
MANUAL v1.7 (game released by
Teardown at http://www.teardown.se)

In space, nobody can hear you scream.
And you will scream...

It is the 23rd century.

73 years ago, the human race was almost wiped out
by a plague of unknown origin. It was unstoppable,
incurable and had an 87,6% mortality rate among
the infected. Part of the result was that with
incomplete crews and no resupply, the numerous
orbital habitats soon turned into nothing but orbital
graveyards.

But if there is one thing in which we excel as a
species, it is persisting no matter the odds. We
survived. We endured. We rebuilt.

Twelve years ago, the conquest of space began
anew. Our first priority was securing the derelict
space stations in Earth's orbit, repairing those which
could still be of use and dismantling the rest.

At first there were no difficulties. Then we started
losing contact with the repair teams. Soon after,
squads of highly trained troops began to be deployed
to protect the salvage operations from the as of yet
unknown threat. All but a few were massacred.

This was mankind's first contact with the Swarm. We
don't know where they came from, nor how they
arrived here. Fearsome and feral, the creatures' only
discernible instinct was the unstoppable urge to kill.

In the narrow and cramped environments aboard the
space stations, numeric superiority was worse than
useless - it was a hindrance. We couldn't send in
more troops, as they would simply be slaughtered
again. But we could send better troops.

Enter the MECS-19S (Mechanized Exoskeletal Combat
Suit), better known as the S.P.A.R.T.A.N. An
awesome suit of high-tech armor combining the
pressurized environment of a space suit with servo-
augmented limbs of powered armor, heavy-gauge
protective plating that would not feel out of place on
a tank and hard points capable of mounting an
arsenal of powerful weaponry. It evened the playing
field - just barely enough to give us a fighting

chance.

So began The First Orbital War...

1

TABLE OF CONTENTS
3 A BRIEFINTRODUCTION
3 THE WORLD OF ALIEN ASSAULT
3 THE GOAL OF THE GAME
4 STARTING ALIEN ASSAULT
4 MAIN MENU
4 Choose Squad
4 Start New Campaign
4 Continue Campaign
4 Start Single Mission
4 Statistics
4 Options
4 MISSION BRIEFING MAIN SCREEN
4 Briefing Menu Sub-Screen
4 Mission Objectives
4 Flame Area(s)
4 Recover Item(s)
4 Terminate
4 Protect Area
4 Protect Object
4 Destroy Item(s)
4 Seal The Area
4 Survive
4 Kill The Swarm Leader
5 Team Setup Sub-Screen
5 PLAYING MISSIONS
5 INGAME MENU
5 INGAME APPEARANCE
5 The Status bar
6 Action Points (AP)
6 Command Points (CP)
6 Weaponry
6 Round Timer/End Round Button
6 The Minimap
6 Orbital Marine Positions
6 Incoming messages
7 ITEMS
7 R.A.T. Scanners
7 OBJECTIVE MARKERS
7 THE LAYOUT
7 Corridors
7 Rooms
7 Junctions
8 Doors
8 Normal doors
8 Security doors
8 Bulkheads
8 Entry Points
8 Ventilation Shafts/Air Ducts
8 Pillars
8 'Roofs'
9 Tunnels
9 MOVING YOUR MARINES
9 Selecting the appropriate marine
9 Actions
9 Undoing Actions
9 Actions List

11 COMBAT
11 Line Of Sight (LOS)
11 Line Of Fire (LOF)
11 Ranged Combat
11 Melee Combat
11 MARINE WEAPONRY
11 RANGED WEAPONS
11 Assault Carbine (AC)
12 Flamethrower (FT)
12 Vulcan Cannon (VC)
12 Sustained Fire
13 Overwatch
13 MELEE WEAPONS
13 Servo-Gauntlet
13 Powerblade
13 Fusion Cutter
13 Battle Claws (BC)
13 Blast Hammer + Tactical Shield (BH)
14 Parry
14 Destroying Doors and Items
14 SEARGENTS
14 THE SWARM AND THEIR ACTIONS
14 Standard Aliens
14 Hybrids
14 Swarm Leaders
14 Alien Actions
15 Blips
15 Hard blips
15 Fuzzy blips
15 Blip Movement
15 Lurking
16 ONCE A MISSION HAS BEEN COMPLETED
16 RANK BONUSES
17 MEDALS
17 HEROIC STARS
17 KEYBOARD SHORTCUTS
17 Menu and Popups
17 Ingame
18 OPTIONS LIST
18 SCREEN RESOLUTIONS
18 SOUND VOLUMES
18 GAME SESSION RECORDING (GHOSTING)
18 LIGHTMAP SETTINGS
18 INGAME SETTINGS
18 DIFFICULTY
18 DISPLAY SETTINGS
19 OVERRULING OF MISSION SETTINGS
19 CUSTOM SETTINGS
19 ADDING PRE-MADE MODS, MISSIONS, &

CAMPAIGNS
19 Multiple Installs
19 Campaigns
19 Stand-Alone Missions
19 Mods
20 SOME TACTICAL NOTES
20 General Tips for Games
20 Tips specific to Alien Assault
21 Still too tough?
21 FINAL WORDS

2

A BRIEF INTRODUCTION
We at Teardown thank you for taking an interest in
our game and hope that you will enjoy endless of
hours playing it. Ever since we were small children
we have gazed upon the world of "The Board Game
That Can't Be Mentioned" with delight and spent a
great deal of our youth playing both the board game
as well as previous games to both the Amiga and the
PC. We have spent the last 1½ years working on this
game, trying to perfect it the way we ourselves
would like to play it and it is with great pride we now
release it to the world. The whole idea behind this
game was to create a game that was easy to start
and play for a while when you were bored or just if
you had nothing better to do and it was never
intended to grow this large, and so the response
from all of you have been tremendous and we are so
grateful and happy that others may enjoy this game
as well. Duly note that we have no desire to earn
any funds out of this and so should anyone feel that
we have used any of their work without permission
do not hesitate to contact us and we will remove it
from this game. Now continue to read through this
manual and make sure to spread the word that this
game is available to anyone wanting to play it. One
last thing, since we put so much work into this, every
encouragement or simply just a mail telling us you
enjoy our game world mean so much to us. Thank
you. /www.teardown.se

The first thing you have to do to play Alien Assault
is read these rules. We’ve included lots of images
and examples to help explain the more complicated
ideas. Don’t try to memorize this manual on the first
go; all you really need to begin play is a basic grasp
of how things work - you can look up the particulars
as you need during the game.

THE WORLD OF ALIEN
ASSAULT
The History of the Game
Alien Assault is inspired by "The Baord Game That
Can't be Mentioned" and to a certain degree by the
Alien movies.

Because a derelict space craft may contain bits of lost
information or technology, Orbital Marines are often
sent to search for and recover these valuable items.
Retrieval operations must be rapid and efficient.
Aliens often make homes of these derelict space
craft, attacking those who come aboard in order to
spread their genetic code further afield.

Derelict Space Craft
The game of Alien Assault chronicles the assault upon
one of these vessels by a Company of Orbital

Marines. The player takes on the part of the
Orbital Marines, the toughest warriors of humanity
fighting against the Aliens: fast, vicious, and
super-humanly strong alien creatures which are
invading Human Space.

The Orbital Marines
The Orbital Marines with S.P.A.R.T.A.N. powered
armor are the best soldiers of humanity. They are
elite soldiers, specially chosen for natural ability,
and have their innate superiority enhanced further
by a combination of extensive training and mental
conditioning. Their dedication and steadfastness
is a product of this superiority and indoctrination.

As befits such an elite force they are given
equipment to match their abilities. They wear
power armor to give them all-over protection and
the ability to survive in hostile environments, and
are equipped with superior weaponry as well.

The Alien Swarm
Cliffs Notes version: they are fast, tough, lethal in
melee, and extremely hostile to all human life.
That sentiment is, in fact, entirely mutual.

Our scanners find it difficult to identify the
enemies from a distance due to their inhuman
physiology. Until there is visual confirmation,
suspected enemy positions are indicated by
"blips". A blip can contain a single opponent, but
is just as likely to contain several or be nothing
more than a false reading containing no enemies
whatsoever.

THE GOAL OF THE GAME
The player takes on the role of the Orbital Marines
trying to accomplish a predetermined assignment.
These missions vary between maps and require
different strategies depending on the task. The
game of Alien Assault is played out in turns. First
the player moves his marines a number of
squares, try to kill attacking Aliens or whatever he
thinks is best suited to complete his mission. In
the Alien turn the computer acts as the enemy
and moves any Aliens on the map trying to stop
the player from accomplishing his goal usually
ending in the attempt to kill all Orbital Marines left
in the game. How many actions the marines and
Aliens may take is determined by a number of
action points. When they are used up the turn
ends and the player/computer take another turn
and so the game continue until either the mission
is completed or all Orbital Marines are killed.

3

STARTING ALIEN ASSAULT
If you are starting the game after quitting in the
middle of a mission, you'll be taken straight back into
the mission. Otherwise, you'll be taken to the main
menu.

MAIN MENU
Choose Squad
Lets you choose which squad you want to play with.
If you play with the default options, it's eye candy
only. Depending on the options you change and the
experience of the various squads, it might make a
difference in game play. The Marines ranks are
displayed next to their names.

Start New Campaign This should be obvious.

Continue Campaign This should be obvious.

Start Single Mission
There are a number of stand alone single missions
available to play. Also, whenever you complete a
mission from a campaign it will also become available
to play as single mission. As long as you aren't
currently in the middle of a campaign mission, you
can break away from the campaign without ill effects
and play single missions.

Statistics This is for a players overall statistics
and should be obvious.

Options There are many available, several of
which can make the game considerably easier.
There's a detailed list towards the end of the manual

MISSION BRIEFING MAIN
SCREEN

Briefing Menu Sub-Screen
Selecting any of the 5 lines of text in the menu
will give you additional information about the
mission if any is available.

Mission Objectives
On each mission you are given one objective
which you must complete. There are 10 different
objectives throughout this game:

Flame Area(s) One or more Marines in your
squad is equipped with a Flamethrower which
must purge all the squares marked as objectives.
On the minimap the designated squares will be
marked with a yellow X. Self destructing a
Fleamthrower will count for this as long as all the
squares are burned. Blast Hammer's self
destructing and exploding Vulcan Cannons do not
count for this. If all marines carrying
Flamethrowers die before the mission has been
completed you have failed. Note: The enemies
will know of your mission and will be more
interested in killing the few marines carrying
Flamethrowers who are able to complete your
mission.

Recover Item(s) Find one or more items and
take them to the designated area(s) or teleport
them out of the derelict vessel.

Terminate Depending on the mission you need to
kill all or a specific amount of Aliens to succeed
with this objective.

Protect Area You must prevent any enemies
from entering the area you are supposed to
protect.

Protect Object You must prevent any enemies
from attacking and destroy a specific object.

Destroy Item(s)You must find your way to the
objects and destroy them.

Seal The Area Close all designated doors to
complete the objective.

Survive Your marines must survive for a specific
number of rounds. The mission is completed
when the enemies have moved during the last
round and at least one marine is still alive.

Kill The Swarm Leader Find and kill the Swarm
Leader - the leader of the Aliens.

Note: Even if all your marines are killed, it's
possible for some objectives to be filled and have
those missions be successful.

4

Team Setup Sub-Screen

Here you can modify the weapons the marines carry
and, depending on the mission, swap which team
starts at which predesignated starting area. Also,
selecting a Marine will show you where his placement
is by flashing on the map. Darkened marines that
aren't carrying weapons (like the 2 on the bottom
right of the above pic) aren't going on the mission.

To change the weapons loadout of an individual to
something else, first select the marine you want to
change. Then click on the highlighted weapon to
remove it. It should now be semi-highlighted with a
number in parenthesis showing that it's available for
someone else to use. If they had a ranged weapon,
you will also see the melee weapon is now
highlighted and available to be removed. The only
exception to that is a seargent's powerblade which
will only be available to be removed if someone else
has an empty slot. Finally add weapons to all the
marines. If there is already a different weapon
available, you can just click on the available weapon
instead of removing the current weapon first.

Note: All Marines have to be fully equipped to start a
mission and removing all their weapons will not
remove them from the mission. Also, some missions
start with a large assortment of weapons already
available.

PLAYING MISSIONS

INGAME MENU
When you are in the middle of a mission, hitting the
escape key brings up the ingame menu. Hitting
escape a second time returns you to the mission.
The menu lets you:
1 abort the mission (not recommended due to killing

all of your marines)
2 quit the game (it will save where you are in the
mission)
3 view the various options (not all of them can be
changed in the middle of a mission)

INGAME APPEARANCE
Here follows an extensive explanation of the
design of the game and an introduction to
understanding the layout. This is an image of a
typical ingame screenshot:

The Status bar
All vital information regarding your Orbital Marine
squad is displayed here. Apart from the obvious
graphical appearance of your marines the Status
bar also displays such things as your current
ranks, the number of available Action points as
well as Command points. This is also the best
place to see which weapon you are equipped with
and how many marines you have at your
command. The number of available marines in a
mission varies between one and ten. If equipped
with a Flamethrower or an Vulcan Cannon the
numbers of remaining rounds of ammo are also
displayed here. The 3 buttons in the top right
corner of each Marine's status bar are discussed
later.

Should your marine go into Overwatch or Jam,
this will also be displayed as explained below. In
this image here, 8 marines are available and
currently marine number 1, named “Sgt.
Chukarin” is chosen.

5

Action Points (AP) The AP are used to execute all
available actions to a specific marine. All moves and
costs are explained later on. 4 AP are given to each
marine at the start of each round. The AP are
personal and can only be used by that specific
Marine. When the player is ending the round any
remaining AP left are considered wasted. Note: on
this image all four AP are still available.

Command Points (CP) Effectively bonus AP, 1 to 6
CP are given randomly to be shared amongst all
marines in the mission at the start of each round.
These points can be divided any way you like among
all remaining marines. When the player is ending the
round any CP left are wasted. There is an option that
allows the rank of a living Sergeant in the mission to
determine the minimum of CP you get so for example
if you Sergeant has reached his fourth rank you
always get at least four CP. If you have 2 seargents,
your minimum CP is based on the seargent with the
higher rank.

Weaponry A more detailed explanation of all
available weapons are done later on but the Status
bar is the best way to see how you are equipped.

Round Timer/End Round Button

Once you start most missions, you'll see that you
have a limited amount of time each turn to
accomplish all the tasks you want your Marines to do.
Using a timer for the turns is a significant element of
the atmosphere of the game, that can add quite a bit
of tension. Taking a real lot of time to plan out your
turn is not a good idea. The tutorial missions are a
good way to practice becomming more proficient, not
only with how moving, weapons and tactics work, but
also for time and AP/CP management. Having a
seargent in your force increases the amount of time
that you have to complete your moves. While your
Marines are in the middle of an action, the timer is
paused.

If you need time away from the game, the pause key
is available. You can also hit the escape key to bring
up the ingame menu.

If playing with the timer is too big of a constraint for
your playing, there is an option to turn it off in the
options menu which is accessible in the main menu.
It can't be turned off in the middle of a mission. If
you do turn it off, try turning it on again periodically.

When your done doing everything you want to (or
more likely all you can) for that round, click on the
button to end the round.

The Minimap

This minimap is not only a copy of the current
map but more importantly the radar to pick up
approaching enemies and to get an overview of
the structure regarding positioning of your
marines and where to advance in order to
complete your mission. Should the map feel too
small you can always left-click on it with your
mouse cursor to make it fit the entire screen, and
to close the map just right-click on it once more.
In some missions the radar will be partly or
completely out of order; there are four states for
the radar:

Normal The minimap shows information as it is
supposed to.
No walls Only enemies are showing, no walls. As
you progress through the vessel the minimap
adds details showing you what you have explored.
No enemies The minimap only shows the walls of
the vessel, not where the enemies are.
No walls and no enemies The minimap only
shows the walls of the vessel where you have
been. Enemies are not shown.

Orbital Marine Positions The Orbital Marines
are shown on the minimap in a light blue color
regardless of which squad you choose to play
with. Also the currently chosen Orbital Marine is
marked with a slightly brighter blue color.
Remember that the minimap only show your
positions and not the directions your marines are
facing. Note: Compare the minimap and the
ingame image to fully understand how they
compare as this is a crucial ability to handle the
game.

Incoming messages
From time to time your commander uses his
intercom to transmit messages to your squad.
This is a good indication how much time you have
left to complete your mission. He will also alert
you should you stand too close to an enemy entry
and enemies are approaching. To remove
incoming messages simply click on it with your
mouse button.

6

ITEMS
Below are some sample items to
protect/destroy/recover/operate or just add flavor to
the game. Just because you see them doesn't mean
they are important to the mission. Always get what
information you can from the briefing.

Items may or may not block movement, line of sight
(LOS), and/or line of fire (LOF). Some items can also
be destroyed which is discussed later. Scrolls (the
second pic above) need to be recovered in at least
one mission.

 R.A.T. Scanners (Robotic Autonomous scouT)
are the most common items used in recovery
objectives. They are miniature tracked drones often
released into mission areas to provide advanced
tactical intelligence. Unfortunately, their limited
computers occasionally get confused in the maze-like
layout of corridors and are unable to determine the
right path back to where they were originally
dispatched from.

In order to facilitate its recovery, every R.A.T. has a
flashing light and built-in radio beacon that begins
broadcasting a distress signal if the device is unable
to return to its point of origin within a defined time
limit. While far from precise enough to pin-point the
exact location of the R.A.T. drone, the beacon's
strength will allow you to determine when you are in
proximity to the device. When they are picked up,
the sound is turned off.

Note: The R.A.T. Scanners move around between
missions gathering data, so they might not be at the
same location next time you run the same mission.

OBJECTIVE MARKERS
The different objectives throughout the game are
often marked out on the minimap as a yellow X. This
indicates the direction you should head for and if
several objectives are on the same map you are able
to see which objectives you still have left to
complete. Just because you see something like in
one of the pics below doesn't mean that is the
objective of the mission. For instance, you could see
a teleporter, but really need to kill 30 aliens.
Always check out the briefings before a mission.

 Go to this square to evacuate
and/or recover an item and bring it to this square

 Destroy everything in this square
with a flamethrower or Flamethrower self
destruction.

 Go to this square to evacuate
and/or recover by teleportation. When you stand
on it, a teleport icon will become available.

THE LAYOUT

Corridors
Corridors are without a doubt the most common
element of a vessel. These corridors are miles
long and run from one end of the vessel to the
other. All corridors are also filled with roof pipes
and other types of debris. These are however
only a visual feature and have no actual effect to
the game. All corridors are so narrow that only
one Orbital Marine or Alien may occupy each
square. There is no way to walk around another
marine occupying a square in the corridors.

Rooms
The rooms of a vessel often act as junctions to
several corridors or contain vital objects necessary
to a mission. The rooms and chambers of a
vessel are larger areas making it possible to pass
around other Orbital Marines or an ideal place to
fall back and stand your ground should you be
totally surrounded by Aliens. Also note that the
rooms offer ideal positioning when you want
several marines to fire down the same corridor or
cover a specific path.

Junctions
Just as with the rooms, junctions also have the
function to bind together different corridors to
complete the maze of the vessel. All junctions
also make it possible to pass around another
Orbital Marine and to separate your Orbital Marine
squad. The Aliens will also use this feature and
will use all junctions to divert so that they may
attack you from different directions or to circle
around your marines and attack you from behind.

7

Doors
There are 3 types of doors you will encounter in a
vessel:

Normal
doors generally have yellow markings. The most
common door which can be opened and closed by
both Marines and Aliens. A Marine with a Assault
Carbine or Vulcan Cannon can destroy these doors by
shooting at them.

Security doors generally
have red markings and are usually thicker than
normal doors. These doors are locked and only
Marines can open and close them. That means they
can be used to keep Aliens locked out. A Marine with
a Assault Carbine or Vulcan Cannon can destroy
these doors as well.

Bulkheads The thickest
doors, bulkheads are basically large emergency doors
used to seal off a section of the vessel. Marines can
close them but when they are closed they cannot be
opened again! They can only be destroyed by a
Marine with a Vulcan Cannon or Fusion Cutter.

Entry Points
As the game progresses the Swarm is often
reinforced by the arrival of even more enemies. The
locations from where the new Aliens enter the board
are called entry points. The most common settings
in a map are that the Swarm gets one or two new
blips each round.

Below is an example from both the main map and
the minimap. In the main map entry points are
shown by faded squares. The minimap show them
as red arrows. The third picture might or might not
be an entry point.

Ventilation Shafts/Air Ducts
These are by far the narrowest parts of a vessel,
much more so than the corridors that the Marines
use. Used to transport fresh air around the vessel
these are the perfect passageways for any Aliens.
Aliens often use them as shortcuts and to escape
Orbital Marine fire. As these ventilation shafts are
so narrow the Orbital Marines do not fit into them,
so only the Swam can use them. Try to stay
away from them if possible. Marines can,
however, fire through them as you can see below.
The minimap shows their walls to be darker than
normal walls.

Pillars
Pillars like the one in the center of the room below
will block LOS.

'Roofs'
Roofs, pipes, screens, leaves, etc. cover some
corridors or room corners. Even though they
don't have any mechanical effect on game play,
some of them cover enough of what's underneath
so that it's easy to lose track of enemies if you
aren't careful. While it's unusual to see as much
covered as the sample pic below shows, they do
pop up and should be kept track of. As you can
see below, the alien is fairly easy to miss if you
aren't careful.

8

Tunnels
Tunnels allow the Swarm to move rapidly from one
part of the map to another protected by impenetrable
cover. Like ventilation shafts, only the Swarm can
use them. Unlike them, Marines can't fire into or
through them. Once the Alien exits the tunnel
entrance, both the tunnel and the Alien become
visible, with the Alien standing on top of it. That is
when you can fire at it, presumably with Marines on
overwatch. The Aliens can also melee attack anyone
that stands on top of the entrance, so don't think it's
safe or that you can permanently block it. The
tunnels do make a characteristic sound when an Alien
moves into or out of them.

Most missions don't have tunnels, but when they do,
they can appear seemingly from nowhere and they
will never show up on the minimap. Sometimes
there may be a visual clue that a tunnel entrance is
in view, but not always. Also, sometimes you can
see blips 'in the walls' next to a tunnel entrance just
waiting to come out and kill your troops. If that
happens, then there is an entrance there that hasn't
been revealed yet. The minimap picture below
obviously doesn't show the tunnel that is revealed
next to the blip. You can also see that the room
behind the marines doesn't show an entrance on the
main map (there is one there, trust me). That's
because it won't be revealed until it is used and in a
Marine's LOS.

MOVING YOUR MARINES
And so you have learned everything there is to
know about the visual aids but you still have the
two most important aspects left to learn. Firstly
how to move around and act with your marines
and secondly how to kill all those Aliens roaming
the vessels.

Selecting the appropriate marine
When it is time to select the marine you want to
move around with there are three different ways
to select him.
1. Use your mouse button and simply left click on
the desired marine.
2. Use the Status bar and press the information
box of the marine.
3. The Status bar also shows a number before
the name of every marine. By pressing the
corresponding number on your keyboard you
select that marine. Anywhere during the game
you can also press the TAB button to make a
number appear above all your marines. That way
it is easier for you to identify which marine has
the corresponding number.

Actions
The actions a Marine can perform are shown as
action buttons surrounding the character. By
right clicking the mouse you toggle between
movement, fire mode if it's available, and melee
attack if it's available. White buttons indicate
movement; red buttons indicate firing and yellow
indicate objective specific actions. Each move has
a specific cost in Action Points/Command Points,
only the moves possible to perform are shown on
screen.

Undoing Actions
You can hit the backspace button to undo SOME
actions. Opening and closing doors, and moving
as long as the move didn't reveal part of the map
can be undone. Sometimes, if blips are revealed,
those actions can't be undone either.
Warning: Once you select another marine, even if
you don't do any actions with him, you can no
longer undo any previous marine's actions.

9

Actions List
Here is a complete list of all actions:

 Obviously the Marine's
facing determines which icons are appropriate for the
action.
Move Forward – 1 AP Takes the marine one step
forward, either straight ahead or diagonally.
Move Backwards – 2 AP Takes the marine one
step backwards, either straight backwards or
diagonally.

 Turn 90 degrees – 1 AP Rotate the
marine either left or right.

 Teleport - 1AP

 Open/Close Doors – 1 AP All doors
regardless of type cost 1 AP to open/close.
In the first 2 examples below, the Marine can open
the door, but not the next 2. The positions and
facing apply to operating items that can be operated
also.

 Operate – 2 AP In some missions specific
objects must be operated to complete the objective.

 Pick Up/Drop Off item - 1 AP To pick up
the item walk onto the square it is located on. When
you want to drop it off it will be dropped on the
square the Marine is standing on. Only soldiers
armed with a Servo-Gauntlet or a Powerblade can
carry items. Also, a soldier can only carry a single
item at a time.

 Fire – 1 AP After right clicking your mouse
button, this icon shows where to fire using your
Assault Carbine or Vulcan Cannon.

Move + Fire - AP costs the same as a normal
move There aren't specific icons for this. Available
to marines using Assault Carbines and Vulcan
Cannons. To do this, first move normally, then
immediately fire and the firing won't cost any AP. If
you switch to another marine, the free firing is lost.

 Fire Flamethrower – 2 AP Marines equipped
with the Flamethrower can fire a cluster of squares at
the cost of 2 action points. How to do it will be
described later

 Overwatch – 2 AP This icon sets your
marine into Overwatch, making him fire at all
enemies that do anything in his line of fire out to
12 squares. Overwatch is discussed in detail in
the Marine Ranged Weapons section.

 Turn Off Overwatch - 0AP Turning off
Overwatch for a Marine can always be done,
which always frees up any AP/CP that Marine
used to set Overwatch even if you switch to
another Marine and later come back to this one.

 Clear Jam – 1 AP When you marine has
jammed, use this icon to “clear jam” in order to
reload and continue to fire.

 Melee Attack – 1 AP Battle Claws and
marines equipped with a melee weapon can use
this icon when standing next to and facing an
Alien to attack them in hand to hand combat.
Standing corner to corner isn't good enough, the 2
combatants must be edge to edge.

 Vulcan Cannon Full Auto - 2AP Full Auto
uses 5 ammo. Doing this targets everything in
the attackers LOF with the usual 3d6 but also
adds +2 to the roll. That means it shoots at
Marines too. In the pic below, Loesser can't use
full auto until he reloads but Anderson can.

 Reload - 4AP If your marine show an
ammo clip icon next to the ammo track, reloading
is available. Flamethrowers don't usually come
with a reload, and Vulcan Cannons always start 1.
Availability for Flamethrower reloads will depend
on the mission. In the picture above Loesser has
an ammo clip, but Anderson doesn't.

 Self Destruction – 1 AP A marine
equipped with the Flamethrower or Blast Hammer
may self destruct. Flamethowers require at least
1 round of ammo left to do this. The blast from a
self destruction is greater than an ordinary
Flamethrower shot killing everything in a 5x5 area
and also destroys any nearby doors. Note: A
popup will appear asking you if you really want to
perform this action so you do not trigger this
event by mistake!

Note: Having problems figuring out which move
an action button represents ingame? Place the
mouse cursor on a button and a help text will
appear telling you which move it represents and
also how many AP/CP it will cost to perform.

10

COMBAT
Combat is based on line of sight, line of fire, and
rolling six sided dice (d6). If multiple dice are rolled,
the highest one is used. All combat bonuses are
added together, whether they are from the weapon
used, rank, or seargent.

Line Of Sight (LOS) LOS is basically what the
marine can see with their own eyes. Marines have a
180 degree view angle and with help of special heat
and night vision sensors they can spot targets
without range limit. All walls, closed doors, other
marines, Aliens and flames cut LOS making it
impossible to see through them. To visually get a
representation of the LOS press the small green
button in the top right corner of the currently
selected Marine.

 Line Of Fire (LOF)
The S.P.A.R.T.A.N. armor of the Marines gives them
needed protection but also limit them in motion. Due
to this the LOF - the area where enemies can be

targeted - is only an angle of 90 degrees but
same as LOS without range limit. To visually get
a representation of the line of fire press the small
red button in the top right corner of the currently
selected Marine. Pressing the yellow button will
show you the Marine's LOF when on overwatch. If
there is another icon to the right of the yellow
one, that shows the Marines rank.

Ranged Combat compares the roll to a target
number. If it is equal or greater than the target
number, the attack succeeds resulting in a kill.
The roll can be modified depending on the
weapons you have and the options you play with.

Melee Combat each combatant rolls and the rolls
are compared. The combatant with the lower
number dies. In the event of a tie, nobody dies.
If the attacker is facing either the side or rear of
the defender and loses, nobody dies, but the
defender will turn to face the attacker. The roll
can be modified depending on the weapons you
have and the options you play with.

MARINE WEAPONRY
Depending on each mission the marines are
equipped with different weaponry. The
marine's shoulder pad's color is based on the
weapon. Yellow pads for Flamethrowers,
black pads for Vulcan Cannons, and green
(or whatever the squad's normal color is) for
everything else.

Note: in all the top down pics below, The Marine
on the left is a seargent (red stripes on the
shoulder pads) and they are both only carrying
the weapons mentioned to the right of them. The
ones carrying only one weapon will never show up
that way ingame because both hands need to
carry weapons.

RANGED WEAPONS
Ranged weapons are always carried in the right
hand. If there are letters in parenthesis next to
the name, that is how they will be listed ingame in
the Marine's status bar.

 Assault Carbine (AC) This is
the standard weapon for a Marine. The
"Thunderbolt" class Assault Carbine is an all-
purpose high caliber rifle firing rocket propelled
high explosive rounds. It gets a sustained fire
bonus and can be set on overwatch. Unlimited
range using normal or sustained fire, 12 squares

11

for overwatch.
Rolls 2d6 with a target number of 6.

The drawback of Assault Carbines using overwatch is
called JAM. This is when you fire too rapidly causing
the Assault Carbine to lock up. It happens whenever
both rolls are the same. Should this happen you may
not fire any more rounds in that Alien turn and must
await your own turn before you can CLEAR JAM (Cost
1 AP). This is done by pressing the icon just ahead
of your marine. Also note that you cannot fire any
more shots until JAM is cleared, but you may still do
anything else as you wish. You can kill an alien and
jam at the same time. If you are unfortunate your
weapon may JAM on your first overwatch shot, the
Alien can then use the rest of its movement without
being fired upon. This is usually where they kill you.

 Flamethrower (FT) A shot
from the Flamethrower covers an area of up to 3x3
squares with flames spreading out from the point of
impact. The flames have a high chance of killing
anything within them. This weapon cannot be set to
overwatch but it has a self destruction feature that
should only be used as a last resort. When it
explodes it covers an area with flame around the
marine with a diameter of 5 squares. The self
destruction is also so powerful that normal doors and
security doors within distance are destroyed. The
Flamethrower has limited ammunition, 6 shots can be
fired. The maximum range of a Flamethrower is 12
squares at the point of impact, spreading out an
additional 2.

The use of your Flamethrower differs slightly from
the regular Assault Carbine. After pressing the
RIGHT MOUSE BUTTON and you are once again go in
fire mode, move your mouse over the desired
squares, you are given the visual view of how the fire
will be laid out (picture 1). Then press your LEFT
MOUSE BUTTON and you will fire your Flamethrower
at the cost of two action points (picture 2). Notice
that it can hit areas outside of the Marines LOS/LOF.

Each flame produced is treated separately. Flames
will block movement into them from unflamed
squares and LOS through them until the next Marine
turn. You can fire into them, and any survivors can
move out of them or stay put unhindered. Doing any
actions that leaves the survivor in a square with a

flame causes another roll.
Each flame produced rolls 1d6 with a target
number of 2 against anything in it. The optional
rank bonus doesn't apply because the attack is
treated as coming from the flame, not the
flamethrower.

 Vulcan Cannon (VC) The
most powerful weapon available for the Marines.
Six thousand 7.62mm rounds in a drum
magazine. One and a half thousand shots per
minute. Eight barrels on a high-speed rotary
mount. One fucking monster of a gun. The Vulcan
Cannon's high rate of fire gives it a much higher
hit ratio than the Assault Carbine. Like the
Assault Carbine, it gains a benefit from sustained
fire and can be set to Overwatch. Unlike Assault
Carbines, they won't JAM. It can destroy
bulkheads, which Assault Carbines can't. It also
has the ability to be fired on full auto, targeting
every enemy in the Marine's LOF. It has unlimited
range using normal, sustained fire, and full auto,
12 squares for overwatch.

The down side to Vulcans is their limited ammo.
They come with 1 reload, but using it can be
hazardous. Every time a Vulcan fires after it's
been reloaded, there's a chance that the ammo
will explode in a 3x3 area, killing the Marine with
a 50/50 chance of killing anyone and destroying
each door and item in that area.
Rolls 3d6 with a target number of 5.

Sustained Fire
Each successive shot an Assault Carbine, Vulcan
Cannon, or Hybrid Gun fires at the same target
has a better chance of hitting it than the last.
Marines on overwatch don't get this benefit. A
Move + Fire action will count as the first shot, but
not later shots.
1st shot +0
2nd shot +1
3rd shot +2
4th shot+ +3

NOTE: Switching marines resets the sustained fire
bonus to 0. Also, the game log shows it as hitting
with the target number being easier instead of
there being a bonus to the roll.

12

Overwatch
Since you can only manually shoot during your turn
and not when the Aliens are moving, it can be wise to
activate overwatch for your marines. It's also good
for when there are large collections of enemies and
not enough normal shots to go aroud. Only Assault
Carbines, Vulcan Cannons, and Hybrid Guns can be
set in overwatch. Overwatch means that the marine
focuses on all enemy activity and fires his weapon at
any enemy doing anything within his line of fire out
to 12 squares. Setting your marine into overwatch
costs 2 action points and when set into overwatch
you cannot do anything else with that marine until
overwatch is turned off, or until he is forced to leave
overwatch. While it's active, a yellow light will rotate
on top of the Marine indicating that he's searching for
targets.

There a three ways of setting your marine/s into
overwatch:
1 click on the action icon for overwatch
2 pressing the letter "O" to set it for the currently
selected marine. Doing it a second time turns it off.
3 pressing SHIFT + O to set the entire squad. Doing
it a second time turns it off.

By default, overwatch is turned off at the end of the
enemy's turn. There is an option to keep it on until
you manually turn it off or are forced to leave
overwatch. Anyone in Overwatch who is attacked in
close combat or suffers from a weapon jam (Assault
Carbines only) will be forced to leave Overwatch
mode.

Every time an enemy takes an action, whether it
costs them AP or not, it will be fired upon. If the
enemy survives then takes another action, they will
be fired upon again. This will continue until
overwatch is left or turned off. If there are four
squares between yourself and the Alien you will
hopefully get four shots at the Alien before it attacks
you. If it turns, attacks someone else, or opens a
door, there's another shot. All you have to worry
about is jamming or running out of ammo, depending
on your weapon.

If you have more than one Marine on overwatch
targeting the same square and an enemy shows up
there, all of them fire simultaneously, even though
the game shows them firing one at a time.

MELEE WEAPONS
Melee weapons are always carried in either the
left hand or else they require both hands.

 Servo-Gauntlet The standard

issue secondary equipment of your troops is the
Servo-Gauntlet. As far as powered manipulators
go, it's top of the line. As far as close combat
goes, it may pack a punch but it's simply far too
slow to keep up with the incredible attack speed
of your enemies. It can kill an Alien but the
marines are not recommended to use it unless in
self defense.
Rolls 1d6.

 Powerblade A
Seargent's standard melee weapon. Better than
Servo-Gauntlets at killing Aliens, but it's still not
good enough to be considered an offensive
weapon.
Rolls 1d6 but adds +1 to the d6 roll, ability to
parry.

 Fusion Cutter This
unassuming device is a fusion-powered high
energy cutting
torch specifically designed for cutting through the
bulkheads: Just walk up to one, switch to combat
controls and start cutting. The Cutter is a
specialized tool, however, and this means that in
melee it is no better than the Servo-Gauntlet.
Rolls 1d6.

 Battle Claws (BC)
These count as 2 weapons that are inseparable. A
Marine equipped with Battle Claws can only attack
in close combat. The weapon is designed to be as
powerful and deadly as an Alien attack. Note:
Attacking in close combat will allow the attacked
Alien to defend itself and that might cause it to
kill the Marine. Tactical Note: Because melee
attacking requires AP, Marines using these are
effectively slow attackers that can kill at most 2
Aliens during the player turn without using CP and
should be used in a defensive manner most of the
time.
Rolls 2d6 but adds +2 to the roll.

 Blast Hammer +
Tactical Shield (BH) These count as 2 weapons
that are inseparable. Best for slowing down the
Swarm, using this combo as a delaying tactic can

13

be effective, but like using Battle Claws, the Swarm
can fight back.
Rolls 1d6 but adds +2 to the roll, abilities to parry
and self destruct.

Parry means that the wielder may force the alien to
re-roll one of his dice. In the game, the parry is
automatic in case the marine is to die - in case of a
draw, parry is not attempted. Only attacks coming
from the front can be parried (any modifiers still
apply, though)

DESTROYING DOORS AND ITEMS
It it possible to not only open and close doors, but
also attack and destroy them; crates and other
miscellaneous items too. Any firing bonuses will
apply. Check out the table below for different
weapons target numbers.

ATTACK TYPE Normal Secur. Bulkhd Item
Assault Carbine 6 6 no 6
Flamethrower no no no auto
Vulcan Cannon 5 5 6 5
Servo-Gauntlet no no no 3
Powerblade no no no 3 (roll
2+1 for blade)
Battle Claws auto auto no auto
Blast Hammer auto auto no auto
Fusion Cutter no no auto 3
self destruct auto auto 5 auto
Vulcan explosion ? ? ? ?
Alien Claws (std) ? no no 6
Alien Claws (Hybrid) ? ? no ?
Alien Claws (Leader) ? ? no ?
Hybrid Gun ? ? no ?

SEARGENTS
Seargents always have red strips on their shoulder
pads.

They always get a +1 bonus to melee rolls regardless
of any options or which weapons the seargent has.
This is in addition to any rank bonus the seargent
may have. If the seargent is using a Powerblade, he
doesn't get that modifier as well as the the seargent
bonus.

They increase the time allotment for a player's turn.

Having a seargent sets a minimum CP equal to the
highest ranking seargent's rank a player has on the
mission. If the roll is less, it's set equal to the
seargent's rank. This requires the CP option to be
turned on.

THE SWARM AND THEIR
ACTIONS
There are 3 kinds of Aliens that have been
encountered in the Swarm so far:

 Standard Aliens are all too
common. Tough and quick, they are only armed
with claws. For them, it's more than enough to
kill your troops. They have 6 AP and their claws
roll 3d6 in melee. The 'rule of 6' applies.

 Hybrids are generally rare and, as you can
see, carry guns. They also have 4 AP when
shown to be Hybrids. While they are Blips, they
have 4 AP if you're in a mission with just Hybrids.
In other missions, the other aliens spur them on
while they are blips so that they have 6 AP.
They roll 1d6 for melee. The Hybrid Gun rolls 1d6
with a target number of 6. It can use sustained
fire and has the Move+Fire action available.

NOTE: If you don't change the option allowing
them, you won't see Hybrids in the main game.
Add-on missions may or may not have them, and
are mission specific.

 Swarm Leaders are big, ugly, and are the
meanest thing you will ever see. Fortunately they
are extremely rare. The only thing confirmed
about their abilities is that they don't carry guns.

Alien Actions
The Aliens move around the vessel much like the
Marines. Any Alien or blip can use it's action
points to walk, fight, and open doors. Just like
the marines, every step an Alien takes cost them
1 action point but since they are so agile they
may turn 90 degrees free of charge. Turning 180
degrees costs them 1 AP. Those turns are
considered actions and let you fire if you're on
overwatch. It costs the Swarm 1AP to
open/reveal an entrance to a tunnel.

Just like Marines, they need to be edge to edge to
do a melee attack which costs 1 AP. Hybrids
firing costs them AP.

14

Blips
All enemy activity on either the main map that
doesn't show an Alien or on the minimap is referred
to as a blip.

There are actually 2 kinds of blips:

 Hard blips have a confirmed alien present at
a specific location. In most missions they can move
6 squares therefore, the 'rule of 6' applies. That
means that if at least 6 squares are between your
marines and the hard blip/Alien, then that marine is
safe from them engaging him in melee for a turn.

 Fuzzy blips As any fuzzy blip is simply an
indication of enemy activity a blip can contain up to 6
Aliens moving as a group but it can also be
interference in the transmission and actually be 0
Aliens. Fuzzy blips have an amorphous nature, filling
whatever empty squares they encounter that are
within their range, but out of LOS. Because of this,
the 'rule of 6' isn't entirely safe. Instead, use the
'rule of 7' to plan. Once fuzzy blips encounter a
marine's LOS, they will partially or entirely convert to
either Aliens, hard blips, or disappear wherever the
LOS is maintained. Any part that is still out of LOS
may still stay fuzzy. Also if that LOS is changed, the
fuzzy blip area will expand again (potentially creating
an alien at a location different than you expected).

Blips can merge, and in rare cases split,
redistributing how many Aliens will be in them.

In some missions, Hybrid only ones, hard blips move
4 squares while fuzzy ones move 4 but can 'bleed'
into a fifth.

Sometimes, you'll see what you believe is a Alien
appearing as a blip opening a door and the blip turns
out to be a scanner malfunction with no Aliens
present. The false blips/scanner malfunctions don't
open doors, it happens because the door
malfunctions and opens itself. It's just a coincidence
that the false blip happens to be there. Is the door
malfunction related to the scanner malfunction? Who
knows. Note: The game mechanics have the false
blip open the door, this is just a logical reason for it
to happen.

Below is an example from both the main map and
the minimap. You'll notice that the hard blips are
brighter red than the fuzzy ones in the the pic from
the minimap.

Blip Movement
Because blips don't have a specific facing, they
never need to turn. Therefore they can devote all
of their AP to closing the gap between you and
them. As mentioned earlier, fuzzy blips can
sometimes 'bleed' into an additional square for no
AP cost.

Lurking
When a marine is standing no more than 6
squares from an entry point any blips that are
entering the map from that entry point will be
forced to lurk. A lurking blip will not be able to
enter the map that round but have to wait until
next one. If this happens the entry point arrow
icon on the radar will change to a filled arrow icon
and an incoming message will warn the player
about enemies about to enter close by. Once you
are warned try to either cover the entry points
using overwatch or take a couple of steps away
from the entry as you may be certain enemies are
approaching.

15

ONCE A MISSION HAS BEEN
COMPLETED
You are directed to the promotion screen when you
complete a mission. There you can see the
participating squad members stats, medals, heroic
stars and any promotions they received. If the
mission was part of a campaign, that mission is now
available in the single missions screen.

RANK BONUSES
Marines who survive several missions and show
their worth by killing Aliens will be awarded with
higher rankings. This is an honorable moment for
any marine and an indication that his superiors
know of his deeds.

There are five ranks to be achieved:

Rank Effect* Kills+
Missions

 0 Marine none 0 + 0

 1 Specialist none 3 + 1

 2 Expert none 5 + 2

 3 Veteran +1 on rolls 15 + 4

 4 Unstoppable none 30 + 7

 5 Indestructable none 50 + 10

*Respective options must be turned onto have an
effect. There is a ranked melee/close combat
bonus option and a ranked ranged fire bonus
option.

16

MEDALS
They're cool to have, but have no game effect.

Medal Awarded at

 Exterminator: Kill 'X' enemies in 1 round

 Avenger: Kill an enemy that has killed
a soldier within 1 round

 Jinxman: Jam 'X' times in 1 mission

 Arch Angel: given to a few special soldiers

 Scout: get LOS to 'X' blips in 1 round

 God of War: Kill Swarm Leader

 Fighter: Survive 'X' melee attacks in 1
round

 Survivor: Last remaining soldier in a
squad (only when all squadmates are killed)

 Protector: Kill an enemy that has
reached it's target

 Fireproof: Survive being flamed

 Marksman: Shoot 'X' enemies in 1 round
without missing a shot

 Heartless: Kill another soldier (only if
he's killed)

HEROIC STARS
If you complete a mission without casualties all
marines will be given a heroic star as a memory of
their brave action. A marine can carry up to 10 stars
on their shoulder. A silver star represents one star, a
gold star represents two stars. This is an extra
insignia upon their shoulder as a token that they take
care of their brothers in war. They're cool to have,
but have no game effect.

KEYBOARD SHORTCUTS
Menu and Popups
Enter - Used as proceed on most screens
Esc - Used as abort on most screens

Ingame
Right Mouse Button - Enlarge/reduce minimap
Printscreen - Screenshot (stored as <id>.bmp in
\AlienAssault\screenshots\)
Esc - Open ingame options and quit menu
Tab - Hide/show HUD
1-0 - select Marine
O - Toggle overwatch on current Marine
Shift + O - Toggle/clear on all Marines
C - Clear Jam on current Marine
Shift + C - Toggle/clear on all Marines
S - Toggle LOS visible or not on current Marine
Shift + S - Toggle/clear on all Marines
F - Toggle LOF visible or not on current Marine
Shift + F - Toggle/clear on all Marines
Space - Show/hide action icons
Backspace - Undo latest action (not available on
all actions!)
Shift + Left mouse button - Chain Marine at
mouse cursor
M - Zoom scanner
L or ~ (§ or ` on some keyboards) - Toggle
log window visible or not (3 different sizes)
Up, Down - Move current Marine (instead of
using action icon) if 'Use arrow keys for
movement' option is enables; otherwise scroll
map vertically.
Right, Left - Turn current Marine (instead of
using action icons) if 'Use arrow keys for
movement' option is enables; otherwise scroll
map horizontally.

17

OPTIONS LIST
Not all options can be changed in the middle of a
mission, only the highlighted ones can. In the middle
of a mission you can access the menu by hitting the
Escape button, then selecting options.

*** SCREEN RESOLUTIONS ***
Resolution Current resolution of game window.
Change in main menu options with 320 pixel steps or
change it manually here. Window height will
automatically be 75% of the width.
Max game resolution Max resolution possible to
set in main menu options.
Windows resolution Windows resolution.
Use smooth screen resize for resolution
320x240 [0, 1] Much easier to see details the
smallest resolution since pixels get merged together.
This is however CPU expensive.

*** SOUND VOLUMES ***
Ambient sounds volume [0...100] Volume of
ambient effects.
Effects volume [0...100] Volume of sound effects.
Music volume [0...100] Volume of music.
VO volume [0...100] Volume of voice overs.

*** GAME SESSION RECORDING (GHOSTING)

This feature stores the current location, rotation and
weapon of your soldiers when ending your turn.
When replaying the mission and showing the ghost
recording you will see semi transparent ghosts of
where you were standing the previous time you
played the mission that specific round. It is a good
way of sharing your playthroughs with friends and
even better, to help players through a tough mission.

When this feature is activated you will get a popup
asking you if you want to record a new ghost file
when starting a mission. If such a ghost file already
exists, it will ask you if you want to show it while
playing.

Since the feature has not been tested (much?) by the
dev team nor the community so we cannot promise
that it is working 100% as intended but the times it's
been tested it it has worked just fine.

Enable ghost recording and playback [0, 1]
Activate the ghost recording feature.
Ghost transparency [10..90] Set how transparent
the ghosts are.

*** LIGHTMAP SETTINGS ***
Lightmap resolution [0...2] High resolution, low
resolution or disabled.
Generate lightmap based on LOS [0, 1] Yes or
no.

Steps of antialias on lightmap [0...10]
Amount of steps of antialias on the lightmap.
Light from flames [0...2] Yellow glow from
flames, yes or no.
Coloured lights [0, 1] Show colored lights.

*** INGAME SETTINGS ***
Draw character shadows [0, 1] Show a semi
transparent shadow beneath soldiers and aliens.
Show soldier IDs on top of characters [0, 1]
Show or hide.
Hide doors until seen [0, 1] Doors are visible
first when in LOS for first time, yes or no.
Camera action on Overwatch fire [0...2]
Scroll, snap or do not move camera to soldier
shooting in overwatch.
Overwatch deactivation [0, 1] Keep or
deactivate overwatch after enemies turn is
complete.
Show current target in full auto mode [0, 1]
Show the "shoot" action icon on current target
when Vulcan Cannon is firing in full auto.
Show icons on targets within LOF [0 (pitch
black)...255 (full brightness)] Show a small
LOS or LOF icon on targets hidden in darkness of
lightmap.
Show icons at objectives [0...2] Hide, show or
show transparent icons on objectives.

*** DIFFICULTY ***
Ranked shooting bonus [0, 1] No or yes.
Ranked close combat bonus [0, 1] No or yes.
Remaining AP wasted when selecting new
marine [0, 1] After performing an action and
switching soldier all remaining AP are lost.
Campaign aborted when failing a mission [0,
1] Game does not allow you to have a second try
on a mission in a campaign, you need to replay
the entire campaign.
CP bonus based on sergeants rankings [0, 1]
CP are never lower than best sergeant's rank.
Enable round timer [0, 1] No or yes.

*** DISPLAY SETTINGS (ANIMATIONS,
GAME SPEED, ...) ***
Walking and turning animations [0...3] Set if
marines and/or enemies should be animated when
moving or turning.
Animate incoming messages [0...3] Set scroll
and distortion settings.
Animate menu doors [0, 1] No or yes.
Marine animation speed [1...10] Set how
quickly marines move.
Enemy animation speed [1...10] Set how
quickly enemies move.
Briefing map blink rate [1...9] Set how quickly
the red markers blink on the briefing map.
Action bar speed [1...100 steps/frame] Set
how quickly the action bar increases.

18

Amount of frames (50ms/f) to skip to reduce
work for CPU [0, 1] Allow the CPU to rest between
frames.
Blip visibility [0, 1] Show blips on scanner or on
scanner and in corridors.
Show scanner [0, 1] Hide or show the scanner.
Show enemy phase progress bar [0, 1] Hide or
show a progress bar how many AP the enemies have
left.
Transparent ingame windows [0, 1] Solid or
semi transparent background in windows.
Show marine stats ingame [0, 1] Hide or show
marine stats.
Transparency value for big shoulder sprite
[0...100] Set how visible the big shoulder sprite will
be.
Show background image in radar [0, 1] No or
yes.
Always display mission as shown in editor [0,
1] Random rotation and horizontal and vertical
mirroring or display mission as shown in editor.

*** OVERRULING OF MISSION SETTINGS ***
Force close-combat enemies to spawn [0, 1]
Set if always spawn close-combat enemies no matter
settings in mission.
Force ranged-weapon enemies to spawn [0, 1]
Set if always spawn ranged-weapon enemies no
matter settings in mission.

*** CUSTOM SETTINGS ***
Play intro sequence [0, 1] Disable or play.
Use lazy finish mission with no more enemies
[0, 1] End missions when no more enemies exist
and mission has no time limit.
Move marines with arrow keys [0, 1] Scroll map
or move current soldier with arrow keys.
Quick exit [0, 1] Enable or skip the popup asking
if you really want to quit.

ADDING PRE-MADE MODS,
MISSIONS, AND CAMPAIGNS
This section will only deal with pre-made add on
content. There's quite a bit of it available. There are
plans for a second manual dedicated to making add
on content for the game.

Multiple Installs
You can have multiple installations of Alien Assault to
different directories and each installation will not
affect the others. That way you can have the options
set differently from one install to the next. Your
stats will be specific to each install also. Finally, it
allows you to have mods, campaigns and missions
that might affect the way the game looks or runs not
affect other installations.

Campaigns
There are many available at http://www.teardown.se
Most are are collected at Alex's SH page here
http://pcsostres.ac.upc.edu/aramirez/doku.php?id=shulk:start

You can have up to 29 campaigns for each
installation of the game. It doesn't matter how
many missions are in each campaign.

If you look at your folder/directory structure
inside of Alien Assault (or whatever you renamed
it) you will find a missions folder.

Inside that you will find six folders: 0 1 2 3 4
and 29. Folder 29 is reserved for individual
missions, the other five are the five campaigns
that came with the game.
0 is the Tutorial Campaign
1 is Song of Destruction
2 is Into the Wild
3 is Temple of the Damned
4 is Infestation

To add a campaign, create a new folder in the
mission directory and name it the next higher
number that hasn't been used yet. Then just
unzip your downloaded campaign into the folder
you just created.

Go into the folder you created and look for a
bunch of files with numbers for names. If you see
them, you're ready to play.

If you don't see any files there, just a folder, you
need to adjust where the files are. Go into that
folder and move everything there into the folder
you created. You should be ready to play then.

Stand-Alone Missions
To add a Stand-Alone mission, place whatever
files and folders the downloaded file contains into
the 29 folder inside the missions folder. Then just
rename the map and text files to the next higher
number that isn't used already.

Like campaigns, you may need to move them
from a secondary folder the downloaded file
contained.

Also like campaigns, you can only have a limited
number of Stand-Alone missions. 29 to be exact.

Mods
Some mods are complete games on there own in
which case you should be able to just install it
normally.

19

http://www.teardown.se/
http://pcsostres.ac.upc.edu/aramirez/doku.php?id=shulk:start

If it adds content, look for a readme file and follow
it's instructions. Otherwise you will need to examine
it's folder structure and place the files and folder in
your Alien Assault folder in the appropriate
locations(s).

SOME TACTICAL NOTES
There are certain things that new players really have
to learn to take advantage of:

General Tips for Games
Overlapping your troops' firing arcs, for starters.

The Swarm has unlimited reinforcements most of the
time so letting them build up their forces for massed
attacks is always a bad thing. Waiting for the enemy
to come to you will eventually let them wear down
your defenses. You need to balance your ability to
improve your position/obtain your objective with
consistently reducing the number of enemies.

Learn when to be aggressive and when to be
offensive.

Marines in a row are useless, spread them out! Sure
the guy in front can fire, but what about everyone
else?

Don't waste ammo when you don't need to. It's a
limited resource.

Re-evaluate your position and objectives as often as
possible. Sticking to a plan that clearly isn't working
not only won't help you, it will likely hurt you.

Tips specific to Alien Assault
Using overwatch to kill aliens that you can reliably kill
otherwise is commonly inefficient use of AP/CP, since
overwatch doesn't get the sustained fire bonus,
surrenders the initiative to the enemy, and costs 2
points to setup with an additional point to clear a
jam.

USE the Move + Fire 'action'. It's there for a reason
and it gives you essentially free attacks. It helps to
make your AP/CP usage much more efficient. If you
can kill an enemy, great! If you can destroy a door
that you don't need closed later, great!

Having a lot Command Points can let you do
breakouts through entrenched enemy positions
and/or rush individuals towards objectives.

The 'Rule of Six' for Aliens and hard blips (aliens have
only six actions per turn; if it takes them exactly that
much to reach your soldier, they won't be able to
attack him) and 'Rule of Seven' for fuzzy blips. The
risk of following this slavishly is getting an

unmanageable build up of aliens that hit you all at
once.

Protect your seargents. They have abilities that
normal Marines don't.

Arguably, you may want to switch any ammo
based weapons off seargents whenever possible.
Vulcans exploding will kill all the benfits the
seargent has. Also, if you're playing with rank
bonuses, seargents will tend to be higher rank
because you should be protecting them and both
Flamethrowers and Vulcans are already highly
accurate without a rank bonus. This will also
ensure that the seargent doesn't run out of
ammo, so you will keep getting his rank bonus
when the ammo runs out.

Use your weapons they way they were intended.
They can give you a major advantage if used
correctly.
Flamer
* Using the Flamer, you hit an area rather than a
single square
* That makes it a handy tool for clearing rooms.
* The sides of the flamed area are not dependent
on line of sight for effect, so it's also handy for
clearing crossroads.
* Any enemies under its' area of effect are always
killed on 2+ instead of an Assault Carbine's 6 (5+
with experience bonus). Enemies who survive
might be a problem, but if they move through the
flames, each square they move across forces
another roll against them.
* No enemies can move into burning squares from
non-burning ones. That means the Flamer can be
used to block off enemy routes for brief periods of
time.
* Also very useful for pushing forward against
larger groups of enemies. Burn-advance, burn-
advance, repeat ad nauseaum until you're out of
ammo.

Vulcan Cannon
* It rolls three dice as opposed to the two of the
Assault Carbine, each having a better chance to
kill the enemy than those from the Carbine.
* The Full Auto firing mode is very efficient at
wiping out very large groups of enemies (and I
mean... VERY).

Blast Hammer & Tactical Shield
* Out of the two close combat setups, this one is
more defensive.
* More useful for a feint or bait than all-out attack

Battle Claws
* Out of the two close combat setups, this one is
more offensive.

20

* High close combat bonus AND rolls two dice at
once.

Jams
The chances of an Assault Carbine jamming on
overwatch are 1/6 (rolling any double): 16.67% each
time it is fired. The chances of not jamming, are
then 83.33%

Statistically, the chance of not jamming gets worse
the more shots you take:
1 overwatch shot 83.33%
2 overwatch shots 69.44%
3 overwatch shots 57.87%
4 overwatch shots 48.23%
5 overwatch shots 40.19%
6 overwatch shots 33.49%
7 overwatch shots 27.91%
8 overwatch shots 23.26%
9 overwatch shots 19.38%
10 overwatch shots 16.15%
11+ it just keeps getting worse and worse

Still too tough?
If the game or a particular mission or campaign is
still too tough, try changing 1 or more of the game's
options.

Overwatch deactivation: Setting it to "Keep until
manually disabled" gives you more time to act
without having to worry about your sentries
excessively.

Ranked Shooting bonus: Setting it to Yes will give all
your soldiers at rank 3 or higher a +1 bonus to
ranged combat rolls with Assault Carbine and Vulcan
Cannon. Statistically, you should have fewer jams
when you use this also, because on average it
requires fewer shots to kill aliens. Fewer overwatch
shots means fewer rolls that risk jamming.

Ranked Close Combat bonus: Setting it to Yes will
give all your soldiers at rank 3 or higher a +1 bonus
to all close combat rolls.

CP bonus based on Sergeant rankings: Setting it to
Yes will make the minimum CP amount at your
disposal increase based on the Sergeant's rank.

Enable Round Timer: Setting it to No will disable the
time limit you have for playing your turn.

Blip visibility: Setting it to "On scanner and on
screen" will make it easier to see where the enemies
are on the map. Mind you, that won't help much on
the levels where you cannot detect the blips in the
first place.

Further, with rank bonuses and/or CP bonus
turned on, play some of the tutorial missions
multiple times to get your Marines to higher
ranks.

Lastly, you can go to the Alien Assault forum at
http://www.teardown.se and look up the cheat
codes.

FINAL WORDS
And so you have learned everything there is to
know about the hard world of Alien Assault, that is
in theory anyway. Now it is time to stop reading
and go out to the field and show your commander
all that you have learned. Also should there be
any questions simply return here and read those
parts that seem unclear one more time. In game-
technical terms you can either ask around on our
forum or drop us a mail if you found a bug or if
something is difficult to understand. We will do
our best to help you so that you may enjoy this
game that we are so proud of making.

For further updates, new campaign and support
please visit http://www.teardown.se on a regular
basis as we intend to release many more
campaigns in the months to come. The world of
Alien Assault is endless and there are always more
Aliens waiting in the cold dark voids of space.

Niklas Åstrand and Jörgen Nilsson
Sweden, 17 February, 2008

Updated/Expanded by Killgore85, July 2010

Most of the tactics are slightly tweaked quotes
from the_Fifth_Horseman and alex3337.
MANY rules were clarified by the_Fifth_Horseman.
Opening back story by the_Fifth_Horseman.

21

