
OWNER’S MANUAL

Mike
ReplacementDocs

TABLE OF CONTENTS

OVERVIEW 2

INSTALLING THE GAME 4

QUICK START 6

SELECTING PODRACERS AND TRACKS 6

KEYBOARD AND INPUT DEVICE CONTROLS 12

CONTROLLING YOUR PODRACER 15

SETTINGS MENU 19

MULTIPLAYER MODE 23

RACER WORLDS 24

PODRACER CHARACTERISTICS 28

TIPS FOR SUCCESS 30

CUSTOMER SUPPORT 32

CREDITS 34

SOFTWARE LICENSE AGREEMENT 36

TABLE OF CONTENTS

OVERVIEW 2

INSTALLING THE GAME 4

QUICK START 6

SELECTING PODRACERS AND TRACKS 6

KEYBOARD AND INPUT DEVICE CONTROLS 12

CONTROLLING YOUR PODRACER 15

SETTINGS MENU 19

MULTIPLAYER MODE 23

RACER WORLDS 24

PODRACER CHARACTERISTICS 28

TIPS FOR SUCCESS 30

CUSTOMER SUPPORT 32

CREDITS 34

SOFTWARE LICENSE AGREEMENT 36

A nakin Skywalker is no ordinary nine-year-old
boy. And now, he must face the ultimate test

of his young life—a Podracer challenge. It’s a test
of courage, fast reflexes, and quick thinking,
as the opponents maneuver their nine-meter-long
(30-foot-long) Podracers at speeds over 968 kph
(600 mph)—flying just a couple meters above the
ground. Keeping a firm grip on the “reins,”
Anakin must fight to control his Podracer’s
screaming jet engines, while keeping a constant
eye out for hazards and obstacles—and the dirty
tricks of his fellow racers. For Anakin and his
opponents, winning the race—at all costs—
is all that matters.

A nakin Skywalker is no ordinary nine-year-old
boy. And now, he must face the ultimate test

of his young life—a Podracer challenge. It’s a test
of courage, fast reflexes, and quick thinking,
as the opponents maneuver their nine-meter-long
(30-foot-long) Podracers at speeds over 968 kph
(600 mph)—flying just a couple meters above the
ground. Keeping a firm grip on the “reins,”
Anakin must fight to control his Podracer’s
screaming jet engines, while keeping a constant
eye out for hazards and obstacles—and the dirty
tricks of his fellow racers. For Anakin and his
opponents, winning the race—at all costs—
is all that matters.

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

2

3

That’s your goal when you play SSttaarr WWaarrss::
Episode I Racer. Based on one of the most
memorable scenes from Star Wars: Episode I The
Phantom Menace, it’s the game that puts you
behind the engines of over 21 different Podracers.
You’ll choose from 25 unique courses on eight
different worlds, each with its own natural and
unnatural obstacles for you to overcome. You can
even buy new or used parts to give your Podracer
a performance boost.

But ultimately, it will be your skill and daring
that will put you in the winner’s circle in the Star
Wars race of your life!

That’s your goal when you play SSttaarr WWaarrss::
Episode I Racer. Based on one of the most
memorable scenes from Star Wars: Episode I The
Phantom Menace, it’s the game that puts you
behind the engines of over 21 different Podracers.
You’ll choose from 25 unique courses on eight
different worlds, each with its own natural and
unnatural obstacles for you to overcome. You can
even buy new or used parts to give your Podracer
a performance boost.

But ultimately, it will be your skill and daring
that will put you in the winner’s circle in the Star
Wars race of your life!

4

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

INSTALLING THE GAME
To install Star Wars: Episode I Racer on your PC:
1. Close all open windows on your desktop and quit all other
applications.
2. Put the Star Wars: Episode I Racer disc
in your disc drive.
3. The Star Wars: Episode I Racer
Installation screen will appear. If Autoplay is
disabled and the game’s Installer does not
appear when you insert the disc in the drive,
you’ll need to open the Installer manually. To
do this, double-click the My Computer icon,
then double-click the disc icon in the
window that opens. Double-click the
Racer.exe file to open the Installer. It has
these options:
• Install Star Wars: Episode I Racer: Installs the game on your
hard drive.
• Readme & Troubleshooting: We strongly suggest you look at the
Readme, which gives you the most up-to-date game information.
See the Troubleshooting Guide for detailed installation, performance
and troubleshooting tips. You can also view the Software License
Agreement or install DirectX 6.1.
• Analyze Your Computer: Checks your system to see if it meets
game requirements before installing.
• Exit to Windows. Returns you to your desktop.
4. To install, click the Install Star Wars: Episode I Racer button.
Follow the onscreen instructions.
5. Next, choose the destination for game installation. The default
directory is: C:\Program Files\LucasArts\Racer. If you wish to install
elsewhere, specify a different drive or directory name.
6. You’ll be given the option to create a series of shortcuts in your
Start Menu. Creating a shortcut will make it easier for you to launch
the game. Click the checkboxes to deselect any shortcuts you don’t
want.
7. Setup will create a Star Wars: Episode I Racer Program Folder
for the program icons. Click Next to choose the default (Start
Menu\Programs\ LucasArts\Star Wars Episode I Racer), or create
a new folder or select an existing folder, and then click Next.
8. You’ll be prompted to create a shortcut on your desktop. You’ll also
have another opportunity to view the Readme.
9. If you’re playing with a joystick, we recommend that you calibrate

INSTALLER

5

it now before playing. If you install DirectX, you may need to recalibrate.
10. If the program is successfully installed, you’ll see a Setup Complete
screen.
11. After installing the program, you’ll be prompted to install DirectX 6.1,
which is necessary to run the program. If DirectX 6.1 (or a later version) is
detected on your system, the checkbox to install it will remain empty, and
you will not need to install DirectX. Click Finish to complete the Setup.
12. You’ll be prompted to join the LucasArts Express Club. If you have
Internet access, you can log on and join now to receive the latest
information and special offers from LucasArts.
13. You’re now ready to play Star Wars: Episode I Racer.

IF YOU HAVE TROUBLE INSTALLING
See the Troubleshooting Guide for more detailed installation and
troubleshooting tips. To access the Troubleshooting Guide:
1. Open the Installer as described in Step 3 above.
2. From the Installer, click Readme & Troubleshooting, then
Troubleshooting Guide.

RUNNING THE GAME
1. To run the game, insert the Star Wars: Episode I Racer disc into your
disc drive. The game’s Launcher will appear automatically if Autoplay is
active.
2. If Autoplay is disabled, find the Star Wars: Episode I Racer directory
on your hard drive. Double-click the Racer application icon, or double-click
the disc icon on My Computer, then double-click the Racer.exe file. This
Launcher appears whenever you insert a Star Wars: Episode I Racer
disc, when you double-click the disc icon, or when you select the Star
Wars: Episode I Racer shortcut from your Start menu, or when you
double-click the Racer.exe file.
3. Select Play Star Wars: Episode I Racer in the Launcher to play the
game.
4. When you play for the first time, you’ll be prompted to select a display
driver and video resolution in the Display Properties dialog that appears.

THE LAUNCHER
The Star Wars: Episode I Racer Launcher displays the following options:
• Play Star Wars: Episode I Racer: Launches the game.
• Readme & Troubleshooting: We strongly suggest you look at this for
the latest game information. See the Troubleshooting Guide for detailed
installation and troubleshooting tips. Here, you can also reinstall DirectX
6.1 and view the software license and warranty.

6

• Hardware Configuration: Use this to analyze your computer with
DX Diagnostics, adjust your 3D video card settings and resolution, or
calibrate your joystick. See the Readme and Troubleshooting Guide
for more information on setting up your 3D video card.
• Registration and On-line Options.
Choose this to register the game or go to the
LucasArts Web site if you have Internet access.
• Uninstall Star Wars: Episode I Racer.
Removes the game from your hard drive.
• Exit to Windows. Returns you to your
desktop.

NAVIGATING
Use your mouse or keyboard to navigate
through the front end screens in the game.
Highlight an option by moving the cursor
over it. Select an option by pressing the
ENTER key or simply left-clicking on it with the mouse. Pressing the
ENTER key or the SPACEBAR on your keyboard always moves you
to the next screen. Pressing the ESC key or right mouse button
always cancels what you were doing and returns you to the previous
screen.

QUICK START
Want to take a Podracer for a quick test spin? Here’s all you need to do:
1. Install the program.
2. Click on Play Star Wars: Episode I Racer from the Launcher.
3. At the next screen, click on SINGLE PLAYER TOURNAMENT.
4. Type in a name for your Podracer.
5. Press the ENTER key to move through screens until you reach the
starting line.
6. When the race begins, use your game control device to steer your
Podracer, and press the W key or Throttle on your joystick to
accelerate it.

SELECTING PODRACERS & TRACKS

TITLE AND PLAYER SELECTION SCREEN
To get to all the racing action, click on Play Star Wars: Episode I
Racer from the Launcher. This will send you to the Title Screen, where
you’ll see these choices:
• SINGLE PLAYER TOURNAMENT: This sends you through the

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

LAUNCHER

7

Galactic Circuit, a sequence of tracks which become tougher and tougher,
until you reach the ultimate race—the Boonta Eve Classic on Tatooine.
• SINGLE PLAYER FREE PLAY: Lets you race on any track unlocked in
Tournament Mode.
• MULTIPLAYER: Lets you race against live opponents on any unlocked
track. (See Multiplayer Readme document
for more information.)
• SETTINGS: Choose this to adjust the
game configuration. (See Settings Menu
on page 19 for more information.)
• QUIT: Returns you to your computer’s
operating system.

PLAYER ROSTER
Clicking on TOURNAMENT or FREE PLAY
will send you to the Racer Roster, where
you’ll see these options:
• START GAME: This sends you to the
Podracer Selection screen. You’ll need to create a racer or choose an
existing racer first before you can click on this option.
• REMOVE RACER: Use this to delete a racer from your roster. Highlight
a name on the list, then click this option.
• CREATE RACER: When you select this,
a cursor will appear in the box. Type in a
name of a racer, then press ENTER.
Press ENTER a second time or click on
START GAME to move to the next screen.

CHOOSING PODRACERS
At the next screen, you’ll select a vehicle
to compete with. Scroll left and right to
view all the available Podracers. You can
also click on the LEFT and RIGHT
ARROWS at the top of the screen.
When you’ve found the Podracer you want to race with, press the ENTER
key or the SPACEBAR or click on the OK button to choose it.

Here, you’ll also see the Vehicle Statistics for each Podracer, with a
horizontal bar next to each performance category. The longer the bar, the
better the performance. You can upgrade the performance of your
Podracer in Watto’s Shop or the Junkyard (see Watto’s Shop on page 10 for
more information.)

TITLE SCREEN

POD SELECTION SCREEN

8

TOURNAMENTS
There are three tournament circuits
in the game: Amateur (beginner),
Semi-Pro (intermediate) and
Galactic (advanced). You may play
the tournaments in any order, but
you must place fourth or better to
proceed to the next race in each
tournament. Once you have
completed an entire tournament,
and placed third or better in the
final track of each tournament, an
invitational track will open. When
you’ve completed all three
tournaments, you can compete in
the Boonta Eve Classic
championship race.

SELECTING TRACKS
Scroll up or down to change
tournaments, and move left or
right to change races within a tournament. You can also select a race
by clicking on the number of the track. A tournament race will not
be available until you have placed fourth or higher in all of the
previous races in that tournament.

TRACK DETAILS
Once you’ve chosen a race, you’ll come to the Track Details screen.
If you’re racing in a tournament, you can change the way that prize
money is distributed to Podracers who win or place in a race by
moving the arrow keys left/right. You’ll need this money to purchase
new or used parts to upgrade your Podracer.

In Free Play mode, you’ll see the record times, favored racer, and
a track map. You’ll also be able to click on and change these options:
• LAPS: Cycles through the number of times you’ll have to go
around the track to complete the race.
• RACERS: Cycles through the total number of Podracers in your
race.
• AI SPEED: Cycles through the speed settings for the Podracers
you’ll race against.
When you’re finished with the Track Details screen, press the ENTER
key or click on OK to proceed to the Main Menu.

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

TRACK DETAILS SCREEN

TRACK SELECTION SCREEN

MAIN MENU
Here, at the Cantina, you can begin your race and check out your
Podracer. You can also make modifications to your vehicle, but only if
you’re in Tournament Mode, since you have to win prize money in a
tournament to purchase parts. Your choices are:
• START RACE: This moves you to the starting line of your race, on the
track and planet you’ve chosen.
• INSPECT VEHICLE: Take a close look at the components on your
Podracer. (See Inspecting Your Podracer on the next page.)
• VEHICLE UPGRADES: (Tournament Mode only) Select this to view the
condition of the vital components of your Podracer, and replace them. (See
Upgrading Your Podracer on page 10.)
• BUY PARTS: (Tournament Mode only) Go here to acquire parts that will
enhance your Podracer’s performance. (See Watto’s Shop on page 10 for
more information.)
• JUNKYARD: (Tournament Mode only) Sends you to Watto’s junkyard
where you can buy used, slightly damaged Podracer parts at discounted
prices. (See Junkyard on page 11 to learn more.)
• BUY PIT DROIDS: (Tournament Mode only) Lets you purchase droids
that will serve as your “pit crew” to work on your Podracer. The more
droids you have, the faster your damaged parts will be
repaired after each race. (See Buying Pit Droids on
page 11.)

9

SEBULBA

THE REIGNING
CHAMPION, SEBULBA

• CHANGE PODRACER: Lets you choose a different Podracer to
compete with.
• OPTIONS: Choose this to adjust the game settings. (See Settings
Menu on page 19 for more information.)

INSPECTING YOUR PODRACER
Choosing INSPECT PODRACER from the Main Menu puts you in the
Podracer Bay next to your Podracer. To look all around your craft,
move your game control device in any direction. Press the ~ (tilde)
key to zoom in on your Podracer for a closer look, and press the TAB
key to zoom away from it. Press the A and D keys to move the camera
view to a different part of your Podracer. When you’ve finished, use
the ESC key to return to the Main Menu.

UPGRADING YOUR PODRACER
When you select VEHICLE UPGRADES from the Main Menu, you’ll see
the important components of your Podracer displayed on a grid.
Scroll left or right, up or down to cycle through the different active
components on the grid. Each part
has a vertical Damage Bar next to
it. The taller the bar, the better
condition the part is in.

You’ll also see a series of
horizontal Performance Bars under
PODRACER STATISTICS. As you
cycle through the parts, one of the
bars will be highlighted. The
longer the bar, the better your
Podracer will perform in that
category. To upgrade a part,
highlight one, then press the ENTER key to go to Watto’s Shop (see

the Watto’s Shop section below). You can also press the ESC
key to return to the Main Menu.

WATTO’S SHOP
If you’ve selected BUY PARTS, or have selected a
part from VEHICLE UPGRADES, you’ll end up at
this parts supply house in Mos Espa, on the
planet Tatooine. It’s run by Watto, a stubby-
winged, double-crossing Toydarian. Each part
will have several horizontal Performance Bars
in the lower left corner, under PODRACER

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

UPGRADES SCREEN

WATTO

STATISTICS. A yellow section on a bar indicates an increase in performance,
while a red section indicates a decrease in performance. Pressing the
ENTER key brings up these statistics for a part:
• Its name and cost.
• The part it replaces.
• The trade-in value of your old part.
• The amount of money you have
(remember, you start out with
400 truguts, and can win more by
doing well in races).

To make your purchase, select BUY
(or press ESC if you change your mind),
then press the ENTER key or the
SPACEBAR. The amount the part costs
will be deducted from the amount displayed under TRUGUTS.

Scroll to the left or right to see all the parts Watto has to offer. When
you’ve finished with Watto’s Shop, press the ESC key to return to the Main
Menu.

JUNKYARD
If you don’t have enough money to buy
one of Watto’s new parts, you might be
able to buy used parts here. When you
get to the Junkyard, move your game
control device left and right to cycle
through the available parts. As in Watto’s
Shop, each part will have horizontal
Performance Bars, with a yellow section
showing how much better your Podracer will do with that part, or a red
section showing how much worse it will do. Press the ENTER key or the
SPACEBAR when you get to the part you want. This displays the type of
part, its name and cost, what it replaces, its trade-in value, plus the amount
of money you have. Select either BUY or CANCEL with your game control
device, then press the ENTER key or the SPACEBAR to purchase the part.
The cost of that part will be subtracted from the amount of money you
have.

Be sure to keep an eye on the vertical Damage Bars next to each part,
because you are buying used parts, and they will be damaged.

BUYING PIT DROIDS
After each race, pit droids repair your damaged Podracer and make repairs
to your damaged parts. The more pit droids you buy in Watto’s shop, the

11

JUNKYARD

WATTO’S SHOP

12

more repairs they can make. Choosing BUY PIT DROIDS from the
Main Menu sends you to a screen that displays the cost of a droid,
plus the amount of cash you have. Select either BUY or DON’T BUY,
then press the ENTER key or the SPACEBAR.

DEFAULT CONTROLS

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

Front End Navigation Control
Select/Next

Δorπ Screen

Cancel/Previous Screen
ç

Inspect Vehicle Screen
Move

“‘æ… Camera

Change
AorD Podracer Part

Zoom Zoom
~ In † Out

In-Race Controls
Thrust

WorΔ
Brake

S
Turn Left

Jor…or4
NUM PAD

Turn Right
Lor‘or6

NUM PAD

Pitch Up
Ioræor2

NUM PAD

Pitch Down
kor“or8

NUM PAD

Slide
π

Boost
Leftß

Roll Roll
a Left d Right

Repair
r

Flamejet/
eor Right¬Taunt

Switch
~or Left¬ Camera

Camera Views 1-4
¡to¢

Look Back
†orq

Cycle Map
˚ Indicator

Function Keys
Mouse

¬+M Enable/Disable

Joystick
¬+J Enable/Disable

Force Feedback
¬+F On/Off

Take
¤ Screen Shot

Multiplayer Keys
Cycle Taunts

∞ and Send

Random Taunt
§ and Send

Enables Chat
¶ Prompt

Sends Chat Message
Δ

13

Brake

Thrust

Boost*

Repair

Pitch
Down

Turn
Left

Pitch
Up

Cycle
Camera

Look
Back

Roll
Right

Roll
Left

Joystick Hat

Turn
Right

*(Hold Thrust and
 stick forward, then tap
 Thrust when indicator
 turns yellow.)

Brake

Thrust

Pitch
Down

Pitch
UpTurn

Left

Turn
Right

Thrust
Brake

Boost*

Pitch
Down

Pitch
Up

Left Right

Roll Right
Roll Left

Repair

*(Hold Thrust and stick
forward, then tap Thrust

when indicator turns yellow.)

SlideLook
Back

DEFAULT INPUT DEVICE CONTROLS

14

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

Brake
Thrust

SlideBoost

Repair

Pitch
Down

Turn

Pitch
Up

Look Back

Roll RightRoll Left

CONTROLLING YOUR PODRACER

STARTING YOUR RACE
After you’ve selected START RACE from one of the earlier screens, you’ll
move to the starting line on the track you’ve selected. The countdown will
begin, and your race will be off! Your objective is to win or place fourth or
better.

As you get out of the starting gate and into the course, you’ll see
numbers above your opponents’ Podracers. These indicate their current
positions in the race.

IN-RACE SCREEN
Several numbers and displays will give you vital information about your
Podracer race. The two numbers in the upper left corner above LAP show
the lap you’re currently on, along with the total laps you’ll need to
complete the race. The numbers in the upper middle display the amount
of time the race has taken. And the two numbers in the upper right corner
above POS indicate your current position in the race, and the total number
of drivers racing.

Want to see how fast you’re going? The number in the lower right
corner displays your speed. The curved bar next to the speedometer is a
Thrust Meter, which will fill up as you gain more speed. You can also use
this Thrust Meter to go even faster. (See Boost Mode on page 17 for more
information.)

Engine Status Indicators and Repair
If your Podracer hits an object on the course or becomes overheated, two

15

IN-RACE SCREEN

Engine
Status

Indicators

Thrust
Meter

Map

Number of
Podracers

Your
Position

Speed

Boost
Indicator

TimeTotal Laps

Laps
Completed

16

engine icons will appear in the lower left-hand corner of the screen.
If these icons are green, your engines are functioning normally. If
they’re yellow, your engines are slightly damaged or are getting too
hot. If they’re red, your engines are badly damaged or are severely
overheated. If a WARNING sign flashes next to the icon, you’ll only
have a few seconds to repair your engine before your Podracer
explodes.

To repair a damaged engine, press and hold the R key. Your
Podracer will slow down during repair. Release the R key when
you’ve done enough repairing. Full repair is indicated by the icon
returning to green.

Camera Views
During a race, you can change your view between the four movie
cameras around your Podracer. When you first start out, you’ll be
looking close behind your Podracer. Press the ~ or left CTRL keys to
toggle between camera views or use the F1-F4 hot keys to switch
views. Press one of these keys again to switch to the view right in
front of your Podracer. Finally, press them a third time to look down
on your Podracer from further back. You can also look behind your
Podracer by pressing the TAB or Q
keys.

Race Progress
There are three ways to keep track
of how you and your opponents
are doing in the race. When you
first start, you’ll see a small map in
the right side of the screen. It
indicates a section of the track
you’re racing on. Your Podracer is
the green X, and always stays in
the middle. Your opponents appear as yellow dots. To change to a
higher magnification, press the CAPS LOCK key. Your opponents will
show up as blue Xs.

Pressing the CAPS LOCK key again brings up a long vertical
Progress Bar on the right side of the screen, with flag icons inside.
These flags represent your Podracer and your opponents’ Podracers.
Your home planet’s flag is always in the middle, and doesn’t move. If
the other Podracers’ flags are below you, you’re ahead of them; if
they’re above you, you’re behind them.

When you press the CAPS LOCK key again, you’ll now see several

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

PERIMETER PROGRESS LOOP

flag icons moving clockwise around a
loop on the outside of your screen. In
this Perimeter Progress Loop, the
starting line and the finish line are both
in the upper left corner.

DRIVING YOUR PODRACER
To steer your Podracer through the
course, use left and right ARROW
KEYS. Press and hold the W key to go
faster, and press and hold the S key to
slow down. When you pitch down, you’ll have a little more speed but less
control. Pitching up reduces your speed but gives you more control.

If you’re going the wrong way on a track, a large arrow will appear
above you, to point you in the right direction. It will go away when you’re
back on track.

Boost Mode
Want to zip past your opponents or rip through a straightaway? Use the
Thrust Meter to get that extra burst of speed you need. To get into Boost
Mode:
1. Accelerate your Podracer by pressing the W and the Pitch Down (UP
ARROW) keys (or Throttle and push forward on your joystick) until the
curved Thrust Meter is filled.
2. When the light on the tip of the Thrust Meter turns green, then yellow,
tap the Boost key (left SHIFT). The light will turn red and you’re now in
Boost Mode.

Remember, if you stay in Boost Mode too long, your engines will
overheat and eventually catch on fire, and you could be knocked out of
the race. To get out of Boost Mode, either let up on the Throttle or tap the
Brake. Boost Mode also disengages if your Podracer hits an object or
bumps a wall.

Using Sebulba’s Flamejet
If you unlock Sebulba’s Podracer, you’ll be able to fire a flamejet at your
opponents from the side of Sebulba’s engine. During a race, press the E or
right CTRL keys to set your opponent’s engines on fire.

Race Hazards
As you’re hurtling down the track, remember to always be prepared for the
unexpected, and keep an eye out for a variety of obstacles. These include
large rocks, which your Podracer can smash into, along with small and

17

DIRECTIONAL ARROW

18

medium rocks, which will break apart on impact. Look out for doors
that open and close, and time your approach so that you can slip
your Podracer through these doors before they slam shut. You’ll also
encounter gaping chasms you’ll need to leap across. To do this,
increase your Podracer’s speed,
then pitch up when you leave the
ground. Also beware of waterfalls,
opposing Podracers, and other
devious surprises that can throw
you off track.

PAUSING YOUR RACE
If you want to temporarily stop
your race, press the ESC key. This
will bring up a Pause screen with
these options:
• RESUME: Returns you to the
race at the point where you left it.
• SETTINGS: Lets you adjust
certain in-game options.
• QUIT RACE: Terminates race;
returns you to the Main Menu.
• QUIT GAME: Terminates game
and returns you to the desktop.

FINISHING THE RACE
After your Podracer has crossed the finish line, you’ll see your place
in the race displayed, along with your times for each lap. Press the
ENTER key or the SPACEBAR to move to the Results screen. Here,
you’ll see the results of your race, with the names and times of your
opponents in the order they finished. Use the UP and DOWN
ARROWS to see the entire list of racers. In Free Play mode, pressing
ENTER sends you to the Track Select screen, where you can begin
another race. If you want to change to a different Podracer, select a
track, then select CHANGE VEHICLE from the Main Menu.

If you place fourth or better in a tournament, you’ll go on to the
next track in your circuit. At this point, you can use any prize money
you’ve won to modify your craft in Watto’s Shop before your next
race. Also, if you finish first in a tournament race, you’ll unlock a new
Podracer belonging to the boss of that track. You’ll now be able to
choose that Podracer for upcoming races.

While in a tournament, you can replay a race that you’ve already

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

PAUSE SCREEN

RESULTS SCREEN

completed. There’s no prize money when you repeat a course, but you can
improve your standing and awards and unlock Podracers you may have
missed the first time around.

SETTINGS MENU
When you select SETTINGS from the Title or Pause Screens, you’ll see a list
of game options you can adjust. Use your game control device to highlight
an option, and press ENTER or the SPACEBAR to select it. Note that
enabling or changing many of these settings can affect game
performance. If you find that the game is performing sluggishly, you may
want to turn some of them off.

If you make any settings changes, you’ll need to click one of these
choices, which are displayed above each Settings list:
• RESET DEFAULT SETTINGS: Restores all settings to the default
configuration.
• RESTORE PREVIOUS: Undoes changes you just made to the settings
configurations.
• ACCEPT SETTINGS: Allows you to play with the new configurations
you’ve chosen.

You’ll see the following settings displayed:

VIDEO SETTINGS
Use this to adjust video display options.
• REFLECTIONS ENABLED: Certain surfaces in the game will reflect your
Podracer. This setting allows you to turn them on/off.
• LENS FLARE: Turns lens flare from suns and other bright light sources
on/off.
• SMOKE AND DUST ENABLED: Turns engine smoke and effects on/off.
• TEXTURE RESOLUTION: Cycles between high-, low-, and medium-
resolution landscape textures. Higher detail degrades performance but
looks sharper and clearer.
• MODEL DETAIL: Cycles through low, medium, and high detail for your
opponents’ Podracers.

AUDIO SETTINGS
Use this to change the music and sound effects in the game.
• SOUND SYSTEM ENABLED: Turns all sound in the game on/off.
• MUSIC: Controls the volume for background music. Click on the left
arrow or the bar to decrease volume, and the right arrow or the bar to
increase it. Moving the bar all the way to the left turns music off.
• SFX: Controls the volume for sound effects. Click on the left arrow or the
bar to decrease volume, and the right arrow or the bar to increase it.

19

20

Moving the bar all the way to the left turns all sound effects off.
• 3D SPATIALIZED SOUND ENABLED: Click this checkbox if you
want the game sounds to come from the correct, realistic directions.
If you do not have a 3D card, you may have reduced performance.
• RELATIVE GAIN ADJUSTMENT: (Appears only if 3D Spacialized
Sound Enabled checkbox is checked.) If the background sounds are
too quiet, you can adjust this slider to match their volume with the
volume of other sounds effects.
• DOPPLER EFFECTS ENABLED: Turn on if 3D sound is enabled.
Doppler sound effects are based on your Podracer’s speed.
• HI-RES SOUND ENABLED: Changes the quality of sounds. High-
res sounds are clearer and fuller but low-res sounds may increase
performance.

JOYSTICK SETTINGS
This displays the game functions that are currently assigned to your
joystick buttons, and lets you reassign these functions to different
joystick buttons. Highlight the function you want to change under
BUTTON SETTINGS, press ENTER, then press the button on your
joystick that you want this function assigned to. If you change your
mind and don’t want to remap the function, press ESC to cancel. To
remove a button mapping, highlight the function, then press
DELETE.

You can also map some functions to an axis on your joystick by
changing the AXIS SETTINGS. Highlight a function, then move the
axis, or direction, on your joystick that you want this function
assigned to, then press the ENTER key. You can also check these
three X-axis settings: (Some joysticks have no Z-axis.)
FLIP X: Reverses X-axis joystick input.
FLIP Y: Reverses Y-axis joystick input.
FLIP Z: Reverses the Z-axis.

Highlight the DEADZONE slider bar, then click on the left or right
arrows to decrease or increase the play in your joystick. Highlight the
SENSITIVITY slider bar, then click on the left or right arrows to
decrease or increase the responsiveness of your joystick. Also, if you
have a joystick, steering wheel or other input device plugged in, the
game will detect it, and the box next to JOYSTICK ENABLED will be
checked. Uncheck this box if you want to play the game with a
keyboard and mouse as your game control device, but want to leave
your joystick connected. (You can also enable or disable your joystick
in the game by pressing the CTRL+J keys.)

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

MOUSE SETTINGS
This displays the game functions that are currently assigned to your mouse
buttons, or mouse wheel if you have one, and lets you reassign these
functions. Highlight the function you want to change under BUTTON
SETTINGS, press ENTER, then press the
button on your mouse that you want
this function assigned to. If you change
your mind and don’t want to remap the
function, press ESC to cancel. To remove
a button mapping, highlight the
function, then press DELETE.

You can also map some functions to
an axis on the mouse by changing the
AXIS SETTINGS. Highlight a function,
then move the axis, or direction, on your
mouse, that you want this function
assigned to, or move the wheel on your mouse, then press the ENTER
key. You’ll also be able to check these axis settings:
FLIP X: Reverses X-axis input.
FLIP Y: Reverses Y-axis input.
FLIP Z: Reverses the Z-axis. (Most mouses have no Z-axis.)

Highlight the SENSITIVITY slider bar, then click on the left or right arrows
to decrease or increase the responsiveness of your mouse. Check the box
next to MOUSE ENABLED if you want to play the game with a mouse as
your game controller.

NOTE: You may experience control problems if you have both your
mouse and your joystick enabled. (To enable or disable your mouse in the
game, press the CTRL+M keys.)

KEYBOARD SETTINGS
This displays the game functions that are currently assigned to your
keyboard, and lets you reassign these functions to different keys. You’ll be
able to map up to three keys for each function. Highlight a function, press
ENTER, then press the key on your keyboard you want this function
assigned to. To get rid of a function, highlight it, then press DELETE.
Note that the PITCH UP settings will move the nose of your Podracer up,
and the PITCH DOWN settings will move its nose down.

FORCE FEEDBACK SETTINGS
Use these if you want to play the game with a Force Feedback joystick or
wheel.
• ENABLE FORCE FEEDBACK: If you have a Force Feedback device set

21

MOUSE SETTINGS

22

up, this box will be checked. If you want to turn all Force Feedback
effects off, uncheck the box.
• OVERALL FORCE STRENGTH: Cycles between HIGH, MED, and
LOW settings for the power of the Force Feedback effects.
• AUTO CENTER STIFFNESS: Cycles between HIGH, MED, LOW,
and OFF settings for how firmly your device returns to center.
• COLLISION EFFECTS: Cycles HIGH, MED, LOW, and OFF settings
for the amount of force you’ll feel when your Podracer collides with
an object during a race.
• DAMAGE EFFECTS: Cycles between HIGH, MED, LOW, and OFF
settings for the amount of force you’ll feel when your Podracer’s
engines are damaged.
• TERRAIN EFFECTS: Cycles between HIGH, MED, LOW, and OFF
settings for the amount of bumpiness you’ll feel when your Podracer
veers off the track and onto rocky or sandy terrain.
• PODRACER ACTION EFFECTS: Cycles between HIGH, MED,
LOW, and OFF settings for the amount of force you’ll feel when you
accelerate, brake, or turn your Podracer.
• ENABLE G-FORCES: Check this to feel an increasing amount of
force as you accelerate.
• ENABLE ENGINE RUMBLE: Check this to feel the rumble of the
Podracer’s engines.

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

LOAD/SAVE SETTINGS FILE
After you’ve modified the settings to your liking, you can save them as a
file to be used anytime you want, such as if a friend wants to use a
different game control device. Choose this to load a saved settings file, or
to save a settings file. In this screen you’ll see a window with a list of pre-
made default settings for a variety of game control devices. To load one of
these settings, highlight the file you want to use, then click on LOAD
SETTINGS. You can also save your own game settings by typing in a file
name, then choosing SAVE SETTINGS or by pressing ENTER.
NOTE: When you quit and restart the game, these settings will be the last
ones you played with.

BACK
Brings up the Title Screen choices.

MULTIPLAYER MODE
Racer allows up to eight players to battle each other over Local Area
Networks (LANs). For multiplayer games, each player will need to install
the game and have a CD in his/her drive. Please see the Multiplayer
section in the Readme for detailed instructions on multiplayer setup and
options.

23

24

RACER WORLDS
Your Podraces will take place In these worlds:

Aquilaris The entire surface of this planet is covered by water, except
for a few chains of islands, reefs, and floating cities. These are connected
by a series of underwater tunnels and hover bridges. The course
weaves through these bridges and tunnels, across two cities, and
inside the remnants of the half-submerged, abandoned Old City. You’ll
be going above and below the water’s surface, so be on your toes!

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

MON GAZZA

AQUILARIS

Ando Prime This is an ice-covered planet with vast glaciers and large
frozen lakes. A massive pipeline brings water from the glacial interior
of a mountain to the populated regions below. Your course will take
you over mountain roads, through the pipeline, inside a pumping
station, and across icy lakes. Beware of the many twists and turns in
the course, and watch out for ice formations.

Mon Gazza On this polluted, industrial, spice mining planet, flaming
gas exhausts and loading cranes blot the skyline. Huge spice barges

ANDO PRIME

25

26

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

and transport craft are constantly taking off and landing, even while
a race is going on. The course cuts across a miners’ shanty town,
through the loading fields, and deep into strip mines, mining shafts,
and caves. Keep away from pumping and drilling machines.

Malastare Malastare is famous for its fast and dangerous Podrace
courses. One course—Sebulba’s Legacy—is rumored to be designed
by Sebulba himself. Highly volatile methane gas continually leaks to
the surface of this dry, dusty planet, where the gas pools in lakes and
rivers.

Oovo IV A bleak, pockmarked moon of the gas planet Oovo, this
asteroid world is a prison colony and a labor camp. Deep inside Oovo
IV, the inmates dig for ore, which is transported to the loading docks
on the surface by means of zero gravity vacuum tunnels. You’ll race
through a maze of these tunnels, and you may find yourself upside
down on more than one occasion. Avoid the rotating gates, and try
to stay on the course.

Tatooine Anakin Skywalker’s home planet, Tatooine is also home of
the legendary Podrace event, the Boonta Eve Classic. This race occurs
on the Boonta Eve holiday and is hosted by the vile gangster, Jabba
the Hutt. All the best pilots gather to prove their mettle in one of the
galaxy’s most hazardous and challenging Podraces. The surface of
this bleak, desert planet is marked by huge mesas and deep canyons.
You’ll need to complete both Tatooine courses to finish the Galactic
Circuit. Keep an eye out for hidden caves and helpful shortcuts.

OOVO IV

27

Ord Ibanna Once, the cloudy skies above this planet were filled with
active gas mines and refineries connected by cable suspension
bridges and pipelines. Now, everything has been abandoned,
leaving floating junk to litter the choking atmosphere. Scrap-metal
dealers fight each other for the wreckage, keeping it aloft with anti-
gravity generators. The pilots will race through enormous air
circulation tunnels and weave around gas storage tanks, and must
be alert for gaps in the skyway.

Baroonda With active volcanoes rumbling, this swamp planet poses
a challenge for all racers. Its inhabitants, the Majan people, have built
a new metropolis around the ancient ruins and statues left behind by
ancestors, creating a curious mix of the old and the new. The course
careens around giant statue heads, through marshes, in between
thick trees and their gnarled roots, and over a sulfur geyser field.
Watch out for fog, flying creatures, and flaming lava pits.

ORD IBANNA

BAROONDA

28

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

Aldar Beedo Outstanding acceleration, good handling, and
good turn response in a large-sized Podracer.

Anakin Skywalker This small-to-medium-sized Podracer has
above average acceleration, very good handling, and good
turning response.

Ark “Bumpy” Roose A real clunker! A huge Podracer with
poor handling and turn response, plus low acceleration.

Ben Quadinaros This Podracer accelerates fast, reaches a
high top speed, but is prone to overheating fairly quickly.
Turn response is below average, but handling is strong.

Boles Roor A little above average acceleration, with average
handling and turning, in a medium-to-large Podracer.

Bozzie Baranta This small Podracer offers average
acceleration, good turn response, and below average
handling.

“Bullseye” Navior The most sensitive craft you can choose,
this small Podracer delivers excellent turn response and very
good handling, although acceleration is slow.

Clegg Holdfast You’ll be holding fast to the track in this one!
You get slow acceleration, poor handling, and average turn
response, in a medium-to-large-size Podracer.

Dud Bolt This medium-sized Podracer lives up to its name,
with below average handling and way below average turn
response. Acceleration is above average.

Ebe Endocott Although it’s a little slow on the turns and
offers average acceleration, this medium-sized Podracer
handles very well.

Elan Mak This large Podracer combines average handling
and below average turn response with excellent
acceleration.

PODRACER CHARACTERISTICS
Here are the performance characteristics of each of the Podracers.
Remember that you can upgrade and improve their components,
which will make them go faster and handle better.

29

Fud Sang This small-to-medium-sized
Podracer features average handling and
acceleration, and is a little slower on the turns.

Gasgano With mediocre handling and below average turn
response, this medium-sized Podracer compensates with
above average acceleration.

Mars Guo Even though it’s the biggest Podracer in the pack,
it features surprisingly good turn response and fair handling,
although acceleration is slow.

Mawhonic One of the fastest Podracers despite its large size,
this one offers good handling and good turn response.

NevaKeeWithacceleration that’s the slowestof thePodracers,
this midsized craft compensates with very good handling
and good turn response.

Ody Mandrell This is a fairly average Podracer all around, a
good, middle-of-the-road beginner’s Podracer with better
than average acceleration.

Ratts Tyerell The top accelerating Podracer of all, this large
craft has good turn response and a little below average
handling.

Sebulba Choose this, and you’ll get the fastest top speed of
all, with above-average acceleration, plus good handling
and good turn response—all in a huge Podracer.

Slide Paramita This extremely sensitive, highly responsive
Podracer gives you good turning and handling, with below
average acceleration.

Teemto Pagalies What this huge Podracer lacks in
acceleration it makes up for in turn response. Handling is
average.

Toy Dampner Select this, and you’ll get an easy-handling
little Podracer that’s a little below average on turns, with
slow acceleration.

Wan Sandage In this medium-to-large Podracer, handling
and turn response are good, but acceleration is a little below
average.

30

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

TIPS FOR SUCCESS

� Experiment with each Podracer to get a feel for the one that
best fits your playing style.

� Try to stay in the middle of the track and on the road. The
road has less friction, so you’ll be able to pick up speed if you
stay on it.

� Press the SPACEBAR while you’re turning. This will skid your
Podracer, and make it easier to maneuver around obstacles.

� When going over a jump, pitch up for a longer jump, and
pitch down for a faster jump.

� To fit through tight spots, flip your Podracer on its right or left
side by pressing the D or A keys.

31

� Don’t be afraid to let go of the accelerator (W key) at certain
times during a race. Even though you’ll slow down, it may help
you steer better.

� Keep a light touch on your game control device when
steering. It responds to even the slightest movements, so avoid
the temptation to pull it all the way left or right.

� Pitch down with your game control device when you want a
higher top speed. Pitch up with your game control device when
you want tighter turns.

� Try to get a turbo start at the beginning of the race. To do
this, pitch down with your game control device and hit Thrust
at the right time.

� Use the boosters wisely. They can make up for lost time, but
an engine fire will cost you more.

32

CUSTOMER SUPPORT

WEB SUPPORT
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 any solutions that you require. This service is available 24
hours a day, 7 days a week and offers a fully comprehensive list of
known issues as well as providing the latest updates/patches.

EMAIL SUPPORT
If you require email support on a specific issue not covered by our
website, please contact:
lucasarts@activision.com.au

When contacting Technical Support via e-mail, please have the
following information available: computer brand and model,
processor type and speed, video card, sound card, CD-
ROM/DVDROM drive brand and model, and amount of RAM. Also,
make sure to include the title and version of the game, and a detailed
description of the problem.

PHONE SUPPORT
In Australia, for Technical Support, Hints and Tips, please call 1902
263 555. Calls are charged at $2.48 (inc.GST) per minute.
In NZ for Technical Support, please call 0800 160 110.

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

E-REG FOR AUSTRALIAN CUSTOMERS
Do you want to receive news on new games and special offers for
Activision customers? Register On-line at http://ereg.activision.com.au
Complete the registration form & help us keep you informed about
Activision games. You will be notified of upcoming releases & special
offers.

Note: Activision Asia-Pacific is committed to safeguarding the privacy of
information entrusted to it. Accordingly, Activision complies with all
relevant legislation concerning the collection, use, security and disclosure
of personal information.

For Technical Support and Customer Service in areas not listed, please
contact your local distributor or Activision via online. (Please note the
online support is available in English only).

33

34

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

CREDITS
Project Leaders
Jon Knoles
Eric Johnston
Brett Tosti

Programmers
Eric Johnston
Amit Shalev
Sun-Inn Shih
Justin Graham
Brad Post
Mark Blattel
Darren Johnson

Installer\Launcher
Nolan Erck

Additional
Programming
Mark Haigh-
Hutchinson

Course Designers
Duncan Brown
Jacob Stephens
Jon Knoles
Japeth Pieper
Livia Mackin
Paul Zinnes
Trey Turner
Stephen Hwang

Tools Programming
Hwei-Li Tsao

Real-Time 3D
Artists/Animators
Jim Rice
Clint Young
Jon Knoles
Lisa Wong
Christina Napier
Armando Lluch

Rendered 3D
Artists/Animators
Jim Rice
Clint Young
Lisa Wong
Bill Stoneham
Daniel Colon, Jr.
Jon Knoles

Additional Art
Arnaud Mayet

Texture Artists
Japeth Pieper
Nathan Stapley
Paul Topolos

Storyboard Artist
Paul Topolos

Conceptual Artist
Peter Chan

Production Managers
Camela Martin
Brett Tosti

Production
Coordinator
Dino Ago

Development
Coordinator
Peggy Stok

Lead Tester
Aaron Young

Testers
Alex Neuse
Bryan Erck
Chuck McFadden
Erik Ellicock
Hans Larson
Julio Torres
John Feil
Marcus Gaines
Matt McManus
Todd Stritter

International
Lead Tester
Dana Fong

Compatibility
Supervisor
Chip Hinnenberg

Compatibility
Technicians
Charlie Smith
Dan Mihoerck
Darren Brown
Jason Lauborough
Jim Davison

Karsten Agler
Lynn Taylor
Scott Tingley

Technical Writers
Lynn Taylor
Chip Hinnenberg
Doyle Gilstrap

Network
Compatibility
Doyle Gilstrap
Scott Tingley

Burning Goddesses
Wendy Kaplan
Kellie Walker

Quality Assurance
Manager
Mark Cartwright

Quality Assurance
Supervisor
Dan Pettit

Voice Department
Manager
Tamlynn Niglio

Voice Producer/
Director
Darragh O’Farrell

Voice Editors
Will Beckman
Coya Elliott

Assistant Voice Editor
Cindy Wong

Voice Production
Coordinator
Peggy Bartlett

Voice Cast

Anakin Skywalker
Jake Lloyd

Watto
Andy Secombe

Sebulba
Lewis Macleod

Green Announcer
Greg Proops

35

Red Announcer
Scott Carpuro

Ben Quadinaros/
Clegg Holdfast
Dominic Armato

Gasgano/Ody Mandrell
Bob Bergen

Cy Yunga/Wan
Sandage/Jinn Reeso
Gregg Berger

Toy Dampner
Dave Fennoy

Ark "Bumpy" Roose/
Ebe Endocott
Roger L. Jackson

Aldar Beedo
Nick Jameson

"Bullseye" Navior/
Dud Bolt
David Jeremiah

Elan Mak/Slide Paramita
Tom Kane

Boles Roor/Neva Kee
Peter Lurie

Bozzie Baranta/
Ratts Tyerell
Terry McGovern

Mawhonic/
Teemto Pagalies
Michael Sorich

Fud Sang/Mars Guo
Jim Ward

Voices Recorded at
ScreenMusic Studios
Studio City, CA

LucasArts Entertainment
Company, CA

The Sound Company,
London

Music Composed and
Conducted by
John Williams

Additional Music
Composed by
Peter McConnell

Lead Sound Designer
Jeff Kliment

Additional Sound
Design
Dave Levison

Sound Assistants
Michael Frayne
Jory Prum

Sound Department
Manager
Michael Land

Sound Department
Coordinator
Kristen Becht

Product Marketing
Manager
Tom Byron

Manual Writers
Victor Cross
Mollie Boero

Manual Designer
Patty Hill
Shepard Associates

Package Design
B.D. Fox & Friends

Box Art
Clint Young

International
Development Specialist
Gwen Musengwa

International
Production Assistant
Jennifer Bencal

International
Marketing Coordinator
Lee Susen

Product Support
Manager
Dan Gossett

Product Support
Supervisor
Dave Harris

Hint Line Supervisor
Tabitha Tosti

Thanks to
Stacy Mollema
Industrial Light & Magic
Christine Owens
Fay David
John Knoll
Nelson Hall
Kinetix

ACTIVISION ASIA
PACIFIC
Senior Vice President,
Managing Director

John Watts

General Manager
Australian & New
Zealand
Darrien Puddy

Marketing Director
Paul Butcher

Product Manager
Mark Aubrey

Creative Services
Supervisor
Elisa Biberian

Media Relations
Executive
Joel Graham

Operations Manager
Leon Jennings

Operations
Co-ordinator
Noleen Jordan

Very Special Thanks
George Lucas

36

S
TA

R
 W

A
R

S
™
:

R
A

C
E

R
™

IMPORTANT - READ CAREFULLY: USE OF THIS PROGRAM IS SUBJECT TO THE SOFTWARE LICENSE TERMS SET FORTH BELOW.
"PROGRAM" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ASSOCIATED MEDIA, ANY PRINTED
MATERIALS, AND ANY ONLINE OR ELECTRONIC DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND
MATERIALS. BY OPENING THIS PACKAGE, INSTALLING, AND/OR USING THE PROGRAM AND ANY SOFTWARE PROGRAMS
INCLUDED WITHIN, YOU ACCEPT THE TERMS OF THIS LICENSE WITH ACTIVISION PUBLISHING, INC. AND ITS AFFILIATES
("ACTIVISION").

LIMITED USE LICENSE. Subject to the conditions described below, Activision grants you the non-exclusive, non-transferable,
limited right and license to install and 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 and/or its licensors. This Program is licensed, not
sold, for your use. Your license confers no title or ownership in this Program and should not be construed as a sale of any
rights in this Program. Activision may make improvements, modifications or updates to the Program at any time and with
or without notice to you, which may be made available to you as Activision may determine. Such improvements,
modifications, or updates may change the game play associated with the Program.

LICENSE CONDITIONS.
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. Activision or its licensors may offer a separate Site License Agreement to permit
you to make this Program available for commercial use in their sole discretion. Activision or its licensors may charge a fee
for any such separate license; see the contact information below.

• Use this Program, or permit use of this Program, on more than one computer, computer terminal, or workstation at the
same time.

• Make copies of this Program or any part thereof, or make copies of the materials accompanying this Program.
• Unless an authorized copy of the Program is electronically delivered to you, copy this Program onto a hard drive or other

storage device; you must run this Program from the included compact disc (“CD”) or digital versatile disc (“DVD”) (although
this Program itself may automatically copy a portion of this Program onto your hard drive during installation in order to
run more efficiently).

• Use the program, or permit use of this Program, in a network, multi-user arrangement or remote access arrangement,
including any online use, except as otherwise explicitly provided by this Program.

• 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, conceal, disable or circumvent any proprietary notices or labels contained on or within the Program.
• Export or re-export this Program or any copy or adaptation or any portion or derivative thereof in violation of any

applicable laws or regulations of the United States government.

OWNERSHIP. All title, ownership rights and intellectual property rights in and to this Program (including but not limited to
any patches and updates) 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, any related documentation, and "applets"
incorporated into this Program) are owned by Activision, affiliates of Activision or Activision’s 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.

PROGRAM UTILITIES. This Program may contain certain design, programming and processing utilities, tools, assets and other
resources ("Program Utilities") for use with this Program that allow you to create customized new game levels and other
related game materials for personal use in connection with the Program ("New Game Materials"). The use of any Program
Utilities is subject to the following additional license restrictions:
• You agree that, as a condition to your using the Program Utilities, you will not use or allow third parties to use the Program

Utilities and the New Game Materials created by you for any commercial purposes, including but not limited to selling,
renting, leasing, licensing, distributing, or otherwise transferring the ownership of such New Game Materials, whether
on a stand alone basis or packaged in combination with the New Game Materials created by others, through any and all
distribution channels, including, without limitation, retail sales and on-line electronic distribution. You agree not to solic
it, initiate or encourage any proposal or offer from any person or entity to create any New Game Materials for commercial
distribution. You agree to promptly inform Activision in writing of any instances of your receipt of any such proposal
or offer.

• If you decide to make available the use of the New Game Materials created by you to other gamers, you agree to do so
solely without charge.

• New Game Materials shall not contain modifications to any COM, EXE or DLL files or to any other executable Program
files.

• New Game Materials may be created only if such New Game Materials can be used exclusively in combination with the
retail version of the Program. New Game Materials may not be designed to be used as a stand-alone product.

• New Game Materials must not contain any illegal, obscene or defamatory materials, materials that infringe rights of
privacy and publicity of third parties or (without appropriate irrevocable licenses granted specifically for that purpose)
any trademarks, copyright-protected works or other properties of third parties.

• All New Game Materials must contain prominent identification at least in any on-line description and with reasonable

SOFTWARE LICENSE AGREEMENT

37

duration on the opening screen: (a) the name and E-mail address of the New Game Materials’ creator(s) and (b) the words "THIS
MATERIAL IS NOT MADE OR SUPPORTED BY ACTIVISION AND/OR ITS LICENSORS."

• All New Game Materials created by you shall be exclusively owned by Activision and/or its licensors as a derivative work (as such
term is described under U.S. copyright law) of the Program and Activision and its licensors may use any New Game Materials made
publicly available by you for any purpose whatsoever, including but not limited to, for purpose of advertising and promoting the
Program.

• Activision may revoke your right or permission to use the Program, or to make or distribute the Program Utilities or New Game
Materials, at any time and in its sole discretion.

PROGRAM UTILTIES AND ANY ACCOMPANYING DOCUMENTATION ARE PROVIDED AS IS. ACTIVISION DOES NOT PROVIDE ANY
TECHNICAL OR PRODUCT SUPPORT FOR PROGRAM UTILITIES.

LIMITED WARRANTY. Excepting patches, improvements, modifications, updates and any downloaded content, 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 material 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 its
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,
mistreatment, 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 AND/OR ITS LICENSORS.
IN NO EVENT WILL ACTIVISION OR ITS LICENSORS BE LIABLE FOR SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGE
RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THIS PROGRAM, INCLUDING DAMAGE TO PROPERTY AND, TO THE
EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURY, EVEN IF ACTIVISION OR ITS LICENSORS HAVE BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGES. SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY
LASTS AND/OR THE EXCLUSION OR LIMITATION OF INCIDENTAL, PUNITIVE, 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.

LIMITATION ON DAMAGES. IN NO EVENT WILL ACTIVISION OR ITS LICENSORS BE LIABLE FOR SPECIAL, INCIDENTAL, PUNITIVE, 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 OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
ACTIVISION AND ITS LICENSORS SHALL ALSO NOT BE LIABILE FOR ANY DELAYS, SYSTEM FAILURES OR SYSTEM OUTAGES WHICH MAY,
FROM TIME TO TIME, AFFECT ONLINE GAME PLAY (IF ANY) OR ACCESS THERETO. NEITHER ACTIVISION’S NOR ITS LICENSORS’
LIABILITY SHALL 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,
PUNITIVE, 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 or its licensors, 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 and/or its licensors would be irreparably damaged if the terms of this Agreement were not specifically
enforced, you agree that Activision and/or its licensors 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 or its
licensors may otherwise have under applicable laws.

INDEMNITY. You agree to indemnify, defend and hold Activision, its licensees and each of their partners, affiliates, licensors,
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 Program 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. Activision may make improvements, modifications or updates to the Program at
any time and with or without notice to you, which may be automatically downloaded to your system used in connection with this
Program. Such improvements, modifications or updates may change the game play associated with the Program. Except as provided
herein, this Agreement may not be amended except in a writing signed by both parties; provided, however, that Activision has the
right with or without a writing signed by both parties, to amend this Agreement in connection with any improvements, modifications
or updates to the Program. 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.

38

If you have any questions concerning this license, you may contact Activision at 3100 Ocean Park Boulevard, Santa Monica,
California 90405,USA, (310) 255-2000, Attn. Business and Legal Affairs, legalaffairs@activision.com.

This game and manual are each a work of fiction. All of the characters and events portrayed in this game are fictional. Any
resemblance to real persons, living or dead, or actual events, is purely coincidental.

LucasArts and the LucasArts logo are trademarks of Lucasfilm Ltd. © 1999-2006 Lucasfilm Entertainment Company Ltd. or
Lucasfilm Ltd. & ™ as indicated. All rights reserved.

Online play (if applicable) subject to terms of use and privacy policy as may be available online at www.lucasarts.com or
such other site as LucasArts may designate.

ACTIVISION (UK) Ltd., 3 Roundwood Avenue, Stockley Park, Uxbridge UB11 1AF, United Kingdom

Activision Asia Pacific, Level 5, 51 Rawson St Epping, NSW 2121, Australia

NOV 06

S
TA

R
 W

A
R

S
™

:
R

A
C

E
R

™

39

Activision Asia Pacific, Level 5, 51 Rawson St
Epping, NSW 2121, Australia

LucasArts and the LucasArts logo are trademarks of Lucasfilm Ltd. © 1999-2006
Lucasfilm Entertainment Company Ltd. or Lucasfilm Ltd. & ™ as indicated.

All rights reserved. Made in Australia.
41095.260.AU

LUCASARTS WEB S ITE
www.lucasarts.com

OFFICIAL STAR WARS WEB S ITE
www.starwars.com

