

CUSTOMER SUPPORT

Note: Please do not contact Customer Support for hints/codes/cheats.

INTERNET: support.activision.com

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, please contact us at the phone number below.

Note: All support is handled in English only.

PHONE: (800) 225-6588

Phone support is available from 7:00 a.m. to 7:00 p.m. (Pacific Time) every day of the week.

Please see the Limited Warranty contained within our Software License Agreement for warranty replacements. Our support representatives will help you determine if a replacement is necessary. If a replacement is appropriate we will issue an RMA number to process your replacement.

Powered by
Wwise
audio pipeline solution

Spider-Man, the Character: TM & © 2012 Marvel Characters, Inc. The Amazing Spider-Man, the Movie © 2012 Columbia Pictures Industries, Inc. All Rights Reserved. Game © 2012 Activision Publishing, Inc. Activision is a registered trademark of Activision Publishing, Inc. The ESRB rating icon is a registered trademark of the Entertainment Software Association. All other trademarks and trade names are the properties of their respective owners. KINECT, Xbox, Xbox 360, Xbox LIVE and the Xbox logos are trademarks of the Microsoft group of companies and are used under license from Microsoft. Development tools and related technology provided under license from CRI Middleware, Inc. © 2012 CRI Middleware, Inc. All rights reserved. Powered by Wwise © 2006 - 2012 Audiokinetic Inc. All rights reserved. 84349226US

THE AMAZING SPIDER-MAN

ACTIVISION

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

Important Health Warning About Playing Video Games

Photosensitive seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these “photosensitive epileptic seizures” while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

ESRB Game Ratings

The Entertainment Software Rating Board (ESRB) ratings are designed to provide consumers, especially parents, with concise, impartial guidance about the age-appropriateness and content of computer and video games. This information can help consumers make informed purchase decisions about which games they deem suitable for their children and families.

ESRB ratings have two equal parts:

- **Rating Symbols** suggest age appropriateness for the game. These symbols appear on the front of virtually every game box available for retail sale or rental in the United States and Canada.
- **Content Descriptors** indicate elements in a game that may have triggered a particular rating and/or may be of interest or concern. The descriptors appear on the back of the box next to the rating symbol.

For more information, visit www.ESRB.org.

TABLE OF CONTENTS

Xbox LIVE	2
GAME CONTROLS	2
MAIN MENU	3
SAVING THE GAME	3
PAUSE MENU	3
CELL PHONE MENU	3
HEADS-UP DISPLAY	4
WEB RUSH	4
SOFTWARE LICENSE AGREEMENT	5

FOR MORE INFORMATION, GO TO:

www.TheAmazingSpiderManGame.com
www.facebook.com/TheAmazingSpiderManGame

Xbox LIVE

Xbox LIVE® is your connection to more games, more entertainment, more fun. Go to www.xbox.com/live to learn more.

CONNECTING

Before you can use Xbox LIVE, connect your Xbox 360 console to a high-speed Internet connection and sign up to become an Xbox LIVE member.

For more information about connecting, and to determine whether Xbox LIVE is available in your region, go to www.xbox.com/live/countries.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young game players can access based on the content rating. Parents can restrict access to mature-rated content. Approve who and how your family interacts with others online with the Xbox LIVE service, and set time limits on how long they can play. For more information, go to www.xbox.com/familysettings.

GAME CONTROLS

ADDITIONAL CONTROLS

WALL CRAWL: Hold **LB** toward a flat surface and press **Y**.

CANCEL WEB RUSH: Press **B** when in Web Rush mode.

WALL RUN: Hold **RT** while wall crawling (Manhattan only).

HIGH JUMP: Press and hold **A** (Manhattan only).

MAIN MENU

After starting the game and selecting a storage device, there are several options to choose from.

CONTINUE: Start from the last checkpoint reached in the game.

NEW GAME: Select your difficulty and begin a new game.

SETTINGS: Adjust your audio, brightness, game, difficulty, and the controls settings

EXTRAS: View unlocked comic books, pictures taken, unlocked character bios, artwork and the credits.

CHALLENGES: Play available challenges and view each challenge's leaderboard rankings.

SAVING THE GAME

At certain points during the game, checkpoints will trigger, saving your progress. Older checkpoints are overwritten by newer ones. When the game is saving, an "Autosave Icon" is displayed at the bottom left of the screen.

PAUSE MENU

When pressing **START** several options are available in-game.

RESUME: Continue your currently paused game session.

OPTIONS: Adjust your audio, brightness, game, difficulty and control settings.

QUIT GAME: Quit the game and return to the Main Menu.

CELL PHONE MENU

When pressing **BACK** the Cell Phone is displayed, and contains several options to choose from.

MAP: Displays the map when in Manhattan, or level objectives and collectible information when inside a level.

MESSAGES: Displays messages that can be viewed.

EXPERIENCE UPGRADES: View and purchase available upgrades using experience points.

WEB TECH UPGRADES: View and purchase available upgrades using web tech pieces.

GAME STATS: View statistics about the player's progress in the game.

EXPERIENCE BAR: Displays current player level and experience progress toward leveling up.

HEADS-UP DISPLAY (HUD)

A. EXPERIENCE BAR: Shows experience gains from successfully completing combat and objectives.

B. COMBO COUNTER: Counts the number of consecutive hits in the current combo. Sustaining damage resets the counter.

C. TECH PIECES: Shows collected tech pieces gained from collectibles and combat.

D. PLAYER HEALTH: When the player takes damage, the edges of the screen will become increasingly red. Web-Retreat and hide in the shadows to regain health.

E. WEB RUSH INDICATORS: Appear yellow, purple, red, blue, or green to indicate the type of Web Rush action that will be performed.

WEB RUSH

Web Rush can be engaged by pressing and holding **RB**. Time will slow down and the player will see Web Rush indicators showing the different Web Rush actions that can be performed in the area. Highlighting a Web Rush indicator and releasing **RB** will cause the player to perform the action associated with the Web Rush icon that was highlighted. You can also tap **RB**, which will Web Rush to the indicator nearest to the center of the screen.

YELLOW: Denotes a location the player can Web Rush to.

PURPLE: Indicates that a stealth Web Rush take-down can be performed.

RED: Shows that a Web Rush attack can be performed.

BLUE: Allows the player to Web Rush to an interactive object in a level.

GREEN: Allows the player to Web Rush to an interactive object, or activates a challenge in Manhattan.

SOFTWARE LICENSE AGREEMENT

IMPORTANT - READ CAREFULLY: 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 PUBLISHING, INC. ("ACTIVISION").

LIMITED USE LICENSE. Activation 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 Activation. 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 Activation 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 Activation'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 at a cyber cafe, computer gaming center or any other location-based site. Activation 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 Activation.
- Reverse engineer, derive source code, modify, decompile, disassemble, or create derivative works of this Program, in whole or in part.
- Remove, disable or circumvent any proprietary notices or labels contained on or within the Program.
- Hack or modify (or attempt to modify or hack) the Program, or create, develop, modify, distribute or use any software programs, in order to gain (or allow others to gain) advantage of this Program in an on-line multiplayer game settings including but not limited to local area network or any other network play or on the internet.
- Export or re-export this Program or any copy or adaptation in violation of any applicable laws or regulations.

LIMITED WARRANTY. Activation 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 material and workmanship for 90 days from the date of purchase. If the purchaser finds the recorded medium to be defective within 90 days of original purchase, Activation agrees to replace, free of charge, such recorded medium of the Program discovered to be defective within such period upon its receipt of the recorded medium of the Program, as long as the Program is still being manufactured by Activation. In the event that the Program is no longer available, Activation retains the right to substitute a similar product of equal or greater value. This warranty is limited to the recording medium of the Program as originally provided by Activation 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, mistreatment or neglect. This remedy is the purchaser's sole, exclusive remedy, and is in lieu of all other express warranties. Any implied warranties on this product prescribed by statute, including but not limited to an implied warranty of merchantability or fitness for a particular purpose, are expressly limited in duration to the 90-day period described above. Activation reserves the right to modify this warranty prospectively at any time and from time to time in our sole discretion.

When returning the Program for warranty replacement please send the original product disc or cartridge, as applicable, 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 problem(s) you are encountering and the system on which you are running the Program; and (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 or cartridge replacement, as applicable.

NOTE: Certified mail is recommended.

For customers in North America: Please contact Activation Customer Support for an RMA by telephone at 1-800-225-6588 or via the web at <http://www.activision.com/support>

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 Activation, 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 Activation Publishing, Inc., 3100 Ocean Park Boulevard, Santa Monica, California 90405.

INJUNCTION. Because Activation would be irreparably damaged if the terms of this Agreement were not specifically enforced, you agree that Activation 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 Activation may otherwise have under applicable laws.

INDEMNITY. You agree to indemnify, defend and hold Activation, 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 supersedes 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.