

RAYMAN ORIGINS

UBISOFT®

TECHNICAL SUPPORT

Contact Us on the Web: Log into our site at <http://support.ubi.com>.

From this site, you will be able to enter the Ubisoft Solution Center, where you can browse through our Frequently Asked Questions (FAQ) which is our database of known problems and solutions. You can also send in a request for personal assistance from a Technical Support representative by using the **Ask a Question** feature. Most webmail contacts are responded to within two business days.

Contact Us by Phone: You can also contact us by phone by calling **(919) 460-9778**. When calling our Technical Support line, please make sure you are able to access the gaming system you are calling about. Our Technical Support representatives are available to help you **Monday through Friday from 9am–9pm Eastern Time** (excluding holidays). Our support is provided free of charge, however, long distance charges apply.

Pour du service en français, veuillez contacter / Para la ayuda en español llame: (866) 824-6515.

Contact Us by Mail: You can also reach us by standard mail by writing to

Ubisoft Support • 4000 Aerial Center Parkway • Suite 102 • Morrisville, NC 27560

WARRANTY

Ubisoft warrants to the original purchaser of its products that the products will be free from defects in materials and workmanship for a period of ninety (90) days from the date of purchase. Ubisoft products are sold “as is,” without any expressed or implied warranties of any kind, and Ubisoft is not liable for any losses or damages of any kind resulting from use of its products. Ubisoft agrees for a period of ninety (90) days to either replace defective product free of charge provided you return the defective item with dated proof of purchase to the store from which the product was originally purchased or repair or replace the defective product at its option free of charge, when accompanied with a proof of purchase and sent to our offices postage prepaid. This warranty is not applicable to normal wear and tear, and shall be void if the defect in the product is found to be as a result of abuse, unreasonable use, mistreatment, or neglect of the product.

Limitations: This warranty is in lieu of all other warranties and no other representations or claims of any nature shall be binding on, or obligate Ubisoft. Any implied warranties applicable to Ubisoft products, including warranties of merchantability and fitness for a particular purpose, are limited to the ninety (90) day period described above. In no event will Ubisoft be liable for any special, incidental, or consequential damages resulting from possession, use, or malfunction of Ubisoft products. Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of incidental or consequential damages. So the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific rights, and you may also have other rights that vary from state to state.

Notice: Ubisoft reserves the right to make improvements in its products at any time and without notice.

Refunds: Ubisoft cannot provide refunds or otherwise process returns for credit of any kind other than an identical product replacement. Any product refund request must occur at the place of purchase, as the individual retail outlets set their own refund policy. This policy covers identical product replacements only.

Product/Documentation Replacements: Please contact a Ubisoft Technical Support Representative directly before sending your product to us. In many cases, a replacement is not the best solution. Our Support Representatives will help you determine if a replacement is necessary or available. You will need to first acquire an RMA (Return Materials Authorization) number to process your return or replacement. **Without an RMA number from a Support Representative, your replacement request will not be processed.**

If we determine a return or replacement is necessary:

Please return the product (media only) along with a check or money order (if necessary) for the amount corresponding to your product (see replacement fees below) made payable to Ubisoft, a copy of the receipt, a brief description of the difficulty you are experiencing, including your name, address (no PO boxes), **RMA number**, and phone number to the address below.

Replacement Fees: Our most recent replacement fee schedule is available online. Please visit <http://support.ubi.com> for an updated price list.

Warranty Address and Contact Information

Phone: 919-460-9778

Hours: 9am–9pm (EST), M–F

Address: Ubisoft Support • 4000 Aerial Center Parkway • Suite 102 • Morrisville, NC 27560

GAME CONTROLS

Configurable Actions

Up Arrow	Up
Down Arrow	Down
Left Arrow	Left
Right Arrow	Right
Space Bar	Jump / Mosquito Fire
Space Bar (hold)	Fly
S	Hit
S (hold)	Power Attack / Mosquito Inhale
Left Shift	Run
Backspace	Back

Global Commands

Esc	Pause menu
F2	Player 2 Bubble / Quit
F3	Player 3 Bubble / Quit
F4	Player 4 Bubble / Quit

Note: The bindable actions are unique to each player and can be assigned to keyboard as well as gamepad controls for up to four different players.

Defaults may be changed if you have a supported gamepad controller connected to the PC when the game starts for the first time.

In order to use gamepads to play the game, please:

1. Make sure the gamepad is connected to your PC and is properly installed before starting the game.
2. Go to Options in-game from the Main Menu. In the Control Options section, configure the game actions using your installed gamepad.
3. Check the gamepad manufacturer's website for the latest drivers and compatibilities if you have any issues.

STORY

The Glade of Dreams is up in arms again! This idyllic world, where there is usually little more to do than eat, sleep, play (and enjoy a friendly fray or two among friends), is up to its eyeballs in trouble.

It seems Rayman and his heroic gang of hilarious misfits have kicked off a war with just a little snoring! Their nightmarish neighbors from the Land of the Livid Dead don't seem to share the same taste in music and have

come to crash the party!

Never ones to shy away from a challenge, Rayman and his friends are more than happy to knock these nasty killjoys back to oblivion, especially since it involves saving nymphs, making mischief, and earning fantastic new powers to make even more mischief. And this won't be the first time!

As it turns out, the fun-loving Creator of the Glade, known as Bubble Dreamer, is a highly sensitive being whose every mood impacts the Glade for good or bad... Rayman has had to beat back the creatures of Bubble Dreamer's nightmares before, and that's what he, Globox, and the crafty Teensies casters are going to do again before the fabric of the Glade falls to pieces and their entire world fades like a bad dream.

CHARACTERS

Bubble Dreamer

Bubble Dreamer is the Supreme Being who dreams the world and all of its marvellous creatures into existence with His every sleep. He is a sensitive being, an artist (and unabashed hedonist) who is emotionally attached to his creation. His feelings have a direct effect on the world, and even one bad dream can unsettle its fragile balance!

The magic people believe Bubble Dreamer keeps to His sacred resting grounds. But we know better: this fun-loving, super-

being can't resist living among His creations to laugh, play, and overindulge...and His creatures are much like him.

Rayman

When the Creator had His very first bad dream, the nymphs gathered to invoke a being of light capable of saving our world: a creature both agile and carefree, as tenacious as he is hilarious, destined to crack up the Creator with his heroic antics and stop the nightmare!

Unfortunately, although not surprisingly, our bedazzling nymphs were distracted by some zombie chickens on their way to Bubble Dreamer's sacred snoring grounds, and they lost a sack of lums chasing the crazy creatures over a cliff. Thus, they arrived late and with a lot less illumination.

In the end, Rayman was born with a few limbs missing, which as it turned out, made him a whole lot more limber!

Globox

A quiet force of the Glade, Globox is never to be underestimated. Always ready to lend a hand to his friends and adversaries alike, his mastery of Fung-Ku and etiquette comes down to the classic Gimme Five move, a solid smack that can knock you right out of your boxer shorts! This glorious goober* is nevertheless everything you could want in a friend. Always up for a little fooding, fighting, and power-napping – and always in good spirits – Globox is second to none when it comes to romping, bouncing, and bubble-izing baddies.

The mystery surrounding how the Glade's all-time undefeated champion

snoozer became blue is a matter of some speculation among the magic people. The other Red Wizards of his Vubooduboo-practicing clan whisper of venomous bubeastietubbs, while the Teensies favor an epic tale of high comedy featuring Globox's fondness for sacred plum juice.

*Goober is a term of endearment that comes from the ancient Gladeish verb "to goub," which involves dancing while smiling sheepishly, exposing the 'goubs' in one's teeth.

Teensies

Teensies have got flair! The Teensies' innate talent for nocturnal schnoz-ballads comes quite simply from the Creator himself in the form of imposing noses. And bubble me if we haven't seen the Teensies spin some wicked spells over the years! Their magnificent nostrils make them highly sensitive to the subtle harmonies of magic; and everyone knows that Teensy magicians can sniff out the secrets of our world like nobody's business!

The Teensies are a cast of quick casters who have a proud history of producing many scrappy and memorable, not to mention well-dressed, fighters.

(Teensies like to dress up and have treefuls of disguises.) You will be able to play as some of their most illustrious ancestors!

Electoons

The irrepressibly happy Electoons are the stuff of the Maker's dreams and contained in all of Bubble Dreamer's Creation.

As the bad dreams worsen, more and more Electoons become imprisoned by bombastic Hunters, who pepper the bucolic Glade with their belligerently live ammunition, and their terrifyingly ridiculous lackeys, the Lividstones. As a

result, the very fabric of the Glade of Dreams begins to unravel, and the connections that the Electoons once formed between the lands start to dissolve.

Lums: Enlightened Racing

Lums (pronounced "Looms," like iLUmination, and not Lums, as in "dumb") are beings of pure energy possessed of a mind-bogglingly sunny disposition. They are an important source of magical energy in the Glade of Dreams, making Lum Racing a popular Glade-wide sport. The competition pits up to four players against each other in crazy cross-country competitions to collect Lums. Anything goes in this wild race, or as we say around here, no smack is too packed.

While all players go home winners, only one takes the prize: the player who nabs the most nap-happy Lums, of course! No holds barred!

Swingman

Never refuse a Helping Hand.

These congenial creatures grow as many arms as there are friends who need a lift up... They niche in auspicious places, poised over preposterous precipices with a gentle smile that flashes from their blue faces, hiding their true nature as the Glade's most popular swinging singles!

Betilla and the Bodacious Nymphs of the Glade

The benevolent yet badass Betilla from the original Rayman® is back with a vengeance. She is the eldest Nymph, one of Bubble Dreamer's first and most beloved creatures. She and her sisters will grant Rayman and his entourage the powers they will need to complete their quest.

The Magician and His Magic Hat

The Magician will help you throughout your quest. He's always willing to trade you Electoons for Lums, which will help you unlock new worlds and maps. At your service, his magic hat will provide tips and tricks galore to help you survive.

The Nasties: Bad Bubbles and Beyond

One day, Bubble Dreamer began having nightmares! The Nymphs tried offerings of sweet-dreams tea and tasty cakes to calm him, but things in the Glade just kept getting worse... Soon all the lands of the Glade were crawling with nightmare creatures: devilish Darktoons, hideous Hunters, and loathsome Lividstones, just to name a few of the terrible troublemakers!

The Darktoons

If Electoons make up all of Bubble Dreamer's good dreams, the Darktoons are the stuff of nightmares. During the First Bad Dream, Bubble Dreamer begot a foul and ferocious creature that none of us had ever seen before: Jano. Now, Jano makes Darktoons like cows make milk, and before we knew what hit us, there were hundreds of them in all shapes and sizes, all causing quite a lot of trouble.

The Psychlops

This prickly freak does not like to be disturbed... My advice: let sleeping Psychlops lie. Prepare to be bubble-ized on his spooky spikes!

Other Enemies

Legend has it that Rayman first came to the Glade of Dreams to defeat the nightmare creatures and banish them to the lower realms, now known as the Land of the Livid Dead... Now this crazy cast of nasties is back, and it needs to be smacked back to oblivion!

The Bosses

The Kings of each Land in the Glade have gone missing, and the magic people fear that they have fallen under the influence of the nightmarish forces that menace their universe.

Rayman and his friends will need to find out what happened to them. We're thinking...it's not going to be pretty!

THE GAME

Save the Electoons and save the Glade of Dreams! As the world is taken over by the creatures of Bubble Dreamer's nightmares, more and more Electoons become their victims. The poor hapless creatures are being snapped up left and right and locked away in chained cages hidden throughout the Glade. Meanwhile, the very fabric of the dream is menaced as rifts open up between the various Lands.

The Electoons

To save the Glade, you need to stop the nightmares, and to stop the nightmares you've got to free the Electoons – for they are the key to repairing the rifts between the Lands and helping to soothe Bubble Dreamer back into dreaming happy dreams.

To progress in the game, you will need to collect lots of Electoons. They will not only help you to rebuild the paths

between the Lands, but they will also progressively unlock many secret sanctuaries and surprises.

You can earn Electoons by completing a variety of challenges available in each Land.

Electoon Medallions

The medallions track your progress in collecting Electoons. You will need to complete a variety of challenges to fill a medallion.

Electoon Challenges

Cage Challenges

Reams of Electoons are trapped in cages throughout the Glade of Dreams. Some cages are hidden and may only be found by thoroughly exploring each level. Beware! The cages are always heavily guarded. Bubble-ize the evil guardians of each cage before you break the cage open and free the Electoons!

Time Attack Challenge

Sometimes slow and steady just doesn't cut it! Upon completing any map, you unlock a Time Attack Challenge. If you beat the Easy time challenge, you will free an Electoon. If you beat the Hard time challenge, you will also earn a Speed Trophy!

Lum Challenge

Collect as many Lums as you can in each level to beat the Lum Challenges. There are a variety of ways to collect Lums, so keep your eyes peeled... Where there are bubbles, there are Lums! Some collectibles like the Skull Coins, Lum Kings, and Bulb-o-Lums are a veritable jackpot!

Chest Challenges

The Chest Challenges will put your skills to the test. These fast-paced chase sequences will have you scrambling to keep up with a runaway chest while you sprint, jump, and fly as you try to stay alive!

Skull Teeth

A precious Skull Tooth is awarded for each Chest Challenge you complete. Collect them to gain access to your worst nightmare yet...in the Land of the Livid Dead!

In-Game Screen

You will see this interface as you play through the game. It provides information about the number of players, the Lums collected, and how long each map took to complete. The Electoon medallion at the center of the screen appears when you have completed a challenge.

Worlds Selection Menu

As you progress through the game, you will unlock new Lands of the Glade to explore and save from the nightmare creatures. Navigate through the World Map to access these new worlds. You're free to visit the worlds you have already played to discover more challenges and collectibles.

Level Selection Map

As you unlock each new Land, you will gain access to the Level Selection Map, which features all of the challenges that lie ahead! New levels will appear on the map as you progress through the world.

Pickups

There are a variety of items to collect throughout the Glade of Dreams. Some help you to unlock new worlds and challenges, while some will earn you bragging rights when competing with friends in co-op. All are important in helping Rayman and the gang save the day!

Skull Coins

Pick up a Skull Coin to earn 25 Lums at once!

Lum King

Pick up a Lum King to wake up the Lums and make them sing and dance. Dancing Lums are worth twice their value... but they don't dance for long!

Bulb-o-Lums

Find these treasures throughout the worlds and hit them repeatedly to free hidden Lums.

Hidden Lums

All living things can produce Lums. Move through Bubble Bushes, land on platforms, and interact with other living things to free the Bubble Lums. Pop and collect them before they float away!

Hearts

Hearts can be collected by grabbing them or breaking the flasks in which they are trapped. Collecting a heart will allow you to survive a hit without losing a life. Extra hearts earn you Lums or will go to a friend in need!

Register Your Game for Insider Access!

It's painless, we swear. Not to mention you'll enjoy all the benefits of registration, including:

- Exclusive first access to in-game content: maps, skins, and downloads
- A wealth of news updates and pre-release game information
- Community involvement through official forums and blogs
- Invitations to join private betas and preview upcoming game demos
- Access to an extensive library of game walkthroughs and help files
- So much more!

Just go to ubireg.com to get started.

Thanks,
The Ubisoft Team

Rayman® Origins

© 2012 Ubisoft Entertainment. All Rights Reserved. The character of Rayman, Ubisoft, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the US and/or other countries.