

THE BLACK MIRROR™

A Restless Evil
The Secrets of the Past
A Journey Into Darkness

MATURE 17+

WINDOWS®
98/2000/ME/XP

THE
ADVENTURE
COMPANY™

EPILEPSY WARNING

Please read this caution before you or your child play a video game:

Certain people are susceptible to epileptic fits or lose consciousness after exposure to flashing lights or light patterns in our daily environment. Such people may have a seizure while watching particular televised images or when they play some video games. This phenomenon may appear even if the subject has no history of previous difficulties.

If you or a member of your family has ever had symptoms related to epilepsy (seizures or loss of awareness) when exposed to flashing lights, please consult your doctor prior to use.

We advise that parents supervise the use of video games by their children. If you or your child experience any of the following symptoms while playing a video game: dizziness, blurred vision, eye or muscle twitches, loss of awareness, disorientation, any involuntary movement or convulsion, IMMEDIATELY discontinue use and consult your doctor.

Standard Precautions When Playing Video Games:

- Do not stand or sit too close to the screen. Position yourself as far away from the screen as the length of cable allows.
- Play video games on a small screen (preferably).
- Avoid playing if you are tired.
- Make sure that the room in which you are playing is well lit.
- Rest for a period of 10 to 15 minutes for every hour you play a video game.

TABLE OF CONTENTS

Introduction	3	Dialogue	12
System Requirements	4	Inventory	12
Installation Instructions	4	Saving Your Game	15
Uninstall Instructions	5	Loading a Saved Game.....	16
Starforce Encryption	5	Quit Out of the Game	16
Resolution Configuration	6	First Five Minutes of Gameplay	17
Main Menu	7	Credits	20
Gameplay Navigation	8	Technical Support.....	21
The Map.....	10	Product Warranty	22
Cursor & Icon Explanations	11		

INTRODUCTION

A restless evil, a haunted past...

After twelve years, Samuel Gordon returns to his ancestral home to attend the funeral of his grandfather.

Haunted by visions of the past, Samuel realizes that the present is beginning

to haunt him as well. His sleep is disturbed by horrific nightmares—a mirror of the inexplicable murders that are occurring around the estate.

Following in the footsteps of his grandfather, Samuel begins to trace the origins of his family history and realizes that the solutions to the murders are linked to the deeds of the past. As Samuel delves deeper into the secrets of his history, he finds a series of mysterious artifacts, the final keys to unlock the truth. It is then that Samuel must confront the true face of evil in the reflection of his soul.

SYSTEM REQUIREMENTS

- Windows® 98/2000/ME/XP
- Pentium® II 400 MHz
(Or Equivalent Processor)
(600 MHz Recommended)
- 64MB Ram
(128 MB Recommended)
- 12x CD-ROM Drive
(or PC DVD Drive)
- 4MB DirectX® Compatible Video Card (8 MB Recommended)
- DirectX® 7.1 or higher
- 2GB Free Hard Drive Space
- DirectX® Compatible Sound Card
- Mouse / Keyboard / Speakers

INSTALLATION INSTRUCTIONS

It is strongly recommended that you close all non-essential programs before beginning the installation of any software on your computer. This includes screen savers and anti-virus software, which may interfere with the installation process.

1. Insert CDI of *The Black Mirror*™ into your CD-ROM drive.
2. If the auto-run mode on your computer is active, the installation will start automatically when you insert the CD into the drive. Follow the on-screen instructions.

If the auto-run mode on your computer is disabled, input the following:

- a) At the Windows® desktop, click on 'Start.'
- b) Select 'Run' and type the letter of your CD-ROM drive and Setup.exe (i.e.: D:\Setup.exe)

Or

- a) Double-click on 'My Computer.'
 - b) Right-click on the CD-ROM drive with *The Black Mirror* CDI and select 'Open' to access the contents of the CD.
 - c) Double-click on the 'SetUp' file to launch the installation.
3. Read and click-to-accept the 'End User License Agreement,' then follow the on-screen instructions.
 4. The installation will automatically create a program icon group and a quick start on your Windows® 'Start' menu.
 5. To launch the game, from the Windows® desktop, select:
Start ➤ Programs ➤ The Adventure Company ➤ The Black Mirror

UNINSTALL INSTRUCTIONS

To uninstall *The Black Mirror*, complete the following actions:

At the Windows® desktop, select:

Start ➤ Programs ➤ The Adventure Company ➤ The Black Mirror ➤
Uninstall The Black Mirror.

STARFORCE ENCRYPTION

The first time the game is launched, the following message will be displayed: "Please enter your key for the disc labeled The Black Mirror."
This 24 digit identification code can be found on the back of CD case.

Enter this code, respecting the case. Next, press “Enter” to validate (this message only appears the first time the game is launched.) The program will ask you to restart your computer after installing.

If you encounter a problem launching the game, without receiving an error message, check the version of DirectX® installed as well as the version of your graphics card driver. If after having entered the ID code, the game does not launch, first check that you have not made an error entering the code, then restart your computer. Then retry launching the game using a different CD or CD-RW drive, if you own more than one drive. If the game still does not launch, click the “Information” button. When the error message appears, click “Copy Info” then paste it in your email program in order to communicate the error code to our technical support (see page 21 of booklet.)

RESOLUTION CONFIGURATION

Should you experience that the game does not run smoothly on your computer, we suggest that you adjust the game resolution via the ‘Config.exe’ file, the shortcut for which is accessed on the Start ➤ Programs ➤ The Black Mirror menu.

If the game does not run smoothly in 32-Bit color, select to run the game in 16-Bit color.

You may also adjust the screen resolution on the lower pull-menu menu. The default resolution is set at 800x600.

MAIN MENU

During gameplay, the Main Menu is accessed by moving your cursor to the top right of the black bar on the gameplay screen and clicking on the gears icon.

At the Main Menu you may access the following:

New Game – Begin a new game

Save Game – Save your game in progress

Load Game – Load a previously saved game

Options – Adjust the in-game speech and ambient sound volumes and Gamma (screen brightness) levels, and turn Subtitles on or off

Credits – A list of all the people who contributed to the game

Quit – Exit out of the game

GAMEPLAY NAVIGATION

During gameplay, you will visit many locations within each area. The cursor will change to a doorway icon and the name of the location will appear in the black bar at the top of the gameplay screen. You may walk to that location by a single left-mouse click, while a double-click on this doorway icon will immediately take you there

Pressing the 'Tab' key will show all the available exits from the location you are currently in.

Pressing the right-mouse button on certain active areas of gameplay and on certain inventory items will trigger additional actions to occur. These areas are not specially indicated in the gameplay so we suggest that you left- and then right-mouse click all active areas of gameplay.

THE MAP

During gameplay, you will uncover a map. Once you have obtained this map into inventory, you may use the map to travel between the various areas in the Black Mirror village. The map also appears during gameplay when you have walked as far in a location as possible to allow you to choose where next you wish to travel to in the game.

From inventory, right-mouse click the map and the map will appear full-screen. Click the area on the map you wish to visit and you will be taken there.

CURSOR & ICON EXPLANATIONS

Neutral: indicates that no action is possible.

Red Cursor: Indicates that this object may be interacted with, either learning information about it by viewing it or collecting it into inventory.

Back Icon: Return to the gameplay screen after you have viewed a close-up of an area or object.

Destination Cursor: Indicates another area you may go to – double click to go directly there without the character walking there.

Dialogue Cursor: Indicates that you may speak with another character. If the cursor appears by a door, it is the character in the room who you will have a conversation with. To progress the dialogues, you may either click the space-bar, the 'esc' key or press the left-mouse button.

Positive and Negative Dialogue: During dialogues there will be occasions where you must choose between the two icons on the bottom left of the black bar on the lower portion of the gameplay screen. Depending on which you choose changes either your response or that of the character you are conversing with. This does not ultimately change the ending of the game, but it does enhance the gameplay experience!

DIALOGUE

Throughout the game, there is dialogue that takes place, either Samuel's private thoughts, or conversations with other characters. To make the dialogue continue after each segment of speech, press the space-bar, the 'esc' key or the left-mouse button.

Discussion icons will appear on the black bar at the lower portion of the gameplay screen. Click on each to activate the dialogue about this subject.

INVENTORY

During gameplay, there will be numerous items that you will collect into inventory. These items will be stored in the Inventory Menu. You may access this Menu by moving the cursor to the black bar on the lower portion of the gameplay screen.

As you scroll over objects during gameplay, some will turn the cursor red

and will be accompanied with a descriptor on the black bar centered on the top portion of the gameplay screen.

When you collect an inventory item, an image of the item will appear for a moment on the top left portion of the gameplay screen.

The object will then appear in the Inventory Menu which resides on the black bar on the lower portion of the gameplay screen.

It is from the Inventory Menu that you will be able to select the inventory

item you wish to use during gameplay. Move the cursor to the black bar on the lower portion of the gameplay screen to access the inventory items you have collected. Select the item you wish to use by left-mouse clicking on it. The selected inventory item will become

part of your cursor. Return to the game and use it. If it is not the correct item, it will remain part of your cursor. Return that item to inventory by accessing the inventory items and right-mouse click the item in the inventory and it will be replaced.

Some inventory objects may be combined. When a selected object can be used or combined, its icon will start flashing.

SAVING YOUR GAME

Move the cursor to the top right of the black bar and click on the 'gears' icon. This will return you to the Main Menu. At the Main Menu

select Save Game and you will access the Save Menu. Click on the next available save slot and type in the name you wish to call the saved game. Press the 'enter' key and you will be returned to the area in the game you just left.

Please note: As *The Black Mirror* is a challenging game, we recommend that you save your game often!

LOADING A SAVED GAME

Move the cursor to the top right of the black bar and click on the 'gears' icon. This will return you to the Main Menu. At the Main Menu select Load Game and you will access the Load Menu. Click on the name of the saved game you wish to load and you will be taken to that area of gameplay.

QUIT OUT OF THE GAME

Move the cursor to the top right of the black bar and click on the 'gears' icon. This will return you to the Main Menu. At the Main Menu select Quit.

FIRST FIVE MINUTES OF GAMEPLAY

The wind sets the branches swaying, falling raindrops ripple the water in puddles, and flashes of lightning illuminate the landscape. The local land has been owned by the ancient House of Gordon for more than a thousand years. Time seems to have stopped here. In the town of Willowcreek and nearby Black Mirror Manor, everything looks as it did a hundred years ago. There are no paved roads, no prefabricated houses and no cars. The roads are cobbled, the houses are made of stone and look dilapidated, and instead of cars the local inhabitants drive wooden carts or coaches. There aren't many who would wish to live in the middle of nowhere, and strangers seldom come here...

After the introductory movie, you find yourself as Samuel Gordon, in the living room with a few other people. Listen to the conversations, clicking to make the dialogues progress. Once you have received the key to your room from the housekeeper, Bates, you will leave this room and will enter the foyer of the manor. Go to the staircase, go upstairs, and click on Robert's door to speak with Robert. Speak with Robert until all conversation is exhausted. Proceed to your room, and use the key that Bates gave you to unlock your door. In your room, click and right-click on

your suitcase twice to collect your headache pills and your wallet. Walk over to the chest of drawers to the right of the door and click on the bottom drawer. It is locked. Right-click the top of door frame and you will locate the key to the drawer that you hid there long ago. Use the key on the drawer.

There is nothing to do in your room for now, so leave your room and go back towards the stairs, but do not go down them. Instead go on to the old wing. Along the way, step out onto the balcony. Click on the old tower. Leave the balcony and proceed to the old wing. On the far right is a fireplace, click on it, then right-click the fireplace and you will collect pieces of a ripped-up photograph. I wonder what it is a photograph of... Right click the picture pieces in inventory and they will appear full screen. Now put them together—pieces are picked up by left-clicking, right-click to rotate them, and the pieces will snap together when they are in the right place. It is a face—but why is it ripped up and in the fireplace... very curious. The completed picture goes into your inventory.

Click to go to the attic but as the door is locked, go back downstairs. Go to the library, and speak to Bates who is outside the library doors. Go inside the library and speak to Hermann. Next, explore the library: proceed to the centre of the library and click on the scrolls on the round table. You will now have a map in your inventory.

As nothing else can be done in here for now, leave the library and go to the dining room. In the dining room, click the bowl of fruit and take the

Swiss almond candy in the bowl. Proceed to the kitchen and take the attic key from the small rack on the wall by the cellar door. Now that you have the key, you can go back up to the attic, but along the way, knock on Robert's door again and speak with him until all dialogues are exhausted.

And now to the attic! Once there, use the key on the door and go to the attic. Click the chest, it is locked. Proceed to the left of the attic and you will see the tower door. It has been nailed shut. There is nothing with which to remove the boards, so leave the attic and go back downstairs.

NOTE: the map you collected in the library is a useful tool. Right-click the map in inventory and then click on the Manor; it will start you back at the ground floor of the Manor which is faster than walking all the way back.

Now, go speak with Bates in front of the library again. It is time to leave the Manor. Go outside through the front doors...

Enjoy the rest of the adventure!!!

CREDITS:

President:

Richard Wah Kan

VP Marketing:

Marshall Zwicker

Executive Producer:

Robert Stevenson

Acquisitions

Manager

& Producer:

Annette Béchamp

Product Manager:

Renata Richardson

Graphics

Department

Manager:

James Meecham

Creative Director:

Desmond Oku

Graphic Design:

Elizabeth Petzold

Director,

International

Communications:

Nick Malaperiman

PR Coordinator:

Tara Reed

Quality Assurance Testing:

QA Manager:

Mike Adams

QA Lead:

Mike Mitres

QA Staff:

Dan Dawang

Matthew Dickson

Chris Elliott

Aldo Fazzari

Anthony Finelli

Yohany Lee

Nick Mucci

Chris Nesbitt

Shing Pang

Matthew Richardson

Matthew Szymanski

Justin Wah Kan

Talent

Director/Producer:

Anne-Marie Huurre,

Toronto

Voice Recordings

Studio:

Clare Burt Studios,

Toronto

Voice Cast of

The Black Mirror:

Samuel Gordon:

Tony Daniels

William Gordon:

Daniel Kash

Butler Bates:

Wally Michaels

Dr. Hermann:

Thomas Hauff

Ralph/Uncle Robert:

Patrick Garrow

James / Morris:

Robert Hawkins

Detective Collier:

Damon Redfern

Countess Victoria:

Marcia Bennett

Countess Elenor:

Jennifer Brass

Louis the Gardener:

David Dunbar

Nurse Marie:

Sarah Evans

Village Boy:

Joseph Marrese

Harry the Pub Owner

Doug Hadders

Tom

David Webster

Mark

Paulino Nunes

Fisberman/The Vicar:

Gerry Mendicino

Boilerman/Rowan:

Jason MacIsaac

Murry the Junkman /

Dr. Smith:

Steven Hobé

Richard the Scientist:

David Webster

Henry the Gardener:

Harvey Atkins

Future Games s.r.o.

HQ Line s.r.o.

Screenwriter

Dialogues and text:

Zdenek Houb

Graphics:

Michal Pekarek,

Pavel Pekarek

Animation:

Michal Pekarek,

Pavel Pekarek

Jan Blin

Character Animation:

Jan Blin

Film sequences:

Michal Pekarek,

Pavel Pekarek.

Jan Blin

Music:

Zdenek Houb

Sound

Zdenek Houb

Programming:

Martin Preisler,

Zdenek Houb

AGDS System:

Martin Preisler,

Michael Grof

Project Supervisor:

Martin Malik

Technical Support:

Marcel Speta

TECHNICAL SUPPORT

If you are experiencing technical problems with this software, and you have carefully followed the instructions in this booklet, you may find further support in the following places:

Online Support ➔ <http://www.theadventurecompanygames.com/tac/support>

Please visit the Support section of our Web site at:
www.AdventureCompanyGames.com

We have posted common problems and solutions that may help you.

We also suggest that you complete the Technical Support form located at our Web site. Please provide a detailed description of the problem you are experiencing (i.e. error message, where in the game the problem occurs, etc.). This will help our Representatives find a solution much quicker.

Phone Support ➔ **416-638-1170** (Phone support is located in Toronto, Canada.)

If you would like to speak with one of our Technical Support Representatives, our hours of operation are from 9am to 9pm EST, Monday through Friday.

Please have the following ready:

- 1) Information about your computer's configuration (i.e. RAM, MHz, video and sound cards). You may use the Technical Support form at our Web site as a guide.
- 2) A detailed description of the problem (i.e. error message, where in the game the problem occurs, etc.).
- 3) Immediate access to your computer so the Representative may walk you through the steps.
- 4) Pen and paper to take any notes.

PRODUCT WARRANTY

The Adventure Company will gladly replace any disc free of charge, whether accidentally damaged or due to manufacturer defect, within the first year of ownership. To obtain a replacement disc, please return the faulty disc with a check or money order payable to DreamCatcher Interactive Inc. for US\$8.00 to cover postage and handling fees.

Please be sure to include the following:

- Full Name
- Address, City, State/ Province, Zip Code/ Postal Code, Country
- Telephone Number
- Email Address (if applicable)
- Product Name(s)
- Brief note describing the problem

Mail To:

The Adventure Company
1658 North Milwaukee Ave., Suite #450
Chicago, IL 60647
U.S.A.

COPYRIGHT/ LICENSE AGREEMENT

DREAMCATCHER INTERNATIONAL INC. END-USER SOFTWARE LICENSE AGREEMENT

Copyright ©2003 DreamCatcher Interactive Inc.

This Software License Agreement ("Agreement") is a legally binding agreement between DreamCatcher International Inc. ("DreamCatcher") and you. Please read the Agreement carefully before using the software. If you have any questions about it, we encourage you to seek independent legal advice. By clicking on "I AGREE," you are agreeing to be bound by the terms of this Agreement (by law, clicking on the "I AGREE" button constitutes a valid signature). If you do not agree to be bound by the terms of this Agreement, please cancel the installation of this application and return the product to your point of purchase for a refund.

1. **License.** DreamCatcher grants you a non-exclusive, non-transferable limited license to use, for your own personal, non-commercial use, the application(s), demonstrations, data files, graphic images, and other software, whether on disk, compact disc, in read-only memory, or on any other media (the "Application Software"), and the related documentation. ("License").

2. **Intellectual Property.** While you own the media on which the Application Software is recorded, DreamCatcher retains all rights to the Application Software and related documentation. The Application Software contains copyrighted material, trade secrets, trade marks and other proprietary material which is protected by intellectual property laws. The copying, redistribution, selling or publication of any part of the Application Software is strictly prohibited.

3. **Representations and Warranties.** You represent and warrant to DreamCatcher as follows:

- (a) You are responsible for supplying your own equipment and operating system for using the Application Software, and for keeping it in good working order, at your own expense;
- (b) You will use the Application Software for your own personal entertainment and not for any commercial purpose;
- (c) You will not copy, decompile, reverse engineer or disassemble the Application Software, or otherwise reduce the Application Software to a human-perceivable form;
- (d) You will not modify, network, rent, lease, distribute or create derivative works based upon the Application Software in whole or in part;
- (e) You will not electronically transmit the Application Software from one computer to another or over a network;
- (f) You will not make any attempts to discover the source code of the Application Software, or create any derivative works.

4. **Termination.** This Agreement is effective until terminated. You may terminate this Agreement at any time by destroying the Application Software and related documentation and all copies thereof. DreamCatcher can terminate this Agreement at any time if it determines you have failed to comply with any provision of this Agreement. Upon receiving notice of termination from DreamCatcher, you must immediately destroy the Application Software and related documentation and all copies thereof.

5. **DreamCatcher Media Warranty.** DreamCatcher warrants that for one year from date of original purchase, the compact disc used to distribute the Application Software shall be free of all manufacturing defects. Additionally, for the same one year period, DreamCatcher will replace, free of charge, any compact disc that may be damaged in any way. You must return the defective or damaged compact disc along with proof of purchase and signed warranty card. A postage and handling charge of US\$8.00 must accompany the order. (Please note: Add US\$2.00 for each additional disc.

6. **Disclaimer of Warranty on Application Software.** The Application Software and related documentation are provided AS IS and without warranty of any kind, and DreamCatcher expressly disclaims all warranties, expressed or implied, including but not limited to, the implied warranties of non-infringement, merchantability and fitness for a particular purpose. DreamCatcher does not warrant that the functions contained in the Application Software will meet your requirements, nor that the operation of the Application Software will be uninterrupted or

error-free, nor that defects in the Application Software will be corrected. Furthermore, DreamCatcher does not warrant or make any representations regarding the use or the results of the use of the Application Software or related documentation in terms of their correctness, accuracy, reliability, or otherwise. No oral or written information or advice given by DreamCatcher or a DreamCatcher-authorized representative shall create a warranty or in any way increase the scope of this warranty. Should the Application Software prove defective, you (and not DreamCatcher or a DreamCatcher-authorized representative) assume the entire cost of all servicing, repair or correction. Your expressly acknowledge and agree that use, quality and performance of the Application Software is at your sole risk.

7. Limitation of Liability. Under no circumstances, including negligence, shall DreamCatcher, its shareholders, subsidiaries, officers, directors or employees be liable for any indirect, incidental, special or consequential damages that result from this Agreement or your use or inability to use the Application Software or related documentation, even if DreamCatcher or a DreamCatcher-authorized representative has been advised of the possibility of such damages. In no event shall DreamCatcher' total maximum liability to you for all damages, losses, and causes of action (whether in contract, tort or otherwise) exceed the total amount paid by you for the Application Software. Any allowable claim must be brought against DreamCatcher no later than sixty (60) days after the date of the event giving rise to such claim.

8. Indemnity. You agree to indemnify and hold harmless DreamCatcher, its shareholders, subsidiaries, officers, directors and employees in respect of any claims, demands, causes of action, liability, damages, costs, fines, expenses (including legal fees) that result directly or indirectly from your use or misuse of the Application Software or any violation of this Agreement.

9. Governing Law, Language and Severability. This License shall be governed by and construed in accordance with the laws of the province of Ontario and any disputes arising from this Agreement shall be adjudicated in the courts of the province of Ontario. The original version of this Agreement is in English, and any interpretation will be based on the English text. In the case of any discrepancy between a translated version and the English text, the English version will prevail. If for any reason a court of competent jurisdiction finds any provision of this Agreement or portion thereof to be unenforceable, that provision shall be enforced to the maximum extent permissible so as to effect the intent of the parties, and the remainder of this Agreement shall continue in full force and effect.

10. Complete Agreement. This License constitutes the entire agreement between DreamCatcher and you with respect to your use of the Application Software and related documentation, and supersedes all prior or contemporaneous understandings or agreements, written or oral, regarding such subject matter. No amendment to or modification of this Agreement will be binding unless in writing and signed by a duly-authorized representative of DreamCatcher.

©2003 Future Games S.R.O. licensed exclusively to DreamCatcher International Inc. for Canada, the United States of America and Mexico. The Adventure Company design and mark are registered trademarks of DreamCatcher Interactive Inc. Package design ©2003 DreamCatcher Interactive Inc. Microsoft®, Windows® & DirectX® are trademarks of Microsoft Corporation. The ratings icon is a trademark of the Interactive Digital Software Association. Software platform logo TM and © IEMA 2003. All other brands, product names and logos are trademarks or registered trademarks of their respective owners. All rights reserved.

MADE IN CANADA

THE
ADVENTURETM
COMPANY

