The Sniper’s Bible

Written By Nic Bertino

Copyright 2000

Overview

I: Appearance

II: Technique

III: Communication

IV: Weaponry

V: Downsides of Sniping

VI: When to Snipe

Introduction to the Author

Hi! My name is Nic Bertino. I am considered one of the best snipers and all-around players in our league. The “art” of sniping is one that is very hard to master. Even I tend to make mistakes; you just cant be the best just by reading this FAQ, but I hope it will help some one achieve victory in a game. There are a lot of things not mentioned in this FAQ, but just the essentials are explained. If you ever find that these tactics just aren’t working for you, maybe you don’t have the mind frame to conquer such a challenge. If you have any questions or additions for this FAQ, please feel free to email me at thafix@hotmail.com. Thanks for reading. Now lets begin.

I: Appearance

One of the things that is very important is your appearance. If you go out playing at night with say, a white t-shirt and jeans you are most definitely hurting your position. Depending on your playing field and the nature of your environment, you should be able to pick something that will “blend” you in. For residential neighborhoods, anything dark (note that this is all night games) should be acceptable. Heavy/thick pants are very good because they help when you lay down, and things on the ground can’t poke at you. A jacket is also very nice but not needed. You must be prepared to get extremely hot is you wear a jacket (its something I have become accustomed to). Shoes are also very important. You want shoes with flat soles, because they suppress some ground sounds. I prefer some old running shoes that I have because they are flat, and when I press my feet on the ground you usually cant hear it. Boots are acceptable for limited areas, because they might bring you difficulty in when you crouch or move your ankles. A good test to see if your clothing is acceptable is to have a friend or teammate stand about 250 feet away from you while you’re in a shadow. They should not be able to see you, but if they can barely its probably alright. Some advanced clothing includes camouflage pants (red or green), harnesses (see IV: Weaponry), S.W.A.T. pants, and other assorted equipment.

II: Technique

Your technique is single handedly the key to being a good sniper. Topics covered will be stealth, marksmanship, and manipulation of the environment.

I could write a 50 page FAQ solely on stealth, but I think I can cram it into a couple of paragraphs. Your stealth keeps your position concealed and presents you with the element of surprise. One of the most difficult parts is staying concealed and moving at the same time. This is so difficult because the sound you make when you travel. You must have patience because if you want to move fast then you’ll start getting careless and you’ll miss that shot you’d thought you’d get if you rushed up there. When you are moving into position, you always want to stay low. You put more body weight on your feet and you don’t hit the ground as hard. In the manipulation of the environment section, I’ll tell you how to blend stealth and concealed positions together.

Marksmanship is very very important also, because if you can’t hit the person then you’ve wasted a lot of time. Here’s an example of when marksmanship is important.

You’re lying down on a grass lawn covering one person and waiting for the person to get in range to fire at them. But suddenly, one of your teammates breaks past them leaving you a clear shot at their vest.

If your marksmanship is poor you probably wont be able hit that person. **note** If someone claims that they hit that person and you got the pick (pick means that you hit them from a sniping position), don’t worry about it; you don’t want to jeopardize your position over a hit.

Last is manipulating your environment. Every place that you play you should explore and know where everything is. This will help you blend stealth and get an advantage. Ways to blend stealth by using the environment is to use bushes, climb trees, find passages to other places, etc.

III: Communication/Planning

Using your teammates to draw vests to your direction is always helpful. Your teammates should **always** know where you are, and what your abilities are. If you want, show them this FAQ. If your teammates are very concentrated, you hits can come about %60 of overall hits. Everyone thinks sniping is a one-man show but it really isn’t. But sometimes your teammates just don’t know where you are because you’ve had to change positions unexpectedly, then you have to help your teammates out. Since they don’t know where you are, you must understand that if a friendly vest gets in your line of fire that you cant get mad. I’ve been forced to save thousands of shots because one of my teammates was in the way. It just comes along with the territory, learn to live with it.

IV: Weaponry

Ahh yes, the good stuff. I’m not experienced with equipment other than Laser Challenge, but I’m sure that this FAQ can apply for all. Here is a run down of what’s good and what’s bad. **note** all of these guns are the original out-of-the-box guns, if you’ve modified them for your own personal sniping use I’m sure they’ll work.

Original LC Guns: Poor for sniping (50 foot range is rather disturbing for stealth reasons)

EX-D Rifle: Acceptable if “combat” modified (take the front handle and underbar off)

LC Pro: Poor. Very loud, lights can become annoying. Gun cord also

LC 2000 Guns: Fair. Short range affects capability. Not suggested.

ELS Ultrawide: Very Good. Long range and shell design helps a LOT. Taking that bar off the front is helpful.
ELS Firestorm: Good. My opinion of the Firestorm for sniping isn’t very good. The body design is very bulky, and hard to balance.

LC Radar: Acceptable. The body integrity is too small! Great distance, but aiming definitely takes practice.

Some things that are very helpful to getting to those high places such as trees and roofs are:

1.) Grappling Hook (you need to be VERY strong by the way)

2.) Harnesses (for quick repelling.)

3.) Gloves to avoid rope burn

4.) Tree stands (very useful)

I’m not responsible for any injury that occurs when you use these items. Be advised that some neighbors might not like sniping as much as you do (.

V: Downsides to Sniping

Lets face it; you need to sacrifice some action to get an adrenaline rush that you wouldn’t get from throwing wild shots out by wild pass-byes. You will probably be one or two things when you’re sniping. One, very far away from the action, or two, very VERY close. Some people don’t like snipers because all they do is “camp” and not join the action. I think that those people just don’t get the rush because they don’t know how. And if you’d like to prove me wrong, email me (.

VI: When to Snipe

In a timed game it might not be smart to snipe the whole game. Your teammates probably need you to get some critical hits quickly. But it depends on the scenario. If you’re the last person in the game, going against people with less than 5 hits COMBINED on them, try to snipe them. Besides that, your teammates might get mad at you for staying there and not doing anything. But I know by now you’re sick or reading so I’m going to end this FAQ. Good luck in your sniping adventures and remember.. HAVE FUN!

Thanks To:

Steve Moore

Mike Moore

Ellen Moore (I don’t know why)

Chris Wright

Phil Aguliar

Lil Johnny

Khan Jal

