

Games
for Windows™

Age of Empires III

Age of Empires III: The WarChiefs

Age of Empires III: The Asian Dynasties

**BIG
HUGE
GAMES**

**ENSEMBLE
STUDIOS**

**Microsoft
game studios**

0709 Part No. X15-66830-02

PRODUCT
KEYS ON
BACK
COVER

AGE
of
EMPIRES®

III

COMPLETE COLLECTION

⚠ 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; and 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.

ESRB Game Ratings

The Entertainment Software Rating Board (ESRB) ratings are designed to provide consumers, especially parents, with concise, impartial guidance about the age-appropriateness and content of computer and video games. This information can help consumers make informed purchase decisions about which games they deem suitable for their children and families.

ESRB ratings have two equal parts:

- **Rating Symbols** suggest age appropriateness for the game. These symbols appear on the front of virtually every game box available for retail sale or rental in the United States and Canada.
- **Content Descriptors** indicate elements in a game that may have triggered a particular rating and/or may be of interest or concern. The descriptors appear on the back of the box next to the rating symbol.

For more information, visit www.ESRB.org.

Manuals

Full versions of the manuals for the *Age of Empires® III* collection are available in PDF format on the game discs in the **Docs** folder, or on the Web at www.gamesforwindows.com/Age3CC.

Installing

You must have *Age of Empires III* installed before installing *The WarChiefs* or *The Asian Dynasties*.

Insert the installation disc into your computer's disc drive, and then follow the on-screen instructions.

If Setup does not start automatically, complete the following steps.

✦ To install on Microsoft Windows Vista

1. On the **Start** menu, click **Computer**.
2. Under **Devices with Removable Storage**, double-click the disc drive icon.
3. In the **User Account Control** dialog box, click **Allow**, and then follow the on-screen instructions to install the game.

✦ To install on Microsoft Windows XP

1. On the **Start** menu, click **Control Panel**.
2. In the **Category View**, under **Pick a category**, click **Add or Remove Programs**.
3. Under **Pick a task**, click **Add a program**.
4. In the **Add or Remove Programs** dialog box, click the **CD or Floppy** button, and then follow the on-screen instructions to install the game.

Saving, Loading, and Quitting a Game

✦ To save a game

1. On the **In-Game** menu, click **Save**.
2. In the **Save File** dialog box, type a name in the **Filename** box, and then click **Save**.

✦ To load a saved game

1. On the **In-Game** menu, click **Saved Game** (*Age of Empires III*) or **Load** (*The WarChiefs* and *The Asian Dynasties*).
2. In the **Open File** dialog box, select a saved game, and then click **Open**.

✦ To quit a game

You must resign the current game before exiting the *Age of Empires III* world.

1. On the **In-Game** menu, click **Resign**.
2. In the **Resign** dialog box, click **Yes**.
3. In *Age of Empires III* and *The WarChiefs*, click **Quit**.

~or~

In *The Asian Dynasties*, click **Campaign Menu**; on the **Campaign** menu, click **Exit**, and then click **Yes**.

Ages and Civilizations

Your goal in the *Age of Empires III* world is to build a powerful empire capable of conquering any and all enemy civilizations.

You build your civilization by gathering natural resources, constructing buildings, assembling an army, researching technological improvements, and advancing through the five Ages:

- ◆ Discovery Age
- ◆ Colonial Age
- ◆ Fortress Age
- ◆ Industrial Age
- ◆ Imperial Age

With each Age advancement you can construct different buildings, create more powerful military units, and research and acquire more valuable technologies.

You can choose from eight civilizations (shown below in order of easiest to hardest to play):

- ◆ Spanish
- ◆ British
- ◆ French
- ◆ Portuguese
- ◆ Dutch
- ◆ Russian
- ◆ German
- ◆ Ottoman

The WarChiefs introduces an additional three playable civilizations:

- ◆ Aztec
- ◆ Iroquois
- ◆ Sioux

Three more civilizations come to life in *The Asian Dynasties*:

- ◆ China
- ◆ India
- ◆ Japan

Each civilization has its own strengths and weaknesses. Try out the various civilizations to identify those that best suit your style of play and strategy.

Customer Support

In the U.S., visit support.microsoft.com/games.

In Canada, visit support.microsoft.com/canada.

Outside the U.S. and Canada, visit
support.microsoft.com/international.aspx.

On these Web sites, you can:

- Download the latest updates.
- Find Microsoft Knowledge Base articles that target specific issues.
- View “Show Me How” videos for solving common problems.
- Access other support services.

Agent-Assisted Support: Microsoft support services are for technical issues only—please do not use them to request game hints, codes, or cheats. To view your available technical support options, please visit support.microsoft.com/games.

Phone Support: To speak with a Microsoft Support Professional (long hold times may be experienced), in the U.S. call (800) 537-8324, and in Canada call (800) 936-8479.

TTY Support: To use Microsoft text telephone, in the U.S. call (800) 892-5234, and in Canada call (866) 857-9850.

Conditions: Microsoft’s support services are subject to then-current prices, terms, and conditions, which are subject to change without notice.

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

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.

© 2005–2009 Microsoft Corporation. All rights reserved.

Microsoft, Age of Empires, Ensemble Studios, the Microsoft Game Studios logo, Windows, Windows Live, Windows NT, Windows Vista, and the Windows Start button are trademarks of the Microsoft group of companies.

Age of Empires III and *Age of Empires III: The WarChiefs* were developed by Ensemble Studios for Microsoft Corporation.

Age of Empires III: The Asian Dynasties was developed by Big Huge Games for Microsoft Corporation. Big Huge Games and the Big Huge Games logo are trademarks of Big Huge Games, Inc.

Games in the *Age of Empires III* collection use Havok™. © Copyright 1999–2009 Havok.com Inc. (and its Licensors). All rights reserved. Visit www.havok.com for details.

Uses Bink Video. © Copyright 1997–2009 by RAD Game Tools, Inc.

www.ageofempires3.com