# ASSASSIN'S C R E E D REVELATIONS


**UBI**Shop®

Download Ubisoft PC games and strategy guides direct from ubi.com.

CD-Key

#### 686842-INS


Blood Language Mild Sexual Themes Violence © 2011 Ubisoft Entertainment. All Rights Reserved. Assassin's Creed, Uplay logo, Ubi.com, Ubisoft, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the US and/or other countries. Software platform logo (TM and ©) EMA 2006.


#### TECHNICAL SUPPORT

Contact Us on the Web: Log into our site at http://support.ubi.com.

From this site, you will be able to enter the Ubisoft Solution Center, where you can browse through our Frequently Asked Questions (FAQ) which is our database of known problems and solutions. You can also send in a request for personal assistance from a Technical Support representative by using the **Ask a Question** feature. Most webmail contacts are responded to within two business days.

Contact Us by Phone: You can also contact us by phone by calling (919) 460-9778. When calling our Technical Support line, please make sure you are able to access the gaming system you are calling about. Our Technical Support representatives are available to help you Monday through Friday from 9am-9pm Eastern Time (excluding holidays). Our support is provided free of charge, however, long distance charges apply.

Pour du service en français, veuillez contacter / Para la ayuda en español llame: (866) 824-6515.

Contact Us by Mail: You can also reach us by standard mail by writing to

Ubisoft Technical Support • 2000 Centre Green Way • Suite 300 • Cary, NC 27513

#### WARRANTY

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

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

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

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

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

#### If we determine a return or replacement is necessary:

Please return the product (media only) along with a check or money order (if necessary) for the amount corresponding to your product (see replacement fees below) made payable to Ubisoft, a copy of the receipt, a brief description of the difficulty you are experiencing, including your name, address (no PO boxes), IMM number, and phone number to the address below.

Replacement Fees: Our most recent replacement fee schedule is available online. Please visit http://support.ubi.com for an updated price list.

Warranty Address and Contact Information

Phone: 919-460-9778

Hours: 9am-9pm (EST), M-F

Address: Ubisoft Replacements • 2000 Centre Green Way • Suite 300 • Cary, NC 27513

### **Register Your Game for Insider Access!**

It's painless, we swear. Not to mention you'll enjoy all the benefits of registration, including:

- Exclusive first access to in-game content: maps, skins, and downloads
- A wealth of news updates and pre-release game information
- Community involvement through official forums and blogs
- Invitations to join private betas and preview upcoming game demos
- Access to an extensive library of game walkthroughs and help files
- So much more!

Just go to www.ubireg.com to get started.

#### ACCESSING THE IN-GAME MANUAL

The instruction manual for this game is conveniently embedded within the game itself. To view the Single-Player In-Game Manual, open the Pause menu, select Animus Desktop, access the Database, and select User Manual. Not only does the in-game manual make it quick and easy to get the answers you need, but it will never get worn, torn, or lost. Implementing this feature is just one step Ubisoft has taken to help save the Earth's natural resources.


A printable keyboard guide for this game can

be downloaded from assassinscreed.com/acr-manual.


## SINGLE-PLAYER GAME CONTROLS

## **Gamepad Controller**


# **GET MORE FROM YOUR GAMES!**


Create your free Uplay account in-game or at uplay.com to access exclusive in-game content for Assassin's Creed® Revelations and many more games!

## win

Use your earned Uplay Units to unlock the following rewards:

- · Exclusive Mediterranean Missions
- · 3 Uplay-Exclusive Weapons
- · Medicine Capacity Upgrades
- · Exclusive Multiplayer Character
- · Assassin's Creed Revelations Theme


# help

Stuck? Get FAQs, tips, walkthroughs, and more.


## share

Share your gaming experience with friends.


## shop

Purchase additional content for Assassin's Creed Revelations.