

TABLE OF CONJENIS

Story	.2
Installation	.4
Menu Navigation	.5
Game Objectives	.6
Running the Game	.6
Heads Up Display (HUD)	.12
Controls	.15
Database	.18
Technical Support	28
Credits	29
Software License Agreement	30
Default Keyboard Controls	.41

111111111111111

STORY

This is the best part: the anticipation. Slowly, laboriously, but insistently, you ascend toward the boundless turquoise sky. As the struggling coaster reaches the peak of the hill, you raise your hands above your head in defiance of your frantically pounding heart. Time, and the entire world, stands still for a moment. And then...

Wooosh! Toward the ground you plummet, the sky you faced a moment ago now at your back. The coaster trembles as it races downward and the air fills with the delighted screams of those around you. You close your eyes and drink in the feeling of pure, rapturous freedom that engulfs you.

Crash! Your eyes snap open as you are pitched violently from your bed onto the cold metal floor of your cell. The ship is trembling and the air is filled with the screams and shouts of the prisoners in the cells around you. As you gather your senses, you quickly remember where you really are. The Vortex Rikers. The rankest prison transport vessel this side of the Milky Way, and the furthest thing in the universe from the freedom in your dreams.

But somethings not right. Emergency lights are flashing on and off in the walkway beyond your cell. A sulfurous, burning odor invades your nostrils and stings your eyes. You pick yourself up off the ground, holding onto the iron bed frame for balance as the floor shudders beneath you. Looking through the plasma-gated entryway of your cell, you see guards and officials running up and down the walkway like frantic worker ants.

"Hey, what the hell's going on!?" you shout.

But your voice is lost among the shouts of your fellow prisoners and the wailing of the ship's alert siren. The ants tripping over each other in the walkway don't even glance at you. 1 1111 11 111 11 11 11 11 11

You know from experience that trying to break through the plasma gate will only result in frustration and a nasty headache. If this bucket is going down, I am not going to die like a caged rat in this stinking cell, you tell yourself. I've got to get to the emergency shuttle.

Just then, the cell blocks head guard pauses outside of your cell to scrawl something in his ever-present log book.

"Hey Ash, what the hell's going on!?"

"What do you thinks going on genius? We're going down. Now shut your yap and strap yourself in."

"Are you insane? Turn off the gates! Let us get to the shuttle!"

Ash's smirk and amused snort before he walks away fill you with almost enough rage to burst right through the plasma gate and tear his head off.

"Ash! Ash, open the damn gates! Don't leave us in here! Wait a minute! Open the friggin' gates you son of a—"

A tremendous jolt rocks the ship and sends you hurtling across the cell into the rear wall. You feel the sickening introduction of bone to iron, and then, nothing at all.

Later—perhaps hours, perhaps days—you wake up. Your body is battered and dehydrated, but somehow, you have survived the crash. The plasma gate is disabled. Beyond the entryway of your cell, freedom beckons.

But where are you? Has anyone else survived? And what awaits you beyond the confines of the crumpled Rikers? There's only one way to find out, you say to yourself.

Slowly, laboriously, but insistently, you emerge from your cell...

1 1111 11 111 11 1111 1

INSTALLATION

- 1 Quit all other applications and insert the Unreal CD into your CD-ROM drive.
- 2 If Windows® 95 is set up to use the CD AutoPlay feature, *Unreal* will automatically display its installation screen, shortly after you insert the CD. If AutoPlay is disabled, you will need to start the installation manually. To do this, double click on the **My Computer** icon, then double click on the **CD-ROM** icon in the window that opens. Double click on the **Setup.exe** file to start the installation.
- 3 Go through the installation screens to install Unreal on your computer. You will be presented with several installation screens.
- 4 The first screen welcomes you to Unreal.
- 5 The next screen is the license agreement. Click **yes** after you have read it.
- 6 The third screen enables you to pick a directory on your hard drive where Unreal will be installed. You need to have 100 megabytes of space available for a minimum install, and 450 megabytes for full install.
- 7 The next screen presents you with a list of *Unreal* components which may be installed. You may choose from the following items:
 - **Unreal World Builder:** Optional, for advanced users. Install this if you want to use the *Unreal* team's 3D design tool to build your own 3D environments.
 - **Unreal Engine:** The Unreal game engine; installation is required.

- **Game Content:** Select this component to install all game content onto your hard drive, which requires 450 megabytes of free space. Select this for optimal performance. If you deselect this option, the game content will be loaded from CD each time you play, degrading performance.
- DirectX: Installs Microsoft's DirectX drivers for optimal rendering performance, audio support and joystick support. This component is optional, but highly recommended if you do not already have it installed.
- 8 Kiss your bland reality goodbye.

MENU NAVIGATION

Use your keyboard to move through, select and change the options in the various on-screen menus in *Unreal*. Use the **up and down arrow** keys to move from option to option and use the **right and left arrow** keys to change an option. In most instances, a brief explanation of the currently highlighted option will appear at the bottom of the menu screen. Hit the **Esc** key at any time to back out of an option or menu.

1 1111 11 111 11 1111

GAME OBJECTIVES

Your primary objective in *Unreal* is to discover how to get off this hostile, deadly world. In order to do this, the first thing you'll need to concern yourself with is how to keep your already battered body in one piece (failure to achieve this objective will render any secondary objectives somewhat irrelevant). Beyond that, it is up to you to uncover the secrets of the planet that fate has capriciously deposited you on.

Several **Universal Translators** were stowed aboard the Rikers, and carried by many of the guards. *Finding a Translator is vital to your survival!* The Translator can analyze and interpret many of the objects, devices and inscriptions on the planet. It will frequently reveal valuable information and help you figure out many of the planet's mysteries. (see p. 13 for more information about how to use your Translator.)

RUNNING THE GAME

To run *Unreal*, double-click the *Unreal* icon on your desktop or in your **Start** menu to launch the game and bring up the **Main Menu**.

Main Menu

The **Main Menu** will appear on your screen each time you launch *Unreal*. You can also access the **Main Menu** at any time during the game by pressing the **Esc** key. From the **Main Menu**, you can choose:

- **Game**: Start a new game, load or save a game, or set game options.
- **Multiplayer**: Host, join or setup players for a network or Internet game.
- **Options**: Customize your game controls, set sound preferences, and change your gameplay and interface options.
- Quit: Return to reality.

Game

Here you choose whether you want to start a new game, save a game in progress, or load a previously saved game.

New Game

When you start a **New Game**, you will need to choose a skill level. Skill level influences how many monsters you will encounter and how fast and aggressive they will be, as well as your health and power.

Easy: This level is for those who have a tough time handling reality, let alone Unreality.

Medium: Probably the best level to get your feet wet in before you're ready to swim with the Devilfish.

Hard: If shortness of breath, dizziness and heart rates over 200 bpm are your idea of a good time, choose this level.

Unreal: Survive this level and join the the *Unreal* elite.

Load Game

Select **Load Game** to bring up a list of games that you have previously saved. Select any one of the games from this list with the **arrow keys** and hit **Enter** to continue the game from the point you were at when you last saved. You can also restart from the beginning of the current level with all the stuff you brought from previous levels.

Save Game

Select **Save Game** to save a game in progress to any one of the nine available storage slots. You can save your game to an empty slot or overwrite a slot occupied by a game you want to erase. *Unreal* will automatically generate a name for your game with the name of the level you are playing and the date and time the game was saved.

6 NC114-85ELKS

1 1111 11 111 11 11 11 11 11

Game Options

Adjust the **Game Speed** (which controls the speed of player, monster, and object movement) to a level that is comfortable for you. When you first start playing *Unreal*, you may want to slow the speed down a bit until you are familiar enough with the controls and game mechanics to play at full speed.

See the *readme.txt* file for information on configuring **Advanced Options**.

Multiplayer

Unreal is designed for multiplayer competition over a network or the Internet. The **Multiplayer Menu** lets you **Start** (host) or **Join** a multiplayer game, and customize **Player Setup**.

Start Game

Select **Start Game** to host a multiplayer game. This will bring up the **Multiplayer Options Menu** which will allow you to customize your game.

Select Game: Choose the type of multiplayer game you want to play. Refer to the *readme.txt* file for detailed information about each of these game types.

Select Folder: Select the folder where the game map you want to play is stored.

Select Map: Select the map you want to use for your game.

Configure Game: Modify your game options.

- **Game Speed:** Adjusts the speed of player, monster, and object movement.
- **Frag Limit:** Sets the number of kills a player needs to rack up to win.
- **Time Limit:** Determines how long the game will last. Whoever has the most kills when the time limit is reached wins the game.

- **Max Players:** Determines the maximum number of players allowed to join your game.
- **Co-op Weapon Mode:** When enabled, weapons respawn (reappear on screen after being picked up) instantly, but can only be picked up once by any given player.
- **Exiting Allowed:** When exiting is allowed, players are able to change the level being played by passing through an exit. If exiting is disabled, only the game's host can change the level being played.
- **Advanced Options:** See the *readme.txt* file for information on configuring Advanced Options.

Join Game

Select **Join Game** to enter a multiplayer game hosted by a remote server. See the *readme.txt* file for more information about joining a multiplayer game.

Player Setup

The **Player Setup** menu lets you customize a character for multiplayer games. See the *readme.txt* file for more information about customizing a character for multiplayer games.

BOTS

Finished Unreal? In all the skill levels? Can't find a worthy multiplayer opponent online? Need to fine tune your awe-inspiring Unreal fighting skills? Well, try squaring off against the Unreal Bots, and get a free lesson in humility.

The Unreal Bots are highly intelligent, computer-controlled Deathmatch opponents. Their skill levels can range from impressive to downright frightening, and they are generally much harder to kill than the regular monsters in Unreal.

8 NC114-85ELKS

To start a Bot game:

- 1. Select Multiplayer from the Main Menu.
- 2. Select Start Game.
 - The Select Game field should be: "Deathmatch Game" (default).
 - Select Folder should be: your Deathmatch folder (default is "DeathmatchMaps").
 - Select Map should be: the Deathmatch map in which you'd like to get your butt kicked.
- 3. Select Configure Game after setting up the above.
 - Use the Number of Bots field to choose how many Bots you want in your multiplayer level (you'll need at least one, or you will be very lonely!).
 - Set Standalone Game to "True."
 - Select Configure Bots to setup the characteristics of your computer-controlled opponents. You can alter the appearance (mesh type and skin), aggressiveness, and combat style of each of the Bots you will fight against.
- 4. After configuring your game, select Launch Game from the multiplayer menu.

Note: In addition to playing against the Bots solo, you can also add Bots to Internet and network multiplayer games: just set the Standalone Game field to "False," and have your friends join your multiplayer game as usual.

Options

Music Volume: Use the **left and right arrow keys** to adjust the volume of the background music.

Sound Volume: Use the **left and right arrow keys** to adjust the volume of the sound effects.

Mouse Sensitivity: This determines how sensitive the game's mouse controls are to the movement of your mouse. The higher the sensitivity, the less you have to move the mouse to produce a given motion in the game.

Invert Mouse: This option flip-flops your mouse's Y-axis so that pushing the mouse forward causes you to look down and pulling back makes you look up (similar to the operation of an airplane's throttle).

LookSpring: When this option is enabled, your view will automatically return to straight ahead whenever you let go of the MouseLook key.

Always MouseLook: When this option is enabled, you can use your mouse to look up and down without pressing a MouseLook key.

Auto-Slope Look: When enabled, this option causes your view to automatically adjust to look up and down slopes and stairs when you are not MouseLooking.

Weapon Hand: Determines which hand you carry your weapon in.

Dodging: If you enable this option, you will execute a fast dodge move whenever you rapidly tap twice on one of the movement keys (forward, back, strafe left and strafe right).

Customize Controls: Here you can customize the configuration of your keyboard, mouse and joystick controls.

1 1111 11 111 11 111 11

Prioritize Weapons: Use this option to rearrange your weapon switching order (the order in which a new active weapon is selected when you pick up new weapons, or run out of ammo). Hit **Enter** to bring up a list of all weapons and their current arrangement. Use the **up and down arrows** to highlight a weapon and use the **left and right arrows** to move a weapon up or down, respectively, in the order. The higher a weapon is in the list, the greater its priority in the switching order.

HUD Configuration: Your HUD (Heads Up Display) is composed of all of the on-screen indicators, status meters and icons that appear on your screen during the game. You can rearrange the way your HUD displays these items to suit your preferences.

Use the **left and right arrows** to cycle through the available Heads Up Display configurations.

View Bob: Determines how much your view bobs up and down when you walk or run. This is strictly a visual effect and has no impact on gameplay.

HEADS UP DISPLAY (HUD)

During the game, a variety of on-screen indicators, status meters, icons and messages will keep you abreast of important information and situations. Together, these informational aids comprise your Heads Up Display (HUD). Keep an eye on your HUD to stay in touch with the small details that may end up saving your life. Remember, an aware player is a living player.

Default HUD shown

1 Armor Icon

Displays any armor or defense-boosting equipment you are currently wearing.

2 Armor Level Indicator

Indicates your current level of armor protection, from 0-300.

3 Inventory Icon Bar

Displays all of the items you have in your inventory. Use the bracket keys [] on your keyboard to select an item. The currently selected item is bounded by a white box. Use the **Enter** key to activate an item. Activated items are highlighted in red.

heding powers!

Press the **Enter** key a second time to deactivate an item. See p. 20 for a list of *Inventory Items* and their functions.

4 Health Status Indicator

Displays your current health status, from 0-200. At 200, you're in full bloom. At zero, you're fertilizer.

12 NC114-85ELKS NC114-85EKLS 13

1111 11 111 11 11 11 11

5 Ammo Amount Indicator

Indicates how much ammo you have remaining in your currently armed weapon.

6 **Ammo Type Icon**Indicates the type of ammo currently in use.

7 Ammo Meter

Indicates how much ammo you have left for each weapon you currently possess (the higher the bar, the more ammunition remaining). The number at the top of each column corresponds to the keyboard key each weapon is assigned to.

8 Messages

Text messages appear at the top of the screen as warranted

by specific occurrences and situations.

Whenever you pick up a new weapon or item, for instance, a message will appear to let you know what it is.

Dobbs is trying to figure out combs

CONTROLS

Running

The hostile world in *Unreal* doesn't afford you a whole lot of opportunity for leisurely strolling. So, by default, your character will run (well, trot briskly really) whenever you use your movement keys. Depending on how you have your controls configured, you will use the **arrow keys** or your mouse to move around. Use the **up arrow and down arrows** to move forward and back. Turn left or right using the **comma and period keys**, or by moving your mouse in the desired direction.

Walking

In situations where caution, precision, or stealth are required, it may be to your advantage to tread more cautiously. In these instances, hold down the assigned **walk** key to move precisely and silently.

Looking Around

If you are not using the MouseLook option, use the assigned keyboard keys to look up and down. If the MouseLook option is enabled, your view will move along with the movement of your mouse.

Picking Things Up

Picking objects up in *Unreal* is a simple matter of running over them. Any object you run over will automatically be added to your inventory or put into use, depending on the object. If you already have the maximum allowed number of an object, or cannot use an object, you will not pick it up when you run over it.

Opening Doors

In most instances, you open doors simply by running into them. There will be times however when doors are locked and require a key, or that a certain action be performed before they can be opened.

Note: Some of the doors and lifts in the game are automatically activated when they detect your motion or body heat as you approach them. If you have trouble activating one of these sensor-controlled devices, move back to reset the sensor and approach the door or lift again.

Pushing Things

To push objects, buttons, switches and levers, run straight into the object you want to interact with. If the object can be moved or interacted with, this will take place automatically.

Shooting

To use your weapon's Primary Fire function, tap the Ctrl key or the left mouse button. For Secondary Fire, tap the Alt key or right mouse button. For continuous fire, and other enhanced firing functions, keep the fire key depressed. See Weapons on p.18 for detailed descriptions of each weapon's Primary and Secondary Fire functions.

Jumping

To jump, tap the **Space** bar. If you jump while running, you will jump farther and in whatever direction you are moving.

Strafing

Strafing, or moving laterally, is performed by pressing the **left** and right arrow keys. Learning how to strafe effectively to dodge enemy fire is a vital survival skill.

Swimming

When in deep water, use the movement keys to swim just as you would to run. Look down and move forward to swim down, and look up and move forward to swim toward the water's surface. Unless you are wearing Scuba Gear, you need to make sure you come up for air from time to time or you will drown. Hold down your jump key to tread water.

DE FAULT KEYBOARD CONTROLS

UP ARROW: MOVE FORWARD DOWN ARROW: MOVE BACKWARD

< STRAFE LEFT > STRAFE RIGHT

LEFT ARROW: TURN LEFT RIGHT ARROW: TURN RIGHT

MOUSE MOVEMENT: ROTATE PLAYER CTRL/LEFT MOUSE BUTTON: PRIMARY FIRE **ALT/RIGHT MOUSE BUTTON: ALTERNATE FIRE**

SPACE: JUMP

1, 2, 3, 4, 5, 6, 7, 8, 9, 0: CHANGE WEAPON /: SWITCH TO NEXT AVAILABLE WEAPON

F5: CHANGE HUD

-,+: RESIZE GAME WINDOW

[AND]: SCROLL THROUGH INVENTORY

<ENTER>: ACTIVATE INVENTORY

SHIFT: TOGGLE RUN

F2: ACTIVATE/DEACTIVATE TRANSLATOR

<PAUSE>: PAUSE THE GAME

DEATHMATCH KEYBOARD CONTROLS

F: FEIGN DEATH T: THROW WEAPON F4: BRING UP SCOREBOARD

TAB COMMANDS

(Press tab to enter the following command during multiplay)

Say <message> - message is sent out to all players

Taunt Taunt1 - plays taunt 1 animation

Taunt Victory1 - plays Victory 1 animation

Taunt Wave - plays wave animation

NOTE: This chart is duplicated at the back of the manual for easy reference.

USING THE MOUSE

Although you can rely solely on your keyboard to move around in and interact with Unreal's 3-D universe, using both the keyboard and mouse simultaneously gives you much more fluid and responsive control.

When you use the mouse to control your rotational movement and aiming, you gain a degree of precision and speed that players using keyboard-only controls can't touch. The keyboard is best used for

16 NC114-85ELKS

1 1111 11 111 11 11 11 11

easy lateral and forward/backward movement, and for jumping. To master the default controls in Unreal, keep your left hand on the keyboard, using the arrow keys for movement, the 0-9 keys for weapon selection, and the space bar for jumping. Your right hand operates the mouse, controlling rotation, aiming, and firing. Of course, you can customize these controls to suit your preferences via the Options Menu.

DAJABASE: Weapons

Dispersion Pistol

This is the standard issue weapon of the guards aboard the Vortex Rikers. While not particularly powerful in its standard configuration, this gun becomes a virtual death cannon when supercharged with powerups. The Dispersion Pistol automatically regenerates its infinite ammo supply, so you will never be defenseless with this weapon in your arsenal.

Primary Fire: Initially, low-power, highillumination energy projectile (can be useful for lighting up dark areas). Very destructive when supercharged with powerups.

Secondary Fire: Projectile energy is charged up (to 500 percent) as the fire button is held down.

AutoMag

This easy to handle gun uses gun-powder-based bullets (in dual clips of 10) for ammunition. Try to keep track of how many bullets you have left in a clip: attempting to change clips with a pissed off Skaarj in your face is not advised. **Primary Fire:** Traditional carriage, accurate, slow. **Secondary Fire:** "Gangsta"-style sideways carriage, less accurate, much faster rate of fire.

Stinger

Proving that hostility is the mother of invention, the Stinger is actually a Tarydium mining tool converted to a deadly weapon. In primary fire mode, this weapon demands a relatively high degree of marksmanship, but the wider projectile spread of the secondary fire mode requires considerably less precision.

1 1111 11 111 11 11 11 11 11

Primary Fire: Fast, narrow stream of Tarydium shards.

Secondary Fire: Spurt of five shards at once, slow reload.

ASMD

If the compressed energy in the core of this weapon was released all at once, the resulting force would be enough to bring down a large building. The comparatively small energy bursts released with each squeeze of the ASMD's trigger are still more than enough to put a world of hurt on most targets.

Primary Fire: Lightning-fast burst of focused energy.

Secondary Fire: Unstable energy projectile, expands radially. Rumors of a combination attack persist...

8-Ball Launcher

The weapon of choice for the demolitionist at heart. The 8-ball launcher fires both rockets and grenades, singly or up to six at once. Rockets explode on contact, while grenades explode two to three seconds after they are launched. Center your aim on your target to initiate the 8-ball launcher's heat-seeking lock.

Primary Fire: Rocket launcher. Hold down fire button to load multiple rockets. To fire rockets

18 NC114-85ELKS

in a tight circle, press both primary fire and secondary fire simultaneously and release the primary fire button as rockets are loading. **Secondary Fire:** Grenade Launcher. Hold down fire button to load multiple grenades.

Flak Cannon

The somewhat cumbersome Flak Cannon uses jagged shards of metal for ammunition. Don't let its lack of pyrotechnic flash fool you: a little shrapnel can dish out a hell of a lot of damage. **Primary Fire:** Extremely fast spray of shrapnel, which ricochet off walls, ceilings and floors. **Secondary Fire:** Large shrapnel-filled shell explodes on impact, spraying shrapnel in all directions.

RazorJack

This Skaarj weapon fires large, spinning, serrated blades capable of slicing through all but the toughest materials. The blades can alter their pitch and roll in accordance with transmitted motion signals from the RazorJack, giving them limited guidance.

Primary Fire: Single blades that ricochet off walls, ceilings and floors.

Secondary Fire: Skilled users can employ english to alter the trajectory of blades after they leave the weapon.

GESBioRifle

A testament to creative recycling, this weapon uses volatile Tarydium waste for ammunition. The highly unstable nature of this waste makes the GESBioRifle more powerful than its Tarydium-using cousin, the Stinger.

Primary Fire: Tarydium sludge projectiles explode on contact with living tissue and adhere to most other surfaces for a short time before exploding.

Secondary Fire: Hold down the secondary fire button to launch a larger, more powerful glob of sludge. The longer you hold down the secondary fire button, the bigger the glob (up to 500% sludge).

Assault Rifle

Commonly referred to as the "Pocket Howitzer," this five-foot-long blaster packs an incredible wallop. Formerly used as a hunting rifle in the farthest reaches of the galaxy, it was useful for taking down the biggest game.

Primary Fire: Long range, very powerful, accurate. **Secondary Fire:** Triple burst of slugs, less accurate, best used in close quarters.

MiniGun

Like the Automag, the MiniGun uses gunpowderbased bullets for ammo. However, it has a much faster rate of fire and a much greater ammo capacity. **Primary Fire:** Steady stream of bullets,

fast, accurate.

Secondary Fire: More rapid, but less accurate stream of bullets.

Inventory Items

Inventory items are carried with you and activated when you are ready to use them. Use the bracket keys [] on your keyboard to select an item visible on your Inventory Icon Bar. The currently selected item is bounded by a white box. Use the **Enter** key to activate an item. Activated items are highlighted in red. Press the **Enter** key a second time to deactivate an item.

Universal Translator

Provides you with vital information, clues and hints about the game. Whenever you encounter an item the Translator can analyze and interpret, a message will display on your screen and your Translator icon will begin to flash. Hit **F2** to activate your translator and read its analysis. Hit **F2** again to deactivate the Translator when you are done.

20 NC114-85ELKS

Amplifier

Dramatically increases the power of energy weapons (Dispersion Pistol and ASMD).

Dampener

Deadens the sound emitted from your weapons, making it much easier to launch sneak attacks.

Flare

Provides temporary light in dark areas when lit and tossed on the ground. You cannot hold onto a lit flare. Use a flare to add a temporary light to an area.

Flashlight

Use a flashlight when you need to carry your light source with you. Flashlights have limited battery life however, so keep an eye on the power meter.

Force Field

Creates a temporary impenetrable barrier. Useful for blocking entryways and narrow corridors, and for use as a protective shield.

Invisibility

Makes you temporarily invisible. But remember, even the wind can be heard.

Jump Boots

Activating the boots enables you to jump much higher than normal. Once picked up, the Boots only last for a short period of time, so take advantage of them while you can.

Scuba Gear

Gives you the ability to breathe while underwater.

Searchlight

Functions like a flashlight, but has a nearly inexhaustible power supply.

Nali Fruit Seed

Plant one of these to grow a Nali Healing Fruit. Once the plant grows to full size, it can give you a 29-unit health boost. If you eat the plant before it is fully grown, your health gain will be less substantial.

Voice Box

Creates a sound diversion to distract your enemies.

Unlike Inventory Items, Pickup Items are activated or put into use as soon as you pick them up. For this reason, it is often wise to leave a Pickup Item on the ground and come back to pick it up when you need to use it.

Bandages

These provide limited healing (+5 units of health), but do little to reverse the effects of major damage.

NC114-85EKLS 23

Nali Healing Fruit

This native plant has natural healing properties. When eaten, it can give you a 29-unit health boost. In multiplayer games, Nali Healing Fruits re-grow soon after they are picked.

Superhealth

Boosts your health by 100 units. Don't waste Superhealth by using it when you are close to full health (200 units). Wait until you need a big health boost before you pick it up. (Note: you can <u>not</u> exceed 100 health without one of these.)

Armor

You will find many different types of armor throughout the game, all of which increase your resistance to damage from weapons and impact. Certain types of armor provide better protection from certain forms of attack. The more damage your armor absorbs the weaker it becomes. Keep an eye on your Armor Level Indicator to see how much strength your armor has left. Once your armor level reaches zero, the armor no longer offers you any protection.

Asbestos Suit

Provides resistance to fire and heat damage.

Kevlar Suit

Works in conjunction with Armor to provide even greater protection from damage.

Anti-Toxin Suit

Prevents damage from Tarydium waste pools, and other toxic areas.

Note: All protective suits increase your overall resistance to any sort of damage to some degree. Like armor, protective suits become weaker as they absorb damage.

Creatures

Following are just some of the creatures that inhabit the world of Unreal. Unfortunately, all current information was transcribed from the mangled diary of a former member of the Vortex Rikers crew. As such, it is sketchy at best. In addition, it is believed that there are different "ranks" and/or genetic mutations of some of the creatures listed, and there appears to be communication among the various species and some type of hierarchy among them . . . Needless to say, you would be wise use caution at all times.

Skaari

Height: 8' Weight: 375 lbs.

Weapons: Blade-like claws; projectile **Characteristics:** Extremely aggressive; superior agility; ruthless and cunning *Instinctive hunters with extraordinary physical strength and the ability to use numerous weapons. Their huge retractable claws can literally slice their prey to pieces. To make matters worse, there are many types of Skaarj. And some of them wear armor.*

Slith

Height: 12' **Weight:** 385 lbs. **Weapons:** Claws; acid spit **Characteristics:** Very aggressive; average agility; flesh eater

These amphibious cousins of the Skaarj, are deadly both on land and in the water. If they can't reach you with their razor-sharp claws, watch out for their flesh-eating acid spit.

Mercenary

Height: 6' Weight: 250 lbs.

Weapons: Forearm-mounted machine

gun/missile launcher

Characteristics: Very aggressive; high agility; looter/soldier Galaxy-roving bio-engineered hunters with a lust for wealth.

There may be a humanoid beneath all of that circuitry, but the only way to find out is to blast

your way through it.

KRALL

Height: 7' Weight: 285 lbs.

Weapons: Concussion staff; melee and projectile

Characteristics: Very aggressive; superior agility; military/martial

Employed by the Skaarj as hunting assistants. Somewhat limited in intelligence, but then mindless slaughter doesn't require a whole lot of thought. Their concussion staffs can blast you backward from a considerable distance.

BRUTE

Height: 9' **Weight:** 650 lbs. **Weapons:** Two arm-mounted guns

Characteristics: Very aggressive; poor agility;

durable/relentless

Engineered with love by the Skaarj for one purpose: carnage. Your best chance for survival against these massive killing machines is to take advantage of their poor agility.

TITAN

Height: 30' **Weight:** 15-16 tons **Weapons:** Hurled rocks; powerful arms **Characteristics:** Very aggressive; poor agility; extremely durable *The colossal Titan looks nothing short of unstoppable, and he's a little tougher than he looks. The wise will avoid him when possible. If avoidance is not an option, don't stand in one*

NALI

Height: 8' Weight: 165 lbs.

Weapons: Limited telekinetic ability **Characteristics:** Very passive; shy/timid;

spot very long and stay out of his reach.

occasionally helpful

Former benevolent rulers of the planet, now enslaved by the Skaarj. If you are fortunate, they may grace you with some valuable infor-

mation about your surroundings.

Important Technical Support Note:

The Unreal CD and manual contains advertisements and/or materials associated with several other products and services for which you can enjoy your Unreal product. GT Interactive Software or Epic do not provide Technical Support for any of these products or services. For the products or services included on the CD, please consult the associated Readme.txt files (if applicable) for determining your technical support options. In addition, there is a beta version of the upcoming Unreal Level Editor included on the CD. The final version of the Editor will be released as a separate product along with its own manual and additional features. Because the enclosed beta version is not the final version of the Editor, it may contain bugs or glitches which may affect the successful creation and operation of levels and other functions. This beta version of the Editor has been included to show the potential of the final version of the Editor. Technical support is not available from

Unreal Technical Support (U.S. & Canada)

Assistance Via World Wide Web

ASSISTANCE VIA WOLL WHEE CET Interactive Software web-site, at http://www.gtisonline.com, twenty-four hours a day seven days a week. Through this site you'll have access to our FAQ documents, (Frequently Asked Questions) which contain our latest troubleshooting information. You'll have access to our FTP (File Transfer Protocol) area where you can download patches and new enhancements as soon as they become available, our Hints/Cheat Codes area where you can pick up some tips, an E-Mail area where you can leave us your tech support problems and questions, and other areas where you can get valuable information on GT Interactive Software products.

Help Via Telephone In The United States & Canada

For phone assistance, call CT Interactive Software's Tech Support at 716-871-6646. We have an Interactive Voice Response and Faxback system that is available twenty-four hours a day, seven days a week. If you should need live support, we are available Monday through Friday, 10:00 AM until 10:00 PM (EST). Please note that live Tech Support may be closed on major holidays. We ask that you do the following when calling: be at your computer; have your system information ready for our technicians including system make and model; RAM; video and sound card data and drivers; and any screen or error messages you've encountered and where (if not currently displayed on your screen). It will expedite your handling significantly.

Product Return Procedures In The United States & Canada

In the event our technicians at 716-871-6646 determine that you will need to forward materials directly to us, please include a brief letter explaining what is enclosed and why. Make sure you include the Return Merchandise Authorization Number supplied you by the technician and your telephone number in case we need to call you. Any materials not containing this RMA# will be returned to you unprocessed. Your mail should be sent to the following address:

GT Interactive Software Corp., Attn: TS/CS 13110 NE 177th Place, Suite # B101, Box 180, Woodinville, WA 98072-9965

If our technicians determine that the product storage medium is found to be defective within ninety (90) days of original purchase, (unless otherwise provided by applicable law), GTIS will replace the item free of charge, to the original purchaser, if the item is accompanied by the original dated receipt and packaging. If you do not have the original receipt, or if the warranty period has expired, GTIS will replace the product storage medium for a nominal fee.

If your product information contains Technical Support phone numbers for Europe, you must contact those phone numbers and abide by their warranty policies.

Technical Support (Europe)

Help Via Telephone In Europe

Technical Assistance: English speaking customers call 01923 209145

Assistance Technique: Remarque: Notre service de soutien technique se trouve en Angleterre.

Clients francophones appelez le 00 44 1923 209148

Technischer Kundendienst: Beachten Sie bitte dass sich unser technischer Kundendienst in England befindet. Den deutschsprachigen Kundendienst erreichen Sie unter folgender Nummer: 00 44 1923 209151

Please do not make unauthorized copies The program you've purchased was produced through the efforts of many people who earn their livelihood from its lawful use. Don't make copies for others who have not paid for the right to use it. To report copyright violations to the Software Publishers Association, call 1-800-388-PIR8 or write:

Software Publishers Association, 1101 Connecticut Ave., Suite 901, NW Washington, DC 20036

This program is protected by United States federal and international copyright laws.

All trademarks mentioned in this manual are the property of their respective owners.

A DIGITAL EXTREMES EPIC MEGAGAMES COLLABORATION

Development Team

Game design: James Schmalz & Cliff Bleszinski
Level designers: Cliff Bleszinski, T. Elliot Cannon, Cedric Fiorentino,

Pancho Eekels, Jeremy War, Shane Caudle

Animator: Dave Carter

Artists: James Schmalz, Mike Leatham, Artur Bialas

Programmers

Engine: Tim Sweeney **Game & AI:** Steven Polge

Effects: Erik de Neve Audio: Carlo Vogelsang

Scripting: James Schmalz & Nick Michon

Musicians: Alexander Brandon, Michiel van den Bos

Sound Effects: Dave Ewing

Epic Biz: Jay Wilbur, Mark Rein, Nigel Kent, and Craig Lafferty

In memory of Myscha and Pelit

For putting up with so much, we would especially like to thank the wives, girlfriends and families of the developers.

GT Interactive

Producer: Jason Schreiber **Executive Producer:** Greg Williams **Lead Tester:** Joel Breton Product Manager: Ken Gold

Assistant Product Manager: Phil Tucker Public Relations Manager: Alan Lewis **Director of Creative Services:** Leslie Mills

Creative Director: Vic Merritt

Artists: Michael Marrs, Jill Pomper, Lesley Zinn, and Jen Scheerer

Production Coordinator: Liz Fierro Box Design: Vic Merritt & Leslie Mills

Testers: Mike Barker, Jim Tricario, Dan McJilton, Chris Carr, Fran Katsimpris, Matt Kutrik, Troy Kupisch, Calvin Grove, Mike Predergast, Jesse Smith, Clint McCaul, Corey Allen, Chris McGuirk, Reuben Brown, Dave Afdahl, Ed Piper, Geoff Myers, Andre Cerny, Dave Monro, Jamal Jennings, Cormac Russel.

Manual: Mike Forge

Special Thanks: Chad Faragher for the Ripper program, Nick Oddson for maintaining all our systems, Chris Hargett, DJ Carroll, Diane Schmalz, Shannon Newans, Evelyn Eekels, Lani Minella, Gina Hedges, Ryan Schwarts, Mark Visser, Richard Young, Eric Reuter, and the guys at UnrealNation and Unreal.Org

28 NC114-85ELKS

END-USER LICENSE AGREEMENT

PLEASE READ CAREFULLY. BY USING OR INSTALLING THIS SOFTWARE, OR BY PLACING OR COPYING THIS SOFTWARE ON YOUR COMPUTER HARDWARE, COMPUTER RAM OR OTHER STORAGE MEDIUM. YOU ARE AGREEING TO BE BOUND BY THE TERMS OF THIS LICENSE. IF YOU DO NOT AGREE TO THESE TERMS, PROMPTLY RETURN THE PRODUCT IN ITS PACK-AGING TO THE PLACE WHERE YOU OBTAINED IT.

- **1. License**. The software accompanying this license (the "Software") and the related documentation are licensed to you by us and are subject to this license. If the Software is configured for loading onto a hard drive, you may so load the Software only onto the hard drive of a single computer and run the Software off only that hard drive. You may not delete the copyright notices or any other proprietary legends on the original copy of the Software. If there is an editor incorporated into the Software, this license is also subject to Section 8 below. You agree that the Software will not be shipped, transferred or exported into any country in violation of the U.S. Export Administration Act (or any other law governing such matters) by you or any-one at your direction and that you will not utilize and will not authorize anyone to utilize, in any other manner, the Software in violation of any applicable law. The Software may not be downloaded or otherwise exported or reexported into (or to a national or resident of) any country to which the U.S. has embargoed goods or to anyone or into any country who/which are prohibited by applicable law, from receiving such property.
- 2. **Restrictions**. The Software contains copyrighted material, trade secrets and other proprietary material. You may not decompile, modify reverse engineer, publicly display, prepare derivative works based on the Software (except as permitted in Section 8, below), disassemble or otherwise reproduce the Software. You may not rent, sell, lease, sublicense or distribute the Software. You may not offer the Software on a pay-per-play basis or otherwise commercially exploit the Software or use the Software for any commercial purpose. You may not electronically transmit the Software from one computer to another or over a network.
- **3. Termination**. This license is effective until terminated. You may terminate this license at any time by destroying the Software and related documentation. This license will terminate immediately without notice from us if you fail to comply with any provision of this license. Upon termination, you must destroy the Software and related documentation.
- 4. Disclaimer of Warranty on Software. You are aware and agree that use of the Software and the media on which it is recorded are at your sole risk. The Software, related documentation and the media are provided "AS IS". Unless otherwise provided by applicable law, GT Interactive Software Corp. ("GT") warrants to the original purchaser of this product that the Software storage medium will be free from defects in material and workmanship under normal use for ninety (90) days from the date of purchase. This warranty is void if the defect has arisen through accident, abuse, neglect or misapplication. GT AND EPIC MEGAGAMES, INC. ("EPIC") EXPRESSLY DISCLAIM ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. WE DO NOT WARRANT THAT THE FUNCTIONS CONTAINED IN THE COLTAN PURPOSE. TAINED IN THE SOFTWARE WILL MEET YOUR REQUIREMENTS, NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY US OR ANY OF OUR AUTHORIZED REPRESENTATIVES SHALL CREATE A WARRANTY OR IN ANY WAY INCREASE THE SCOPE OF THIS WAR-RANTY. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO THE ABOVE EXCLUSIONS MAY NOT APPLY TO YOU.
- 5. Limitation of Liability. Under NO Circumstances, including, without limitation, negligence, shall gt, epic or any of their respective officers. Employees, DIRECTORS, AGENTS, LICENSEES, SUBLICENSEE OR ASSIGNS BE LIABLE FOR ANY INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES THAT RESULT FROM THE USE OR INABILITY TO USE THE SOFTWARE OR RELATED DOCUMENTATION, EVEN IF SUCH PARTIES HAVE BEEN ADVISED OF THE POSSIBILITY OF THOSE DAMAGES. SOME JURISDICTIONS DO NOT ALLOW THE LIMITATION OR EXCLUSION OF LIABILITY FOR INCIDENTAL OR CON-SEQUENTIAL DAMAGES SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU. In no event shall our total liability to you for all damages, losses, and causes of action (whether in contract, tort or otherwise) exceed the amount paid by you for the Software.

- 6. Controlling Law and Severability. This license shall be governed by and construed in accordance with the laws of the State of New York, USA. Exclusive venue for all litigation shall be in New York, New York. If any provision of this license is unenforceable, the rest of
- 7. Complete Agreement. This license constitutes the entire agreement between the parties with respect to the use of the Software and the related documentation.

8. Editor and End-user Variations.

- (a) The Software includes a Beta version of the upcoming Unreal Level Editor. An "Editor" is a feature which allows you to modify the Software or to construct new variations for use with it. These modifications and variations can be both playable and non-playable. An Editor includes its associated tools and utilities. An Editor is NOT shareware. You An Editor includes its associated tools and utilities. An Editor is NO1 snareware. You may not freely distribute it to any BBS, CD, floppy or any other media. You may not sell it or repackage it for sale. The final version of the Editor will be released as a separate product along with its own manual and additional features. Because the enclosed beta version is not the final version of the Editor, it may contain bugs or glitches which may affect the successful creation and operation of levels and other functions. This beta version of the Editor has been included to show the potential of the final version of the Editor. Technical support is not available from GT or Epic for the beta version of the Editor.
- (b) Using the Editor, you may create modifications or enhancements to the Software, including the construction of new levels (collectively referred to as "Variations"), subject to the following restrictions:
 - Your Variations must only work with the full, registered copy of the Software, not independently or with any other software.

 - Your Variations must not contain modifications to any executable file. Your Variations must not contain any libelous, defamatory, or other illegal material, material that is scandalous or invades the rights of privacy or publicity of any third party, or contains any trademarks, copyright-protected work, or
 - other recognizable property of third parties.

 iv. Your variations shall not be supported by GT Interactive Software Corp.,
 - The WizardWorks Group, Inc., or any of such parties affiliates and subsidiaries."

 v. Your Variations must be distributed solely for free. Neither you nor any other person or party may sell them to anyone, commercially exploit them in any way, or charge anyone for using them without a license from Epic. You may, however, exchange them at no charge among other end-users and distribute them to others over the Internet for free.
 - vi. The prohibitions and restrictions in this section apply to anyone in possession of the Software or any of your Variations.
- 9. Copyright. The Software and all copyrights, trademarks and all other conceivable intellectual property rights related to the Software are owned by GT or its licensors and are protected by United States copyrights laws, international treaty provisions and all applicable law, such as the Lanham Act. You must treat the Software like any other copyrighted material, as required by 17 U.S.C. section 101 et seq. and other applicable law. You agree that you are receiving a copy of the Software by license only and not by sale and that the "first sale" doctrine of 17 U.S.C. section 109 does not apply to your receipt or use of the Software. Please do not make unauthorized copies. The program you've purchase was produced through the efforts of many people who earn their livelihood from its lawful use. Don't make copies for other who have not need for the right to use it. To report conviright violations to the Software. other who have not paid for the right to use it. To report copyright violations to the Software Publishers Association, call 1-800-388-PIR8 or write:

Software Publishers Association 1101 Connecticut Ave., Suite 901 NW Washington, DC 20036

This program is protected by United States federal and international copyright laws. All trademarks mentioned in this manual are the property of their respective owners.

Playunreal for Free on

for online gaming > www.heat.net the enemy is real

Get a Free* month on the Internet. And a chance to win the BMW of your choice.

Enter the AT&T WorldNet* "Come to Your Senses" Sweepstakes. You could win our grand prize, one of four BMWs — 528i 4-door Sedan, Z3 Roadster,

M3 Coupe or 328iC Convertible — plus \$10,000 in cash. Your free AT&T WorldNet Service software is already included on the enclosed CD-ROM. Install now, and receive your first month of fast, reliable Internet access — FREE:

Fast Internet access

· World-class customer support

It's all within your reach.

PowerVRTM, from NEC Electronics and VideoLogic®, is a high-performance 3D graphics technology for personal computers, game consoles and arcade systems.

Using a revolutionary 3D architecture, PowerVR brings 3D images to life with realistically rendered characters, scenery and objects. PowerVR's technology enables fast, smooth and vivid graphics, enrapturing players with the ultimate visual experience.

PowerVR offers users outstanding 3D effects. These include real shadows cast from any object over any surface, true exponential fogging, full-scene anti-aliasing, solid outdoor objects, long distance scenes, spectacular highlights, smooth shading and translucent effects like dirty glass, fire and water. PowerVR also supports texture image filtering modes, as well as advanced realism features such as bump mapping and special effect volumes. All of these enhancements result in significantly higher image quality and improved realism; objects and images appear clearer and more natural, with soft blended edges and smooth curves.

For more information about PowerVR technology and products, please visit the PowerVR website at www.powervr.com.

PANTHER XL 3D COMBAT CONTROLLER

Panther XL, the ultimate deathmatch weapon that no first-person gamer should be without. The only 3D controller officially endorsed by the creators of Unreal.

To get one, call us, visit our web site, or see your local retailer.

- Intuitive 360-degree independent move-and-aim control
- 17 fully-programmable buttons
- Supports Unreal and all of the hottest 3D first-person games

Mad Catz, Inc. • (800) 831-1442 • www.madcatz.com

by any means necessary

FOR EVERY SICK, TWISTED IDEA YOU HAVE,

WE HAVE A SPECIAL PRIZE.

WON'S UNREAL LEVEL BUILDING CONTEST

PLAY FREE ON WON

Real People. Real Time. Online. WWW.WON.net

Look Out for These Unreal Products Coming Soon!

UNREAL LEVEL PACK

Expand your senses even further. This is the official level expansion pack from the masters that brought you Unreal. Accept no imitations.

- Developed by Epic Megagames, the creators of Unreal
 - Amazing new levels, creatures, weapons and features
 - Storyline thematically tied to the original game

UNREAL LEVEL EDITOR

The world's most advanced user-friendly tool for creating 3D environments. Build any environment you can imagine. Quickly. Easily. For the internet. Or stand-alone. Or for integration with UNREAL.

- Extensive, detailed manual with step-by-step instructions
- Full technical support
- · Updated, user-friendly interface
- Comes with additional brushes and textures not included with unsupported beta version
- "If this doesn't bring level editing to the masses, nothing will" Computer & Net Player
- Customize nearly every aspect of Unreal

Now Available At Your Local Bookstore!

UNREAL NOVELS

If you enjoy playing Unreal, you will be captivated by these dark Unreal stories from Pocket Books based on the game.

1 HARD CRASH

HARD CRASH: Zofia and Gerick are prisoners headed for death by torture when their spaceship loses control and slams into the alien planet of Na Pali. Freed in the crash, they find that Na Pali has been occupied by the Skaarj, a race of fierce planetary conquerors who hunt intelligent life for sport and think of humans as nothing more than a tasty meal.

The enslaved Na Pali natives believe that one of the humans might be the avenging angel prophesized centuries ago, the wounded god who will overthrow the Skaari and lead them to freedom. Zofia and Gerick would much rather just find a working starship and leave the aliens to their own struggle, but they are caught up in forces beyond their control. Or are they? Somewhere along the way, they learn the true nature of power... and then the trouble really begins.

PROPHET'S POWER

PROPHET'S POWER: Haute, the lowly Na Pali slave who would soon be called the Prophet, had fled to safety in the desolate hill country. There he had found the hidden wreckage of an ancient spacecraft, and even more important, found the artificial intelligence that would come to be called the Prophet's Friend. From that day forward the planet Na Pali would never be the same.

and the planter wa Parl would never be unlessante:
In a vision, Friend warned Haute of the coming invasion of his world and guided Haute and his companions in their resistance against the domination of the Skaarj. But only Hautes own natural abilities would give his people the slim chance of winning the final battle that would determine the fate of their entire world.

NOTES

DE FAULT KEYBOARD CONTROLS

UP ARROW: MOVE FORWARD

DOWN ARROW: MOVE BACKWARD

< STRAFE LEFT > STRAFE RIGHT

LEFT ARROW: TURN LEFT RIGHT ARROW: TURN RIGHT

MOUSE MOVEMENT: ROTATE PLAYER

CTRL/LEFT MOUSE BUTTON: PRIMARY FIRE ALT/RIGHT MOUSE BUTTON: ALTERNATE FIRE

SPACE: JUMP

1, 2, 3, 4, 5, 6, 7, 8, 9, 0: CHANGE WEAPON /: SWITCH TO NEXT AVAILABLE WEAPON

F5: CHANGE HUD

-,+: RESIZE GAME WINDOW

[AND]: SCROLL THROUGH INVENTORY

<ENTER>: ACTIVATE INVENTORY

SHIFT: TOGGLE RUN

F2: ACTIVATE/DEACTIVATE TRANSLATOR

<PAUSE>: PAUSE THE GAME

DEATHMATCH KEYBOARD CONTROLS

F: FEIGN DEATH

T: THROW WEAPON

F4: BRING UP SCOREBOARD

TAB COMMANDS

(Press tab to enter the following command during multiplay)

Say <message> - message is sent out to all players

Taunt Taunt 1 - plays taunt 1 animation

Taunt Victory 1 - plays Victory 1 animation

Taunt Wave - plays wave animation