
Tomb raider
PC Manual

english

Clarence
ReplacementDocs

CD-ROM Loading Instructions
From DOS
Insert CD

Type x: - where x denotes your CD drive.

Type Install and follow on-screen prompts.

After installation and System Set-Up is complete, go to the directory you installed to, type TOMB

and Return.

FROM WINDOWS '95

Please refer to the ‘Readme’ file on the Tomb Raider CD-Rom.

Health Warning
For your health, rest about 15 minutes for each hour of play. Avoid playing when tired or suffering from lack of sleep. Always play

in a brightly lighted room, and stay as far from the television screen as possible. Some people experience epileptic seizures

when viewing flashing lights or patterns in our daily environment. These persons may experience seizures while watching TV

pictures or playing video games. Even players who have never had any seizures may nonetheless have an undetected epileptic

condition. Consult your doctor before playing video games if you have an epileptic condition or immediately should you

experience any of the following symptoms during play: dizziness, altered vision, muscle twitching, other involuntary movements,

loss of awareness of your surroundings, mental confusion, and / or convulsions.

Customer Services
ADDRESS: 122 Southwark Street, London, SE1 0SW

TELEPHONE: 0207 928 9655 Our lines are open between 10.00am & 1.00pm & 2.00pm & 5.00pm

FAX: 0207 261 0540

EMAIL: webmaster@sold-out.co.uk

WEBSITE: http://www.sold-out.co.uk

Lara Croft, daughter of Lord Henshingly Croft,
was raised to be an aristocrat from birth. After
attending finishing school at the age of 21,
Lara’s marriage into wealth had seemed
assured, but on her way home from a skiing
trip her chartered plane had crashed deep in
the heart of the Himalayas. The only survivor,
Lara learned how to depend on her wits to stay
alive in hostile conditions a world away from
her sheltered upbringing. 2 weeks later when
she walked into the village of Tokakeriby her
experiences had had a profound effect on her.
Unable to stand the claustrophobic suffocating
atmosphere of upper-class British society, she
realised that she was only truly alive when she
was travelling alone. Over the 8 following
years she acquired an intimate knowledge of
ancient civilisations across the globe. Her
family soon disowned their prodigal daughter,
and she turned to writing to fund her trips.
Famed for discovering several ancient sites of
profound archaeological interest she made a
name for herself by publishing travel books
and detailed journals of her exploits.

Introduction

Cursor Keys
U p Run Forward
Down Jump Back
Right Turn Right
Le f t Turn Left
E n d Ro l l

Space Bar Draw Weapon
A l t Jump
Ct r l Act ion
Sh i f t Walk

Keypad O Look
Delete Side Step Left
Sh i f t Walk
Page Down Side Step Right

Escape Displays Menu Rings
also quits FMV

F 5 Short cut to Save
game screen

F 6 Short cut to Load
game screen

Use Up and Down on the Cursor keys and Enter to select
throughout al l menus.

Use Right and Left on the Cursor keys to rotate through
individual category options.

IN GAME CONTROLS

Menu Ring
Controls

Passport - main game options
The passport al lows you to start a new game, load a
previously saved game or quit .
Press Enter and the passport wil l f l ip open.
Pressing r ight and left f l ips you through the pages
of the passport .
The f irst page al lows you to choose and load a

previous save game.
The middle pages wi l l
start a new game.
The last page of the
passport quits the
game.

Polaroid -
Lara’s Home.
• Choose the
Polaroid to access

the interactive training level .
Lara wil l explain how the

game controls work.
• To exit the Gym select

the Menu Ring and use
the exit options within

the passport .

Personal Stereo - sound effects and music
• Press Enter on the Personal Stereo, here you

wil l have the option to change the volume
levels of both the music and the sound effects ,
to turn one or both off s imply set the level at
zero .

• Press up and down to toggle between sound
and music

• Press left and r ight to adjust volume sett ings.

Hand-held Game - Control configuration
• Press Enter on the Hand- held Game and you

wil l be presented with a l ist of default key
controls . Use the left and r ight cursor keys to
select the user configurable keys, once here use

the Cursor keys to highl ight any key you may
wish to change Pressing Enter on a highl ighted
control fol lowed by another key wil l change
control to that part icular key.

Sunglasses - Adjust detai l levels
• Use the cursor keys to scrol l through various

detai l level options, press Enter to select .

• You may also use the fol lowing keys
(in game only) :
F1 Toggles between high/low resolution
F2 Reduces game screen window
F3 Increases game screen window
F4 Toggle between detai l windows

Following a short introductory FMV sequence you will be presented with the:

STARTING THE GAME

Moving
Running
• Pressing Up moves Lara

forward at a running pace
• Pressing Down makes Lara jump

back a short distance.
• Pressing Left or right turns Lara

Left or right.

Walking
By pressing Shift in conjunction
with the Cursor keys, Lara can
carefully walk forwards or
backwards. While Shift is held
down, Lara will not fall off any
edge. If you walk up to an edge
Lara will automatically stop.

Side Steps
Side step Left (Delete) and right
(Page Down) do exactly as you
might imagine.

Roll
Selecting Roll (End) will make Lara
dive forward, and finish up facing
the opposite direction.

Jumping
Lara can jump in any direction, to
evade her enemies. Press Alt and
Lara will jump straight up into the
air. If you press a direction
immediately after pressing jump,
Lara will jump in that direction.

Swimming
Underwater
If Lara finds a pool of water, she
can jump in, and have a jolly good
swim around. Lara can hold her
breath for about two minutes, if
she is still underwater after that
she’ll drown.

Pressing Up Down Left or Right
makes Lara move in that direction.
Pressing Alt makes Lara dive under
the surface and begin to swim.
Lara can pull levers and pick up
objects under water. Just position
Lara as close as you can and press
Action (Ctrl).

Swimming on the surface
Left and Right will rotate her, and
Up and Down make her swim in
those directions. You can also use
the side step actions (Delete &
Page Down) to swim Left or Right
when on the waters surface.
Pressing Alt will make Lara dive
under the surface again, pressing
Ctrl when Lara is close to an edge
will make her climb out.

Actions

Attacking
Lara starts the game
carrying two pistols. Later
in the game she may find
some extra weapons.

Shooting
Press Space Bar and Lara
will draw her guns.
If Lara sees some thing she
doesn’t l ike the look of she
will point her guns at it .
If there are multiple
enemies, Lara will lock on
to different targets,
choosing the best one as
she sees fit .
Pressing Ctrl while Lara is
aiming at something will
assign that enemy as the
current target. It will
remain as the current
target indefinitely while
Ctrl is held Down,
regardless of whether or
not Lara loses her lock.
While Ctrl is held, Lara will
only fire at the current
target, ignoring any other
enemy in the vicinity. If
Lara loses sight of the

enemy, she will break her
lock, but that enemy will
sti l l be assigned as the
current target.
The camera will track the
current target, so even if
Lara loses sight of it , you
can stil l see where it is .
To make Lara continue
shooting the current target
after she has lost her lock,
simply point her in the
right direction, and bob’s
your uncle.
If you want to shoot a
different enemy, simply let
go of Ctrl , and Lara will
pick a new target.
While you have your guns
out, Lara can no longer do
anything that would involve
the use of her hands. These
are as follows:

Vault ing
If Lara is faced with an
obstacle that she can climb
over, pressing Up and Ctrl
will make her vault onto it .

Actions
(Continued)

Grabbing hold
If Lara is near to a ledge while she is jumping,
pressing and holding Ctrl will allow her to
grab the ledge in front of her and hang there.
Press Left or Right, and Lara will shimmy
sideways.
Pressing Up will make Lara climb up to the
level above.
Let go of Ctrl and Lara will drop.

Picking objects up
Lara can retrieve objects and store them in
her inventory.
Position Lara so that the object you want to
retrieve is in front of her feet.
Press Ctrl and she will pick it up.

Using switches
Position Lara so that the switch is in front of
her. Press Ctrl and she will use it.

Using Puzzle Items/Keys
Position Lara so that the object receptor is in
front of her.
Press Ctrl and the item ring will appear. Left
and Right will allow you to select the object
you want to try, and pressing Ctrl again will
use it.

Pushing/Pulling Objects
Lara can move certain blocks around and use
them to climb up to greater heights.

Stand in front of the block and hold Down
Ctrl, Lara will get into her ready stance.
Once she is ready, press Down to pull the
block, and Up to push it, if you decide you no
longer wish to carry on with this task, simply
release Ctrl.

Looking around
pressing kepad 0 (Insert) will return the
camera to directly behind Lara, whatever the
camera is currently doing. With kepad 0
(Insert) held down, the Cursor keys allow Lara
to look around her. Once you let go of the
button, the view returns to normal. (tip- if
you are trying to line Lara up for a jump, and
the camera is in an awkward position,
pressing kepad 0 (Insert) on it’s own will show
you exactly what direction she is facing.)

In Game Menu Rings
Whilst in-game pressing Escape will display
the Menu Rings
• Press Left and Right to rotate the

menu ring.
• Press Enter to use or select the

foremost item ready for use.
• Press Up or Down to swap between

Inventory, Items and Options rings
(see menu ring for details of the
options available.)

Compass
Select Compass to display the
direction in which you are
facing

Weapons
The pistols are, by default,
selected and ready to use. If
you have found any extra
weapons simply select them
and press Ctrl. You can also see
how much ammo is available to
you here.

Small Medi Pack
Using a small medi pack (when
collected) will restore 1/2 of
Lara’s health.

Large Medi Pack
Using a large medi pack (when
collected) will fully restore
Lara’s health.

Lara will find some objects that may be useful in puzzles, and if
collected this is where they are stored.

Inventory
Ring

ITEMS Ring

Passport
Here the options open to you are
Restart level, Load game, Save game
or Quit to Title Screen.

Save Game
To Save your current game proceed to
the Menu Ring select the Passport,
turn to the Save Game page and
select Save Game. Your games will be
named automatically.

Your full game configuration will be
saved within the Save Game.

You may also use F5 as a short cut
key to reach the Save game Passport
page.

Load Game
To load a previously save game
proceed to the Menu Ring select
the Passport and choose and

select the game you wish to load.

You may also use F6 as a short cut
key to reach the Load game Passport
page.

Statistics Screen
At the end of each level you are
presented with a Statistics screen,
here you will be able to judge just
how well you have performed.

At the successful completion of each
level your health will be restored to
100%

If you die in-game you will be
presented with the Passport Screen,
here you will be given the
opportunity to Load (a previously
saved game) Restart (level) or Quit to
the Title Screen.

OPTIONS
Ring

Limited Warranty

CREDITS

Core Design Ltd.™ warrants to the
original purchaser of this Core Design
Ltd.™ product that the medium on which
the computer program is recorded is free
from defects in materials and
workmanship for a period of ninety (90)
days form the date of purchase. This Core
Design Ltd.™ software is sold "as is",
without express of limited warranty of
any kind, and Core Design Ltd.™ is not
liable for any losses or damages of any
kind resulting from the use of this
program. Core Design Ltd.™ agrees to
repair or replace, at its option, free of
charge, any Core Design Ltd.™ software
product, postage paid, with proof of date
of purchase, at its Customer Service
Center.

Replacement of the software, free of
charge to the original purchaser, is the
full extent of our liability; please mail to:

Sold Out Software, 122 Southwark Street,
London, SE1 0SW

Please allow 28 days from despatch for
return of your software.

This warranty is not applicable to normal
wear and tear. This warranty shall not be
applicable and shall be void if the defect
in the Core Design Ltd.™ software
product has arisen through abuse,
unreasonable use, mistreatment or
neglect. THIS WARRANTY IS IN LIEU OF
ALL OTHER WARRANTIES AND NO OTHER
REPRESENTATION OR CLAIMS OF ANY
NATURE SHALL BE

BINDING OR OBLIGATED, CORE DESIGN
LTD.™, ANY IMPLIED WARRANTIES
APPLICABLE TO THIS SOFTWARE
PRODUCT, INCLUDING WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A
PARTICULAR PURPOSE, ARE LIMITED TO

THE NINETY (90) DAY PERIOD DESCRIBED
ABOVE. IN NO EVENT WILL CORE DESIGN
LTD.™ BE LIABLE FOR ANY SPECIAL,
INCIDENTAL OR CONSEQUENTIAL
DAMAGES RESULTING FROM
POSSESSION, USE OR MALFUNCTION OF
THIS CORE DESIGN LTD.™ PRODUCT. THIS
IN NO WAY AFFECTS YOUR STATUTORY
RIGHTS.

This computer program and its associated
documentation and materials are
protected by both National and
International copyright law.

All rights reserved. Core Design Ltd., 55
Ashborne Rd., Derby DE22 3FS,England

Tomb Raider © & ™ 1996 Core Design Ltd.
All Rights Reserved.

© 1996 Eidos Interactive Limited
© 2000 Sold Out Sales & Marketing Ltd

Lead Programmer Paul Douglas
Lead Graphic Artist Toby Gard
Programmers Jason Gosling

Gavin Rummery
Graphic Artists Heather Gibson

Neal Boyd
Additional Programming Derek Leigh-Gilchrist

Andrew Howe
Mansoor Nusrat

Additional Artwork Lee Pullen
Peter Barnard
Stuart Atkinson
Dave Pate

Music Nathan McCree
Sound Effects Martin Iveson
Script Vicky Arnold
Original Concept Toby Gard
Executive Producer Jeremy H. Smith

P

