Mini Mario & Friends: amiibo Challenge

Important Information Basic Information 2 amiibo Introduction 3 About the Game 4 **Getting Started** 5 Saving and Deleting Data How to Play 6 Level Map **Playing Levels** 8 Mini Toy Abilities Objects/Contraptions **About This Product** 10 **Legal Notices**

Troubleshooting

11 Support Information

Important Information

Please read this manual carefully before using this software. If the software will be used by children, the manual should be read and explained to them by an adult.

Also, before using this software, please read the content of the ⚠ Health and Safety Information application on the Wii U™ Menu. It contains important information that will help you enjoy this software.

This software supports **: omiibo**: . You can use compatible amiibo™ accessories by touching them to the NFC touchpoint (□) on the Wii U GamePad controller.

Using near-field communication (NFC), amiibo can connect to compatible software to open brandnew ways to interact with your favorite Nintendo games. For more information, visit Nintendo's official amiibo website at www.nintendo.com/amiibo.

- ◆ Data stored on amiibo can be read by multiple compatible games.
- If the data on an amiibo is corrupted and can't be restored, open Wii U Menu → System Settings ()
 → amiibo Settings and reset the data.

Mini Mario & Friends: amiibo Challenge is an action puzzle game in which you'll use the Wii U™ GamePad controller's Touch Screen to guide Mini Toy versions of characters, such as Mini Mario and Mini Peach. Using objects and contraptions, you'll guide each one through its level to the goal as it walks continually along the path!

Using amiibo

You need at least one compatible amiibo
to summon a Mini Toy with which to play the game.

Place your Mini Toy on a level by moving it with \$\mathbb{Q}/\mathbb{Q}\$ or by tapping one of the levels on the Touch Screen. Once on a level, press \$\tilde{A}\$ to

enter it. You can view the world by scrolling with ®.

:amiibo;

Tap this to open the amiibo swap screen, where you can scan a different amiibo to play as a different Mini Toy.

Tap this to open the help menu.

◆ You can perform most functions in the game using the Touch Screen.

Guide a Mini Toy through the level by picking up and setting down objects. You can speed up the Mini Toy by tapping it. On larger levels, you can scroll the screen with \$\mathbb{Q}\\mathbb{Q}\ are or by tapping and holding > on the Touch Screen.

Mini Toy Abilities

From jumping up high to gobbling up enemies, Mini Toys have a variety of different abilities to help you through the levels 2 8.

Pause Menu

Open the menu by pressing ①. From here you can tap (amiibo) to swap amiibo.

Clearing a Level

Levels have a Goal Door, an amiibo Door, or both. If you can guide a Mini Toy to one of these doors, you'll clear the level.

◆ New levels will become available as you clear existing levels.

Goal Door

Any Mini Toy can use this door.

Only the Mini Toy displayed on the door can enter. You'll unlock a Mini Toy-specific level if the correct Mini Toy goes through it!

Game Over

When you get a game over, you'll have the opportunity to retry the level from the beginning. You will get a game over under the following circumstances:

- · Your Mini Toy touches an enemy or a hazard.
- · Your Mini Toy falls into a hole.
- The time remaining reaches 0.

Scan a compatible amiibo to play as one of the following Mini Toys, each with its own unique ability.

Mini Mario

Supported amiibo

Mario™

Ability: Wall Jump

Jump off a wall upon moving close to one.

Mini Luigi

Supported amiibo

Luigi™

Ability: High Jump

Jump higher than other Mini Toys.

Mini Peach

Supported amiibo

Peach™

Ability: Floating Jump

Float over narrow gaps in the ground.

Mini Toad

Supported amiibo

Toad™

Ability: Small Crawl

Duck and pass through small openings.

Mini DK

Supported amiibo

Donkey Kong™

Ability: Quick Climb

Climb up steep slopes.

Mini Bowser

Supported amiibo

Bowser™

Ability: Bowser Bomb

If Mini Bowser falls from a cliff, he will stomp the ground, destroying any rocks in the way.

Mini Bowser Jr.

Supported amiibo

Bowser Jr.

Ability: Spike Guard

Travel over spikes without getting hurt.

Mini Diddy Kong

Supported amiibo

Diddy Kong™

Ability: Ledge Grab

If Mini Diddy Kong walks off a cliff, he will grab on to the ledge, instead of falling, and pull himself back up to safety. This won't work with ledges that are the same height as the fall.

Mini Yoshi

Supported amiibo

Yoshi™

Ability: Eat Enemies

Eat small enemies.

Mini Rosalina

Rosalina

Ability: Lunar Launch

Perform an exceptionally high jump next to high walls.

Mini Spek

Supported amiibo

Any compatible amiibo other than those listed above

Ability: None

Mini Spek does not have a special ability.

◆ Supported amiibo can be used regardless of the series. For example, both the Super Mario™ series and the Super Smash Bros.™ series Mario amiibo will allow you to play as Mini Mario.

Red Girders

Place Red Girders () to create a path.

Long Spring

When a Mini Toy jumps onto one of these, the Mini Toy will be tossed up and to the side.

Red Color Switch

When this switch is stepped on, Red Color Blocks turn on () or off ().

◆ Other colored switches will turn blocks of the corresponding color on or off.

Rocks

These can be broken by a Mini Toy sliding down a hill or by being hit with a hammer. These can also be broken by Mini Bowser's special ability.

Circus Kong

Tosses the Mini Toy into the air on contact.

Hammer

This will break blocks and defeat enemies but can render some objects useless for a certain amount of time.

When this is entered, the Mini Toy will come out of another Split Pipe of the same color.

Movable Pipe

This can be placed and moved around using the Touch Screen. When this is entered, the Mini Toy will come out of another Movable Pipe.

Boost Pad

Temporarily speeds up the Mini Toy.

Mine Cart

Can be ridden by a Mini Toy.

Egg Launcher

Changes Mini Yoshi into an egg and then launches him, in the Egg Launch Land levels.

◆ There are more contraptions than listed here, so be sure to check out each level!

IMPORTANT

This game is not designed for use with any unauthorized device. Use of any such device will invalidate your Nintendo product warranty. Copying and/or distribution of any Nintendo game is illegal and is strictly prohibited by intellectual property laws.

Unauthorized copying or distribution is prohibited. This product contains technical protection measures. Your Wii U system and this software are not designed for use with any unauthorized device or any non-licensed accessory. Such use may be illegal, voids any warranty, and is a breach of your obligations under the End User License Agreement. Further, use of an unauthorized device or software, will render this game or your Wii U system permanently unplayable and result in removal of unauthorized content. Nintendo (as well as any Nintendo licensee or distributor) is not responsible for any damage or loss caused by the use of such device or non-licensed accessory. A system update may be required to play this game.

© 2016 Nintendo

Trademarks are property of their respective owners. Wii U is a trademark of Nintendo.

This product is powered by Nintendo Web Framework.

For information regarding open source software included in the Nintendo Web Framework, see Nintendo's official website.

■Curl.js

Copyright (c) 2010-2013 Brian Cavalier and John Hann

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Array removeByIndex()Copyright (c) 2007 John Resig

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED,

INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

■Signals

Copyright (c) 2013
Richard Davey, TypeScript conversion
Miller Medeiros, JS Signals
Robert Penner, AS Signals

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE

OR OTHER DEALINGS IN THE SOFTWARE.

Nintendo Customer Service SUPPORT.NINTENDO.COM

USA/Canada: 1-800-255-3700

Latin America/Caribbean: (001) 425-558-7078