

TABLE OF CONTENTS

	INSTALLATION	. 2
	CONTROLS	. 3
	INTRODUCTION	. 6
	CREATING A PROFILE	. 6
ì	WAGING WAR	. 6
	MAIN MENU	. 7
	OPTIONS	. 7
	GAME SCREEN	. 9
	PAUSE SCREEN	10
i	MAP	
	COMMAND POSTS	
	REINFORCEMENTS	
	UNITS	
	HEROES	
	VEHICLES	
	SINGLE PLAYER	
	RISE OF THE EMPIRE	
	GALACTIC CONQUEST	
	INSTANT ACTION	
	MULTIPLAYER	
	SAVING AND LOADING	
	MEDALS AND AWARDS	25
		_
	OCETAVA DE LICENCE A ODEEMENT	30
	SUFTWARE LICENSE AGREEMENT	UU

To Install *Star Wars* Battlefront II, insert the DVD into your DVD-ROM drive. If you have Autorun enabled, the game's Launcher will appear. Click the Install button to install the game onto your computer. If your computer does not have Autorun enabled, open My Computer from your Windows desktop and double-click on the DVD-ROM drive showing the *Star Wars* Battlefront II icon. Double-click on the program icon top start installing the program. Once started, a series of onscreen instructions will guide you through the rest of the installation procedure. If you experience problems with the installation, click Help on the game's launcher screen, and then click View Troubleshooting Guide. NOTE: We recommend turning off all background applications and virus scanners before beginning installation.

Some of the information in this manual may have changed prior to the game's release. If any information you are looking for does not appear correct, please refer to the ReadMe file by accessing it through the launcher.

NFANTRY / JE		
--------------	--	--

Mouse Button 1	Primary Attack / Lightsaber Attack (Jedi)	
Mouse Button 2	Secondary Attack / Use Force Power (Jedi)s	
Space Bar / Num O	Jump (tap twice for Jet Pack or Force Jump)	
C / Right Ctrl	Crouch	
F / Mouse Button 3	Jedi Saber Block (not applicable to Infantry)	
Z / Mouse Button 3	Zoom (not applicable for Jedi)	
/ / End	View (not applicable for Jedi)	
R / Delete	Reload (not applicable for Jedi)	
:	Enter/Exit	
Q / Mouse Button 4	Target Lock	
/ Mouse Wheel Down	Cycle Primary Weapon	
2 / Mouse Wheel Up	Cycle Secondary Weapon	
Т	Chat	
Y	Team Chat	
Mouse X Axis	Look Left/Right	
Mouse Y Axis	Look Up/Down	
W/ ↑	Forward	
s / 🎩	Backwards	
A / (=	Strafe Left	
0/⇒	Strafe Right	
Shift and R-Shift	Sprint (Infantry) / Force Sprint (Jedi)	
TAB	Player List	
М	Мар	
Alt / Num 1	Roll	

Communications:

F4 Communications

F7 Repair F8 Ammo F10 Back Up

F5 Spotted F6 Medic F8 Ammo F9 Pick Up F11 Attack F12 Defend

ARS BATTI

CONTROLS

<i>!</i> (5	
De State	•
10	80

U		ч		П	⊏
v	_		_	_	ᄂ

VEHICLE		
Mouse Button 1	Primary Attack	
Mouse Button 2	Secondary Attack	
Z / Mouse Button 3	Zoom	
E / Num O	Enter/Exit	
Space/Num O	Jump	
C/Right Ctrl	Droideka Deploy	
E/Enter	Enter/Exit Vehicle	
V/End	Droideka View	
F1 / Page Up	Accept	
F2 / Page Down	Decline	
F4 / Num 4	Squad Commands	
F / Mouse Wheel	Cycle Seat Position\	
1 / Mouse Wheel Up	Next Seat Position	
2 / Mouse Wheel Down	Previous Seat Position	
ī	Chat	
Y	Team Chat	
Mouse X Axis	Turn Left / Right	
Mouse Y Axis	Look Up / Down	
W/ ↑	Throttle Forward	
\$/ ↓	Throttle Reverse	
A/ ←	Strafe Left	
0/→	Strafe Right	
Shift	Boost	
Tab	Player List	
М	Мар	
Communications: F4 Communications	F7 Repair	F10 Back Up

F8 Ammo

F9 Pick Up

F11 Attack

F12 Defend

STARFIGHTER

Mouse Button 1	Primary Attack
Mouse Button 2	Secondary Attack
Space Bar / Num O	Take Off/Land
Q Mouse Button 4	Target Lock
V / End	View
E / Enter	Enter/Exit
F4	Squad: Get In/Get Out
1 / Mouse Wheel Up	Next Seat Position
2 / Mouse Wheel Down	Previous Seat Position
T	Chat
Y	Team Chat
Mouse X Axis	Turn Left/Right
Mouse Y Axis	Pitch Up/Down
A K	Roll Counter-clockwise
D 0	Roll Clockwise
Hold W / Q	Throttle
Hold S / M	Brake
Shift + Hold W	Boost
L-Alt / R-Ctrl	Trick
Caps Lock / Num 1	Immelmann Turn
Hold Z / Hold Mouse Button 3	Roll Lock
Tab	Players List

F5 Spotted

F6 Medic

CREATING A PROFILE

When first starting the game, you must create a profile. The profiles are used to save Single player games and to save option settings.

DIFFICULTY MODES

NORMAL: Auto Target, Aim Assist and Sticky default to ON. ELITE: Auto Target, Aim Assist and Sticky Reticle to OFF. The enemy is more aggressive and accurate.

WAGING WAR

Star Wars Battlefront II offers epic action on a galactic scale through multiple game types. There are many ways to conquer the opposition. Before stepping onto the battlefield, each player selects a class with unique abilities. In deep space or on the planet's surface, players work to advance and gain territory, taking out enemies and capturing their Command Posts. Missions also have key objectives that must be completed in order to achieve victory.

MAIN MENU

OPTIONS

GAME OPTIONS

Viewpoint

Allows you to choose between first or third person viewpoint when playing as infantry.

Friendly Fire

Turn this ON or OFF to determine whether units on the same team can damage each other.

Auto Target

When this is set to ON, the player will track an enemy automatically whenever he is hit with a weapon.

Tool Tips

This option allows you to toggle the in game tips to AUTO (tool tips display only once), ON, or OFF.

Reset Tool Tips

Select this to make all tool tips display again.

Always Show Objective Details

This toggles the appearance of Mission Objective text ON or OFF.

Movie Subtitles

Use this option to turn subtitles ON or OFF during movie sequences.

VIDEO OPTIONS

In this menu there are many options that you can use to customise your graphics. Click the Auto Detect button to use the settings recommended for your system and video card. You can disable or reduce some of the video options to improve the game's performance.

AUDIO OPTIONS

Here you can adjust the sound effects, music, and speech volumes in the game. You can also select your sound output mode and configure advanced features such as hardware mixing and EAX.

CONTROLS

Here you can completely customise the keys, invert the Y-axis for aiming, and adjust the sensitivity. You can create separate control schemes for Infantry, Vehicle, Starfighter, Jedi, and Turret configurations.

ONLINE OPTIONS

GameSpy Automatic Login

Toggle whether or not the game attempts to log in to GameSpy each time you begin an internet game.

Hosting Bandwidth

Allows you to select the appropriate bandwidth when hosting a game. If you are unsure of your bandwidth, contact your Internet Service Provider.

Search all Regions

Choose whether or not to search all regions for available matches.

Display Network Performance Icon

Toggles the appearance of an icon on screen that shows the relative network performance.

CREDITS

See the names of the many people who worked hard to make this game.

GAME SCREEN

- 1 Target Information: The name of your currently highlighted target will appear along with a health bar. Friendly targets appear blue, enemies appear red, and mission objectives and native factions will appear yellow.
- 2 Target Reticle: When the reticle is over a friendly unit it will turn Blue: if it is pointed at an enemy it will turn Red. Tick marks around the interior of the reticle indicate the ammo remaining in your current clip. Some weapons generate heat, which will appear as a circular bar within the reticle. If a weapon overheats you must wait until it cools to fire again. Reload/ Recharge time is indicated by five dots at the bottom, or around the edges of the reticle.
- 3 Objective Indicator: Indicates the next objective in order to complete the mission.
- 4 Primary Weapon/Ammo: The icon on the left shows the weapon equipped, Scrolling using the Directional Buttons you can scroll through your primary and secondary weapons. The numbers repre sent the total amount of ammo remaining.
- 5 Secondary Weapon/Ammo: The icon on the left shows the weapon equipped Scrolling using the Directional Buttons you can scroll through your primary and secondary weapons. The numbers represent the total amount of ammo remaining.

- Health: Represents how much damage you can take before you become another statistic in the Galactic Datahase
- 7 Power Meter: This bar is depleted by sprinting, rolling, or jumping and recharges over time. Vehicles can use this power for speed boosts and evasive maneuvers Jedi Force Powers also draw from
- 8 Reinforcement Meter: The numbers represent the reinforcements remaining for each faction. The player's faction appears Blue and the enemy is Red. For more information, see Reinforcements, page 13. During Capture the Flag games, this meter is replaced by a score keeper.
- 9 Mini-Map: See page 11 for information.
- Vehicle Position Indicator: In vehicles with multiple positions, your position will be indicated by a yellow triangle. Allies in the vehicle will appear as purple octagons.

RESUME GAME

Returns you to the battlefield.

OPTIONS

Allows access to most of the options available from the Main Menu.

RESPAUN

Choosing this option will kill your current character, costing your team one reinforcement. You will then be able to respawn at any friendly Command Post.

RESTART MISSION

Starts the mission from the beginning.

TIUD

Return to the Main Menu.

EXIT TO WINDOWS

Exit the game and return to Windows.

MAP

This displays your location relative to the environment. The white triangle designates your position and facing direction, while blue triangles indicate friendly units and red triangles indicate enemies. Yellow triangles represent native species, which may or may not be hostile depending on your faction. The triangles representing units will flash if they're taking damage. Command Posts appear as ringed dots, coloured blue for friendly, red for enemy, and white for neutral. Objects that can be used as cover appear light grey. Turrets appear as white dots with a line indicating facing. Unoccupied vehicles appear as white silhouettes; occupied vehicles are silhouettes of the appropriate colour.

The map spins to orient its position relative to the direction that the player is facing when in the default mode. There will always be a white triangle just beyond the edge of the map indicating north. When the map is enlarged (by pressing the M key), it remains static regardless of the player's facing.

Command Posts and Objectives are always displayed even if they are beyond the radius of the map. They will appear at the edge of the map indicating the direction the player will need to travel to get to them.

By pressing the M key, the map will expand to full screen to show the entire battlefield and all Command Posts. This will also display your mission objectives. Pressing the M key again will restore the map to its default position.

REINFORCEMENTS

Each battlefield contains tactical positions in key locations across the map known as Command Posts, which are vital because:

Reinforcements are deployed at them. Whenever a player dies, any friendly Command Post is available to deploy at. If a team has no command posts under its control, it cannot deploy reinforcements until a Command Post is recantured

If a team controls the majority of the Command Posts on a map, the opposing team will begin losing reinforcements automatically. If a team controls all of the Command Posts on a map, a victory timer will start counting down.

 ✓ Units can change their class at any friendly Command Post, allowing adaptability to battle conditions. Press the E key when near a friendly Command Post to change classes. There is a small penalty for switching classes: your ammo will not be completely replenished.

COMMAND POST OWNERSHIP

To capture an enemy or neutral Command Post, you must stand within its capture radius. An icon will appear on screen if you are close enough. If there are no enemy units nearby, the capture icon will slowly change colour from red to white to blue. When the capture icon is completely blue, the Command Post will now belong to your team.

The rate of capture increases if additional friendly units are nearby. If enemy units approach, the capture icon will alternate between blue and red until one side is driven off. You cannot capture a Command Post while in a vehicle.

Some Command Posts are permanently owned and cannot be captured by the opposing team. Some of these can be destroyed. Only human players can repair these destructible Command Posts. Destructible Command Posts appear on the map as diamonds instead of dots.

Certain vehicles, such as the Imperial AT-AT, are Mobile Command Posts. Mobile Command Posts cannot be captured, but can be destroyed, in which case they will reappear after a set amount of time.

In other game modes like CTF, and Assault, there are Command Posts that allow switching out of character classes but are not capturable. These are indicated by two arrows circling themselves. They will still be coloured appropriately so only friendly team members can switch out classes.

Reinforcement Points represent the number of reinforcements that each team can field. They are displayed in the reinforcement meter near the mini-map. The blue and red numbers represent friendly and enemy reinforcements respectively.

Units can continue to join the game as long as two conditions are met: there are Reinforcement Points remaining, and at least one Command Post is owned.

When a unit dies, it takes one point off its team's reinforcement total. Any number of units can still deploy as long as one reinforcement point remains. However, if the Reinforcement Points reach zero, the team loses. During some campaign missions, one or both teams will have infinite reinforcements.

For Singleplayer games, you can deploy immediately after dying. In multiplayer games, a reinforcement timer is set for the map. Each time the timer counts down, reinforcements are deployed for both sides.

When the number of reinforcements matches the number of units on the field, that team will no longer lose reinforcements automatically. This is true even if that team has two or fewer Command Posts controlled. This is done to make sure that victory is earned by defeating all enemy units in combat or by capturing and holding all Command Posts on a map. In addition, Al units will no longer respawn when killed at this stage of the game. This rule provides human players with the most opportunities to affect the outcome of the game.

ITEMS ON THE BATTLEFIELD

Defeated enemies occasionally drop items that you can collect to replenish or enhance your character.

White Container: Extra Ammunition Blue Tank: Restores Health Restores Stamina Yellow Tank: Green Tank: Restores Defence

Red Tank: **Enhances Attack**

REBEL BLUBNCE

REBEL SOLDIER

The Rebel soldier is effective against infantry, especially when they employ squad-based tactics.

Equipment: blaster rifle. blaster pistol, and thermal detonators.

REBEL VANGUARD

Vanguards are called upon to punch holes in an Imperial vehicle brigade. The heavy weapons they carry provide the means to take down menacing enemy air and ground vehicles. Equipment: rocket launcher. blaster pistol, thermal detonators. and mines.

REBEL MARKSMAN

Rebel marksmen have the specialised task of finding and eliminating targets from a safe location. Their recon droids are capable of deadly self-destruction near enemy positions.

Equipment: sniper rifle, blaster pistol, thermal detonators, and auto turret dispenser.

REBEL SMUGGLER

Whenever there is a need to slip past an Imperial fleet undetected. just look for a smuggler. For a fee, the smuggler is willing to take the risk of running contraband right under the Emperor's nose. The smuggler can also repair items as well as slice enemies out of vehicles using his fusion cutter. In addition to this, he can also destroy enemy mines quickly and is invisible to enemy mines.

Equipment: shotgun, fusion cutter, detpack, and health/ammo dispenser.

BOTHAN SPY

The cunning Bothans are known throughout the galaxy for their spying capabilities. On the battlefield they sneak behind enemy lines, causing chaos and wreaking havoc, and then fade into the environment. The Bothan Spy also has the unique ability to regenerate health.

Equipment: incinerator, stealth, area damage over time, and timebomb.

WOOKIEE WARRIOR

The Wookiees joined the Rebel Alliance after the Empire invaded their home planet, Kashyvyk, and enslaved their people. Wookiees fight with unmatched ferocity and loyally support troops with health and ammo. Equipment: bowcaster, grenade launcher, thermal detonators, and remote droid.

REBEL PILOT (Space Only)

Rebel pilots automatically regenerate the health of whatever vehicle they occupy and are capable of repairing damaged vehicles, droids and turrets. They also carry a powerful timebomb. Equipment: commando pistol, fusion cutter, and timebomb.

REBEL MARINE (Space Only)

Rebel Marines provide the last line of defence on capital ships, repelling enemy attacks with heavy ordnance. Equipment: blaster rifle, rocket launcher. and thermal detonator.

GALACTIC EMPIRE

STORMTROOPER

The iron will of the Emperor is personified in the stark white armour of the feared stormtrooper. They are highly disciplined and fanatically loyal to the Emperor, making them an excellent front line assault force. Equipment: blaster rifle, blaster pistol, thermal detonators.

SHOCK TROOPER

The shock trooper offers powerful support to the blaster-based troops by carrying a small portable missile launcher. This weapon fires explosive charges that are highly effective against vehicles or tight formations of infantry.

Equipment: rocket launcher, blaster pistol, thermal detonators, and mines

SCOUT TROOPER

Scout troopers use concealment, probe droids and patience to target faraway enemies and eliminate them with their high-powered sniper rifles. Their recon droids can self-destruct in a mighty blast, decimating enemy forces. Equipment: sniper rifle, blaster pistol, thermal detonators, and auto turret dispenser.

IMPERIAL ENGINEER

The Empire's engineers focus on repairing friendly equipment and establishing defenses, while working to demolish the emplacements of the Rebellion.

Equipment: blast cannon, fusion cutter, detpack, and health/ammo dispenser.

IMPERIAL OFFICER

These Imperial tacticians support the troops in the field with a mortar launcher capable of levelling rebel resistance. The officer's unique training allows for increased weapon damage. Officers also carry extra health and ammo supplies into battle.

Equipment: mortar launcher rage... Geonosian sonic gun, and remote droid.

DARK TROOPER

Dark troopers use their jetpacks to "jump" to their targets (tap the SPACE bar to jump, then tap again to engage the jump pack). Once in position, their charged arc caster can scorch groups of enemies.

Equipment: arc caster, commando pistol, and thermal detonators.

IMPERIAL PILOT (Space Only)

pilots automatically Imperial regenerate the health of whatever vehicle they occupy and are capable of repairing damaged vehicles. droids and turrets. They also serve as capital ship saboteurs.

Equipment: commando pistol, fusion cutter, and timebomb.

IMPERIAL MARINE (Space Only)

The Empire's Star Destroyers are fortified with these fearless troopers who repel any invading forces. Equipment: blaster rifle, rocket launcher and thermal detonator.

REPUBLIC

CLONE TROOPER

Genetically designed for superior fighting capability, clone troopers are best at fighting other infantry units tne-tn-tne

Equipment: blaster rifle, blaster pistol, and thermal detonators.

HEAVY TROOPER

The Advanced Recon Commando specialises in anti-vehicular combat. These units carry a powerful rocket launcher, but its effectiveness against infantry is limited.

Equipment: rocket launcher, blaster pistol, thermal detonators, and mines.

CLONE SHARPSHOOTER

The sharpshooter is a long-range threat to infantry with the sniper rifle, and uses the recon droid to engage a destructive self-detonation. Equipment: sniper rifle, blaster pistol, thermal detonators, and auto turret dispenser.

CLONE ENGINEER

The Republic's engineers support the army by repairing friendly equipment and establishing defenses, and when the need arises, they demolish CIS emplacements with their detpacks. Equipment: shotaun, fusion cutter. detpack, and health/ammo dispenser.

CLONE COMMANDER

The commanders are specially designed to lead the clone troops into battle. They can temporarily empower nearby ranks with confidence.

Equipment: chaingun, blaster pistol. rally, and remote droid.

JET TROOPER

This highly mobile trooper has a jet pack that allows brief but rapid bursts of flight (tap the X button to jump, then tap again a short flight). He is a master at ambushes and disruption with his EMP launcher. Equipment: EMP launcher, commando pistol, and thermal detonators.

CLONE PILOT (Space Only)

These troops have the unique ability to automatically repair any vehicle they occupy. They can also repair vehicles, droids, and turrets on the field with their fusion cutters, as well as set up powerful timed explosives. Equipment: commando pistol, fusion cutter, and timebomb.

CLONE MARINE (Space Only)

The clone marines are similar to standard clone troopers, but carry a rocket launcher for versatility against different targets.

Equipment: blaster rifle, rocket launcher, and thermal detonators.

CIS

SUPER BATTLE DROLD

After the debacle at the Battle of Naboo, the Trade Federation ordered a stronger, more independent battle droid, officially designated the B2. Resembling hulking, reinforced battle droids, super battle droids are far superior to their skeletal-looking counterparts.

Equipment: wrist blaster, tri shot, and wrist rocket.

ASSAULT DROID

Under the control of the Separatists. assault droids serve as a cheap vet effective solution to the fast-moving threat of Republic vehicles. Essentially mobile missile launchers, these droids allow the Separatists to handle tough situations.

Equipment: rocket launcher, blaster pistol, thermal detonators, and mines.

ASSASSIN DROID

Assassin droids are specifically programmed and designed with advanced targeting capabilities that allow them to take down targets at extreme range. Their recon droids feature powerful self-detonators that can be used against Republic forces. Equipment: sniper rifle, blaster pistol, thermal detonators, and auto turret dispenser.

ENGINEER DROID

These droids support the army by repairing CIS equipment, as well as performing demolitions on Republic emplacements with their detpacks. Equipment: shotgun, fusion cutter, detpack, and health/ammo dispenser.

MAGNAGUARD

These enhanced droids serve to protect important figures in the CIS army, such as General Grievous. Their deadly neuro poison can cripple any enemies in a radius around them. Equipment: bulldog RLR. radiation launcher, neuro poison, and remote droid

DROIDEKA (DESTROYER DROID)

Even feared by Jedi Knights, the crablike droideka is equipped with a personal shield and two powerful repeating blasters instead of arms. The droideka transforms into a wheel in order to cruise rapidly around the battlefield.

Equipment: repeating blasters and shield emitter

PILOT DROID (Space Only)

Pilot droids automatically regenerate the health of whatever vehicle they occupy and are capable of repairing damaged vehicles, droids and turrets.They also carry deadly explosives for disabling enemy ships. Equipment: commando pistol, fusion cutter, and timebomb.

DROID MARINE (Space Only)

The droid marine is an all-purpose fighting machine designed to drive back enemy boarding parties. Equipment: blaster rifle, rocket launcher, and thermal detonator.

may respawn later in the match.

VEHICLES

There are several distinct classes of vehicles that can be piloted, ranging from fast speeder bikes to fearsome AT-AT walkers. Because there are no vehicle repair droids on the map, your engineers become a vital part of the battle.

SCOUT VEHICLES

This type of ground vehicle is fast and light. They can zip across the battlefield at great speed and are not meant for heavy combat. They are armed and armoured, but only lightly to give some minimal protection. This type includes the 74-Z speeder bike, Tauntaun, and the STAP.

MEDIUM ASSAULT VEHICLES

These vehicles have heavier weapons and armour, and are slower than the Scout craft, but they pack more power and durability. This type includes the Rebel combat landspeeder, TX-130S fighter tank, AAT, and the Armoured Tank Droid.

HEAVY ASSAULT VEHICLES

These vehicles are even more heavily armed and armoured, and are used at the front of most assaults. This type includes the Spider Droid and AT-ST.

HEAVY ASSAULT TRANSPORT

These lumbering behemoths can unload devastating amounts of firepower on a target, as well as serving as mobile Command Posts. This type includes the AT-TE, and the AT-AT.

MULTI-PURPOSE STARFIGHTERS

These craft are well-rounded and versatile, making them handy in a dogfight or a strafing run. They have forward firing blasters and a complement of missiles. Starfighters can use a limited boost to

increase their speed (press and hold the Shift key). Also, they can perform evasive maneuvers. To perform a barrel roll, press the C key, then move the left analog stick in the direction you want to roll. To perform a loop, double-tap the C key before moving the mouse. This type includes the ARC-170, droid starfighter, X-wing, and TIE fighter.

SCOUT FIGHTERS

Nimble and lightning fast. They are devastating in dogfights, but don't carry the heavy ordnance or armour to survive attacking a Capital Ship. These ships include the Republic Starfighter, Droid Tri-fighter, A-wing, and TIE interceptor.

BOMBERS

These ships are not as fast as the starfighter class, but they carry powerful ordnance and armour for assaulting capital ship emplacements. Many of these vehicles feature more than one position, allowing multiple units to team up and take full advantage of their firepower. This type includes the V-wing, CIS Strike Bomber, Y-wing, and TIE bomber.

ATTACK TRANSPORT FLYERS

This type acts as attack craft and troop transports in battle. Like the Heavy Assault Transports, these ships will act as spawn points for your team when they are on the ground. This type includes the Republic Gunship, CIS gunship, and Imperial Lander.

TRAINING

This is a single mission that teaches you through the general mechanics of gameplay. It includes all the types of objectives that you will encounter in the campaign.

RISE OF THE EMPIRE

This mode follows the storyline of the Empire's rise to power.

GALACTIC CONQUEST

In this mode the player uses strategy to take control of planets and dominate the Galaxy. First you choose a map configuration based on the conflicts from both eras of *Star Wars* history. There are four galactic configurations, one for each of the four factions. You will begin each campaign with two base planets and one fleet. To win, you must conquer each of the enemy's bases and defeat their fleets. The game ends if all your bases and fleets are lost.

The game is played in turns, with the player starting first. Each turn is divided into three phases:

ACQUISITION

During the first phase you can spend the credits that you have earned through victory in battle to construct new fleets, recruit new unit classes, or purchase bonuses. Additional fleets can be constructed at an open friendly base planet. When you begin the campaign, only the basic soldier class will be available to your team. New units can be recruited during any turn and will permanently join your forces. You can also purchase up to three bonuses at any time. A Bonus can be used before a

battle to enhance your forces, or to cripple the enemy's.

MOVEMENT/COMBAT

After making purchases you will select a fleet and move it, or choose to end your turn. If you move your fleet into empty space, or onto a friendly base, your turn will end. If you move your fleet into a space occupied by an enemy fleet, or an enemy base, you will engage the enemy in combat-Fleet to fleet combat will occur in space, assaults on an enemy base will occur on the planetary map. Before attacking the enemy, you will have the option to select a battle mode, and then play a bonus card (if any are available). Battle ends when either fleet is destroyed, or the planet is captured.

SUMMARY

At the end of a turn there is a summary screen displaying the status of the entire galaxy, including how many planets you control and how many fleets you've deployed. This is useful for planning your next turn. Once your turn is complete, the enemy will proceed through the same three phases, completing the round.

INSTANT ACTION

This mode allows you to jump right into a battle of your choice. There are multiple instant action game types available in **Star Wars Battlefront II**, and each can be customised in the game options before launching.

CONQUEST

In conquest mode, victory is achieved by capturing all Command Posts on the battlefield, or by defeating all opposing reinforcements. This is the classic **Star Wars Battlefront** mode.

1-FLAG CTF

Players score points by returning the flag to the enemy base. Victory is achieved when a predetermined score is met.

2-FLAG CTF

This is different than 1-Flag mode. You capture the enemy flag and return it to the friendly base to score.

HUNT

In this mode, the hunting team attempts to eliminate the entire hunted team within the time limit. If the hunted team survives until the end of the match, they will be victorious.

ASSAULT

Victory is secured by scoring points; points are scored by destroying enemy units and objects.

SAVING AND LOADING

The game will automatically give you the option to save your game when completing a mission in the Rise of the Empire or upon completing a turn in Campaign mode. In campaign mode you will also have the option to Save and Load from the pause menu during your turn. You will also be prompted to save your game whenever you alter any options, in which case the data will be saved to your profile.

MULTIPLAYER

This mode allows you to compete against other players on a LAN (Local Area Network) or over the Internet.

When selecting the multiplayer option, you will first need to select a network connection. Once you choose your connection, you can then choose from two different ways to connect to a multiplayer game. If you have a firewall active and are having difficulty connecting, please visit www.gamespy.com for information

NOTE: If you choose to host a multiplayer game yourself, you will have a choice of dedicated or non-dedicated mode. Hosting in dedicated mode means that your PC will be able to provide a more stable multiplayer environment, however you cannot use it to play in the game it is hosting. Hosting in non-dedicated mode allows you to play while hosting, but the game may not perform as well. Performance and stability are also affected by bandwidth and the number of Al characters in a game. It is recommended that you reduce the number of players and Al characters if you are not running in dedicated mode and/or do not have high bandwidth.

INTERNET

Select this option if you wish to connect with other players across the internet. You will have the option to login to the GameSpy matchmaking service where your statistics will be tracked and posted to a leaderboard. You will be able to narrow your game search based on Max. Players, Max. Ping, Map, Era, Server Type, and Game Name.

LAN

Select this option if you want to connect to a game on your Local Area Network. The game will take a few moments to bring up the list of available multiplayer games. This should take no longer than 30 seconds. Check to make sure there are no connection problems if it takes longer.

SERVER LIST

In the game list there are several categories to describe each game:

FAV: Indicates favourite servers in the Internet lobby.

GAME NAME: Shows the name of the game, as set by the host.

IN/MAX: Shows the number of players currently in the game, and the total possible players.

MAP: Indicates the map currently being played on the server. PING: Displays the quality of your connection to the server

SERVER NOTE: Dedicated servers will run better than non-dedicated. Lower ping results in faster response times between a player's actions and when they occur in game. If a server is password locked, a padlock icon will appear next to the ping indicator.

When highlighting a particular game, the game options set by the host will be displayed in the Game Info window below the game list.

CREATE

This option allows you to host a game yourself. First enter any name for the game (the default is your profile name), then choose the map(s), and finally set the Game and Host Options.

GAME OPTIONS

Al UNITS PER TEAM: Allows you to set the number of Al-controlled units fighting for each team.

Al DIFFICULTY LEVEL: Select between normal and elite to change the effectiveness of Al units.

CON REINFORCEMENTS: Set the percentage of Conquest Reinforcements available.

CTF SCORE: Set the score target for Capture the Flag games.

HEROES: Toggles the inclusion of heroes for each team. You can choose which conditions will make the hero available, and how often heroes will respawn.

DEDICATED SERVER: Toggles running dedicated/non-dedicated mode.

MAX PLAYERS: Allows you to set the maximum number of players allowed in the game.

WARM-UP: Select the duration of the warm-up mode before each battle.

VOTING THRESHOLD: This option allows the host to determine the number of votes necessary to boot a player from the game.

TEAM DAMAGE: Toggle the ability for players to cause damage to teammates.

AIM ASSIST: Toggles assisted aiming for all players.

SHOW PLAYER NAMES: Toggles the display of player names over their characters in game.

TEĀMS: This can be toggled between Auto Assign, which automatically evenly distributes players between the two teams as they join the game, or Player Select, which allows players to choose their team when they join.

MIN PLAYERS TO START: Sets the minimum number of players that need to join before the game begins. The Al units will not begin fighting until this number has been reached. PUBLIC GAME: Toggle the game between public and private mode.

GAMESPY

GameSpy is an Internet matchmaking system which allows you to find games on the Internet. When selecting this option you will be asked to login to GameSpy or create a new GameSpy ID profile. It is not necessary to use a profile but doing so allows score tracking. To create a profile you must create a GameSpy nickname (the default is your **Star Wars Battlefront II** profile name), designate a valid e-mail address (which will be used to send you your password if you forget it), and choose a password. You can also set this screen to remember some or all of this information for logging in quickly. Once you log in you will be presented with the same options as in LAN mode.

Localization Producer

Production Assistant

Erik Hamilton O'Keady

Assistants

Ken Balough

Audio Lead

Jim Diaz

Nick Peck

Fllen Meijers

Sound Effects

Ben Burtt

Music

David W. Collins

Sound Design

Harrison Deutsch

Original Star Wars

@ & @ Lucasfilm Ltd. &

TM. All rights reserved.

Used under authorization

and/or co-published with

Warner-Tamerlane Music

Assistant Voice Director

(BMI). Administered

Publishing Corp.

Voice Director

David W. Collins

Will Beckman

Jennifer Sloan

Voice Editor

Lead Voice Editor

Harrison Deutsch

Published by Bantha Music

Cameron Suev

By accumulating Medals players begin to unlock the different levels of an award. Everyone starts out as Green (level 0). After gaining a Medal 4 times in one category the player will advance to Veteran (Level 1) Status. Once the player has attained a Veteran status in any one of the Medal categories then the Award becomes available. If the Award is gained, the Award will stay with that player for one life. In addition, while the Bonus is active the award cannot be accrued again. Heroes will not be eligible for these Bonuses as the Hero himself is enough of an award. The Private, Sergeant, Captain and General rankings reflect the general total of Medals the player has accumulated in his lifetime

In Single Player games, these Awards will be tracked over the career and anything unlocked will be available in all modes.

In Multiplayer games, the Server Host will have the choice of activating or deactivating Awards in their game session. However, at that point they will be equally available to all players

Gunslinger Frenzy Demolition Technician Marksman Regulator	Precision Pistol Elite Assault Rifle Guidable Rockets Vehicle Regen Particle Beam Rifle Flechette Shotgun	6 Kills with Pistol 12 Kills with Blaster Rifle 4 Critical Hits vs. Vehicles Slice into a Vehicle 6 Headshots with Sniper Rifle 8 Kills with Shotgun
Endurance	Energy Recuperation	8 Points
Guardian	Shielding	16 Points
War Hero	Damage Increase	24 Points
Private	Lead 1 Man	O Medals total
Sergeant	Lead 2 Men	20 Medals total
Captain	Lead 3 Men	100 Medals total
General	Lead 4 Men	300 Medals total

CREDITS

DEVELOPED BY Additional Des PANDEMIC STUDIOS, LLC Wallace Huang with LucasArts

Director Eric 'Giz' Gewirtz Senior Producer Jim Tso

Producer Chris Williams

Lead Designer
Peter Dellekamp Siefert

Lead Programmer John Northan

Art Director Matthew Howland Palmer

Network Technical Brad Pickering

Programmers Christopher B. Baker Jake Cannell Jocelyn Chew Chris Fandrich David Givone Julian Manolov Nathan Mates Stewart Miles Ken Miller Salah Nouri Brad Roepstorff Jason Scanlin Greg Walker Mike Zaimont

Additional Programming Dan Andersson Adam Batters

Lead Level Designer Sean Soucy

Designers Paul Baker Chris Fusco Grea Johnson Michael A. Marzola Dan Nanni Joe Shackelford Brian Warrington

Additional Design

Sound Design Andrew Cheney Lead Animator

Juan Sanchez Elaina Scott

Environment Artists Chris 'Migales' Arden Moon K. Bae Walter Cosico Rob Keenan Chris McGee

Artists Mutsuko Kasai Bunnag Amie H. Hong Sungpil 'Allen' Im Takashi Morishima Bryan Norton Risako Taneda

Graham Traynor

Widvanto Wei Wihario Additional Art Steven Leff Andrew Mournian Associate Producers

David Baker Phil Hona **Production Coordinator**

Phục Van Dinh Andrew Goldman President Josh Resnick

Director of Production Grea Borrud

Executive Art Director Carey Chico Director of Human Resources Tina Cruz

Director of Operations Joseph Donaldson Director of Finance

Production Support Mario Cabrera Tim Diamond Sean Hendon Steven Leff Tim McMahon Christine Mithiaru-Sowers

Kent Scheulke **Production Testers** Frederick Badlissi John Fritts

Christopher Hong Eddie Roias Sam Fried Video Production

Rvan James Writer Mike Stemmle

Interface Design and **Animation Supplied By:** 1K Studios Matt Kennedy Ali Sarrafan

> Special Thanks Amy and Jennifer Tso. Ingrid Gewirtz & Noah Gewirtz, Andrey Kazmin David Rovin, Elias Slater God. Jane & David Jin. Jinwook Lee, Viraj Andrew Bunnag, the Taneda family Sofva Darbinvan, Nicole Palmer, Sofia Shershunovich, Savina Rizova, Ivanka, Momchil & Lubomir Manolovi.

Bulgaria, Vanessa Johnson, WoW, Jon Manahan, Sean O'Connor, James Miller, Mark Griffin. Cliff Garrett, Chris Adoneos, John Adoneos Julian Lebeck, Katy 'BP' Ditmore, Rick Viscarello. Mary, Wesley and Sydney

Pickering, Sky Schulz, Alexander Cheney, Hayley Cheney, Kayla Cheney, Jennifer Shackelford, Dana Xavier "Bad Luck" Coffey, and Megan Evanich, Rodriguez

Miggells' pancreas, Michelle Webb. Jean Roh Marianne Monaghan & Skylar Minjin Hong, Lilan and Jiyen Northan, Diddy Lead International Riese, Molly and Richard Gary Chew Siefert, the Keenan Family International Production and Stephanie Richards. Hisako Seignemartin.

Luci Wolfe, will you marry Thanks to all our family

and friends for their support in the making of this game.

LUCASARTS & PANDEMIC Special Thanks to the worldwide members of the Cutscene Audio 501st Legion.

www.501st.com/ Dedicated To Katie Johnson

Editing/Implementation www.forkatie.org Jesse Harlin LUCASARTS Original Star Wars music composed by John **Executive Producer / VP** Production Williams

Peter Hirschmann Producer Shara Miller Dan Pettit

Associate Producer Corrine Wona **Production Assistant**

James Morris **Technical Director**

Jonathan Williams **Programmers** Colin Carley

Charlie Smith **Lead Testers** Toby Mast

K.C. Coleman **Assistant Lead Testers** Jeffrey Gullett Matt. Rubenstein

Cindy Wong G.W. Childs

General Grievous

Cast

Bob Bergen Christina Rumbley Corey Burton Dave Boat David W. Collins

Denny Delk James Arnold Taylor Jamie Glover

Jonathan Cook Joyce Kurtz Lex Lang Mat Lucas

Luke Skywalker Female Alliance Infantry Count Dooku, Imperial Officer 2, Ki Adi Mundi Republic Infantry Confederate Infantry (Battledroid), Confederate Officer (Battledroid), Droid Alarm Training Officer Obi-Wan General Veers, Imperial Officer 1. Sadistic Moff Republic Officer 2. Royal Guard Princess Leia Han Solo, Imperial Infantry

Anakin Skywalker

Matthew Wood Nick Jameson Rachel Reenstra Scott Lawrence

Temuera Morrison Tim Omundson Tom Kane

Steve Blum

Steve Stanton T.C. Carson

Alliance Officer 2. Emperor Palpatine. Smarmy British Palpatine Ally Aalya Secura Darth Vader Male Alliance Infantry 1 Alliance Officer 1, Ben Kenobi, Darth Maul Mace Windu Boba Fett, Jango Fett, Republic Officer 1,

Retired Clone Trooper Male Alliance Infantry 2. Rebellion Commander Imperial Officer 3, Yoda

Audio and International Department Manager Darragh O'Farrell Video Post Production Artist Eric Antanavich

Minuel Gonzales

Orion Kelloaa

Orion Tiller

Rvan Adza

Ryan Martin

Seth Benton

Skot Kuiper

Travis Fugit

7ak Huntwork

David Chanman

Accietant Lead

Sarah Cherlin

Chris Navarro

Mastering Lab

Mastering Lab

and Lead Technical

Sr. Lead Compatibility

Lead Compatibility Technician and

Multiplayer Lab Lead

Supervisor

Scott Taylor

Eric Rauch

Jay Tye

Writer

Lynn Taylor

Technician

Dan Martinez

Kim Jardin

Jay Geraci

Jason Wick

Ian Riutta

Renee Ya

Compliance Tester

Compliance Testers

Trov Sims

Tommy Harney

Shinichiro Ohyama

Manager of Quality Services Paul Purdy

QA Supervisor Chuck McFadden Senior Lead Tester

Chane Doc Hollander **Quality Services** Computer Technician John Carsey

Quality Services Coordinator Kellie Walker

QA Testers Adam Goodwin Ahmad Abbott Akshay Kapil Alex Bermudez Anthony Paollilo Brianna Woodward Cameron Christian Canaan McKov Carlos Galdamez Chris "Slim" Powel Clark Parkhurst

Clay Norman David Fleming Eliot Cirivello Enrico Granados Eric Heisserrer Eric Stephens Fric Trenchard-Smith

Gabriel Bootz Gavin Decoantillor Grace Morales Greg Foster Gregory Quinones Henry Hall

John Arellano

Jonathan Lo

Joseph Frank

Josh Rotunda

Julian James

Kip Bunyea

Kenneth Hile

Mark Bailey

Michael Lay

Michael Ward

Kelly Robertson

Kenneth Brown II

Laura "Kewliz" Cabrera

Luis Ace Bermudez

Maccabee Shelley

Matthew Judkins

Miguel Concepcion

Jonny Rice

Josh Cole

BATTLEFRONT

STAR

Jonathan Kwong

Brian Deksnys Jaronn Keith Romes Lester Siat Jeff Atherton John Shields Jeff Diaz Isaiah Webb Jeff James **Additional Compatibility** Jeff Sanders Joe Acedillo

Testing Jason Smith Scott Taylor

Enzyme Lab Leads Frederic Plante Eric Charbonneau Carolljo Maher Mark Springer Kayven Meagher Guillaume Jolicoeur Peter Cooke Pierre Langlois

Dominic Corbeil **Enzyme Lab Testers** Aki Holopainen Dominic Luong Eric Appelbaum Frederic Blanchette Georges Arvanitis lain Williamson Marc Kingsbury

Mathieu Relain Mathieu Rhéaume Serge Handfield Patrick Grenon David Grenon Jeremie Alin François Bissonnette Joe Reardon Olivier Collet Nick Alary Philip Latour Philippe Duplantie Raphael Lesage Senior Lead Compliance Rvan Davis Sebastien SteCroix

Stian Weideborg

Tammy Loftus Sales and Channel Yan Quellet. Marketing Enzyme Lab International Tim Moore Testers Jean-Scédrick Beauregard Mike Maguire Greg Robles

Jean-Sébastien Côté Patrick Couture Martin Dodier Mickael Fleury Marc Fortin Gabriele Garulli Doriann Grillo Francis Labrecque Joanne Ladouceur Joey Lockie Antonio Marganella **Compatibility Supervisor** Philippe Masse

Enzyme Lab Pre-

Cybel Fournier

Martin Ferland

Vice President of

President

.lim Ward

Finance

Sam Saliba

Consumer Insights Dominic Norman Specialist Maxime Plessis Melissa Blegen Joe Reardon Playability/Usability Philippe St-Amant. Specialist

Enzyme Lab Pre-Heather Desurvire Certification Manager Behavioristics, Inc. Philippe Lepage

Studio Coordinators Peggy Ary Mette Adams

Certification Team François Berthiaume IT Support Jim Carpenter Darvil Jacobson Dinesh Katariya Joe Shum Chad Williams John von Eichhorn Greg Millies

Kevin Weston Victor Tancredi-Ballugera John Doak Vice President of Global Mike Ethridge Marketing and Sales Melanie Jacobsor John Geoghegan Manual Writer

Senior Director of Matt Keast **Production Services** Atsuko Matsumoto **Creative Services** Manager/Manual Director of Marketing Designer Kevin Kurtz Patty Hill **Director of Global Sales**

Business Affairs Kevin Kehodeaux Seth Steinberg **Director of Studio** Mark Barbolak Operations Anne Marie Hawkins Matt White John Garrett Product Marketing Jannett Shirley-Paul

LUCAS LICENSING Lucas Licensing Stacy Cheregotis Chris Gollaher Kristi Kaufman

Accietant Rrand

Director of Public

Manager

Matt Shell

Relations

Manager

Chris Baker

Terri Dome

Kristina Landies

Evelyne Bolling

Internet Manager

Director of Consumer

.lim Passalacqua

Operations

Scott Fry

Sean Denny

Anne Marie Stein Leland Chee **Public Relations Special Thanks** Aiden Johnas Deksnys Jason Andersen Al Goldsmith Media and Events Alex Sievers Amanda Yaste Alexis Mervin Bryan Siat. Hadley Fitzgerald Carly Richardson Studio Publicist

Carson Hildreth for loving a gamer Catherine Durand Charlie Murphy Chris Adoneos Chris Hockabout Christian, Meghan & Luke Chuck & Val Collins, Avres, Donahoe and Tekautz families Currin Cvr Cvn Martinez Elvis & Gail Fric Johnston Frin Haven Eva Klein Ferdinand Porsche **GhostGirl** Jack and Gayvin O'Keady Jack Hirschmann James Miller John Adoneos Jonathan Manahan Julian Lebeck Justin Lambros Katy Ditmore Mackenzie Merrill-Wick Mai K Tseng Matthew Baume Matthew Widener Melissa Cordova, my LoVe

Mysty with the Goldie Lookin' Chain for all the Safety Raleigh Mann Robert Monaghan Robin Pettit Sara Harrison Sean O'Connor Stacey Schrieber Tabitha Tosti The Coleman Family and all my friends. The GLC from Newport, Wales The Millers and the Cavanaughs The Montrose Meteors The Rice Family The Ward Family Trish Visita Trish, Liz, Vlad, and Sarah Uni McFadden-Goodwin-

Sims

Vanessa, Laura, Marc,

rest of the Jardin

extended family

Wendi, Kevin and the

Vinea Will Melick Wong & Lau Family

In Memory of Aunt Deedee Carol Shoup-Sanders, John R. Shoup Charles & Audrey Benton Deborah Pacheco Florence Benjamin Gerald Glenn Fenimore Johnny Jardin

Katherine Killenger Lloyd and Margaret Suev Nereida Quinones Robert Pratt Ruth Davenport Sandi Schrieber Tanya & Flmer Gullett

Very Special Thanks George Lucas

ACTIVISION IIK Senior VP

Tricia Bertero General Manager, European Business Sarah Ewing

Senior Brand Manager. UK & ROE Keely Brenner

Senior Localisation Manager Tamsin Lucas

Localisation Project Manager Charlotte Harris **Creative Services** Jackie Sutton

European PR Director Tim Ponting **European Operations** Manager Heather Clarke

Production Planners Victoria Fisher Lynne Moss

This product contains software technology licensed from GameSpy Industries, Inc. © 1999-2005 gamespy GameSpy Industries IGN Entertainment, Inc. GameSpy and the "Powered by GameSpy" design are trademarks of GameSpy Industries, Inc. All rights reserved.

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

zlib.h — interface of the 'zlib' general purpose compression library version 1.2.1. November 17th, 2003 Copyright © 1995-2003 Jean-

libpng versions 1.0.7, July 1, 2000, through 1.2.5, October 3, 2002, © 2000-2002 Glenn Randers-Pehrson expat -XML Parser Toolkit Copyright © 1998, 1999, 2000 Thai Open Source Software Center Ltd.

Permission is hereby granted, free of charge, to any person obtaining a copy of expat -XML Parser Toolkit, and associated documentation files (exclusive of any documentation files or copies of expet. XML Parser Toolkit that may be associated with or part of Star Wars

Battlefront III to deal in the expat. XML Parser Toolkit without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the expat. XML Parser Toolkit and to permit persons to whom the expat. XML Parser Toolkit is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice located at the website www.jclark.com/xml/copying.txt shall be included in all copies or substantial portions of the expat -XML Parser Toolkit.

Lua programming language Copyright © 1994-2004 Tecgraf, PUC-Rio.

Permission is hereby granted, free of charge, to any person obtaining a copy of Lua programming language and associated documentation files (exclusive of any documentation files or copies of Lua programming language that may be associated with or part of Star Wars Battlefront ID, to deal in the Lua programming language without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Lua programming language, and to permit persons to whom the Lua programming language 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 Lua programming language