ATARI(R) 2600(TM)

E.T.* THE EXTRA-TESTICAL

NOTE: Always turn the console POWER switch OFF when inserting or removing an

ATARI Game Program(TM) cartridge. This will protect the electronic components

and prolong the life of your ATARI 2600(TM) Video Computer System(TM) game.

(C) 1982 ATARI, INC. ALL RIGHTS RESERVED

TABLE OF CONTENTS

1. HELP E.T. GET SOME!

2. GAME PLAY

3. USING THE CONTROLLER

4. CONSOLE CONTROLS

5. SCORING

6. HELPFUL HINTS

1. HELP E.T. GET SOME!

What kind of crazy planet is this, anyway? We came here to conduct a simple

study of primitive planets, and look what happened! I got left behind, almost died, phoned home (The bill was $4,000,000,000!), got rescued, and when I got back to the house realized I left my intergalactic sex-toy back on Earth!!!! The wife was mad as hell. Now I’m back and someone has broken it into pieces and hid it around the town.

What do I do now? The only one I can trust is that nice little alien--

Ellleeott. He gives me those tasty energy pills (What did he call them?

Viagra?) But these other aliens! Every time I got ready to

assemble my transgalactic communicatior, they came and took me away. The one

with the white coat and the protruding glands wanted to make me her sex slave

and the other one in the trenchcoat keeps muttering those strange sounds (Gonna Deeeeeport You Scccuuummmbag!)

I just want to get my sex-toy! I hope Elllleeott and I can find all the pieces so I can leave quickly.

Oh, oh. Here come those crazy aliens again. Help me, Elllleeott! Help me get

some!

2. GAME PLAY

Even in outer space sometimes you need a little help to satisfy the wife, Especially when you're not as well endowed as the rest of your race.

Your mission is to help E.T. find the three pieces of his interplanetary

sex-toy, call his ship, and guide him to the landing pad in time to be

picked back up…His wife is waiting!! Do this before E.T.'s stamina runs out, and you'll win the round and score! ;)

E.T. transverses six sites on Planet Earth. Four of these are

full of pitfalls--they are dotted with deep wells into which E.T.

can fall. A fifth site shows Elliott's house, Shawanda the Ho's house, and the Immigration building. The sixth site is a forest setting where E.T. first lands and where the ship will land to pick him up.

A round ends when E.T. boards the spaceship. At the end of each round, all your

bonus points are displayed. If you want to play another round, simply press

the controller button. E.T.'s sex-toy pieces and the Viagra will be

redistributed for him to find again. You can play as many rounds as you like,

since your bonus points will accumulate.

A game ends when E.T. runs out of stamina or when you decide to get on with your life.

On each site E.T. moves through various power zones. While in a power zone,

E.T. can execute only one of his extraordinary powers. For example, if E.T.

is ready to call his spaceship, he must be in a "call ship" zone. As E.T.

stands in a power zone, the symbol for that zone appears at the top center of

the screen (Figure 4). At the beginning of each new round, the power zones

are redistributed on each site.

The power zones are as follows:

Find sex-toy piece zone--

 ***** Power executed in this zone will reveal to E.T.

******* whether a part of his interplanetary sex-toy is

** ** hidden on the current screen (The part will blink as

 *** shown in Figure 1.) E.T. must go to the sex-toy piece

 *** and touch it. Then, via telekinesis, it will move

 *** to the sex-toy construction site at the top of the

 screen (see Figure 4).

Send humans back to the slum zone--

******* E.T. can send the Immigrations agent, Elliott, and the

 ***** Ho back to their respective buildings in

 * * * the slum.

 * * *

 * * *

Take Viagra zone--

** ** E.T. eats one of the Viagra pills he's carrying, and

** ** converts it into energy. Figure 1 shows what the Viagra

** ** pieces look like. Note: When E.T. pops a Viagra,

** ** the Viagra count goes down one point and E.T.'s energy

 ** ** increases.

Pedophile zone--

 * Elliott will go to E.T.'s rescue when E.T. calls from

 ** * this zone. If E.T. has nine Viagra pieces, Elliott will

**** * take the pills, chase away dangerous humans, and leave

** * to find a missing sex-toy piece. Elliott will then bring

**** *** the sex-toy piece to E.T. If E.T. has less than nine Candy

** pieces, Elliott will take the Candy and go back home. You

 *** * score points for every Candy piece that Elliott takes back

 * home (see section 5, SCORING).

Move to a new site zone--

 ** Executing power in any of these four zones will cause

 **** E.T. to immediately move to a new site in the direction

 ****** indicated by the arrow.

** ** **

* ** *

 **

 **

Hey you!! Come get me!!! zone--

 * * E.T. can use this zone to call his rescue ship after

 **** the sex-toy is assembled. Once E.T. executes his "call ship"

 * ** * power, a clock will appear at the top right of the screen

******** (as shown in Figure 4). The clock will count down the

* **** * time E.T. has to arrive at the landing zone. In most cases,

 ****** E.T. cannot call his ship when a human is present. (See

 * * Section 4, CONSOLE CONTROLS for exceptions).

 * *

Landing zone--

******* E.T. must be on the Landing zone to be rescued. If a

* * * human is on the screen when the rescue ship appears,

* *** * the ship will leave without E.T. and he'll be left

*** *** stranded once again.

* *** *

* * *

NOTE: Sometimes the ship will still land when Elliott is present. (See Section

4, CONSOLE CONTROLS for details.)

While trying to get home, E.T. encounters many hindrances. He might fall into

a well, the Immigration agent can take away his sex-toy pieces and Viagra by touching him, the Ho can detain him for sexual favors, or E.T. can simply run

out of stamina.

NOTE: If E.T. has any sex-toy pieces when the FBI agent touches him, the FBI

agent will take one of the pieces and hide it in a well. (Be sure and wash it off!) If E.T. has no sex-toy pieces, the FBI agent will take all the Viagra that E.T. is holding.

E.T. uses energy when he seeks phone pieces, executes special powers, or when

he's escaping from dangerous humans. Although E.T. can replenish his energy

with Viagra pills, the supply is limited so they should only be used for

energy in an emergency.

If E.T.'s stamina expires before he is rescued, Elliott will appear on screen

to save the waning E.T. by "merging" with him. This "emergency measure" results in 10 to 20 years in prison if caught doing it but it will also revive you and give you 1500 energy units. Elliott can "merge" ;) with E.T. three times per game. Once during a round, however, E.T. can encounter a wilted flower hidden in the bottom of a well. If E.T. is revives the flower, Elliott is given the ability to merge with E.T. one extra time. If E.T. runs out of energy after the last "emergency measure” :) E.T. goes into hibernation to await the next rescue attempt.

3. USING THE CONTROLLER

Use your Joystick Controller with this sick game.

Be sure the controller cables are firmly plugged into the jacks at the back

of your ATARI 2600 Video Computer system game. Hold the Joystick with

the red button to your upper left, toward the television screen. Use the

LEFT CONTROLLER jack for this one-player game. Also note the Atari joystick makes a great sex-toy in its own right.

STARTING THE GAME

Press the RESET switch on your console of press the red button on your Joystick

Controller to start the game.

E.T. moves up, down, left, and diagonally in the same direction you move your

Joystick. To help E.T. levitate out of a well, press the controller button and

push your Joystick forward. To help E.T. make a speedy escape from the Immigration agent and the Ho, move your Joystick in the desired direction and press the controller button. Remember, the faster you move, the more energy you'll use!

Press the controller button to execute a power while in a power zone. E.T.'s

head will elevate and so will something else whenever he executes a power.

4. CONSOLE CONTROLS

GAME SELECT SWITCH

Press the GAME SELECT switch to select a game variation. The variations are:

Game 1--All humans present in game. Immigration, Elliott and Shawanda the Ho!

Game 2--Elliott and Immigration agent present, no Shawanda!!!!.

Game 3--Only Elliott present in game.

GAME RESET SWITCH

Press the GAME RESET switch to start the game. Each time GAME RESET is pressed,

the game starts over.

DIFFICULTY SWITCHES

The RIGHT DIFFICULTY switch controls the speed of the humans. In the A

position, the humans move faster than in the B position. The LEFT DIFFICULTY

switch determines the landing conditions for the rescue ship. If the switch

is in position A, Elliott cannot be present on the landing field when the

rescue ship arrives. If the switch is in the B position, Elliott can be

present when E.T. calls the ship and when it lands.

TV TYPE SWITCH

On a color television, the game will appear in color. On a black and white

TV, the game will appear in black and white. The TV TYPE switch is not used

in this game.

5. SCORING

There are four ways to earn special points in the game: by keeping E.T.'s

energy count up, by carrying Viagra onto the rescue ship, by giving Elliott

pieces of Viagra, and by collecting more than 31 Viagra pieces in a round.

Your score is displayed on the screen at the end of the game, or when E.T.

boards the rescue ship.

PENALTY

After E.T. collects 31 Viagra pieces, he loses 700 energy units for each new

Viagra pill he picks up. The energy units are subtracted from E.T.'s stamina

count in the *next* round played.

Bonus points are scored as follows:

Viagra Pills carried onto Rescue Ship 490 points each

Viagra Pills given to Elliott 770 points each

Viagra Pills after the 31st piece 1000 points each

Remaining energy 1 point per unit

6. HELPFUL HINTS

This game manual provdes the basic information you'll need in order to rescue

E.T.'s sex-toy ,But remember, E.T. is an adventure game and adventure games are full of surprises. So, keep your eyes and mind open, experiment with various

techniques, and expect the unexpected! The following are just a few hints

to help you get E.T. rescued before his energy runs out. As you play the

game, you'll discover other strategies.

1. Use the wells as escape zones. Since humans can't go into the wells, E.T.

can deliberately fall into one if a threatening human approaches. Remember,

floating in and out of wells costs energy.

2. Since the game is set up so that only one human at a time can be on the

screen with E.T., you might occasionally want to let the Ho capture

E.T. This way, the Immigration agent can't get our hero and take away precious sex-toy pieces also she's pretty good in the sack.

3. Give Elliott as many Viagra Pills as possible. The more you give him,

the more bonus points you score at the end of the game and the hornier he gets.

4. To pause play, allow E.T. to fall into a well. You can leave him there as

long as you like without endangering E.T. or subtracting from his energy. When

you're ready to play again, levitate E.T. out of the well and resume the game.

5. Sometimes E.T. will fall back into a well after he has levitated up to the

planet surface. To prevent this, move E.T. right or left immediately after the

scene changes from the well interior to the planet surface. E.T. will move from

the well onto solid ground, in the same direction you move your Joystick.

TIPS ON GETTING E.T.(TM)* HOME FAST!

START WITH GAME 3

Learn to play E.T. by playing Game 3--the easiest game variation--first. Set

both DIFFICULTY switches to the B position. After you've mastered Game 3,

move on to the more difficult game variations. Check your game manual for

more information about game variations.

Press GAME SELECT until a 3 appears at the top of your screen. Then press

GAME RESET to start the game. You're ready to go!

HOW TO CONTROL E.T.(TM)*

E.T. moves in the same direction you move your Joystick. To move E.T. fast,

press the red button on your controller while he is moving--but watch out for

wells! To make E.T. use one of his special powers, press the controller button

while E.T. is standing still. E.T. will execute the power shown in the "power

zone" indicator at the top center of the screen. (See pages 3-5 in your game

manual for detailed information about power zones.)

LEVITATING OUT OF WELLS

Even experienced extraterrestrials sometimes have difficulty levitating out of

wells. Start to levitate E.T. by first pressing the controller button and then

pushing your Joystick forward. E.T.'s neck will stretch as he rises to the top

of the well (see E.T. levitating in Figure 1). Just when he reaches the top of

the well and the scene changes to the planet surface (see Figure 2), STOP! Do

not try to keep moving up. Instead, move your Joystick right, left, or to the

bottom. Do not try to move up, or E.T. might fall back into the well.

CALLING THE SHIP

After you've assembled the telephone, you must call E.T.'s spaceship. Find the

"call ship" zone (it can be anywhere on the planet surface) and press the

controller button. A countdown clock will appear at the upper right corner

of your screen (see Figure 3). Now hurry! E.T. must find his landing zone

on the forest screen and be waiting there when the countdown ends. You did it!

You've won--E.T. has finally reached home!

