

CONTROLLER MAPPING

Get the strategy guide
primagames.com

0907 Part No. X13-56521-01 EN

BIOWARE
CORP

Microsoft
game studios

XBOX 360

XBOX
LIVE

WARNING Before playing this game, read the Xbox 360 Instruction Manual and any peripheral manuals for important safety and health information. Keep all manuals for future reference. For replacement manuals, see www.xbox.com/support or call Xbox Customer Support.

Important Health Warning About Playing Video Games

Photosensitive seizures

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

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

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

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

PEGI ratings and guidance applicable within PEGI markets only.

What is the PEGI System?

The PEGI age-rating system protects minors from games unsuitable for their particular age group. PLEASE NOTE it is not a guide to gaming difficulty. Comprising two parts, PEGI allows parents and those purchasing games for children to make an informed choice appropriate to the age of the intended player. The first part is an age rating:

The second is icons indicating the type of content in the game. Depending on the game, there may be a number of such icons. The age-rating of the game reflects the intensity of this content. The icons are:

For further information visit <http://www.pegi.info> and pegionline.eu

MASS EFFECT BASICS

- 2 Mass Effect Universe
- 2 Getting Started
- 3 Character Creation
- 6 Playing the Game
- 10 Galaxy Map

DETAILED GUIDE

- 12 Combat Details
- 17 Equipment
- 19 Squad Data
- 21 Uncharted Worlds
- 22 Vehicle
- 24 Talents
- 28 Expand Your Universe Online!
- 29 Credits
- 32 Limited Warranty
- 33 Customer Service Numbers

WWW.MASSEFFECT.COM

MASS EFFECT UNIVERSE

By the year 2183, mankind has mastered the ability to travel throughout the galaxy at faster-than-light speeds, bringing them in contact with a host of alien races. Now humanity struggles to find its place in the greater galactic community.

As Commander Shepard of the Systems Alliance Military, aboard the spacecraft Normandy, you represent humanity's first and last line of defense against the strange wonders of a vast and often dangerous galaxy. Your actions and decisions will determine the fate of the human race ... and shape the future of an entire galaxy.

GETTING STARTED

After inserting the Mass Effect™ game disc into your Xbox 360® console, press .

The Main Menu appears. Choose **Start New Career**, and then press .

You enter the Mission Computer database and begin to reconstruct your profile to confirm your identity.

CHARACTER CREATION

You have two options when initially creating your character:

- Play as the default Commander Shepard and choose a first name.
- Create a custom character, in which you control every detail.

Custom Character Creation

Start by using the Xbox keyboard function to type a first name for Commander Shepard.

Next, choose your custom character's early history: Earthborn, Colonist, or Spacer. This choice represents the first of many that affect how characters will react to you during gameplay.

Use to move to the Pre-Service History option you want, and then press to select it.

Use to move to Psychological Profile. Press to select Ruthless, War Hero, or Sole Survivor.

Then, press to select your character class. If you select the default setting, your character is a Soldier.

Classes

There are six base classes, with variable strength in up to three areas for the player and two squad members. Some classes concentrate all their strength in one skill area; others divide it between two areas to balance tactics.

Combat skills deal maximum damage to enemies. **Tech** skills allow decrypting security systems and weakening enemy weapons. **Biotic** skills enable brain impulses to manipulate the physical world.

Soldier – Combat Specialist

The Soldier is a tough warrior, able to deal with a range of combat situations. The Soldier gets improved health, has the widest selection of weapons, and is eventually able to wear heavy armor. Gameplay focus is on getting into the thick of the fight, picking the right weapon for tactical situations, and outlasting opponents.

Engineer – Tech Specialist

The Engineer is a tech specialist, able to quickly and easily manipulate the environment with specific skills. Gameplay focus is on shaping the battlefield during combat, healing the party, and debuffing enemies (disabling weapons and lowering shields).

Adept – Biotic Specialist

The Adept is the ultimate Biotic, able to affect the physical world with the power of the mind. They can use biotics to violently manipulate objects in the environment, including nearby enemy targets. Gameplay focus is on disabling and debuffing enemies while dealing massive amounts of damage.

Infiltrator – Combat/Tech

The Infiltrator is a tech-savvy warrior, able to win battles by quickly disabling and killing enemies. Gameplay focus is on unlocking alternate routes, gaining access to good equipment, and obtaining an advantageous position over enemies in combat.

Vanguard – Biotic/Combat

The Vanguard is a powerful combatant, able to combine the offensive powers of the Adept and the Soldier. They have access to various weapons and armor, as well as biotic powers. Gameplay focus is on taking down enemies with quick and brutal force.

Sentinel – Biotic/Tech

The Sentinel is the most flexible class, able to combine tech and biotics to manipulate the environment, disable and attack enemies, or defend the party. Gameplay focus is on protecting the party using kinetic barriers and healing it with advanced medical training.

Facial Customization

Use the Facial Customization screen to create a unique face for your character. You can customize the entire face or focus on a specific area, such as eyes or nose. Use the sliders in each section to adjust a range of facial details. Select **Finalize** to accept the face you created.

PLAYING THE GAME

Conversation

The cinematic, choice-based dialogue in Mass Effect lets you fine-tune your character and story using the conversation wheel at the bottom of your screen.

Choices on the wheel's left let you explore a conversation in-depth, while choices on the right tend to move the conversation to completion.

The top of the wheel typically corresponds to the Paragon path, where your character makes selfless, cooperative decisions. The bottom of the wheel generally correspond to the Renegade path, where your character is more aggressive and hostile.

When you spend Talent points on Charm and Intimidate talents, new options appear on the wheel's left that may help conversation outcomes later. Charm options appear in blue text. Intimidate options appear in red. (Go to "Talents" on page 24 to learn more.)

Use **L** to point to your response, and then press **A** to play it in a cinematic style. As soon as the conversation wheel appears, you can select your response. Your character speaks the line at the dramatically appropriate time. Press **X** to interrupt or skip a line of dialogue.

Non-combat HUD

As you progress through the game, you gain XP (experience points) by exploring new areas and engaging other characters in conversation.

When you can interact with something or someone in the world, the blue focus symbol forms a circle inside it. Press **A** to interact.

- ① Selection Bar
- ② Focus Symbol

The screen briefly displays your XP. The Squad screen of the Mission Computer also shows the XP gained. (Go to "Squad Data" on page 19 to learn more.)

Mission Computer

Press **START** to bring up the Mission Computer display. Use **L1** to point to an area on the display, and then press **A** to select it. When an area receives an update it flashes on the display.

The Mission Computer lets you access game details for:

- **Equipment** – View currently equipped weapons, armor, and other items, along with options for equipping new items.
- **Options** – Set gameplay, controller, graphics, sound, and other options from here. Many of these options will affect gameplay difficulty and your visual experience; be sure to look at all the choices.
- **Map** – View your current location and points of interest.
- **Save** – Saves your game in its current state and location.
- **Squad** – View stats for you and your squad members.
- **Load** – Loads your saved and automatically saved games from here.
- **Journal** – View current and recent tasks.
- **Codex** – Learn all about the Mass Effect universe.

Combat

Mass Effect's combat system allows for precise control and considered decision-making.

To draw your weapon, press **X**. To holster your weapon, press **B**.

To switch the weapon of any squad member, press and hold **LB** to browse available weapons. Use **L1** to point to your choice, and then press **A** to select. Release **LB** to return to the game.

To use special abilities for each squad member, press and hold **RB**.

To choose an ability, use **L1** to highlight it, and then press **A** to select. Each squad member can have a single ability activated when in this view.

(Go to "Combat Details" on page 12 to learn more.)

Advancing Levels

Level up

You and your squad can advance levels by accumulating XP, which you gain by overcoming enemies, using certain skills, and completing missions.

There is a single pool of XP for your entire squad. All squad actions feed into it, and all squad members level up at the same time, including those back on the Normandy and not part of the active squad.

Level-up benefits

When your character advances to a new level, you:

1. Gain health. You can increase this amount through talents.
2. Gain Talent points. You can spend these points at any time to increase your rank.

Auto level and undo Talent points

Press **Y** on the Squad screen to automatically distribute Talent points.

After spending Talent points, you can press **X** to undo your choices.

GALAXY MAP

The Galaxy Map is located in the center of the Normandy's command deck. To access it, ascend the deck, and select the holographic galaxy image. There are four levels to the map, each with varying degrees of detail for galactic navigation.

Press **A** to travel to any selected location. Press **X** to zoom out from your current view. Press **B** to exit the Galaxy Map.

Galaxy Level

Shows a top-down view of the galaxy and star clusters connected by mass relays.

Cluster Level

Shows the star systems you can explore and lists the planetary bodies you can travel to in each system, including planets, asteroid fields, and artificial structures, like space stations.

System Level

Shows a detailed view of a selected star system, with data on the star and the planetary bodies you can explore.

Planetary Level

Shows detailed features of the planetary body or object you are orbiting, including data and applicable plot elements.

COMBAT DETAILS

Elements of the HUD (heads-up display) include:

- 1 **Target Reticle** – Targets objects in your environment. Enemies are highlighted in red, friendly objects in blue. Combat hazards are highlighted in orange.
- 2 **Party Status Bar** – Shows real-time status for squad health and shields. Also shows your squad's movement status.
- 3 **Radar** – Shows enemies that are in target range. Also shows map pins from the in-game map.
- 4 **Selection Bar** – Displays name of highlighted object and results of pressing **A**.

The combat system offers fine-tuned control of movements, decisions, and camera position. Core features include:

Targeting: Use **R** to move the targeting reticle. Abilities and weapons fire go to the center of your reticle.

Target Assist: A Target Assist icon highlights the enemy nearest the reticle. Pull **L** to zoom the reticle view, increasing the accuracy of weapons you are already trained on. (You can train on a weapon by spending Talent points on that weapon.)

Accuracy: Sustained weapons fire reduces accuracy over time. However, the more training you have on a weapon, the longer your accuracy remains.

Accuracy is reduced through:

- **Kickback** – Weapons fire produces a kickback effect that reduces targeting accuracy.
- **Fatigue** – Sprinting eventually causes exhaustion. (Press **A** to sprint or to storm an enemy.)

Power Wheel: To access and use abilities, press and hold **RB** to bring up the Power Wheel.

Use **L** to browse the abilities for every squad member. Select an ability, and then press **A** to cue it up as an action.

You can also press **X** to map the ability. Tap **RB** when you want to fire it off.

Use **R** to point somewhere in the world and direct the action. Each squad member can have a single action declared.

Release **RB** to fire the action and use the ability.

Squad Orders

Use to issue squad orders in the field:

- Press to send your squad to the location you targeted.
- Press to order them to take cover.
- Press to order them to attack a specific enemy.
- Press to order them to rally to your position, then follow you.

Weapons

Pistols

Pistols are highly accurate, have little recoil, and are easy to use when moving. They are effective at a variety of ranges, but inflict limited damage. Soldier, Engineer, Adept, Vanguard, and Infiltrator classes can train with pistols.

Shotguns

Shotguns have a slow rate of fire and high recoil, but inflict massive damage to multiple targets when fired at close range. Soldier and Vanguard classes can train with shotguns.

Assault rifles

Assault rifles are the standard armament of most Soldiers, offering a good balance between firepower, range, and accuracy. Only the Soldier class can train with assault rifles.

Sniper rifles

Sniper rifles have a long range, are highly accurate, and inflict significant damage. They have a limited rate of fire, however, and are practically useless at close range. Only Soldier and Infiltrator classes can train with sniper rifles.

Grenades

Disk-shaped Alliance grenades can glide long distances and also latch onto targets or flat surfaces to be remotely detonated. Only you, as Commander Shepard, can use grenades.

Press to throw a grenade, and then press again to detonate. A grenade will automatically explode after 10 seconds if you don't detonate it.

EQUIPMENT

Equipment types include:

- Armor
- Assault rifles
- Bio-amps
- Grenades
- Omni-tools
- Pistols
- Shotguns
- Sniper rifles

Armor

Light armor

Light armor offers a basic level of protection from enemy attacks and minimizes the movement penalties that affect weapon accuracy. All classes can wear light armor.

Medium armor

Medium armor offers an increased level of protection, but also increases the movement penalties that affect weapon accuracy. Soldiers can wear medium armor from the start, while Vanguard and Infiltrator classes can train to wear it.

Heavy armor

Heavy armor offers the highest level of protection from enemy fire, but also has the highest movement penalties affecting weapon accuracy. Only specially trained frontline Soldiers can wear it. No class can wear heavy armor at the start, but the Soldier class can train to wear it.

Upgrades

Upgrades enhance and customize equipment, letting you increase damage, boost shields, and more. You can only upgrade the following equipment types: armor, weapons, ammo, and grenades.

Each equipment piece has very specific upgrade slots. For example, the ammo slot on a weapon can only be upgraded with an ammo upgrade.

To upgrade equipment, access the Mission Computer, and then select **Equipment**. Choose the piece to upgrade from the lower right selection belt, and then press **X** to view the Upgrade screen.

To upgrade ammo, select the applicable weapon, and then press **O** to view the ammo upgrade. Press **A** to confirm your upgrade and exit.

SQUAD DATA

Squad Member Information

Select **Squad** on the Mission Computer to display information available on each squad member. The information includes:

- 1 Name
- 2 Class
- 3 Appearance
- 4 Paragon and Renegade meters (Shepard only)
- 5 XP and level
- 6 Health
- 7 Unlocked talent
- 8 Locked talent
- 9 Talent description
- 10 Unspent Talent points

Current level

As you gain experience, your current level reflects your advancement.

Whenever you gain enough experience to advance to a new level, you are granted Talent points that you can spend to purchase higher ranks or additional talents.

Bio-amps

Biotics can strengthen their power in specific disciplines by using amps (amplifiers). These specially designed devices often come in the form of small electronic attachments that are worn on a Biotic's ear or the back of their head.

Omni-tools

Omni-tools are multipurpose diagnostic and manufacturing tools used for a variety of battlefield tasks, such as hacking, decryption, or repair.

Resources

Containers

Containers are found on every planet and often hold valuable equipment and resources. Containers look like metal footlockers or cargo crates. You cannot place items in them.

Omni-gel

Technological materials that can be salvaged from the environment are called omni-gel. Use it with the omni-tool to do electrical or decryption work. You can also use omni-gel to repair the Mako, your vehicle.

Credits

Credits are the primary monetary unit in the Mass Effect universe.

Medi-gel

Medi-gel (medical gel) heals various wounds and ailments. You acquire it through looting or NPCs (non-player characters). You can also purchase an increase in your medi-gel capacity in some shops. Press **Y** to deploy First Aid.

Health

Lists your current and maximum health levels. Health represents your ability to take damage in combat. When your health hits zero, you die. Your maximum health increases as you advance during gameplay.

Experience points

Lists your current XP (experience points) and the total needed to advance to the next level.

Paragon and Renegade meters

These meters track your choices throughout gameplay.

The Paragon meter increases when your choices are noble, cooperative, or self-sacrificing. Paragons achieve their goals by doing the right thing in the right way.

The Renegade meter increases when your choices are aggressive, selfish, or ruthless. Renegades achieve their goals by any means necessary.

Talents

Assigning points to talents lets you improve combat, tech, and biotics, as well as activate special abilities under each talent.

You and your squad can upgrade talents in the same way. (Go to “Talents” on page 24 to learn more.)

Squad Selection

Use the Squad Selection screen to recruit a balanced squad based on the combat, tech, and biotics talents of each potential squad member.

Press **L** or **R** to move among available squad members. Press **X** to remove or add a squad member. Press **Y** at any time to review your squad. Press **A** to accept assembled squad.

You can only choose squad members in two circumstances:

- When you first encounter a new potential squad member.
- When leaving the Normandy, where you can return to change squad members.

Choose your squad with care: when you leave the Normandy, you may not have an opportunity to change them until you can return.

How to Navigate to an Uncharted World

Missions throughout the Attican Traverse take you to uncharted worlds with mysterious anomalies. To discover the nature of these anomalies, you must travel to, land on, and explore these planets.

From the Galaxy Map, select **Cluster Navigation**, **System Navigation**, and then **Planetary Landings**.

After landing on a planet, explore its terrain in your Mako, which comes equipped with powerful sensors that detect alien enemies, technological anomalies, and resources.

Use your Mission Computer map on an uncharted world to discover what is nearby. Press **A** to set a destination at your current cursor location, which then displays as an arrow on the in-game radar.

How to Leave an Uncharted World

When you’re ready to leave an uncharted world:

1. Press **START** to call up the Mission Computer, and then select **Map**.
2. Press **X** to return to the Normandy.

VEHICLE

Mako

The Mako is an infantry fighting vehicle (IFV), or rover. It carries you and your squad into battle, where it provides fire support and cover.

To get you and your squad into the Mako, select it, and then press **A**.

Move **L** to drive the Mako, and move **R** to rotate the view. Press **A** to jump-jet over rough terrain or dodge enemy fire.

Press **LT** to zoom the gun camera, **RB** to fire the cannon, and **RT** to fire the machine gun.

To leave the Mako, find safe, stable ground, and then press **B**. Be aware of the hazard level outside before departing, as you may only survive for a limited time in some hostile atmospheres.

The Vehicle HUD displays health and shield levels for squad members, and weapons and equipment status for the Mako.

Mako Controller Mapping

How to repair the Mako

You can spend omni-gel to repair the Mako in the field by pressing **Y**. Before doing so, however, you must stop the Mako, remain in it, and cease weapons fire.

TALENTS

A talent is an area of expertise that can improve as you progress in the game. As you gain experience, you acquire Talent points that you can spend to improve aspects of your character.

The talents available to you and your squad are determined by the class selected in Character Creation. At activation phases, marked with icons on the talent, you unlock new abilities or other talents on the Squad screen.

Combat Talents

Pistols – Improves accuracy and damage when wielding pistols. Activates the Marksman ability that lets you fire more quickly and accurately for a short time.

Shotgun – Improves accuracy and damage when wielding shotguns. Activates the Carnage ability that lets you fire a huge blast from your shotgun that damages enemies.

Assault Rifles – Improves accuracy and damage when wielding assault rifles. Activates the Overkill ability that lets you fire your weapon in longer, more accurate bursts.

Sniper Rifles – Improves accuracy and damage when wielding sniper rifles. Activates the Assassination ability that increases the damage of your next sniper shot.

Armor – Improves the amount of damage your armor can absorb and may allow you to equip heavier armor, depending on your class. Activates the Shield Boost ability that restores your shields in combat.

Assault Training – Increases melee and weapons damage. Activates the Adrenaline Burst ability that resets the cooldown times on all your talents so that they can be used immediately.

Fitness – Boosts your health, upping the maximum damage you can take before dying. Activates the Immunity ability that increases your damage protection for a short period of time.

Spectre Training – Increases health, accuracy, and the effectiveness of all attacks and powers. Grants the Unity ability that lets you revive your squad members if they are injured in combat.

Tech Talents

Damping – Increases the explosion radius of your tech mines. It activates the Damping Field, which suppresses enemies' tech and biotic abilities in combat.

Decryption – Lets you spend omni-gel to override security systems to open doors or containers. Ultimately, it activates Sabotage, which quickly disables enemy weapons in combat.

Hacking – Increases the recharge speed of your tech proximity mines. Ultimately, it activates AI (artificial intelligence) Hacking abilities, which let you control the AI of robotic enemies so they attack everyone around them, including each other.

Electronics – Increases shield strength and lets you bypass the security systems of some locked objects. It also activates use of Overload, which damages or disables enemy shields in combat.

Biotic Talents

Throw – Generates a biotic field that throws objects within range.

Lift – Generates a biotic field that lifts objects into the air.

Warp – Generates a biotic field that slowly tears apart any object it hits, doing damage and temporarily reducing armor effectiveness.

Singularity – Generates a biotic field that causes objects to fly and violently smash into each other.

Barrier – Generates a biotic field that absorbs weapons fire.

Stasis – Generates a biotic field that surrounds and isolates any object it touches, preventing enemies from moving or attacking, but also blocking you from dealing them damage.

Additional Talents

Charm – Increases Charm options in conversation, and decreases the credits needed when purchasing items in stores.

Intimidate – Increases Intimidate options in conversation, and increases credits gained when selling items in stores.

Class Talents

Certain talents are inherent to each character class:

Soldier – Improves health and health regeneration.

Engineer – Reduces recharge time of tech abilities and increases tech resistance.

Adept – Reduces recharge time of biotic abilities and increases biotic resistance.

Infiltrator – Increases damage delivered by tech mines and reduces overheating of sniper rifles and pistols.

Sentinel – Reduces recharge time of tech and biotic abilities, increases damage and accuracy of pistols, and grants Marksman ability.

Vanguard – Increases biotic resistance and damage of shotguns and pistols.

CREDITS

Talent Upgrade

You and your squad members have a list of talents representing each character's capabilities, strengths, and training. By spending Talent points on these, certain aspects of the character become stronger and eventually open up new attacks, buffs, proficiencies, and skills.

Talent Points

Use your Talent points to purchase higher ranks.

Press **START** to go to the Mission Computer, and then choose **Squad**. Use **⊕** to select a talent, and then press **A** to spend a Talent point to increase your rank by one.

Specialization

Specialization boosts class-specific talents. After completing an optional Systems Alliance Military assignment, choose a specialization for your character, increasing the maximum Talent points you can spend on class-specific talents.

EXPAND YOUR UNIVERSE ONLINE!

Do you want to explore the farthest regions of the Mass Effect universe? Do you seek out fellow Spectre agents? Do you need a place to discuss your ideas about the state of the galaxy? Then join the official BioWare® Mass Effect community!

Sign up for a BioWare account and activate it to gain access to special content, post on selected forums, communicate with the Mass Effect development team, contribute special content, gain recognition for your work, message other members, and be a part of one of the hottest communities around.

Get the opt-in BioWare Community Newsletter, new game announcements and updates, breaking news, and more!

WWW.MASSEFFECT.COM

BioWare

Project Director

Casey Hudson

Lead Designer

Preston
Watananiuk

Lead Writer

Drew Karpyshyn

Art Director

Derek Watts

Lead Programmer

David Falkner

Executive Producers

Ray Muzyka (CEO)
Greg Zeschuk
(President)

Animators

Jonathan Cooper – Lead
Cristian Enciso
Chris Hale
Ben Hindle
Mark How
Rick Li
Marc-Antoine
Matton
Kees Rijnen
Dave Wilkinson

Cinematics

Animators

Shane Welbourn – Lead
Tony de Waal
Nick DiLiberto
Mike Higgins
Ryan Kemp
Brad Kinley
Colin Kneuppel
Pasquale
LaMontagna
Parrish Ley
Greg Lidstone
Joel MacMillan
Sherridon Routley

Director, Animation & Cinematics Dept.

Steve Gilmore

Character Artists

Mike Spalding – Lead
Tim Appleby
Matt Charlesworth
Francis Lacuna
Ryan Lim
Steve Runham
Sean Smalles
Jaemus Wurzbach

Concept Artists

Fran Gaulin
Sung Kim
Matthew Rhodes

GUI Artist

Nelson Housden

Lead Artists

Mike Trotter – Lead

Don Arceta

Kally Chow
Tristan Claryse
Nolan Cunningham
Boali Dashtestani
Michael Jeffrey
Noel Lukasewich
Chris Ryzebol
Marcel Silva
Mike Smith
Jason Spykerman
Neil Valeriano
Gina Welbourn

Technical Artists

Adrien Cho – Lead
Brian Chung
Jeff Vanelle

Visual Effects Artists

Shareef Shanawany – Lead
Alim Chaarani
Trevor Gilday
Andrew Melnychuk-
Oseen
Ryan Rosanky
Jacky Xuan

Director, Art Dept.

Dave Hibbein

Audio Design

Steven Sim – Lead
Michael Kent
– Associate Lead
Matt Besler
Vance Dylan
Michael Peter
Jeremie Voillot

Cinematic Systems Design

Brad Prince – Lead

Cinematics Designers

Ken Thain – Lead
Jonathan Epp
James Henley
Nathan Moller
Jonathan Perry
Armando Troisi

Systems Designers

Jason Attard
Jason Booth
Georg Zoeller

Technical Designers

Dusty Everman – Lead
Rick Burton
Keith Hayward
David Sitar
Peter Thomas
Keith Warner
John Winski

Writers

Luke Kristjansson
Chris L'Etoile
Mac Walters
Patrick Weekes

Editor

Cookie Everman

Director, Design Dept.

Kevin Barrett
Yanick Roy – Lead
Corey Andruko

Asst. Producers

Steve Lam
Nathan Plewes

VO & External Resources Producer

Shauna Perry

Asst. External Resources

Teresa Cotesta
Melanie Fleming

Localization Project Manager

John Campbell

Director, Production Dept.

Duane Webb

Lead Tools Programmer

Darren Wong

Programmers

Marc Audy
Robert Babiak
Noel Borstad
Skye Boyes ●
Jason Ewasjuk
Dan Fessenden
Prashan
Gunasingam
Dan Hein
Brenon Holmes
Ryan Hoyle
Mark Jaskiewicz
Oliver Jauncey
Don Moar
Daniel Morris
Christina Norman
Chris Orther
Chris Ozeroff
Chris Petkau
Rejean Poirier
Shawn Potter
Zousar Shaker
Janice Thoms
Craig Welburn
John Wetmiller

Tools Programmers

Chris Christou
Andy Desplenter
Blake Grant
Carson Knittig
Stefan Lednický
Chris Mihalick
Brent Scriver
Kris Tan
Jon Thompson
Ryan Warden
Tom Zaplachinski

Graphics

Programmers

Jonathan Baldwin
Rob Krajcarski
Matt Peters

Audio Programmers

Marwan Audeh
Sophia Chan
Pat LaBine
Don Yakielashuk

Asst. Director, Programming Dept.

Aaryn Flynn

QA Analysts

Scott Langevin – Lead
Bob McCabe
– Design Lead
Kim Hanson – Tech
Lead

Guillaume
Bourbonnière
Billy Buskell
Derrick Collins
Mitchell T. Fujino
Ryan Loe
Brian Mills
Iain Stevens-Guille

QA Programmers

Alex Lucas
Jonathan Newton
Jay Zhou

QA Term Testers

Vanessa Alvarado
Zachery Blanchette
Reid Buckmaster
Chris Buzon
Chris Corfe
James Farmer
Andrew Gauthier
Darren Gilday
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Original Score, Composers

Jack Wall - Lead
Sam Hulick
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pocholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas
Trachimowich
Daniel Trotter
Tayce Wilson

Rion Swanson

Rob Sugama

Jillian Tamaki

Add'l Design

Rafael Brown
Charly Carlos
Eric Fagnan
Chris Hepler
Scott Horner
Mike Laidlaw
Paul Marino
Kevin Martens
Aidan Scanlan
Kris Schoneberg
Jay Turner

Add'l Programming

Chris Blackburne
Howard Chung
Jordan Dubuc ●
Jan Goh
Michael Graves ●

Add'l Programming

Chris Johnson
Scott Meadows
James Redford
Sidney Tang
Julie West
Graham Whihlidal
Peter Woytiuk

Add'l Production

Alain Baxter

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l QA

Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Add'l Dialogue

Editing
Dave Chan
MASS EFFECT CAST

Steve Barr

Urdnot Wrex
Add'l voices
Kimberly Brooks

Ashley Williams
Keith David

Captain David
Anderson
Seth Green

Jeff "Joker" Moreau
Jennifer Hale

Commander
Shepard (Female)
Add'l voices

Lance Henriksen

Admiral Steven
Hackett
Ali Hillis

Llara T'Soni
Brandon Keener

Garrus Vakarian
Mark Meer

Commander
Shepard (Male)
Add'l voices

Marina Sirtis

Matriarch Benezia
Liz Sroka

Tali'Zorah nar Rayya
Add'l voices
Raphael Sbarge

Kaidan Alenko
Fred Tatasciore

Saren
Additional Voices

Leigh Allyn Baker
April Banigan
Wendy Braun

Scott Bullock
Andy Chanley
Cam Clarke

Townsend Coleman
Tim Conlon
Marianne

Copithorne
Belinda Cornish
Josh Dean

Grey Delisle
Charles Dennis
Robin Atkin Downes

Alastair Duncan
Chris Edgerly
Jeannie Elias

Gideon Emery
Dannah Feinglass
Brian George

Kim Mai Guest
Jeff Haslam
Roger L. Jackson

Peter Jessop
John Kirkpatrick
Lex Lang

Matthew Levin
David Ley
Anndi McAfee

Kim McCaw
Gord Marriott
Erin Matthews

Diane Michelle
Jeff Page
Chris Postle

Bill Ratner
Neil Ross
Dwight Schultz

Carolyn Seymour
David Shaughnessy
Armin Shimerman

Jane Singer Jan
Alexandra Smith
Kath Soucie

Steve Staley
Stephen Stanton

April Stewart
Cree Summer
Keith Szarabjka

George Szilagyi
Mari Weiss
Gary Anthony

Williams
David Wittenberg
Shanelle Workman

John Wright
Gwendoline Yeo
Rick Zieff

Motion Capture
Giant Studios

3D Scans
3D Eyetronics

MARKETING
Director of Marketing

Ric Williams
Art

Todd Grenier
Mike Sass
Leanne Korotash

Angela Pappas
Director of Information Systems

Vince Waldon
Information Systems

Application
Julian Karst

Robert McKenna
Jesse Van Herk
Dups

Wijayawardhana
Information Systems

Legal
- **Desktop**

Dave McGruther
Jeff Mills
Brett Tollefson

Chris Zeschuk
Information Systems

Facilities
Mike Patterson

Director of Finance / Director of Business Development

Richard Iwanuik
Manager of Administrative Services

Jo-Marie Langkow
Finance/Payroll

Lori Burkosky
Janice Cardinal
Todd Derechey

Nils Kuhnert
Treena Rees
Director of Human Resources

Derek Sidebottom
Human Resources

Celia Arevalo
Theresa Baxter
Ellen Cunningham

Mark Kluchyk
Leanne Korotash
Angela Pappas

Director of VP of Technology and Production Advisor

David O'Connor
Assistant/Reception

Lynette Farriot
Business Development

Mark Spenner
Finance

Jim Johnson
Kerman Lau
Human Resources

Roberta Riga
Information Systems

Chad Billingsley
Legal

CJ Prober
Marketing

Jillian Goldberg
Dave Rosen

Information Systems
- **Infrastructure**

Sam Decker
Wayne Loney
Craig Miller

Director of Legal and Business Services
Robert Kallir

Admin Assistants/ Reception

Crystal Ens
Deb Gardner
Teresa Meester

Barbara Schmid
Jessica Yamanaka
BIOWARE/ PANDEMIA

ADMINISTRATION CEO

Greg Richardson
VP of Technology and Production Advisor

David O'Connor
Assistant/Reception

Lynette Farriot
Business Development

Mark Spenner
Finance

Jim Johnson
Kerman Lau
Human Resources

Roberta Riga
Information Systems

Chad Billingsley
Legal

CJ Prober
Marketing

Jillian Goldberg
Dave Rosen

DESIGN
Design Director

William Hodges
Lead Design Directors

Chris Esaki
Thomas Zucotti
Sr Design Director

Josh Atkins
Add'l Design
Stephen

McLaughlin ●
ART

Art Director
Jonas Norberg

Sr Art Director
Kevin Brown

Director of Art
Kiki Wolfkill

Doug Art
Doug McBride

Michael Cahill
Jeff McCrory
Ryan Wilkerson

Jason Art
Curtis Neal
Asst Video Editors

Aaron Bear
Colin McLoughlin

AUDIO
Audio Design Manager

Ken Kato
Sound Designer

Keith Sjoquist
Sr Audio Director

Guy Whitmore
TEST

Test Manager
Kyle Shannon

Core Test Team
Brandon Anthony ●

Brett Dupree ●
Tim Duzmal
Carolyn Gold

Greg Hjertager
Jeff Kafer
Peter Kugler

Matt Shimabuku
Sarah Stewart
John Thomas ●

Randy Wood
Brian Yu
SDE Team

Mark Amos
Matthew Call
Eric Lee

Justin McBride
Dan Price
Brant Schweigert

Reserves Team Leads
Craig Marshall
Mark McAllister

Reserves Testers
Adam Wojewidka ●

Alex Gray ●
Amanda Robinson ●
Bob Mowery ●

Brandon McCurry ●
Brandt Moosman ●
Brian Noonan ●

Bryce Pinkston ●
Cahlen Lee ●
Chad Hale ●

Chris Burke ●
Corigan Bemis ●
Craig Prothman ●

Dalrek Davis ●
Dan Osborn ●
David Hoar ●

Devin Prutsman ●
Devon Carver ●
Doug Gorman ●

Eric Anderson ●
Ja Tsang ●
Jakob Pederson ●

Jason Hall ●
Jeff Carmon ●
Jeff Hines ●

Jennifer Wilson-Parenti ●
Jeremy Powers ●
John Thomas ●

Jordan Harrison ●
Josh Hansen ●
Josh McCullough ●

Josiah Colborn ●
Kart McLain ●
Kevin Sherard ●

Lawrence Lai ●
Lucas Myers ●
Matt Giddings ●

Matt Wolff ●
Michael Corrado ●
Michael Durkin ●

Noah McGary ●
Pat Moening ●
Paul Orsborn ●

Peter DuBois ●
Philip Brown ●
Phoebe Spencer ●

Rebekka Shipway ●
Robert Colling ●
Robert Maddux ●

Robert Shearon ●
Roderic Ponce ●
Ryan Crowell ●

Scott Lindberg ●
Scott Shields ●
Sean Thompson ●

Shaun Jones ●
Stephen Bonikowsky ●
Ted Lockwood ●

Tom Wollam ●
Trevor Berlin ●
Tyler Cooper ●

Tyler Johnston ●
Wade Davis ●
Will Timmins ●

USER RESEARCH
User Research Lead

Kevin Keeler
Add'l User Research

Ramon Romero
Drew Voegele
John P. Davis

USER EXPERIENCE
UX Manager

Laura Hamilton
Doc Design Manager

John Williams
Grp UX Manager

Matt Whiting
LOCALIZATION

Microsoft Ireland Team

Program Manager
John Byrne

Test Leads
Alan Davis

John O'Sullivan
Lead Tester

Brian Fox
Audio Lead

Steve Belton
Post-Production Asst

Terry McManus ●
Engineer

Jean-Philippe Chassagne
Julien Chergui

Documentation
Ben Cahill

Philipp Brown ●
Phoebe Spencer ●
Rebekka Shipway ●

Robert Colling ●
Robert Maddux ●
Robert Shearon ●

Roderic Ponce ●
Ryan Crowell ●
Scott Lindberg ●

Scott Shields ●
Sean Thompson ●
Shaun Jones ●

Stephen Bonikowsky ●
Ted Lockwood ●
Tom Wollam ●

Trevor Berlin ●
Tyler Cooper ●
Tyler Johnston ●

Wade Davis ●
Will Timmins ●
USER RESEARCH

User Research Lead
Kevin Keeler

Add'l User Research
Ramon Romero

Drew Voegele
John P. Davis
USER EXPERIENCE

UX Manager
Laura Hamilton

Doc Design Manager
John Williams

Grp UX Manager
Matt Whiting

LOCALIZATION
Microsoft Ireland Team

Program Manager
John Byrne

Test Leads
Alan Davis

John O'Sullivan
Lead Tester

Brian Fox
Audio Lead

Steve Belton
Post-Production Asst

Terry McManus ●
Engineer

Jean-Philippe Chassagne
Julien Chergui

Documentation
Ben Cahill

Philipp Brown ●
Phoebe Spencer ●
Rebekka Shipway ●

Robert Colling ●
Robert Maddux ●
Robert Shearon ●

Roderic Ponce ●
Ryan Crowell ●
Scott Lindberg ●

Scott Shields ●
Sean Thompson ●
Shaun Jones ●

Stephen Bonikowsky ●
Ted Lockwood ●
Tom Wollam ●

Trevor Berlin ●
Tyler Cooper ●
Tyler Johnston ●

Wade Davis ●
Will Timmins ●
USER RESEARCH

User Research Lead
Kevin Keeler

Add'l User Research
Ramon Romero

Drew Voegele
John P. Davis
USER EXPERIENCE

UX Manager
Laura Hamilton

Doc Design Manager
John Williams

Grp UX Manager
Matt Whiting

LOCALIZATION
Microsoft Ireland Team

Program Manager
John Byrne

Test Leads
Alan Davis

John O'Sullivan
Lead Tester

Brian Fox
Audio Lead

Steve Belton
Post-Production Asst

Terry McManus ●
Engineer

Jean-Philippe Chassagne
Julien Chergui

Documentation
Ben Cahill

Translation (German)
Marianne Marcel ●

Keywords
International Ltd.

Testing Manager
Paul Vigneron

Team Lead
Jee Hoon Oh

Localization PM
Kyoung Han Yoon

LEGAL / BUSINESS DEVELOPMENT

Grp Business Manager
Nick Dimitrov

Director of Business Management
Todd Stevens

Sr Director Business Dev'mt
Frank Pape

Attention
Don McGowan

GLOBAL MARKETING
Grp Product Manager

Dan Amdur
Director of Global Product Marketing

Craig Davison
Visual Brand ID

Justin Kirby
Henry Liu ●

Aaron Travis
Tomasz Wilczek

Keywords Spanish Team
Sergio Sampalo

Álvarez
Julián Cid Bautista
José María

Parrondo Martín
Aurora Cano Ubiña
Loc Audio VO Prod.

ExeQuo France
Sr Project Manager

Guillaume Capitan
Microsoft Taiwan Team

Program Manager
Robert Lin

Test Lead
Aha Chiu

Localization PM
Eva Lin

● CPL Solutions
● Excell Data

● gskinner.com
● Kelly Services

● LUX
● Volt

● Xgen Studios, Inc.

BioWare Special Thanks

Jim Bishop, Diarmid Clarke, Mark Darrah, Trent Oster, Craig Pridde (Former Director of Business Dev't), Dan Tudge, Richard Vogel, Gordon Walton, Elevation Partners (Bono, Bret Pearlman, Fred Anderson, Marc Bodnick, Roger McNamee), John Riccitello (Former CEO of VGH), Andrew Goldman, Greg Borrud, Josh Resnick and the rest of the gang at Pandemic Studios, Access Communications (Chris Norris, Tuesday Umland) and all our friends at BioWare Austin.

A very special thanks to our families and friends, whose patience and support helped us reach for the stars.

Microsoft

Game Studios CORE TEAM

Executive Producer
Jorg Neumann

Dev't Leads
Russ Almond
Relja Markovic

Design Director
Eric Simonich

Art Director
Tim Dean

Audio Director
Caesar Filori

Test Leads
Shane White
Chris Liu

User Research Lead
Tim Nichols

UX Lead / Writer
John Sutherland

Editor
Heidi Hendricks

Doc Design Lead
Chris Lassen

Designer
Carol Walter ●

Int'l Project Manager
Lief Thompson

Business Dev'mt
Bill Wagner

Global Product Manager
Adam Kovach

Global PR Manager
Rob Semsey

EXTENDED TEAM
Executive Producer

Shannon Loftis
Producers

Leon Pryor
Sam Charchian
Peter Connelly

Gordon Hee
Ravi Me

CUSTOMER SERVICE NUMBERS

	PSS*	TTY**
Australia	1 800 555 741	1 800 555 743
Österreich	0800 281 360	0800 281 361
Belgique/België/Belgien	0800 7 9790	0800 7 9791
Česká Republika	800 142365	
Danmark	80 88 40 97	80 88 40 98
Suomi/Finland	0800 1 19424	0800 1 19425
France	0800 91 52 74	0800 91 54 10
Deutschland	0800 181 2968	0800 181 2975
Ελλάδα	00800 44 12 8732	00800 44 12 8733
Magyarország	06 80 018590	
Ireland	1 800 509 186	1 800 509 197
Italia	800 787614	800 787615
Nederland	0800 023 3894	0800 023 3895
New Zealand	0508 555 592	0508 555 594
Norge	800 14174	800 14175
Polska	00 800 4411796	
Portugal	800 844 059	800 844 060
Россия	8 (800) 200-8001	
España	900 94 8952	900 94 8953
Slovensko	0800 004 557	
Sverige	020 79 1133	020 79 1134
Schweiz/Suisse/Svizzera	0800 83 6667	0800 83 6668
South Africa	0800 991550	
UK	0800 587 1102	0800 587 1103

***PSS** – Product Support Services; Produkt-Supportservices; Services de Support Technique; Produktsupporttjenester; Tuotetuki; Produktsupport; Υπηρεσία υποστήριξης πελατών; Supporto tecnico; Serviço de Apoio a Clientes; Servicio de soporte técnico; Serviços de Suporte ao Produto; Služby podpory produktov; Dział wsparcia technicznego produktu; Műszaki terméktámogatás; Služby produktovoj podpory; Службы поддержки продуктов.

****TTY** – Text Telephone; Texttelefon; Service de télécommunications pour les malentendants; Teksttelefon; Teksttelefon; Tekstipuhelin; Τηλέφωνο κειμένου; Texttelefon; Trasmisione telefonica di testo; Linha especial para dispositivos TTD (telecomunicações para deficientes auditivos); Teléfono de texto.

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, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, 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 and BioWare Corp. 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 and BioWare Corp., the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

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

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

Developed by BioWare Corp. for Microsoft Corporation.

Mass Effect, Copyright 2003-2007 BioWare Corp. All rights reserved. BioWare Corp., the BioWare Corp. logo, BioWare, the BioWare logo, Mass Effect, and the Mass Effect logo are trademarks of BioWare Corp. in the United States and other countries.

Portions © 2007 Microsoft Corporation. Microsoft, the Microsoft Game Studios logo, Xbox, Xbox 360, Xbox LIVE, the Xbox logos, and/or other Microsoft products referenced herein are trademarks of the Microsoft group of companies.

Unreal® Engine, Copyright 1998-2007, Epic Games, Inc. All rights reserved. Unreal® is a registered trademark of Epic Games, Inc.

Portions © 2007 Scaleform Corporation.

Interactive Spatialized Audio Composition Technology (ISACT™): Copyright © Creative Technology Ltd. ISACT is a trademark of Creative Technology Ltd in the United States and/or other countries.

Manufactured under license from Dolby Laboratories.

Uses Bink Video. © Copyright 1997-2007 by RAD Game Tools, Inc.