

The image features a central globe with a small, brown, sack-like character (Sackboy) sitting on top. The globe is surrounded by various colorful cutouts, including a rainbow, a smiling face, a red heart, a blue circle, and a yellow arrow. The background is a light blue grid pattern with white lines radiating from the center. The title "LittleBIGPlanet™" is written in a stylized, blue, bubbly font across the middle of the globe.

LittleBIGPlanet™

WARNING: PHOTOSENSITIVITY/EPILEPSY/SEIZURES

A very small percentage of individuals may experience epileptic seizures or blackouts when exposed to certain light patterns or flashing lights. Exposure to certain patterns or backgrounds on a television screen or when playing video games may trigger epileptic seizures or blackouts in these individuals. These conditions may trigger previously undetected epileptic symptoms or seizures in persons who have no history of prior seizures or epilepsy. If you, or anyone in your family, has an epileptic condition or has had seizures of any kind, consult your physician before playing. IMMEDIATELY DISCONTINUE use and consult your physician before resuming gameplay if you or your child experience any of the following health problems or symptoms:

- dizziness
- eye or muscle twitches
- disorientation
- any involuntary movement
- altered vision
- loss of awareness
- seizures, or
- or convulsion.

RESUME GAMEPLAY ONLY ON APPROVAL OF YOUR PHYSICIAN.

Use and handling of video games to reduce the likelihood of a seizure

- Use in a well-lit area and keep as far away as possible from the television screen.
- Avoid large screen televisions. Use the smallest television screen available.
- Avoid prolonged use of the PLAYSTATION®3 system. Take a 15-minute break during each hour of play.
- Avoid playing when you are tired or need sleep.

Stop using the system immediately if you experience any of the following symptoms: lightheadedness, nausea, or a sensation similar to motion sickness; discomfort or pain in the eyes, ears, hands, arms, or any other part of the body. If the condition persists, consult a doctor.

NOTICE:

Use caution when using the SIXAXIS™ wireless controller motion sensor function. When using the SIXAXIS™ wireless controller motion sensor function, be cautious of the following points. If the controller hits a person or object, this may cause accidental, injury or damage. Before using, check that there is plenty of space around you. When using the controller, grip it firmly to make sure it cannot slip out of your hand. If using a controller that is connected to the PS3™ system with a USB cable, make sure there is enough space for the cable so that the cable will not hit a person or object. Also, take care to avoid pulling the cable out of the PS3™ system while using the controller.

WARNING TO OWNERS OF PROJECTION TELEVISIONS:

Do not connect your PLAYSTATION®3 system to a projection TV without first consulting the user manual for your projection TV, unless it is of the LCD type. Otherwise, it may permanently damage your TV screen.

HANDLING YOUR PLAYSTATION®3 FORMAT DISC:

- Do not bend it, crush it or submerge it in liquids.
- Do not leave it in direct sunlight or near a radiator or other source of heat.
- Be sure to take an occasional rest break during extended play.
- Keep this disc clean. Always hold the disc by the edges and keep it in its protective case when not in use. Clean the disc with a lint-free, soft, dry cloth, wiping in straight lines from center to outer edge. Never use solvents or abrasive cleaners.

Consumer Service/Technical Support Line 1-800-345-7669

Call this number for technical support, installation or general questions regarding PLAYSTATION 3 and its peripherals. Representatives are available Monday – Saturday 6AM – 8PM and Sunday 7AM – 6:30PM Pacific Standard Time.

Table of Contents

INTRODUCTION 4

SETTING UP 6

DEFAULT CONTROLS 8

MAIN MENU 10

PLAYING THE GAME 11

TIME TO GET CREATIVE 17

MATERIALS 19

OTHER TOOLS 22

SAVING AND PUBLISHING A LEVEL 24

CREDITS 26

PLAY.CREATE.SHARE.

Welcome to LittleBigPlanet™ – a world of infinite possibilities, where imagination becomes reality and the powers of creation are firmly in your hands. Prepare to meet the *Creator Curators* and explore their wondrous realms, build your own unique levels or enjoy the fun puzzles and places built by other players.

We'd like to introduce you
to your new best friend:

Sackboy...

Awww bless, isn't he cute? You'll get to know this lovable little sack-star soon enough, but in the meantime – the residents of LittleBigPlanet™ need your help! Many characters and their creations have gone mysteriously missing and nobody knows why. You've arrived just in time: we need your help to unravel this worrying conundrum and catch the sneaky culprit...

SETTING UP

PLAYSTATION®3 system front

Setting Up: Set up the PLAYSTATION®3 system according to the instructions in its Quick Reference manual. At start-up, the power indicator light will glow red to indicate that the PLAYSTATION®3 system is in Standby Mode. Press the power button and the power indicator light will turn green.

Insert the LittleBigPlanet™ disc into the disc slot with the label side facing upwards. Select the GAME icon from the Home Menu. A thumbnail image of the software will be displayed. Press the X button to commence loading. Do not insert or remove accessories once the power is turned on. Please refer to the PLAYSTATION®3 system's Quick Reference manual for further details about setting up and recharging a Wireless Controller. Make sure there is enough free space on the Hard Disk Drive (HDD) before commencing play.

SETTING UP

Using the SIXAXIS™ wireless controller (for PLAYSTATION®3)

* The L3 and R3 buttons function when the sticks are pressed.

Please Note: the information in this manual was correct at the time of going to print, but some minor changes may have been made late in the product's development. All screenshots for this manual have been taken from the English version of this product.

Saved data for PLAYSTATION®3 format software

Saved data for PLAYSTATION 3 format software is saved on the system's hard disk. The data is displayed under *Saved Game Utility* in the Game menu.

$(A \times C) / Q$
3.14159

USING MENU SCREENS

Press \uparrow , \downarrow , \leftarrow , or \rightarrow to highlight an option and press the \otimes button to confirm. To return to the previous menu screen, press the \odot button.

DIRECTIONAL BUTTONS - MOVEMENT

In this manual, \uparrow , \downarrow , \leftarrow , \rightarrow etc. are used to denote the direction of the left stick only, unless stated otherwise.

DEFAULT CONTROLS

Left Stick	Move
Directional Buttons \uparrow \downarrow \leftarrow \rightarrow	Change a SackPerson's Expression
Right Stick	Not Used
\otimes	Jump/Confirm an Action
\odot	Cancel
\square	Open Popit Menu/ Open Tweak Menu/Open Popit Info Page
\triangle	Delete
R1 Hold	Grab
L1 + R1	Shuffle Menu Pages
L1 + L2	Shuffle Menu Pages/Objects
L2 + R2 Hold + Left / Right Stick	Move a SackPerson's Arms
R1 + R2	Adjust Object thickness
START	Access the Start Menu
SELECT	Access Good Grief! Menu

THE GAME SCREEN

SCORE

CHECKPOINT

SCORE BUBBLE

PRIZE BUBBLE

USING YOUR POD

Your *POD* is a cross between your bedroom and your garden shed: in other words, it's the place to chill out! It may be empty when you enter it for the first time, but as you explore LittleBigPlanet™ further you'll pick up lots of keepsakes and decorations to help brighten things up. The Wireless Controller in your *POD* is your very own computer, inventory and access device. Stand in front of it and press the \odot button to start navigating LittleBigPlanet™.

MAIN MENU

STORY

Make your way across the LittleBigPlanet™ globe to discover the weird and wonderful worlds of the *Creator Curators*. Use the left stick to navigate between the *Creator Curators* and press the **X** button to make a selection.

The first area your SackPerson will visit is *The Gardens*. This idyllic setting is the perfect place to learn the tricks and skills required to successfully explore the inventive landscapes of LittleBigPlanet™.

You'll soon learn that the *King of the Gardens* is just one of the legendary *Creator Curators* responsible for tending the creations on LittleBigPlanet™. When you've proved your worth to the *King of the Gardens*, it's time to travel to new lands and learn more skills.

START MENU

Press the **START** button during gameplay and the Start Menu will be displayed. Choose *Return to POD* or *Restart Level* or select any of the following options...

VIDEOS AND VOICE OVERS

Having trouble with LittleBigPlanet™ or your latest masterpiece? Don't get flustered: check out a wide selection of helpful tutorial videos – there are plenty to find on your travels!

SETTINGS

Alter the LittleBigPlanet™ *Display Settings* and *Audio Settings*.

ABOUT THIS LEVEL

Learn more details about the level you're exploring: who created it, the sights to see and what you can expect to do there.

PLAYING THE GAME

CONTROLLING YOUR SACKPERSON

Move the left stick **←** or **→** to run to the left or the right. Move the left stick **↑** to move into the background or **↓** to move into the foreground.

Press the **X** button to jump: or tap it lightly to perform a smaller jump or hold it for a longer, more athletic leap. Press and hold the **R1** button to grab hold of objects. You can't grab onto everything, though!

Tilt the Wireless Controller to shake your SackPerson's head. Press the **L3** button and tilt the Wireless Controller to wiggle your SackPerson's hips. Use the directional buttons to change expression: press **↑** for happy, **↓** for sad, **←** for worried and **→** for annoyed. Continue pressing a directional button to increase the expression.

To move your SackPerson's arms around, press and hold the **L2** button and use the left stick or press and hold the **R2** button and use the right stick.

THE POPIT MENU

The *Popit* Menu is the most important tool you'll come across in the world of LittleBigPlanet™ – press the button and it will literally “pop” into the air above your SackPerson's head. Think of the *Popit* Menu as an interactive lasso that's capable of amazing things: it contains almost all of the creative options at your disposal.

CUSTOMISING YOUR SACKPERSON

Press the button to open the *Popit* Menu. Highlight and select the *Customise Character* icon and use the left stick to peruse the available options. Press the button or the button to shuffle between pages. Press the button to try an item on and press the button again to take it off.

WHAT TO DO IF YOUR SACKPERSON GETS TRAPPED!

Occasionally, even the most skilled players will get stuck. It's nothing to get upset about! If there really is no way out, press the button to open the *Popit* Menu, select the *Retry* icon and press and hold the button for a few seconds.

Hey presto! Your SackPerson will reappear at the last activated checkpoint.

MAKING YOUR MARK

STICKERS AND DECORATIONS

There are many stickers and decorations to collect on your journey through LittleBigPlanet™. Press the button to open the *Popit* Menu, then highlight and select the *Stickers & Decorations* icon to take a look at your prized treasures.

Even better than finding new *stickers* and *decorations* is actually using them. Press the button to select an item, then use the left stick to move it around the environment. Move the right stick or to rotate a *sticker* or *decoration* and move the right stick or to change its size. Once happy, press the button to stamp the chosen embellishment into place. Press the button to return to the *Popit* Menu.

To remove a *sticker* or *decoration*, open the *Popit* Menu, choose the *Stickers & Decorations* icon and select the *Stickers & Decorations Edit Tool*. Use the left stick to move the *Edit Tool* over the desired item, which will emit a glow. Press the button to “lift” the item into the air and press the button to delete it and exit the *Popit* Menu.

USING THE PLAYSTATION®EYE CAMERA

If a PLAYSTATION®Eye camera is connected to the PLAYSTATION®3 system and you have collected some PLAYSTATION®Eye *stickers*, you can create some personalised pictures.

Point the PLAYSTATION®Eye at the desired subject, open the *Popit* Menu, choose the *Stickers & Decorations* icon and select the PLAYSTATION®Eye *Camera* page. Select a sticker shape and move it around the scenery: when it's in the right place, press the button to capture your image and stamp it into position. Don't take pictures of anything rude, though!

GETTING STARTED ONLINE

Discover the wonder of LittleBigPlanet™ with other players – also known as *Happy Gadders* – from all over the world via PLAYSTATION®Network. It's a brilliant way to make some new sack-buddies!

To meet new friends online and gain access to *MyMoon* and the *InfoMoon*, you'll need to complete the first three levels in *The Gardens*.

Whilst looking at the *Info Pages* of any level choose *Play Online* to join up with anyone currently playing that level in LittleBigPlanet™. Remember that you can choose to *join* or *invite* your friends or other *Happy Gadders* when viewing their *Info Page*.

PLAYING TOGETHER ONLINE

When exploring LittleBigPlanet™ online with friends or anyone else, please bear in mind a few simple pointers.

- The first person to enter a level automatically becomes the host and between levels their personalised *POD* will become the group's lobby.
- If the host chooses to go somewhere – be it from the *POD* to a level or from a level to the *POD* – all other players automatically follow.
- Players invited to join the group will not become hosts.
- If anyone leaves the group, all players will be asked if they would like to follow that particular player.
- You can see who you are following in the Player Management Screen. This can be accessed by pressing the **START** button and selecting *Manage Players*.

SOME FRIENDLY ADVICE

Playing online and mixing with the LittleBigPlanet™ community comes with certain responsibilities. We want to create a big, happy family – and that means that we all need to respect each other's feelings. So, as tempting as it is, please refrain from being rude! No swearing, no rude drawings and nothing that would offend your granny.

GOOD GRIEF! MENU

The *Good Grief!* Menu is the place to report any offensive content uploaded by other players online. We want to keep LittleBigPlanet™ as clean and respectable as possible, so please let us know as soon as you discover any questionable content.

Simply press the **SELECT** button at any time and the *Good Grief!* Menu will be displayed, through which a grief report can be submitted directly.

QUICK PLAY

Want to explore a new level with other online players straight away? No problem! Choose *Quick Play* and you'll be whisked away to a random new level where other *Happy Gadders* are already having fun.

COOL LEVELS AND COOL CREATORS

Jump into LittleBigPlanet™ with the online community and check out the creations that other members have been publishing. Have a look at *Recent* levels that have been published or *Search* for something more specific.

ONLINE START MENU

There are a few additional options that become available within the Start Menu once you are online...

MANAGE PLAYERS

When exploring LittleBigPlanet™ with other players online, use the *Manage Players* option to mute certain players or, if you are the host, remove them from the current level.

FRIENDS

See if anyone you know is online in LittleBigPlanet™ and manage your existing list of online friends.

LBP MESSAGES

Have you received anything from another *Happy Gadder*? Check *LBP Messages* to see if they have sent you an *Object Plan* to use within *Create* mode.

MY MOON

My Moon is the place where creativity flourishes and can be accessed via your *POD* space station.

Within *My Moon*, select *Create* to start building a new level from scratch. To revisit previously created levels, select *Play* or *Create*. To share a creation with the LittleBigPlanet™ online community, select *Publish*.

In *Create* mode, select the item or tool you want to use via the *Popit* Menu, then use the left stick to navigate around and press the \otimes button to select an area to create within. If you're creating a brand new level and the idea of a blank canvas is too scary, feel free to select a template to work from. When working on your creations, bear the following handy hints in mind:

- There is a nifty jetpack available for those hard-to-reach areas. Press the \downarrow directional button to put it on or take it off.
- Use the right stick to zoom in and out to give yourself a better view of what you are creating.
- In *Create* mode, there is a useful thermometer on the left-hand side of the screen that indicates how much more you can cram into your creation.
- You can make life easier by changing the view to display a special *Grid*. Press the \blacktriangleright button to access the *Grid* and select *View* to alter your *Popit Settings*.

- To try out your creation, press the button and select *Change to Play Mode*. To return to *Create mode*, press the button and select *Change to Create Mode*.
- For help from a handy tutorial, just press the button and select the *Videos* option.
- To return to your *POD* at any time, press the button and select *Return to POD*.

NOTE: to access *My Moon* you must complete the first three levels of *The Gardens*, as outlined earlier in this manual. There are also numerous tutorials and videos that will become available as you experiment in *Create mode*.

POPIT CURSOR

This may well be the most versatile tool in your collection. Hover the *Popit Cursor* over an object and press the button to select it. Move your selected object around with the left stick and use the right stick to alter its size or rotation. When the object is in the desired position, press the button to place it and press the button to exit to the *Popit Menu*.

OBJECTS AND TOOLS

Almost everything in the *Popit Menu* has an *Info Page*, offering further information and functions. Access a particular *Info Page* to do different things – for example give an item a *Heart* or watch a *Tutorial Video*.

NOTE: you can see all of your *Heart* items for quick and easy access from the main *Popit Menu* by selecting the *Heart* icon.

CAPTURING OBJECTS IN THE POPIT MENU

When an object has been created, it can be stored within the *Popit Menu* for easy use in the future. Open the *Popit Menu*, select the *Goodies Bag* icon and choose the *My Objects* page.

To add an object to the *Popit Menu*, select the *Capture Object* icon and a small rectangular box will be displayed. Manipulate the rectangular box using the left stick and the right stick, position it around the object so that its outline glows and press the button. The chosen object will now be added to the *My Objects* page for easy access.

Want to send a *Plan* to a friendly Happy Gadder? On the *My Objects* page, choose a *Plan* and press the button. Select *Send To My Friend* to attach it to a message.

MATERIALS

Materials can be found within *Prize Bubbles*, which are liberally scattered throughout *LittleBigPlanet™*. Once some *Materials* have been collected, new objects can be created. Simply open the *Popit Menu* and select the *Goodies Bag* icon, choose the *Materials* page and make a selection.

Choose a shape to use and manipulate it with the left stick or the right stick, then press the button to create the object. Press the button to use a selected shape as a cutting tool – think of it as a giant cookie cutter!

PROPERTIES

Glass: Glass is slippery and your *SackPerson* will slide all over it, given half a chance.

Metal: Metal is the weightiest material of all and is recommended for heavy-duty purposes.

Sponge: Sponge is fairly light and is soft enough for a *SackPerson* to grab onto.

Polystyrene: Polystyrene is exceptionally light and can be grabbed easily.

Cardboard: Cardboard is also very light and can be pushed around easily – but a *SackPerson* cannot grab onto it.

Rubber: Rubber is great choice when good traction is needed.

THICKNESS

Materials can be created with four different levels of thickness: *3 Fat*, *2 Fat*, *1 Fat* or *Wafer Thin*. *Wafer Thin* shapes will fall between bigger objects, so be careful when positioning particularly thin shapes.

USING OBJECTS

Dotted around LittleBigPlanet™ are numerous *Prize Bubbles* that contain special objects, which can be used when making creations.

PLACING OBJECTS

- Open the *Popit* Menu and select the *Goodies Bag* icon.
- Highlight and select an item, then position it with the left stick or rotate it and change its size with the right stick.
- Press the **L1** button or the **L2** button to move an object into the foreground or background.
- Press the **X** button to place an object and press the **○** button to return to the *Popit* Menu.

Remember that as soon as the *Popit* Menu is closed, gravity will take its course. If you have a keen artistic eye and want to flip an object into its mirror image, press the **R3** button.

COPYING OBJECTS

Select the *Popit Cursor* and position it over the object. Press the **X** button to select the object and press the **L3** button to copy it. Press the **X** button to place the copied object.

DELETING OBJECTS

Select the *Popit Cursor*, position it over the object, press the **X** button to select it and press the **△** button to delete it.

TWEAKING

To help satisfy your inner engineer, there are lots of things in and around LittleBigPlanet™ that can be tweaked. To open a *Tweak* Menu, hover the *Popit Cursor* over an item and press the **□** button. Within a *Tweak* Menu, use the left stick to choose a setting and use the right stick to change it.

NOTE: when placing an object that can be tweaked, hold down the **X** button a little longer and the relevant *Tweak* Menu will be displayed.

GLUE

Glue is a handy way of sticking various things together and can only be used when in *Create* mode. To use *glue*, open the *Popit Cursor* and select an object. Place the object in close contact to another object and press and hold the **X** button until you hear a “sticking” noise. Both objects are now stuck firmly together and can be moved around like a single object.

BOLTS

Bolts come in useful when creating objects with moving parts. To use a *Bolt*, follow these simple steps:

- Open the *Popit* Menu and select the *Tools Bag* icon, choose the *Gadgets* page and select the *Bolt* icon.
- Position the *Bolt* with the left stick and press the **X** button to place it onto an object.
- Use the *Popit Cursor* to move the object in front of another object.
- Press the **X** button and both objects will become bolted together.

To make a *Bolt* tighter or amend other settings, press and hold the **X** button to access the *Tweak* Menu.

TYPES OF BOLTS

SPRUNG BOLT

A *Sprung Bolt* allows moving parts to wobble slightly. Don't worry, it's not unsafe and it's perfect for see-saw devices.

WOBBLE BOLT

A *Wobble Bolt* won't wobble like jelly but will create a back-and-forth rotating action for your different creations.

MOTOR BOLT

A *Motor Bolt* is just the thing for making objects that can move of their own accord.

OTHER TOOLS

Many other tools can be used to connect and build things. To access the tools below, open the *Popit* Menu, select the *Tools Bag* icon, choose the *Gadgets* page and select the relevant icon on the *Connectors* page.

STRING

String is the perfect tool for hanging things up or making swings and bridges. To attach *string*, place it on the edge of an object and press the button. Position the other end of the string over another object and press the button to secure the connection. Visit the *Tweak* Menu to shorten or lengthen your piece of *string*.

RODS

Rods are very similar to *string* and connect in the same way: the only difference is that once a length is set for a *rod*, it cannot be made longer or shorter.

SPRINGS

A *spring* is rigid and can offer support but will also give your connections some bounce. Connect a *spring* like a *rod* or some string and visit the *Tweak* Menu to alter its length and strength.

ELASTIC

Elastic will not support anything it's attached to, but will allow connections to stretch further.

WINCH

A *winch* will join two objects together and put them into motion: visit the *Tweak* Menu to alter its strength and speed.

PISTONS

Pistons are just like *rods* but can remain rigid and be put into motion if required.

EMITTER

An *emitter* is a magical tool that will make things appear and then disappear. Attach an *emitter* to an object such as a brick wall, then access the *Tweak* Menu and select a different object such as a flower. The flower will then appear and disappear periodically on the brick wall.

BUTTONS & SWITCHES

Buttons and *switches* bring even more control to your LittleBigPlanet™ creations. All *buttons* and *switches* can control other objects – for example, a *Motor Bolt*.

Using the *Popit Cursor*, select the *Connector Tab* sticking out of your *button* or *switch* and attach it to the *Motor Bolt*. You can now start or stop a *Motor Bolt* at the flick of a *switch*!

BUTTONS

A *button* will activate a contraption when a *SackPerson* or anything heavy enough is placed on it. Use the *Tweak* Menu to change the various settings for a *button*.

TWO-WAY AND THREE-WAY SWITCHES

A switch can be used to control various animated components. To be activated, a *Two-way Switch* or a *Three-way Switch* must be pulled by a *SackPerson* or nudged by another object.

GRAB SWITCHES

A *Grab Switch* is triggered when a *SackPerson* grabs the object attached to it.

SENSOR SWITCHES

A *Sensor Switch* will activate when a *SackPerson* gets near enough to the object it's attached to. Open the *Tweak* Menu to adjust speed settings and choose a trigger radius.

MAGNETIC KEY SWITCHES

A *Magnetic Key Switch* will only activate when a matching key is within a specified range. Once you've placed the *Magnetic Key Switch*, don't forget to add a *Magnetic Key* for other players to find. Visit the *Tweak* Menu to change the key's colour: it's a good idea to make it the same colour as the *Magnetic Key Switch*.

STICKER SWITCHES

A *Sticker Switch* will activate when a matching sticker or decoration is stuck nearby. Don't forget to specify a *sticker* for your *Sticker Switch* – otherwise anything could activate it!

MAKING STUFF HARMFUL

Various elements of danger can be added to LittleBigPlanet™ – making things a little more exciting for the adventurous players out there.

In *Create* mode, open the *Popit* Menu and select the *Tools Bag* icon. Choose the *Tools* page and press the **X** button to select one of the *Danger Tools* (electricity, fire, gas and so on). Use the left stick to move around the scene and press the **X** button to apply the hazardous element to your object.

SAVING & PUBLISHING A LEVEL

To save a level you've created in *My Moon*, press the **START** button and choose *Save*. If you choose *Leave Level* at any point you will get the chance to *save* your progress before returning to the *POD*. To share a new level with the rest of the LittleBigPlanet™ online *Happy Gadders*, follow these simple steps...

- From the *POD*, access *My Moon* and select a level to publish.
- At the top of each page is the name of each level. Highlight the name and press the **X** button to access the virtual keyboard and rename your level.
- Add a small description of your level for the benefit of other online players. Press the **L1** button or the **R1** button to access the *Set Description* page and press the **X** button to access the virtual keyboard.
- From the *Publish* page, choose one of the following options for a new level: *Copy*, *Move*, *Delete*, *Set Icon* or *Lock*. The *Set Icon* option allows a badge of your choice to represent your creation online. The *Lock* option will prevent other players from copying your ideas.
- Highlight *Publish* and press the **X** button to share your creation with other *Happy Gadders*.

& FINALLY... HAVE FUN!

Thanks for helping us make LittleBigPlanet™ such a fantastic place to be. We hope you enjoy yourself and have fun making loads of new friends. Keep on creating those masterpieces and don't forget to share your inspirations with everyone else online!

SEE
CREDITS
INSIDE!

**LittleBigPlanet
designed by:**David Smith
Mark Healey**Art director**

Kareem Ettouney

Commercial director

Chris Lee

Creative director

Mark Healey

Technical directorsAlex Evans
David Smith**Executive producer**

Siobhan Reddy

Art moleculeFrancis Pang
Men Lu
Shaun Elstob
Thomas Guillon**Graphic design team**Jim Unwin
Rex Crowle**Audio molecule**

Kenny Young

Code moleculeAmy Phillips
Anton Kirczenow
Allan Robertson
James Fairbairn
Jonny Hopper
Luke PetreMatt Willis
Moo Yu
Paul Holden**Design molecule**Craig Kerrison
Victor Agren**Production molecule**Luci Black
Martin Lynagh
Michelle Ducker
Claire Boissiere**SCE-RT**Tim Darby
Mike Hinshelwood
William Liu
Jonathan Marchlik
Stephen Murphy
Martin Shenton**ATG**Richard Lee
Chris Carty
Tim Dann
Simon Whittaker
Pete Marshall
Vince Diesl**Studio molecule**Debbie Robinson
Mags Hardwick
Paul Davis
Suzanne Nunn**Additional Art:**

Solomon Temowo

Additional audio:

Dominic Smart

Additional code:Jon Creighton
Dave Kivlin
Chris Lightfoot**Additional design:**Craig Oman
Julian Glover**Writing**

Dean Wilkinson

Production babiesPoppy Pang
Roman Kirczenow**Love & special thanks to:**Anja Haman
Cathy Campos
Christian Bravery
David Hamilton
Donna Lucas
Everyone at Wilky
James Leach
Jane Steptoe
Jennifer Tubby
Joshua Crowle
Jo King
Julian House
Kalifa Aboudra
Kumar Jacob
Lisa McKeown
Matthew Williamson
Nick Boot
Pat Russell
Patrick Seybold
Paul at Chameleon Cuisine
Pete Hawley
Pete Samuels
Peter MolyneuxPhil Harrison
Richard Franke
The Hurly Burly Girls
Vicky Coppinger**Extra love & special thanks to :**Ada Kirczenow
Alexis Meech
Alison Evans
Amira Ettouney
Aya Stevenson
Astrid Lowe
Barry Meade
Carly-Ann Clements
Chloe Hardwick
Charlie Robinson
Clive Davis
Diane Clark
Dee Stöten
Kieu Linh Kerrison
Katie Linh Kerrison
Florrie Evans
Ged Lee
Gina Stevens
Graham Plumbly
Hajimi
Hazel Holmes
Hilary Lewin
Iain Brown
Jake Hardwick
James Cowling
Jesse Reddy
Jiao Pang
John Ducker (Bonzo)
Joshua Reddy
Karen Devries
Lana Kirczenow
Lily Huang
Lyndsay-Kay Caddy
Madeleine Black
Mary DuckerMen Ning
Nancy, Buddy and Brian
Nesreen Nabil
Nesreen Nabil
Naomi Lovegrove
Nick Evans
Nicola (pants) Murray
Priscilla Cutteridge
Reem Ettouney
Robert Smith
Sayed Ettouney
Sol Gonzalez Lopez
Sophie Fairbairn
Stuart Black
Val Lee
Viveka Marksjo-Elstob
Zhou Shangrong**Testology**Andy Robson
Stevie Lawrie
Jeff Brutus
Harrison Baker
Jamie Pendleton
Greg Stephen
Scott Charles
Matthew Humphrey
Kevin Watt
Jeff Read
Neil Barrett
Paul Jarvis
Liam Wyatt
Philip Straw
Matthew Baxter
James Brown
Ebenezer Ken-Lewis

SONY COMPUTER ENTERTAINMENT EUROPE

Senior Producer Pete Smith
Producer Leo Cubbin
Associate Producer Lee Travers
Associate Online Producer Jean-Paul Roberts
Senior Community Development Manager Sam Bennett
Director of External Development John Rostron
Senior Vice President, SCE Worldwide Studios Europe Michael Denny
President, SCE Worldwide Studios Shuhei Yoshida
External Development Coordinators Angela Kaston, Joanne Richardson
European Marketing Director Mark Hardy
European Senior Product Manager Nick Robinson
Head of European PR Charlotte Panther
European PR Manager Araceli Perez
European Release Manager Robert Walker
Manual and Packaging Design Tom Hodge
Manual and Packaging Copywriter Russell Norris
Print Production Suzanne Ip
Packaging Production Rachel Shotter
Video Production Naomi Summerscales, Tim Roe
Head of First Party Quality Assurance Dave Parkinson
First Party Quality Assurance Coordinator Sara Shaw
Planning Coordinator Shaun Leach
Test Manager Gareth Spencer
Localisation Test Manager Nadine Martin
Functional Testing Supervisor Fraser McLachlan
Functional Testing Leads Rory Abbott, Alan Mawer, Jonathan
Functional Testing Assistant Leads Williams
Functional Testers James McGaw, Andrew Ormandy
Andrew Conlan, Catherine Evans,
Constantine Jupp, Tom Walker,
Colin Roskell, Iain Blackburn, Ian
Turnbull, Anthony Weekes, Simon
Gibson, David Rigby, David Weaver,
Stephen Gaskell, Chris Severs,
Colin Farrington, Chris Cragg

TRC Testing Supervisor Paul French
TRC Testing Leads John Hale, David Hill
TRC Testers Brandon Conley, Greg Munt, Wayne
Owen, Lee Champion, Don Shallcross,
Lee Jones, Graham Price, John Carter
Localisation Testing Supervisor (External) Yolanda Akil
Localisation Testing Supervisor (Internal) Pauline Brisoux
Localisation Testing Lead Katharina Scharpf
Localisation Testers Aurelien Mouliets, Flavie Mathieu,
Daniel Antoni, Benoit Provot, Katha-
rina Tropf, Sandra Schweder, Harry
Weber, Alberto Perez, Rafael Deogra-
cias, Ramón Robledano, Rafael de
Vicente, Cesare Sivo, Packy Caruso,
Gianni Bianchini, Francesca D'Errico,
Patrick Orsini
Shift Supervisor Matthew Osborne
Contract Staff Coordinators Dan Giles, Nicholas Cooper
Support Services Manager Anthony Gill
Support Services Coordinators Neil Moran, Robert Karp
Lead QA Technician Chris Hopley
QA Technicians Michael Bishop, Barry Fearnis
Online QA Lead Michael Kenney
Online QA Tester Nick Wilkie
Localisation Services Manager Vanessa Wood
Senior Localisation Services Coordinators Jennifer Rees, Nadege Josa
Localisation Services Coordinator Sandra Raue
Localisation Services Assistant Kristie Wang
Director of SCEE Online Delivery Gordon Thornton
Studio Relationship Manager Hugh Spencer
Gaming Manager Alexis Uzcatégui
Consumer Manager Paul Miller
Online Services Manager Paul Viglienze
PLAYSTATION@Network Store Vanessa Clair (lead), Leon Adams,
Operations Team Richard Brown, James Daniels, David
Haydon, Richard Hudson, Dragana
Karajic, Krina Patel, Jonathan Rix,
Eleanor Roy

Web & Email Services Team Rob Murray (lead), Jamie Barry,
Sheraz Khan, Dipal Patel, Stephen
Price, Glenn Renwick

PLAYSTATION@Network Consumer Peter Richardson (lead), Paul Flynn,
Services Team Barry Hyland

Gaming Analysts Asghar Nisar, Anuj Sharma

Public Beta Trial Co-ordinator Joseph Chan

Community Team Manager Phil Priston

Community Team - English Nick Riggs (lead), Christian Barnes,
Karinna Deller, Jerome Joseph,
Alex Quainoo

Community Team - French Aurelien Poma (lead),
Christophe Bernard, Richard Dein,
Aurelie Reman

Community Team - Italian Riccardo Rossi (lead), Mauro
Braghieri, Giuseppe Daniele Perni-
ciaro, Piermaria Mendolicchio

Community Team - German Dominik Ebber (lead), Katrin Bosch,
Isabell Schneider, Mylène Petermann

Community Team - Spanish Mercedes Serradilla Moreno (lead),
Jose Barra, Manuel LaHuerta,
Javier Tenes

Community Team - Dutch Vincent Boon (lead), Kevin Ellen,
Mark Facto, Jason Teather

Community Team - Portugese Iselin Jarbro

Community Team - Scandinavian Stela Correia

Reporting Manager Andrew Nicholson

PLAYSTATION@Network Consultant Philip Mordri

Online Project Office Charles Woolnough (lead), Mark
Chiu, Alex Krstev, Michelle De Mott,
Adrian Masters, Virginia San Martin,
Vangelis Trikonakis

Director of MIS Technical Solutions Manoj Sethia

European Systems Manager Damian Pearce

IT Service Coordinator Mark Stenning

Unix/DBA Team Lead Martin Tombleson

Unix Administrators Kulwinder Shina, Morgan Cathcart,
Halvard Halvorsen, Dale Roberts

Oracle DBAs Nichola Jimack, Vipul Lakhani,
Sade Longe

Head of Online Marketing Darren Cairns

Portal Manager Lizzie Wilding

Portal Producer Emmanuel Orssaud

Campaign Managers Alex Powell, Ian Whittle

Category Producers Genevieve Ampaduh,
Siobhan McKenna,

Community Co-ordinators Ben Lawton, Charlotte Large

Vice President Global Technology Richard Lee

SCE-RT EU Manager Tim Darby

US Dev Manager Sree Santhosh

US Ops Manager David Cottrell

US Project Manager Josh Fredericks

Server Team Lead Martin Shenton

Server Game Integration Engineer Jonathan Marchlik

Server Engineer William Liu

Server Engineer Stephen Murphy

Server Engineer Mike Hinshelwood

Client Game Integration Lead Tobias Anderberg

Client Game Integration Engineer David Kivlin

Production Server Engineer Lead Iain Gray

Production Server Engineer Paul Winkler

Production Server Engineer Luis Cruz

Client Engineer Aaron Brunstetter

Legal & Business Affairs Tom Weston, Matthew Knight, Hoga-
rth Andall, Melanie Nero, Clare Good-
man, Nathalie Closs, Albert Marshall,
Christina Jensen, Nicola Berry

Music Licensing Martin Hewett, Sergio Piementel

Voice Actors Stephen Fry, Arne Elsholz, Nuno

Special Thanks

Markl, Christian Gálvez, Michel Elias Phil Harrison, Pete Hawley, Grady Hunt, Greg Phillips, Caley Roberts, Paulina Bozek, Fanny Sazaklidou, Sam Coates, Eric Matthews, Mark D Green, Tom O'Connor, John McLaughlin, Mark O'Connor, Steve Griffiths, Phil Gaskell, Simon Livesey, Stuart Tilley, Scott Johnson, Lee Clare.

SCEE Friends and Family Olivia Cubbin, Dylan Cubbin, Lewis Cubbin, Sam Smith, Ella Denny, Alex Denny, Robyn Donnelly, Ethan Gaskell, Hannah Griffiths, Holly Griffiths, Luke Griffiths, Kaliya Guishard, Laura O'Connor, Drew Williams-Rostron

SONY COMPUTER ENTERTAINMENT AMERICA

Associate Producer Eric Fong
 Managing Producer, International Software Development Kyle Shubel
 Director, International Software Development Barbara House
 Senior Director, Product Development Allan Becker
 Vice President, Product Development Scott Rohde
 Senior Director, Global Platform Charles Conroy
 Senior Operations Manager Ken Miyaki
 Manager, Games Integration David Cottrell
 Games Integration Lead Mohammed Khan
 Games Integration Senior Engineer Baylor Triplett
 Senior Manager, Development Sree Santhosh
 Manager, Development Russ Patterson, Mark Jacob
 Senior Development Engineer Rolando Simeon, Simon Dawson
 Database Engineer Ed O'Leary
 Director of First Party Quality Assurance Ritchard Markelz
 QA Test Managers Andrew Moore
 QA Test Supervisor Tyler Everett
 Lead QA Tester Elgin Orpilla
 Senior QA Tester David Evans
 QA Testers Joshua Kahelin, Daniel Peer
 Lab Technician Vince Loughney
 Contingent Game Test Analysts Emily Fleurent, Michael Kang, Justin Garcia, Ryan Page, Josh Lee, Brandon Knighten, Gisela Saldivar, Lei Want, Frank Winfield, Saul Ramirez Jr., Ricardo Guinto, Tianjin Sun

QA Test Manager, Network and TRC Test Teams Cruz Garcia
 Lead QA Testers, Network Test Team Greg Hicks, Paul Flannigan
 Senior QA Tester, Network Test Team Robby Cheverton
 Lead QA Tester, TRC Test Team Ian Jones
 Senior QA Tester, TRC Test Team Matt Bolger
 QA Tester, TRC Test Team Jonathin Morse
 Contingent Game Test Analysts, TRC Test Team Antel Powell, Asher Engel, Daniel Carrigan, Joe Petronaci, Shaun Distor, Matt Morgan, Collin McKusick, Daniel Griego
 Applications Admin Christian Davis
 Manager, Online support Chris Cromwell
 Online Supprt Lead Derek Baurmann
 Acting Senior Online Support Analysts Michael Brown
 Online Support Analysts Edward O'Neill, Brandon Fenton, Tad Goddard, Andre Curtis, Daniel Armendariz David Smith
 Senior Manager, Project Management Jim Wallace
 Manager, Project Management Eric Ippolito
 Senior Project Coordinator Justin Flores
 Project Coordinators Brent Gocke
 Director, Legal & Business Affairs Dan Figueroa
 Senior Corporate Counsel James Riordan
 Paralegal Richard Daniels
 Senior Department Assistant Alice Vorotchaeva

PRODUCT MARKETING

Vice President, Product Marketing Scott Steinberg
 Product Marketing Manager Mark Valledor
 Associate Product Marketing Manager Chuck Lacson
 Product Marketing Specialist Ken Chan
 Product Marketing Assistant Christina Cavallero
 Director, Hardware Product Marketing John Koller
 Marketing Manager, PlayStation 3 Kim Nguyen

PUBLIC RELATIONS

Director, Corporate Communications & Social Media

Senior Public Relations Manager Ron Eagle

Public Relations Manager Brandon Cox

Public Relations Specialist Scott Goryl

Social Media Manager Jeff Rubenstein

PROMOTIONS

Senior Director, Mktg Alliances & Activation Ginger Kraus

Senior Manager, Consumer Events Donna Armentor

Consumer Event Specialists Natalie Behrman
Sadaf Baig

Senior Marketing Alliances Manager Katie Schibler

Sr. Manager, Media Partnerships and Alliances Yves Pahud

Manager, Marketing Programs Andrew Adams

Manager, Marketing Alliances Bret Blount

Brand Alliances Manager Jill Grabenkort

St. Marketing Alliances Specialist Lauren Decker

Brand Alliances Specialist Theresa Custodio

Media Partnerships Specialist Brian Gauld

Marketing Alliances Assistant Stephanie Nixon

CHANNEL MARKETING & EVENTS

Director, Channel Marketing and Events Joby Hirschfeld

Senior Manager, Channel Marketing Bob Johnson

Channel Marketing Managers Michael Delacruz
Marie Manapat

Channel Marketing Specialist Kacey Fahey

Retail Manager, Channel Marketing Kip Roggendorf

Events Managers Lori Chase
Quinn Pham

Events Specialist Mizpah Brown-Rich

Senior Manager, Creative Services Jack Siler

..... Joseph Chan
JM Garcia

Creative Services Specialists Larissa Gamarra
Blanca Hernandez

Packaging and Manual Design Art Machine

Creative Assets Manager Ted Jalbert

Video Assets Manager Michael Brynteson

Video Assets Editor Rick Jones

Junior Video Assets Editor Kenneth Warren

PLAYSTATION NETWORK

Senior Director, PLAYSTATION Network Susan Panico

Operations Director, PLAYSTATION Network Eric Lempel

Senior Manager, PLAYSTATION Network Grace Chen

Loyalty Programs Manager Chris Hagedorn

Project Managers James Isaac
Paul Purdy

Web Producer Cyril Tano

Web Content Planning Manager Dawson Vosburg

Senior Manager, PLAYSTATION Network Content Deployment Jen Woldman

Sr. Specialist PLAYSTATION Store Rommel Hernandez

Sr. Web Content Management Specialists Michael McIntire
Mara Baliwag

Content Management Specialist Nick Colberg

Associate Content Management Specialist John Almazan

PLAYSTATION Network Asset Artist Noel Silvia

Web Specialist Sara Kwan

Trafficker Jennifer Cho

Music Credits

DJ Krush "Song 2"
Words & Music by DJ Krush
Published by Sony/ATV Music Publishing
(P) 2004 Sony Music Japan International Inc.
Licensed courtesy of SONY BMG Commercial
Sales (UK)

"Volver A Comenzar"
Performed by Café Tacvba
(Del Real Diaz/Albarran Ortega/Rangel
Arroyo/Rangel Arroyo)
Published by Ed. Azul/Ed. Musica De Tubos/
Ed. Bachiller/Ed.Oso/Universal/
MCA Music Ltd
Courtesy of Universal Music Latino
Under licence from Universal Music
Operations

'Cornman' by Kinky
(Cerezo/Lozano/ Chairez/Gongora/Pliego)
© 2002, EMI BLACKWOOD MUSIC INC / EMI
MUSIC PUBLISHING LTD, LONDON W8 5SW
Courtesy Sonic360.
Taken from the album 'Kinky'
© 2002 Sonic360

Battles 'Atlas'
WRITTEN BY BRAXTON / WILLIAMS /
KONOPKA / STANIER,
© 2007, WARP MUSIC LTD, EMI MUSIC
PUBLISHING LTD, LONDON W8 5SW
(P)2007 Warp Records Limited
Taken from the album 'Mirrored'

The Go! Team 'Get It Together'
WRITTEN BY PARTON
© 2005, EMI MUSIC PUBLISHING LTD,
LONDON W8 5SW
(P)2005 Memphis Industries Limited
exclusively licensed to SONY BMG MUSIC
ENTERTAINMENT (UK) LIMITED
Licensed courtesy of SONY BMG Commercial
Sales (UK)

Jim Noir 'My Patch'
(Roberts)
Published by Universal Music Publishing Ltd
Producer: Jim Noir
(P) 2006 Warner Music UK Ltd
Licensed courtesy of Warner Music UK
ISRC GBAHS0600061

"Battle On The Ice" from Alexander Nevsky
Op.78
Composed by Serge Prokofieff
By permission of Boosey & Hawkes Music
Publishers Ltd

"Rhythm Trax 7" by James Pants
Written by James Singleton
(Boulder Heave – BMI)
Produced by James Pants
Executive Producer Peanut Butter Wolf
© 2008 Stones Throw Records, LLC
Licensed courtesy of Stones Throw
Records, LLC

"Tapha Niang" (Moussa Diabate/Trad.
arranged by Toumani Diabate)
Performed by Toumani Diabate's
Symmetric Orchestra
(p) 2006 World Circuit Ltd
Taken from the World Circuit album
"Boulevard de l'Independance" (WCD074)
Published by Rykomusic Ltd administered
by Kobalt Music Publishing Ltd
Licensed courtesy of World Circuit

Noveltones 'Left Bank Two'
Composer - Wayne Hill
Publisher and Label - de Wolfe Music Ltd.

Ananda Shankar - Dancing Drums
Written by Ananda Shankar
Published by Notting Hill Music
Master owned by Saregama plc/Saregama
india limited.

Original Interactive Music by Mat Clark @
Sonica Music, London.
'Gardens iMusic' composed by Mat Clark /
Kenneth Young
'Savannah iMusic' composed by Mat Clark
'Wedding iMusic' composed by Mat Clark
'Canyons iMusic' composed by Mat Clark
'Metropolis iMusic' composed by Mat Clark
'Islands iMusic' composed by Mat Clark
'Temples iMusic' composed by Mat Clark
'Wilderness iMusic' composed by Kenneth
Young / Mat Clark

'The Orb Of Dreamers' by Daniel Pemberton
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2008 1812 Recordings

'Leaders Of Men' by The Daniel Pemberton
TV Orchestra
Taken from the album 'TVPOPMUZIK'
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2007 1812 Recordings

'The Appliance Of Science' by The Daniel
Pemberton TV Orchestra
Taken from the album 'TVPOPMUZIK'
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2007 1812 Recordings

'Girly Goodie Two Shoes' by The Daniel
Pemberton TV Orchestra
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2006 1812 Recordings
'Rock The Jungle' by The Daniel Pemberton
TV Orchestra
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2006 1812 Recordings

'Tricky Business' by The Daniel Pemberton
TV Orchestra
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2007 1812 Recordings

'Cries In The Wind' by Daniel Pemberton
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2006 1812 Recordings

'Rainbow Warrior' by Daniel Pemberton
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2006 1812 Recordings

'My Advice – Parts 1, 2 and 3' by Daniel
Pemberton
Written and Produced by Daniel Pemberton
Published by Moncur Street Music Ltd
(P) and © 2008 1812 Recordings

LIMITED WARRANTY

Sony Computer Entertainment America (SCEA) warrants to the original purchaser of this SCEA product that this software is free from defects in material and workmanship for a period of ninety (90) days from the original date of purchase. SCEA agrees for a period of ninety (90) days either repair or replace, at its option, the SCEA product. You must call 1-800-345-7669 to receive instructions to obtain repair/replacement services.

This warranty shall not be applicable and shall be void if the defect in the SCEA product has arisen through abuse, unreasonable use, mistreatment or neglect. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BINDING ON OR OBLIGATE SCEA. ANY IMPLIED WARRANTIES APPLICABLE TO THIS SOFTWARE PRODUCT, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE NINETY (90) DAY PERIOD DESCRIBED ABOVE. IN NO EVENT WILL SCEA BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SCEA SOFTWARE PRODUCT.

Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of consequential damages, so the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

USE OF UNAUTHORIZED PRODUCT:

The use of software or peripherals not authorized by Sony Computer Entertainment America may damage your system and/or invalidate your warranty. Only official or licensed peripherals should be used in the controller ports or memory card slots.

Unauthorized copying, reproduction, rental, public performance or broadcast of this game is a violation of applicable laws. All rights to make copies of any portion of the game for subsequent redistribution is retained by the copyright holder. Please contact SCEA at 1-800-345-7669, if you are unwilling to accept the terms of this license.