

MASHER DONALDES EXPLOSIVE TEMPER!

Donald Duck runs amuck, goes berserk, and gets hyper in this hilarion quest to rescue Daisy from the evil clutches of Merlock the Magician

zany sound effects, § Doneld's unnistakable voice

Trunk jump attack, play hot pursuit

The Salt Entertainment, ISS Third Street, 3rd Floor, San Francisco, EA 21/27 Well Salt and Ute Salt Entertainment on registered trademarks of Ute Salt, In-

Ubi Soft

Control of the Contro

WARNINGS Read Before Using Your Sega Dreamcast Video Game System

CAUTION

Arryone who uses the Sena Dreamcast should read the operating manual for the software and console before operating them. A reagonsible adult should read these manuals together with any minors who will use the Sega Drasmoast before the minor uses it.

HEALTH AND EPILEPSY WARNING

Some small number of people are susceptible to epileptic seizures or loss of consciousness when exposed to certain flashing lights or light patterns that they encounter in everyday life, such as those in certain television images or video games. These segures or loss of consciousness may occur even if the person has never had an entlentic seizure If you or anyone in your family has ever had symptoms related to spileosy when excessed to flashing lights, consult your doctor prior

to using Sona Dreamcast in all cases, parents should monitor the use of video names by their children. If any player experiences dizziness, blurred vision, ave

or muscle bytches loss of consciousness discrimination any involuntary movement or convulsion IMMEDIATELY DISCONTINUE USE AND CONSULT YOUR DOCTOR BEFORE RESUMING PLAY To reduce the possibility of such symptoms, the operator must follow these safety precautions at all times when using Sega Dreamcast:

. Sit a minimum of 6.5 feet away from the television screen. This should be as far as the length of the controller cable. . Do not play if you are fired or have not had much sleen.

. Make sure that the room in which you are playing has all the lights on and is well lit. . Stop playing video games for at least ten to twenty minutes per hour. This will rest your eyes, neck, arms and fingers so that you

can continue comfortably playing the game in the future

OPERATING PRECAUTIONS

To prevent personal injury property damage or malfunction

. Before removing disc, he sure it has stopped spinning . The Sean Dreamcast GD-RDM disc is intended for use exclusively on the Seas Dreamcast video game system. Do not use this disc in anything other than a Sena Dreamcast console, especially not in a CD player

. Do not allow fingarprints or dirt on either side of the disc. . Avoid bending the disc. Do not touch, smudge or scratch its surface.

. Do not modify or enlarge the center hole of the disc or use a disc that is cracked, modified or recaired with adhesive tape. . Do not write on or apply anything to either side of the disc.

. Store the disc in its original case and do not expose it to bigh temperature and humidity. . Do not leave the disc in direct sunfight or near a radiator or other source of heat

. Use lens cleaner and a soft dry cloth to clean disc, wiping cently from the center to the edge. Never use chemicals such as benzene and paint thinner to clean disc.

PROJECTION TELEVISION WARNING

Still rectures or images may cause permanent picture tube damage or mark the phosphor of the CRT. Avoid repeated or extended use of video games on large-screen projection televisions

SEGA DREAMCAST VIDEO GAME USE

This GD-RDM can only be used with the Sega Dreamcast video game system. Do not attempt to play this GD-RDM on any other CD player doing so may damage the headphones and/or speakers. This game is licensed for home play on the Sena Dreamcast wise game system only. Unsufficient coving, reproduction, rantal public performance of this game is a violation of applicable laws. The characters and events portrayed in this game are purely fictional. Any similarity to other persons, living or dead, is nurely coincidental

CONTENTS

THE STORY	2	
STARTING THE GAME	3	
CONTROLLING THE CHARACTERS	8	
THE HERDES' ABILITIES	14	
GAME INTERFACE	16	
CHARACTERS	21	
CREDITS.	23	
4	35367	
	The said of the said of the said	

THE STORY

LONG AGO, BUT NOT SO FAR AYAY, A HEBO OF PLANT-EATING OT SHE IR EGGS. MOYEVER, DANGER LORKS EVER-VHERE IN THIS PREWISTORIC YORLD, ONE OAY, A BLOODINISTY IC ARADITAD IN WADES THEIR PROTECTED WESTING SAGUNDS. MOST OF THE HERD ESCAPES, BUT MAY OF THE EGGS ARE DESTROVED.

ONE ESS SURVIVES. STOLEN BY A RAYENDUS DYMAPTOR. IT BESINS A LONS JOURNEY OVER LAND AND SCA. THE VYAISE FOR A THE MYSTERIOUS ESS FALLS HRAUGH A CLUSTER OF TREES ON A LUSH ISLAND PARADISE. THE ISLAND IS HOWED TO PRECEDE LAND IE LEMBER YOU WOMENE YMAT SORT OF MAN-STER MISH HATCH FROM THIS ESS. WITHIN MOMENTS. THEIR QUESTIONS ARE AMEYERED AS AN ADDRABLE BAPFOLDINGS OUR FREE TO, OURCLY SOFTENING THE REARTS OF THE LEMBES. THE BABY IS ADDPTED INTO THE LEMBUR FAMILY. THE FRANCH HUM AT LONG.

MANY YEARS PASS, AND ALADAR GROYS UP HAPPY ON HIS ISLAND PARADISE, WITH HIS BEST FRIEND, ZINI, BUT ONE DAY, THEY SEE A CONDERFUL SIGHT IN THE SKY... THAT DAY COULD HAVE BEEN THE END OF EVERTHING, BUT FOR ALADAR AND HIS FRIENDS. IT WAS THE REGINNING OF A NEY LIFE...

STARTING THE GAME

I. SETTING UP / STRRTING

INSERT THE 'DISNEY'S DINOSAUR' GO-ROM INTO YOUR SEGA DREAMCAST CONSOLE.
CLOSE THE DISC DOOR AND TORN THE UNIT ON, WHEN THE TITLE SCREEN APPEARS,
PRESS THESTART BUTTON TO ACCESS THE MEND FOR SELECTIONS THE VMU!

GO DREAMCAST HARDWARE UNIT

in these ports to connect the Supa Divient sive Controller or other periphies if causes on Inthis right on Control Fort A. Control First S. Control First C. and Consel Fort D is couch post to connect controllers for players 1 to 4 respectively

SOA DESAMONOT VISUAL MEMORY LIBET OBEIN.

While salving it quint life never turn all the Sings Deceasoral person, ramove the money and or decomplet the positioner.

- DISNEY'S BINDSAUR IS A 1 P; AYER SAME, BEFORE TURNING THE SEGA BREAMEAST POYER ON, CONNECT THE CONTROLLER OR OTHER PERIPHERAL EQUIPMENT INTO THE CONTROL PORTS OF THE SEGA DECAMOAST.
- TO RETURN TO THE TITLE SCREEN AT ANY POINT OUR ING SAME PLAY, SIMOLITANEOUSLY PRESS AND MOLD THE A. B. X. YAND START BUITONS, THIS YILL CADSE SEGA OREAMCAST TO SOFT-RESSITHE SOFTWARF
- TO SAVE A GAME OR RESOME A SAVED GAME, INSERT
 A MEMORY CARU (VMU) INTO THE EXPANSION SOCKET.
- CHOOSE THE DESIRED EXPANSION SOCKET LOCATION
 WITH THE ANALOG THUMB PAB. PRESS THE A BUTTON
 TO SELECT, THE REFOLLOW THE INSTRUCTIONS ON THE
 SCREEN TO EYER YOUR INITIALS.
- IT IS ONLY POSSIBLE TO LOAD A SAYED GAME IF THE VMU IS CORRECTLY INSERTED INTO THE CONSOLE BEFORE THE POWER BOTTON IS PUT INTO THE ON POSITION.
- THE NUMBER OF MEMORY BLOCKS REQUIRED TO SAVE GAME FILES VARIES ACCORDING TO THE TYPE OF SOFTWARE-AAU CONTENT OF FILES TO BE SAVED. IN DISNEY'S DINDSAUR. 4 BLOCKS ARE REQUIRED TO SAVE EACH SAME-(INCLUDING 11'S OPTIONS SETTINGS).
- IF YOU OO NOT HAVE A VMU: PRESS THE B BUTTON, YOU CAN NEITHER LOAD NOR SAVE YOUR GAME.

 WE RECONNEND THAT YOU USE A VMU.

 3

II. NAVIGATING THROUGH THE MENUS

TO NAYIGATE TROUGH THE DISNEY'S DINOSAUR MENUS, USE THE ANALOG THUMB PAD OR THE DIRECTIONAL BUTTON, TO CONFIRM YOUR SELECTION, PRESS THE A BUTTON, TO RETURN TO THE PREVIOUS MENU, PRESS THE B BUTTON,

MRIN MENU

NEY GAME: TO BEGIN A NEY ADVENTURE, LOAD: TO CONTINUE A SAVED GAME (IF YOU HAVE A VMU). ENCYCLOPEDIA: TO FIND OUT MORE ABOUT THE DINOSAURS IN THE GAME. OPTIONS: TO CHANGE THE CONTIGURATION OF YOUR GINEY'S DINOSAUR GAME

NEW GRME

ENTER THE NAME OF YOUR GAME BY FOLLOWING THE INSTRUCTIONS ON THE SCREEN.

GAME MENU

SRVE

AT THE END OF EACH MISSION, THE RESULT SCREEN SHOWS YOU WHAT PERCENTAGE OF THE MISSION YOU HAVE ACCOMPLISHED. YOU MAY THEN.

- GO ON TO THE NEXT MISSION: YOUR PROGRESS TO THE NEXT MISSION ISSAVED AUTOMATICALLY AND, IF YOU QUIT THE GAME AFTER CONFIRMING THIS CHOICE, YOU YILL BEGIN THE NEXT MISSION YHENEVER YOU LOAD THIS GAME.
- 2. RE-PLAY THE MISSION: IF YOU ARE NOT SATISFIED WITH YOUR PERCENTAGES.
- YOU CAN BEGINTHE MISSION AGAIN.
 3. QUIT: YOU GO BACK TO THE MAIN MENU.
 NOTE: IN ANY DIKE PARTICULAR GAME, YOU CANNOT RE-PLAYTHE MISSIONS THAT
 YOU HAVE A IRPORY ACCOMPLISHED.

LBRD

CHOOSE THE SAME THAT YOU YANT TO LOAD.

ENCYCLOPEDIA

USING THE ENCYCLOPEDIA, YOU CAN TAKE A CLOSER LOOK AT ALL THE SPECIES IN THE GAME, BE THEY ERIENDS OR ENEMIES, YOU CAN THRN ROUND EACH CHARACTER

AND CHANGE THE CAMERA'S VIEWPOINT. ART PLEASE NOTE: TO SEE & DINOSAIR IN THE ENCYCLOPEDIA OF FRIENDS, YOU FIRST HAVE TO ENCOUNTER THE ANIMAL IN A GAME, AND TO SEE A DINOSAUR IN THE ENCYCLOPEDIA DE ENEMIES, VOII FIRST BAVE TO BRING IT DOWN IN THE SAME. THE 'RE-VIEW CINEMATIC' OPTION ALLOWS YOU TO WATCH THE CLUPS FROM THE

MOVIE DISNEY'S DINDSAUR THAT ARE IN THE SAME ASAIN, NOTE: YOU CAN ONLY RE-VIEW COMEMATICS THAT CORRESPOND TO THE LEVEL YOR BAVE REACHER IN THE GAME.

OPTIONS MENU MONO/STEREO SOUND: WITH THIS OPTION, YOU CAN ABAPT THE TYPE OF SOUND TO YOUR TV SET. GENERAL VOLUME- TO ABJUST THE GENERAL SOUND VOLUME OF THE GAME, MUSIC: TO ADJUST

THE VOLUME OF THE MUSIC. SOUND EFFECTS: TO ADJUST THE VOLUME OF THE BACKGROUND SOUNDS.

CONTROLS: TO CONFIGURE THE CHARACTER CONTROL BHITONS

SAVE OPTIONS: TO SAVE THE YOUR SETTINGS.

FROM THIS SCREEN, YOU CAN INVERT THE ACTIONS OF 3 GROUPS OF BUILDING IN THE SAME:

* THE I TRISSERS AND THE RITRISSER

* THE A RITTON AND THE X BITTON * THE R RHTTON AND THE Y BRITTON THE NAVIGATION BUTTONS IN THE MENUS REMAIN UNCHANGED REGARDLESS

N
ł
1

NEVER TOUCH THE ANALOG THUNG PAG
OR TRIGGERS LAR WHILE TURNING THE
SEGA DREAMCAST POYER ON DOEND SO
MAY DISRUPT THE CONTROLLER
INITIALIZATION PROCEDURE AND
RESULT IN MALFUNCTION.

OFTHE	Anth Common Colonial Miles				
	ALABAR	ZENI	FLIA		
A BUTTUR	CHARGE READ FIRST READ BUTT	THROY STUDES	FLY FASTER 14 B ENERIES VITH BEAK LIT FIRES WITH TORCHES		
X 807705	STEATH PAIR	DISTRACT ENERGES (1947 UP AND DEFIN)	PICE UP AND ONEP UNICOIS		
LTRIBSER	STRAFE ENEMIES	STRAFE ENDRIES	97%		
M TRISSER	SYNTHE CHARCLER	SYTTEM CHARTTER	SPITER CRARCIES		
8 BUITON	ACCESS INTENDET	ACCESS INVENTOR?	ACCESS INTENTER		
LIRISGER - AMALDS TEUNE PAD LEFT/RIGHT	SIDEMONT NUMP	STORYALS JOAP	MA		
X BETTON + A BETTON (SPECIAL ATTACK)	SLIM GROOME VITE FROM LESS	EIGH SPEED KOLLES OF STONES	BUSSASSINCSCREAM		
L'TRIGGER	COLLECTIVE HAGE	COLLECTIVE MORE	COLLECTIVE MODE		

IF THE ANALOS TRUMB PAU OR TRISGERS LAR ARE ACCIDENTLLY MOVED WHILE THRIVING THE SEGA DREAMCAST POYER ON, IMMEDIATELY TURN POYER OFF AND THEN ON AGAIN MAKING SORE NOT TO TOUCH THE CONTROLLER.

III. 1. CONTROLLING THE CHARACTERS

NOTE: HIRS SECTION DESCRIBES RIGHT TO CONTROL CHARACTERS WITH THE STAM-DARD CONFIGURATION OF BUTTONS, YOU CAN CHARGE HIRS CONFIGURATION IN THE OPTIONS MENU. IN THE GAME, YOU CAN CONTROL THE STREAMS IN COLLECTIVE OR HOUVIDUAL MODES, IN HOUVIDUAL MODE, PRESS ON THE R TRISSER TO CHARACE CHARACTER.

1 ALABAR

ALADAR, THE ISUANDOON, IS SELF-ASSURED AND CHARISMATIC, HE USES HIS Wits, his instinct and his generosity to lead the herd to a safe place. Nevertheless, his bodirent peclains to wards other himsolds outfer yher he discovers boy moch here assores sive behavior contrasts with the spatie hers of the femilies who broight him to spatie hers of the femilies who broight him to spatie hers of the femilies who broight him to spatie hers of the femilies who broight him to the spatie here.

MOVEMENTS:

- DIRECTION: THE CHARACTER IS DIRECTED IN RELATION TO THE SCREEN, WHEN YOU PUSH THE ANALOG TRUMB PAGE OR THE DIRECTIONAL BUTTON TO THE LEFT, ALADAR MOVES TO THE LEFT OF THE SCREEN, FTC.
- SPEED: WHETHER ALADAR WALKS OR RUNS DEPENDS ON THE FORCE WITH WHICH YOU PUSH THE ANALDS THUMB PAD. ALADAR WILL ONLY RUN YHEN USING THE DIRECTIONAL BUTTON
- ALGORA FILE OFF NOW THEN GOT THE GRACE TOWARD OF THE TOWARD IT.

 IF IT CANNOT BE CLEASED, ALADAR PYELFALL.
- SYMMING: WHEN HE IS IN THE YATER, ALAUAR SYMS AUTOMATICALLY, HE IS THE ONLY MEMBER OF THE TERM YHO CAN SYMM

- CHARGING: IF YOU PRESS THE A BUTTON WHEN ALADAR IS RUNNING, HE CHARGES FORWARD WITH HIS HEAD LOWERED FOR A SHORT PERIOD. ANYONE WHO HAPPENS TO BE IN HIS PATH SHOOLD WATCH OOT! YOU CAN ALSO OSE CHARGING TO SPEED UP WHILE RETHAN PHRISHED.
- * ATTACKING: IN CLOSE COMBAT, ALADAR CAN EITHER LASH HIS ENEMIES WITH HIS TAIL (THE X BUTTON) OR DELIVER A HEAD-BLOY (THE A BUTTON). THIS KEAD-BLOY CAN ALSO ROPAK BLOCKS OF STONE OR WHOCK BOWN TREES TO CLEAR A PATH.

'STRAFE' MODE:
STRAFE MODE CAN BE ACTIVATED EITHER IN COMBATOR OURING THE ADVENTURE
BY KEEPING THE LITRIGGER PRESSED DOWN.

- STRATE MUST WHILE MOVING WEREVER TOU ACTIVATE THE LITISEER.
 THE CONTROLS CHARGE AND FUNCTION IN RELATION TO ALADAR MINSELF, FOR
 EXAMPLE, IF YOU PUSH THE ANALOS THUMB PAOT OF THE LITISLACAR VILL MAKE
 A STORYAYS JUMP TO HIS LETT; IF YOU POSH THE ANALOS THUMB PAOF ORRYARDS.
- ALAGAR VILL JOMP FORVARD, ETC.

 * STARTE MODE VINLE FIGHTING: THE PRINCIPLE IS THE SAME, BUT IN THIS CASE
 ALAGAR COMPRONTS BIS EMEMIES ACTOMATICALLY, YOU VILL SOON NOTICE THAT
 THIS MODE IS PARTICULARLY VALUABLE WERE FIGHTING PREVERBILL FAFALES.

SPECIAL ATTACK

THIS CAN BE ACTIVATED YHEM ONE OF THE HERDES HAS COLLECTED A POYER STONE. WERE YOU PRESS THE X BUTTON AMOLTER A BUTTON SMULTANEOUSLY. ALADAR REARS UP ON HIS TOO HIRD HOS LOSS ON HEAVILY ON THE GROUND, CREATING A VIOLET IS BOOK YAVE VIHICH CADES CONSIGERABLE DAMASE CO MAY HEAVILY AND THE GROUND.

III. 2. ZINI

ZINI IS ALAUAR'S BEST FRIEND. HE IS A YOUNG LEMUR YHO IS A FURRY BALL Full of Energy, he is alyays ready to help out yhen the boing gets toogh, but his clumsiness sometimes gets him into belicate Situating.

MOVEMENTS:

- DIRECTION: THE CHARACTER IS DIRECTED IN RELATION TO THE SCREEN.
 WHEN YOU PUSH THE ANALOG THUMB PAU OR THE DIRECTIONAL BUTTON TO THE
 LEFT, ZINI MAYES TO THE LEFT OF THE SCREEN, ETC.
- SPEED: WHETHER ZINI WALKS OR RUNS DEPENUS ON THE FORCE WITH WHICH
 YOU PUSH THE ANALOS THOMB PAD. ZINI WILL ONLY ROW WHEN USING THE
 DIRECTIONAL BUTTON.
- ** JUMPING: ZINI WILL JUMP A PIT AUTOMATICALLY IF YOU DIRECT RIM TOWARD
 IT IS IT CANNOT BE CLEARED ZINI FALLS

CLIMBING/JUMPING: ZINI CAN CLIMBON IVY-COVERED WALLS, TO DO THIS, SIMPLY MAKE HIM APPROACH THE WALL AND THE ACTION WILL OCCUP AUTOMATICALLY

ATTRACTING:

WHEN ZIM MEEDS TO PERSOADE THE CINOSAOR FRIENDS TO
FOLLOW HIM, HE CAN MAKE FACES (THE X BOTTON). THESE
FRIMACES ARE ALSO VERY USEFUL TO LORE ENEMIES INTO TRAPS

ATTACKING:

WHEN AN ENEM IS YITKIN RANGE (SORROUNDED BY A RED HALD). Zini can thruy stunes at it. If he roke out of amadhiton, he can alvays Deliver a head-blow by approaching the enemy - but beyare ut the enemy's Combigations in Etiber Case, yill miss press the a milton

'STRAFF' MODE.

THIS IS CONTROLLED IN EXACTLY THE SAME WAY AS FOR ALADAR.

SPECIAL ATTACK:

THIS CAN BE ACTIVATED WHEN AN ENEMT IS WITHIN HIS RANGE, WHEN YOU PRESS THE A Button and a botton smultamedusely, zini jomps into the Atr and Laurches. A high-speed volley uf stones at the Enemy, inflicting severe damage. Fack special attack costs a power stone.

BILD MODE.

IN THIS MODE, (OU CAN CONTROL ALABAR YITH ZINI ON HIS BACK, IT IS ESSENTIALfor accomplishing certain missions, bring zini close up to alauar, press the x botton and zini climbs on to alabar's back, to exit duo mode, simplicrange for analyer character

111. 3. FLIR

FLIA IS A FEMALE PTERANDOON. SHE IS DEVOTED AND EMUTIONAL. ALADAR AND ZIM MAKE FUN OF HER BECAUSE OF HER "MOTHER HEN" ATTITODE, AND SHE TEASES THEM BY TREATING THEM LIKE CHILDREN.

FLIA FLIES FAST AND IS A 6000 RECONNAISSANCE SCOUT. SHE CAN ALSO BIVE DOWN ON ENEMIES, INFLICTING DAMAGE.

MOVEMENTS:

- <u>DIRECTION:</u> THE CHARACTER IS DIRECTED IN RELATION TO THE SCREEN.
 WHEN YOU POSK THE ANALOG TROMB PAD OR THE DIRECTIONAL BOTTON TO
 THE LEFT, FLIA MOVES TO THE LEFT OF THE SCREEN, ETC.
- * SPEECT; METHER HOND TO THE SQUICKLY OR SLOVELY DEPENDS ON THE FORCE
 YETE THICK YOU POINT HE ANALOS TROMB PAOL WITH THE DIRECTIONAL
 BITTOM, YOU CAN ON! I FLY AT MAXIMOM SPEED.

ACCELERATING: When flia is flying, press the abutton and she will speed of for a short period.

A MAUVE FROIT, AN EGG OR A BABY IGUANOBON).

COLLECTING/RELEASING DBJECTS:

* COLLECTING, WHEN AN OBJECT IS WITHIN HER RANGE (SORROUNDES OF A VELLOW BALD), BY PRESSING ON THE SOUTION, YOU CAN MAKE FLIA DIVE ODLY AND PICK UP THE OBJECT IN HER BEAK OR HER TAILONS (A TORCH .

A .

PLACE POSTAGE HERE

625 Third Street Third Floor San Francisco, CA 94107 SHE CAN ADD THE OBJECT TO THE SROUP INVENTORY (LIFE CRYSTALS, KO OR BURNING ASTEROIGS, POWER STONES) OR PICK UP LIFE POINTS (RESENERATIVE PLANTS).

RELEASING:

- WHEN MAUVE FRUIT, ESSS OR BABY IGUANDOONS ARE COLLECTED, PRESSIN THE X BUITON MAKES FLIA PUT THEM IN THE PLACE PROVIDED FOR THEM (NEST, BLUE CIACLES, FRIENDS) WHEN THE LATTER IS LIT BY A GREEN TARGET.
- WHEN TORCHES ARE COLLECTED, FLIA CAN RELEASE THEM ANYWHERE BY PRESSING THE X BUTTON, OR SHE CAN DIVE DOWN AND LIGHT A FIRE WITH THE TORCH (WITHOUT RELEASING 17) BY PRESSING THE A BUTTON WHEN THE BONFIRE IS LIT WITH A MALD.

ATTACKING:

FLIA ATTACKS HER ENEMIES YITH HER BEAK AND CAN FIGHT BOTH FLYING AND TERRESTRIAL CREATURES, WHEN AN ENEMY IS YITHIN HER RAWSE. (SURROUNDED BY A RED HALD), PRESSING THE A BUTTON MAKES HER SYOOP DOYN ON THE ENEMY AND DELIVER A BLOY YITH HER BEAK, BUT YAICH OUT FOR THE COUNTREATHER).

SPECIAL ATTACK:

THIS CAN BE ACTIVATED WHEN ONE OF THE HERDES HAS COLLECTED A POYER STONE. WHEN YOU PRESS THE X BUTTON AND THE A BUTTON SIMULTANEOUSLY. FLIA YLLL EMIT AN ULTRACONIC SOUND THAT CAN YOUND ANY ENEMIES WHO ARE FUNGATION OF FER

III. 4. COLLECTIVE MODE

IN COLLECTIVE MODE, YOU CAN CONTROLLALL THREE MERGES ATTHE SAME TIME. ON CERTAIN OCCASIONS, IT IS ESSENTIAL TO USE IT IF YOU WANT TO MOVE ON IN THE ADVENTURE. TO SYTICK TO COLLECTIVE MODE, PRESS THE LINISES AND THE TRISISES SIMULTANEOUSLY, ZINICLIMBS ON TO LALDDAR'S BACK AND THE TRISISES SHOULTH OF CONTROLLING ALADDAR SHE FOR PLANDING THE TRISISE TO CHIEF THE TRISISE TO THE TRISISE SHOULTH OF CONTROLLING ALADDAR SHE FOR SHE TO FRIED AND ALADDAR SHE TO SHE THE TRISISE SHOULTH OF THE TRISISE SHE FOR THE TOWN THE TRISISE SHE FOR THE TOWN THE TRISISE SHE FOR THE TOWN THE TRISISE SHE THE TRISISE SHE TOWN THE TRISISE SHE THE TRISISE SHE

HEROES ARE CLOSE TO EACH OTHER.

IV. THE HERDES' RBILITIES

IN ORDER TO SUCCEO, YOU HAVE TO MAKE YOUTH THERE HEDDES COLLADDRATE BY COMBINING THE RISKLICS IN THE BEST PASSIBLE VAY, EACH HERD HAS AS ABILITIES THAT DEVELOP AS THE GAME PROGRESSES, DEPENDING ON THE QUESTS THAT ARE ACCOMPLISHED AND THE ENEMIES THAT ARE DEFEATED, WHEN YOU BEST HAN'S ARE ACCOMPLISHED AND THE MAKE ALT LEVEL I. AGED THEY FOUR OWNNETED A QUEST THIS ONE OF THEM, OR EACH THING YOU DEFENT SOME EXEMPLES, THE REGO YIMS EXPERIENCE FOR THIS WHEN BOADD POINTS HAVE BEEN YOU. THE REGOS WHY ON TO THE MEAT LEVEL, PROGRESS IS MAKE AN THE MEAT LEVEL, PROGRESS IS

- . THE MAXIMUM NUMBER OF LIFE POINTS INCREASES.
- * MORE BAMAGE IS CAUSED TO OPPONENTS WHEN FIGHTING
- . ALABAR AND ZINI YIN A FORCE LEVEL
- . THE 'S PECIAL ABILITY' LEVEL CAN BE INCREASED

IV. 1. TRBLE OF RBILITIES

EACH CHARACTER HAS A TABLE OF ABILITY IN THE INVENTORY.

- 6. THE NUMBER IS AN AVERAGE OF THE DAMAGE INFLICTED PER ATTACK BY THE HERD AT THIS LEVEL.
- 7. THE SPECIAL ABILITY VARIES DEPENDING ON THE CHARACTER:

 * FOR ALADAR, IT IS THE POYER TO ADD NEY AND INCREASINGLY

 BY THE SPECIAL ABILITY VARIES DEPENDING ON THE CHARACTER:
 - * FOR ZINI, IT IS THE POWER TO IDENTIFY THE TRACKS OF OTHER BINOSAURS WITH INCREASING PRECISION.
 - FOR FLIA, LEVEL 1 IS THE ABILITY TO DETECT UNSTABLE PLATFORMS: LEVEL 2, THE ABILITY TO DESTROY THEM; AND, AT LEVEL 3, FLIA CAN DETECT AND ATTACK ENEMIES WHO ARE BEYOND THE LIMITS OF THE SCREEN.

V. GRME INTERFREE V. 1 GAME SCREEN

6. SELECTED DBJECT: THIS IS THE DRIFT SELECTED IN THE INVENTORY, PRESS THE Y BUTTON TO

HSE II TIME REMAINING GAUGE: TRIS INDICATES TRAT THE TIME REQUIRED TO ACCOMPLISH THE MIS STON IS LIMITED WHEN THE BAR IS COMPLETELY REG. THIS MEANS THAT YOU HAVE FAILED AND **COURAGE TO START THE** MISSION AGAIN.

1. THE SELECTED CHARACTER'S ICON

5 DUEST ICONS-TRESE 4. MINI-MAP: WITH THIS. SHOW YOU HOW MANY VALUE A SIMPLIFIER BHESTS FACH CHARACTER OF THINGS, SO IT GIVES MUST ACCOMPLISH BURING YOU A RETTER INCA OF THIS MISSION, WHEN A YOUR LOCATION IN THE QUEST IS ACCOMPLISHED. RECOR IT IS CENTERED THE CURRES PUNCTION ICOM LIGHTS HP

AND MORE DISTANT VIEW ON THE BERN MED IS BEING CONTRHLLEG AND IND CATES THE POSITION OF

THE TWO OTHERS

2 THE LEFT-HOWE FIGURE

THE CURRENT NUMBER

DELIFE PRINTS THE

RIGHT-HAND FLOURE:

THE BERRY'S MAXIMUM

NUMBER DELIFE POINTS

EXPERIENCE GAUGE:

TRIS INDICATES THE

REMAINING NUMBER OF

EXPERIENCE PRINTS

VOLUME FOR THIS COURSE

IN ORDER TO MOVE TO

THE HIGHER LEVEL

V.2. PAUSE MENU

AT ANY TIME BURING THE SAME, YOU CAN PRESS THE START BUTTON TO DISPLAY THE PAUSE MENU, YOU MAY THEN BO ONE OF THE FOLLOWING:

V.3 INVENTORY AND OBJECTS

TO ACCESS THE INVENTORY WHEN A SAME IS IN PROGRESS, PRESS THE A BUTTON, MOST OF THE OBJECTS COLLECTED IN THE SAME ARE STORED AUTOMATICALLY IN THE INVENTORY FOR THE THREE HEROES, TO USE AN OBJECT IN THE SAME, YOU MUST GO TO THE INVEN-TORY, SELECT THE DESIRED DRIECT WITH THE ANALOS THUMB PART THEN CONFIRM

YOUR CHOICE WITH THE A BUTTON, WHEN YOU GO BACK TO THE GAME, ALL YOU HAVE TO DO IS PRESS THE Y BUTTON TO BE ABLE TO USE THE SELECTED OBJECT. ALL THE CHARACTERS CAN COLLECT ITEMS FOR THE INVENTORY, TO BO THIS. ALABAR AND ZINEBAYE TO MALK ON THE ITEMS, WHILE FLIA BAS TO DIVE TO THE GROUND, THE DIFFERENT OBJECTS ARE AS FOLLOWS:

LIFE CRYSTALS:

EACH CHARACTER CAN COLLECT LIFE CRYSTALS, THEY ARE VERY RARE IN THE SAME, BECAUSE THEY ARE EXTREMELY POWERFUL, THEY CAN BE USED TO REVIVE ALADAR, ZINLOR FLIA THE RESUSCITATED CHARACTER REAPPEARS NEAR THE LAST ACTIVATED CHECKPOINT WITH ALL THEIR LIFE POINTS.

YELLOW FRUIT AND RED FRUIT:

ONLY ALAGAR AND ZINE CAN COLLECT THIS FRUIT, THE VELLOW FRUIT SIVES 10 LIFE POINTS TO THE HERO REIN CONTROLLED AND THE RED ERBIT SIVES SOLLIEF POINTS.

ASTEROIDS:

ALL THREE HEROES CAN COLLECT AND USE ASTEROIDS. THERE ARE TWO TYPES:

- THE EARTH, ALL THE ENEMIES WITHIN A RABBUS OF SMETERS FALL TO THE GROUND FOR 10 SECONDS AND LOSE 240 LIFE
- PRINTS * BURNING ASTERBIOS: THESE ARE NOT SO BIG. BUT THEY ARE ON FIRE. WHEN THEY BIT THE GROUND, THEY INFLICT A LOSS OF 240 LIFE POINTS ON THE ENEMIES

STONES:

ALABAR AND ZINI CAN COLLECT FIVE STONES AT A TIME, BUT ZINI IS THE ONLY ONE VEO CAN TERROR THEM. IF HE RUNS OUT OF STONES DURING COMPAT. HE CAN USE HIS HEAD INSTEAD (THEREBY EXPOSING HIMSELF TO COUNTERATTACKS).

LUMINOUS STONES:

ONLY ZIMI CAN USE TRIS OBJECT TO LIGHT UP A ROOM, HE MUST PUT IT ON A SPECIAL BASE, OTHERWISE THE STONE CANNOT SIVE OFF LIGHT.

POYER STONES ALLOY THE HEROES TO USE THEIR SPECIAL ATTACK.
ANYONE CAN COLLECT AND USE THEM, EACH SPECIAL ATTACK COSTS
ONE POYER STONE.

CERTAIN ORIECTS CAN BE COLLECTED BUT ARE NOT ADDED TO THE INVENTORY.

REGENERATIVE PLANTS:
WHEN A HERO TAKES ONE OF THESE PLANTS, HE OR SHE WINS BACK A
NUMBER OF HIS LIFE POINTS (FROM BO TO 125 LIFE POINTS).

FRES:

SOME EGGS ARE NOT IN A SAFE PLACE. FLIA CAN PICK THEM UP AND PUT Them into nests. Out of harm's May

NESTS:

A NEST IS THE IDEAL PLACE FOR STRAY EGGS. WHEN FLIA HAS AN EGG, SHE CAN BE MADE TO PUT IT IN A NEST BY DIVING DOWN ON IT AND PRESSING X.

SHPER ASTEROLOS.

THESE ARE YERY RARE, AND CAUSE AN IMPRESSIVE AMOUNT OF DAMAGE, FOR EXAMPLE, FLIA CAN USE THEM TO DESTROY YALLS ON CAMAGED GROUND THAT CAN RESIST ALABAR'S CHARGES, FLIA HAS TO COLLECT THE SUPER ASTEROID, DUT CAN DAT VIEF IT YHEN THE SUPER ASTEROID ICON IS BLINKING

VI CHBRBCTERS

VI.1 THE MEMBERS OF THE HERD

YOU CANNOT COMIROL THESE CHARACTERS, BUT THEY APPEAR IN THE COURSE OF CERTAIN MISSIONS, EACH HAS A NAME AND A PERSONALITY. THE OFTEN ASK FOR YOUR HELP, BUT CAN ALSO BE OF HELP TO YOU. THE MAIN CHARACTERS ARE:

* BAYLENE: A VERY DLO FEMALE BRACHIOS AURUS, SHE IS THE LAST OF HER SPECIES IN THE HERD.

AN OLD BUT BRAYE FEMALE STYRACKOSAURUS.

HE'S AN ANKYLOSAURUS, HE BEHAVES A LITTLE LIKE A

* KRON:
A BRUTAL IGHANDOON, THE LEADER OF THE HERD

VIII CREDITS

DISNEY INTERACTIVE: DIRECTOR PRODUCTION DANWINTERS

PRODUCER JOEL GOODSELL CHARN RALLS

SENIOR ARTIST JASUN CHAYES

SR, MANAGER, MARKETING SUE FOLLER MARKETING ASSISTANT

SUE ELLIOTT
SENIOR BRANU MANAGER FOR

GAMES EUROPE CAROLE DEGUULET:

LINGOISTIC REVIEVERS:
FRANCE: EMMANDELE MONJADZE
AND MATTE LEDN
GERMANY: NINA SANUAU
HULLAND: NETTY LOMMERSE
NORBIC: LUDE KORSSAARD
ITALY: STEFANIA VAGNULA
SPAIN: VICTORIA ESTEBAN
UK: MILES BEFSON

LOCALIZATION MANAGER CATRERINE OUPERRON

BILL BLACK

FILM FOUTAGE EDITOR
CHRIS HEPBURN
SENIOR DA PRUIECT LEAD

ODOGLAS JACOBS

OA TESTERS
DAVE YEUNG
EOVARO BOLOS
JAMES COLLARO

JESUS A. CEJA IV

WITH THE VOICE TALENTS OF
(US):

O.B. SYEENEY
OSSIE DAYIS
ALFRE WUUDGARD
HAYDEN PANETTIERE
MAX CASELLA
DELLA REESE
BILLY WEST
JUAN PLOYRIGHT
TRUSS MONEIL
JULIANNA MARGOLLES
SAMUEL E, WRIGHT
PETER SIRABUSA

REBECCA WINK

SPECIAL THANKS: DISNEY FEATORE ANIMATION PAM MARSUEN ERIC LEIGHTON SURGE RIOU TUDO NIGESEN

OF VIDEO GAMES TEAM

DISMEY CHARACTER VOICES RICK DEMPSE! DANA HINTON-WARD SOZ! LONN NEU LUTT

WALT DIS NEY PICTORES PRESENTS DINOSADR POBLISHEU BY UBIS OFT 0 2000 DIS NEY.

UBL SOFT ENGINE PROGRAMMING GILLES VANYALLEGHEM, YVES BABITCH, FRANK DELATTRE, DAVIO FOORNIER, GILVIER ANIADO

INFO DESIGN ERIC PREVOST, MALEK BENGOUGAM, OLIVIER DERUT, FRANÇOIS DIGARD, EREGERIC LEFFRYRE GAME DESIGN ELISABETH PELLEN, OLIVIER BARBIER, BRUNG BOUVRET, FRÉDERIC CLAYERIE, ERIC COOZIAN, THOMAS SIMON, JEAN ZAPPAVIGNA

SOUND DESIGN ALKIS ARGERIAUIS INTEGRATION ALKIS ARGERIAOIS, ENMANUEL GOUVERNAIRE

OAYIO BACOE
SOUND EFFECTS
OLIVIER MORTIER, ALEXIS

LEVERVE

MUSIC ERIC CHEVALLIER

POST-PRODUCTION SHLYAIN BRUNET, MANU BACKET, MARTIN, GUILLAUME

GRAPHICS WATHALIE PROVOST

MATHALIE PROVOST CHARACTERS JERONE DESPLAS, REGIS ARODS, MICHAE

PERDIARD, PASCAL ROEST.
VINCENT VISLA

PROOF OF PURCHASE

TEXTURES MARKETING CONTINUE BELLUM, CATHERINE BEANDN, CELLINE BESSY ET LOCALISM MATHERINE ROULES

MAPS
NATHALIE PROVOST, LAURENT
OEBARGE, OLIVIER CORNOTON,
ARNAOU KOTELNIKOFF, YOORI
JUNGOAS, NATHALIE MOSCHETII
DAVIOE RUPJAN, YANN TOUFTTE

ANIMATIONS
MARC JAILLOUX, GILLES
AVENEAU, ISABELLE LEBOC,
POUTL (FRANÇOIS NARBOOX).

DATA MANAGEMENT Fabrice Machecler, Bavid Allaigre

ELLE BENBANDO, YANICK BEAUDET, DAMIEN GALIPOT, CERISTIAN FORTIER, MIGUEL CANEPA, JONATKAN MOREAU, PEILIPPE DION

ALEXIS GOVARD

ORIGINAL CONCEPT
RONAN FOURNIER-CHRISTOL
(LUDIMEDIA)

IE DINDSAUR

PUBLIC RELATIONS

MARI SAKALAND KEVIN LALLI

CHRISTINE BORGESS, AGNES LAJOI.

SUNDRINE MAISBET CHRISTING

CHRESON ALEXANDRE RADUEL

FABIEN FILMERON NIKOLO

SUNTEER GALIPOT DAVID REIZER

MILISAVILLEVIC ANNE VILLENGING

SERGE HASCORT MICHARI GHEZ

NICALAS BUENETTE, FRANCAL

BUENNEC, MONA HAMILTON, JOHN CHOMANEC, XAVIER FOREITE EUX

WILLIE WAREHAM, KATHLEEN LYNCH

ANTHONY FRANCO, KAYAL CARVALHO.

DANA WRITNEY, MELANIE MELTON

KRISTEN HECKT, IEN GROELING

HELEN INGHET, RANDY SORDON.

BAVIR BAMBERSER, IAY COREN.

LAHRENT DETOC. YANNIS MALLAT

STHRERS MANAGEMENT

SONGRA YER

PACKAGINE

PUBLISHER

YVES SHULLEMBT

A GREAT THANKS TO

R o.e

LIBI SOFT ENTERTAINMENT, INC. LIMITED WARRANTY

Ulls Set Enterlanment womants to the original purchaser that the option media on which Disease; Sinceasur is distributed in the room detects in materials and workmentable for a period of inset; 900 days from the date of purchase. This Util Soft, Inc. software program is sold as id; without opposes or implied sentratly of any kind, and Lib. Soft in on table for any losses or demanges of any kind expenses or in spilled sentratly of any kind, and Lib. Soft in soil table for any losses or demanges of any kind expensing from the ser libs opposes. It because the control of the program of the Soft in a spilled sentration of the spilled sentration of the spilled sentration of any met on the size for from which this product uses purchased. This worramly shall not be applicable and shall be void if the defect in the Util Soft, Inc. software product has risen through abuse,

LIMITATIONS - This warranty is in file of all other warranties and no other representations or claims of any wature shall be binding on codigate US socil, may fingelind warranties applicable to this obstivene product, including its quality, performance, merchantability and filtress for a particular purpose, are similared to the nitrely (90) day period suggest executing from prosession, use, an exhability or see or multimeterion of the full Self, in calcular product or documentation, even if advised of the possibility of see or multimeterion of the full Self, in calcular product or documentation, even if advised of the possibility of see or multimeterion of the full Self, in calcular product or documentation, even if advised of the possibility of see in full seed for the above are excelled and in little of all others, and in or written, capters of any full control self of the control of

TECHNICAL SUPPORT - If you need technical assistance with this product, call us at (415)547-4028 Monday through Firday between 8:30AM and 5:30PM, Pacific Standard Time, or write to us at the address noted below. No hints, tips, or codes are available from this phone number or address.

TO REACH US ONLINE - Access our Web Site at http://www.ubisoft.com

_

ESBB RATING
This product has been rated by the Entertainment Software Rating Board. For information about the ESRB rating, or to comment
about the exprepristeness of the rating, please contact the ESRB at 1-909-771-3772.

In particular to the SE Triant and Tractions Office. Sign, Perminent and the Dissection Lips are still necessarily between the section at the desired of East Extraction.

1.0 A Highest Extraction A Basic and option for the SEA MANISMAN, Deposits any view MTSS in the interior and of East Extraction Section A Basic and Appendix. The page and Dispersion of the SEA MANISMAN, Deposits and Provided Association of East One Section Se

sega"