

⚠ WARNING Before playing this game, read the Xbox 360® console, Xbox 360 Kinect® Sensor, and accessory manuals for important safety and health information. www.xbox.com/support.

Important Health Warning: 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 with no history of seizures or epilepsy may have an undiagnosed condition that can cause "photosensitive epileptic seizures" while watching video games. Symptoms can include light-headedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, momentary loss of awareness, and 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, watch for or ask children about these symptoms— children and teenagers are more likely to experience these seizures. The risk may be reduced by being farther from the screen; using a smaller screen; playing in a well-lit room, and not playing when drowsy or fatigued. If you or any relatives have a history of seizures or epilepsy, consult a doctor before playing.

TABLE OF CONTENTS

XBOX 360 CONTROLLER	2
XBOX LIVE	2
INTRODUCTION	3
CONTROLS	3
THE GAME SCREEN	15
SUPERSTAR SELECTION	15
MAIN MENU	15
WWE UNIVERSE—NEW!	16
"ATTITUDE ERA"—NEW!	16
WWE CREATIONS	17
OMG! MOMENTS—NEW!	18
LIMB TARGET SYSTEM	19
SPECIAL REFEREE CONTROLS—NEW!	21
"I QUIT" CONTROLS—NEW!	22
EXTREME RULES CONTROLS	23
BRAWL CONTROLS—NEW!	24
TLC CONTROLS	25
STEEL CAGE MATCH CONTROLS	28
HELL IN A CELL MATCH CONTROLS	29
ELIMINATION CHAMBER CONTROLS	30
TAG TEAM CONTROLS	31
INFERNO MATCH CONTROLS	32
ROYAL RUMBLE CONTROLS	33
XBOX LIVE	34
SUPERSTAR ABILITIES	35
DID YOU KNOW...?	36
PRODUCT SUPPORT	36
SOFTWARE WARRANTY	37

XBOX 360 CONTROLLER

Note: These are the commands for Control Type A, the default control type. Control Type B is available in the game options and reverses the commands for **○** and **○**.

XBOX LIVE

Xbox LIVE® is your connection to more games, more entertainment, more fun. Go to www.xbox.com/live to learn more.

CONNECTING

Before you can use Xbox LIVE, connect your Xbox 360 console to a high-speed Internet connection and sign up to become an Xbox LIVE member. For more information about connecting, and to determine whether Xbox LIVE is available in your region, go to www.xbox.com/live/countries.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young game players can access based on the content rating. Parents can restrict access to mature-rated content. Approve who and how your family interacts with others online with the Xbox LIVE service, and set time limits on how long they can play. For more information, go to www.xbox.com/familysettings.

Please note that WWE '13 online features are scheduled to be available October 2012 - October 2014, though we reserve the right to modify or discontinue online features on 30- days' notice. Check WWW.2KSPORTS.COM/SERVERSTATUS for details.

INTRODUCTION

Have you ever wanted to destroy your opponent—and the ring—with a bone-crushing Superplex from the top turnbuckle? How about revisiting WWE's "Attitude Era" first-hand, or holding championship gold above your head at the end of the main event of *WrestleMania*?

If the answer is yes, then you've come to the right place! Because if you've seen it in WWE, you can experience it in **WWE '13**!

The all-new "Attitude Era" mode lets you relive some of WWE's greatest moments of the 90's by putting you in control of Stone Cold Steve Austin, The Rock, Hunter Hearst-Helmsley and other WWE Legends. New and reimagined Spectacular Moments give you the chance to tear apart the arena while you do the same to your opponent. WWE Universe mode has even more options for customizing your WWE experience. And new match types, like King of the Ring, "I Quit" and Special Referee give you even more ways to prove that you belong in the WWE Hall of Fame.

So what are you waiting for? Lace up your boots and hit the entrance music—WWE immortality awaits!

CONTROLS

MOVEMENT

Whether you want to run at an opponent and smash a forearm into his face, slide out of the ring to settle things on the arena floor or climb up onto a turnbuckle to drop a flying elbow on a helpless victim, it all starts with knowing how to navigate.

Most of the time, moving around the environment is as simple as pushing **○** in the direction that you want to go and pressing **LB** if you need to climb over, under or onto something.

Move Superstar	Push ○
Go To Apron From Ring	Push ○ toward outside of ring + tap LB
Move Around Ring Post From One Apron To Another	Push ○ toward ring post
Go Outside Of Ring From Inside Ring	Push ○ toward outside of ring + hold LB
Descend From Apron To Outside Of Ring	Push ○ toward outside of ring + press LB
Ascend To Apron From Outside Of Ring	Push ○ toward ring + tap LB
Enter Ring From Outside Of Ring	Push ○ toward ring + hold LB
Enter Ring From Apron	Push ○ toward ring + press LB
Dash	Hold LT + push ○
Climb Turnbuckle	Hold LB + push ○ toward corner post or run toward corner post
Run Up Turnbuckle	Dash toward turnbuckle
Climb Corner From Outside Of Ring	Run toward steel post from outside of ring

STRONG STRIKES AND STRIKE COMBINATIONS

Striking is the quickest way to inflict damage on your opponent. Pressing **X** performs a quick strike against your opponent. Holding **X** unleashes a powerful but slower (and easier to counter) heavy strike. Combining **X** while pushing **○** in a direction gives you a variety of different strikes.

Pressing **X** as each strike lands creates a strike combination that sends your opponent reeling and builds momentum in a hurry.

Strike Attack	Press X
Alternate Strike Attacks (4 different kinds)	Press X + ○ ←/→/↑/↓
Strong Strike	Hold X
Alternate Strong Strike (1 kind)	Hold X + ○ ←/→/↑/↓
2-hit Combo	X during Strike Attack
3-hit Combo	X during 2nd combo hit
4-hit Combo	X during 3rd combo hit
Gut Kick	X + ○ ↘ or ↙

Note: A successful strike combination (all four strikes connect) leaves the opponent in a standing groggy state and vulnerable to groggy grapple moves, top rope diving attacks and other devastating attacks.

CHAIN GRAPPLES

All grapple attacks in **WWE '13** start from one of four chain grapple states. To enter a chain grapple state, approach a standing opponent and press **A** while pushing **○** in up, down, left or right.

Waist Lock:

A + **○** **↓** facing opponent or **A** from behind opponent

Wrist Lock:

A + **○** **→** facing opponent

Front Face Lock:

A + **○** **↑** facing opponent or **A** by itself

Side Head Lock:

A + **○** **←** facing opponent

Once your opponent is locked in a grappled state, you've got them right where you want them. Use the following commands to dish out the punishment or set them up for something even worse:

Grapple Attack (5 different kinds)	A + ○ ←/→/↑/↓ or just A without ○
Breaking Point Submission	Hold A
Strike	Press X
Strong Strike	Hold X
Irish Whip	B
Transition to Front Face Lock	○ ↑
Transition to Wrist Lock	○ →
Transition to Rear Waist Lock	○ ↓
Transition to Side Head Lock	○ ←
Walk Opponent Around the Ring	Hold W + U and push ○
Release Chain Grapple Hold	LB

GROGGY GRAPPLES

When your opponent is standing but stunned, you've got him right where you want him. To perform a groggy grapple, approach an opponent from the front or behind while they're in a groggy state and simply press **A**, or press **A** and push **←/→/↑/↓** in any direction to execute a strong grapple attack.

To make an opponent groggy, land all four strikes in a strike combination, lift up a downed opponent and reverse attacks from a heavily damaged opponent. The Limb Targeting System can also be utilized (see "Limb Targeting System" below).

Front Grapple Attack (5 different kinds)	A , or A + ←/→/↑/↓ facing opponent
Rear Grapple Attack (5 different kinds)	A , or A + ←/→/↑/↓ behind standing opponent
Front Breaking Point Submission	Hold A facing opponent
Rear Breaking Point Submission	Hold A behind standing opponent
Switch to Front Facelock/Drag	Hold LT + RT and push ←

IRISH WHIP

Sending your opponent running out of control with an Irish Whip is a great way to take control of the match. Press **→** to Irish whip your opponent in the direction that you push **←**. Catch them on the rebound with a strike (**X**) or grapple (**A**).

Irish Whip Opponent	→ (push ← to aim opponent)
Counter Strike	X when opponent is running at you
Counter Grapple	A when opponent is running at you
Alternate Counter Grapple	Hold A when opponent is running at you
Duck or Leap Frog Running Opponent	LT when opponent is running at you
Pull Back Grapple	Press A in the midst of performing an Irish whip (before opponent is released)
Pull Back Strike	Press X in the midst of performing an Irish Whip (before opponent is released)

REVERSALS

Just because some jabroni throws a punch at you, that doesn't mean you have to stand there and take it! Press **RT** as soon as your opponent begins their strike to reverse or block it.

If you reverse a punch or a kick, you grab hold of your opponent's arm or leg and have a short window of opportunity to counter attack!

Note: If you're the attacker, and your opponent attempts to reverse your strike or grapple, you can reverse their reversal with **RT** and good timing!

From a Punch Reversal State

Strike	X
Chain Grapple	A
Finishing Move	Y , if you have a Finishing Move Icon and your Superstar has a front or rear finisher
Breaking Point Submission	Hold A
Reverse the Reversal	RT as soon as your opponent attempts to reverse your attack

From a Kick Reversal State

Strike	X
Chain Grapple	←
Kick Reversal Grapple	A
Finishing Move	Y , if you have a Finishing Move Icon and your Superstar has a front or rear finisher
Breaking Point Submission	Hold A
Reverse the Reversal	RT as soon as your opponent attempts to reverse your attack

POSITIONING

When you have the upper hand, **WWE '13** gives you the power to put your opponent exactly where you want him. Once you have him at your mercy—either in a grappled state, or down on the canvas or groggy—use **Ⓢ** to reposition them strategically and hit them with your most powerful attacks.

From a Grappled State:

Front Facelock	Ⓢ ↑
Side Headlock	Ⓢ ←
Waist Lock	Ⓢ ↓
Wrist Lock	Ⓢ →
Switch to Front Facelock/Drag	Hold LT + RT and push Ⓢ

While Opponent Is Down:

Lift Opponent	Ⓢ ↑
Turn Opponent Over	Ⓢ ← →
Lift Opponent and Get Behind Him	Ⓢ ↓

Standing In Front Of or Behind a Groggy Opponent:

Turn Opponent Around	Ⓢ
----------------------	----------

Opponent Groggy In the Corner:

Turn Opponent Around	Ⓢ ← →
Lift to Top Of Turnbuckle	Ⓢ ↑
Place In Tree Of Woe (Hanging Upside Down In Corner)	Ⓢ ↓
Place Opponent Down (Sitting) In the Corner	Hit with Gut Kick (X + Ⓢ ↘ or ↙)
Switch to Front Facelock/Drag	Hold LT + RT and push Ⓢ

Opponent Groggy Against The Ropes:

Place Opponent On Middle Rope	Ⓢ
-------------------------------	----------

LOCATION-SPECIFIC ATTACKS

When your opponent is at your mercy in different places around the arena, you've got new attacks that you can hit him with. Generally speaking, **X** is always a strike and **A** is always a grapple, but be sure to check out some of these special situational attacks and add them to your arsenal.

Grounded Opponent

Pinfall Attempt	B
Ground Strike	X
Alternate Ground Strike	Ⓢ + X
Dash Ground Strike	X while running toward downed opponent
Drag Opponent	Hold LT + RT and push Ⓢ
Release Dragged Opponent	Let go of LT + RT
Lift Up	Ⓢ ↑
Lift Up and Stand Behind	Ⓢ ↓
Turn Opponent Over	Ⓢ ← →
Breaking Point Submission	Hold A
Ground Grapple	A
Target Downed Opponent's Head	Hold RB + press A while standing near opponent's head
Target Downed Opponent's Arm	Hold RB + press A while standing near opponent's side
Target Downed Opponent's Legs	Hold RB + press A while standing near opponent's legs

Note: You get different ground grapples depending on if the opponent is face up or face down, as well as if you're standing next to their head, side or legs. Use the Limb Target System (**RB** + **A**) to isolate parts of your opponent's body and work them over; see "Limb Target System" for more information.

Opponent Groggy Against The Ropes

Grapple Opponent	A
Knock Opponent Out of Ring	X
Irish Whip	B

Facing Opponent Groggy (Standing) In Corner

Corner Front Strike	X
Running Corner Front Strike	X while running toward corner
Transition Opponent Into a Seated Corner Position	Hit with Gut Kick (L or R + X)
Lift Opponent Into Top Rope Groggy Position	L + ↑
Place Opponent In Tree of Woe	L ↓
Corner Front Grapple	A
Alternate Corner Front Grapple	L + A
Irish Whip	B
Turn Opponent Around	L ← →

Facing Opponent Down (Sitting) In Corner

Front Down Corner Strike	X
Running Front Down Corner Strike	X while running toward corner
Front Down Corner Grapple	A

Behind Opponent Groggy (Standing) In Corner

Corner Rear Strike	X
Running Corner Rear Strike	X while running toward corner
Lift Opponent Into Top Rope Groggy Position	L + ↑
Place Opponent In Tree of Woe	L ↓
Corner Rear Grapple	A
Alternate Corner Rear Grapple	L + A
Irish Whip	B
Turn Opponent Around	L ← →

Tree of Woe

Tree of Woe Strike	X
Running Tree of Woe Strike	X while running toward corner
Tree of Woe Grapple	A

Vs. Opponent Idle on Top Turnbuckle

Running Top Rope Grapple	Run toward turnbuckle and press A just before reaching it
--------------------------	---

RUNNING ATTACKS

What's better than walking up to an opponent and smacking them around? Running at them and plowing straight into them! Run at your opponent by holding D and pushing L toward him, and then use X or A to hit him with a strike or grapple attack.

Dash At Opponent	Hold D and push L toward opponent
Dash Strike	Press X while running toward standing opponent
Alternate Dash Strike	Hold X while running toward standing opponent
Front Grapple	Press A while running toward front of standing opponent
Alternate Front Grapple	Hold A while running toward front of standing opponent
Rear Grapple	Press A while running toward back of standing opponent
Alternate Rear Grapple	Hold A while running toward back of standing opponent

DIVING ATTACKS

Ring posts aren't just there to hold the ropes up—you can also climb up onto them and unleash devastating aerial attacks against an unwary opponent. Use diving attacks against standing or downed opponents, but be careful not to let your foes turn them against you. It's a long way down!

Down Diving Attack	ⓧ when opponent is down
Alternate Down Diving Attack	Ⓣ+ⓧ when opponent is down
Standing Diving Attack	ⓧ when opponent is standing
Alternate Standing Diving Attack	Ⓣ+ⓧ when opponent is standing
Outside Ring Diving Move	ⓧ when opponent is outside of the ring
Get Down From Post Into Ring	ⓁⓈ
Get Down From Post Onto Apron	ⓁⓈ + Ⓣ Toward apron

FINISHERS AND SIGNATURE MOVES

The best way to pop the crowd and put your opponent down for the count is to hit him with a Finishing Move, like John Cena's Attitude Adjustment or CM Punk's GTS.

Fill your momentum meter by successfully landing attacks and taunting your opponent. Once it's full, you'll have 20 seconds to perform your Superstar's Signature Move.

If you perform it successfully, you're rewarded with a Super Finishing move icon (which looks like a red "F"). If you can't perform your Signature Move within the given time, you wind up earning a normal Finishing move icon (a white "F").

Signature Move	🟡 when momentum is full
Finishing Move/Super Finishing Move	🟡 when you have a Finishing Move/Super Finishing Move icon stored

You've also got to be in the right position to perform your Superstar's Finishing Move. Each Superstar has different conditions, and you can check them out by viewing them in the Superstar Select Menu, or by having a look at his move-set in the Create modes.

Front	You're standing and facing a standing opponent
Back	You're behind a standing opponent
Irish Whip Rebound	The opponent is coming off the ropes towards you following an Irish whip
Running	You're running toward a standing opponent
Side	You're standing next to the torso of a downed opponent
Lower Body	You're standing next to the legs of a downed opponent
Upper Body	You're standing next to the head of a downed opponent
Corner vs. Grounded Opponent	You're standing near a corner, and your opponent is down on the mat.
Dive Vs. Ground Opponent	You're on the top turnbuckle within leaping range of a downed opponent
Dive Vs. Standing Opponent	You're on the top turnbuckle within leaping range of a standing opponent
Top Rope, Front	The opponent is groggy on the top turnbuckle, and you're standing in front of him
Top Rope, Back	The opponent is groggy on the top turnbuckle, facing away from the ring, and you're standing in the ring behind him
TB Front	You're standing facing an opponent who is on their feet but leaning against the corner turnbuckle
TB Seated	You're standing facing an opponent who is down (seated) in the turnbuckle
Rope Down	The opponent is hanging over the middle ring rope

TAUNT

Add a little insult to injury by taunting your opponent during the match. A successful taunt builds up your momentum and brings the crowd to their feet. Press any direction on ⬡ to taunt your opponent, but be careful—a quick adversary can interrupt your taunt with a strike or grapple and get the last laugh.

When you've got a Finishing Move icon stored, you can force a downed opponent to his feet with a Wake-Up Taunt. The opponent stumbles to his feet—hit him with your Finishing Move quickly, or you'll lose it!

Taunt (4 different kinds)	⬡ ⬅️ ➡️ ⬆️ ⬆️
Wake-Up Taunt	⬡ ⬆️ when opponent is down and you have a Finishing Move icon

Note: There are three situations where you can perform a Wake-Up Taunt: standing next to a downed opponent, standing on the apron near a downed opponent, or standing on the top turnbuckle above a downed opponent.

PINNING AN OPPONENT

Once you're sure that your opponent has had enough, it's time to hook the leg and go for the three-count.

When your opponent is down on the mat, approach him and press **B** to go for the pin. To kick out, the opponent must hold **A** to fill the kick-out meter and release **A** when it's in the target zone.

If you are the pinning Superstar and want to toy with your opponent a little longer, you can cancel the pin at any time by pressing **LB**.

Attempt Pin	B when opponent is down
Kick Out of Pin	Press A to fill kick-out meter and release in the target zone
Release Pin (Attacker Only)	LB

BREAKING POINT SUBMISSIONS

When your opponent is down, groggy or in a grappled state, hold **A** to lock them in a Breaking Point Submission. Your opponent must quickly struggle free of the submission hold, or they will tap out and lose the match.

You must mash **A/B/X/Y** to increase the pressure. Your opponent has to do the same to escape. But watch out—you can exhaust yourself if you try to get a strong opponent to tap out! To break the submission hold before this happens, press **LB**. Be aware that doing so will cost you a sizable amount of momentum.

Breaking Point Submission	Hold A when opponent is grappled, down or groggy
Increase Pressure (Attacker)	A/B/X/Y repeatedly
Release Submission (Attacker)	LB
Break Free (Defender)	A/B/X/Y repeatedly
Crawl Toward Ropes (Defender)	Push LB toward ropes to crawl and initiate a rope break (when prompted)

MENU CONTROLS

Use **LB** or **RB** to navigate the in-game menus. Press **A** to confirm your selection. Press **B** to go back to the previous screen.

THE GAME SCREEN

OMG! icon

SUPERSTAR SELECTION

When you're at the Superstar Selection screen, use **LB** or **RB** to highlight a Superstar. Press **LB** or **RB** to view the Superstar's finishers and attributes. Press **A** to confirm your selection. To change the Superstar's attire, the user must use the **LB/RB** after initially selecting the Superstar or Diva provided they have available alternate attire.

By default the Superstar Selection screen shows all of the WWE Superstars that you have unlocked. To view Created Superstars or Divas or Superstars/Divas purchased through the Xbox LIVE Marketplace, highlight the appropriate button on the screen.

MAIN MENU

Press **B** at the Title Screen to bring up the Main Menu, which features the following options:

PLAY

Create a one-off exhibition match using any and all available match types and Superstars. Select the match type, then the sub-type, and then select the Superstars that will compete. **WWE '13** has over 80 different kinds of match variations that your Superstars can compete in.

WWE UNIVERSE—NEW!

Ever wondered what it's like to be Mr. McMahon, Triple H and the WWE brass? Check out WWE Universe, an ongoing game mode that generates an actual, dynamic WWE calendar for you to enjoy. Edit the Superstar rosters for multiple brands, create and disband tag teams, assign championships and allies to Superstars and much, much more!

WWE Universe will automatically set up matches for you to play, or you can add your own custom matches. You can check out the Universe hub through the game's Main Menu at any time.

WWE Universe for **WWE '13** includes the following new features:

- Create a Show:** Now you're not restricted to the *Raw*, *SmackDown* and *Superstars* schedule—create any major or minor show you want on any day of the week, Monday through Saturday!
- Create a Pay-Per-View:** Set up any PPV you want on any Sunday, hosted by the major show of your choice.
- Statistics:** Track your WWE Universe stats for championships, *Money In the Bank*, *Royal Rumble* and *WrestleMania*.
- Storylines:** Just like in the real WWE Universe, your Superstars will square off in feuds related to the rivalries that develop between them, or when they're going head-to-head for a championship.

There's an entire Universe of possibility out there waiting for you!

ATTITUDE ERA—NEW!

Do you remember the day Undertaker's brother first arrived in WWE? How about when Mankind threw a birthday bash for The Rock? Do you remember the "two words" that DX had for their opponents?

Even if you were there for the "Attitude Era", you've never seen it like this before! The "Attitude Era" mode puts you in the boots of your favorite WWE Superstars from the 90's as you relive WWE's most decadent era.

Each match you compete in has a list of bonus objectives that you can bring up at any time by pressing . Complete the bonuses to unlock "Attitude Era" Superstars that you can use in any other game mode and bring the past into a head-on collision with the present!

WWE CREATIONS

WWE '13's eight Create Modes let you customize virtually every aspect of your WWE experience!

- Superstar:** Define a new Superstar's appearance
- Entrance:** Give a Superstar a unique and flashy way of entering the arena
- Move-Set:** Choose from hundreds of moves to establish a created Superstar's arsenal
- Special Move:** Design a unique finishing move for your Superstar
- Story:** Create your own WWE storyline
- Arena:** Customize your own WWE arena to do battle in
- Logo:** Design a graphic that you can use in other create modes
- WWE Highlight Reel:** Edit together the best moments of your greatest matches

XBOX LIVE

Go online through Xbox LIVE and compete head-to-head against the best of the best—participate in Ranked Matches to earn prestige and fame or head into Player Matches for friendly competition!

Xbox LIVE also lets you share everything you've made in Create Modes by uploading them to Community Creations. Browse, view, rate, comment, and download the creations of thousands of players from all over the world to add to your game—and upload creations of your very own to share back.

And if that's not enough, check out the WWE Shop for the latest offers in premium downloadable content for **WWE '13**!

OPTIONS

From here, you can check out the in-game manual, set the options for Match Creator, define gameplay settings (like control scheme and the visual presentation), determine how data is saved and loaded and view the credits and unlockable items available in **WWE '13**.

OMG! MOMENTS—NEW!

There are some moments that will live forever in WWE history, like Brock Lesnar hitting Big Show with a Superplex that collapsed the ring, or Undertaker hurling Mankind off of the roof of Hell in a Cell. **WWE '13** gives you the power to create these OMG! Moments in your own matches and secure a place in highlight reels for all time.

BARRICADE BREAK

Requires 1 stored Finishing Move icon.

Irish whip your opponent into one of the four corners of the ring barricade that surrounds the arena floor. Approach the opponent, and the OMG! icon will appear. Press **Y** to either spear or smash your opponent through the barricade, depending on the weight class of your Superstar.

RING BREAK

Requires 3 stored Finishing Move icons; attacker must be a Super Heavyweight

Irish whip your opponent into any of the four corner of the ring. While they are groggy in the corner, approach them and press **Y** when the OMG! icon appears. You will execute a top-rope Superplex that collapses the ring and instantly awards you a victory by KO! Ring Breaks can only take place during the following 1-On-1 Match Types: Normal Match, Extreme Rules, Last Man Standing and Submission.

ULTRAPLEX

Requires 3 stored Finishing Move icons; attacker cannot be a Super Heavyweight

The setup for the Ultraplex is exactly the same as the Ring Break—this is what happens when a Superstar who is not a Super Heavyweight performs the move. Instead of Superplexing the opponent into the ring, the attacker Ultraplexes them out of the ring. The defending Superstar must then follow the on-screen button prompts to get to his feet, or he will be counted out (if the match can end via count-out DQ).

CATCH FINISHER

Requires 1 stored Finishing Move icon and specific finishing moves

If your Superstar has the RKO, Go 2 Sleep, Chokeslam, Superkick, World's Strongest Slam, Attitude Adjustment or Tombstone Piledriver as his finishing move, you can catch a diving opponent with the finisher by pressing **Y** when OMG! appears on the screen. This is an excellent way to counter high-flying opponents, who won't dare to use their aerial abilities while you have a stored icon.

ANNOUNCE TABLE FINISHER

Requires 1 stored Finishing Move icon

Remove the cover of the announce table by pressing **LB**. Irish whip the opponent into the table and press **A** to roll them up on top of it. When the OMG! icon appears on the screen, press **Y** to get up onto the announce table and perform a finishing move that drives them right through it.

LIMB TARGET SYSTEM

Any rookie can step between the ropes and throw wild punches and kicks, but the truly elite WWE Superstars come into every match with a game plan to pick their opponent apart and have him begging for mercy.

WWE '13's Limb Target System gives you the power to zero in on specific body parts and work them over until your opponent can't do anything except watch the ref raise your arm in victory.

You can target the limbs of a standing groggy opponent, a grappled opponent or a downed opponent.

Target Standing Groggy/Grappled Opponent's Head	Hold RB + press Y
Target Standing Groggy/Grappled Opponent's Arm	Hold RB + press B or X
Target Standing Groggy/Grappled Opponent's Leg	Hold RB + press A
Target Downed Opponent's Head	Hold RB + press A while standing near opponent's head
Target Downed Opponent's Arm	Hold RB + press A while standing near opponent's side
Target Downed Opponent's Legs	Hold RB + press A while standing near opponent's legs

You'll know that your attacks are taking their toll when your opponent holds that part of their body in agony. Once you see that, victory is close at hand!

Targeting different body parts has different effects on your opponent:

Head:

- Striking or grappling their head is more likely to force them into a standing groggy state.
- Attempting a submission against their head increases the odds that they'll tap out

Arm:

- Opponent's Breaking Point Submission strength is reduced
- Attempting a submission against their arms increases the odds that they'll tap out

Leg:

- Opponent's walking speed is reduced
- Running is impaired, and the opponent may randomly collapse while running
- Attempting a submission against their legs increases the odds that they'll tap out

Torso:

- Opponent's adrenaline meter is reduced
- Standing groggy grapples can now be executed following a Gut Kick (⬛ or ⬛ + ⬛). While the opponent is bent over from the kick, push the ⬛ ←/→/↑/↓ + ⬛ to perform one of four different groggy grapple moves.
- Attempting a submission against their torso increases the odds that they'll tap out

SPECIAL REFEREE CONTROLS—NEW!

In a Special Referee Match, you have the power to call the match right down the middle—or not! You can count as quickly or as slowly as you like during ring-out counts and pinfalls, you can choose to perform a submission check (or not!) when a Superstar is locked in a Breaking Point Submission, and you can even pull off an infamous Screw Job finish to end a match prematurely!

To perform a Screw Job, you must build up the Special Referee meter by calling the match fairly, warning cheating Superstars and performing taunts. If you attack Superstars or are too fast or slow on counts, the meter depletes. When the meter is full and your preferred Superstar has his opponent locked into a submission hold, you can press when prompted to call for the bell and declare victory by submission—now get out of the arena as fast as you can, or you might regret it!

Count Pin/Ring Out	
Submission Check	
Announce Submission	 during submission check
Screw Job	 when Special Referee meter is full and Superstar is locked in a Breaking Point submission
Violation Count	

***Note:** Just because you're the referee, that doesn't mean you have absolute power. If you fully deplete your Special Referee meter by showing obvious bias and not doing your job, John Laurinaitis will come down to ringside and replace you with a more impartial official!*

"I QUIT" CONTROLS—NEW!

Want to leave absolutely no question in anyone's mind who the better Superstar is? Then challenge them to an "I Quit" Match, where two Superstars beat each other down until one of them literally announces that he quits the match.

In an "I Quit" Match, inflict damage on your opponent any way you can—objects are legal in these matches. When you think he's had enough, either lock him in a Breaking Point submission hold (hold **A**) or press **B** near him when he's down, as if you were going for a pin attempt.

At that point, your opponent must stop the cursor in the "I Quit" meter within the target zone in order to resist losing the match. You can perform an intimidating taunt (⏏) to shake up the meter and make it tougher for your opponent to keep going. If the words "I QUIT" fully materialize at the bottom of the screen, the match is over!

Attempt to Make Opponent Quit	B near downed opponent or perform Breaking Point submission
Intimidate Opponent	⏏ during "I Quit" minigame
Escape From Quit Attempt	A at the correct time
Instantly Escape From Quit Attempt	Y (costs 1 stored Finishing Move icon)

Note: Intimidating an opponent can push them over the edge and force them to quit, but don't try it against a foe who's still strong, because it costs you momentum every time you do it.

In an Extreme Rules Match, the only rule is that there are no rules! Brawl outside of the ring, smash your opponent with a steel chair and battle until you're both wearing the proverbial crimson mask!

All of these moves apply to any match where you can use objects against your opponent—though if you try to use them in non-Extreme Rules Matches, you might wind up disqualified.

Object Strike	X while holding object
Object Grapple	A while holding object
Grab Object	L1
Set Table On Fire	Y when standing next to a set-up table while in possession of a stored finishing move icon (Extreme Rules Match or Fire Table Match only)
Running Object Strike	X while holding object and dashing toward opponent
Throw Object At Downed Opponent	Push ⬆ toward downed opponent and press L1
Drop Object	B or L1
Slide Object Into Ring	While outside of ring, push ⬆ toward ring and press L1
Run Into Ring With Object	Dash toward ring while holding object
Slide Object Out of Ring	While in ring, push ⬆ toward ring rope and press L1
Run Out of Ring With Object	Dash toward ring rope while standing near ring rope and holding object
Look For Object Under Ring	L1 while standing outside of ring near middle of ring apron

BRAWL CONTROLS—NEW!

Sometimes things get even more extreme than an Extreme Rules match—sometimes it's not even a match at all! If you wind up in a backstage brawl, keep in mind that the following moves replace some of your default moves.

Throw Opponent (Irish Whip w/No Rebound)	B
Brawl-Specific Quick Grapple	A
Environmental Grapple	A when opponent is leaning on interactive environmental object
Environmental Finisher	Y with 1 saved Finishing Move icon when opponent is leaning on interactive environmental object

TLC CONTROLS

TLC stands for “tables, ladders and chairs,” and these moves can be used in any match types where tables, ladders and chairs are part of the action!

Table Attack	X while holding table
Set-Up Table	L3 while holding table
Drag Set-Up Table	Hold L3 standing near table + push L3
Lean Table In Corner	L3 toward corner + B while holding table/ladder near corner
Lean Table Against Ropes, Barricade, Apron, etc	L3 toward object + B while holding table/ladder
Table Grapple	Press A while holding a table to set defender against table in a groggy state
Lay Opponent On Top Of Table	Press A when facing a table leaning groggy opponent to lay them on top of the table, or drag the opponent over to a set-up table

Ladder Moves

Pick Up Ladder	L
Set Up Ladder (While Holding Ladder)	L
Move a Set-Up Ladder or Table	Hold L while standing near the side of a ladder or table
Release Ladder	Release L while dragging ladder
Climb Ladder (With No Opponents On Ladder)	L toward ladder + press L
Climb Ladder (With One Opponent On Ladder)	L near ladder
Lean Ladder in Corner, Against Ropes, Ring Apron or Barricade	L toward corner, etc. + B
Run Up Leaning Ladder	Hold L + L toward leaning ladder
Run Up Ladder & Strike	Hold L + L toward ladder + X
Run Up Ladder & Grapple	Hold L + L toward ladder + A
Run Up Ladder & Jump to Another Ladder	Hold L + L toward ladder + press L at top of ladder
Strike Ladder and Knock It Over	X when near ladder
Grab Ladder and Knock It Over	A when near ladder
Climb Down From Ladder	B while on ladder
Get Down From Top of Ladder	L while on top of ladder
Grab Suspended Object	Hold L ↑ to grab the object, and then move L ↓ when prompted by the HUD
Weak Strike	Press X when on ladder with opponent
Strong Strike	Hold X when on ladder with opponent
Ladder Grapple	A when on ladder with opponent
Groggy Ladder Grapple	A when on ladder facing a groggy opponent
Ladder Finishing Move	Y when on ladder with opponent (must be in possession of a Finishing move icon)

Alternate Ladder Finishing Move	L + Y when on ladder with opponent (must be in possession of a finishing move icon)
Dodge Opponent's Ladder Attack	L ↓ when opponent attacks you on ladder
Hanging Diving Attack	X when you are on the top turnbuckle and your opponent is hanging from the suspended object
Hanging Grapple	A when you are near an opponent hanging from the suspended object
Hanging Springboard Attack	L toward opponent + X when you are standing on the ring apron and your opponent is hanging from the suspended object

To win a Ladder Match, TLC Match or Money In the Bank Match, you must climb a ladder to get within range of an object suspended over the ring (usually a Championship). Use the shadow under the suspended object to line up the ladder, and then climb all the way up the ladder.

When you reach the top, hold **L** ↑ to grab the object. When the Superstar has grabbed hold of the object you will be prompted to PULL the item by moving the **L** ↓. Time it correctly to receive another opportunity to pull the item down. And time your move carefully—if your timing is off, you'll be forced to start over.

Note: When you want to knock over a ladder without picking it up, striking it (**X**) is the quickest way to do it. But if there are one or more Superstars on it, the fastest and most effective way to topple it (and the opponents on it) is to approach it and press **A**.

Climb the ladder and push **L** ↑ to grab the suspended object above the ring.

When the prompt to remove the object appears, push **L** ↓ to pull it down.

Chair Moves

Chair Downed Corner Attack	While holding a chair, run toward opponent downed (seated) in corner and press X
Wedge Chair in Corner	Push L toward corner while holding a chair and press B

Note: During Table, Ladder and TLC matches, Breaking Point Submission moves are replaced with Directional Grapple moves that you can use to smash your opponent into and against objects. Enjoy!

STEEL CAGE MATCH CONTROLS

Steel Cage Matches are among the most brutal matches in **WWE '13**. Superstars are surrounded by four unforgiving walls of chain link fence. Not only does the cage keep the action in the ring, it can also be used as a devastating weapon against a Superstar.

Climb Up Cage	↑ Toward cage wall + LB (triggers escape minigame)
Escape From Cage	A at the top of the cage
Diving Attack From Top of Cage	X at the top of the cage vs standing or downed opponent
Pull Opponent Off Cage	A or X below opponent trying to climb the cage
Cancel Climb Attempt	LB
Superplex Leading to Cage Door Escape	Press A near groggy opponent in the lower left corner of the ring
Smash Opponent Into Cage Wall	Hold B and push ↑ toward cage; must have the Hammer Throw ability
Throw Opponent Into Cage Wall	A near opponent who is groggy against the ropes

HELL IN A CELL MATCH CONTROLS

Steel Cage Matches are dangerous, but Hell In a Cell Matches are potential career enders! All of the Steel Cage Match controls apply to Hell In a Cell, but there are some particularly vicious moves that can only be executed in WWE's most deadly match type.

Throw Opponent Off Top Edge of Cell	A near opponent at edge of Cell
Environmental Grapple	A when near a Cell wall.
Break Cell Roof	Slam opponent onto center of Cell roof
Drop Into Ring Through Broken Cell Roof	↑ toward the break + LB
Cell Destruction Finisher	Y button near the corners of the Cell on the same side as the commentary tables with a Finishing Move Icon

ELIMINATION CHAMBER

Six Superstars enter the Elimination Chamber, but only one will leave with the victory! Two Superstars begin the match, and additional Superstars enter, one at a time. When a Superstar is pinned, they're removed from the match, which continues until only one remains.

Use the Steel Cage Match controls in the Elimination Chamber, as well as these special actions:

Climb Onto Top of Chamber Pod	↑ + LB while on turnbuckle
Get Down From Top of Chamber Pod	LB
Slam Opponent Into Chamber Wall	Irish Whip opponent toward chamber wall
Climb Up Chamber Wall	↑ toward Chamber wall + LB

TAG TEAM MATCH CONTROLS

Double the mayhem of a regular WWE match by teaming up with a partner and taking on a pair of opponents! In regular Tag Team matches and Tornado Tag Team matches, the objective is to win by either pinfall or submission.

In a regular match, each teammate must tag in and out of the match, and the legal member of one team must beat the legal member of the other team. In Tornado matches, all Superstars are in the ring simultaneously, and any member of one team can defeat any member of the other team.

Tag	↑ toward partner + LB
Corner Double Team Grapple Moves	Irish whip an opponent toward your corner and push ←/→/↑/↓ + A ; your waiting partner must be positioned near the turnbuckle where a tag would normally occur.
Standing Double Team Grapple Moves	Approach your partner while they are grappling an opponent and push ←/→/↑/↓ + A
Tag Team Finisher	With a stored Finishing move icon, Irish whip an opponent toward your corner (and your waiting partner), approach the opponent and press Y
Call In Tag Partner	RB + ↑/↓
Switch to Controlling Illegal Partner	BACK (CPU then controls legal partner)

Illegal Tag Partner Controls

The tag partner waiting for a tag can freely walk along the apron or sneakily attack opponents who get too close.

Punch Nearby Opponent	X
Pull Down Rope (To Cause Irish Whipped Opponent To Fall To Ringside)	B
Call For Tag	LB
Grapple Nearby In-Ring Opponent	A
Enter Ring	↑ + LB
Climb Turnbuckle	↑ + ↑ toward corner
Switch to Controlling Legal Partner	BACK (CPU then controls illegal partner)

INFERNO MATCH CONTROLS

In an Inferno Match, the ring is surrounded with searing flames, and the only way to win is to set your opponent on fire! When your opponent is down, press **R** to roll him toward the burning ring apron.

Once the opponent is near the flames, you must press **A** when the cursor on the meter reaches the target area. Your opponent must mash **A/B/X/Y** in order to escape to safer temperatures.

Note: If you're in danger of going up in flames, spend one of your stored Finishing Move icons (🔥) to instantly escape from the heat. Any Superstar who has ever lost an Inferno Match will tell you that it's a small price to pay!

ROYAL RUMBLE CONTROLS

The 30-man *Royal Rumble* over-the-top-rope elimination match is one of the most famous annual events in WWE. Anything goes, as long as you don't leave the ring once you enter!

Royal Rumble Finisher	Y when opponent is groggy against ropes or corner, under the ropes, or is down on the ring apron
Eliminate Opponent	A when the opponent is groggy against the ropes or corner, under the ropes, or is down on the ring apron, and then follow the on-screen button prompts
Change Character (after being eliminated)	Press up or down on ○ or A to scroll through Superstars, and press A to select a Superstar.
Cancel Elimination Attempt (On Offense)	LB
Instantly Escape Elimination	LB with a Finishing Move icon

XBOX LIVE

RANKED MATCHES

Compete in a ranked match against an Xbox LIVE opponent. Your performance affects your record and Xbox LIVE ranking. Make sure you're at the top of your game before you step into the squared circle for one of these ultra-competitive matches. With each amazing match you perform in, you'll earn prestige toward advancing through the ranks and titles.

PLAYER MATCHES

Similar to Ranked Matches, these put you head-to-head against an online opponent, but the result does not affect your Xbox LIVE ranking. Compete in a custom match (you select the match type) or create a session where you play matches exclusively with a single opponent.

ROYAL RUMBLE

Enter a Ranked or Player Match *Royal Rumble* to go up against up to five other players to see who the most tenacious competitor is! Each player selects their Superstar that they'll begin the match with. When the match is first loaded, each player is randomly assigned one of the first entry numbers available – depending on the number of players in the match.

In Ranked *Royal Rumble* Matches, you'll earn a number of prestige points based on how many Superstars you eliminate, how long you last without being eliminated, consecutively eliminating Superstars, escaping eliminations and more. The number of players in a Ranked Match determines the overall amount of prestige toward Xbox LIVE ranking that each player can earn for participating in the match – the more players in the match, the more points each player can earn. In Player *Royal Rumble* Matches, prestige and Xbox LIVE ranking will not be affected.

COMMUNITY CREATIONS

Community Creations allows you to access player-made content uploaded from other players from all over the world. You can also upload any of your creations made from Create Modes for the world to see. With the Community Creations browser, you'll be able to browse uploads sorted by most recent contributions, the most downloaded contributions, or the highest rated uploads. You'll have access to a number of filters to sort uploaded content by type. If you find an upload you like, be sure to comment and rate it, or even add it to your list of favorite uploads.

MY INFO

You'll be able to see your Xbox LIVE stats, prestige, and ranked match records broken down by match types here.

LEADERBOARDS

See how you stack up against other Xbox LIVE players in the Xbox LIVE ranking board. As you win more ranked matches, you move up the ladder. Do you have what it takes to reach the top of the mountain in WWE? Test your skills on Xbox LIVE and find out!

Please note that WWE '13 online features are scheduled to be available October 2012 - October 2014, though we reserve the right to modify or discontinue online features on 30-days' notice. Check WWW.2KSPORTS.COM/SERVERSTATUS for details.

SUPERSTAR ABILITIES

Dirty Pin

When your opponent is down near the ropes, stand next to the ropes and execute a pinfall with both of your legs propped up on the ropes, giving you unfair leverage to increase your chances of getting the three-count.

Move Thief

Steal your opponent's Finisher and use it against them by holding **RB** and pressing **○↑** to enter the Move Thief state. You have 20 seconds to execute the Finisher from the time you enter the Move Thief state. The defender must be in a grounded state and the attacker must be standing near them in order to perform the Move Thief ability.

Comeback

If you have this ability, you will be prompted to press **Y** when your Superstar has sustained heavy limb damage. Pressing the buttons displayed on the screen at the correct time will let you perform a dramatic comeback. This cannot be used when you have a Finisher available and can only be used once per match.

Hammer Throw

When Irish whipping an opponent, hold **B** to send an opponent smashing into and over a turnbuckle or flying over the ropes and down to the arena floor.

Resiliency

Superstars with this ability can use it once per match to dramatically improve the odds of kicking out of a pin attempt. While being pinned, press **LB** to increase the target zone on the pin meter.

Outside Dives

Press **X** while moving into the ropes, or run across the ring and press **X** near the ropes to execute a diving attack or running diving attack against an opponent outside of the ring.

Springboard Dives

While near the ropes or running toward the ropes, hold **LT** toward the ropes and press **X** to execute a springboard attack from the ring apron. If you have a downed opponent on an announce table, get onto the ring apron closest to the announce table and hold **LT** while pressing **X** to execute a killer springboard table attack.

Leverage Pin

Superstars with this ability can counter running attacks and groggy grapple attempts from a heavily damaged opponent into pin attempts called "leverage pins"; they can also trigger a leverage pin with **○↑/↓** near a groggy opponent. In a leverage pin, the defending Superstar can try to escape normally by reaching the blue target area of the kick-out meter. If the defending Superstar also has the Leverage Pin ability, they can reverse the leverage pin into a pin of their own by reaching the yellow area of the meter.

Ring Escape

When down near the ropes, press **LB** to slide under them to ringside and escape your opponent. You can use this ability up to three times per match.

DID YOU KNOW...?

... when your opponent attempts to grapple you, you can press **A** to lock into a collar-and-elbow tie-up. Press **A** repeatedly to win the battle and gain the advantage!

...that you can remove turnbuckle pads from the corners of the ring? Move **⬅** toward the turnbuckle and press **A**.

...that a damage multiplier is added to your strike and grapple attacks if you run off of the ropes before hitting the move?

...that you can choose which direction that you want to send an opponent running by pushing **⬅** in that direction as you're Irish whipping them?

...that you can recover from being groggy more quickly by mashing the buttons?

...that there's only one way to escape the Hell in a Cell structure? You must destroy one of the wall panels on the same side of the structure as the announce tables by using a special move.

...that strong strikes can be performed from front-facing chain grapple holds (front facelock, side headlock and wrist lock) and after blocking a punch or catching a kick?

...that the announce table must be cleared before you can put an opponent through it? Approach the announce table, push **⬅** toward it and press **⬅** to remove the cover. Once the cover has been removed, Irish whip the opponent toward the table, and then grapple them to place them on top of the table. Stand near the announce table and press **A** or **⬅+A** to perform the attack.

...that you can use a special announce table finisher when you have a stored Finishing Move icon and opponent down on an announce table? Press **⬅** when standing next to the table or on the table with them to perform it.

...that certain moves transition straight into pin attempts if you press **B** when it appears on the screen? Keep a sharp eye out for it!

PRODUCT SUPPORT

HTTP://SUPPORT.2K.COM

US Support

Phone: 1-866-219-9839

Email: usasupport@2k.com

Canadian Support

Phone: 1-800-638-0127

Email: canadasupport@2k.com

LIMITED SOFTWARE WARRANTY LICENSE AGREEMENT & INFORMATION USE DISCLOSURES

This document may be updated from time to time and the current version will be posted at www.take2games.com/usa. Your continued use of this Software 30 days after a revised version has been posted constitutes acceptance by you of its terms. YOUR USE OF THE SOFTWARE IS SUBJECT TO THE LIMITED WARRANTY AND LICENSE AGREEMENT (THE "AGREEMENT") AND THE TERMS SET FORTH BELOW. THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL(S), PACKAGING AND OTHER WRITTEN, FILE, ELECTRONIC OR ON-LINE MATERIALS (OR DOCUMENTATION), AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS. BY OPENING THE SOFTWARE, INSTALLING, AND/OR USING THE SOFTWARE AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE, YOU HEREBY ACCEPT THE TERMS OF THIS AGREEMENT WITH TAKE-TWO INTERACTIVE SOFTWARE, INC. ("LICENSEOR").

LICENSE

Subject to this Agreement and its terms and conditions, Licenseor hereby grants you the nonexclusive, non-transferable, limited right and license to use one copy of the Software for your personal non-commercial use for gameplay on a single computer or gaming unit, unless otherwise specified in the Software documentation. Your acquired rights are subject to your compliance with this Agreement. The term of your license under this Agreement shall commence on the date that you install or otherwise use the Software and ends on the earlier date of either your disposal of the Software or Licenseor's termination of this Agreement. Your license terminates immediately if you attempt to circumvent any technical protection measures used in connection with the Software. The Software is being licensed to you and you hereby acknowledge that no title or ownership in the Software is transferred or assigned to you. This Agreement should not be construed as a sale of any rights in the Software. All rights not specifically granted under this Agreement are reserved by Licenseor and, as applicable, its licensors. **OWNERSHIP:** Licenseor retains all right, title and interest to the Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, characters, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by United States copyright and trademark law and applicable laws and treaties throughout the world. The Software may not be copied, reproduced or distributed in any manner or medium, in whole or in part, without written consent from Licenseor. Any persons copying, reproducing or distributing any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties in the US or their local country. All violations are subject to statutory penalties of up to \$150,000 per violation. The Software contains certain licensed materials and Licenseor's licensors may also protect their rights in the event of any violation of this Agreement. All rights not expressly granted to you herein are reserved by the Licenseor.

LICENSE CONDITIONS. You agree not to: (a) Commercially exploit the Software; (b) Distribute, lease, license, sell, rent or otherwise transfer or assign the Software, or any copies of the Software, without the express prior written consent of Licenseor or as set forth in this Agreement; (c) Make a copy of the Software or any part thereof (other than as set forth herein); (d) Making a copy of this Software available on a network for use by multiple users; (e) Reproduce or otherwise use the Software in any manner or medium, in whole or in part, without the express prior written consent of Licenseor; (f) Copy the Software onto a hard drive or other storage device in order to bypass the requirement to run the Software from the included CD-ROM or DVD-ROM (this prohibition does not apply to copies in whole or in part that may be made by the Software itself during installation in order to run more efficiently); (g) Use or copy the Software at a computer gaming center or any other location-based site, provided, that Licenseor may offer a separate site license agreement to make the Software available for commercial use; (h) Reverse engineer, decompile, disassemble, prepare derivative works based on or otherwise modify the Software, in whole or in part; (i) Remove or modify any proprietary notices, marks or labels contained on or within the Software; and (j) Transport, export or re-export (directly or indirectly) into any country forbidden to receive such Software by any U.S. export laws or accompanying regulations or otherwise violate such laws or regulations, that may be amended from time to time. However, you may transfer the entire Software and accompanying documentation on a permanent basis to another person as long as you retain no copies (including archival or backup copies) of the Software, accompanying documentation, or any portion or component of the Software accompanying documentation, and the recipient agrees to the terms of this Agreement. Licenseor reserves the right to terminate this Agreement if you fail to comply with the terms of this Agreement. Licenseor may control access to the Software, prevent unauthorized copies, or otherwise attempt to prevent anyone from exceeding the limited rights and licenses granted under this Agreement. If the Software permits access to additional online services, only one copy of the Software may access those features at one time (unless otherwise provided in the Software documentation). Additional terms and registration may be required to access online services and to download Software updates and patches. Only Software subject to a valid license can be used to access online services, and download updates and patches. You may not interfere with such access control measures or attempt to disable or circumvent them. Licenseor reserves the right to terminate this Agreement if you fail to comply with the terms of this Agreement. You may be required to have and maintain any further notice or compensation to you of any kind for the whole duration of protection granted to intellectual property rights by applicable laws and international conventions. You hereby waive any moral rights of paternity, publication, reputation, or attribution with respect to Licenseor's and other players' use and enjoyment of such assets in connection with the Software and related goods and services under applicable law. This license grant to Licenseor, and the above waiver of any applicable moral rights, survives any termination of this license. **INTERNET CONNECTION.** The Software may require an internet connection to access internet-based features, authorize the Software, or perform features and/or services. You may be required to have and maintain (a) an adequate internet connection and/or (b) a valid and active account with an online service as set forth in the Software documentation, including but not limited to Windows Live, Licenseor or a Licensee affiliate. If you do not maintain such accounts, then certain features of the Software may not operate or may cease to function properly, either in whole or in part.

INFORMATION COLLECTION & USAGE

By installing and using this software, you consent to this information collection and usage terms, including (where applicable) transfer of data to Licenseor and affiliated companies into a country outside of the European Union and the European Economic Area. If you connect to the Internet when using the Software, either through Xbox® LIVE, or any other method, Licenseor may receive information from hardware manufacturers or platform hosts (such as Microsoft) and may automatically collect certain information from your computer or gaming unit. This information may include, but is not limited to, user IDs (such as game tags and screen names), game scores, game achievements, game performance, locations visited, buddylists, hardware MAC address, internet protocol address, and your usage of various game features. All information collected by Licenseor is intended to be anonymous information that does not disclose your identity or constitute personal information, however, if you include personal information (such as your real name) in your user ID, then such personal information will be collected and used as described herein. Licenseor may use the information collected by Licenseor for the purposes of improving the Software, for marketing purposes, or for other lawful purposes. The information collected by Licenseor may be posted by Licenseor on publicly-accessible web sites, shared with hardware manufacturers, shared with platform hosts, shared with Licenseor's marketing partners or used by Licenseor for any other lawful purpose. By using this Software you consent to the Licenseor's use of related data, including public display of your data such as identification of your user created content or displaying your scores, ranking, achievements and other gameplay data. If you do not want your information shared in this manner, then you should not use the Software.

WARRANTY

LIMITED WARRANTY. Licenseor warrants to you (i) if you are the initial and original purchaser of the Software) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. Licenseor warrants to you that this Software is compatible with a personal computer meeting the minimum system requirements listed in the Software documentation or that it has been certified by the gaming unit producer as compatible with the gaming unit for which it has been published; however, due to variations in hardware, software, internet connections and individual usage, Licenseor does not warrant the performance of this Software on your specific computer or gaming unit. Licenseor does not warrant against interference with your enjoyment of the Software; that the Software will meet your requirements; that operation of the Software will be uninterrupted or error-free, or that the Software will be compatible with third party software or hardware or that any errors in the Software will be corrected. No oral or written advice provided by Licenseor or any authorized representative shall create a warranty. Because some jurisdictions do not allow the exclusion of or limitations on implied warranties or the limitations on the applicable statutory rights of a consumer, some or all of the above exclusions and limitations may not apply to you. If for any reason you find a defect in the storage medium or Software during the warranty period, Licenseor agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by Licenseor. If the Software is no longer available, Licenseor agrees to provide you with a replacement Software of equal or greater value. This warranty is limited to the storage medium and the Software as originally provided by Licenseor and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, misstatement, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above. Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose or non-infringement, and no other representations or warranties of any kind shall be binding on Licenseor.

NO EVENT WILL LICENSEOR BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SOFTWARE, INCLUDING BUT NOT LIMITED TO, DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, PROPERTY DAMAGE, LOSS PROFITS OR PUNITIVE DAMAGES FROM ANY CAUSES OF ACTION ARISING OUT OF OR RELATING TO THE SOFTWARE, INCLUDING BUT NOT LIMITED TO, DAMAGES FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION. **TERMINATION. This Agreement will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of the Software and all of its component parts. You can also end this Agreement by destroying the Software and all copies and reproductions of the Software and deleting and permanently purging the Software from any client server or computer on which it has been installed. **U.S. GOVERNMENT RESTRICTED RIGHTS.** The Software and documentation have been developed entirely at private expense and are provided to you under a license. "Commercial" and "restricted" rights are those rights that are reserved by the U.S. Government or a U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c)(1)(i) of the Rights in Technical Data and Computer Software clauses in DFARS 252.227-7013 or as set forth in subparagraph (c)(1) and (2) of the Commercial Computer Software Restricted Rights clauses at FAR 52.227-19, as applicable. The Contractor/Manufacturer is the Licenseor at the location listed below.**

EQUITABLE REMEDIES. You hereby agree that if the terms of this Agreement are not specifically enforced, Licenseor will be irreparably damaged, and therefore you agree that Licenseor shall be entitled, without bond, other security, proof of damages, or appropriate remedy, to seek an injunction in state or federal court to enforce this Agreement. In such case, the remedy sought shall be construed (without regard to conflicts or choice of law principles) under the law of the State of New York, as such law is applied to a contract entered into and to be performed within New York except as governed by federal law. Unless expressly waived by Licenseor in writing for the particular instance or contrary to local law, the sole and exclusive jurisdiction and venue for actions related to the subject matter hereof shall be the state and federal courts located in Licenseor's principal corporate place of business New York City, New York, U.S.A. Both parties consent to the jurisdiction of such courts and agree that process may be served in the manner provided herein for giving of notices or otherwise as allowed by New York state or federal law. The parties agree that the UN Convention on Contracts for the International Sale of Goods (CISG), 1980 shall not apply to this Agreement, and that any transaction arising out of this Agreement shall be governed by New York law. **IF YOU HAVE ANY QUESTIONS CONCERNING THIS LICENSE, YOU MAY CONTACT IN WRITING TAKE-TWO INTERACTIVE SOFTWARE, INC. 622 BROADWAY, NEW YORK, NY 10012.**

© 2005-2013 Take-Two Interactive Software and its subsidiaries. All rights reserved. 2K Sports, the 2K Sports logo, and Take-Two Interactive Software are all trademarks and/or registered trademarks of Take-Two Interactive Software, Inc. All WWE programming, talent names, images, likenesses, slogans, logos, and other indicia are trademarks and/or registered trademarks of WWE and its subsidiaries. All other trademarks, logos and copyrights are the property of their respective owners. © 2013 WWE. All rights reserved. Developed by YUKE'S Co., Ltd. YUKE'S Co., Ltd. and its logo are trademarks and/or registered trademarks of YUKE'S Co., Ltd. Uses Bink Video. Copyright © 1997-2013 by RAD Game Tools, Inc. Wwise ©2006-2013 Audiokinetic Inc. All rights reserved. The ESRB rating icons are registered trademarks of the Entertainment Software Association. All other trademarks are property of their respective owners. All rights reserved.

ALSO AVAILABLE

XBOX 360

BETTER WITH
KINECT
SENSOR

XBOX
LIVE

© 1998-2013 Take-Two Interactive Software and its subsidiaries. All rights reserved. 2K Sports, the 2K Sports logo, and Take-Two Interactive Software are all trademarks and/or registered trademarks of Take-Two Interactive Software, Inc. Major League Baseball and Minor League Baseball trademarks and copyrights are used with permission of Major League Baseball Properties, Inc. and MLB Advanced Media, L.P., as applicable. Visit MLB.com and MLB.com. ©MLBPA - Official Licensee, Major League Baseball Players Association. Visit the Players Choice on the web at www.MLBPlayers.com. The NBA and individual NBA member team identifications used on or in this product are trademarks, copyrights designs and other forms of intellectual property of NBA Properties, Inc. and the respective NBA member teams and may not be used, in whole or in part, without the prior written consent of NBA Properties, Inc. © 2012 NBA Properties, Inc. All rights reserved. KINECT, Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are trademarks of the Microsoft group of companies and are used under license from Microsoft. The ratings icon is a trademark of the Entertainment Software Association. All other trademarks, logos and copyrights are property of their respective owners.

