

THE OFFICIAL BIONICLE® VIDEO GAME

BIONICLE

HEROES

EmuMovies

RATING PENDING

RP
CONTENT RATED BY
ESRB

Visit www.esrb.org
for updated rating
information.

**AVAILABLE
NOVEMBER 2006**

WWW.BIONICLEHEROES.COM

NINTENDO DS™

LARA CROFT TOMB RAIDER LEGEND

INSTRUCTION BOOKLET

Eidos Inc. 651 Brannan St. San Francisco, CA 94107. BIONICLE® game software © TT Games Publishing Ltd 2006. Developed by Traveller's Tales Ltd. Certain technology developed by Amaze Entertainment, Inc. Certain technology © 2006 Amaze Entertainment Studio Inc. Amaze Entertainment and the Amaze Entertainment logos are trademarks of Amaze Entertainment, Inc. in the United States and/or other countries. Published by Eidos Inc. and TT Games under license from the LEGO Group. LEGO, the LEGO logo and BIONICLE® are trademarks of the LEGO Group. ©2006 The LEGO Group. Eidos and the Eidos logo are trademarks of Eidos Interactive Ltd. All rights reserved. The rating icon is a registered trademark of the Entertainment Software Association. Printed in the USA. PTOM7EUS03

PLEASE CAREFULLY READ THE SEPARATE HEALTH AND SAFETY PRECAUTIONS BOOKLET INCLUDED WITH THIS PRODUCT BEFORE USING YOUR NINTENDO® HARDWARE SYSTEM, GAME CARD OR ACCESSORY. THIS BOOKLET CONTAINS IMPORTANT HEALTH AND SAFETY INFORMATION.

IMPORTANT SAFETY INFORMATION: READ THE FOLLOWING WARNINGS BEFORE YOU OR YOUR CHILD PLAY VIDEO GAMES.

⚠ WARNING - Seizures

- Some people (about 1 in 4000) may have seizures or blackouts triggered by light flashes or patterns, such as while watching TV or playing video games, even if they have never had a seizure before.
- Anyone who has had a seizure, loss of awareness, or other symptom linked to an epileptic condition should consult a doctor before playing a video game.
- Parents should watch when their children play video games. Stop playing and consult a doctor if you or your child have any of the following symptoms:

**Convulsions
Altered vision**

**Eye or muscle twitching
Involuntary movements**

**Loss of awareness
Disorientation**

- To reduce the likelihood of a seizure when playing video games:
 1. Sit or stand as far from the screen as possible.
 2. Play video games on the smallest available television screen.
 3. Do not play if you are tired or need sleep.
 4. Play in a well-lit room.
 5. Take a 10 to 15 minute break every hour.

⚠ WARNING - Radio Frequency Interference

The Nintendo DS can emit radio waves that can affect the operation of nearby electronics, including cardiac pacemakers.

- Do not operate the Nintendo DS within 9 inches of a pacemaker while using the wireless feature.
- If you have a pacemaker or other implanted medical device, do not use the wireless feature of the Nintendo DS without first consulting your doctor or the manufacturer of your medical device.
- Observe and follow all regulations and rules regarding use of wireless devices in locations such as hospitals, airports, and on board aircraft. Operation in those locations may interfere with or cause malfunctions of equipment, with resulting injuries to persons or damage to property.

⚠ WARNING - Repetitive Motion Injuries and Eyestrain

Playing video games can make your muscles, joints, skin or eyes hurt after a few hours. Follow these instructions to avoid problems such as tendinitis, carpal tunnel syndrome, skin irritation or eyestrain:

- Avoid excessive play. It is recommended that parents monitor their children for appropriate play.
- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- When using the stylus, you do not need to grip it tightly or press it hard against the screen. Doing so may cause fatigue or discomfort.
- If your hands, wrists, arms or eyes become tired or sore while playing, stop and rest them for several hours before playing again.
- If you continue to have sore hands, wrists, arms or eyes during or after play, stop playing and see a doctor.

⚠ WARNING - Battery Leakage

The Nintendo DS contains a rechargeable lithium ion battery pack. Leakage of ingredients contained within the battery pack, or the combustion products of the ingredients, can cause personal injury as well as damage to your Nintendo DS.

If battery leakage occurs, avoid contact with skin. If contact occurs, immediately wash thoroughly with soap and water. If liquid leaking from a battery pack comes into contact with your eyes, immediately flush thoroughly with water and see a doctor.

To avoid battery leakage:

- Do not expose battery to excessive physical shock, vibration, or liquids.
- Do not disassemble, attempt to repair or deform the battery.
- Do not dispose of battery pack in a fire.
- Do not touch the terminals of the battery, or cause a short between the terminals with a metal object.
- Do not peel or damage the battery label.

The official seal is your assurance that this product is licensed or manufactured by Nintendo. Always look for this seal when buying video game systems, accessories, games and related products.

Nintendo does not license the sale or use of products without the Official Nintendo Seal.

THIS GAME CARD WILL WORK ONLY WITH THE NINTENDO DS™ VIDEO GAME SYSTEM.

THIS GAME ALLOWS WIRELESS MULTIPLAYER GAMES WITH EACH DS SYSTEM CONTAINING A SEPARATE GAME CARD.

IMPORTANT LEGAL INFORMATION

Copying of any video game for any Nintendo system is illegal and is strictly prohibited by domestic and international intellectual property laws. "Back-up" or "archival" copies are not authorized and are not necessary to protect your software. Violators will be prosecuted. This video game is not designed for use with any unauthorized copying device or any unlicensed accessory. Use of any such device will invalidate your Nintendo product warranty. Nintendo (and/or any Nintendo licensee or distributor) is not responsible for any damage or loss caused by the use of any such device. If use of such device causes your game to stop operating, disconnect the device carefully to avoid damage and resume normal game play. If your game ceases to operate and you have no device attached to it, please contact the game publisher's "Technical Support" or "Customer Service" department. The contents of this notice do not interfere with your statutory rights. This booklet and other printed materials accompanying this game are protected by domestic and international intellectual property laws.

LICENSED BY

NINTENDO, NINTENDO DS AND THE OFFICIAL SEAL ARE TRADEMARKS OF NINTENDO. © 2004 NINTENDO. ALL RIGHTS RESERVED.

CONTENTS

LARA 2

MENU CONTROLS 3

GETTING STARTED 3

 Launching a Game 3

 Selecting a Language 3

 Creating a Game 4

 Continuing / Erasing a Saved Game 4

MAIN MENU 5

 Start Game 5

 Extras 6

 Options 6

PAUSE MENU 7

CONTROLLING LARA 8

 Movement Controls 8

 Swimming Controls 9

 Combat and Item Controls 10

 Touch Screen Combat 10

 Vehicle Controls 11

HUD (Head's-Up Display) 11

VIS (Visual Inventory Screen) 12

PDA 13

EXTRAS (Bazaar) 14

 Buying from the Computer 14

 Buying via Wireless Communication 15

 Trading Time Trial Records 16

CREDITS 17

LARA

At the age of nine, Lara survived a plane crash in the Himalayan mountains that led to the death of her mother. After miraculously surviving a ten-day solo trek from the crash site to Kathmandu, she spent the rest of her childhood under the close tutelage of her archeologist father, the late Earl of Abbingdon, Richard Croft.

At the age of 18, after the death of her father, Lara inherited the Croft estates and became Countess of Abbingdon. Since then she has been credited with the discovery of some 16 archeological sites of international significance. Lara Croft has been hailed both as an archeological wunderkind and a glorified treasure hunter, depending on who's talking.

There are thousands of rumors surrounding Lara's exploits, invariably involving the unexplained or outright unbelievable. Lady Croft herself is rarely available for comment, which further adds to the fog of mystery that surrounds her life and work.

Consequently, Lara Croft continues to be the focus of wild speculation and intense debate. Idealized and vilified in equal measure, she is perhaps one of the most fascinating, enigmatic figures of our time.

GETTING STARTED

LAUNCHING A GAME

On the DS Menu, touch TOMB RAIDER: LEGEND™ with the stylus to launch the game.

MENU CONTROLS

START	Pause / Pause Menu
Stylus	Touch option to select
+Control Pad	Cycle through options
A Button	Confirm / Next menu
B Button	Cancel / Previous menu

SELECTING A LANGUAGE

Select a language and press the A Button to proceed to the Title screen.

CREATING A GAME

Press **START** to proceed to the Slot Select screen. Here you can create a new game or select a previously saved game. To start a new game, select an empty slot where you want to save your game. Then select a Difficulty Level. (Select a save slot and Difficulty Level by touching it on the Touch Screen or by highlighting it and pressing the A Button.)

Enter a name for your game by touching characters on the Touch Screen or by using the +Control Pad to scroll through the characters and pressing the A Button to select. Press the B Button to erase characters. When you finish entering your name, select **DONE**.

CONTINUING / ERASING A SAVED GAME

To continue a game, select the slot with your game save by touching it on the Touch Screen or by highlighting it and pressing the A Button. **TOMB RAIDER: LEGEND™** saves automatically so you can continue your games later.

Touch **ERASE** or highlight it and press the A Button. Once you erase a game, it cannot be recovered.

MAIN MENU

START GAME

Start a new game, you'll proceed to the Level Select screen where you can choose a level to play. You can only select levels that have been unlocked. Every time you complete a level, the next one automatically unlocks for you.

Note: Each level keeps track of your best time. (See Trading Time Trial Records on page 16 for more details.)

Before you start a level, you will see an Introduction screen that displays the name and primary objectives of the level. Press the A Button to begin a level. To return to the Level Select screen, press the B Button.

Enjoy your game

EXTRAS

Select this to go to a screen where you can purchase unlockable bonuses (page 14).

OPTIONS

Change game settings. Touch options and settings to select them. Or, press the +Control Pad / to choose an option and press the A Button. Then press the +Control Pad / to choose a setting and press the A Button to confirm.

- **SOUND EFFECTS** – Turn sound effects ON or OFF.
- **MUSIC** – Turn background music ON or OFF.
- **CREDITS** – View a list of people who contributed to creating the game.

PAUSE MENU

Press START during the game to access the Pause Menu. Use the Menu Controls (page 3) to select an option:

- **CONTINUE** – Continue playing your game.

Note: The game's automatic save function remembers your progress up to the last checkpoint Lara has passed. If you exit to the Main Menu or turn off the console, you can resume the level from the last checkpoint reached in the last level played.

- **RESTART** – Restart the current level from the beginning.
- **QUIT** – Quit the level and return to the Main Menu.

CONTROLLING LARA

MOVEMENT CONTROLS

+Control Pad	<i>Movement / Run</i>
R + B Buttons while running	<i>Roll</i>
B Button	<i>Standing Jump</i>
+Control Pad + B Button	<i>Running Jump forward</i>

SWIMMING CONTROLS

Lara interacts with the water in both screens. When she's on the surface, Lara appears in the top screen. When submerged, she appears in the bottom screen.

You can control Lara when submerged by keeping the stylus in contact with the Touch Screen along with using the controls below.

+Control Pad ◀ / ▶	<i>Swim left / right</i>
+Control Pad plus B Button	<i>Climb out</i>

Note: When Lara is swimming underwater, her air meter (page 11) slowly drains. If it runs out, Lara will start to take damage to her health bar. If Lara does not surface for air in time, she will drown.

COMBAT AND ITEM CONTROLS

A Button	<i>Fire</i>
+Control Pad + A Button	<i>Running Shoot</i>
X Button	<i>Grapple</i>
Y Button	<i>Action</i>

TOUCH SCREEN COMBAT

When Lara engages certain enemies in combat, the enemy appears on the bottom screen. Press the A Button to draw a weapon, and touch the Touch Screen to shoot the enemy. During Touch Screen combat, Lara remains locked-on to the enemy.

VEHICLE CONTROLS

R Button	<i>Accelerate</i>
B Button	<i>Brake / Back up</i>
+Control Pad	<i>Steer</i>
A Button	<i>Shoot</i>

HUD (Head's-Up Display)

■ HEALTH BAR

Displays Lara's health level. When the bar gets dangerously low, replenish it by using a Health Pack.

■ WEAPON

Displays the current / active weapon and the amount of ammunition.

■ AIR METER

When Lara is in the water, the air meter displays how long she can hold her breath under water.

VIS (Visual Inventory Screen)

The Touch Screen displays the VIS, where you can select from Lara's equipment and weapons using the Touch Screen.

■ GEAR

- Grappler – Use to swing, pull and tug objects.
- Health Packs – Obtained from defeated enemies and also found in the environment.

■ WEAPONS

- Dual Pistols
- Grenades
- All Enemy Weapon Drops (Sub-machine Gun, Pump-action Shotgun)

PDA

Lara's automatic data capture and wireless communication device is also accessible from the Touch Screen. It holds all her mission data and real time objective and equipment information, including:

- OBJECTIVES Provides info on Lara's current and overall mission objectives.
- DATA Provides level-specific information for completed levels
- GEAR Provides info on Lara's inventory.

EXTRAS (Bazaar)

Here you can buy and sell bonuses you've unlocked during the game:

- **MINI-GAMES** *Classic full-screen puzzles.*
- **CINEMATICS** *Movies from the game.*
- **CHARACTERS**
 - Lara's Bio* *Villain Bios*
 - Tech Team's Bios* *Organization Bios*
- **CONCEPT ART**
 - Lara Concept Art* *Villain and other NPC Concept Art*
 - Tech Team Concept Art* *Level Concept Art*
- **CHEAT CODES** *Fun and cheap ways to modify the entire game.*
- **TIME TRIAL** *Best times for each level are displayed here.*

BUYING FROM THE COMPUTER

When you select an item you want to buy, you will see its description and price in the bottom screen. You can purchase this item by touching the BUY button, providing you have enough rewards for this trade.

BUYING VIA WIRELESS COMMUNICATION

Use the Nintendo DS system's wireless communications feature to connect with friends to trade bonuses and buy items. Trading an item can take place with a maximum of 3 people.

The Trading screen displays the name of the owner of the item. You can then send a request to buy this item by touching the BUY button for the selected user.

When you request the trade, you need to give the buying price, which can be set on the Buying Screen. Set the price on the Touch Screen, using the arrows. When the price is set, you can confirm or cancel this offer.

When you send this request, the other player will get a message and can accept or reject this deal. On the other player's screen, the data of the deal will appear along with your name and the name of the item.

After the deal, all players involved will get a message about the result. The buyer will see the item unlocked, and the seller will see that the item is locked.

DESIGN STAFF

Lead Designer
Riley Cooper

Assistant Lead Designer
Harley Baldwin

Lead Level Designer
Martin Dufour

Designers
Jeremy Bredow, John Dumala, Steve Goodale,
Jesse Johansen, Kyle Mannerberg, Darren Mckinsey,
Matt McManus, Stephen McManus, Jon Vosovic,
Jason Weesner, Steve Yoshimura

Story Designer
Eric Lindstrom

Dialogue Writer
Aaron Vanian

AUDIO STAFF

Music Composer
Troels B. Folmann

Audio Engineer
Karl Gallagher

Sound Designer
Mike Peaslee

Junior Sound Engineer
Gregg Stephens

Creative Services Director
David Goodwine

Title Sequence Creator
Jake Hughes

AV Support
Estuardo Sandoval

AV Interns
Rick Gilliland, Jae Shin

Playtest Coordinator
Daniel Atkins

Original Design

Doug Church

Voice Acting

Lara Croft	Keeley Hawes
Zip	Alex Desert
Alistair	Greg Ellis
Winston	Alan Shearman
Amanda	Kath Soucie
Anaya	Melissa Lloyd
Rutland	Rino Romano
Nishimura	Paul Nakauchi
Takamoto	Michael Hagiwara
Narrator / Archeologist (Kent)	Alister Duncan
Lady Croft	Eve Karpff
Child Lara	Charlotte Sparey

Voice Director (UK)

Jonathan Ashley

Voice Director (US)

Kris Zimmerman

Voice Consultant (UK)

Andy Emery

Voice Consultant

Gordon Hunt

SPECIAL THANKS

Joe Allen, Marianne Arotzarena, Eric Beerbaum, Kim Chew, Rolef Conlan, Patrick Connor, Rusty Drake, Mike Ellis, Jennifer Fernández, Rutherford Gong, Austin Grossman, Jon Guilford, Jim Hedges, David Hong, Noor Khawaja, Sam Kolb, Richard Lemarchand, Art Matsuura, Martin McDonald, Billy Mitchell, Robert Quattlebaum, Calvin Rein, Cory Ringdahl, Andre Rodriguez, Sally Short, Ian Slutz, John Spinale, Alex Vaughan, Brian Venturi, Mark Wilhelm, Salami Studios (US), Side (UK), everyone at Crystal Dynamics for their support! The Tomb Raider Development team would like to thank our families, husbands, wives, children, significant others, pets and everyone else who helped us during the making of Tomb Raider: Legend. We could not have made it without you!

CRYSTAL DYNAMICS

General Manager
Sean Vesce

Director of Production
Graeme Bayless

Director of Design
Noah Hughes

Director of Technology
John Pursey

Director of Art
Darrell Gallagher

Quality Assurance Manager
Chris Bruno

Lead Tester
Benny Ventura

Platform Leads
Bill Gahr, John Hsia, Daniel Kim, Oliver Villa Piega

Testers
David Pogan, John Allen, Flynn O'Hare, Bryan Enriquez

EIDOS U.K.

Producer
Luke Valentine

Executive Designer
Dax Ginn

Designer
Toby Gard

Senior Brand Manager
Kathryn Clements

QA Supervisor
Dave Pettit

QA Lead Technician
Mark Parker

QA Technicians
Zamir Bandali, Warren Beckett, Jonathan Fuguet, Kevin Haddon, Damien Peter, Garth Philip, Harvey Setterfield, Naomi Westlake, Jame Wicker, Jason Ried

QA Supervisor (Mastering)
Jason Walker

Mastering Engineer
Ray Mullen

QA Localisation Supervisor
Arnaud Messenger

QA Localisation Lead Technician
Laure Diet

QA Localisation Technicians
Edwige Béchet, Curri Barceló, Arianna Pizzi, Tobias Horch

Senior Localisation Manager
Monica Dalla Valle

Localisation Manager
Guillaume Mahouin

Head of Support Services
Flavia Timiani

Senior Localisation Manager
Monica Dalla Valle

Localisation Manager
Guillaume Mahouin

Special Thanks
Darren Barnett, Lee Singleton, Greg Hounsom, Patrick O'Luanagh, Larry Sparks, Sarah Hoeksma, Flavia Timiani, Marc Titheridge, Alistair Hutchison, Noah Hughes, Daniel Atkins, David Goodwine, Sean Vesce, Graeme Bayless, Matthew Guzenda, Morgan Gray, Rob Murphy, Bill Ennis, Jane Cavanagh, Scott Dodkins, everyone at Eidos and especially everyone at Crystal Dynamics

HUMAN SOFT

President & CEO
Gabor K. Kadas

Project Manager
Ignác Balogh

Designer
Róbert Tóth

Lead Programmer
Géza Balázs

Programmers
Zoltán "Darki" Bányácskai, László "Melkor" Juhos,
Tamás "Tcc" Konkoly, Márk Vadasi

Lead Graphic Artist
Róbert Tóth

Graphic Artists
Csaba "Chabull" Felvégi, Mihály "Mosaic" Sáránszki,
Attila "ATA" Szabó, Buda "Bughunter" Vihar,
Staudt Ágnes, Csaba "Ravasz" Bánffy

Music Composer/Sound Effects
András Kövér

Localization Manager
Csaba "Ravasz" Bánffy

Lead QA
Buda "Bughunter" Vihar

Special Thanks
Nyuszkó, Graeme Bayless, Enik Tóth, Júlia Sorbán,
Péter, Viktor, Deni, Éva Tibor, Timea Helt,
Réka "Csibészke" Várnai, Jakab Gabriella, Samurai Jack,
our pizza delivery drivers! We would like to thank our
families for their support and patience. Without them
this game couldn't have been completed.

EIDOS U.S. PUBLISHING

CEO & President, Eidos North America
Bill Gardner

Executive Vice President of Sales & Marketing
Robert Lindsey

Vice President of Legal & Business Affairs
James O'Riordan

Vice President of Finance
Malcolm Dunne

Director of Marketing
Matt Gorman

Marketing Manager
Mike Schmitt

Director of Public Relations
Michelle Seebach Curran

Senior Public Relations Manager
Oonagh Morgan

Public Relations Manager
Tali Fischer

Senior Public Relations Specialist
Matt Dahlgren

Community Specialist
Tony Perata

Events Specialist
Annie Meltzer

National Sales Manager
Joe Morici

Channel Marketing Manager
Janty Sumimoto

Channel Marketing Project Manager
Diane Eng

Channel Marketing Coordinator
Rafal Dudzic

Sales & Marketing Analyst
Ilana Budanitsky

Web Producer
Roderick van Gelder

Web Designer
John Lerma

Media Manager
Micheal Tran

Creative Director
Karl Stewart

Creative Services Project Manager
Eileen Buenviaje

Graphic Designer
James Song

Operations Manager
Gregory Wu

Senior External Producer
Nick Goldsworthy

Associate Manager of Product Operations
Colby McCracken

Product Specialists
Jeff Lowe, Stephen Cavoretto, Aaron Safronoff

Publishing Support Coordinator
Clint Waasted

Senior Business Development Manager
Tom Marx

QA Mastering/Hardware
Jordan Romadis, Patrick Goodspeed

Special Thanks
Danny Jiang, Kevin Gill, Hanshaw Ink & Image

EIDOS, INC., LICENSE & LIMITED WARRANTY

NOTE: OUR SUPPORT AGENTS DO NOT HAVE AND WILL NOT GIVE GAME HINTS, STRATEGIES OR CODES.

Eidos, Inc., warrants to you, the original purchaser of this Game Card, that for a period of ninety (90) days from the date of your purchase, this Game Card shall be free from defects in materials and workmanship. If, at any time during the applicable ninety (90) day warranty period, you determine that this limited warranty has been breached, Eidos, Inc., agrees, in its sole option, to repair or replace, free of charge, any such Game Card, provided the Game Card is returned postage-paid to the Eidos, Inc., Factory Service Center and a proof of date of purchase is included.

This limited warranty is not applicable to normal wear and tear and shall be void with respect to any defects that arise from Game Card abuse, unreasonable use, mistreatment or neglect. This Game Card is sold "as is" without any warranties of any kind, express or implied, including implied warranties of merchantability or fitness for a particular purpose, other than the limited warranty expressly stated above.

No other claims arising out of your purchase and use of this Game Card shall be binding on or obligate Eidos, Inc., in any manner. Eidos, Inc., will not be liable to you for any losses or damages incurred for any reason as a result of your use of this Game Card, including, but not limited to, any special, incidental, or consequential damages resulting from your possession, use or malfunction of this Game Card.

This limited warranty states the entire obligation of Eidos, Inc., with respect to the purchase of your Game Card. If any part of this limited warranty is determined to be void or illegal, the remainder shall remain in full force and effect.

No other claims arising out of your For warranty support please contact our Customer Support department at (415) 615-6220. Our staff is available Monday through Friday, 9:00 a.m. to 12:00 noon and 1:00 p.m. to 5:00 p.m. Pacific Time. You are responsible for all toll charges. **Customer Support Representatives will not provide game hints, strategies or codes.**

PRODUCT RETURN PROCEDURE

In the event our support agents determine that your Game Card is defective, you will need to forward material directly to us. Please include a brief letter explaining what is enclosed and why you are sending it to us. The agent you speak with will give you an authorization number that must be included and you will need to include a daytime phone number so that we can contact you if necessary. Any materials not

containing this authorization number will be returned to you unprocessed and unopened. Send your postage-paid package to the following address:

Eidos, Inc. Customer Services
RMA# (your authorization number)
651 Brannan Street, Suite 400
San Francisco, CA 94107

Register online at
www.eidosregistration.com

Lara Croft Tomb Raider: Legend © 2006 Core Design Ltd. Developed by Humankind Inc., 2006. All rights reserved. Published by Eidos, Inc. Lara Croft Tomb Raider: Legend, Lara Croft, Tomb Raider, the Tomb Raider logo, Eidos and the Eidos logo, Crystal Dynamics and the Crystal Dynamics logo are all trademarks of Eidos Interactive Ltd. Jeep® is a registered trademark of DaimlerChrysler Corporation. Jeep® Wrangler® Rubicon®, Commander and their trade dress are used under license by DaimlerChrysler. ©DaimlerChrysler Corporation 2006. DUCATI LOGOS are all trademarks of Ducati Motor Holding S.p.A. The rating icon is a registered trademark of the Entertainment Software Association.