

DUMBASS DRIVERS!

Thank you for purchasing *Dumbass Drivers!* This short manual will help you get started with the game. For full information about the game, vehicles, tracks, tips & troubleshooting, please refer to the online [Dumbass Drivers! Handbook](#)

STARTING THE GAME

Launch the game from Steam or by double clicking **DumbassDrivers.exe**. A launcher will appear, allowing you to change the game resolution and selected Windowed mode. Press **Play** when you're ready to start!

Note: You can skip the intro by pressing **ESC** on PC or **A** on an Xbox Controller.

SELECTING A VEHICLE

Use the **Motors** menu to choose a car to race with. You will need to win races to earn more cash and unlock new cars, which will help on different races.

SELECTING A RACE

Select a race, either a circuit race or mission, from the **Races** menu. Winning races unlocks new tracks and missions.

Note: Your progress is saved automatically.

EXIT A RACE / EXIT THE GAME

Press **ESC** or **START** button to show the in-game menu. From here you can **Restart** the current level or quit to the **Main Menu**.

From the Main Menu, click the Exit button at the top right or press **Y** button to exit *Dumbass Drivers!* back to your desktop.

Objective: The game is simple... Master the vehicles & the tracks and work your way through to **The Blue Cup Challenge** to win the game!

KEYBOARD CONTROLS & XBOX CONTROLLER INPUT

Use the mouse to select menu buttons. Press **ESC** to pause/menu. **UP ARROW** or **W** to accelerate. **DOWN ARROW** or **S** to brake. **LEFT & RIGHT ARROWS** or **A** and **D** to steer. **ENTER** to respawn car. Tap **F** to fix damage. **V** to change view. **X** to claim perk. **R** to look back.

Note: All menus have images of Xbox buttons to help navigate them!

JUMP SCARES

3 bonus jump missions can be found in the **Races** menu. These can be played to earn extra cash whilst completing the main objective!

CREDITS

Designed & Developed by Mark J. Lovegrove

Using Unity 5.3

Music by Junkie Brush (www.junkiebrush.co.uk)

Additional music by Kevin MacLeod (<https://incompetech.com>)

Race commentating by Francisco Gonzalez

Racing Game Starter Kit by Ian Njami ~ Track BuildR by Jasper Stocker

Race cars by T-Bull ~ Storm Effects by Wee3D

Testing by Mark J. Lovegrove, Remigiusz Michalski, Arjon van Dam

Thanks to Cyanic (Unity Help), Charlie Spence, Vague Spy, Valve

Additional voices by Lynsey Frost & Mark J. Lovegrove

Developed and Published in the UK by Screen 7.

Dumbass Drivers! is copyright © 2017 Screen 7. www.Screen7.co.uk