing to be recharged. The Stun Gun will automatically begin recharging over the course of several seconds after being fired. The Stun Gun Battery Charge Meter will show the battery being recharged and will disappear when the battery is fully charged.

Forensic Icon

When Agent Thomas approaches forensic evidence, the HUD will display a Forensic Hint. Pressing the TOOL button will automatically ready the appropriate Detection Tool. Once Agent Thomas locates the evidence and approaches it, a second Forensic Hint will appear. Pressing the TOOL button a second time readies the appropriate Collection Tool. The player carries the Detection Tool in the left hand and the Collection Tool in the right hand. The player will then need to focus the Collection Tool on the evidence to properly acquire it. This varies for each of the three collection tools. This is described in the Tools of the Trade Forensic Tools section further on.

Action Icon

10

When Agent Thomas approaches an action point, the HUD will display an Action icon with an on-screen command describing the action. The player will learn to recognise this icon as well as easily read the command, helping to put the potential action into context.

There are two types of actions the player can perform:

Activate Action

Perform an action with an object in the world (e.g. light switch, pick up weapon, open door.) This type of action uses the ACTION button.

Fire Action

Perform an action with a handheld object (e.g. use a weapon, use an entry tool, or a forensic tool.) This kind of action uses the FIRE button.

TOOLS OF THE TRADE

Forensic Tools

Forensic tools are versatile devices that locate and collect raw data associated with a piece of evidence. These devices are capable of sending the information directly to the lab via a wireless connection. A wide array of evidence can be found and collected out in the field.

There are two groups of tools: Detection Tools and Collection Tools. Detection Tools aid the player in locating evidence while Collection Tools allow the player to either collect or sample the evidence. Within each group are three types of tools. Their description and function are listed below:

Detection Tools

UV Light - The UV Light's primary function is to detect traces of blood visible and invisible to the naked eye causing it to stand out brightly if within the light range of the device. It will illuminate the immediate area directly ahead of the device with a purplish light.

Laser Light – The Laser Light device produces a relatively small cone of light that's greenish in colour. It's capable of illuminating latent pieces of evidence invisible to the naked eye, causing it to stand out brightly if within the light range of the device.

11

Examples of evidence:

- Fingerprints
- Residues
- Footprints
- Fluids
- Fibers
- Particles
- · Markings/Etchings

Like the UV Light, the Laser Light's performance is dependent on the ambient light level in the area.

Gas Spectrometer - The Gas
Spectrometer monitors the presence of a foreign substance in the air, displaying its concentration in a meter. The player can use the meter to track down the pollutant's source such as fumes (most notably methane gas emitted by decaying flesh).

Collection Tools

Sampler – The Sampler evaluates the chemical makeup of a piece of evidence and transmits that back to the lab for identification and evaluation.

- Material
- Particles
- Residues

12

- Fluids
- Temperature
- Fibers

3D Scanner – The 3D Scanner captures the three dimensional aspect of evidence and transmits the information back to the lab.

Example evidence:

- Imprint
- Small object
- Wound
- Fingerprint

Digital Camera – The Digital Camera is used to capture images that are transmitted back to the lab for evaluation.

Example evidence:

- · Crime scene/Environment
- · Body or body parts
- · Blood spatter
- Document

Using a tool is extremely easy and intuitive mainly because it reacts contextually. Once Agent Thomas enters an "Instinct Area," an onscreen hint will appear telling the user that evidence is near by. Simply pressing the TOOL button will automatically ready the appropriate Detection Tool. Once Agent Thomas locates and approaches the evidence, a second on-screen visual indicator will appear. Pressing the TOOL button a second time readies the appropriate Collection Tool. The player now has the Detection Tool in the left hand and the Collection Tool in the right hand. At this point, an on-screen hint will inform the player to press the FIRE button to collect evidence.

- · 3D Scanner To center the device properly:
 - Align your aim until the four arrows are illuminated showing that the evidence is centered.
 - Adjust the crop-lines so that they are locked onto the evidence.
 - You'll now be prompted to collect the evidence by your fire button.
- Sampler To center the device properly:
 - Align your aim until the four arrows are illuminated showing that the evidence is centered.
 - Adjust the light beams so they are focused on the evidence.
 - You'll now be prompted to collect the evidence by your fire button.
- Digital Camera To center the device properly:
 - Align your aim until the four arrows are illuminated showing that the evidence is centered.
 - Adjust the focus so the focus icons are lined up and the evidence is in focus.
 - You'll now be prompted to collect the evidence by your fire button.

Once the collection process is complete, the information will be transmitted to the lab. The tools (if no longer needed) will be stowed automatically.

12

Collecting, Analysing and Determining Results

Though Agent Thomas plays an important part in finding, collecting and reacting to evidence, the actual analysis is done by Rosa, an expert lab technician. Raw data captured from evidence found in the field is sent via a wireless transfer to Agent Thomas' liaison back in the FBI's forensic lab. Rosa then runs a battery of tests. Some tests are quick and the results are fed back to the player immediately while others are more involved, requiring additional time.

The most common method of receiving results is through the wireless connection established when using a Forensic Tool. When the tool is in use, Agent Thomas is connected directly to Rosa. Once in receipt of the data, Rosa will provide Agent Thomas with preliminary information regarding the evidence almost immediately both verbally and visually. The visual component is shown on Agent Thomas' cell phone display. Results and conclusions accumulated after further testing (usually after the moment a particular piece of evidence is found) will be relayed to Agent Thomas through a normal cell phone call (see Cell Phone section for further details).

Instincts

Part of what makes Agent Thomas an invaluable agent for the FBI are his natural instinctive abilities. These are signified by Instinct Areas that help notify you that a piece of evidence is nearby and that it is necessary to hit the TOOL button to have Agent Thomas ready his forensic device. From this point on, it is up to the player to help Agent Thomas find evidence. If Agent Thomas strays too far from the evidence, the Instincts will fade away and the tool will be stowed automatically, returning Agent Thomas back to exploration/combat mode.

It is important to note that Agent Thomas can be attacked at any time – even when looking for evidence with his forensic tools - so don't let down your guard when looking for evidence!

Flashlight

A flashlight is an agent's most basic and reliable tool. Its primary function is to illuminate low light environments. The flashlight itself is attached to the agent's shoulder strap of his forensic tool bag leaving the hands free to perform other tasks like using weapons and forensic tools. Once turned on, a beam of radial light illuminates the environment directly in front of the player.

Some environmental stimuli may affect the performance of the flashlight. For example, local interference can cause the flashlight to temporarily dim or go out completely.

Cell Phone

The cell phone is one of the primary methods of communicating. When the cell phone rings, Agent Thomas will automatically answer the phone. The phone itself is removed from its Velcro holder and lifted into view. Any visual information associated with the call is shown on the screen. Once the phone is activated, a two-way conversation between the caller and Agent Thomas is heard. When the call is completed, the phone is replaced in its holder.

WEAPONS

Both the violent force of a double-barrel shotgun and the brutal force of a rusty shovel feel right at home with Agent Thomas. However, Agent Thomas can carry only one weapon at a time, so you may need to make some tough decisions when choosing between different weapons. Ammunition is restricted to the amount that is found in the weapon, so make every shot count!! Firearms can also be used as melee combat weapons – so even an empty firearm can do some damage – although firearms will break if used repeatedly as a melee weapon.

15

Acquiring a Weapon

You must frequently locate and acquire a suitable weapon for the moment. There are four primary ways to acquire a weapon:

Pick up – Picking up a weapon lying free is the most basic form of acquiring a weapon. An on-screen indicator will appear when Agent Thomas is standing near an object he can use as a weapon. Simply press the Action Button to acquire the new weapon.

Swap – Swapping a weapon for another weapon is similar in function as picking up a weapon. The difference being, the current weapon is dropped before the new weapon is grabbed.

Break free – Some weapons are afixed to the world and must be broken free (e.g. pull a pipe from a riser or pull a board from a stud wall). It is important to note that the enemies can acquire any weapon that you can, including weapons that can be broken free.

Stripping – Stunning an armed enemy by zapping them with your Stun Gun presents a window of opportunity to strip them of their weapon. In order to strip a weapon from a stunned enemy, run over to them and press the Action Button while looking at their weapon.

Weapon Values

16

When Agent Thomas approaches an available weapon, a visual indicator will appear showing how the new weapon compares to Agent Thomas' currently equipped weapon. Every melee combat object has distinct values for the following weapon attributes:

Damage – the greater the rating, the fewer hits required to take out an enemy

Speed - the rate at which the weapon can be swung

Block – the weapon's ability to block incoming attacks

Reach - the distance that the weapon can hit an enemy

Each weapon has its advantages and disadvantages – and selecting the right weapon for the task at hand can be the difference between survival and defeat.

Weapon Classes

Every weapon in the game falls into one of three classes: Firearms, Entry Tools, or Debris Melee Objects:

Firearms

You will have access to an array of street-grade firearms that are ideally suited for long range battles or battles involving multiple enemies. However, the limited ammo supply restricted to the ammo found in each weapon makes firearm usage very strategic.

Switch to Melee and Back

Firearms can also be used as melee weapons at any time, either loaded or empty.

Checking Weapon Ammo

Although there is no ammo inventory, it is important to know the number of rounds available in a weapon. Once the weapon is in Agent Thomas' hands, hitting the Check Ammo Button will expose the number of rounds in the clip, cylinder or barrel, depending on the weapon.

Breaking

A firearm used as a melee weapon will eventually break and become useless. After a limited number of impacts the weapon will break apart in the player's hands forcing the player to locate a new weapon. Strategically, it is important to not abuse a loaded firearm and lose the ability to fire it. Having an empty firearm break during a fight with multiple enemies can be disastrous as well! When a firearm becomes damaged, the handle/stock will splinter and break off. At this point, you should note that the weapon has at most, one to two more impacts before completely breaking.

Entry Tools

Entry tools are rare and serve two purposes. They are deadly melee weapons as well as a means to break open secured barriers.

 Crowbar: Capable of popping open panels and drawers

 Fire axe: Capable of breaking down solid wood doors

 Sledgehammer: Capable of breaking off padlocks and door locks

 Shovel: Capable of cutting through conduits and chains

Pipe

Rebar

· 2x4

Stun Gun

Law enforcement officers attempt to control their behavior using various non-lethal devices. One of the more popular and most effective devices is the Stun Gun. The Stun Gun manages to stun targets without causing damage and is standard issue to all police officers and SCU field agents.

20

A fully charged Stun Gun can fire one round before needing to be recharged. The Stun Gun will automatically begin recharging over the course of several seconds after being fired. The Stun Gun Battery Charge Meter will show the battery being recharged and will disappear when the battery is fully charged.

Stunning Enemies and Stripping Their Weapon Using the Stun Gun

Shocking an enemy with the Stun Gun will cause them to spasm for a few seconds while the battery bolts release their charge. Once the battery bolts are depleted, the enemy will go into a short recovery period before returning to normal.

While the enemy is incapacitated, it's possible to approach the stunned enemy and then take his weapon.

Melee Combat Strategies

Here are some basic melee combat strategies. Many of them require the player to take advantage of a moment in the encounter where the opponent is at a disadvantage.

- · Sidestep or move out of range of an attack
- Perform an attack while the enemy is recoiling or recovering from a missed swing
- · Block an incoming attack then attack
- Hit vital parts of the enemy's body to increase damage (head, torso, arms and legs)
- Get the enemy close to death and then dispatch him with a cool finishing move
- Stun with Stun Gun and move in with an attack
- Stun with Stun Gun and strip the weapon from the enemy's hands

ENEMIES

As an Agent in the Serial Crimes Unit of the FBI, Agent Thomas' main objective is to hunt down serial killers. While tracking different serial killers, Agent Thomas will encounter enemies and situations where he has no choice but to defend himself.

Devious and Sneaky

Many of the people Agent Thomas will encounter are everyday people that are missing their inhibitions towards malevolent compulsions, bringing a menagerie of criminal tendencies to the surface of their consciousness. Since these people are not trained fighters, their actions during confrontations are random and unpredictable. More specifically, they are devious and sneaky and would rather stab someone in the back than fight fair.

Group Fighting and Tactics

If fighting dirty was not bad enough, multiple enemies will work together against Agent Thomas. They will take out lights, work together to attack you in groups, and run away when they are at a disadvantage. It is important to note that enemy loyalty only goes so far. If a stray swing hits an "ally", it can result in two of Agent Thomas' opponents fighting amongst themselves. If this escalates further, melee mayhem can break out with everyone fighting on their own side. Allowing your opponents to fight each other is a smart tactic that should be employed whenever possible.

22

Weapons

An enemy can carry, pick up, swap and discard weapons just like Agent Thomas. They also carry only one weapon at a time and they must continuously locate and acquire a suitable weapon for the moment. Since the enemies can use any weapon that Agent Thomas can use, you may be forced to make difficult decisions when encountering multiple weapons. A weapon that is left behind may be acquired by an enemy and used against Agent Thomas. Remember where weapons have been left and don't be surprised if they have been acquired if left unattended.

Berzerker Attacks

When cornered and left without a suitable weapon, an enemy will resort to lunging at Agent Thomas. These attacks are fast and furious, leaving very little chance for Agent Thomas to sidestep. The searing pain from the attack causes a temporary loss of vision and severe damage. The full extent of the attack can be avoided if the player reacts quickly by moving the mouse quickly in multiple directions. Doing this will push the attacker away and help Agent Thomas avoid the rest of the Berzerker attack.

A CHIEVE MENTS

As you play the game, you will have the opportunity to successfully complete tasks to satisfy different preset achievements for the game. If you successfully fulfill all of the requirements for an achievement, you will be rewarded for successfully completing an achievement.

Try different weapons, search for hidden items, and work your way through the game to find as many achievements as possible. The more achievements you complete, the more special items you will unlock.

TROUBLESHOOTING

The following tips have been included to help assist you with any technical challenges:

- · If you experience difficulties installing Condemned: Criminal Origins
 - Verify that your computer meets or exceeds the minimum system requirements for the game.
 - Confirm that the drive that you have inserted the **Condemned: Criminal Origins** disc is a DVD compatible drive on your computer. A standard CD-ROM drive cannot read DVD discs.
 - o Make sure you have enough free hard drive space to install the game.
 - Disable Antivirus software and close any other programs before launching the Condemned: Criminal Origins installation program.
 - Log in with a user account that can install programs. Normal users and Administrator accounts can install programs. Guest accounts and restricted users cannot install new programs.
- · If you experience any graphical issues or performance problems:
 - Verify that you computer meets or exceeds the minimum system requirements for the game.
 - Make sure you have the latest drivers installed from your graphic card manufacturer's website.
 - Confirm that you have DirectX version 9.0c or later installed on your computer. DirectX 9.0c is included on the *Condemned: Criminal Origins* disc or you can download the latest version of DirectX from Microsoft's website at: http://www.microsoft.com/directx.
 - o Adjust the game options to improve performance.
 - Close or disable any unnecessary programs before running (Condemned: Criminal Origins.)
- · If you experience any sound issues:
 - Adjust the windows sound volume and ensure that the sound card has not been set to Mute.
 - Make sure you have the latest drivers installed from your sound card manufacturer's website.
 - Confirm that you have DirectX version 9.0c or later installed on your computer.
 DirectX 9.0c is included on the Condemned: Criminal Origins disc or you can download the latest version of DirectX from Microsoft's website at: http://www.microsoft.com/directX.
 - o Adjust game options to improve performance.
 - Close or disable any unnecessary programs before running Condemned: Criminal Origins.

Please check the readme file on the **Condemned: Criminal Origins** DVD for further advice and game notes. You can load this file from the Condemned DVD or by running the **Condemned: Criminal Origins** Autorun program (the program that appears when you insert your **Condemned: Criminal Origins** DVD into your computer).

CREDITS

Monolith Credits

The CONDEMNED:
CRIMINAL ORIGINS Team:

ART

Chris Alderson, Artist, 3D Matthew Allen, Art Lead Casev Burpee, Artist, World Won Choi, Artist, 3D Courtney Evans, Art Lead, World Geoff Kaimmer, Senior Artist, World Eric Kohler, Art Director Nick Kondo, Animator Anthony Lampa, Artist, World Richard Lico, Animator Rocky Newton, Animator Josh Paraventi, Animator Sasha Runnels, Senior Artist, World Scott Shepherd, Artist, 3D Dan Thibadeau, Artist, World Jim Welch, Artist, 3D Simon Wong, Lead Motion Capture Technician

AUDIO

James Ackley, Director of Audio/Sound Designer Nathan Grigg, Composer Kristofor Mellroth, Sound Designer Brian Pamintuan, Sound Designer, Lead Kristen Ouebe. Sound Designer

DESIGN

Derek Chatwood, Level Designer Michael Drummond, Lead Level Designer Alexander Pfeiffer, Level Designer Frank Rooke, Lead Game Designer (and Story/Script Writer) Niles Sankey, Level Designer Jonathan Stein, Level Designer

ENGINEERING

Game Engineering Mike Baldwin, Software Engineer Brian Legge, Software Engineer, Al Aaron Leiby, Senior Software Engineer Matthew Rice, Software Engineer Joe Waters, Jr., Lead Engineer Tools & Technology
Jeff Cotton, Software Engineer, Tools
Kevin Francis, Senior Software Engineer,
R&D/Support
Terry Jones, Software Engineer, Audio
Piotr Mintus, Software Engineer, Tools
John O'Rorke, Senior Software
Engineer, Engine Architect
Kevin Stephens. Director of Technology

MANAGEMENT

Dave Hasle, Producer Tarl Raney, Associate Producer, Quality Assurance Lead

ORIGINAL CONCEPT

Jason Hall Nathan Hendrickson

QUALITY ASSURANCE

Brian Blechschmidt, Quality Assurance Analyst Collin Moore, Quality Assurance Analyst Paul Schumacher, Quality Assurance Analyst

TOOLS & TECHNOLOGY

Eric Gross, Software Engineer, Integrations Doug McDiarmid, Senior Software Engineer, Multiplayer

Additional Monolith Development:

Leo De Bruvn (level design) Nate Edson (production assistance) Jared Gerritzen (level design) Ron Harvey (animation) Nathan Hendrickson (cinematics) Martin Ka'ai (level design) Dave Matthews (art assistance) Dayne McClurg, (production assistance) John Piel (animation) Tom Tobey (animation) John Turner (art assistance) Chris Voss (level design) Ted Warnock (animation) Patrick Watje (art assistance) Michael Goncalves (User Testing) Jeff Orkin (Engineering Assistance) Russ Pecoraro (Engineering Assistance) Kevin Deadrick (Art Support) Brad Pendleton (Engineering Assistance) Jim Geldmacher (Engineering Assistance) Matt Titelbaum (Engineering Assistance) Nate Cleveland (Engineering Assistance) Ken Taya (Art Support)

Andrea Barringer, Human Resources Administrator Dan Brady, Director of Information Systems Wayne Burns, Chief Financial Officer & Treasurer Carl Halverson, Desktop Support Technician Theresa (TJ) Jones, Executive Assistant Patti Kail, Director of Human Resources Josh Lebow, System Administrator Spencer Maiers, System Administrator Samantha Ryan, CEO/President Teresa Todd, Financial Analyst Lowell Vaughen, Director of Market Research Jim Wallingford, Information Systems Administrator Sandra Watanabe, Finance Manager William Westwater, Director of Development

Cast / Voice Acting Credits

Greg Grunberg (Ethan Thomas) John Armstrong (Vanhorn and additional voices) Kymberli Colbourne (Rosa and additional voices) Peter Jacobs (Dickenson, Becker, SKX, and Ferrell)

Motion Capture Credits

Hans Altweis Jordan Pallen - Stick Fighting Sequences

Physics System by Havok

MPEG Layer-3 audio coding technology licensed from Fraunhofer IIS and Thomson multimedia.

Uses Bink Video. Copyright ©1997-2005 by RAD Game Tools. Inc.

Additional Sound Design by Warner Bros. Sound Department

Ron Fish – Sound Designer Gregory J. Hainer – Sound Designer Chris Aud - Sound Designer John Roesch – Foley Artist Alyson Moore – Foley Artist Mary Jo Lang – Foley Recordist Mark Morrell – Sound Librarian Kim Waugh – VP Post Production, Warner Bros.

Special Thanks

Mark Rose, Contract Writing Support Dan Dusek, Location Scout Lois Mangalindan, Kris Rooke, Brad Lansford, Sam Charchian, Microsoft Jason Hall, Warner Bros. Interactive Entertainment Jamie Lopez, The Actor's Group Doug Rogers, Nvidia Kevin Schumacher, Topo Swope Talent Topo Swope, Topo Swope Talent Steve Mitchell, Steve Mitchell Productions Dan Iverson, Seattle Parks and Recreation Charlie Munson, Seattle Steam Company Lanny Wuerch, Seattle Steam Company Betty-Jo Kane. University of Washington Libraries Gail Gautestad. University of Washington Libraries Ross Edwards, Washington Parks & Recreation Commission Gary Lawson, Washington Parks & Recreation Commission Phyllis Bresheare, Washington Parks & Recreation Commission Mike Guilluly, Washington Parks & Recreation Commission Ann Salmi, Washington Parks &

Gregory J. Hainer – Sound Designer Chris Aud - Sound Designer John Roesch – Foley Artist Alyson Moore – Foley Artist Mary Jo Lang – Foley Recordist Mark Morrell – Sound Librarian Kim Waugh – VP Post Production, Warner Bros.

Recreation Commission

iBeta Quality Assurance

QA Director: Bill Mrochek QA Manager: Christopher Kaminski Test Lead: Joe Williams Testers: Nick Dahlberg, Kevin Fowler, Jae Holdsworth, Sean Irving, Codin Pangell, Chris Quarry. Josh Sheetz Additional testing: Ryan Cramm, Darryl Jensen

AV Services CEAVCO Audio Visual 6240 W. 54th Ave Arvada, CO 80002 (303) 539-3500 27

Naoya Tsurumi

President/C00

Mike Hayes

Development Director

Gary Dunn

Creative Director

Matthew Woodley

Director of European Marketing

Gary Knight

Head of Development Europe

Brandon Smith

Production

James Brown

Darius Sadgehian

David Chilver

Head of Brand Marketing

Helen Camileri

European PR

Lynn Daniel

Kerry Martyn

Brand Manager

Mark Fisher

International Brand Manager

Ben Stevens

Operations

Mark Simmons

Caroline Seale

Creative Services

Tom Bingle

Keith Hodgetts

Morgan Gibbons

Akane Hiraoka

Arnoud Tempelaere

Web Designer

Matt Webb

Localisation manager Marta Lois Gonzalez

Localisation Coordinator

Giuseppe Rizzo

Head of Development Services

Mark Le Breton

SOE QA Supervisors

Marlon Grant

Stuart Arrowsmith

Mastering Technicians

John Hegarty

Jigar Patel

Lead Tester

Ezzet-Charbel Baccache

Testers

Richard Haw

Tom Nicholas

Localisation Team Leader

Alessandro Irranca

Language Testers

Luis J. Paredes

Pedro Ortega

Stephane Ponceau

Karim Belbachir

Mirko Stoeckigt

Terryll Garrison

MP Chironi

Sergio Borrelli

28

LICENCE TO USE THE GAME SOFTWARE

NOTICE TO USER: PLEASE READ THIS LICENCE AGREEMENT CAREFULLY

PLEASE READ the following information carefully as it sets out the terms upon which you are allowed by Sega Europe Ltd. 27 Great West Road, Brentford, Middlesex TW8 9BW and its associated companies ("Sega") to use the Game Software incorporated in the game.

IF YOU DO NOT AGREE DO THESE TERMS your use of the Game Software will not be granted. Sega requests that you contact one of the customer service centers advertised in the information accompanying the Game Software. Please note that there may be a charge for the telephone call to the customer service centre.

1. Licence to use the Software

The term "Game Software" includes the software included in this game, the associated media, any software associated with the online mode of the game, any printed materials, and any online or electronic documentation, and any and all copies and derivative works of such software and materials.

Sega grants to you the non-exclusive, non-transferable, limited right and licence to install and use one copy of the Game Software solely for your personal and non-commercial use. All rights not specifically transferred by this Licence remain with Sega. The Game Software is licensed to you and not sold.

This Licence does not give you any title or ownership in the Game Software and should not be construed as a sale or transfer of any intellectual property rights to the Game Software.

2. Ownership of the Game Software

You agree and acknowledge that all right, title, interest and ownership rights in any and all copyright, design right, database right, patents and any rights to inventions, know-how, trade and business names, trade secrets and trade marks (whether registered or unregistered) and any applications therefor and other intellectual property rights ("intellectual Property Rights"), in or connected with the Game Software and any and all copies thereof (including in particular but not limited to any data, database, designs, titles, computer code, themes, objects, characters, character names, stories, dialogues, catch phrases, places, concepts, artwork, animation, sounds, music, audio-visual effects, text, methods of operation, moral rights and any related documentation) are owned by Sega or its licensors. The Game Software contains certain licensed materials and Sega or its licensors may protect their rights in the event of any violation of this Agreement.

3. Use of the Game Software

You agree only to use the Game Software or any part of it in a manner which is consistent with this Licence and you SHALL NOT:

(a) without the permission of Sega use the Game Software or any part of it for commercial use, for example use at a Internet cafe, computer gaming center or any other location-based site;

(b)without a further licence, use the Game Software, or permit the use of the Game Software, on more than one computer, game console, handheld device or PDA at the same time;

(c) make copies of the Game Software or any part thereof;

(d)use the Game Software, or permit use of the Game Software, in a network, multi-user arrangement or remote access arrangement, including any online use, except as otherwise explicitly provided by Sega and subject to acceptance of the terms and conditions of use;

(e) sell, rent, lease, license, distribute or otherwise transfer this Game Software or any copies without the express prior written consent of Sega;

(f) reverse engineer, derive source code, modify, adapt, translate, decompile, disassemble, or create derivative works of the Game Software or any part of it (save as the applicable law expressly permits whereupon all and any modification, adaptations, improvements etc shall belong to, vest in and be the exclusive property of Sega on creation in any event);

(g) remove, disable or circumvent any proprietary notices or labels contained on or within the Game Software; (h)export or re-export the Game Software or any copy or adaptation in violation of any applicable laws or regulations;

(i) create data or executable programs which mimic data or functionality in the Game Software; and

(j) otherwise use, copy, transfer or distribute the Game Software or part of it except as expressly permitted by this Licence.

You agree to read and abide by the Game Disc Precautions and Maintenance Instructions and the Safety Information which is set out in the documentation accompanying the Game Software.

4. Warranty

The Game Software is provided without any warranties or guaranties save as specifically provided in these conditions and to the extent permitted by the applicable law.

This Licence does not affect your statutory rights as a consumer.

5. Liability

Sega and its licensors will not be held responsible for the risks connected with lost profit, damage to property, lost data, loss of goodwill; console, computer or handheld device failure, errors or loss business or other information as a result of possession, use or malfunction of the Game Software, even if it has been advised of the possibility of such loss.

Sega and its licensors will not be held liable for any damage, injury or loss if caused as a result of your negligence, accident or misuse, or if the Game Software has been modified in any manner (not by Sega) after it has been bought.

The liability of Sega and its licensors shall not exceed the actual price paid for the Game Software. Sega and its licensors do not seek to exclude or limit their liability for any death or personal injury arising from their negligence.

If any of the conditions in this Licence are held to be invalid or void under any applicable law, the other provisions of these conditions will be unaffected and remain in full force and effect.

6. Termination

In addition to other rights of Sega and its Licensors that may be available to them, this Licence will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of the Game Software and all of its component parts.

7. Injunction

Because Sega and its licensors could be irreparably damaged if the terms of this Licence were not adhered to, you acknowledge that they, together or alone, may take such action as may be deemed to be required, including seeking an injunction and other equitable remedies, in addition to any other remedies available under the applicable law.

8. Indemnity

You agree to indemnify, defend and hold Sega, its licensors, its partners, affiliates, contractors, officers, directors, employees and agents harmless from any claims, costs and expenses (including legal expenses) arising directly or indirectly from your acts and omissions to act in using the Game Software otherwise than in accordance with the terms of this Agreement

9. Miscellaneous

20

This Licence represents the complete agreement between Sega and yourself in relation to the use of the Game Software and supersedes all prior agreements and representations, warranties or understandings (whether negligently or inocently made but excluding those made fraudulently).

If any provision of this Licence is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining provisions of this Licence shall not be affected.

Nothing in this Licence gives or claims to give to any third party any benefit or right to enforce any term of this Licence, and the provisions of the Contracts (Rights of Third Parties) Act 1999 (as amended or modified from time to time) are expressly excluded.

This Licence is governed by the laws of England and is subject to the exclusive jurisdiction of the English Courts.

WARRANTY

WARRANTY: SEGA Europe Limited warrants to you, the original purchaser of the Game, that this Game will perform substantially as described in the accompanying manual for a period of 90 days from the date of first purchase. If you discover a problem with the Game covered by this warranty within the 90-day period, your retailer will repair or replace the Game at its option, free of charge, according to the process identified below. This limited warranty: (a) does not apply if the Game is used in a business or for a commercial purpose; and (b) is void if any difficulties with the Game are related to accident, abuse, virus or misapplication. This limited warranty gives you specific rights, and you may also have statutory or other rights under your local iurisdiction.

RETURNS WITHIN A 90 DAY PERIOD: Warranty claims should be made to the retailer from where you bought the game. Return the Game together with a copy of the original sales receipt and an explanation of the difficulty you are experiencing with the Game. At its option, the retailer will either repair or replace the Game. Any replacement Game will be warranted for the remainder of the original warranty period or 90 days from receipt, whichever is longer. If for any reason the Game cannot be repaired or replaced, you will be entitled to receive your direct (but no other) damages incurred in reasonable reliance but only up to the amount of the price you paid for the Game. The foregoing (repair, replacement or limited damages) is your exclusive remedy.

LIMITATIONS: TO THE FULL EXTENT ALLOWED BY LAW, NEITHER SEGA EUROPE LIMITED, ITS RETAILERS OR SUPPLIERS ARE LIABLE FOR ANY SPECIAL, INCIDENTAL, PUNITIVE, INDIRECT OR CONSEQUENTIAL DAMAGES ARISING FROM THE POSSESSION, USE OR MALFUNCTION OF THIS GAME

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, people and events depicted in the game are fictitious and no association with any real company, organization, product, person 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 SEGA Europe Limited.

PRODUCT SUPPORT

Please check www.sega-europe.com for details of product support in your region.

Register online at www.sega-europe.com for exclusive news, competitions, email updates and more.

Visit SEGA CITY today!

Be the Best. Hints, Tips and Strategy for the latest SEGA games.

09065 558877

£1 per minute at all times, please enusre that you have the bill payers permission before dailing. Over 16s only. UK only.

Prices subject to change without notice.