

Games
for Windows™

LEGO

INDIANA JONES

THE
ORIGINAL ADVENTURES

T
games

LUCASARTS™

⚠ Important Health Warning About Playing Video Games

Photosensitive Seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these "photosensitive epileptic seizures" while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; and do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

Family Settings

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

XBOX 360® CONTROLLER FOR WINDOWS

CONTROLS

To navigate the menu, use the "Up/Down" arrow keys, Press the "Enter" key to select an option and press the "Escape" key to go back. The Mouse has no functionality in the menu.

Note: the Xbox 360 controller is also supported for use with this version of the game.

CONTROL	PLAYER 1	PLAYER 2	360 CONTROLLER EQUIVALENT
Move left	A	LEFT	LEFT D PAD/THUMBSTICK
Move right	D	RIGHT	RIGHT D PAD/THUMBSTICK
Move up	W	UP	UP D PAD/THUMBSTICK
Move down	S	DOWN	DOWN D PAD/THUMBSTICK
Tag (switch character)	K	NUM 3	Y
Special (build/use/whip)	J	NUM 2	B
Jump	U	NUM 5	A
Action (attack)	H	NUM 1	X
Character toggle up	SPACE	NUM 0	LEFT BUMPER
Character toggle down	LEFT CTRL	RIGHT CTRL	RIGHT BUMPER
Start/Pause	ENTER	NUMPAD ENTER	START

TABLE OF CONTENTS

Controls.....	1
Installation.....	3
Minimum System Requirements.....	3
Welcome.....	4
Barnett College.....	4
Story Mode and Free Play Mode.....	5
Multiplayer.....	5
On-Screen Information.....	5
Character Abilities.....	6
Items.....	8
Collectibles.....	9
Saving and Loading.....	10
Contact Page.....	10
Credits.....	11
Warranty.....	18

GETTING STARTED

Installation

To install **LEGO® Indiana Jones™: The Original Adventures**, insert the DVD into your computer's DVD-ROM drive. If you have Autorun enabled, installation will begin. If you do not have Autorun enabled on your computer, open My Computer from either your desktop or the START Menu and double-click on the DVD-ROM drive showing the LEGO® *Indiana Jones* icon.

Double-click the program icon to start installation. Once started, a series of onscreen instructions will guide you through the rest of the installation procedure. If you experience problems with the installation, read the Troubleshooting Guide on the Disc.

NOTE: We recommend closing all background applications and turning off any virus scanning software 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.

MINIMUM SYSTEM REQUIREMENTS

• OPERATING SYSTEM

Required: Windows XP or Windows Vista

• COMPUTER

Required: 100% DirectX 9.0c compatible computer

• CPU

Required: Intel P3 1.0 GHz or AMD Athlon XP

Recommended: Intel P4 3.0 GHz or AMD Athlon 64

• MEMORY

Required: 256 MB RAM. 512 MB RAM required for Windows Vista

Recommended: 512 MB RAM. 1 GB RAM recommended for Windows Vista

• GRAPHICS CARD

Required: 128 MB Graphics card with Shader Model 2.0 Capability

Recommended: 512 MB Graphics card with Shader Model 3.0 Capability

• SOUND CARD

Required: 100% DirectX 9.0c compatible Audio Device

• DVD-ROM

Required: DVD-ROM drive

Recommended: 8X Speed DVD-ROM drive

• INPUT DEVICE

Required: Keyboard and mouse

Recommended: Six Button Dual Analog Gamepad

• DIRECTX

Microsoft DirectX 9.0c (August 2007) is included on this disc.

NOTE: DirectX may require the "latest" updates for your operating system. This may also include the latest drivers for your motherboard, sound, and video hardware.

WELCOME

He's smart, he's daring, he's brave, and he's plastic! Welcome to LEGO® *Indiana Jones: The Original Adventures*! Along with a colorful cast of friends and enemies, Indy seeks the greatest archaeological finds of all time. Use your whip to crack open the fun and swing into action in this all new LEGO® adventure.

STARTING UP

Barnett College

Step into the halls where some of the greatest minds have discussed the most important discoveries of all time. One of the most famous of them all, Indiana Jones, has become the most popular professor the school has seen. Along with his teaching duties, it's here that Dr. Jones's plans for his next great archeological adventure!

Game Modes

To get right to the action, check out the three maps that lead to the three *Indiana Jones* adventures: *Raiders of the Lost Ark*; *The Temple of Doom*; and *The Last Crusade*. Each map has 6 locations that

lead to different chapters. Once you complete studying the first chapter of Indy's *Raiders of the Lost Ark* adventure, *Lost Temple*, other chapters will be unlocked allowing you to move, in parallel, between all three of Indy's adventures.

STORY MODE & FREE PLAY MODE

Story Mode is where you can relive Indy's most action-packed moments. You can follow the events of his adventures and play as the original characters from the films. And don't forget about Free Play mode! Sure, it's a blast to play as the original characters, but think about how fun it would be to play those same amazing adventures with any character you want! You'll need to play each chapter with the original characters in story mode first before you can go around playing with anyone else in Free Play.

Please note that the Dean of Archeology has deemed Free Play mode levels to be too much fun and has only provided a few characters to play with. If you want more characters for Free Play mode, you'll have to unlock them.

EXPLORING BARNETT COLLEGE

The Library

Visit the Library to see history come to life! Talk to the Librarian to increase your collection of Free Play characters. Tag other characters in the library to take control of them, by pressing the "K" key.

The Art Room

In a LEGO® world, anything is possible. In the Art Room, express your creativity by creating your own customized characters – then take them into a Free Play adventure!

The Mail Room

In your adventures across the globe, look out for hidden packages containing ancient artifacts of great power. Whenever you find them, pick them up and take them to a mailbox. When your travels are complete and you return to the College, go to the Mail Room and make a collection – once you've paid for the shipping, of course! You can activate or de-activate these "Extra" powers using the Extras Menu, from the Pause Menu.

The Math Classroom

Got a secret code? Congratulations! Write it on the blackboard here.

Explore and Discover

Rumors abound of hidden areas in the College – perhaps, it is said, there are even secret levels, somewhere, waiting to be discovered. Can you uncover the truth?

MULTIPLAYER

Archeology isn't just about discovering lost tombs and hoping "X" marks the spot. It's a social science! Indy's adventures often succeed because of a helping hand.

To have a second player join in the action press the "F2" key on the keyboard. If you want to drop out, press the "Enter" key and select Drop-Out from the Pause Menu.

ON-SCREEN INFORMATION

Free Tagging

You need teamwork to solve puzzles, so at any time, press the "K" key to switch characters.

CHARACTER ABILITIES

Building

In the world of LEGO® *Indiana Jones*, you'll often need to build an object out of LEGO® pieces to overcome an obstacle. Just approach a pile of LEGO® bricks and hold the "J" key to build.

The Whip

One of the best parts of playing as Indiana Jones is his mastery of the bull whip! Use it to gain access to areas of levels that he cannot reach by walking or jumping. Look for wooden whip platforms to discover many of the ways you can use the whip. Press the "J" key to drag, topple, pull, activate, and destroy objects using this technique. The whip can be used to disarm your enemies. This ability will be activated with the "J" key.

Combat

Almost every character in the game has a combat style—find out what you like best. However, keep in mind that some weapons have abilities to help you through a chapter. For example, the shovel can also be used to dig up treasure and pieces used to solve puzzles.

Carry

When you need to get an object from one place to another, what should you do? Pick it up of course! Whenever you see a blue arrow over an object, press the "J" key to pick up that object. Look for special green pads to drop these objects on.

Rope Climb / Swing

Any character can climb to new heights with ropes. Jump toward the rope to grab and climb up to access higher platforms. Press jump again to jump off.

Academic

In the *Indiana Jones* world academic characters, like Prof. Jones Sr. and Marcus Brody, have the ability to access areas of the level by translating special jumbled pictures. Pick up books to allow any character to use this ability.

Excavate

Excavation characters like Sallah and Satipo have the ability to dig up objects or entrances to new areas of the level. Pick up a shovel to allow any character to use this ability. Look for buried objects and tap the "J" key to start digging and uncover secret treasures and materials.

Small Access

Sometimes the best character is the smallest! Small characters, like Short Round and the Maharajah, have the ability to use small access. Small characters can enter one and exit another in a different location and vice versa.

Object Throwing

Have you run out of ammo? Start throwing the room at them! Most characters can throw chairs and bottles at enemies. Press the "J" key to pick up the object and the "J" key again to throw it at the target.

Bananas / Monkey

It's time to get down to monkey business. If you see a monkey holding something you might need, toss him a banana and he will give it to you.

Mechanics

Certain characters have the ability to fix any non working machine. Look for the sparks and tap the "J" key when your character has a wrench in their hands.

Special Character Access

Certain areas can only be accessed by soldiers or Thuggees – but you can trick your way in by wearing the correct headgear. Pick up hats

from defeated enemies to disguise yourself, then stand in front of a guard post or Thuggee Statue and press the "J" key for access. Overall, there are two types of activation panels:

- Military
- Thuggee

ITEMS

Blow-Ups

Blow-ups are destructible objects that can be destroyed by whip, gun or melee attack. Blow-ups reveal LEGO® studs and/or build-able elements when destroyed.

Standard Build-Its

Build-its are piles of LEGO® bricks that can be constructed to make level objects such as switches, levers and steps. When standing near a pile of bricks that jiggle, press

and hold the "J" key to begin building. Some build-its have "special" properties. When using special build-its, the three blue rocks must be found and placed on the blue special build-it pad before the special object can be built.

Silver LEGO® Objects

Silver LEGO® objects can only be destroyed by large explosions. Look for gunpowder kegs or a bazooka to take out these objects.

Movable Objects

Some objects in the game can be pushed by walking into them. Pull blocks can be dragged backwards by walking into the pull handle and moving in the opposite direction to drag it.

Special Torches

You can use torches to clear your path of critters and blow up obstacles. Light a torch by standing near an open flame.

Phobias

Certain characters have fears that won't allow them to move forward. For example, Indiana Jones is afraid of snakes, Dr. Jones Sr. is afraid of rats, and Willie is afraid of bugs. Find a torch to clear the snakes/rats/bugs from your path and conquer the character's fears.

Dynamite

Dynamite can be used to create large explosions by using specially lit torches next to them. These explosions will often destroy silver LEGO® objects that cannot be destroyed by regular weapons.

COLLECTIBLES

Studs

Studs are LEGO® currency and are used to purchase characters, abilities and hints. There are three types of LEGO® Studs, each with a different value:

Silver – 10 credits

Gold – 100 credits

Blue – 1,000 credits

Artifacts

There are ten artifact pieces located in each chapter, some accessible in Story Mode, but the majority can only be collected in Free Play. You must collect all ten to complete the artifact.

Hearts

Some items and enemies will reveal heart tokens when destroyed or shaken. Pick these up to restore your health.

Saving and Loading

When you first complete a chapter or purchase an item, you will be asked to select a save-game file. Choose where you want to save and press the "U" key to confirm.

You will be asked if you wish to enable auto-save, which is recommended. If you do so, LEGO® *Indiana Jones: The Original Adventures* will then save your progress into this file automatically at the end of each chapter.

CUSTOMER SUPPORT

WHERE TO FIND US ONLINE

Visit the LucasArts Web site at www.lucasarts.com. From there you can access the Support area where you will have the option to receive online technical support through Yoda's Help Desk, browse technical documents, or leave a message for an online representative.

YODA'S HELP DESK

We are proud to feature Yoda's Help Desk, an interactive knowledge base, which is available in the Support section of the LucasArts Web site at <http://support.lucasarts.com>. Yoda's Help Desk offers solutions to technical issues based on information you provide. Visitors to Yoda's Help Desk will be able to receive technical support 24 hours a day, seven days a week. If Yoda's Help Desk is unable to provide you with a solution to your problem, you will be given the option to submit an e-mail message to an online representative.

TECHNICAL SUPPORT

When contacting Technical Support via e-mail, please have the following information available: computer brand and model, processor type and speed, graphics card, sound card, optical drive brand and model, and amount of RAM. Also, make sure to include the title and version of the game, and a detailed description of the problem.

PRODUCT SUPPORT MAILING ADDRESS

LucasArts P.O. Box 29908
San Francisco, CA 94129
ATTN: Product Support

LUCASARTS COMPANY STORE

Visit our secure online store at <http://store.lucasarts.com>. The Company Store offers a complete selection of LucasArts games, hint books and logo gear.

You can also reach us by mail at:

Lucasfilm - LucasArts Store
Product Order
P.O. Box 29901
San Francisco, CA 94129

Lucasfilm Ltd.
Attn: RETURNS
20100 S. Vermont Ave.
Torrance, CA 90502-1475

CREDITS

Developed by Travellers Tales

Director

Jon Burton

Head of Production

Paul Flanagan

Producer

Steve Wakeman

Head of Art

James Cunliffe

Head of Animation

Jeremy Pardon

Head of LEGO® Programming

John Hodskinson

VP of Technology

Dave Dootson

Lead Game Programmer

Glyn Scragg

Game Programming

John Hodskinson
Mike Jackson
Carl Lloyd
David O'Reilly
Paul Connor
Ralph Ferneyhough
Glyn Scragg
Luke Giddings

Mike Spencer

Nicholas Jablonowski
Kevin Fairbairn

Lead Game Systems Programming

Dave Dootson
Steve Monks
Richard Taylor
Ralph Ferneyhough

Engine Technology

Jon Arden
Ali Brown
Julien Champagne
Steven Craft
Paul Hunter
Alan Murta
Vassilios Pouloupoulos
Hlynur Tryggvason
Lead Render Tech
Alistair Crowe
Lead Console
Porting
Dave Connell
Lead Tools
Roland Hougs

Design Direction

Jon Burton
James Cunliffe
John Hodskinson
James Kay
Glyn Scragg

Lead Designer
James Kay

Designers
Wil Evans
Stephen Sharples

Front End Artist
Mike Snowdon

Lead Technical Artist
Deborah Crook

Level Setup & Artwork
Mike Snowdon
Barry Thompson
Dave Burton
Martin Palmer
Keith Shankland
Stuart Deakin-Berry
Michael Battersby
Cheng Xiang
Neil Allen
David Wollen
Liam Fleming
Dimitris Krokidis
Chris Vaughan
James Cunliffe
Deborah Crook

Lead Environment Artist
Robert Dickerson

Environment Artists
Paul McCormack
Igor Zielinski
Stuart Niblock
Richard Walker
Ezhil Vandan
Al Dooley
David Llewelyn
Euan Morrison
Darren Edwards

Jonathan Hooper
Nicola Daly

Concept Artists
Tim Hill
Paul McCormack

Lead Cutscene Animator
David Brown

Cutscene Animation
Mark Brown
Duncan Kinnaird
Charlotte Parker
Phil Gray
Andrew Unsworth
Vineet Chander
Jo Chalkley
Chris Woodworth
John Willimann

Additional Cutscene Animation
Bill Martin

Additional Storyboard Artwork
Justin Exley

Lead Character Animator
Helen Kershaw

Character Animation
Helen Kershaw
Richard Greene
John Williman
James Stuart
Stuart Wilson

Additional Character Animation
James Dawson
Annika Barkhouse

Storyboard Artwork
Colm Duggan

Lead Character Artist
Will Thompson

Character Artists
Neil Crofts
Neil Farmer

Vehicle Artist
Charles McNair

Head of Music and Sound Effects
David Whittaker

Music & Sound Effects
Adam Hay

QA Tester
Jon Mayer

Special Thanks
TT Fusion, Arthur Parsons, Lukasz Migas, Kieran Gaynor, Sam, Ben and Helen Burton, Nicky Bowyer, Fay Briscoe, James and Laurence Brown, Dawn Burton, Phil, Francesca Charlesworth, Samantha Crowe, Helen, Jacob and Sarah Cunliffe, Leah Donahue, Dale Wilson, Dylan Dawson, Emma and George, Stevie G, James Henderson, Mashhuda Glencross, Jane, Max and Charis, Donna Pardon-Gallagher, Sara Gray, Ned Gray, Samantha Lacey, Pervigilo, Alison and Evan Scragg, Stripey and Taylor, Lily-May, Gary Vibealite, Amanda, Charlotte and Heather Edwards, Molly-Rose and Grace, Jayne Stephen, Olivia Wahlen, Sonia Chabouni, Emily Thompson, Kristian Clarke, Ash, Symen, Kathryn Rennie, Barrie and Theresa Crofts, Rhoda Daly, Emma McHarrie, Harley, Marilena Aspioti, Mixalis Krokidis, Maria Lines, Linda Edwards, Amy Clarke, Frank, Cath and Lee Niblock, Sen and Kai, Kieth Greene, Nikos Aspiotis.

**TT Games
Publishing**

Managing Director
Tom Stone

VP Publishing
Jonathan Smith

Producer
Nick Ricks

Associate Producer
Mike Candy

Lead Testers
Graham Stark
Shaun Leach

QA Testers
Simon Arnold
James Beaton
Harry Dean
Carl Fell
Manjit Gill
Richard Gregory
Vincent Grogan
Geir Lunde
Tom Nicholas
Phillip Ring
Harjot Sidhu
Peter Spencer
Marek Werno
Nige Wynn
Jon Mayer

Compliance Group
James Beaton
Manjit Gill
Vincent Grogan
Tom Nicholas
Phillip Ring

QA Tech
Nige Wynn

Additional Testing
Toby Smith
Sam Smith

Marketing Assistant
Richard Earl

Business Development
Garry Edwards
Financial Controller
Mike Wyre

LEGO Company
Michael Boland
Michael Pratt
Linda Hegarty
Jill Wilfert
Tamara Damarjian
Henrik Saaby
Clausen

LUCASARTS
a division of Lucasfilm
Entertainment Company Ltd.

Producer
Shawn Storc

Associate Producer
Kellam Eanes
David "Rogue"
Silverstein

Assistant Producers
Kevin Clement
Andrew Bell

Production Assistant
Chris Thomas

Executive Producer
Darren Atherton

VP of Product Development
Peter Hirschmann

**Assistant to the VP
of Product Development**
Lynda Benoit

Director of Developer Relations
Harry Kinney

External Production Coordinator
Alden Schell

**International Executive
Producer**
Joey MacArthur

Senior Localization Producer
Hiromi Okamoto

Localization Producer
Alben Pedroso

Assistant Localization Producer
Jeffrey Eng

**International Production
Assistant**
John Stratford

Director of Audio
Darragh O'Farrell

Music Supervisor
Jesse Harlin

Audio Department Coordinator
Meg Crowl

In-game Sound Design
Dave Levison

Cinematic Sound Design and Mixing
Erik Foreman
Skywalker Sound

Music Editor
Peter McConnell

Original *Indiana Jones* music
composed by John Williams.
© & © Lucasfilm Ltd. & TM. All
rights reserved. Used under
authorization. Published by Bantha
Music (BMI). Administered by and/or
co-published with Warner-Tamerlane
Music Publishing Corp. (BMI).

QA Lead
Jeff Loney

QA Assistant Lead
Chris Morales

QA Testers
Jason Pimentel
Ben James
Mark Dominguez
David Kirk
Patrick Kouse

QA Senior Lead
Gary Chew

QA Manager
Toby Mast

Lead Compliance Tester
Matt Tomczek

**Assistant Lead
Compliance Tester**
Don Berger
Wilfredo Dimas

Compliance Testers
Travis Fillmore
Michael Castillo
Kamel Perez
Jesse Tavizon
Sean Haeberman
Matthew Zenel

Compliance Manager
David Chapman

Senior Lead Compatibility Technicians
Chris Adams
Tom McFarland

Lead Compatibility Technicians
Matt Bishop
Jesse Jones

Compatibility Technician
John Shields

Compatibility Manager
Lynn Taylor

MP Lab QA Lead
Seth Benton

MP Lab QA Testers
Matt Boland
Luis Buenaventura
Marco Crescenti
Michael Kolin
Adam Smith

Production Services Coordinator
Eva Holman

**Production Services
Operations Manager**
Jay Geraci

**Senior Mastering
Lab Technicians**

John Carsey
Scott Taylor

Mastering Lab Technician

Jonathan Layton

Console Resource Coordinator

Eric Knudson

Senior Product Support Lead

Jason Smith

Product Marketing Manager

Erin English

Director of Global Marketing

Kevin Kurtz

Integrated Marketing Manager

Matt Shell

Creative Services Manager

Hez Chorba

Director of Marketing Services

Ken Epstein

Marketing Services Coordinator

Heather Wagner

Sr. Public Relations Manager

Adam Kahn

Public Relations Manager

Hadley Fitzgerald Mickel

Director of Public Relations

Margaret Grohne

Channel Marketing Manager

Sandee Ferrara

International Sales Manager

Chris D'Avanzo

Global Sales Planning Manager

Arnold Lee

Sales Coordinator

Arielle McKee

Director of Global Sales

Dorothy Ferguson

Consumer Insights Manager

Elina Shcop

**Senior Manager
of Business Development**

Ada Duan

**Vice President of
Production Operations**

Atsuko Matsumoto

Vice President of Finance

Kevin Parker

**Director of Financial
Planning & Analysis**

Bill Liu

Studio Coordinator

Elyse Regan

**Global Materials &
Manufacturing Manager**

Evelyne Bolling

Sales Operations Manager

Jason Periera

**Operations Materials
& Manufacturing**

Myra Villadolid
John Abinsay
Carlos Bustillo

Sales Operations & Credit

Chris Dirige
Helen Dear
Ed Bitonio
Raul Varguez
Phillip He

Director of Studio Operations

Mark Kyle

Director of Credit & Sales Operations

Cynthia del Rosario

Internet Production & Design Manager

Nicole Love

Internet Marketing Manager

Staci Martin Wolfe

Internet Production Developer

Dennis VonGalle

Internet Production Developer

Mike Young

Senior Designer

Craig Drake

Associate General Counsel

Nell O'Donnell

Business Affairs

Anne Marie Hawkins
Douglas Reilly
Carole Vandermeide

IT Operations Support

Victor Tancredi- Ballugera
John von Eichhorn
Chad Williams
Brian Wong
Dylan Coates
Greg Millies

Randy Severson
Daryll Jacobson
Robert Santos
Robert Jordan
Dinesh Katariya
Fisher Key

Wes Anderson
Matt Gallagher
Brad Grantham
Lee Mehelis
Melanie Jacobson
Brendan Lloyd
Rich Murillo

Sr. HR Manager

Blaire Chaput

HR Representative

Trisha Buendia

LUCAS LICENSING

a division of Lucasfilm
Entertainment Company Ltd.
Howard Roffman
Chris Gollaher
Derek Stothard
Ashley Matheson
Paul Southern

Special Thanks

Jim Ward
Erin Haver

Very Special Thanks

George Lucas

LUCASARTS™

LucasArts and the LucasArts logo are registered trademarks of Lucasfilm Ltd. © 2008 Lucasfilm Entertainment Company Ltd. or Lucasfilm Ltd. and ® or TM as indicated. All rights reserved. LEGO, the LEGO logo and the Minifigure are trademarks of The LEGO Group. © 2008 The LEGO Group. All rights reserved.

Windows, the Windows Vista Start button and Xbox 360 are trademarks of the Microsoft group of companies, and 'Games for Windows' and the Windows Vista Start button logo are used under license from Microsoft.