

Tom Clancy's **SPLINTER CELL**

PANDORA TOMORROW™

UBISOFT™

Ubisoft, Inc., 625 Third Street, Third Floor
San Francisco, CA 94107

© 2004 Ubisoft Entertainment. All Rights Reserved. Splinter Cell, Sam Fisher, Splinter Cell Pandora Tomorrow, the Soldier Icon, Ubisoft, ubi.com, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the U.S. and/or other countries. Software platform logo™ and © IEMA 2003. Made in the U.S.A.

splintercell.com

651611-MNL

Visit www.esrb.org or
call 1-800-771-3772
for Rating Information.

FAR CRY™

UBISOFT™

WARRANTY

Ubisoft warrants to the original purchaser of its products that the products will be free from defects in materials and workmanship for a period of ninety (90) days from the date of purchase. Ubisoft products are sold "as is," without any expressed or implied warranties of any kind, and Ubisoft is not liable for any losses or damages of any kind resulting from use of its products. Ubisoft agrees for a period of ninety (90) days to either replace defective product free of charge provided you return the defective item with dated proof of purchase to the store from which the product was originally purchased or repair or replace the defective product at its option free of charge, when accompanied with a proof of purchase and sent to our offices postage prepaid. This warranty is not applicable to normal wear and tear, and shall be void if the defect in the product is found to be as a result of abuse, unreasonable use, mistreatment, or neglect of the product.

LIMITATIONS: This warranty is in lieu of all other warranties and no other representations or claims of any nature shall be binding on, or obligate Ubisoft. Any implied warranties applicable to Ubisoft products, including warranties of merchantability and fitness for a particular purpose, are limited to the ninety (90) day period described above. In no event will Ubisoft be liable for any special, incidental, or consequential damages resulting from possession, use, or malfunction of Ubisoft products. Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of incidental or consequential damages. So the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific rights, and you may also have other rights that vary from state to state.

NOTICE: Ubisoft reserves the right to make improvements in its products at any time and without notice.

REFUNDS: Ubisoft cannot provide refunds or otherwise process returns for credit of any kind other than an identical product replacement. Any product refund request must occur at the place of purchase, as the individual retail outlets set their own refund policy. This policy covers identical product replacements only.

PRODUCT/DOCUMENTATION REPLACEMENTS: Please contact a Ubisoft Technical Support Representative directly before sending your product to us. In many cases, a replacement is not the best solution. Our Support Representatives will help you determine if a replacement is necessary or available. You will need to first acquire an RMA (Return Materials Authorization) number to process your return or replacement. Without an RMA number from a support representative, your replacement request will not be processed.

IF WE DETERMINE A RETURN OR REPLACEMENT IS NECESSARY:

Within the 90-Day Warranty Period: Please return the product (media only) along with a copy of the original sales receipt, showing the date of purchase, a brief description of the difficulty you are experiencing including your name, address (no PO boxes), and phone number to the address below. If the product was damaged through misuse or accident (cracks, scratches), or if you do not have a dated sales receipt, then this 90-day warranty is rendered void and you will need to follow the instructions for returns after the 90-day warranty period.

After the 90-Day Warranty Period: Please return the product (media only) along with a check or money order for the amount corresponding to your product (see replacement fees below) made payable to Ubisoft, a brief description of the difficulty you are experiencing, including your name, address (no PO boxes), RMA number, and phone number to the address below.

REPLACEMENT FEES: Our most recent replacement fee schedule is available online. Please visit <http://support.ubi.com> for an updated price list.

WARRANTY ADDRESS AND CONTACT INFORMATION

Phone: 919-460-9778

Hours: 9am–9pm (EST), M–F

Address: Ubisoft Support, 3200 Gateway Centre Blvd., Suite 100, Morrisville, NC 27560

Please use a traceable delivery method when sending products to Ubisoft.

To order Ubisoft products in the United States, please call toll free 888-824-7038.

TECHNICAL SUPPORT

Before contacting Ubisoft's Technical Support department, please first read through this manual and the README file (on the game CD). Also browse through our FAQ listings or search our support database at our website, <http://support.ubi.com>. Here you will find the most recently updated information since the game's release.

Also, please make sure that your computer meets the minimum system requirements, as our Support Representatives will be unable to assist customers whose computers do not meet these criteria.

Whenever you contact the Technical Support department, please include the following information or have it available if you are calling:

- Complete product title (including version number).
- Exact error message reported (if applicable) and a brief description of the problem you're encountering.
- Operating system.
- Processor speed and manufacturer.
- Amount of RAM.
- Video card that you are using and the amount of RAM it has.
- Type of sound card you are using.
- Maker and speed of your CD-ROM or DVD drive.

Contact Us over the Internet: This is the best way to contact us. Our website is open 24 hours a day, 7 days a week, and it contains the most up-to-date Technical Support information available, including patches that can be downloaded free of charge. We update the Support pages on a daily basis, so please check here first for solutions to your problems: <http://support.ubi.com/>.

Contact Us by Email: For fastest response via email, please visit our website at: <http://support.ubi.com/>.

From this site, you will be able to enter the Ubisoft Solution Center where you can browse through our listings of Frequently Asked Questions (FAQ), search our database of known problems and solutions, or, for fastest email response, you can send a request for Personal Assistance from a Technical Support Representative. It may take up to 72 hours for us to respond to your email depending upon the volume of messages we receive.

Contact Us by Phone: You can also contact us by phone by calling 919-460-9778 (for our customers in Quebec, we provide French language support at 866-824-6515). Please note that this number is for technical assistance only. No hints or tips are given over the Technical Support line.

When calling our Technical Support line, please make sure you are in front of your computer and have all of the necessary information listed above on hand. Be advised that our Technical Support Representatives are available to help you Monday–Friday from 9am–9pm EST (French language support is available from 7am–4pm EST). While we do not charge for Technical Support, normal long distance charges apply. To avoid long distance charges, or to contact a Support Representative directly after these hours, please feel free to use one of the other support avenues listed above. Email issues usually receive a response within 2 business days.

Contact Us by Standard Mail: If all else fails you can write to us at:

Ubisoft Technical Support
3200 Gateway Centre Blvd.
Suite 100
Morrisville, NC 27560

Return Policy: Please do not send any game returns directly to Ubisoft before contacting Technical Support. It is our policy that game returns must be dealt with by the retailer or online site where you purchased the product. If you have a damaged or scratched CD, please visit our FAQ listing for your game and get the latest replacement policy and pricing. We will not accept unsolicited returns/exchanges without prior approval and an RMA (Return Materials Authorization) number from a Support Representative.

CONTENTS

Introduction

System Requirements	2
Installing and Running Far Cry™	4

Game Setup

Campaign (Single Player)	4
Multiplayer	4
Options	6
Profiles	9
Demo Loop	9
Credits	9
Quit	9

Playing Far Cry

Main Characters	10
Vehicles	12
Weapons	14
Mounted Weapons	16
Pickups	16
HUD (Heads-Up Display)	17
Multiplayer	17

Default Controls

Keys	20
------------	----

Warranty	inside front cover
Technical Support	inside back cover

INTRODUCTION

Far Cry™ is a tactical, first-person-perspective action game set in a tropical paradise. Throughout play you will be informed of the story and objectives by occasional video sequences and prompts on the heads-up display (HUD).

A Perfect Vacation...Turned Perfectly Deadly

Some claim Jack Carver left the Ocean Patrol in search of a new life, others that he was ousted against his will. Whatever his reasons, Jack now goes where the currents carry him, transporting tourists and small cargo among the remote islands of the South Pacific. But when a fetching journalist hires him to escort her to an uncharted island in Micronesia, his sun-drenched life takes a chilling turn.

Heading for a carefree utopia of white sands and crystal waters, Jack and journalist Valerie discover instead a jungle turned battle zone. Behind the lush canopies and lazy hillsides, bent minds conspire, fashioning their dark agenda under the vicious guard of radically equipped mercenaries. Jack may not know it just yet, but he's a far cry from R & R. It's going to be all-out war as he fights to outlast the evils of this vacation gone to hell.

System Requirements

This game contains technology intended to prevent copying that may conflict with some disc and virtual drives. Supported Chipsets at Release:

NVIDIA® GeForce™2/3/4/FX families (NVIDIA-based cards must have ForceWare™ drivers 53.03; GeForce 2 and GeForce 4 MX cards do not support all graphics features)

ATI® Radeon™ 8500/9000 families (ATI Radeon 9500-9800 XT recommended; ATI-based cards must have Catalyst™ drivers 3.9)

(laptop models of the listed cards are not fully supported)

The chipsets listed are the only ones that will run this game. Additional chipsets may be supported after release. For an up-to-date list of supported chipsets, please visit the FAQ for this game on our support website at: <http://support.ubi.com>.

Minimum Requirements

Supported OS: Windows® 98SE/2000/XP (only)

Processor: AMD Athlon™ 1 GHz or Pentium® III 1 GHz

RAM: 256 MB

Video Card: 64 MB DirectX® 9.0b-compatible graphics card (see supported list)

Sound Card: DirectX® 9.0b-compatible PCI card

DirectX Version: DirectX 9.0b (included on disc)

CD-ROM: 4x DVD or 16x CD-ROM

Hard Drive Space: 4 GB

Multiplayer: Broadband with 64 Kbps upstream to play (512 Kbps upstream to host 8 players)

Recommended Requirements

Supported OS: Windows 98SE/2000/XP (only)

Processor: AMD Athlon 1 GHz or Pentium III 1 GHz (AMD Athlon XP Model 2000+ or above or 2 GHz Pentium 4 recommended)

RAM: 512-1024 MB

Video Card: 128 MB GeForce 4 128 MB to GeForce FX 5950; ATI Radeon 9500-9800 XT

Sound Card: Sound Blaster® Audigy® series

DirectX Version: DirectX 9.0b (included on disc)

CD-ROM: 8x-16x DVD or 32x CD-ROM

Hard Drive Space: 4 GB

Multiplayer: Broadband with 64 Kbps upstream to play (512 Kbps upstream to host 8 players)

Installing and Running Far Cry

1. Insert the Far Cry CD and the setup should begin automatically. If not, use Windows Explorer to locate your CD drive and run the file labeled setup.exe in the root folder of the Far Cry CD.
2. The installation wizard will guide you through the setup process.
3. To start the game, browse Start>Ubisoft>Crytek>Far Cry and click Play Far Cry.

To Uninstall Far Cry:

Either click Start>Programs>Ubisoft>Far Cry>Uninstall Far Cry or use the Windows Add/Remove Software utility.

GAME SETUP

This is the screen you will see when Far Cry has loaded.

Campaign (Single Player)

Click Campaign to start a single-player game. To load a previously saved game, go to the Campaign screen, press Load Checkpoint, then select the level and the checkpoint you want from both lists. The lists of available maps and checkpoints depend on your progress through the campaign.

Multiplayer

Click Multiplayer to create or join a multiplayer game. The Multiplayer window shows active servers, including the following information.

Multiplayer Information

- Name: The name of the server hosting the multiplayer game.
- Map: The map being played on that server.
- Players: The number of players already in the game/the total number of players allowed.
- Mode: The play mode of the current game.
- Ping: The ping time (milliseconds) to the listed server from your machine.

Select a game and click Join, or you may prefer to create a server. Click the Refresh button to search for new servers.

Create Server Options

- Team Damage: Allow players on the same team to do damage to each other (friendly fire).
- Min Players: Set the minimum number of active players before the game can start (min is 0).
- Max Players: Set the maximum number of players (including spectators) allowed in the game (max is 32).
- Game Type: Choose a game mode from the drop-down menu. These modes are discussed in more detail in the Playing Far Cry > Multiplayer section.
- Server Name: Set the name that will identify the game to other players.
- Password: Type a password here to password-protect the server.
- Select Map: Select a map on which to play the game.
- Load/Save: Store server settings in named profiles.
- Respawn Time: Set the delay between dying and respawning.
- Time Limit: Set the time before the end of the round.
- Ubi.com™: Toggle the Internet-ready server (use this to host Internet games).
- Launch: Start the server using your settings.

Options

Click Options to personalize player settings and controls.

Game Options

To personalize these settings, click Player in the Options menu. Choose a model from the drop-down list and type a name into the provided box. You may also toggle or alter the following: corps stay, lazy weapon, multiplayer name, model, and color.

Control Options

Click Control Settings to list all controls and current bindings. The controlled action is listed on the left with the action's context in brackets behind it. To change a control, double-click the table entry for the control and, when prompted, press the new key for the selected control. See the Default Key Controls section for a full list of controls and default bindings.

Video Options

Changing default video settings may improve the performance of the game at the cost of visual appeal. By default, all settings are set to match the capabilities of recommended machine specs. Should you choose to change your recommended video options and then prefer to auto-detect, simply browse Start>Ubisoft>Crytek>Far Cry and click Configure Far Cry.

Video Options

- **Renderer:** Select your rendering option (i.e., Direct3D®9).
- **Resolution:** Choose from a list of all available resolutions.
- **Anti-Aliasing:** Turn full-screen anti-aliasing on or off (different quality settings are possible).
- **Brightness, Contrast, and Gamma Sliders:** Adjust your display device properties (Monitor/TFT/TV).
- **Full Screen:** Check this to play in full-screen mode.
- **Vertical Synch:** Check this to synch display rate to monitor's refresh rate.
- **Render Mode:** Select one of the supported render styles (Normal, Cold, Paradise, and Cartoon).

Video Options: Advanced

- **Auto Detect:** Set the video options to match your machine's individual capabilities.
- **Very High:** See all eye candy at the cost of performance. Recommended for top-of-the-line machines only.
- **High:** Set the video options to match high-spec configurations.
- **Medium:** Set the video options to match medium-spec configurations.
- **Low:** Set the lowest video quality for best performance, especially on low-spec machines.
- **Texture Quality:** Set the texture quality (texture, light maps, bump maps, detail maps) to low, medium, high, or very high.
- **Texture Filter Quality:** Set the texture-filtering quality (bilinear/trilinear) to low, medium, high, or very high.
- **Anisotropic Filtering Level:** Set the anisotropic filtering level (1, 2, 4).
- **Particle Count:** Set the number of particles allowed on-screen to low, medium, high, or very high (the higher the count, the more realistic the particle effects are).
- **Special Effects Quality:** Set the quality of various special effects to low, medium, high, or very high (this must be set to at least medium to enable Render Mode selection in the Video Options menu).

- **Environment Quality:** Set the quality of the environment (fog, decals, mirrors and reflections, object detail) to low, medium, high, or very high.
- **Shadow Quality:** Set the quality of dynamic shadows in the game to low, medium, high, or very high (turns on stencil shadow and shadow maps).
- **Water Quality:** Set the quality of the water to low, medium, high, very high, or ultra high (turns on reflections, refractions, and their update factors).
- **Lighting Quality:** Set the quality of the lighting (bump-mapping quality, quality of character lighting, and quality of light maps).

Sound Options

- **Sound FX Volume:** Adjust the volume of sound effects and voices in the game.
- **Music Volume:** Adjust the volume of the dynamic background music in the game.
- **Speaker Setup:** Set up various speaker configurations (Monaureal, Stereo, Headphones, Quadrophonic, Surround, Dolby® 5.1).
- **Compatible Mode:** Select this option to auto-detect for your sound hardware should you experience any playback issues with your installed sound card.
- **Doppler Effect:** Same as in table.
- **Hardware Mixing:** Check this to turn on the mixing of sounds in hardware.
- **Enable EAX™:** Check this to enable EAX effects (needs hardware mixing).
- **Enable Music:** Check this to turn in-game music on or off.
- **Music Quality:** Set the quality of music played in the game to low, medium, high, or auto detect to automatically adjust the music quality to your machine speed.

Profiles

Click Profile to manage your profiles. Select the profile you'd like to play with or create a new one.

Demo Loop

Click this button to run a continuously looped demo of Far Cry.

Credits

Use this function to view the credits.

Quit

Use this function to exit the game.

PLAYING FAR CRY

Main Characters

Jack Carver

A charter boat captain in the South Pacific, Jack has been hired to take Val to an uncharted island in Micronesia, ostensibly to take pictures of the little-known Japanese WWII ruins there.

Valerie Constantine

An American photo-journalist working for Exotic Travel magazine, Val seems a bit too professional for your run-of-the-mill freelance photographer.

Harlan Doyle

Harlan is Jack's main contact on the island once the mystery begins. He seems to know a lot about what is going on, but is none too eager to reveal his own identity.

George Wilhelm Krieger

Formerly a World Health Organization scientist, he disappeared some five years ago under mysterious circumstances surrounding his controversial genetics research.

Col. Richard Crow

A soldier of fortune of unknown origin, he heads the mercenary force that protects Dr. Krieger's island installation.

Mercenaries

Hired goons. Scum of the earth. Trained killers. They aren't paid to ask questions.

Vehicles

Inflatable Boat: Quiet, sturdy, and easy to operate, it is perfect for moving through the water quickly and quietly.

Buggy: Light, fast, and hard to break, the buggy is good for crossing almost any kind of terrain.

Humvee: Heavier, stronger, and more powerful than the buggy, the Humvee is designed for getting a lot of people somewhere quickly and safely.

Patrol Boat: Fast, sturdy, and armed, this boat is useful for getting across contested water in a hurry.

Big Truck: This all-purpose vehicle is used for moving cargo on the islands.

Forklift: Fun to drive, but certainly not combat-ready. Use these for indoor transport.

Hang Glider: This lightweight personal wing can be used for emergency airborne transportation.

Helicopter Gunship: This fast-attack chopper is used for troop insertion and air support. (Not used by Jack.)

Cargo Chopper: This large twin-rotor chopper is used for heavy cargo lifting and troop transport. Watch out for the reinforcements it brings. (Not used by Jack.)

Weapons

Machete: Never go into the jungle without a really big knife.

Fire Mode 1: Melee Attack

Falcon .357: Massive-caliber semi-automatic handgun.

Fire Mode 1: Semi-Automatic
Zoom Mode: Aimed Mode

P90 SMG: Modern SMG, designed for a high volume of fire in a light and quick-loading weapon.

Fire Mode 1: Automatic
Zoom Mode: Aimed Mode

MP5 SMG: Silenced SMG, designed for high firepower with minimum sound and flash.

Fire Mode 1: Automatic
Fire Mode 2: Single Shot
Zoom Mode: Aimed Mode

M4 Assault Weapon: Standard assault rifle. Offers high rate of fire and

reasonable accuracy over medium ranges.

Fire Mode 1: Automatic
Fire Mode 2: Single Shot
Zoom Mode: Aimed Mode

AG36: Assault rifle with a parabolic grenade launcher. Useful for lobbing grenades long distances over walls and obstacles, and for engaging in long-range combat.

Fire Mode 1: Automatic
Fire Mode 2: Grenade Launcher
Zoom Mode: Scope

OICW Assault Weapon: Advanced assault rifle with integrated scope and HE munitions. A great assault weapon for mid- to long-range combat in open terrain.

Fire Mode 1: Automatic
Fire Mode 2: HE Munitions
Zoom Mode: Scope

Jackhammer Shotgun: Semi-automatic shotgun. Perfect for clearing corridors or tight indoor spaces.

Fire Mode 1: Semi-Automatic
Zoom Mode: Aimed Mode

Sniper Rifle: Sniper rifle with high-optics scope for extreme long-range combat.

Fire Mode 1: Single Fire
Zoom Mode: Scope

Machine Gun: Infantry assault machine gun. Puts a lot of metal in the air, but at the cost of accuracy.

Fire Mode 1: Automatic
Zoom Mode: Aimed Mode

Rocket Launcher: Slow and heavy weapon capable of dealing massive damage at long range.

Fire Mode 1: Single Fire
Zoom Mode: Scope

Handgrenade: Use these to take out groups of enemies and blow things sky high.

Flashbang Grenade: Creates a massive noise and flash effect that temporarily disables anyone in range.

Smoke Grenade: Smoke creates cover anywhere.

Rock: You can always throw rocks – they do no damage, but you can use them to make noise and distract the enemy.

Mounted Weapons

Mortar: Extreme-range parabolic explosive delivery system.

Mini-gun: Mounted weapon capable of extremely high rate of fire.

Pickups

Grab these to add health, ammo, armor, or weapons.

Binoculars: With up to 24x zoom, a motion tracker that allows you to find and track distant enemies, and a directional mike that allows you to hear noises from a great distance.

CryVision Goggles: These goggles allow a special CryVision viewing mode – a hybrid of low-light and thermographic imaging.

Detonation Pack: The detonation pack contains placeable explosives with time-delay explosion.

Health: Small and large medic kits restore your health.

Flashlight: The flashlight clips to clothing and has an almost endless battery life.

HUD (Heads-Up Display)

HUD Guide – Normal HUD

1. Awareness Scope: Shows you the location of all the sounds you hear around you as a series of concentric circles. Additionally, when you have tagged an enemy with your binoculars, you can see them as a bright dot. The dot's color indicates how excited they are – based on whether they've spotted you or not. You can also see all mission goals as a glowing blue dot.
2. Stealth-o-Meter: Shows you how likely you are to be sensed by nearby enemies.
3. Impact Indicator: Shows the direction from which you were hit.
4. Compass: Indicates which direction you are facing.
5. Health Bar: Indicates your health level.
6. Stamina Bar: Indicates current levels of stamina. Stamina is used for sprinting and for breathing underwater.
7. Armor Bar: Shows your armor level. If it drops to zero, you are more vulnerable and will begin losing health when hit.
8. Ammo Indicator: Indicates the remaining ammunition for your current weapon's two attack modes.
9. Grenade Indicator: Shows the number and type of grenades you have readied. Each type of grenade has a different icon.
10. Vehicle Damage Bar: Shows how much damage your vehicle has sustained.

Multiplayer

Game Modes

Far Cry has three multiplayer game modes. Each mode has different strategic requirements, which are especially important for the class-based team modes.

Multiplayer Game Modes

- Free For All (FFA): There are no teams. The player with the most kills wins.
- Team Deathmatch (TDM): Teams compete to score kills or frags. The team with the most kills wins.
- Assault: One team must lead an assault on a defensive position held by the other team.

Joining a Team

At the Limbo screen, you can select which team to join and also your character class (if appropriate). You can return to the Limbo screen during play, but you will be vulnerable to attack.

Character Classes

Character classes are used in the Assault modes only. In these modes, players choose character class and team allegiance in the Limbo screen before spawning into the game.

Player Classes

Grunt: The grunt is the toughest of soldiers, with the best of weapons. This class is ideally suited to combat.

Sniper: The sniper is at his best when hidden away from the heat of battle, where he can use the deadly sniper rifle to support other soldiers.

Support: The support-class character is very handy for building and repairing bases. He is equipped with health packs to heal the wounded on your team, and he is capable of destroying enemy buildings.

DEFAULT CONTROLS

L and R mean Left and Right in the case of mouse buttons or repeated keys such as Shift or Ctrl. MB stands for Mouse Button; MW, for Mouse Wheel. Other keys are named by their label on a standard QWERTY keyboard. Binding Two is an alternative setting and is not necessarily bound.

Some features may not be implemented at the time of this manual's release (or ever). These controls are not included in the manual.

Key bindings can be changed from the Far Cry menu by choosing Options>Controls.

Keys

Movement Controls

Control	Binding One	Binding Two	Function
Forward	w	Num 5	Walk, run, swim, or drive forward or backward.
Backward	s	Num 2	
Run left	a	Num 4	Run to either side while maintaining forward orientation (also called "strafe").
Run right	d	Num 6	
Run/walk	Z		Hold this down to run or walk. You will walk if Always Run is off, or run if Always Run is on.
Jump	Space	Num Enter	Jump, swim up, or climb ladders.
Crouch/duck	L Ctrl	Num 0	You can shoot while crouched.
Prone	v		Good for hiding and very good for sniping.
Lean left	q	Num 7	Lean either way to sneak a look at enemies while providing a small target.
Lean right	e	Num 9	
Sprint	L Shift		Enables a short burst of really fast movement. Watch your stamina bar, or you may die from overexertion!

Weapon Controls

Control	Binding One	Binding Two	Function
Attack	LMB		Fire weapon, attack with melee weapon, or throw projectile weapon.
Attack toggle	x	Num Lock	Toggle the attack mode for weapons that have two attacks.
Reload	r		Reload weapon.

Previous weapon	MW Down	PgUp	Choose the weapon slot below the weapon you are holding.
Next weapon	MW Up	PgDn	Choose the next weapon slot.
Throw	g	Num 8	Throw a rock (by default) or the selected grenade type.
Drop weapon	j		Drop your current weapon.
Cycle grenades	h		Cycle through the available grenade types.
Quick-switch weapon	1 2 3 4		Only four weapons can be carried. A weapon must be dropped before another can be picked up and carried in the empty slot.

Vision Controls

Control	Binding One	Binding Two	Function
Use weapon sight	Right MB		Press to aim your weapon.
Zoom in weapon sight	MW Down	+	Increase the magnification of the sighting scope on the sniper rifle and AG36 assault rifle.
Zoom out weapon sight	MW Up	-	Decrease the magnification of the sighting scope on the sniper rifle and AG36 assault rifle.
Binoculars	b	*	Raise the binoculars to your face.
Zoom in binoculars	MW Down		Increase the zoom of the binoculars.
Zoom out binoculars	MW Up		Decrease the zoom of the binoculars.
CryVision goggles	t		Put the thermal vision goggles on or take them off.
Flashlight	l	Num /	Switch the flashlight on or off.

Vehicle-Specific Controls

Control	Binding One	Binding Two	Function
Enter vehicle	f	Num Enter	The same control as the Use function. Press it to enter a vehicle when you are close enough.
Exit vehicle	f		Exit a vehicle.
Change seat	L Shift		Change seats in the vehicle.
Fire mounted weapon		LMB	Uses the same attack control as a handheld weapon.
Lights	I		Turn vehicle lights on or off.

Miscellaneous Controls

Control	Binding One	Binding Two	Function
Use item	f	Num Enter	Place a charge, build a base, get in a vehicle, etc.
Get briefing	Tab		Retrieve the last HUD briefing to review your objective.
Hold breath	Space		Help to steady the barrel of scoped weapons when sniping.

Multiplayer-Specific Controls

Control	Binding One	Binding Two	Discussion
Chat all	y		Send message to all.
Chat team	u		Send message to your team.
View scoreboard Tab			View the multiplayer scoreboard.
Limbo hotkey	Esc		Switch to Limbo screen.

"For discerning PC gamers, the ultimate Far Cry experience
can only be found on Alienware's award-winning machines."
Cord Smith – Ubisoft Brand Manager

FREE SHIPPING
ON ALIENWARE SYSTEMS!¹

PLAYS BEST ON
ALIENWARE

► To receive FREE SHIPPING¹ on select Alienware systems visit:

WWW.ALIENWARE.COM/FARCRYGM

► Go online or call for the latest pricing and promotions:

1-800-ALIENWARE (1-800-254-3692)

© 2004 Crytek. All Rights Reserved. Published by Ubisoft Entertainment, Far Cry, Ubisoft, ubi.com, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the U.S. and/or other countries. Alienware and the Alienware logo are registered trademarks and trademarks of Alienware Corporation. Alienware can not be held responsible for errors in photography or typography. (1) Not valid on all systems. Does not include peripherals such as monitors, speakers, etc. Offer only valid to shipping locations within the continental United States and Canada. Not valid with any other offer. Online purchases only.

AMD64

Future releases of Far Cry will contain a beta version optimized for AMD64. AMD64 gives you the advantages of 64-bit computing while preserving compatibility with existing 32-bit software, so you can run the 32-bit version of Far Cry now and upgrade to the AMD64 optimized version when it becomes available. AMD64 improves performance for many applications by evolving the industry-standard x86 architecture from 32- to 64-bit. 64-bit computing allows software to process and access more data than is possible with 32-bit computing. The Far Cry AMD64 beta version will offer gamers a preview of the potential of AMD64, giving you higher frame rates and the ability to play larger maps more efficiently.

Please go to **<http://www.amd.com/farcry>** for the latest information on how you can obtain the AMD64 version of Far Cry when it becomes available. You'll also find links to detailed information on AMD64 technology and AMD Athlon™ 64 and AMD Athlon 64 FX processors.

AMD, the AMD Arrow logo, AMD Athlon, and combinations thereof, and the AMD64 logo are trademarks of Advanced Micro Devices, Inc. Far Cry is a trademark of Ubisoft Entertainment.

“Far Cry pushes the boundaries of the First-Person-Shooter genre thanks to NVIDIA GPUs and their ability to perfectly render paradise ... gone wrong.” ”

—Cord Smith,
Brand Manager, Ubisoft

FAR CRY™

UBISOFT

© 2004 Ubisoft Corporation. © 2004 Crytek. All rights reserved. Published by Ubisoft Entertainment.
Far Cry, Ubisoft and the Ubisoft logo are trademarks of Ubisoft Entertainment in the U.S. and/or other countries.
P/N 691677-1N51

TAKE YOUR GAME FURTHER™ **BRADYGAMES™**

SURVIVE THE HIDDEN EVILS OF THE TROPICS...

with the Official Strategy Guide from BradyGames!

- In-Depth Coverage of All Weapons and Vehicles in the Game.
- Complete Walkthrough for Every Mission.
- Detailed Combat Strategies.
- Multiplayer Tactics to Beat Your Online Enemies!
- **Special, Full-Color Format!**

To purchase BradyGames' *Far Cry™ Official Strategy Guide*, visit your local electronics, book, or software retailer. Also available online at bradygames.com.

ISBN: 0-7440-0292-3

UPC: 7-52073-00292-3

PRICE: \$19.99 US / \$28.99 CAN

©2004 Crytek. All Rights Reserved. Published by Ubisoft Entertainment.
Far Cry, Ubisoft, ubi.com, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the U.S. and/or other countries.

UBISOFT

BRADYGAMES™
TAKE YOUR GAME FURTHER™

© 2004 Crytek. All Rights Reserved. Published by Ubisoft Entertainment. Far Cry, Ubisoft, ubi.com, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the U.S. and/or other countries. Uses Bink Video. Copyright © 1997-2004 by RAD Game Tools, Inc.

Proof of Purchase
Far Cry™

