

ABOUT PHOTOSENSITIVE SEIZURES

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these "photosensitive epileptic seizures" while watching video games.

These seizures may have a variety of symptoms including: lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects. Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms — children and teenagers are more likely than adults to experience these seizures.

The risk of photosensitive epileptic seizures may be reduced by:

- sitting farther from the television screen,
- using a smaller television screen,
- playing in a well-lit room, and
- not playing when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

AVOID DAMAGE TO YOUR TELEVISION

Do not use with certain televisions. Some televisions, especially front- or rear-projection types, can be damaged if any video games, including Xbox games, are played on them. Static images presented during the normal course of game play may "burn in" to the screen, causing a permanent shadow of the static image to appear at all times, even when video games are not being played. Similar damage may occur from static images created when placing a video game on hold or pause. Consult your television owner's manual to determine if video games can be safely played on your set. If you are unable to find this information in the owner's manual, contact your television dealer or the manufacturer to determine if video games can be played on your set. Unauthorized copying, reverse engineering, transmission, public performance, rental, pay for play, or circumvention

of copy protection is strictly prohibited.

CONTENTS

CARA	2
MENU CONTROLS	3
MAIN MENU	3
DIFFICULTY LEVELS/SCREEN MODES	5
SAVING AND LOADING THE GAME	5
CONTROLLING LARA	6
Movement Controls	6
Swimming Controls	7
Combat and Item Controls	8
Driving Controls	8
COMBAT	9
Combat Strategies	9
Aiming and firing Controls	9
Melee Attacks	9
Defensive Combat Controls	10
Targeting Targeting	10
HUD (Head's-Up Display)	11
PDA	. 12
EQUIPMENT	. 13
REWARDS	. 15
CREDITS	. 16

LARA

At the age of nine, Lara survived a plane crash in the Himalayan mountains that led to the death of her mother. After miraculously surviving a ten-day solo trek from the crash site to Kathmandu, she spent the rest of her childhood under the close tutelage of her archeologist father – the late Larl of Abbingdon, Richard Croft.

At the age of 18, after the death of her father, Lara inherited the Croft estates and became Countess of Abbingdon. Since then she has been credited with the discovery of some 16 archeological sites of international significance.

Lara Croft has been hailed both as an Archeological Wunderkind and a glorified Treasure Hunter, depending on whom you listen to. There are thousands of rumors surrounding Lara's exploits, invariably involving the unexplained or outright unbelievable. Lady Croft herself is rarely available for comment, which further adds to the fog of mystery that surrounds her life and work.

Consequently, Lara Croft continues to be the focus of wild speculation and intense debate. Idealized and vilified in equal measure, she is perhaps one of the most fascinating and enigmatic figures of our times.

MENU CONTROLS

Use the following controls to select and adjust options from the Main Menu and from the in-game Pause menu (press O during play to pause).

- Use or to view and cycle through the game options.
- Press **A** to select an option, change a current option, confirm any changes made or progress to the next screen.
- Press **B** in a submenu to return to the previous screen.

NOTE: See pages 6-10 for a diagram of the Xbox Controller and full lists of game controls.

MAIN MENU

START GAME

Start a new game. If saved data is present on your Xbox Hard Disk, this option changes to RESUME GAME and resumes play from the last save.

LOAD/SAVE

- START NEW GAME Start a new game.
- LOAD PREVIOUSLY SAVED GAME

Displays a list of saved games. Select a save and press **A** to load it.

REPLAY LEVEL

Displays a list of completed levels (present

in the loaded save). Replay these levels to collect rewards, play in different difficulty modes, or attempt a Time Trial.

or attempt a lime Irial

SAVE CURRENT GAME Save your game progress to the Xbox Hard Disk.

CROFT MANOR

You can visit Lara's expansive manor via the Main Menu throughout the game. However, to gain full access you must have a saved game containing at least one completed mission. Only then will all the Manor's secrets become approachable for you to discover.

MAIN MENU continued

OPTIONS

Move ⑤ or ⑥ ♠/♠ to select an option, and ♠/♠ to change the setting. Press ⑥ to confirm your Options changes, or press ⑥ to return to the Main Menu without change.

SOUND Adjust the volume for MUSIC, SFX and VOICE VOLUME.

DISPLAY Set SUBTITLES ON/OFF or to your preferred language.

CAMERA Set the following camera options to YES or NO:

INVERT X-AXIS

INVERT Y-AXIS

AIM & BINOCS INVERT X-AXIS

AIM & BINOCS INVERT Y-AXIS

CONTROL Set the following control option:

CONTROLLER CONFIGURATION Select DEFAULT, ALTERNATIVE 1,

ALTERNATIVE 2 or ALTERNATIVE 3.

Then choose from the following (for any control option):

COMBAT MODE Select STANDARD, ADVANCED HOLD

or ADVANCED TOGGLE.

VIBRATION Select ON or OFF.

■ PICTURE Move • or • ◆/ to adjust the screen BRIGHTNESS

and CONTRAST.

EXTRAS

Access information and bonus content within TOMB RAIDER: LEGEND™. By completing levels and collecting rewards along the way, you will unlock items that you can then select and view here.

DIFFICULTY LEVELS/SCREEN MODES

When you start a new game, you'll be prompted to select a difficulty level:

DIFFICULTY

Choose EXPLORER (easy), ADVENTURER (medium) or TOMB RAIDER (hard).

SAVING AND LOADING THE GAME

Press of during play to display the Pause Menu; from here you can save your progress and rewards, and load a saved game.

SAVING YOUR PROGRESS

Every game level has several checkpoints to pass. The word CHECKPOINT will appear in the bottom right of the screen to inform you when Lara has passed a checkpoint. This is a good place to save your progress. Press to access the Pause Menu and select SAVE. From here you can choose to create a new save game or overwrite an existing save.

You can also save between checkpoints, but Lara will always appear at the most recently saved checkpoint when a save is loaded again.

NOTE: The game's Autosave feature always saves the last checkpoint of your current game. Starting a new game or loading a previously saved game automatically overwrites your Autosave.

SAVING REWARDS

When you replay a previously completed level, you will have the option to select SAVE REWARDS to save any collected rewards to your current game.

LOADING A SAVED GAME

You can load any saved game on the Xbox Hard Disk from the Main Menu or from the in-game Pause Menu. Select LOAD, then choose a save. If data is present, details of the save will be shown. Press A to load and resume that game.

CONTROLLING LARA

The controls shown in this section are default. You can view all the CONTROLLER CONFIGURATION settings (page 4) in the Options Menu.

MOVEMENT CONTROLS

•	Movement: Sneak, Walk and Run.
₿	Crouch/Roll.
0	Interact/Action: while standing next to objects or vehicles.
	Pick up new weapon: when standing over weapon.
	Safety Grab: prevent Lara from falling from ledges.
A	Jump. Hold button to jump farther.
B	Rotate camera.
0	Reset camera angle and view HUD (page 11).

SWIMMING CONTROLS

0	Swim left, right, forward.
₿	Dive. Hold button to dive deeper.
•	Interact/Action/Pick up rewards.
	fast Stroke.
A	Swim toward the surface/ Surface.
6	Rotate camera.

NOTE: When Lara is swimming underwater, her air meter slowly drains. If it runs out, Lara will start to take damage to her standard health bar (page 11). If Lara does not surface for air in time, she will drown.

COMBAT AND ITEM CONTROLS

C	Combat Mode lock-on.
R	fire.
	Throw grenade/flare.
Click 🔞	Accurate Aim Mode: toggle.
&	Throw grapple.
v	Pull grapple/Interact with environmental targets (explosive barrels, etc.).
•	 ◆ Use health pack. ◆ Switch weapons. ◆ Personal Light Source (PLS) on/off. ◆ Binoculars. Activate the RAD (page 14) by pressing in Binocular view.
0	Realign camera behind Lara.

DRIVING CONTROLS

•	Steer.
A	Accelerate.
&	Brake/Reverse.
R	fire weapon.
L	Select target.
V	Shoot Hazard target.
+	
B	Rotate camera.

COMBAT

COMBAT STRATEGIES

In combat, always remember these two key elements:

KEEP MOVING

Keeping Lara moving is the most important factor in combat; her continually changing position slows the enemy's advance.

A moving target is much harder to hit than a static one.

MANIPULATE THE ENVIRONMENT

Constantly check for objects in the environment that Lara can manipulate to her advantage. For example, she can thwart enemies by blocking paths, collapsing structures, detonating nearby explosives and releasing obstacles.

AIMING AND FIRING CONTROLS

	Lock-on target. Hold to remain locked-on.
R	fire weapon.
0	Change target: flick ♠/♥/♠/♠ during lock-on.
Pull and hold 4 +	Throw grenade at target.
•	Grenade free throw: hold button for distance.

MELEE ATTACKS

SLIDE ATTACK	Target enemies while running toward them, then press
	B to slide. Lara slides into enemies, knocking them off
	balance and setting them up for her guns.

AERIAL ATTACK	Press A twice when close to the enemy. With the first
	press, Lara jumps at an enemy. As she lands on the
	enemy, press A again to activate slow time, then
	immediately pull B to fire, shooting the target.

POWER KICK	Pull and hold 💶 and press \Upsilon to kick the target
	enemy away with Lara's boot.

■ GRAPPLE Pull and hold ■ and press ❸ to use Lara's grapple to pull enemies toward her and inflict some damage.

NOTE: Melee attacks are ineffective against animal enemies.

DEFENSIVE COMBAT CONTROLS

While Lara is locked-on to a target, she can perform various maneuvers to avoid enemy attacks.

ROLL

Pull and hold **Q**, press **9** in any direction and press **B**.

FLIP

Pull and hold **L**, press **9** in any direction and press **8**.

TARGETING

The targeting reticle will appear when a target is within sight. The color of the reticle changes to indicate the target status:

GRAY RETICLE Tar

Target is out of range.

RED RETICLE

Target is within rage at the current distance.

BLUE RETICLE

Target can be grappled.

TIP: If the target is within distance but off-screen, an arrow appears showing the direction

of the target's location.

HUD (Head's-Up Display)

WEAPONS, ITEMS AND HEALTH

■ HEALTH BAR

The health bar gauge displays Lara's current health level. When Lara's health gets dangerously low, you need to replenish it using a health pack (page 13) if available.

USE ITEMS

(PLS, Health Pack, Binoculars) To use an item or gadget from Lara's inventory, press the corresponding direction on the directional pad:

- ★ Health pack (use)
- **■** Switch weapons (toggle)
- # PLS (on/off)
- ➡ Binoculars (on/off)

PDA

The PDA is Lara's automatic data capture and wireless communication device. It holds all of her mission data and real time objective and equipment information. Press • to access Lara's PDA, which displays the following data:

OBJECTIVES Provides Lara with information on her current objectives and overall mission objectives.

DATA Provides information for completed missions, and allows you to keep a tally of rewards collected while playing the missions.

COMPLETION TIME Records your fastest time for the Mission.

COMPLETED TIME TRIAL Yes/No.

GOLD REWARDS

Shows number collected and total rewards available (of each tupe) in the Mission.

SILVER REWARDS

Shows number collected and total rewards available (of each type) in the Mission.

BRONZE REWARDS

Shows number collected and total rewards available (of each type) in the Mission.

GEAR Provides Lara with information on all her inventory.

Here you can view stats and descriptions of each weapon and item Lara has.

EQUIPMENT

HEALTH PACK

A staple of the rough-and-rugged adventurer, health packs allow Lara to treat her injuries in the field.

NOTE: Lara can carry a maximum of three health packs.

PERSONAL LIGHT SOURCE (PLS)

Ultra-bright LLD portable light source. Kinetically charged, the PLS shines for a limited time before shutting off to recharge.

Using her grapple, Lara can manipulate objects from a distance, climb or drop to different heights, and swing across large gaps.

The grapple consists of a magnetic grapple head that can latch onto discrete, visually distinct surfaces, plus a lengthy wire and an automatic recoiler.

NOTE: The grapple can only be used on specific shiny metallic surfaces.

BINOCULARS/ REMOTE ANALYSIS DEVICE (RAD)

The RAD, a pair of high-tech lenses in Lara's inventory, perform the following functions:

BINOCULARS Magnify the image

in the field of view.

RAD MODE

Analyze and provide a readout for objects in view

that have significant archeological or technological interest. Data collected include:

CHEMICALLY UNSTABLE

TECHNICAL

Object explodes given the right impulse. Object is part of machinery large or small, ancient or modern, electronic or physical.

MOVABLE

Object can be moved, either with direct Lara interaction or by other means.

PHYSICALLY UNSTABLE

Object can be made to topple or break.

USING THE BINOCULARS/RAD

Press 🕀 🖈 to activate the binoculars. (Press again to deactivate.) Pull and hold R or L to zoom in or out.

Press 🕅 to activate RAD mode. (Press again to deactivate.)

Throughout Lara's archeological adventure, various artifacts and relics become available for discovery and collection. Collecting rewards opens up bonus content and extra features such as outfits (which you can view in Croft Manor), pistol upgrades, concept art and much more. Make sure Lara scours the environment thoroughly.

Each mission has a number of different types of collectables:

■ BRONZE REWARDS Informational content.

SILVER REWARDS Game content.

GOLD REWARDS Special game rewards.

NOTE: The most valuable unlockables are only obtained by collecting a combination of all three reward types. When each level is complete, you will be notified about which type of reward(s) you have managed to unlock. Select EXTRAS from the Main Menu to view and select your rewards.

TIP: Select REPLAY LEVEL from the Main Menu to replay completed missions and pick up missed rewards.

CREDITS

DEVELOPMENT TEAM

Senior Producer
Matthew Guzenda

Producer
Morgan Gray

Production Staff
Alex Jones, Lulu LaMer, Elio Rutigliano,
Rosaura Sandoval, Nate Schaumberg

Additional Production
David Baker, Juli Logemann

PROGRAMMING STAFF

Technical Director

Lead Programmer Rob Pavey

Player Character Lead Programmer
Gary Snethen

Senior Programmers
Scott Krotz, Erin Catto

Programmers

Joshua Criz, Darrell Dennies, Matthew Gaston, Sean Gugler, Komei Harada, Anne-Lise Hassenklover, Andrew Hynek, David Modiano, Hong Park, Stephen Perez, Sean Skelton, Anthony Thibault

Additional Programming

Dan Archard, Stanislav Baranov, Michael Davies, Nathan Frost, Mike Gonzales, Joel Hunter, Ted Johnson, Thomas Mayer, Matthew McKinnon, Paul Taylor, Meilin Wong

scripting

Tom Fong, Brad Johnson, Josie Nutter, Matt Roberts

ART STAFF

Art Director

Lead Artists
Jason Botta, Drew Medina

Artist

Matthew Abbott, Lucas Aceituno, Scott Anderson, Matt Bein, Jim Conrad, Chris Gregory, Yu Gu, Jeff Johnsrude, Justin Lamperski, Freddie Lee, Shao Wei Liu, Dan Neuberger, Ross Patel, Kristen Russell, Patrick Sirk, Caleb Strauss, Chris Strugill, Andrew Wood

Visual Effects Lead Gavin Wood

Environment Concept Art
Joel Boucquemont, Bill Stoneham

Lara Design & Creative Consultant Toby Gard

Lead Character Designer Kam Yu

Lead Character Artist

Character Artists
Chris Anderson, David Gustlin

Lead Animators
Brandon Fernández, Jeff Wilcox

Animators Ryan Goldsberry, Ben Harrison, Barry Nardone, Michael Smith, Jake Spence

Animation Intern
Shaun Budhram

DESIGN STAFF

Lead Designer
Riley Cooper

Assistant Lead Designer Harley Baldwin

Lead Level Designer Martin Dufour

Designers

Jeremy Bredow, John Dumala, Steve Goodale, Jesse Johansen, Kyle Mannerberg, Darren Mckinsey, Matt McManus, Stephen McManus, Jon Vosovic, Jason Weesner, Steve Yoshimura

Story Designer
Eric Lindstrom

Dialogue Writer

AUDIO STAFF

Music Composed by Troels B. Folmann

Audio Engineer Karl Gallagher

Sound Designer
Mike Peaslee

Junior Sound Engineer Gregg Stephens

Creative Services Director
David Goodwine

Title Sequence Created by Jake Hughes

AV Support
Estuardo Sandoval

AV Interns
Rick Gilliland, Jae Shin

Playtest Coordinator
Daniel Atkins

Original Design Doug Church

Voice Acting

Lara Croft Keeley Hawes

Zip Alex Desert

Alistair Greg Ellis

Winston Alan Shearman

Amanda Kath Soucie

Anaya Melissa Lloyd

Rutland Rino Romano

Nishimura Paul Nakauchi

Takamoto Michael Hagiwara

Narrator Alister Duncan

Archeologist (Kent) ... Alister Duncan
Lady Croft ... Eve Karpff
Child Lara ... Charlotte Sparey
Voice Director (UK)

Jonathan Ashley

Voice Director (US)

Kris Zimmerman

Voice Consultant (UK)
Andy Emery

Voice Consultant

SPECIAL THANKS

Joe Allen, Marianne Arotzarena, Eric Beerbaum, Kim Chew, Rolef Conlan, Patrick Connor, Rusty Drake, Mike Ellis, Jennifer Fernández, Rutherford Gong, Austin Grossman, Jon Guilford, Jim Hedges, David Hong, Noor Khawaja, Sam Kolb, Richard Lemarchand, Art Matsuura, Martin McDonald, Billy Mitchell, Robert Quattlebaum, Calvin Rein, Cory Ringdahl, Andre Rodriguez, Sally Short, Ian Slutz, John Spinale, Alex Vaughan, Brian Venturi, Mark Wilhelm, Salami Studios (US), Side (UK), Everyone at Crystal Dynamics for their support!

The Tomb Raider Development team would like to thank our families, husbands, wives, children, significant others, pets and everyone else who helped us during the making of Tomb Raider: Legend. We could not have made it without you!

NIXXES SOFTWARE

Lead Programmer Jurjen Katsman

Programmers

Alex Bartholomeus, Michiel Kolders, Niels J. de Wit

Additional Programming

Patrick den Bekker, Tim van Klooster, David Hof, Sjors Jansen, Sylvester Hesp, Jim Offerman

CRYSTAL DYNAMICS

General Manager Sean Vesce

Director of Production Graeme Bayless

Director of Design Noah Hughes

Director of Technology John Pursey

Director of Art
Darrell Gallagher

Quality Assurance Manager Chris Bruno

Lead Tester Benny Ventura

Platform Leads Bill Gahr, John Hsia, Daniel Kim, Oliver Villa Piega

Testers

David Pogan, John Allen, Flynn O'Hare, Bryan Enriquez

CREDITS continued

CEO

Jane Cavanagh

Commercial Director
Bill Ennis

Financial Director

Company Secretary
Anthony Price

Head of European Publishing
Scott Dodkins

Product Acquisition Director
lan Livingstone

Worldwide CTO
Julien Merceron

Development Director
Darren Barnett

Senior Producer Greg Hounsom

Creative Development Director Patrick O'Luanaigh

Executive Designer
Dax Ginn

Head of Global Brand Larry Sparks

Senior Brand Manager Matt Gorman

Brand Manager Alex Price

Head of Support Services

Senior Localisation Manager Monica Dalla Valle

Localisation Manager
Guillaume Mahouin

Creative Manager Quinton Luck

Senior Designer Jodie Brock

*Designer*Philippa Pratley

QA Manager Marc Titheridge

Q4 Supervisor

QA Lead Technicians
Richard Abbott, Tyrone O'Neill, Andrew Standen,
Anthony Wicker, George Wright

Q4 Technicians

Dominic Andoh, Sam Beard, Warren Beckett, Neil Delderfield, Jonathan Fuguet, James Hinchliffe, Hugo Hirsh, Alistair Hutchison, David Klein, Daniel Mills, Mark Parker, Garth Philip, Matthew Poon, Jonathon Redington, David Sangan, Daniel Webster

Special Thank

A big thanks to all our European Marketing, Sales and Web teams as well as our Finance department who have done a wonderful job to make this game happen. Your tremendous work is much appreciated. A big thanks also to Tom Waine for writing this manual

EIDOS US

CLO & President, Lidos North America Bill Gardner

Executive Vice President of Sales & Marketing Robert Lindsey

Vice President of Legal & Business Affairs
James O'Riordan

Vice President of Finance Malcolm Dunne

Vice President of Human Resources
Edic Dykstra

National Sales Manager Joe Morici

Global Brand Manager Matt Gorman

Associate Marketing Manager Mike Schmitt

Director of Public Relations
Michelle Seebach Curran

Public Relations Manager Tali Fischer

Senior Public Relations Manager Loretta Stevens

Online Community Specialist
Matt Dalghren

Channel Marketing Manager
Janty Sumimoto

Senior Channel Marketing Specialist
Ilana Budanitsky

Channel Marketing Coordinator Rafal Dudziec

Director of Marketing Communications
Stephanic Lipetzky

Web Producer Roderick van Gelder

Web Designer Boon Khoo

Creative Services Project Manager Eileen Buenviaje

Media Specialist
Micheal Tran

Graphic Designer
James Song

Events Specialist
Annie Meltzer

Music Licensing Kevin Gill

Publishing Support Coordinator Clint Waasted

Operations Manager Gregory Wu

Senior External Producer Nick Goldsworthy

Associate Manager of Product Operations Colby McCracken

Quality Assurance/Customer Service Manager
Mark Cartwright

Q4 Supervisors
Dan Franklin, Aaron Safronoff

Lead QA Technician Elizabeth Rutlin

Assistant Lead QA Technicians David Bushee, John Hayes

Quality Assurance Technicians
Katie Bieringer, Jonathan Brown, Richard Campbell,
Nicholas Cooprider, Ergin Dervisoglu, Wil Dimas,
Kip Ernst, Joe Greer, Stephanie Greer, Richard Hartzell,
Mackenzie Hume, Nick Jacobson, Jason Johnson,
Aaron Keillor, Erik Kennedy, Chester Lee, Jeff Lowe,
Nicholas Lutz, Peter Panagiotis, Tony Perata,
Joshua Pfeiffer, Brandon Reed, Matthew Trudell,
Clint Waasted

Special Thanks Kjell Vistad, Ashley Schwartz, Stefania Clapci, Hanshaw Ink & Image

Jeep® is a registered trademark of DaimlerChrysler Corporation. Jeep® Wrangler® Rubicon®, Commander and their trade dress are used under license by DaimlerChrysler. ®DaimlerChrysler Corporation 2006. DUCATI LOGOS are all trademarks of Ducati Motor Holding S.p.A.

BECAUSE X **NEVER** MARKS THE SPOT

Unearth every last secret, sight and solution with Tomb Raider Legend - The Complete Guide

Six months in the making, and designed with exclusive insight and assistance from the Crystal Dynamics development team, Tomb Raider Legend - The Complete Guide is an essential companion for those who would like to enjoy Lara's latest adventure to its fullest.

Key Features:

Unique two-speed walkthrough enables players to either find hints as required, or follow step-by-step guidance

Comprehensive "Secrets" chapter: discover the location of every single Gold, Silver and Bronze Reward, and learn about the bonus features they unlock

How to master control of Lara, with every move explained and explored

Dozens of detailed annotated maps provide an at-a-glance guide to every locale Lara visits

Includes tried-and-tested combat strategies and techniques

Features an exclusive behindthe-scenes interview with the Tomb Raider Legend development team, plus background information on the Tomb Raider story to date

Tomb Raider Legend - The Complete Guide is on sale now. Visit www.piggybackinteractive.com for free sample pages and further details.

S.R.P. USA: \$

\$ 16.99 \$ 23.95

© 2006 Piggyback Interactive Limited. All rights reserved. Piggyback, PIGGYBACKINTERACTIVE COM and the Piggyback logo are trademarks of Piggyback Interactive Limited.

EIDOS, INC., LICENSE & LIMITED WARRANTY

Eidos, Inc., warrants to you, the original purchaser of this disc, that for a period of ninety (90) days from the date of your purchase, this disc shall be free from defects in materials and workmanship. If, at any time during the applicable ninety (90) day warranty period you determine that this limited warranty has been breached, Eidos, Inc., agrees, in its sole option, to repair or replace, free of charge, any such disc, provided the disc is returned postage-paid to the Eidos, Inc., Factory Service Center and a proof of date of purchase is included. This limited warranty is not applicable to normal wear and tear and shall be void with respect to any defects that arise from disc abuse, unreasonable use, mistreatment or neglect. This disc is sold "as is" without any warranties of any kind, express or implied, including implied warranties of merchantability or fitness for a particular purpose, other than the limited warranty expressly stated above.

No other claims arising out of your purchase and use of this disc shall be binding on or obligate Eidos, Inc., in any manner. Eidos, Inc., will not be liable to you for any losses or damages incurred for any reason as a result of your use of this disc, including, but not limited to, any special, incidental, or consequential damages resulting from your possession, use or malfunction of this disc.

This limited warranty states the entire obligation of Eidos, Inc., with respect to the purchase of your disc. If any part of this limited warranty is determined to be void or illegal, the remainder shall remain in full force and effect.

For warranty support please contact our Customer Support department at (415) 615-6220. Our staff is available Monday through Friday, 9:00 a.m. to 12:00 noon and 1:00 p.m. to 5:00 p.m. Pacific Time. You are responsible for all toll charges. Customer Support Representatives will not provide game hints, strategies or codes.

PRODUCT RETURN PROCEDURE

In the event our support agents determine that your game disc is defective, you will need to forward material directly to us. Please include a brief letter explaining what is enclosed and why you are sending it to us. The agent you speak with will give you an authorization number that must be included and you will need to include a daytime phone number so that we can contact you if necessary. Any materials not containing this authorization number will be returned to you unprocessed and unopened.

Send your postage-paid package to the following address:

Eidos, Inc. Customer Services RMA# (state your authorization number here) 651 Brannan Street, Suite 400 San Francisco, CA 94107

You are responsible for postage of your game to our service center.

Microsoft, Xbox, and the Xbox logos are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries and are used under license from Microsoft.

Register online at www.eidosregistration.com

Lara Croft Tomb Raider: Legend © 2006 Core Design Ltd. Developed by Crystal Dynamics, Inc. Published by Eidos, Inc. 2006. Lara Croft Tomb Raider: Legend, Lara Croft, Tomb Raider the Tomb Raider logo, Eidos and the Eidos logo, Crystal Dynamics and the Crystal Dynamics logo are all trademarks of SCi Entertainment Group.