

TOMB RAIDER

CRYSTAL
DYNAMICS

SQUARE ENIX

Table of Contents

Introduction	2
Getting Started	3
Main Menu	3
Difficulty	3
Complete Controls	3
Multiplayer Only	3
Gameplay	4
Movement	4
Map	4
Campsites	4
Survival Instinct	4
Collectibles	5
Combat	5
Weapons	5
Survival Skills	5
Warranty	7
Customer Support	7

Introduction

Tomb Raider is the first chapter in the story of Lara Croft.

As the game begins, Lara is a young college graduate, eager to find adventure and make her mark on the archaeological world. With her best friend Sam, Lara joins an expedition aboard the research vessel *Endurance* in search of the lost kingdom of Yamatai.

Thought to have existed on an island somewhere off the coast of Japan, Yamatai's true location has remained a mystery for centuries. Trusting in Lara's research, Conrad Roth, captain of the *Endurance*, takes the expedition into a dangerous area of the sea known as the Dragon's Triangle.

It is here that everything goes horribly wrong and Lara discovers the true price of adventure.

GETTING STARTED

Main Menu

Continue - Continue an existing game from one of three save game slots.

New Game - Start a New Game in one of three save game slots.

Multiplayer - Enter the multiplayer menu to start or join a match, or customize your multiplayer characters and loadout.

Extras - View videos, concept art, and character models that you have unlocked.

Options - Set your preferences for Display, Audio, Gameplay.

Achievements - Track your progress.

Downloadable Content - View available and purchased DLC offers.

Square Enix - Access your Square Enix account and post your progress to Facebook.

Square Enix Trailers - View trailers for Square Enix games.

Start Benchmark - Run the benchmark tool.

Difficulty

There are three difficulties to choose from when starting a new game: Easy, Normal, and Hard. Enemies are stronger and Lara is more vulnerable with the Hard difficulty setting. Enemies are more forgiving and Lara is more resilient with the Easy difficulty setting. Difficulty can be changed at any time in the Options menu.

CONTROL SCHEME

Move Forward	Up or W
Move Back	Down or S
Move Left	Left or A
Move Right	Right or D
Walk	CTRL
Jump	SPACE
Dodge / Roll	SHIFT
Interact	E
Melee	F
Survival Instinct	Q
Shoulder Swap	C
Zoom	Z
Map	TAB
Primary Fire	Left Mouse Button
Aim	Right Mouse Button
Alt Fire	Middle Mouse Button
Reload	R
Select Next Weapon	SCROLL UP
Select Previous Weapon	SCROLL DOWN
Select Bow	1
Select Pistol	2
Select Shotgun	3
Select SMG	4

Multiplayer Only

Crouch	C
Sprint (hold)	SHIFT
Score Screen	TAB

GAMEPLAY

Movement

Movement in *Tomb Raider* is fluid, responsive, and natural. To move around, press the movement keys in the direction you want Lara to go. Lara will move forward to seamlessly interact with her environment; climbing, crouching, or moving in and out of cover without additional key presses. Often Lara will have to jump, climb, and crawl while traversing the island in order to reach her destination.

Lara is an expert climber who can use skills and tools she acquires on her adventures to scale dangerous cliffs and structures. As long as there is a ledge or platform in reach, Lara will move towards it with a simple push of the controls. Lara can also use flat vertical surfaces to scramble up to areas that are inaccessible with just a normal jump. Sometimes a ledge will be unable to support Lara causing her to lose her grip; these instances will be indicated by an Action key icon. Press this key to help Lara recover from the perilous situation. There are some instances where Lara may need to drop down from where she is climbing, pressing the Dodge key will cause Lara to drop and if there is a ledge below her position she will grab onto it.

Map

At any time, you can press the Status Menu key to bring up the Map and Objective screen. This menu shows where Lara is located on the island, her next objective, the status of the region, as well as other useful information about the area. A diamond icon on the map indicates the location of the next objective. This icon can also be viewed by activating Survival Instinct during gameplay.

Important landmarks and collectibles such as Camps, Tombs, Relics, and Documents will appear on the map after you find or collect them. You can unlock these items on the map without finding them by discovering a Treasure Map or completing a Challenge Tomb.

While viewing the map you can use the movement controls to move around the cursor. You can click on the Zoom Out key with so that you can alternate views between the region you are currently in and the entire island. Clicking on the Center button will center the map on Lara. You can also set a waypoint by moving the cursor over a location on the map then clicking the Toggle Local Waypoint button. This waypoint can be viewed both on the map and by activating Survival Instinct during gameplay and looking for the blue column of light.

Campsites

Campsites can be found all over the island and provide a number of uses to Lara during her travels. There are two kinds of campsites, Day Camps and Fast Travel Camps. Day Camps are signified by a campfire icon on the map while Fast Travel Camps are represented by a tent icon. Lara can use her Skill Points to purchase new Survival Skills as well as spend Salvage on upgrades to her Gear at both Day Camps and Fast Travel Camps. Fast Travel camps also allow Lara to quickly move between previously visited campsites allowing you to re-explore and collect new things in regions that have already been discovered.

Survival Instinct

Lara has a keen sense of Survival that can be relied upon to find items and objectives or determine what needs to be done next. Pressing the Survival Instinct key will cause anything that can be used or attacked to light up as well as displaying the Objective Beacon which guides Lara towards her next destination.

Collectibles

There are many treasures waiting to be discovered on the island. By locating Relics, Documents, and GPS Caches Lara can earn experience points while also learning about the history and current activities of the island. Any collectibles that have already been discovered can be viewed at any time by pressing the Status Menu key to bring up the Player Status menu.

Additionally, Lara can find ammo boxes, food, and Salvage throughout the island. Ammo boxes will help Lara replenish ammunition for her various weapons, food provides additional experience points, while Salvage provides Lara with raw materials that she can use to upgrade her weapons.

Combat

Lara arrives on the island without any combat experience, but she quickly learns the skills required to survive. Lara can use a range of weapons, hand to hand combat, or stealth to deal with the hostile inhabitants of the island. As Lara becomes more experienced she will acquire new weapons as well as skills that allow her to use her resourcefulness to better defend herself against the harsh challenges she faces.

Weapons

As Lara hones her skills and explores the island, she must gather and build equipment to aide in her survival. Some gear can be acquired by progressing through the story, but most advanced weaponry and gear must be found by gathering Salvage and Broken Weapon parts and upgrading at a campsite. Lara's primary weapons are her Bow, Pistol, Shotgun, and Machine Gun. Each serves a different purpose and allows Lara to approach combat situations using a variety of tactics. She also carries an axe which can be used for both exploration and combat.

Survival Skills

During Lara's time on the island she is forced to grow into a Survivor and learn skills for making it in a hostile environment. These Skills can be unlocked by acquiring Experience Points through completing objectives and finding collectibles. There are three types of skills available to Lara: Survivor, Brawler, and Hunter skills. Survivor Skills help Lara to improve her awareness of the environment and ability to manage her resources. Hunter Skills help Lara to improve her ability to combat enemies with her weapons. Brawler Skills help Lara improve her skills in hand-to-hand combat. Many of these skills are not initially available to Lara but become options once she has already learned a certain number of basic skills.

NEVER SETTLE

A survivor is *born*.

Start your adventure optimized
for AMD Radeon™

www.tombraider.com

#tombraider

TOMB RAIDER

CRYSTAL
DYNAMICS

SQUARE ENIX

THE OFFICIAL TOMB RAIDER STORE is here ▼

TOMBRAIDER.COM/STORE

GEAR UP TODAY. LOG ON FOR EXCLUSIVE APPAREL - ART - COLLECTIBLES - ETC

Tomb Raider © SQUARE ENIX, Ltd. SQUARE ENIX and the SQUARE ENIX logo are registered trademarks or trademarks of Square Enix Holdings Co., Ltd. Lara Croft, Tomb Raider, Crystal Dynamics, the Crystal Dynamics logo, Eidos, and the Eidos logo are trademarks of SQUARE ENIX, Ltd. All other trademarks are the property of their respective owners. All rights reserved. ©2012 Red 5 Studios, Inc. All Rights Reserved. © 2012 Advanced Micro Devices, Inc. All rights reserved. AMD, the AMD Arrow logo, Radeon and combinations thereof are trademarks of Advanced Micro Devices, Inc. Microsoft, Windows and DirectX are registered trademarks of Microsoft Corporation in the U.S. and/or other jurisdictions. Other names are for informational purposes only and may be trademarks of their respective owners. Product photos are for illustrative purposes only. Actual product may not be exactly as shown.

TOMB RAIDER

TAKE YOUR GAME FURTHER WITH OFFICIAL PRODUCTS FROM BRADYGAMES!

Signature Series Strategy Guide

Complete coverage of the game from start to finish, including Challenge Tombs and Multiplayer! Includes an exclusive DLC multiplayer character, the Scavenger Scout!

Limited Edition Strategy Guide

Deluxe hardcover guide with all the great content of the Signature Series and more! Includes two exclusive DLC multiplayer characters, the Scavenger Scout and Scavenger Executioner!

A Survivor is Born: The Art of Tomb Raider

With stunning visuals and in-depth commentary, this high-quality art book explores the compelling world of *Tomb Raider*.

iBook Digital Format

The perfect digital companion to *Tomb Raider*. Get all the content of the print guide in the interactive iBooks 2 format. Includes imbedded videos, clickable screenshots and more!

Interactive Map App

This fully interactive map app gives you everything you need to reveal all of the game's multiple collectibles and challenges!

CRYSTAL DYNAMICS

SQUARE ENIX.

Tomb Raider © Square Enix Ltd. 2013. Square Enix and the Square Enix logo are registered trademarks of Square Enix Holdings Co., Ltd. Lara Croft, Tomb Raider, Crystal Dynamics, and the Crystal Dynamics logo are trademarks of Square Enix Ltd. All other trademarks are the property of their respective owners. All rights reserved.

LIMITED WARRANTY

The following warranty and support information applies only to customers in the United States and Canada, and only to original consumer purchasers of products covered by this warranty.

LIMITED WARRANTY

Square Enix, Inc. ("SEI") warrants to the original purchaser of the enclosed product (the "Product") that the media containing the Product (which includes any replacement media provided under this warranty) will be free from defects in materials and workmanship for a period of ninety (90) days from the date of purchase (the "Warranty Period"). SEI's entire liability and your exclusive remedy under this limited warranty shall be, at SEI's option, repair or replacement, without charge, of the whole or affected portion of any Product that proves to be defective in material or workmanship during the Warranty Period.

EXCLUSIONS FROM WARRANTY

This warranty applies only to defects in factory materials and factory workmanship. Any condition caused by abuse, unreasonable use, mistreatment, neglect, accident, improper operation, destruction or alteration, or repair or maintenance attempted by anyone other than SEI is not a defect covered by this warranty. Parts and materials subject to wear and tear in normal usage are not covered by this warranty.

IMPLIED WARRANTIES AND INCIDENTAL AND CONSEQUENTIAL DAMAGES

Under state or provincial law, you may be entitled to the benefit of certain implied warranties. ANY APPLICABLE IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WILL CONTINUE IN FORCE ONLY DURING THE WARRANTY PERIOD. Some states and provinces do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

NEITHER SEI NOR YOUR RETAIL DEALER HAS ANY RESPONSIBILITY FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES RELATING TO YOUR USE OF THE PRODUCT, INCLUDING, WITHOUT LIMITATION, ANY DAMAGES FOR LOSS OF DATA OR LOSS OF PROFIT, OR FOR ANY INCIDENTAL EXPENSES, LOSS OF TIME, OR INCONVENIENCE.

As some states and provinces do not allow the exclusion or limitation of incidental or consequential damage, the foregoing limitation or exclusion may not apply to you.

HOW TO OBTAIN WARRANTY SERVICE

To obtain warranty service, please send the defective Product, together with a copy of your original sales receipt, your return address, name and telephone number, should contact be necessary, and a brief note describing the defect to SEI at the following address:

Square Enix, Inc., Customer Warranty, 999 N. Sepulveda Blvd., 3rd Floor, El Segundo, CA, 90245

THE DEFECTIVE PRODUCT MUST BE POSTMARKED WITHIN NINETY (90) DAYS FROM THE DATE OF PURCHASE. PROOF OF PURCHASE IN THE FORM OF A DATED RECEIPT MUST BE INCLUDED TO OBTAIN WARRANTY SERVICE.

The shipping costs for sending the defective Product to SEI is a sole responsibility of the Customer. SEI will not be liable for any damage or loss that occurs during shipping. To minimize loss during shipping, you may opt to use a tracking method when shipping.

CUSTOMER SUPPORT

If you have warranty questions, or require technical or customer support, please visit:

www.square-enix.com/na/support

There you will be able to contact a representative live through our chat support system, view our hours of operation and review additional support details. You can also contact Customer Support at 310-846-0345. Please note that toll charges do apply when contacting us through phone support. For toll free service, please contact us through chat support or email.

FOR INFORMATION AND SERVICES BY SQUARE ENIX, INC., GO TO
WWW.SQUARE-ENIX.COM/NA

NOTICE: The Product, this manual, and all other accompanying documentation, written or electronic, are protected by United States copyright law, trademark law and international treaties. Unauthorized reproduction is subject to civil and criminal penalties. All rights reserved.

Tomb Raider © 2013 SQUARE ENIX LTD. SQUARE ENIX and the SQUARE ENIX logo are registered trademarks or trademarks of Square Enix Holdings Co., Ltd. LARA CROFT, TOMB RAIDER, CRYSTAL DYNAMICS, the CRYSTAL DYNAMICS logo, EIDOS, and the EIDOSMONTREAL logo are registered trademarks or trademarks of Square Enix Ltd. All rights reserved. Uses FMOD Ex Sound System by Firelight Technologies. Uses Scaleform Gfx © 2013 Scaleform Corporation. This product contains copyrighted material owned and/or distributed under authority by QUAZAL Technologies, Inc. © 1998-2013, QUAZAL Technologies, Inc. All other trademarks are the property of their respective owners. All rights reserved.