


About 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 sitting farther from the television screen, using a smaller television screen, playing in a well-lit room, and not playing 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.

Other Important Health and Safety Information The Xbox Instruction Manual contains important health and safety information that you should read and understand before using this software.

Avoid Damage to Your Television

Do not use with certain televisions. Some televisions, especially front- or rear-projection types, can be damaged if any video games, including Xbox games, are played on them. Static images presented during the normal course of gameplay may "burn in" to the screen, causing a permanent shadow of the static image to appear at all times, even when video games are not being played. Similar damage may occur from static images created when placing a video game on hold or pause. Consult your television owner's manual to determine if video games can be played safely on your set. If you are unable to find this information in the owner's manual, contact your television dealer or the manufacturer to determine if video games can be played safely on your set.

You Are Not a Voodoo Doll

Vince is a trained professional. Do NOT attempt to use voodoo powers on yourself. Or your little brother. Or your pet goldfish. Or even your crazy third-period math teacher.


CHAPTER		PAGE
I.	VOODOO CONTROLS	2
II.	VOODOO DOLL MOVES	4
III.	VOODOO DOLL ANATOMY	6
IV.	OTHER CHARACTERS	8
V.	VOODOO POWERS	10
VI.	MORE MOJO	12
VII.	THE QUARTER	14
VIII.	ROACHFORT	16
IX.	CRYPT CITY	18
X.	VOODOO VEHICLES	20
XI.	WARRANTY	23
XII.	CUSTOMER SUPPORT	24
XIII	CREDITS	25

62 I 50


Plate No. I

Voodoo Controls

You're going to be sorry you ate that.

This isn't exactly a fair fight, you know.


Voodoo Doll Moves


Fig. 2-1. Jump

TUMP

Press A. Press A twice for double jump.


Fig. 2-2. Hover

HOVER

Pull and hold to hover when in mid-air.


Fig. 2-3. Action

ACTION

When standing on an action pad, press ⊗ to interact with the surroundings.


Fig. 2-4. Pick Up or Drop Items

PICK UP OR DROP ITEMS

Press .


Fig. 2-5. Punch

PUNCH

Press **8** to powerfully strike whatever is in front of Vince.


Fig. 2-7. Head Slam

HEAD SLAM

Press while in mid-jump to head slam opponents.


Fig. 2-6. Spin Move

SPIN MOVE

Press **3** to launch a roundhouse attack and hit all nearby opponents.


Fig. 2-8. Swingpin

SWINGPIN

Hold ■ and press ⊗ to fire.

Press ⊗ to release string.


Voodoo Doll Anatomy


FIG 3-1. HAIRPIECE. Crimson-dyed burlap for the look that ladies can't resist!

FIG 3-2. VOODOO PIN. Dr. Hundo's Straight Pins of Terror™. Now throwable! Guaranteed to stay sharp. Quality makes a difference... and you can feel it.

FIG 3-3. HEAD. Filled with the finest cotton stuffing.

FIG 3-4. DOLL STUFFING. WARNING: Voodoo doll NOT suitable as a flotation device. Do not allow to become waterlogged; doll will sink.

FIG 3-5. HEART PATCH. Simulated mojo-maximizing Chik-n-Skin™. Recharge with quality doll hearts, available everywhere.

FIG 3-6. LEGS/FEET. Reinforced with Kangaroo Mouse Bone Meal for extra-long leaping ability.

FIG 3-7. HANDS. Dr. Remy's Hands-O-Disaster™. Made for pummeling pit frogs, imps, and other nasties.

FIG 3-8. EYEBALL. Detachable glass eye with Squint-O-Vision (patent pending).

FIG 3-9. SKIN. 100% burlap. Highly flammable, but treated with Flame-B-Gon™ to prevent destruction during combustion.


Plate No. II

The Voodoo Doll

Hey bub, watch it with that pin.

Where do you think you're going, young man?


Other Characters


Fig. 4-1. Madam Charmaine

A VOODOO HIGH PRIESTESS born in Port-au-Prince, Haiti, Madam Charmaine is the owner of the city's most respected voodoo shop. She has a reputation for helping those in need and safeguarding the well-being of her community. She is wise, has great knowledge of healing and protective charms, and is known for crafting powerful dolls. There are rumors that she is clairvoyant. Madam Charmaine recently received a large shipment of potent zombie dust from her ancestral homeland.


Fig. 4-2. Kosmo the Inscrutable


AFTER FLUNKING THE SEVENTH GRADE, Kosmo decided to learn magic to facilitate his plans of world domination. But after failing to learn even the simplest sleight-of-hand card tricks, he turned his evil not-quite-genius to creating the sinister Carnival DePrave. He has also been seen near Madam Charmaine's shop... running rigged three-card monte games.


Fig. 4-3. Jeb and Fingers

KOSMO'S HENCHMEN DO HIS BIDDING largely because they can't find better jobs. "Fingers" lost several digits in a carnival ride accident.


Voodoo Powers


Bear Trap

WHILE VULNERABLE TO DIRECT ATTACKS from predators, voodoo dolls can cause mayhem to others by hurting themselves. Invoking spirits from the nether realms, a voodoo doll can, for example, summon a phantom chainsaw to rip itself in half—and then transfer this carnage to its enemies. Pull the Left and Right triggers simultaneously to use a voodoo power.


Fig. 5-1. Beads

BEADS

Voodoo dolls fuel their voodoo powers with Mardi Gras beads that magical creatures drop when attacked. Bigger beads contain more power. When you have picked up enough beads, a skull icon (see next fig.) appears in the upperright corner of your screen.

SKULL ICON
A filled skull means that you can use a voodoo power.


Fig. 5-2. Skull Icon


VOODOO POWER ICON

Voodoo dolls gain bizarre new powers by picking up these icons.

Fig. 5-3. Voodoo Power Icon

Use your voodoo powers often! Beads are easy to collect and voodoo is fun!

Plate No. IV

Voodoo Lower Items

You'd be itchy too if you were made of burlap.

I regret that I have but one eye to give.

621050

621150


More Mojo


FIG. 6-1. HEALTH METER

If a doll runs out of mojo, it becomes inanimate. Dolls lose mojo when nasty creatures knock it out of them!

FIG. 6-2. ZOMBIE DUST

Zombie dust is the sparkly blue stuff that bestows mojo on everyday items and brings them to life. There are two forms of zombie dust: motes and bags. Motes can be knocked from dust-enhanced creatures. Pick them up to restore your doll's mojo. Collecting enough dust bags will increase the maximum capacity of your doll's health meter!

FIG. 6-3. HEARTS

Collect these to give your voodoo doll extra lives.

FIG. 6-4. SPELL BOOK PAGES

Retrieve pages stolen from Madam Charmaine's spell book. When enough are gathered, the location of a power skull is revealed.

FIG. 6-5. POWER SKULLS

Capture a power skull, and you will receive major mojo!


Mastering Mojo

I don't think you're supposed to bend it like that.

Rest assured that the beatings will continue.


The Quarter


The Quarter

THIS QUAINT NEIGHBORHOOD is reminiscent of New Orleans' French Quarter, with delicate wrought iron and gothic charm. Past Madam Charmaine's Voodoo Shop are the Docks, Main Street, and the Square. Make sure to visit Cajun Clyde's Cookie Works and the Museum of Natural History along the way!


621450

6-15-50-

Does your mother know that you're reading this?

Are you happy now? You've poked me in the eye.


Roachfort


AN UNDERGROUND KINGDOM of pueblo-like terraces, tunnels, and bridges, Roachfort is full of burrowing animals and creepy-crawly bugs—things you'd find under any overturned rock. Rumor has it that a reclusive scientist has constructed a secret laboratory here.

The Lab at Roachfort


KILLADILLO

A cross between an armadillo and a lit bomb! Killadillos look harmless... until they curl into a ball, roll towards you, and explode.

Fig. 8-1. Killadillo

PROFESSOR ETHEL

Professor Ethel is a Turtle Emeritus from the prestigious Goldberg Institute of Louisiana. She has a knack for building self-propelling contraptions, but lacks some basic social skills.


Fig. 8-2. Professor Ethel


ETHEL'S BALLOON

Rickety, unstable, and none too powerful, this balloon may be your only ticket out of Roachfort—if Professor Ethel can get it built, that is.

Fig. 8-3. Ethel's Balloon

Plate No. IX

Denizens of Roachfort

Don't let me catch you running with that, mister.

How on earth did you get that stuck in there?

6-1050

621750


Crypt City


Crypt City

DESPITE THE CREEPY ATMOSPHERE, tourists brave its mist-filled pathways for a glimpse at the final resting place of movie stars, musicians, and other colorful personalities. Others come to watch the annual return of firefly swarms, while many simply relax in the peaceful family mausoleum. Don't get caught napping, though—rumors abound of dimensional rifts and wandering zombies!


Plate No. 2

Citizens of Crypt City

Please. Just leave me alone. You've done enough.

Ow! Don't pull on that!

671850

6-1957


Voodoo Vehicles


Fig. 10-2. Trolley Car

TROLLEY CAR

Travel quickly between areas that you've already visited.


Fig. 10-3. Laundry Basket

LAUNDRY BASKET

- Move basket one laundry line to the left.
- Move basket one laundry line to the right.


Fig. 10-4. Rocket Plane

ROCKET PLANE

- Point plane nose up, down, left, or right.
- Roll plane left or right.
- R Boost plane speed.


Fig. 10-5. Vermin the Rat

VERMINTHE RAT

- Move Vermin left or right, slow him down, or speed him up.
- A Jump.


Fig. 10-6. Fanboat

FANBOAT

- Steer fanboat.
- R Speed up fanboat.
- Rotate camera.


Fig. 10-7. Submarine

SUBMARINE

- Steer sub.
- R Speed up sub.
- Rotate camera.


Fig. 10-8. Scarehouse Car

SCAREHOUSE CAR

Aim targeting reticle.

A Fire pins.


Fig. 10-9. Circus Cannon

CIRCUS CANNON

Fire the cannon.


BUMPER CAR

Steer bumper car.

Y Exit

R Accelerate

L Reverse

Xbox Game Software ("Game") Acquired in the United States or Canada Warranty Microsoft Corporation ("Microsoft") warrants to you, the original purchaser of t

Microsoft Corporation ("Microsoft") warrants to you, the original purchaser of the Game, that this Game will perform substantially as described in the accompanying manual for a period of 90 days from the date of first purchase. If you discover a problem with the Game covered by this warranty within the 90-day period, your retailer will repair or replace the Game at its option, free of charge, according to the process identified below. This limited warranty: (a) does not apply if the Game is used in a business or for a commercial purpose; and (b) is void if any difficulties with the Game are related to accident, abuse, virus or misapplication.

Limited Warranty For Your Copy of

Returns within 90-day period

Warranty claims should be made to your retailer. Return the Game to your retailer along with a copy of the original sales receipt and an explanation of the difficulty you are experiencing with the Game. At its option, the retailer will either repair or replace the Game. Any replacement Game will be warranted for the remainder of the original warranty period or 30 days from receipt, whichever is longer. If for any reason the Game cannot be repaired or replaced, you will be entitled to receive your direct (but no other) damages incurred in reasonable reliance but only up to the amount of the price you paid for the Game. The foregoing (repair, replacement or limited damages) is your exclusive remedy.

Limitations

This limited warranty is in place of all other express or statutory warranties, conditions or duties and no others of any nature are made or shall be binding on Microsoft, its retailers or suppliers. Any implied warranties applicable to this Game or the media in which it is contained are limited to the 90-day period described above. TO THE FULL EXTENT ALLOWED BY LAW, NEITHER MICROSOFT, ITS RETAILERS OR SUPPLIERS ARE LIABLE FOR ANY SPECIAL, INCIDENTAL, PUNITIVE, INDIRECT OR CONSEQUENTIAL DAMAGES ARISING FROM THE POSSESSION, USE OR MALFUNCTION OF THIS GAME. THE FOREGOING APPLIES EVEN IF ANY REMEDY FAILS OF ITS ESSENTIAL PURPOSE. Some states/jurisdictions 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 limited warranty gives you specific rights, and you may also have other rights that vary from state/jurisdiction to state/jurisdiction.

For questions regarding this warranty contact your retailer or Microsoft at:

Xbox Product Registration Microsoft Corporation One Microsoft Way Redmond, WA 98052-9953 USA

In the U.S. or Canada, call 1-800-4MY-XBOX, TTY users: 1-866-740-XBOX.

Get an Edge on the Game!

Xbox Game Tips (Automated): Available 7 days a week including holidays, 24 hours a day.

- In the U.S., call 1-900-933-TIPS, \$.95 per minute.
- In Canada, call 1-900-561-HINT, \$1,50 (Canadian) per minute.

Xbox Game Tips (Support Representative): Available 7 days a week including holidays.

- In the U.S., call 1-900-933-TIPS, \$1,40 per minute.
- In Canada, call 1-900-561-HINT, \$1.50 (Canadian) per minute.

Important: Individuals under 18 years of age need a parent's or guardian's permission to call a pay-per-call number. Local and long distance telephone toll charges may apply. It is the customer's responsibility to check with their telephone company to determine if additional telephone charges will apply. Permission required from the telephone bill payer. Prices subject to change without notice. May not be available in all areas. Requires a touch-tone telephone. Call length is determined by user. Messages subject to change without notice.

Games Technical Support: Available 7 days a week including holidays.

- In the U.S. or Canada, call 1-800-4MY-XBOX. TTY users: 1-866-740-XBOX
- In Mexico, call 001-866-745-83-12. TTY users: 001-866-251-26-21.

Note: Xbox game tips are not available from 1-800-4MY-XBOX. You must call Xbox Game Tips (Automated) or Xbox Game Tips (Support Representative) for tips, hints, or codes.

For more information, visit us on the Web at www.xbox.com

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the example companies, organizations, products, people and events depicted herein are fictitious and no association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Unauthorized copying, reverse engineering, transmission, public performance, rental, pay for play, or circumvention of copy protection is strictly prohibited.

© & @ 2003 Microsoft Corporation, All rights reserved.

Microsoft, the Microsoft Game Studios logo, Voodoo Vince, Xbox, and the Xbox logos are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Created by Clayton Kauzlaric. Developed by Beep Industries.

Beep Industries and the Beep Industries logo are either registered trademarks or trademarks of beep 23, LLC in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Manufactured under license from Dolby Laboratories.


INDUSTRIES

Creative Director Clayton Kauzlaric

Executive Producer

Barbara Hanna Art Director Gary Hanna

Director of Technology Matt Setzer

System Architect Brian Brown

Lead Game Programmer Kurt Pfeifer

> **Business Manager** Harald Kohl

Assistant Art Director Jens Johnson

Lead Concept Artist/ Storyboards/ Character Textures Doug Williams

Lead Character Animator

Mary Ann Flaherty

Character Animation Rebecca Coffman Dan Cole Trevor Howell Becky Kosuge

Scott Mayhew

Environment Art John Baron Casey Burpee Dan Cole Brant Fitzgerald Eric Klokstad Steve Rowse

Programming Bill Kristiansen Chuck Walbourn

Programming Chuck Walbourn

Lead Level Designer John Baron

Level Designer Ioe Mullenix

Music Composition Steve Kirk Vince Theme Song composed by Clayton Kauzlaric, arranged by Steve Kirk

Sound Design Tom Smurdon Suzie Brutke-Smurdon NoDrums Steve Kirk

Script Writer Clayton Kauzlaric

Script Editor Dave Grossman

Localization Assistant Day Evans

Character Voices Ken Boynton Cynthia Jones Mike McAuliffe Bhama Roget David Scully David White

Soundtrack Musicians Steve Kirk John Hanes Chris Grady Andrew Higgens Tom Yoder Carla Kihldstedt Danny Shorago Gino Robair Damien Masterson Bruce Kapfan Marika Hughes Dan Plonsey

Moses Sedler MICROSOFT

Catharine Clune

Program Management Matt Stipes Steven Hill Rick Martinez

> Test Lead Mike Iones

Software Test Engineers Matt Shimabuku Randy Estrella Justin Maloney O Robert Fuller O Mike Forgey Brandon Baker • Sean Jenkin

Business Development Jay Ong

Software Development Rich Eizenhoefer Juan Carlos Arevalo Baeza

User Experience Eric Nylund Cameron Crotty **Jason Groce** Ginny Baldwin

Marketing Chuck Frizelle Ben Arndt Andrew Royal

Leslie McBride Eli Friedman Ien Martin Ivoti Shukla Peter Zyniewicz

Localization Levente Vero Paul Peacock Redmond O'Hanlon Niamh Butler Rita Thiede Kazuvuki Shibuya Jenni Gant Lief Thompson David Serra O

User Testing Bruce Phillips Mark Burdick Sylvia Olveda O Kyle Drexel O Kelly Myers O

Management Ed Fries Phil Spencer Ken Lobb Danan Davis Jonathan Sposato Shannon Loftis Kiki Wolfkill Josh Atkins Doug Martin Matthew Lee Iohnston Doug Herring Craig Henry Todd Stevens Dana Fos

Eric Schuh

Bill Fulton

Io Tvo

JoAnne Williams

Matt Whiting

Beth Featherstone Susan Kittleson Genevieve Ostergard

Special Thanks:

Bruce Wiedemann, Martin Sanchez, Jonathan Liu, Kevin Kornelson, Gary W. Thompson, Joshua Williams, Jeffrey Krauss, Julian Burger, Ivan Pashov, Chad Royal, Chris Hays, Dan Shoff, Haitao Wang, Barb Lord, Brian Ellis, Chris Green, Chris Hanson, Karla Margeson, Dotstry Jackson, Josh Rodgers, Dave Green, Brook Buxton, Joe Ezell, Josh Colas, Mori Marchany, Christian Novembrino, Lance Rowley, Blake Dodson, Jennifer Tunnell, Chris Killian, Jacob Colas

● Artsource ○ Excell ● S&T Onsite ● Aditi ○ Siemens

Kelly Services

6-2450

6-2550