

TAKE A STAND

ON DVD! NOW AVAILABLE

PG-13

MARVEL X-Men The Last Stand Characters Likenesses
TM & © 2006 Marvel Characters, Inc. All rights reserved.

©2006 Twentieth Century Fox Home Entertainment LLC. All Rights Reserved. "Twentieth Century Fox," "Fox," and their associated logos are the property of Twentieth Century Fox Film Corporation.

Wii™

MARVEL ULTIMATE ALLIANCE

TEEN
T
CONTENT RATED BY
ESRB

ACTIVISION

INSTRUCTION BOOKLET

ACTIVISION

activision.com

Activision, Inc.
P.O. Box 67713
Los Angeles, CA 90067

MARVEL

www.marvel.com

MARVEL, and all related character names and the distinctive likenesses thereof are trademarks of Marvel Characters, Inc., and are used with permission. Copyright © 2006 Marvel Characters, Inc. All rights reserved. www.marvel.com This interactive game is produced under license from Marvel Characters, Inc. Super Heroes is a co-owned registered trademark. © 2006 Activision Publishing, Inc. Activision is a registered trademark of Activision Publishing, Inc. All rights reserved. The ratings icon is a trademark of the Entertainment Software Association. All other trademarks and trade names are the properties of their respective owners. #1501226-US

PRINTED IN USA

<http://www.replacementdocs.com>

PLEASE CAREFULLY READ THE Wii™ OPERATIONS MANUAL COMPLETELY BEFORE USING YOUR Wii HARDWARE SYSTEM, GAME DISC OR ACCESSORY. THIS MANUAL CONTAINS IMPORTANT HEALTH AND SAFETY INFORMATION.

IMPORTANT SAFETY INFORMATION: READ THE FOLLOWING WARNINGS BEFORE YOU OR YOUR CHILD PLAY VIDEO GAMES.

⚠ WARNING - Seizures

- Some people (about 1 in 4000) may have seizures or blackouts triggered by light flashes or patterns, and this may occur while they are watching TV or playing video games, even if they have never had a seizure before.
- Anyone who has had a seizure, loss of awareness, or other symptom linked to an epileptic condition, should consult a doctor before playing a video game.
- Parents should watch their children play video games. Stop playing and consult a doctor if you or your child has any of the following symptoms:

Convulsions	Eye or muscle twitching	Altered vision
Loss of awareness	Involuntary movements	Disorientation

- To reduce the likelihood of a seizure when playing video games:
 1. Sit or stand as far from the screen as possible.
 2. Play video games on the smallest available television screen.
 3. Do not play if you are tired or need sleep.
 4. Play in a well-lit room.
 5. Take a 10 to 15 minute break every hour.

⚠ WARNING - Repetitive Motion Injuries and Eyestrain

Playing videogames can make your muscles, joints, skin or eyes hurt. Follow these instructions to avoid problems such as tendonitis, carpal tunnel syndrome, skin irritation or eyestrain:

- Avoid excessive play. Parents should monitor their children for appropriate play.
- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- If your hands, wrists, arms or eyes become tired or sore while playing or if you feel symptoms such as tingling, numbness, burning or stiffness, stop and rest for several hours before playing again.
- If you continue to have any of the above symptoms or other discomfort during or after

⚠ WARNING - Motion Sickness

Playing video games can cause motion sickness in some players. If you or your child feels dizzy or nauseous when playing video games, stop playing and rest. Do not drive or engage in other demanding activity until you feel better.

IMPORTANT LEGAL INFORMATION This Nintendo game is not designed for use with any unauthorized device. Use of any such device will invalidate your Nintendo product warranty. Copying of any Nintendo game is illegal and is strictly prohibited by domestic and international intellectual property laws. "Back-up" or "archival" copies are not authorized and are not necessary to protect your software. Violators will be prosecuted.

The Official Seal is your assurance that this product is licensed or manufactured by Nintendo. Always look for this seal when buying video game systems, accessories, games and related products.

Nintendo, Wii and the Official Seal are trademarks of Nintendo. © 2000 Nintendo. All rights reserved.

Manufactured under license from Dolby Laboratories. Dolby, Pro Logic, and the double-D symbol are trademarks of Dolby Laboratories.

Licensed by Nintendo

TABLE OF CONTENTS

Introduction	2
Basic Controls	2
Wii-Specific Controls	2
Menu Navigation	3
Pause Menu	3
Saving the Game	4
Heads-Up Display (HUD)	4
Combat Basics	5
Advanced Tactics	7
Improving Your Characters	8
Improving Your Team	9
The S.H.I.E.L.D. Simulator	10
Multiplayer	10
Credits	12
Customer Support	17
Software License Agreement	21

INTRODUCTION

With the sinister Dr. Doom and the Masters of Evil on the verge of seizing unimaginable power—power that could destroy the fabric of the known universe—Colonel Nick Fury brings together an unprecedented force of the greatest Super Heroes™ in the world. In *Marvel™ Ultimate Alliance*, you call the shots and command the team that seeks to defeat an overwhelming army of villains. But even with this all-star roster of Marvel Super Heroes, do you have the strength, the speed and the cunning to save the day against the ultimate tide of evil? You must, for you and your Ultimate Alliance are mankind's last hope!

BASIC CONTROLS

Nunchuk Control Stick.....	Movement Control
Nunchuk Gestures	Camera Control
Z Button	Grab/Action
Press and Hold A Button	Heavy Attack
Z Button	Action
C Button	Jump
Z Button	Block/Dodge
1 Button	Toggle Automap
1 Button + Nunchuk Control Stick.....	Scroll Automap
2 Button	Team Commands
B Button	Special Powers
+Control Pad ↑	Control Hero 1
+Control Pad ↓	Control Hero 2
+Control Pad →	Control Hero 3
+Control Pad ←	Control Hero 4
- Button	Hero Management Menu
+ Button	Pause Menu

Wii™-SPECIFIC CONTROLS

Marvel™ Ultimate Alliance uses 6 basic gestures to give commands in the game:

Lift Gesture	Lift the Wii Remote up.
Lower Gesture	Lower the Wii Remote down.
Shake Gesture	Quickly shake the Wii Remote side to side.
Swipe Gesture	Swipe the Wii Remote left or right.
Thrust Gesture	Thrust the Wii Remote forward.

You can also tilt the Nunchuk left or right to rotate the camera left or right, respectively.

To block, shake the Nunchuk up and down lightly.

When in battle, you can use these gestures instead of button presses to perform all of your different attacks:

- Instead of using the A Button to attack, use the **Shake Gesture**.
- Instead of pressing and holding the A Button for a Heavy Attack, use the **Thrust Gesture**.

MENU NAVIGATION

MAIN MENU

Play—Start a new game, or load a saved game.

Options—Set your sound, camera and Wii Remote options and view the controller layout.

Review—View all of the cool stuff you've unlocked.

PAUSE MENU

Objectives—See all of your current objectives and how close you are to completion.

Hero Details—Access the Hero Management Menu, which allows you to see and adjust details of each of your Team members, as well as details of your Team as a whole.

S.H.I.E.L.D. Portal—Opens a portal that can teleport you back to your current Hub Level.

Options—Access the Options Menu.

Players—This assigns which controllers are active.

Load Game—Load a previously saved game.

Quit Game—Quit your current game and return to the Main Menu.

Use the Nunchuk **Control Stick** or the **+Control Pad** to navigate through the menus in the game. Use the **A** Button to advance a menu, and the **B** Button to back up a menu. Some menus will have more options, and the buttons for that functionality will be listed on the screen.

SAVING THE GAME

Throughout the game, you'll find S.H.I.E.L.D. Access Points. These will allow you to save your game. You can also add or remove characters from your current Team, and extract your Team to any other S.H.I.E.L.D. Access Point you've already found.

HEADS-UP DISPLAY (HUD)

The HUD gives you quick, easy access to all of the information you need to guide your Team of Super Heroes through the game.

Powers—Your Super Heroes have Special Powers. See the Special Powers section on page 7 for instructions on how to use the Wii Remote to activate these powers.

Mini-Map—Shows you where you are within the current level. Also shows you objectives, zone exits and S.H.I.E.L.D. Access Points.

Health Meter—Shows how much health your Super Hero has left. Taking damage reduces this.

Energy Meter—Shows how much energy your Super Hero has left. Using Special Powers reduces this.

Team AI—Hold down the 2 Button to see the Team AI menu. Change the AI of your Team. See the section Team Commands on page 8 for further details.

Enemy Health Meter—Shows how much health the enemy you're currently targeting has left.

Gesture Feedback—Shows which gesture you just performed and the attack that it triggered.

CHANGING CHARACTERS

You'll notice the four portraits in the lower left corner; each one represents one of the Super Heroes currently on your Team. Push the corresponding button on the +Control Pad to take control of that character.

COMBAT BASICS

The action in *Marvel™ Ultimate Alliance* comes at you fast and furious. Here are the basics to help keep you on your feet:

BLOCKING AND DODGING

Press and hold the **Z** Button to block incoming attacks, an especially useful tactic when battling a boss or facing a room full of enemies. Press the **Z** Button while moving to dodge. Stay out of the path of ranged attacks, or use it to quickly flank shielded enemies.

DOUBLE-JUMPING AND FLYING

If you press the **C** Button to jump, and press it again while in the air, you'll perform a double-jump, allowing you to make it across large gaps and reach otherwise inaccessible areas. If your Super Hero has the ability to fly, pressing the **C** Button while in the air will make him fly; use the **Z** Button to return him to earth.

Some Super Heroes have special abilities that aren't quite flying but are more than a jump (like Iceman with his Ice Slide). For these Super Heroes, press the **C** Button to jump, then press and hold the **C** Button to activate their Powers.

SWIMMING

At points during *Marvel™ Ultimate Alliance*, you'll find yourself traveling underwater. Press the **C** Button repeatedly to swim; if you stop pressing the button, your Super Hero will slowly drift back to the ocean floor.

WIELDING WEAPONS

Scattered about different levels are weapons that your Super Heroes can pick up and wield; you'll be able to identify them by the sparkling glow around them. Press the **Z** Button to pick them up, and the **A** Button to attack with them. These weapons are significantly stronger than your Super Heroes' normal melee attacks, but will break after some use.

MELEE COMBOS

You can use the Wii Remote to perform special attacks against your foes that provide different effects besides damage. Use these gestures when battling an enemy:

Popup Attack.....Lift Gesture
Trip.....Swipe Gesture
Stun.....Lower Gesture

GRAPPLING COMBOS AND THROWING

When battling, press the **Z** Button to grapple with your enemies. From here, there are several options:

- Throw Grab the enemy, and move the Nunchuk Control Stick in the direction you wish to throw them.
- Melee Combo Repeatedly press the **A** Button or use the Shake Gesture to attack the enemy while holding them in place.
- Smash Combo Press and hold the **A** Button or use the Thrust Gesture to perform a special Heavy Attack.

You can also grapple with enemies carrying shields and weapons to rip their gear out of their hands.

HEALTH ORBS, ENERGY ORBS AND S.H.I.E.L.D. CREDITS

As your Team battles against the forces of Dr. Doom, you'll take damage to your health and use up your energy, calling upon your Special Powers. In order to replenish your health and energy, you'll have to collect the Health and Energy orbs (red and blue) that pop out when enemies are defeated. The orbs may also appear when objects in the environment are destroyed, so leave no crate unpunched!

Enemies and objects will also drop S.H.I.E.L.D. credits, which can be used to improve your outfits. (See the Character Outfits section on page 9 for further details.)

Note: The orbs will naturally gravitate toward the Super Hero most in need. If all of your Super Heroes have full health and energy, any orbs collected will be converted into XP.

ADVANCED TACTICS

SPECIAL POWERS

Each of your Super Heroes has Special Powers that define them as a Marvel Super Hero. Some are offensive, some are boosts for your Team, and some are powerful enough to change the tide of the most difficult boss battle.

Most of your Special Powers are controlled by using the Wii Remote's gestures:

- Lift Power Hold the **B** Button and use the Lift Gesture.
- Lower Power Hold the **B** Button and use the Lower Gesture.
- Shake Power Hold the **B** Button and use the Shake Gesture.
- Swipe Power Hold the **B** Button and use the Swipe Gesture either Left or Right.
- Thrust Power Hold the **B** Button and use the Thrust Gesture.

To use your Buff and Xtreme powers, press the **Z** Button and scroll through the powers to select one, then tap the **A** Button to execute the power.

Note: You have to have enough energy to use the Power. (See the Character Powers section on page 8 for further details on Special Powers.)

WOLVERINE'S RAGE

He's the best there is at what he does, but what he does best isn't very nice. You'll notice next to Wolverine's Health and Energy bars a series of dots that gets filled in as he deals out damage to enemies. This is his Rage meter, and when it's full, he enters his Berserker state and gets a whole new set of Special Powers that deals out extra damage and mayhem. As a trade-off, Wolverine will only gain a new point to increase his Powers every 4 levels.

COMBOS

The best part of a Super Hero Team is when your heroes work together. When two Special Powers hit the same target at the same time, you'll do bonus damage to the target. You can use the Team Commands to make your Team members attack with a Special Power, and then time your own Powers to take down tough enemies.

TEAM COMMANDS

It's important for everyone on a Team to be battling together, and Team Commands give you control over how your AI Teammates act.

Press the **2** Button to bring up the Team Commands icons. While holding down the **2** Button:

- Press **↑** on the +Control Pad to set your Teammates to Aggressive (immediately attacking the enemy you have targeted).
- Press **↓** on the +Control Pad to set your Teammates to Defensive (attacking only when attacked).
- Press **←** or **→** on the +Control Pad to set your Teammates to Normal (attacking nearby enemies and defending themselves).

SPECIAL ENEMIES

Many of the enemies you'll encounter in the course of the game have their own Special Powers and equipment; you'll be able to identify many of them by the glowing rings around their feet. Make sure you're aware of them while you're battling, as some of their Special Powers will radiate out, affecting all other enemies in the area.

BOSS BATTLES

As much as some Super Heroes would prefer to just charge in, pound away at the bad guys, and see who's left standing at the end, some foes require more brains than brawn in order to defeat them. When encountering a particularly difficult battle, take a moment to look around your environment for clues. Sometimes, with a little planning and good timing, you can defeat seemingly invulnerable enemies without throwing a single punch.

IMPROVING YOUR CHARACTERS

As you progress through the game, your Super Heroes will gain XP in a variety of different ways: defeating enemies, defeating bosses, completing levels, absorbing extra Health and Energy orbs and more. When one of your Super Heroes has accumulated enough XP, they will gain a new level of Stats and Powers.

CHARACTER POWERS

To view a Super Hero's Stats and Powers, go to the Hero Management Menu (from the Pause Menu, or press the **⊖** Button to go there directly), and then press the **Z** Button to access a Super Hero's detailed information.

INCREASING POWERS

When a Super Hero gains a new level, you'll be able to assign a point to improve one of their Powers. This will increase the damage done, or duration of the boost, but it will also increase the energy cost of the Power.

CHARACTER OUTFITS

Your Super Heroes will all start out with their default outfits, which have bonuses that can be upgraded using the S.H.I.E.L.D. credits you collect. As you progress through the game, you'll be able to unlock new outfits for your characters, with different bonuses that can also be upgraded.

CHARACTER GEAR

Certain enemies will drop special items that your Super Heroes can equip. Pay close attention to what bonuses the Gear gives, as you can only have one piece of Gear equipped at a time.

CHARACTER STATS

This is where you can review your Super Heroes' stats.

AUTO-LEVELING AND AUTO-ASSIGNING

The Powers and Gear menus have an option at the bottom which determines whether or not the game will automatically assign points to Powers when you level, and Gear when it's picked up. By default it set to Automatically Assign; press the **C** Button to toggle this feature on and off.

IMPROVING YOUR TEAM

As you progress through the game, not only will your Super Heroes gain levels, so will your Team. When your Team defeats enemies, rescues civilizations and just generally saves the day (as Teams of Super Heroes tend to do), it will increase your Team's Reputation and you'll be given special bonuses.

To access the My Team menu, go to the Hero Management Menu and press the **⊖** Button. Here, you can see the specific bonuses your Team can improve, as well as your Team's name, logo and roster. You can also see how you stack up next to some of the classic Teams in Marvel history.

Note: The bonuses you gain for your Team only apply when all four members of the Team are together. If you swap one character out in favor of a new one, well, that's a whole new Team, and you'll lose 50 reputation points every time you change out a character.

THE S.H.I.E.L.D. SIMULATOR

Throughout the world of *Marvel™ Ultimate Alliance*, you'll find S.H.I.E.L.D. Simulator discs. These allow you to access the S.H.I.E.L.D. Simulator, and review some of the most iconic moments in the histories of each of the major Super Heroes in the game. And not only will you get to see what happened, you'll be able to play out the entire encounter. When you find a S.H.I.E.L.D. Simulator disc, you'll immediately be given the option to pause your current game and enter the S.H.I.E.L.D. Simulator. Don't worry about your current game: it will be saved, and after the simulation session is over, you'll be returned right where you were when you found the disc. If you don't want to pause in your current game, you can access the S.H.I.E.L.D. Simulator later, either directly from a S.H.I.E.L.D. Simulator console or in any of the game's Hub Zones.

MULTIPLAYER

At any time while playing *Marvel™ Ultimate Alliance*, a friend can sit down on the couch next to you and join in. When the **+** Button is pressed on a second active controller, the HUD divides into four parts, one for each Super Hero available on the Team. You'll still be able to switch to a free Super Hero on your Team, at any time, by pressing the correct direction on the **+** Control Pad. When playing with three other players, you are unable to swap characters. Also, when a new player joins, you are given the option of which Multiplayer mode you would like to play.

COOPERATIVE MODE

In this mode, you and your friends will be able to play through the entire game, battling alongside each other to defeat Dr. Doom.

Note: During a Cooperative Simulator mission with only one Super Hero, the other players will be controlling the enemies that Super Hero is battling. You can switch between free enemies by using the Control Pad buttons, just as you can with the Super Heroes in Cooperative Story mode.

ARCADE MODE

In this mode, not only will you and your friends be trying to save the world from Dr. Doom, you'll also be competing against each other. The game will track the damage each Super Hero delivers, the number of knockouts and several other stats, and then let you know at the end of the level which of you is the "Most Valuable Hero." Look for bonuses hidden in levels to boost your competitive stats. Additionally, at the end of a mission, one player will be crowned the Mission Winner.

Note: In Arcade mode, you're unable to change characters during the course of a level. If you change Super Heroes in between levels, all of your accomplishments will be reset to zero for your new Super Hero.

CREDITS

Vicarious Visions

www.vvisions.com

CEO/Chief Creative Officer

Karthik Bala

President

Guhe Bala

Executive Producers

Kirill Goldin

David Nathaniel

Producer

Evan Skolnick

Lead Engineer

Brian Osman

Lead Designer

Benny Raymond

Lead Artist

Jason Harlow

Lead Animator

Casey Richardson

Controls Engineer

Jesse Raymond

Engineers

Michael Bukowski

John A. Day, Issam Khalil

Alejandro Garcia-Tunon

Michael Scavezze

Controls Designer

Michael Chrzanowski

Designers

Rob Caminos

Dan Trethaway

Technical Artist

Andy Lomerson

Artists

Guillermo la O'

Michael Witt

Alexis Velasquez

Scott Moore

Animators

Edward Lee Bowman II

Robert Jeffery

Audio Designers

D. Chadd Portwine

Tim Schlie

Quality Assurance

Joe Fisher

Brian SanLorenzo

Chris Antonucci

Marc D'Esposito

Chad Layton

Pat Kane

Paul Murray

Allison Russo

Erik Stegmann

Support

Christina Chera

Lauren Costello

Nehme Frangie

Dawn Harrington

Sergio Sanchez

Jason Selwitz

Rick Stegmann

Ida Thornburg

Dan Wall

Special Thanks

Alchemy Team

Kenneth Bowen

Craig Derrick

Steve Derrick

Chris McEvoy

Daniel Raymond

Tim Stellmach

Robert Trevelyan

Raven

Project Lead

Dan Vondrak

Animation Lead

Kris Peterson

Art Director

Dan Hay

Design Lead

Keith Fuller

Programming Lead

Dan Edwards

Technology Lead

Gil Gribb

Next-Gen Technology Lead

Jeff Newquist

Story and Dialogue Lead

Bob Love

Audio Lead

Ellen Lurie

Artists

Glen Angus, Jeremy Blumel

James Bradford, Jeff Butler

Cory Carani, Mitch Cote

Les Dorscheld, Gina Garren

Caryn Law, Simon Mills
Jeffrey Moy, Matt Opprecht
Isaac Owens, Jeff Peterson
Ben Shore, Derek Smith
Jason Smith, Andy Trabbold
Matt Vainio

Art Assets Manager

Will Edwards

Additional Art

Derrick Hammond

Ze'ev Harris

Nicole Norman

ANIMATION

Animation Lead

Kris Peterson

Animators

David Gullisano, David Lam

Eric Schlautman, John Sinclair

Design

Sean Campbell, Damien Foletto

Mike Majernik, Justin Negrete

Tom Odell, Matt Pinkston

Clem Samson-Samuel

Mike "Q" Schulenberg

Greg Walek, Stu Wiegert

Programming

Andre Beardsly-Dusette

Ste Cork, Justin Crouch

Ryan Danz, Mike Ekberg

James Justin, Kathleen Marty

Simon Parkinson

Nathan Rausch, Aurelio Reis

Allison Salmon

Aaron San Filippo

Adam Sherburne, James Singer

Marcus Whitlock

Additional Audio

Kevin Schilder

Additional Programming

Nick Penwarden

Motion Capture Manager

Bobby Duncanson

Motion Capture Animation

Nicholas Stevenson

Caleb Zart

Director of Mission Briefings

Jerry Ashworth

Creative Consultant

Rob Gee

Line Producer

Michael Abell

Raven Quality Assurance

Ryan Jackson

Mocap Actors

Sara Elizabeth Phillips

Erin Schuette, Jeff Skybal

Ryan Winkles

STUDIO ADMINISTRATION

Studio Head

Brian Raffel

Director of Product Development

Mike Crowns

Office Management

Charlie Bernstein

Mary Prescott

Chad Riggleman

Kristin Todd

Special Thanks

Eric Blessman

Artavan Mkhiklan, TJ Cobb

Jacob Crowns, James Drews

Scott Everson, Paul Hart

Peter Hueschen, Rena Noel

Rick Porter, Paul Richards

Jeff Riechers, Kevin Sherfinski

Wil Sherfinski, David Venden

Zack Quarles

The Raven Software

Marvel: Ultimate Alliance

team would like to thank

and acknowledge

Brian and Steve Raffel

Stan Lee

our Production crew

at Activision

Blur Studios

Vicarious Visions

Barking Lizards

Beenox

Antfarm

Westfield Comics

Introducing all the new

Raven babies born during

Marvel: Ultimate Alliance's

development

Allison Marie Crouch

Madeline Danz

Jonah Montgomery Gullisano

Corrine Ann Samson-Samuel

Jackson Vondrak

...and a very special thanks
to our spouses, family and
friends who have given us
their love, patience and
support along the way,
without which this game
could not have been made.

www.ravensoft.com

Activision

Producer

Matthew Paul

Associate Producers

Chris Palmisano

Chris Williams

Dmari Valentine

Vince Kudirka

Production Coordinators

Doug Grutzmacher

Matthew Hunt

Scott Berri

Writer

C.B. Cebulski

Executive Producer

Adam Goldberg

Vice President

Laird Malamed

QA/QS

QA Leads

Alex Ortiz

Graham Hagmaier

Baro Jung

QA Sr. Leads

Jason Potter

Anthony Korotko

Henry Villanueva

QA Managers

Matt McClure

Adam Hartsfield

Jason Levine

Sr. Manager, Technical

Requirements Group

Christopher Wilson

Lead, Technical

Requirements Group

Robert Lara

Floor Leads

Jason Naglic

Rhonda Ramirez

Alden Pagula

Alex Artukovich

Randi Williams Pardo (Technical

Requirements Group)

Database Manager

Wayne Williams

QA Test Team

Gustavo Yanez

Mike Longnecker

Rose Fontanilla

Adam Thomas

Greg Capuano

Gus Amador

Cesar Velasco

Jonathan Kittaka

Michael Driz

Casey Cambridge

Marcus Dorsey

Brandon Miller

Jacob Goldman

David Smith

TRG Test Team

Eddie Araujo

Kenny Treantafios

Joe Pardo

Robert Riler

Ryan McCullough

Customer Support Managers

Gary Bolduc - Phone Support

Michael Hill - E-mail Support

LOCALIZATIONS

Localizations Director

Barry Kehoe

Localizations

Project Manager

Simon Dawes

Matt Morton

Localization Consultant

Stephanie O'Malley-Deming

Localization Tools

and Support Provided by

Xloc Inc.

MARKETING AND PR

Global Brand Manager

Daniel Jhung

Associate Global

Brand Manager

Vicharin Vadakan

Senior Director,

Global Brand Management

Rob Kostich

SVP, Global Brand

Management

Will Kassoy

Senior Manager

Ryh-Ming Poon

Senior Publicist

MacLean Marshall

Junior Publicist

Lindsay Morio

CREATIVE SERVICES

VP, Creative Services

Denise Walsh

Creative Services Assistant Manager

Karen Starr

Packaging and Manual Design

Ignited Minds LLC

SPECIAL THANKS

Mike Griffith, Robin Kaminsky
Brian Ward, Steve Pearce
Will Kassoy

Marvel Entertainment, Inc.

Vice President & Executive Producer, Interactive

Ames Kirshen

President of Production - Marvel Studios

Kevin Feige

Business and Legal Affairs

Seth Lehman
Joshua M. Silverman
Ryan Potter
Carl Suecuff

SPECIAL THANKS

Avi Arad, Michael Helfant
Craig Kyle, Will Pilgrim
Jana Haney, Mary Law
Liz Cordero, Fernando LaTorre
Tom Murphy, Christy Torres

Blur Studio

CINEMATIC WORK

Creative Director

Tim Miller

CG Supervisor

Dave Wilson

Lighting and Compositing Sequence Supervisors

Heikki Anttila
Corey Butler
Daniel Trbovic
Tim Wallace

Layout Supervisor

Derron Ross

Animation Sequence

Supervisors

Bryan Hillestad
Derron Ross
Davy Sabbe
George Schermer

FX Supervisor

Kirby Miller

Producer

Gayle Reznik

Layout/Animatic

Andrew Grisdale
Bryan Hillestad
David Nibbelin
Derron Ross

Character Modeling

Shaun Absher
Heikki Anttila
Alessandro Baldasseroni
Ian Joyner
Alex Litchinko
Laurent Pierlot
David Stinnett

CG Character Technical Supervisor

Jon Jordan

Character Modeling QC Supervisor

Sze Jones

Environment and Prop Modeling

Chris Bedrosian
Corey Butler
Luis Calero
Zack Cork
Joshua Cox
Bryan Hillestad
Kris Kaufman
Iain Morton
David Stinnett
Daniel Trbovic
Tim Wallace
Dave Wilson

Rigging

Steve Guevara
Bryan Hillestad
Matias Jervill
Derron Ross

Malcom Thomas-Gustave

Hair and Cloth Simulation

Steve Guevara

Jon Jordan

Malcom Thomas-Gustave

Animation

Jeff Fowler
Andrew Grisdale
Bryan Hillestad
Sze Jones
Marlon Nowe
Ruel Pascual
Jacob Patrick
Derron Ross
Davy Sabbe
George Schermer
Jaso Taylor
David Vallone
Jeff Weisend
Jeff Wilson
Brian Whitmire
Onur Yelden

Animation Team Manager

Marlon Nowe

Lighting and Compositing

Heikki Anttila
Chris Bedrosian
Corey Butler
Kris Kaufman
Barrett Meeker
Iain Morton
Daniel Trbovic
Tim Wallace
Dave Wilson

Effects

Craig P. Brown
Jiyoung Hong
Sam Khorshid
Seung Jae Lee
Kirby Miller
Brandon Riza
David Stinnett
August Wartenberg

Motion Capture

Ryan Girard, Jeff Weisend

Storyboards

Chuck Wojtkiewicz

Concept Design

Sean McNally
Chuck Wojtkiewicz

Tools and Scripts

Diego Garcia

Eric Hulser

Remi McGill

Programming and Systems Administration

Paul Huang
Matt Newell
Duane Powell
Abe Shelton

Motion Capture Talent

Chris Bedrosian
Steve Gibbons
Chris Hicks
Derron Ross

Production Assistance

Amanda Powell

CRI Middleware Co., LTD

Video Compression and Playback

Four Bars Entertainment

CEO

Bob Rice

Composers

Mark Griskey
Chance Thomas
Cris Velasco

Salami Studios

Audio Post Production

Dialogue Mixers
Devon Bowman
Mark Mercado

Talking Dogz

Voice-Over Casting and Direction
Kris Zimmerman

VOICE TALENT

Attuma, Galactus, Thing	Gregg Berger
Baron Morde, Jarvis	Phil Proctor
Blackheart, Titannus	David Sobolov
Black Panther, Uatu	Phil Lamarr
Black Widow, Deathbird	Nikka Futterman
Blade	Khary Payton
Bruce Banner	Arian Hanson
Captain America	Trev Broudy
Colossus/Moon Knight	Nolan North
Crystal	Kim Mai Guest
Daredevil, Thor, Weasel	Cam Clarke
Dark Cyclops	Robin Atkin-Downes
Deadpool	John Kassir
Dr. Doom	Clive Revill
Dr. Strange, Ultron	James Horan
Elektra, Enchantress	Gabrielle Carteris
Executioner	Peter Lurie
Fin Fang Foom	James Sie
Ghost Rider	Nolan North
Gladiator	Dave Wittenberg
Hank Pym	Jerry Houser
Human Torch	Josh Keaton
Iceman	James Arnold Taylor
Invisible Woman	Danica McKellar
Iron Man	John Cygan
Jean Grey	Sarah Waits

Loki	Larry Cedar
Luke Cage	Gregg Eagles
Medusa	Nancy Linari
Mephisto	Fred Tatisciore
Misc. Voices	Kris Zimmerman, Dan Hay
MODOK	Michael Gough
Mr. Fantastic	David Naughton
Ms. Marvel	April Stewart
Namor	Joe Thomas
Nick Fury, Corsair, Dugan	Scott MacDonald
Nightcrawler	Dee Bradley Baker
Odin, Namor	Peter Reneday
Professor Xavier, Grey Gargoyle	Tom Kane
Ronin, Clea	Marabina Jaimes
Sif	Adrienne Barbeau
Silver Surfer	Chris Cox
Spider-Man	Quinton Flynn
Spider-Woman	Tasia Vallenza
Storm	Dawnn Lewis
Tiger Shark	Beau Weaver
Vision	Roger Rose
Winter Soldier	Crispin Freeman
Wong	Michael Hagiwara
Ymir	Paul Eiding

CUSTOMER SUPPORT

NOTE: Please do not contact Customer Support for hints/codes/cheats; only technical issues.

Internet: <http://www.activision.com/support>

Our support section of the web has the most up-to-date information available. We update the support pages daily, so please check here first for solutions. If you cannot find an answer to your issue, you can submit a question/incident to us using the online support form. A response may take anywhere from 24-72 hours depending on the volume of messages we receive and the nature of your problem.

NOTE: Internet support is handled in English only.

NOTE: The multiplayer components of Activision games are handled only through Internet support.

Phone: (310) 255-2050

You can call our 24-hour voice-mail system for answers to our most frequently asked questions at the above number. Contact a Customer Support representative at the same number between the hours of 9:00 a.m. and 5:00 p.m. (Pacific Time), Monday through Friday, except holidays.

Please do not send any game returns directly to Activision without first contacting Customer Support. It is our policy that game returns/refunds must be dealt with by the retailer or online site where you purchased the product. Please see the Limited Warranty contained within our Software License Agreement for warranty replacements.

Register your product online at www.activision.com so we can enter you in our monthly drawing for a fabulous Activision prize.

www.bradYGAMES.com

NOTES

USE THE
CODE
▶▶▶▶▶▶▶▶
START

To Unlock The
BONUS
CHARACTER
DAREDEVIL

Wii

TEEN
T
Mild Language
Violence

MARVEL, and all related character names and the distinctive likenesses thereof are trademarks of Marvel Characters, Inc., and are used with permission. Copyright © 2006 Marvel Characters, Inc. All rights reserved. This introductory game is produced under license from Marvel Characters, Inc. Super Hero is a co-owned registered trademark. Game © 2006 Activision Publishing, Inc. Activision is a registered trademark of Activision Publishing, Inc. All rights reserved. TM and the Wii logo are trademarks of Nintendo. © 2006 Nintendo. The ratings icon is a registered trademark of the Entertainment Software Association. All other trademarks and trade names are the property of their respective owners.

AN ALL NEW MOVIE PREMIERING ON DVD AUGUST 8, 2008

CAPTAIN AMERICA + THE INCREDIBLE HULK + THOR
IRON MAN + WASP + GIANT MAN + BLACK WIDOW
AND FEATURING THE BLACK PANTHER...

THE ULTIMATE REMATCH!

Faced with an alien invasion of epic proportions, the Black Panther calls on the world's mightiest Super Heroes to reunite and save mankind from certain destruction.

TM & © 2008 Marvel Characters, Inc. All rights reserved. www.marvel.com. Produced under license from Marvel Characters, Inc. Super Heroes is a co-owned registered trademark. LIONSGATE, TM & © 2008 Lion's Gate Entertainment. All rights reserved.

www.ultimateavengers2.com

USE OF THIS PROGRAM IS SUBJECT TO THE SOFTWARE LICENSE TERMS SET FORTH BELOW. "PROGRAM" INCLUDES THE SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ASSOCIATED MEDIA, ANY PRINTED MATERIALS, AND ANY ON-LINE OR ELECTRONIC DOCUMENTATION, AND ANY AND ALL COPIES AND DERIVATIVE WORKS OF SUCH SOFTWARE AND MATERIALS. BY OPENING THIS PACKAGE, AND/OR USING THE PROGRAM, YOU ACCEPT THE TERMS OF THIS LICENSE WITH ACTIVISION, INC. ("ACTIVISION")

LIMITED USE LICENSE. Activision grants you the non-exclusive, non-transferable, limited right and license to use one copy of this Program solely and exclusively for your personal use. All rights not specifically granted under this Agreement are reserved by Activision. This Program is licensed, not sold. Your license confers no title or ownership in this Program and should not be construed as a sale of any rights in this Program.

OWNERSHIP. All title, ownership rights and intellectual property rights in and to this Program and any and all copies thereof (including but not limited to any titles, computer code, themes, objects, characters, character names, stories, dialog, catch phrases, locations, concepts, artwork, animation, sounds, musical compositions, audio-visual effects, methods of operation, moral rights, and any related documentation, incorporated into this Program) are owned by Activision or its licensors. This Program is protected by the copyright laws of the United States, international copyright treaties and conventions and other laws. This Program contains certain licensed materials and Activision's licensors may protect their rights in the event of any violation of this Agreement.

YOU SHALL NOT:

- Exploit this Program or any of its parts commercially, including but not limited to use as a cyber cafe, computer gaming center or any other location-based use. Activision may offer a separate Site License Agreement to permit you to make this Program available for commercial use; see the contact information below.
- Sell, rent, lease, license, distribute or otherwise transfer this Program, or any copies of this Program, without the express prior written consent of Activision.
- Reverse engineer, derive source code, modify, decompile, disassemble, or create derivative works of this Program, in whole or in part.
- Remove, destroy or circumvent any proprietary notices or labels contained on or within the Program.
- Export or re-export this Program or any copy or adaptation in violation of any applicable laws or regulations.

LIMITED WARRANTY. Activision warrants to the original consumer purchaser of this Program that the recording medium on which the Program is recorded will be free from defects in materials and workmanship for 90 days from the date of purchase. If the recording medium is found defective within 90 days of original purchase, Activision agrees to replace, free of charge, any product discovered to be defective within such period upon receipt of the Product, postage paid, with proof of the date of purchase, as long as the Program is still being manufactured by Activision. In the event that the Program is no longer available, Activision retains the right to substitute a similar program of equal or greater value. This warranty is limited to the recording medium containing the Program as originally provided by Activision and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mismanagement, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above.

EXCEPT AS SET FORTH ABOVE, THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, WHETHER ORAL OR WRITTEN, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY KIND SHALL BE BINDING ON OR OBLIGATE ACTIVISION.

When returning the Program for warranty replacement please send the original product disks only in protective packaging and include: (1) a photocopy of your dated sales receipt, (2) your name and return address typed or clearly printed, (3) a brief note describing the defect, (the problems) you are encountering and the system on which you are running the Program, (4) if you are returning the Program after the 90-day warranty period, but within one year after the date of purchase, please include check or money order for \$20 U.S. currency per disc replacement. Note: Certified mail recommended.

In the U.S. send to: Warranty Replacements, Activision, Inc., P.O. Box 67713, Los Angeles, California 90067.

LIMITATION ON DAMAGES. IN NO EVENT WILL ACTIVISION BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE PROGRAM, INCLUDING DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, EVEN IF ACTIVISION HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. ACTIVISION'S LIABILITY SHALL NOT EXCEED THE ACTUAL PRICE PAID FOR THE LICENSE TO USE THIS PROGRAM. SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS AND/OR EXCLUSION OR LIMITATION OF LIABILITY MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION. Without prejudice to any other rights of Activision, this Agreement will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of this Program and all of its component parts.

U.S. GOVERNMENT RESTRICTED RIGHTS. The Program and documentation have been developed entirely at private expense and are provided as "Commercial Computer Software" or "Restricted computer software." Use, duplication or disclosure by the U.S. Government or a U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clauses in DFARS 252.227-7013 or as set forth in subparagraph (c)(1) and (2) of the Commercial Computer Software Restricted Rights clauses at FAR 52.227-19, as applicable. The Contractor Manufacturer is Activision, Inc., 3100 Ocean Park Boulevard, Santa Monica, California 90405.

INJUNCTION. Because Activision would be irreparably damaged if the terms of this Agreement were not specifically enforced, you agree that Activision shall be entitled, without bond, other security or proof of damages, to appropriate equitable remedies with respect to breaches of this Agreement, in addition to such other remedies as Activision may otherwise have under applicable laws.

INDEMNITY. You agree to indemnify, defend and hold Activision, its partners, affiliates, contractors, officers, directors, employees and agents harmless from all damages, losses and expenses arising directly or indirectly from your acts and omissions to act in using the Product, pursuant to the terms of this Agreement.

MISCELLANEOUS. This Agreement represents the complete agreement concerning this license between the parties and supercedes all prior agreements and representations between them. It may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining provisions of this Agreement shall not be affected. This Agreement shall be construed under California law as such law is applied to agreements between California residents entered into and to be performed within California, except as governed by federal law and you consent to the exclusive jurisdiction of the state and federal courts in Los Angeles, California.