
05/08/08
English ESRB
Rating Icons

Package icons: Large (16x24mm)
 For box sizes larger than 42 square inches.

Package icons: Medium (14x21mm)
 For box sizes larger than 30 to 42 square inches (including PC box, Wii, Playstation 2 & 3, and Xbox 360)

Package icons: Small (12x17mm)
 For box sizes 30 square inches or smaller (including all Game Boy Advance, Nintendo DS, PSP and PC jewel
 case packaging)

Print advertising icons: (11x16mm)

FRONT OF BOX

SEGA of America, Inc.
350 Rhode Island Street, Suite 400, San Francisco, CA 94103

Aliens vs. Predator™& © 2009 Twentieth Century Fox Film Corporation. All rights reserved. Aliens vs. Predator
game software, excluding Twentieth Century Fox elements © 2009 SEGA. SEGA and the SEGA logo are registered
trade marks or trade marks of SEGA Corporation. Technology ©2009 Rebellion ® All rights reserved. Microsoft,
Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are trademarks of the Microsoft group of companies and are used
under license from Microsoft. MNL68032

05/29/08
English RP
Icons for

Print Advertising

NOTE: Copy and paste the appropriate content descriptors into the white space to the right of the rating symbols,
from the CONTENT DESCRIPTOR LIST file available at https://www.esrb.org/publishers/library.jsp

Rating Pending Compilation w/ content descriptor icons: Small (35x15.7mm)

Rating Pending Compilation w/ content descriptor icons: Large (41x20mm)

For products anticipated to be rated
Early Childhood, Everyone and Everyone 10+

For products anticipated to be rated
Teen, Mature or Adults Only

For products anticipated to be rated
Early Childhood, Everyone and Everyone 10+

For products anticipated to be rated
Teen, Mature or Adults Only

For use on ads for
products anticipated to be

Early Childhood, Everyone
and Everyone 10+

For use on ads for
products anticipated to be

Teen, Mature or Adults Only

™

1

Story

Thank you for purchasing
BAYONETTA™. Please
note that this software
is designed for use with
the Xbox 360 video game
and entertainment system
from Microsoft®. Be sure to
read this software manual
thoroughly before you start
playing.

CHARACTERS 2
CONTROLS 4
WICKED ATTACKS 7
GETTING STARTED 8
OPTIONS 10
SCREEN DISPLAY11
ITEMS 12
GAME MENU 13
THE GATES OF HELL 14
WEAPONS 15
TECHNIQUES 16
ENEMIES 17
SURVIVAL TIPS 18
RESULTS & SCORES 19
CONNECT TO XBOX LIVE...... 20
WARRANTY 21

CONTENTS

Twenty years ago, from a coffin submerged beneath a gloomy lake,
a mysterious woman awoke.

Unable to recall her past, or even her own name, only a single
memory of her unknown origin was left impressed upon her: the
horrifying “witches’ power” to summon forth ferocious demons and
annihilate the servants of heaven.

Returning to life in the modern world after centuries of absence,
Bayonetta followed the clues of her hazy memories, eventually
reaching the remote European city of Vigrid. Unimpeded by
countless legions of angels assailing her... Fateful meetings drawing
out lost memories… What lies ahead in wait for Bayonetta…?

E

VIDEO
GAME

ESRB Game Ratings
The Entertainment Software Rating Board (ESRB) ratings are designed to provide
consumers, especially parents, with concise, impartial guidance about the age-
appropriateness and content of computer and video games. This information can
help consumers make informed purchase decisions about which games they deem
suitable for their children and families.
ESRB ratings have two equal parts:
•	 Rating Symbols suggest age appropriateness for the game. These symbols

appear on the front of virtually every game box available for retail sale or
rental in the United States and Canada.

•	 Content Descriptors indicate elements in a game that may have triggered a
particular rating and/or may be of interest or concern. The descriptors appear
on the back of the box next to the rating symbol.

For more information, visit www.ESRB.org.

ON FRONT ON BACK
VIDEO
GAME

 WARNING Before playing this game, read the Xbox 360® console and
accessory manuals for important safety and health information. Keep all manuals
for future reference. For replacement console and accessory manuals, go to
www.xbox.com/support.

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; 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.

© SEGA. All rights reserved. SEGA is registered in the U.S. Patent and Trademark Office.
SEGA, the SEGA logo and BAYONETTA are either registered trademarks or trademarks of
SEGA Corporation. Developed by PlatinumGames Inc. The typefaces included herein are solely
developed by DynaComware.

2 3

Characters

RODINENZO

BAYONETTA
A mysterious witch returned to life in the modern world after
hundreds of years of slumber. Wielding titanic magical powers,
her battle against the forces of heaven continues, the reasons for
doing so lost in the mists of her past. Armed with the Scarborough
Fair, her favorite set of handguns equipped to both hands and feet,
she practices the “bullet arts,” a combination of gunfire and melee
attacks. She can also perform the Wicked Weave – deadly attacks
unleashed by summoning demonic entities through her magical
hair that can easily devour entire hordes of angels.

LUKA
A journalist who is chasing
Bayonetta to expose her true
identity. His fate is tied closely
to that of Bayonetta, which
involves much ill feeling.
Unlike most journalists, he
has a special gadget under
his sleeve which is capable
of firing a grappling hook to
access dangerous sites. His
greater qualities derive from
tremendous luck and an upbeat
personality.

A mysterious woman with a similar battle style
and powers to Bayonetta. Often appearing along
Bayonetta’s course, she provokes her with an
icy stare. She obviously holds some information
about Bayonetta’s past but her ultimate goal is
unknown. Wielding her own set of four black
handguns, she must be in pursuit of Bayonetta.

JEANNE

4 5

XbOX 360 CONTROLLER

Y Punch / Gun (hold down)

X Shoot / Action

B Kick / Gun (hold down)

A Jump

_ Taunt

L
Move

C Move Camera
*Press right stick button to reset camera

] Change Weapons x Evade (Witch Time)

l
Use Items
(p.13)

<
Game Menu

> Pause Menu

Xbox Guide

` Lock-On

Controls
The following button mapping represents the default controls of this game
during action stages. Note that the button configuration can be viewed via
Options (p.10).

MENU CONTROLS ACTION CONTROLS
left stick /

directional pad
 Highlight menu item

15 Change option
L Move Bayonetta
l Use Items (p.13)

right stick ---------------------------------- C Move Camera

A button Select menu item Jump

B button Cancel/Exit menu Kick / Gun (hold down)

X button Cancel/Exit menu Shoot / Action

Y button ---------------------------------- Punch / Gun (hold down)

< button
Switch to Practice Mode

(at load screen) Game Menu (p.13)

> button Select menu item Pause Menu

_ / z Select sub categories _ Taunt / ` Lock-On

 ---------------------------------- Change Weapons

 ---------------------------------- Evade (Witch Time)

 WALK/RUN
Move Bayonetta by using the left stick. Push the left stick a little to walk or all
the way to run. Note that while Lock-On (right bumper) is active, Bayonetta
can only walk, not run.

 KICKS/PUNCHES & COMBOS
Greet nearby enemies by inflicting damage on
them with a few kicks and punches. Holding
the B or Y button longer will allow Bayonetta
to fire shots after a punch or kick to inflict
additional damage. Countless variations
of Combo attacks are also unleashed by
successively pressing cominations of the
B and/or Y buttons.

 HANDGUNS
Press the X button to fire a single shot and hold for rapid fire. Firepower is
relatively weak, but these guns can be used regardless of what Bayonetta has
equipped.

Bullet Climax is triggered by moving the left
stick in a circular motion, then pressing the
B or Y button repeatedly. Once it is activated,
fire all around by rapidly pressing the B or Y
button while aiming with the left stick.

 EVADE
Press the right trigger to quickly back away
from an overwhelming conflict. Using
the left stick during this action will allow
Bayonetta to acrobatically evade in any
direction.

Dodging at the last possible moment will
trigger "Witch Time". During this time,
Bayonetta can take action in hyper speed,
allowing her to even run on water.

* Witch Time

 BULLET CLIMAX

6 7

 JUMP
Press the A button to leap up into the air, then
press the A button once more in mid-air to
perform a double jump.

 LOCK-ON
Holding the right bumper will automatically
lock-on to a nearby foe. The locked target will
be identified by a red lock-on mark.

 CAMERA
Use the right stick to change the angle of the
camera to view your surroundings. Note that
there will be some scenes where you cannot
control the camera. To reset the camera
behind Bayonetta, click the right stick button.

Click on the left stick button while Bayonetta
is performing "Witch Walk" (walking up/down
the wall and in mid-air) to quickly set her feet on the ground.

* Gravity Reset

Wicked Attacks
Bayonetta has the hidden potential to use various kinds of outlandish attacks
to terminate her heavenly foes. Harness the dark arts and unleash the
following attacks when the opportunity arises.

Wicked Weave techniques use
Bayonetta's hair as a conduit to
summon forth demonic entities.
"Madama Butterfly" is a prime
example of this attack, allowing
her to call out gigantic arms and
legs to physically pound her foes.

Torture the angels by summoning
various devices from the
underworld, which were once
used to hunt the witches. These
devices are infested with curses of
slain witches that will magnify the
power to terminate the angels.

A monstrous attack triggered by
an ancient chant that consumes
plenty of magical power. When
this attack is executed correctly,
the demons from Inferno will inflict
enormous amount of damage to
your enemies. However, when this
fails, the summoner may also be
eaten alive.

INFERNAL DEMONS

WICKED WEAVE

TORTURE ATTACKS

 TAUNT
Press the left bumper to taunt nearby foes. The enemies can become more
hostile, but Bayonetta can recover her magical power (Magic Gauge) in return.

 CHANGE WEAPONS
Press the left trigger to quickly switch
Bayonetta's weapons from Set A to Set
B during combat. To modify Bayonetta's
equipped weapons (Set A and B), you
must access the Game Menu (p.13) by
pressing the BACK button.

8 9

PLAY
Start a new game or continue the game from
one of the game saves (saved Chapters or most
recently saved Checkpoint).

OPTIONS Change various game settings.

LEADERBOARDS* Check the current online leaderboards of this
game via Xbox LIVE®.

EXTRA View the Umbran Tears of Blood (list of
Achievements).

*Leaderboards cannot be accessed if the Xbox 360 console and your
 selected gamer profile are not connected to Xbox LIVE.

Press the START button at the Title Screen,
then select the storage device to bring up
the Main Menu. Select one of the following
modes:

 MAIN MENU

Select PLAY from the Main Menu, then
confirm CONTINUE to play the game from
the last Checkpoint saved. Note that this
Checkpoint will be overwritten if a NEW
GAME is started, or when one of the saved
Chapters from LOAD GAME is selected.

 CHECKPOINTS & GAME SAVES

Difficulty is selected when you start a new
game, but can be modified from the Submenu
(see facing page) before you start any of the
Chapters. By selecting Easy or Very Easy,
the effectiveness of your attacks, as well as
time restrictions for certain actions, are more
favorable compared to a game set in Normal
or higher.

 DIFFICULTY

CHAPTER SELECT Access the list of Chapters you've previously
completed to replay a chapter.

PLAY HISTORY* Browse all of your chapter/difficulty-based
results.

DIFFICULTY
Adjust the difficulty level for the upcoming
Chapter. Advanced levels are offered when their
requirements are met.

OPTIONS Access the various game settings from the
Options screen (see p.10).

RETURN TO TITLE
SCREEN

Start over from the Title Screen. Note that any
unsaved progress will be lost.

The Chapter Menu will be displayed before
embarking on the next Chapter. Press the
right bumper to access the Submenu (see the
section below).

Select Save to save the game manually or
check your saved games. An option to access
the Gates of Hell (p.14) is also available after Chapter 1. If you are ready to
get down to business, select Start to proceed.

 CHAPTER MENU

 SUBMENU

NOTE: This title uses an auto-save feature. Please do not turn off the
console while the game is auto-saving your progress.

*Menu item will be displayed when a required condition is fulfilled.

HDTV SETTINGS
To display the game in high definition display modes, connect your
Xbox 360 console to a TV with HDMI or component input using an
Xbox 360 Component HD AV Cable or Xbox 360 HDMI AV Cable. If you
are using the Xbox 360 Component HD AV Cable, slide the switch on
the AV port to “HDTV.” The HDTV position should be selected on the
Xbox Dashboard if the TV supports HD resolutions such as 720p, 1080i,
and 1080p.

Getting Started

10 11

Screen DisplayOptions
The following features are available when you access the Options screen. To
restore settings to default, select Default Setting under each section. Note
that some options can only be modified from the Title Menu or the Chapter
Menu.

Vibration Toggle the vibration setting of the controller.

Controls View the in-game controls.

 CONTROLLER

Normal Camera
Invert Y-Axis

While this setting is turned On, pushing the right stick
 will move the camera angle down (and vice versa)
when you are playing in a third-person view. Switching
this Off will reverse the camera controls.

Normal Camera
Invert X-Axis

While this setting is turned Off, pushing the right stick
1 will pan the camera towards the right (and vice
versa) when you are playing in a third-person view.
Switching this On will reverse the camera controls.

First-Person
Camera Invert
Y-Axis

While this setting is turned On, pushing the right stick
 will move the camera angle down (and vice versa)
when you are playing in a first-person view. Switching
this Off will reverse the camera controls.

First-Person
Camera Invert
X-Axis

While this setting is turned Off, pushing the right stick
1 will pan the camera towards the right (and vice
versa) when you are playing in a first-person view.
Switching this On will reverse the camera controls.

Camera Speed Adjust the speed of camera movement.

 CAMERA

Effects Volume Adjust the volume level of sound effects.

Music Volume Adjust the volume level of background music.

Headphone Mode Turn this On to optimize sound output for headphones.

 SOUND SETTINGS

Brightness Adjust the brightness of the screen.

Subtitles Turn the subtitles of the cinematic scenes On or Off.

Subtitle Language Change the language of the subtitles.

Tutorial Turn the tutorials of in-game controls On or Off.

 DISPLAY SETTINGS

The game screen below displays most of the onscreen items during the action.

❶ HP GAUGE
The green horizontal gauge represents Bayonetta's vitality. When this gauge
is completely depleted, the game is over.

❷ MAGIC GAUGE
The eight circular spaces represent Bayonetta's magical power. This gauge
is filled one at a time by performing attacks. When the gauge is filled up to a
certain level, Bayonetta can use one of the Torture Attacks (p.7).

❸ VERSE
Since each stage is treated as a Chapter, the current Verse will indicate how
far you've advanced in the Chapter you are playing.

❹ HALOS
Halos you've earned will be used to purchase items and upgrades at the
Gates of Hell (p.14).

➎ SPECIAL WEAPONS GAUGE
Some enemies are equipped with powerful weapons that Bayonetta can
pick-up and use.

➏ COMBO COUNTER
Combo Points will increase by successfully attacking your foes. Combo
Points for each Combo will also be listed under your total.

➐ ITEM SLOTS
Press the D-pad to display the three item slots, then hold down the
corresponding direction (1/5/) to use the items, which are assigned from
the Game Menu (p.13).

❽ ENEMY GAUGE (VITALITY)
This gauge will appear whenever a powerful foe enters the scene. Keep an
eye on this gauge to see how effectively you are punishing the target enemy.

❺

❼

❸
❹

❻

❷

➊

❽

12 13

Items
Various items can be picked up by defeating enemies, breaking objects and,
exploring different areas. Described here are some of the items that you will
find during the action.

 CRYSTALLIZED COMPOUNDS
There are three crystallized compounds that Bayonetta uses to produce items
with different effects.

HALO
A very rare, spiritual metal containing the essence of an angel's
life force. Used in business transactions within Inferno.

BAKED GECKO
(Yellow)

MANDRAGORA ROOT
(Green)

UNICORN HORN
(Red)

PURPLE BUTTERFLY
A butterfly-shaped gem that contains magical power in
crystallized form. Revives one's magical power when obtained.

GREEN LAUREL
A laurel-shaped gem that contains vital essence in crystallized
form. Revives one's vitality instantly when obtained.

BROKEN WITCH HEART
A magical stone made of rose heart-shaped crystals. Finding four
pieces will increase the limit of one's vitality.

 ANGELIC WEAPONS
Enemies will sometimes leave their weapons
once they are terminated by Torture Attacks.
If you see a weapon on the ground, position
yourself near this item and press the X
button to equip the weapon. Press the left
stick button, if you need to drop the weapon
you've picked up. Note that these special
weapons can be used until they are broken
and lost.

Game Menu
Access the Game Menu to change equipment, manage items, and read
articles of various books. Note that this menu is not accessible during
certain events. Press the right and left bumper to display the following
sub-categories and use the D-pad to cycle through what is available to you.

Display the EQUIP menu and select the Weapons side to
change the weapons (hands and feet) for Set A or Set B.
First select a weapon to equip and then select one of four
slots – two slots on the top are for Set A and two on the
bottom are for Set B. Press the left trigger during combat
to immediately toggle your two weapons set.

 WEAPONS

Display the EQUIP menu and select the Accessories side
to equip up to two accessories. Note that the third slot on
the bottom is designated for the Immortal Marionette,
which is automatically equipped if you are playing the
Chapters in Easy or Very Easy. Read the description on
the left to decide which accessories will best suit your
needs.

 ACCESSORIES

Display the ITEM menu and press the D-pad 1 to select
the Items side to either use the item immediately, or to
assign it into one of three item slots so it can be easily
used during combat. Note that items such as Arcade
Bullets cannot be used from this menu, but are included
in the selection to show their quantity.

 ITEMS

Display the ITEM menu and select the Concocting
Compounds side to produce new items. Check the recipes
on the left, then verify the number of compounds you
have on the right to decide if there is anything you can
create. When an ingredient is selected, make sure you
hold down the A button long enough to set the amount
to 5, 10 or 15. When all of the ingredients are in the
cauldron, moving the right stick in a circular motion will produce an item.

 CONCOCTING COMPOUNDS

 FILES
Display the FILES menu to read articles in each book.

14 15

 The Gates of Hell
The famed demon-smith known as Rodin
owns a special shop where you can purchase
valuable goods. Enter the Gates of Hell from
the Chapter Menu or one of the portals
usually found between certain Checkpoints.

Weapons

Crafted by Rodin himself, these four
guns have been crowned with the names
Parsley, Sage, Rosemary and Thyme.
Pushing Bayonetta's magic to its limits,
these guns' rate of fire and stopping
power are incredible.

SCARBOROUGH FAIR

Shotguns containing the souls of fairies
known to collect the Onyx Roses that
bloom only in Inferno. Each shell fired
from the guns contains the curse of the
fairies' trapped souls.

ONYX ROSES

A living katana, pulsing with the heart of
Ashura, the demon god of war. Always
seeking blood, the blade will even suck
the very souls out of its victims.

SHURABA

A possessed whip, sealing away
the soul of the ancient serpentine
demon Kulshedra. Summoning
the power of the demon from a
portal on the weapon's hilt, it can
be used in the same manner as a
normal whip.

KULSHEDRA

WEAPONS An alternative version can also be purchased
once the original is produced by Rodin.

ACCESSORIES
Purchase accessories with special effects
to assist you. Up to two accessories can be
equipped at one time.

ITEMS

Purchase items that are essential for survival.
Note that these items can be accessed during
combat with the D-pad or used from the Game
Menu.

TECHNIQUES

Expand Bayonetta's attack routines by
purchasing additional techniques. There is an
option to TRY the available techniques and
learn the commands before your purchase.

RODIN'S
TREASURES

A collection of these items will be available
once certain conditions are fulfilled within the
game.

EXIT Return to the Chapter Menu or transfer back to
the location of the portal.

EFFECTS OF ACCESSORIES
Deciding on which accessory to
purchase can be difficult at first. Select
an item and read the highlighted
descriptions (text in red) to learn the
effects of each item. Note that some
effects are activated with a command,
which is also mentioned in the descriptions.

If you give the Golden LPs (pictured right) you've collected
to Rodin, he can play them in hell, infuriating its denizens,
who then seek him out. The unlucky demon drawn out by
the music is caught by Rodin and then used to create a new
weapon for Bayonetta.

16 17

Techniques
Here are some of the additional techniques that are available at the Gates of
Hell (p.14) to expand Bayonetta's combat abilities:

Enemies

Dodge an enemy attack while
in mid-air. Much like when
Bayonetta is evading on the
ground, using this move with
the left stick will allow her
to evade in the direction it is
tilted.

AIR DODGE

Slash into an enemy with
incredible quickness, and
deliver a devastating thrust
attack. This move can also be
performed in mid-air.

STILETTO

Slide heel first up to an enemy
from long distances.

HEEL SLIDE

Press the right trigger in mid-air

Push the left stick towards an enemy
twice and press Y / Press `, then
push the left stick (once) and press Y

Push the left stick towards an enemy
twice and press B / Press `, then
push the left stick (once) and press B

Servants of heaven that populate the
lowest of the angelic hierarchy, a Third
Sphere rung known simply as Angels.
Descending from the heavens upon their
pure white wings, it is believed that the
glimmering halo atop an Affinity's head
lights the path for those who have lost
their way.

AFFINITY

Beloved is a member of the Second
Sphere class Powers, ranked
sixth in the angelic
hierarchy. Its status
is more that of a
spiritual being, but it
is also burdened with
destroying the enemies
of Paradiso. Excelling
in combat, Beloved is
known for brilliant exploits
in demonic battles.

BELOVED

As one representation of the
Cardinal Virtues (personifying
courage and fortitude), Fortitudo
has been depicted as a terrifying
being, sporting an enormous face
and two dragon's heads. He is said
to be capable of summoning magma
flows at will.

FORTITUDO

18 19

Survival Tips
The game is over when your HP Gauge is
completely depleted. One can retry as many
times as they wish by selecting Yes at the
Continue Screen.

 GAME OVER & CONTINUE

You will occasionally find a door or a
pathway that will require something more
than a punch or kick to get through. Finding
the correct object to interact with (or to
break, depending on the circumstances) will
usually lead you to the right solution, so take
a good look around the area to see if there
are any suspicious-looking artifacts.

 STUCK IN THE SAME AREA

Positioning yourself closer to the enemy can
be risky, but it will pay off because you can
take advantage of Witch Time (p.5). During
this time, all of your surrounding enemies
are defenseless, and the smaller foes are
easily blown away when they take your kicks
and punches. Note that your Magic Gauge
will increase if you activate Witch Time, so you may unleash your deadliest
attacks sooner.

 ADVANTAGES OF WITCH TIME

Results & Scores

 Medals Medals you've earned for every Verse will be
displayed.

 Used Item
All of the items you've used in the Chapter will be
displayed. NO ITEM will be displayed if you did not
use any item.

 Total Score
Combo: Cumulative Combo Points at completion.
Time: Completion time.
Damage: Cumulative damage.

 Award
A trophy is awarded based on your overall
performance. Platinum represents a high honor and
Stone is rock bottom.

 Award Bonus Bonus points based on Award (Platinum, Gold, etc.)
and other conditional bonuses such as "NO ITEM."

A Results screen with the following
information will be displayed whenever a
Chapter is completed:

 RESULTS

 LEADERBOARDS
If your console is connected to Xbox
LIVE, the game will automatically submit
your best performance based on Time
or Combo to see where you rank in the
online leaderboards. Note that Chapters
must be played on difficulty levels of
Normal or higher to post your results to the
leaderboards.

When an enemy is about to strike in the
middle of your Combo, hold down any of
the attack buttons and then perform the
evade action (right trigger). This way, you
can offset the current Combo and continue it
after the dodge. By mastering this technique,
you'll be able to blow away your foes with
Wicked Weave in any situation you desire.

 DODGE OFFSET

20

SEGA of America, Inc. warrants to the original consumer purchaser that the game
disc or cartridge shall be free from defects in material and workmanship for a period
of 90-days from the original date of purchase. If a defect covered by this limited
warranty occurs during this 90-day warranty period, the defective game disc or
cartridge will be replaced free of charge. This limited warranty does not apply if the
defects have been caused by negligence, accident, unreasonable use, modification,
tampering, or any other causes not related to defective materials or manufacturing
workmanship. This limited warranty does not apply to used software or to software
acquired through private transactions between individuals or purchased from online
auction sites. Please retain the original, or a photocopy, of your dated sales receipt to
establish the date of purchase for in-warranty replacement. For replacement, return
the product, with its original packaging and receipt, to the retailer from which the
software was originally purchased. In the event that you cannot obtain a replacement
from the retailer, please contact SEGA to obtain support.

Obtaining technical support/service
To receive additional support, including troubleshooting assistance, please contact
SEGA at:

● Website: www.sega.com/support
● Telephone: 1-800-USA-SEGA

LIMITATIONS ON WARRANTY
ANY APPLICABLE IMPLIED WARRANTIES, INCLUDING WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY
LIMITED TO 90 DAYS FROM THE DATE OF PURCHASE AND ARE SUBJECT TO
THE CONDITIONS SET FORTH HEREIN. IN NO EVENT SHALL SEGA OF AMERICA,
INC. BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING
FROM THE BREACH OF ANY EXPRESS OR IMPLIED WARRANTIES. THE
PROVISIONS OF THIS LIMITED WARRANTY ARE VALID IN THE UNITED STATES
AND CANADA ONLY. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW
LONG AN IMPLIED WARRANTY LASTS, OR EXCLUSION OF CONSEQUENTIAL
OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY
NOT APPLY TO YOU. THIS WARRANTY PROVIDES YOU WITH SPECIFIC LEGAL
RIGHTS. YOU MAY HAVE OTHER RIGHTS THAT VARY FROM STATE TO STATE.

To register this product, please go to www.sega.com

SEGA of America, Inc.
350 Rhode Island Street, Suite 400
San Francisco, CA 94103

Connect to Xbox LIVE
XBOX LIVE
Xbox LIVE brings more of the entertainment you love right to your living
room. Raise the curtain on your own instant movie night with thousands
of HD movies, TV shows, and videos downloaded in a snap from Xbox
LIVE and Netflix. Find the perfect game for any player with a free trial of
hundreds of titles from the largest library available. With downloadable
Game Add-Ons like maps, songs, weapons and levels, you’ll get more out
of every game by putting more into it. And don’t forget to connect and play
with friends wherever they happen to be. With Xbox LIVE, your fun never
ends.

CONNECTING
Before you can use Xbox LIVE, connect your Xbox 360 console to a high-
speed Internet connection and sign up to become an Xbox LIVE member.
For more information about connecting, and to determine whether Xbox
LIVE is available in your region, go to www.xbox.com/live/countries.

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. Parents
can restrict access to mature-rated content. Approve who and how your
family interacts with others online with the Xbox LIVE service. And set time
limits on how long they can play. For more information, go to
www.xbox.com/familysettings.

ACHIEVEMENTS
This game supports the Xbox LIVE Achievement system. As you play the
game, you will earn points by fulfilling certain challenges, which will be
credited to your profile as Gamerscore. Achieving all 50 of this game's
achievements will add a total of 1000 to your profile. To view how many
you've achieved so far, select EXTRA from the Main Menu, then select
UMBRAN TEARS OF BLOOD for the list of achievements.

Limited Warranty

FLY ME TO THE MOON
(In Other Words)

Words and Music by Bart Howard
TRO -©- Copyright 1954 (Renewed)Hampshire House Publishing Corp., New York, NY

International Copyright Secured
All Rights Reserved Including Public Performance For Profit

Used by Permission

"Fly Me To The Moon"
Performed by Brenda Lee

Courtesy of Geffen Records under license from Universal Music Enterprises

Music License Clearance

Julie Sessing (Sessing Music Services)

Wendy Turnbull (Sessing Music Services)

Rentaro Nagahara (SEGA Corporation)

MUSIC CREDITS

	BAY_360_MAN CVR front
	BAY_360_MAN INT
	BAY_360_MAN CVR back

