WING COMMANDER® III REFERENCE CARD

KEYBOARD COMMANDS

FLIGHT	
Pitch and yaw \dots \uparrow , \downarrow , \leftarrow , \rightarrow	Set throttle to zero
Numpad 8, 2, 4, 6	Set throttle to max
Pitch and yaw left Numpad 7, 1	Match speed of target
Pitch and yaw right Numpad 9, 3	Afterburn
Roll left, right	Afterburn (toggle)
Double yaw, pitch, roll rates Shift+key	Autopilot
Engage autoslide (Caps Lock) (hold)	Jump (Excalibur only)
Autoslide (toggle)	Pause
Increase throttle	Eject
Decrease throttle	Calibrate joystick
COMBAT	
Select next target	Configure missile array
Select next turret on current targetR	Change missile type
Lock target (toggle)	Select missile (toggle)
Smart targeting (toggle)Ctrl\S	Select all missiles (full salvo)
Switch gun(s)	Fire gun(s)
Select full gunsF	Fire missile
Auto-tracking	Drop decoy
(toggle; <i>Excalibur</i> only)	
NAV MAP	
Display map	Cycle through targets
Change viewpoint \dots \uparrow , \downarrow , \leftarrow , \rightarrow	Starfield (toggle)
Zoom in, out	Grid (toggle)
Center view	Background (toggle)
VIDEO DISPLAY UNITS	
Cycle through displays (0 (zero)	Power VDU / change systemP
Shields VDU	Increase current system by 5%[]
Communications VDU	Decrease current system by 5%[
Damage VDU / toggle text and iconD	Set current system to 100%,
Select damage repair system	others to 0%
(in text display)	Reset all systems to 25%Shift)
Weapon VDU (with cockpit active) W	Lock current system (toggle) (Ctrl]

CAMERA VIEWS Front view; invisible cockpit	Missile camera
MOUSE COMMANDS	
Flight, cursor control Move mouse Select current hotspot Fire active gun(s) Fire active missile	Increase, decrease throttle
JOYSTICK COMMANDS	(B2 = BUTTON 2)
Flight control	Increase, decrease throttle↑ B2, ↓ B2 Roll left, right € B2, → B2 Afterburn

ON THE CARRIER

Rotate camera B2 + move joystick

while in camera view

GAME INTERFACE

Cycle through hotspots . . (Tab), (Shift) (Tab),

Exit game	Music (toggle)
VGA mode (normal)	Sound (toggle: on carrier)
VGA mode (triple buffer*)Alt 2	Scene transitions (toggle)
SVGA mode (normal)	Change music volume
SVGA mode (triple buffer)	Change sound volume Ctrl →, Ctrl →
Calibrate joystick	Change gamma correction . Ctrl ←, Ctrl →

^{*}See Install Guide for explanation.