

STORYLINE	4
RAYMAN M INSTALLATION A/ TECHNICAL REQUIREMENTS B/ INSTALL THE GAME	5 5 5
NAVIGATING THROUGH THE MENUS A/ MAIN MENU B/ NEW GAME C/ CONTINUE D/ OPTION MENU	6 6 6 7 7
GAME RULES A/ RACE GAME RULES Game modes Object Descriptions B/ BATTLE GAME RULES Game modes Description of the Weapons	10 11 11 12 13 13 14
CHOOSING BETWEEN MULTIPLAYER AND SINGLE PLAYER MODES A/ RAYMAN M CHARACTERS • Description of the characters • Character Selection B/ SINGLE PLAYER MODE • Map Selection • Game mode selection C/ MULTIPLAYER MODE • General • Game mode selection	16 16 18 19 19 19 20 20 20
CREDITS	22

Storyline

ayman and his famous acolytes face new challenges in a unique sporting competition: they will confront these challenges in hard and varied environments to become THE winner of a surprising biathlon: Race and Battle modes.

Pick your character and compete with your opponents in interactive environments littered with power-ups, extreme actions and shooting in hazardous arenas. Catch weapons to pinch your opponent's lums, glide across bewitching lagoons and learn to be tough and nimble to take your adversaries by surprise.

Perhaps at least will you succeed to be tougher than Rayman...

Rayman M Install

A/ TECHNICAL REQUIREMENTS

Minimum Requirements:

Operating System: Windows 98/ Windows XP/ Windows 2000 /

Windows MF

Processor specs: Pentium II 450 Mhz

RAM: 64 = 1 Video Cara: TNT2

Display Mode: 16 & 32 Bit Available Space: 550 Mb

CD ROM Drive: 4x

DirectX (available on the CD): 8.0A

Other: Keyboard / Mouse.

Recommended:

Operating System: Windows 98/ Windows XP/ Windows 2000 /

Windows ME

Processes pecs: Pentium III 500 Mhz RAM: 64

Video Card: GeForce2 Display Mode: 32 Bits Available Space: 1.3 Gb CD ROM Drive: 16x

DirectX (available on the CD): 8.0A Other: Keyboard / Mouse / Controller

B/ INSTALL THE GAME

Insert the Rayman M CD in your CD-ROM reader. Choose your language and Select Install in the Window. Follow the instructions to finish the Installation.

2 - NAVIGATING THROUGH THE MENU

To navigate through the RAYMAN M menus and select slices, use the mouse and Keyboard.

Your selection will be highlighted. To confirm your selection, press the left mouse button or Enter.

To move from one disk to another, press the left and right arrows keys.

To go back, right-click with the mouse or press the Esc key on the keyboard.

A/ MAIN MENU

Select **New Game** if you do not have any previous files stored or if you want to create a new one. You subsequently enter the file creation page.

Select **Continue** if you want to load and play a previously-saved file.

Select **Options** if you want to configure the game settings: video, sound, controls, language.

B/ NEW GAME

Creating a game.

Select the New Game slice and confirm. You will be asked if you want to create a new game.

If you choose YES you will access the file creation disk where you can assign a name to the file.

Use the mouse or the keyboard to enter the name and confirm by pressing "OK" when it's done.

NOTE: Whenever progress is made in the game, you will be prompted to save to your file.

C/ CONTINUE

Loading an existing game

Select the Continue slice.

You subsequently enter a window with the list of the saved games.

Select the game you want to load and confirm.

D/ OPTION MENU

Sound Settings:

- MUSIC / SOUND FX

On each disc, use the mouse to select ON/OFF and enable/disable the music or sound FXs.
You can set the volume you want for each between 0 and 9.

- MONO / STEREO

Use the mouse to select MONO or STEREO sound mode.

Menu Settings

Select ON/OFF to activate/deactivate camera movement while evolving in the menu.

NOTE: You can skip forward transitions at any time by confirming. You can skip backward transitions at any time by pressing the back button.

Control Settings

Choose whether you want to define Race or Battle control settinas.

Here you can choose which pad to tune and which settings you prefer:

- The mouse and keyboard controllers or the pad controller - The reverse look On / Off (Battle mode only). You can also reconfigure and set any key according to your preferences.

Loading / Saving settings

Saving settings

Once you have selected the options of your choice, you can save these settings. Choose SAVE from the SAVE/LOAD SETTINGS window.

Loading settings

When the game is launched, your saved settings will be automatically loaded.

Your settings can also be loaded by choosing LOAD from the SAVE/LOAD settings window.

Game Rules

The game is divided into 4 zones, all composed of 3 race levels and 3 battle levels.

For each level, you will be able to choose between various game modes:

- 4 game modes for the Race
 - Training
 - Race
 - Polopopoï
 - Lums
- 3 game modes for the Battle
 - Lum Spring
 - Lum fight
 - Capture the fly

You will also have access to a bonus zone with additional levels. These levels will be unlocked as you progress through the game.

At the beginning, only zone 1 is available. You will subsequently be able to access the following levels:

- Training and Race mode for RACE
- Lum Spring for BATTLE

The unlocking will occur automatically according to your various victories in the different levels. You will be informed each time a new feature becomes available.

A/ Race Game Rules

GAME MODES

A) Training Mode

This mode has been created to learn the levels, practice and master the game controls and tricks before the real challenge. You can also try to boost your scores and compare them with other challengers on **www.raymanm.com**. Playable only in single player.

B) Race mode

The winner is the one who finishes the race first. In multiplayer mode, you can select how many laps to do before winning, the maximum gap you want between opponents to win. You can also use bonuses to go faster, stop your opponent etc.

C) Polopopoï mode

Times

In this mode, you must complete 3 laps before the chronometer counts down to 0. It starts at 20 sec. During the race, you will have to free the Polopopoï spread throughout the level to win additional time. You can free them by shooting at them. The various colours correspond to the various times of the Polopopoï. Only available in single player.

__Number of Polopopoï (Or number of lums)

D) Lums Mode (Same screen setting as the Polopopoï mode)
Lums are spread all around the level. To win, you must be the
first to finish the 3 laps but also have gathered the maximum
amount of lums. You will be able to use them later.
Only available in single player.

OBJECTS DESCRIPTIONS

You will encounter many objects through your progression in the tracks. These objects will stop your opponent in his race... but you can also be hit! Try to avoid them and find the cleverest ways to win.

Electric Barrel Fences

Avoid these objects at all costs. If you hit them during the race, you will be slowed down...

Purple Lums

Learn to catch them... they will help you to find shortcuts.

Switches

Shoot on the switches and you will open hidden passages... or you will move the environment to stop your opponent.

BumpersGive a try at the extra jump!

B/ Battle Game Rules

Battle game rules are available for both single and multiplayer options.

GAME MODES A - LUM SPRING

Lums appears randomly in the map, one at a time (the radar shows the Lum position). You have to collect as many as you can. To hinder your opponents, you can freeze them for a second by shooting ice bullets. You have 5 bullets, which refill as time passes. The winner is the first to reach the win condition or the one who has the most Lums when the time is over (if time setting is enabled).

Lum position

Own position

B-LUM FIGHT

Players start with 5 hit points each. Each time the hit points reach 0, the player is reborn somewhere in the arena. The goal is to eliminate your opponent's by shooting at them (the radar shows the opponents' position). Each time you bring an opponent down to 0 hit points, you gain one Lum. The winner is the first to reach the win condition or the one who has most Lums when the time is over (if time setting is enabled). Self-elimination by a self-hit results in a negative Lum (-1). There are different weapons and bonuses. These are extracted and collected randomly when the player passes over a Generator (gold generators are likely to give more powerful weapons).

C - CAPTURE THE FLY (same screen setting as Lum Spring) There is a Light-Fly in the map. Players have to reach, grab and keep it as long as possible. When you have the Fly you gain Lums as time passes (the radar shows the Fly's position). The Fly can be stolen with a single hit on the player carrying the Fly. The Fly carrier cannot shoot, but becomes faster the longer he keeps the Fly. You have 5 bouncing bullets (effective on the Fly carrier only) which refill as time passes. The winner is the first to reach the win condition or the one who has the most Lums when the time is over (if time setting is enabled).

DESCRIPTION OF THE WEAPONS

These are the items / weapons present in the game. In Lum Fight mode, they are taken from the Generators. In 'Lum Sprina' and 'Capture the Fly' modes, there is only one weapon, which the player is equipped with from the beginning: Ice Bullet for 'Lum Spring' and Rubber Bullet for 'Capture the Fly'.

FAKE GENERATOR

Looks like a generator but works like a bomb: it explodes on contact or just after a character passes nearby. The explosion inflicts 3 hit points.

ITEM LEECH

Steals the items / weapons carried by the nearest opponent, or, if none are being carried, takes one from a Generator.

BUZZ ROCKET

You can take control of this flying weapon. It inflicts 5 hit points upon impact on another player.

ULTIMATE **BARRIER**

Protects against any kind of attack for a certain number of seconds. It also inflicts 1 hit point of damage upon contact.

GLUE BOMB

Goes around the taraet and explodes after several seconds, causing 3 hit points to be lost. It can be passed to another player by touch.

RAPID BULLETS

Shoots a row of 3 bullets per round. Each bullet inflicts 1 hit point.

RUBBER BULLET Can make a direct hit or bounce off the walls (up to 3 bounces). Each hit inflicts 1 hit point.

NOTE: In Capture the Fly mode, it just steals the Fly upon hitting the Fly carrier. Here bullets refill as time passes.

HOUND BULLET

After an initial burst, it automatically goes after the nearest opponent. Each hit inflicts 1 hit point.

FIREWORK BULLET

Follows a parabolic trajectory and detonates on impact inflicting 1 hit point to anyone in the explosion range.

FLAMETONGUE BULLET

Its trajectory can be controlled after being fired. It remains active for some seconds thereafter. Inflicts 1 hit point both with a direct hit or with the persistent fire tail.

Freezes the target for 1 second. **ICE BULLET** NOTE: Only available in Lum Spring mode. Bullets refill as time

Choosing between Multiplayer and Single Player modes

NOTE: Single player mode determines the way to progress through the game: levels will be unlocked as you evolve in the aame.

Your achievements in both single and multiplayer modes will unlock levels, rewards and characters.

A/ Rayman M characters

Description of the characters

Globox: Had to overcome his timidity and fear (maybe he had therapy?) to risk his neck in this competition. While he might appear a bit awkward and clumsy, behind that oversized body lies a certain dexterity and fighting spirit.

Razor Beard: Always angry, irritable and mean. What he lacks in size, he makes up for in spite, making him a master of shots below the belt, which he likes more than anything else.

Henchman 800: a robot pirate's life is simple: be best, waste others, beat them to a pulp if necessary, have no mercy...

Teensies: while these decrepit beings are senile to the point of having forgotten who is leader, they get along just fine when it comes to taking action and winning by whatever means necessary.

Be tough enough and unlock the hidden characters....

Tily: a slight, fragile and impish little fairy... until the race starts....

Razor wife: Her more refined and fashionable appearance (sunglasses, dress etc.) thinly veils the same traits as her horrible husband, only worse.....

Henchman 1000: an older version of the robot pirate, more distinguished, but with the same values as henchman 1: win, waste others...

Character Selection

At the beginning, only 5 characters will be available. The 3 hidden characters will be unlocked as you evolve in the game.

Select your character with the mouse and validate to confirm.

Globox, the Teensies and Henchman are fortunate... they can change skins from a choice of 4 for each.

Skins are granted step by step through your victories. You will be informed when you win a new skin.

Once skins are available, arrows appear on both sides of the character you selected. You can select your skin with the mouse or keyboard. Click OK to confirm.

In the game, you will discover that each character has its own corresponding music....you will have the chance to hear yours if you become the winner of the race....

B/ Single player mode

Use the mouse to select single player mode and click OK to confirm.

Map Selection

To move from one zone to another, press the left arrow key to move to the left and the right arrow key to move to the right. Use the mouse to select your level.

Game mode selection

You can choose between: Training, Race, Polopopoï, Lums for the Race game and Lum Spring, Lum Fight, Capture the Fly for the Battle game.

Note that the levels and modes will not all be immediately accessible; unlocking them depends on your victories. Select the game mode you wish in order to launch the game.

C/ Multiplayer mode

General

In Multiplayer mode, up to 2 players can play. Player 1 selects his character. Then, player 2 can enter his selection.

In the Battle game, you can select autonomous opponents. Here you can add CPU-controlled players within the limit of 4 characters for the map.

Select the advanced CPU opponent's skill level: easy / medium / hard / ultra-hard. Click OK to confirm.

Lums spring, Lum fight and Capture the Fly modes will be available from the beginning.

In the Race game, only the 'Race' and 'Kill Time' modes will be available.

Game mode selection

a) Racing game:

You can determine the victory settings:

- Select the number of laps required to win: 1/3/5
- Kill Time: determine the gap required to win between players: 10sec / 15 / 20 / 25 / 30

b) Battle game:

Select your game mode

- Lum Spring
- Lum Fight
- Capture the Fly

For these 3 modes, you can determine the winning conditions: number of lums to win or time limit.

For both options, you will be able to determine the appropriate time or the number of lums to win as follows:

- Lums to win:
 - Lum Spring: 5 (default choice) / 10 / 15 / 20
 - Lum Fight: 3 / 5 (default choice) / 10 / 20
 - Capture the Fly: 10 (default choice) / 15 / 20 / 30

OR

- Time limit (minutes):
 - Lum Spring: 1 (default choice) / 3 / 5
 - Lum Fight: 1 (default choice) / 3 / 5
 - Capture the Fly: 2 (default choice) / 3 / 5

Credits

PROJECT MANAGEMENT

Arnaud Carrette & Riccardo Lenzi

BATTLE

Benoit Macon

Davide Soliani

Marc D'Souza

Giordano Nisi

BATTLE

Davide Rupiani

Roberto Valentini

Christian Cantamessa

Lead Graphic Designer

GAME DESIGN

RACE Lead Game Designer Lead Game Designer Philippe Blanchet

Bruno Bouvret Jean-Christophe Guyot Riccardo Landi Damien Galipot

Frederic Claverie Thomas Simon Vincent Hamache

GRAPHICS

RACE **Graphic Director** David Garcia Lead Artist

Corinne Billon Rossana Cesaretti Lead Graphic Designer Stefano Iorio Avlamy Ramassamy Christian Ronchi Arnaud Kotelnikoff Simone Mirandola Laurent Debarae Fabio Paaetti Gregory Piche Graziella Troncatti

Mathieu Delarue Frédéric Lavignasse Céline Bessy Ivan Capin Olivier Conorton

MENU GRAPHICS Fabrizio Stibiel

ANIMATIONS RACE

Lead Animator Olivier Derynck

Gilles Aveneau Matteo Ceccotti Michele Agosteo Hélène Oger Giuliano Bojocchi

BATTLE

Lead Animator

Mauro Perini

Rayman's Creator Michel Ancel & Frederic Houde

CHARACTERS MODELISATION

Jerome Desplas Hélène Oger

Artistic & Animation Director Jean-Marc Geffroy

Artistic Advisors Alexandra Ancel

SOUND DESIGN

BATTLE Lead Sound Designer Lead Sound Designer Greaoire Spillmann Davide Pensato Nicolas Vermot Gianni Ricciardi

SOFTWARE DEVELOPMENT **ENGINE DEVELOPMENT** Lead Engine Developer

Dominiaue Duvivier Tiziano Sardone

Francois Queinnec, Lucian Rowe, Christophe Roquet, Jean-Gaël Brard, Marie Claire Gaudin

ENGINE DEVELOPMENT Lead Developer François Mahieu

Olivier Jourdan, Yves Babitch, Frédéric Bourbon. Patrice Desarnaud, Carlo Morgantini, Claudio

Great Thanks to HarmonX team

A.I. DEVELOPMENT RACE

Lead AI Developer Jean-Vincent Segard

BATTLE Paolo Maninetti Luciano Morpurao Alberto Barbati Giovanni Ivan Ferraro

Olivier Derot Pascal Henry Henri Perrin

MENU DEVELOPMENT Lead Menu Developer Francesco Cavallari

Christian Slanzi, Stefano Chiappa

With the contribution for the interface design by Manuel Saua Llanes

Milan Development Studio Manager Alain Bedel Montreuil Development Studio Manager Vincent Greco

Montreuil Graphic Studio Manager Sandrine Maigret

Montreuil Animation Studio Manager

Alexandre Baduel Montreuil AI Development Studio Manager David Douillard

Montreuil Sound Design Studio Manager Romain His

DATA MANAGEMENT

BATTLE

Lead Data Manager Lead Data Manager

David Houssin Enrico Moretti Vincent Chardonnereau Antonijo Lorenzoni

TEST

RACE

Test Studio Manager Elie Benhamou

Lead Testers

Vincent Brajdic & Stefano Prada

Test Team

Lionel Feirara, Victor Douanaamath, Tristan Lefranc, Alessandro Pedarra, Giorgio Anselmi, Nicola Bettari

Lead Tester Canada Stephan Leary Test Team Canada

Yanick Beaudet, Maxime Boulanger, Alain Chenier, Charles Haddad, Mehdi Serrar, Martin Shank, Sabrina Tremblay

LOCALIZATION Jean-Sebastien Ferey Milan General Manager Florence Alibert

Montreuil General Managers Agnes Lajot, Michel Pierfitte

CINEMATICS Cinematics Studio Manager Sophie Penziki Direction & Storyboard

Mathieu Breda 3D rendering graphists Corinne Bouvier & Yann Jouette

SFX rendering Charles Bernaeirt Animation Thomas | Anderson Steeve Ouellet Erik Branz

AUDIO PRODUCTION Sound Producer Sylvain Brunet Creative manager Manu Bachet

Sound production organisation

Marine Lelievre Voice director Eddie Crew Voices

Lee Delong, Joddie Forrest, David Gasman, Joe Sheridan, Ken Starcevic

Recorded by

Lionel Bouhnik at Ubi Sound Studios - France

Sound effects by

Talkover

Music composed, arranged and performed by

Claude Samard Additional arrangements by

Bernard H. Levitte Mixed by

Martin Dutasta at Ubi Sound Studios - France

Sophie Rouauette, Lionel Raynaud, Fanny Georges

Guénaelle Mandroux, David Picco

PUBLISHER: UBI SOFT ENTERTAINMENT CFO

Yves Guillemot

International Production Director Christine Burgess-Quemard

International Content Director Serae Hascoet

International Content Managers Gunther Galipot, Michael Guez

Approval Coordinators

Nikola Milisavljevic, Willie Wareham

MARKETING

Géraldine Durand, Domitille Doat, Coppélia Mille (France), Susie Frevert (UK), Thorsten Kapp (Germany), Eva Duran (Spain), Valeria Lodeserto (Italy), Soren Lass (Scandinavia), Marcel Keij (Netherlands), Vanessa Leclerca (Benelux), Vera Shah (Australia), Mona Hamilton (USA), Danny Ruiz (USA), Antoine Valton

SPECIAL THANKS

Nicola Aitoro, Ivan Chillon, Emanuele Cionini, Andrea Cordara, Marco Cozzini, Massimo Guarini, Massimiliano Pagani, Alex Remotti, Francesco Vitale, Spock&Milù, Rayman

All the players who tested the game in focus

Stéphane Faureau, Joëlle Caroline, Béatrice Bouyer, Lucille Masson, Julien Merceron, Emmanuelle Beaume, Nathalie Paccard, Jacques Thenoz, Cedric Altes, Lu Zhi Gang - He Xu Xian & their team

Montreuil and Milano Technical support Teams All the people at Ubi Soft who worked and are still working on Rayman Games.

