

BROKEN SWORD

THE SLEEPING DRAGON

INSTRUCTION MANUAL

Contents:

Introduction	02
Recommended System Requirements	03
Installation and Launch	04
Menus	04
Game Controls (Full)	06
Saving and Loading	13
Action-map Symbols	14
First Section Walkthrough	16
Credits	22
Technical Support	25

Introduction:

Powerful seismic events are shaking the world. Something sinister is emerging. An Ancient Conspiracy, the Secret of the Templars, and a fiendish source of pure Evil are responsible. The death of a back-bedroom computer hacker in Paris is just the beginning of another extraordinary adventure for George Stobbart and Nico Collard. Welcome to the world of Broken Sword. Broken Sword – The Sleeping Dragon offers you the opportunity to experience an extraordinary, epic adventure. Building on the success of its million-selling prequels, the game utilises a powerful new direct-control interface which provides radical, intuitive gameplay. Cutting-edge radiosity graphic technology, hand created animations, and cinematic storytelling combine in a unique game that redefines a genre. Don't worry if you have never played an adventure game before. The game has a simple interface system. There's also a walkthrough for the first section at the back of this manual. With challenges that are primarily cerebral, it is quick thinking that is needed. The interface is intuitive and will be quickly mastered, leading you to undertake complex actions and conversations with ease. Explore the rich, exotic world of Broken Sword, searching for vital clues that will help you unravel the sinister conspiracy. Experience a living, evolving story which unfolds around you. But watch out for those that would prefer you dead. A sharp mind, a thirst for truth, and an inquisitive eye are all you need.

Recommended System Requirements:

Minimum Hardware Specification:

Pentium III 750 Mhz 128 MB Ram

2x DVD-ROM drive

Direct X 8.1

Windows 98/2000/XP

Sound Card

GeForce2 64 MB or equivalent

4 GB Hard Disk space

Recommended Hardware Specification:

Pentium III 1.2 Ghz 128 MB Ram

4x DVD-ROM drive

Direct X 8.1

Windows 98/2000/XP

Sound Card with 5.1 Surround Sound support

GeForce4 Ti 4200 or equivalent

4 GB Hard disk space

Installation and Launch:

Insert Broken Sword – The Sleeping Dragon Disc in the DVD-ROM drive. The installer will start automatically if Autoplay is enabled. If Autoplay is disabled, open My Computer and double-click on the icon for the DVD-ROM drive that contains the Broken Sword – The Sleeping Dragon Disc.

Follow the on screen instructions, selecting the location on the hard disk where you would like the game to be installed to, and where on the Start menu you would like the icons to be created.

Once the installation is complete, the game is ready to play. Insert Broken Sword – The Sleeping Dragon Disc in the drive you installed the game from, and launch the game from the Start menu.

Menus:

After launching the game, the Main Menu is displayed. Whilst playing the game, the Pause Menu can be accessed by pressing **ESC**. The menus can be navigated using the **Arrow keys** or the stick on a joystick or gamepad. Whilst in a menu, press **ENTER** to select an option, and **ESC** to move back to the previous menu screen. The menu options are described below.

Main Menu

On loading the game, you will be offered a menu with the following options.

New Game: Select this option if you wish to start a new game.

Load Game: Select this option if you wish to load a previously saved game.

Options Menu: This option will offer you a list of the following in-game options:

Control preferences – Allows you to map your joystick, gamepad or keyboard to specific game controls. The keyboard settings initially map to the default keys, and can be reset to this state at any time.

Screen Resolution – Allows you to change the resolution mode in which the game is displayed.

Sound Menu – Allows you to adjust the sound levels.

Subtitles – Provides the option to switch the subtitles on or off.

Extras Gallery: The options available are:

Background Information (always available).

This provides background information on some of the subjects covered in the game, as well as giving a brief summary of the previous Broken Sword games.

Concept Art (only available on completion of the game).
Check out the concept art on completion of the game.

Quit: For when you wish to quit the game.

Pause Menu

Whilst playing the game, pressing will pause the game, and display the Pause Menu. You will be offered the following options:

Return to Game: Select this option to return to the game.

Save Game: This option (when available) will allow you to save your game. See the Saving and Loading section for more details.

Options Menu: The options are similar to those listed in the Main Menu section above.

Quit Game: This option quits the game and returns you to the Main Menu. Be warned, if you quit without saving then your progress to that point will be lost.

Game Controls

We have endeavoured to make the controls simple and intuitive. Whilst playing the first section, the game offers advice on specific controls by displaying pop-up messages. If you get stuck then please refer to the First Section Walkthrough (later in this manual) which details how to complete the first section.

Default keyboard controls

Control movement of character, Scroll through inventory, Scroll through conversation topics.

Run when moving character.

Crouch / Creep when moving character.

Space Bar

Display Inventory / Hide Inventory.

Cycle between multiple highlights

Pause game - enter Pause Menu.

Special actions as indicated by the action-map.

Primary action as indicated by the action-map.

Special actions as indicated by the action-map (usually examine).

Special actions as indicated by the action-map.

Please note that the keys can be redefined.

In Menus: (default keys)

Navigate menu options.

Select an option.

Go back to the previous menu screen

Please note that the keys can be redefined.

Character Movement & Interaction:

Keyboard:

Your character can be moved around the environment using the four **Arrow keys** (↑↓←→). The game employs a unique hybrid system which allows you to precisely control the direction of movement. So, for example, ↑ arrow moves the character up the screen. Press the ↓ or ← arrows to alter the direction of movement – tap the arrows to change the direction slightly, keep pressed to significantly change the direction.

As an object or person is approached, with which your character can interact, a highlight appears over that object, and icons on the action-map indicate what actions are possible. The action-map, which appears in the bottom right of the screen, maps to four keys on your keyboard (Default to WASD). A specific action can be selected by pressing the appropriate key.

Gamepad or Joystick:

Your character can be moved around the environment using the stick. As an object or person is approached, with which your character can interact, a highlight appears over that object, and icons on the action-map indicate what actions are possible. The action-map, which appears in the bottom right of the screen, maps to either the buttons on your gamepad, or the four keys on your keyboard (Default to WASD). A specific action can be selected by pressing the appropriate button or key.

When there are several objects with which you can interact, multiple highlights will appear. You can cycle between each highlight by pressing / . The action-map will change to show what actions are available for the specifically highlighted object.

Multiple highlights on screen.

The Inventory:

Your characters can pick up and carry objects. The objects being carried - the inventory - can be displayed by pressing the **SPACE bar**. Whilst displaying the inventory, you can scroll through the selected objects by pressing the **Arrow keys** (↑↓←→). If, when the inventory is displayed, a highlight indicates that you are close to an object or person, the action-map will give you the option to use the inventory item on that object or person.

Some inventory objects can be used on each other – to do this, highlight the first item and press the 'combine' button to bring it forward. Then highlight the second object. If the two items can be combined then a 'combine' symbol will be offered on the action-map. A selected item can be returned to the inventory by pressing the 'return item' button.

Talking to someone:

When you approach someone, your character can talk to them if a 'talk' icon appears on the action-map. Selecting the 'talk' icon will display a list of subjects. Using the **Arrow keys** (←→←→), you can then scroll through the subjects and select what you would like to talk about. It is always worth talking to people because they may provide information that is necessary to proceed. Note: You cannot save your game during a conversation. See the Saving and Loading section for more detail.

Moving boxes:

Some boxes can be pulled and pushed. To move a box, press and hold the button corresponding to 'grab' and then move the character forwards or backwards. Boxes can only be slid onto a surface of the same height. Boxes can only be pulled backwards if there is an area onto which your character can step after having grabbed the box.

Climbing, dropping and shimmying:

When you encounter a ledge or a wall, your character can jump up and grab it if the 'climb' icon is displayed on the action-map. The character can then drop by selecting the 'drop' icon. Whilst hanging from a wall, you may cause your character to shimmy left or right by pressing the **Arrow keys** (←→←→). Your character needs to be close to and facing a ledge or wall before the 'climb' icon will appear.

Examining and Searching:

As you progress, it is always worth taking the opportunity to search for clues - because information may be revealed that is vital in order to progress! Wherever possible use the 'search a person' icon to rummage through a body, and the 'examine' icon to take a closer look at things around you. Remember that objects in your inventory can be examined, and this may also reveal a vital clue.

Action Events:

An Action Event is a situation in which your character is put in danger. You must determine what to do. Quickly. You should know that you are in an Action Event because of the context. You may need to move your character so that they can grab a ledge (as shown below), move towards an item, or simply react quickly to an option on the action-map.

Note: Game progress cannot be saved during an Action Event! See the Saving and Loading section for more information.

Notepad:

Both George and Nico keep a note of key events that happen during their adventure. These can be accessed by highlighting the notepad in the inventory and pressing the 'examine' button.

Saving and Loading

During the game, when you want to save your progress, pause the game and select the Save Game option on the Pause Menu. On the Save Game screen you have a number of available slots in which to save your game progress. Simply select a slot and press to save the game. If you have no empty slots, you can choose to overwrite a previous save, but be careful as doing so will delete the previous save data within that game slot.

Note: At certain times in the game the option to save will not be available. These include Action Events, during key plot developments and when George or Nico are interacting with objects, people or the environment.

Loading a previously saved game:

Previously saved games can be loaded from the Load Game option on the Main Menu. The load game screen details the section and time at which each of the save slots were created. Simply pick the game you want to load and you will be returned to the game at the point you saved.

End of game save:

When you complete the game, you are given the option to save the Game Complete data. This does not replace any of your save slots, but will allow you to access the Concept Art section the next time the game is started. If you choose not to save at the end of the game, you will need to complete the game again to unlock the Concept Art section.

Action-map Symbols:

Interact with an object.

Search a person

Examine

Talk to a person

Pick up an object

Grab a box or moveable object. Keep button pressed and move backwards or forwards

Put an object down (when held rather than in inventory)

Rotate a background object clockwise

Rotate a background object anti-clockwise

Inventory:

Press SPACE bar to display inventory

Bring item out of inventory to combine / Combine two items

Return item to inventory

Exploring the environment:

Climb a wall or ledge, or jump to grab and hang from the top of a wall or ledge

Climb down / Drop off a wall or ledge

Note that when hanging from a wall or ledge, you may cause your character to shimmy by moving in the direction required.

Move to hug a wall or cliff face

Return to normal control after hugging a wall or cliff face

Mount railing

Dismount Railing

Step onto ladder

Jump across gap

Open a door

Listen at a door or window

Look through a window

Confirm choice

Notepad:

Turn notepad page forward

Exit from the notepad

Turn notebook page back

First Section Walkthrough:

Spoiler Warning! It is suggested that you only read this walkthrough if you are really stuck. Oh well, go on then ...

As George comes around, he finds himself in a burning aircraft. The highlight is above the seat belt.
Press

George will automatically release himself and stand up.

To drag the box, approach it from the right-hand side.
Press and hold

George will stoop and grab the box. Now move George backwards and he will drag the box into the central aisle.

Walk George towards the beer bottle and the highlight will appear above the bottle.
Press

George will pick up the bottle.

That box will need to be pushed to the back of the plane if it is going to work as a counter balance. Walk behind the box, press and hold

Now keep pushing the box towards the back of the plane until the box is right at the back.

If George tries to walk into the cockpit then the plane will tilt and he will quickly step back. What you need is a counter balance, and the most likely object is that box of engine parts. Before moving it, however, George will need to release the strap that holds it to the pole. To release the strap, walk to the strap and press

George can now walk into the cockpit. Here he finds the pilot, Harry, who has not yet come around. Trying to wake him has no effect. Try searching him by pressing

George will find a bottle opener.

Remember that Harry was drinking beer – even as they approached the storm. Perhaps beer would act as the tonic to bring him back to consciousness! You will need to open the bottle. To do this, bring up the inventory. Scroll to the beer bottle and press

This brings the bottle forward.

Now scroll to the bottle opener and press

This has the effect of using the opener to open the bottle – leaving you with an open bottle of beer!

Now you can bring Harry around by wafting the beer under his nose. To do this, select the inventory (if the inventory is not already displayed). Scroll until the open beer is selected, and then press to 'use the bottle on Harry'.

This should successfully rouse him!

Now to get out! The door at the back is too badly damaged to open, so getting out through the windscreen is the only option. You will need something to smash it!

Walk George to the fire extinguisher. You will see that several highlight symbols appear – both the windscreen and the fire extinguisher. You can cycle between the multiple highlights by pressing and . Highlight the fire extinguisher and press

Now George is holding the fire extinguisher, and he has several options. The windscreen, the floor, and Harry are highlighted. Again, you can cycle between the multiple highlights. Select the windscreen (unless you want to try squirting Harry), and press

George will throw the extinguisher out of the window. Freedom beckons... Interact with the window, and try to climb out. But you find that more weight is needed at the back. What else is heavy and can move? Try talking to Harry by pressing

Several subjects are offered. Talk to him about the 'plane tilts' option and he will offer to go to the back. Off he goes. Maybe now...

Walk up to the window and climb out by pressing

As you climb out, strict instructions are given to Harry. Strict instructions which he ignores. With both of you at the front the plane plummets over the edge. Luckily you are both thrown onto an overhanging ledge!

Jumping and climbing is also controlled through the action-map. To jump the gap press

Then pull yourself onto the ledge with Harry by pressing

Having finished the conversation with Harry, you are off in search of the Professor. As you stand on a cracked ledge it starts to break away. You are in danger. You must move to the right and jump over to safety. This time around it doesn't matter if you fail to react to the threat. Next time you may not be so lucky...

As you approach the next cliff, the ledge narrows. You will need to hug the cliff and sidestep. To get into this position press

On the other side, return to normal control by pressing

Continue across the cliff, pressing

to climb up and to climb down.

Whilst hanging, and if there is space, you may be able to get George to swing along a ledge by moving him in the direction that you want him to move.

Now you are on your own. Good luck and enjoy.

Credits:

cRevolution Software Limited

Director
Charles Cecil

Head of Development
Francesco Iorio

Artistic Director
Steven Gallagher

Lead Section Design and Implementation
Steve Ince

Audio Director:
Ben McCullough

Project Management
Richard Lilley

Section Design
Charles Cecil
Ross Hartshorn
Jonathan Howard
Dale Strachan
Tony Warriner

Implementation
Ross Hartshorn
Jonathan Howard
Dale Strachan

System Programming
Andrew Boskett
Francesco Iorio
Patrick Skelton
Chris Stewart

Tools Programming
David Sykes

Audio System Programming
Jonathan Mitchell

AI Programming
Tony Warriner

Effects Programming
Laurie Cheers
Francisco Viciano

Lead Artist
Sucha Singh

Artists
Jason Haddington
Michel Montecchio
Emanuele Salvucci
Gurmita Singh
John Stopforth

Lead Character Artist
Demis Trevisson

Animation
Michael Ryan
Mark Thackeray
Veno Prendergast
Steven Gallagher

2D Artists
Allan Bednar
Linda Smith

Technical Art,
Research and
Development
Emanuele Salvucci

Concept, Visualisation and Storyboarding
Allan Bednar
Oscar Chichoni
Ros Allen

Supporting Art Direction
Allan Bednar

Story and Game Design

Charles Cecil
Neil Richards
Steve Ince
Tony Warriner

Dialogue
Neil Richards
Steve Ince
Jonathan Howard

Story & Script Editor
Neil Richards

Sound Effects:
Michael Kelly
Stuart Rimell
Ben McCullough
Additional Sound:

Bob and Barn

Music:
Ben McCullough

Music Assistant:
Elliott Rush

Additional Music:
"Tristan's Lament"
Performed by Trouvere
End credit music "Love Us"
Written and Performed by We Love You -
www.weloveu.co.uk
©2003 Sugarstar Limited - Pre-Cleared Music -
www.sugarstar.com

PR
Simon Byron
(Barrington Harvey PR)

Voice Director
Dirk Maggs

Voice Actors
Rolf Saxon
Sarah Crook
Alison Pettit
Andrew Secombe
Bob Golding
Jay Benedict
John Bull
Laurence Bouvard
Peter Marinker
Rachael Rogers
Rachel Preece
Simon Treves
Seamus O'Neil

Lead Quality Assurance Tester
Darrell Timms

Quality Assurance Testing
Matthew Lee
Ben Haddock
Luke Robinson
Kevin Craven
Tom Robinson

Business Affairs
Noirin Carmody

Administration
Louise Cooper

Plastic Wax Animation Pty.

Assistant Direction and Lead Animation
Phil Lukasz

Animators
Peter Spinaze
Hugh Carrick-Allan
Aaron Grove
Glenn Wilson
Christopher Harris
Damien Mahoney
Stephen Casey
Matthias Reiche
Maximillian McMullin
Michael Allison

Character Artists
Shamus Baker
Guy Robinson

Artist Support
Tyrone Maddams
Kris Pedlow

Compositing
Clayton Diack

Special thanks to
Adam King (Systems Administrator)
Sotiris Bakosis (Lip synching)

Project Management
Phil Lukasz
Anthony Pittorino (Commercial Director/Business Affairs)
Roger Maddams (CEO)
Sumo Digital Ltd

Consultant
Steve Lycett

Additional Programming
Chris Rea
Tom Seddon

Six by Nine Limited

Consultant
Sam Brown

Localisation

French
Translation and recording
Around the Word
Localisation Management
Sophie Cristobal
Director
Eric Guimbault

Cast
Patrick Borg
Serge Thiriet
Nathanièle Esther
Jean François Aupied
Philippe Bozo
Brigitte Berges
Nathalie Ohms
Emmanuel Curtil
Pierre Prévost
Denis Boileau
François Jaubert
Philippe Roullier
Luc Bernard
Pierre Tessier
Laura Blanc
Martial Le Minoux

German
Tonstudio
Toneworx GmbH
Regie
Antje Roosch
Supervisor
Marc Buro
Tontechnik
Andreas Gensch
Henry Sperling
Kai Uwe Eiserbeck
Martin Schmidtke
Produktionsleitung
Jörg Mackensen
Aufnahmeleitung
Heiko Rieck

Cast
Achim Schülke
Alexander Schottky
Antje Roosch

Bernd Stephan
Christian Stark
Daniela Reidis
Eberhard Haar
Erik Schäffler
Frank Schröder
Frank Thomé
Franziska Pigulla
Gernot Endemann
Henry König
Ingo Abel
Isabella Grothe
Jan Ivo Möller
Jörg Gillner
Joshy Peters
Kai Hendrik Möller
Katja Brügger
Klaus Nietz
Konstantin Graudus
Kristina von Weltzien
Manfred Reddemann
Marion von Keller
Martin May
Michael Krowas
Pius Maria Cüppers
Reent Reins
Robert Missler
Svenja Pages
Till Huster
Wolf Frass

Italian
Versione italiana a cura di
Synthesis International
Traduzione
Riccardo Riva
Andrea Della Calce

Cast

Claudio Beccari
 Elda Olivieri
 Stefano Albertini
 Marco Balzarotti
 Luca Bottale
 Lorella De Luca
 Massimo Di Benedetto
 Raffaele Fallica
 Leonardo Gajo
 Emanuela Pacotto
 Emiliana Perina
 Luca Sandri
 Paolo Sesana

Spanish

Versión española
 realizada por
 Synthesis Iberia
 Traducción
 Gabriel Pérez-Ayala

Cast

Adán Latonda
 Arturo López
 Enrique Suárez
 Esther Rodríguez
 Fernando Hernández
 Gloria Armestós
 Jesús Barreda
 Jesús Díaz
 Montserrat Vega
 Salomé Larrucea
 Salvador Serrano
 Tomás Rubio

Babel Media Limited

Quality Assurance
 Babel Media

Technical Quality Assurance

Jonasson Lochner
 Chris Goldsmith

THQ International Ltd

**Director of European
 Product Development**
 Mike Gamble

Senior Project Manager
 Roger Carpenter

Project Manager
 Iain Riches

**Assistant Project
 Manager**
 Phil Wright

Technical Director
 Kish Hirani

Submissions Manager
 Florence Kum

**Global Brand
 Management**
 Michael Pattison
 Mickey Torode
 Emma Ledda

Special thanks
 Susanne Dieck
 Bernd Kurtz
 Andreas Herberitz
 Patrick Fedtke
 Thomas Dalamitros
 Till Enzmann
 Anja Untiet

RenderWare is a
 registered trademark of
 Canon Inc. Portions of
 this software are
 Copyright 1998-2002
 Criterion Software Ltd.
 and its Licensors.

Thanks To:
 Adobe Systems
 Incorporated
 Alias Systems
 ATI Technologies Inc.
 NewTek
 NVIDIA ® Corporation

Technical Support

If you are experiencing technical problems with this game, please
 contact Mastertronic technical support:

Online

Visit the www.mastertronic.com website and click on Support, or
 email support@mastertronic.com

Telephone

+44 (0) 845 234 4250

Mon - Fri 10:00 to 17:00 GMT