

1 Important Information

Getting Started

2 Supported Controllers

3 amiibo

4 Internet Enhancements

5 Note to Parents and Guardians

The Basics

6 What Kind of Game Is This?

7 Starting a Game

8 Saving and Deleting Data

Actions (Wii U GamePad)

9 Movement

10 Attacking

11 Shields

Actions (For Other Controllers)

12 Movement

13 Attacking/Shielding

Setting Up a Match

14 Starting Out

15 Basic Rules

16 Items

Mode Introduction

17 Smash

18 Online (Battle)

19 Online (Spectator/Share/Events)

20 Smash Tour

21 Games & More (Solo/Group)

22 Games & More (Custom / Stage Builder)

23 Games & More (Vault/Options)

Other

24 Connecting to Nintendo 3DS Systems

25 Playing with amiibo

26 Posting to Miiverse

27 Downloadable Content

Fighters

28 Mario/Donkey Kong/Link/Samus

29 Yoshi/Kirby/Fox

30 Pikachu/Luigi/Captain Falcon

31 Ness/Jigglypuff/Peach

32 Bowser/Zelda/Sheik

33 Marth/Ganondorf/Meta Knight

34 Pit/Zero Suit Samus/Ike

35 Charizard/Diddy Kong/King Dedede

36 Olimar/Lucario/Toon Link

37 Villager/Wii Fit Trainer/Rosalina & Luma

38 Little Mac/Greninja/Palutena

39 Robin/Shulk/Bowser Jr.

40 Sonic/Mega Man/PAC-MAN

41 Mii Fighters

About This Product

42 Legal Notices

Troubleshooting

43 Support 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 can be used with any of the following controllers once they have been paired with the console.

- ◆ You can play with up to eight players. Each player will need his or her own controller.
- ◆ Up to seven Wii U™ Pro Controllers and Wii™ Remote controllers can be paired with the console.
- ◆ To use a GameCube controller, you will need a GameCube™ Controller Adapter for Wii U. One adapter will allow you to connect up to four GameCube controllers, and by using two adapters you can connect a maximum of eight GameCube controllers simultaneously. Connect the GameCube controllers to the adapter, and the player order will be selected in the order Ⓐ is pressed.
- ◆ To use a Nintendo 3DS system as a controller, you will need to have a copy of the Super Smash Bros.™ for Nintendo 3DS game or have the Smash Controller software installed on the Nintendo 3DS system. Up to eight systems can be connected simultaneously 24 .
- ◆ Please make sure you have enough battery power. If you idle or power off during an online battle, it is possible you will receive a penalty.

- ◆ Only one Wii U GamePad controller can be used.
- ◆ A Wii Remote™ Plus controller can be used instead of a Wii Remote controller.
- ◆ You can use a Classic Controller™ instead of a Classic Controller Pro™.

Pairing Controllers

From the HOME Menu, select **Controller Settings** to display the screen shown to the right. Select **Pair**, and then follow the on-screen instructions to pair the controller.

- ◆ All controller settings, including those for GameCube controllers and Nintendo 3DS controllers, can be adjusted in Super Smash Bros. Go to Smash → Controls or to Games & More → Options → Controls to change the controls and change the rumble settings.
- ◆ You can pair up to four Wii Remote controllers or Wii U Pro Controllers to the console from Controller Settings. To use more than four, enter 8-Player Smash and press the SYNC Button on your Wii U console and then the SYNC Button on each controller you wish to use.

This game is compatible with **amiibo**. You can use your amiibo™ by touching it to the NFC touchpoint on the Wii U GamePad.

Your amiibo figures are more than mere decorations. Using near-field communication (NFC), amiibo figures can connect to compatible software and allow you to play with them inside your game. For more information, please visit Nintendo's official website: www.nintendo.com.

- ◆ Only one software's game data can be saved on an amiibo at a time. To create new data on an amiibo that already has other game data, please first delete the existing game data. To delete your game data, go to Wii U Menu → System Settings and then select amiibo Settings. If amiibo Settings is not displayed, go to System Settings and select System Update.
- ◆ An amiibo can be read by multiple compatible software titles.
- ◆ If you cannot recover corrupted data for the amiibo, go to Wii U Menu → System Settings → amiibo Settings and reset the data. If amiibo Settings is not displayed, go to System Settings and select System Update.

Connecting your system to the Internet lets you enjoy the following features:

- Online battles → 18
- Friends and Game Chat → 18
- Spectating and posting replays → 19
- Posting snapshots, Mii Fighters, and custom stages → 19
- Purchasing Virtual Console titles → 23
- Using Miiverse → 26
- Purchasing downloadable content → 27

- ◆ Please note that there is a possibility that your profile will be made public to other players from around the world.
- ◆ See the Internet Connection Requirements section of the printed Wii U Operations Manual for more information about the equipment required to connect to the Internet.
- ◆ Replays uploaded to YouTube™ can be seen by viewers all over the world.

You can restrict use of the following features by selecting (Parental Controls) from the Wii U Menu.

Item	Content
Online Interaction in Games	You can restrict battles against players from around the world and the ability to use Game Chat with friends 18 . This also restricts the sharing or receiving of content such as snapshots, replays, and Mii Fighters 19 .
Wii U Shopping Services	Restricts purchase of Virtual Console titles 23 and downloadable content 27 .
Miiverse	Restricts posting on Miiverse™ and viewing other players' Miiverse posts. It is possible to restrict posting only or to restrict both posting and viewing 26 .
Friend Registration	Restricts the registration of new friends.

- ◆ Access to this game (as well as other games) can also be restricted through the **Game Rating** item in Parental Controls.

Mario™, Link™, Kirby™, and a host of other characters break the confines of their own series to battle each other! Through different kinds of attacks, they try to launch each other into the air and off the stage. Battle online to face off against friends and other players from around the world!

Launching Enemies

1. Damage Them

Attack your enemies to increase their damage level. The higher a fighter's damage, the farther he or she will be launched when hit.

2. Hit Them with Smash Attacks

Use powerful smash attacks to send opponents flying out of the battlefield.

Recovering

Even if you've been launched away from the stage, you can use your jumps and other moves to try to return. Never give up!

When you first start the game, you will be asked to set up SpotPass™ settings.

Main Menu

Choose a play mode or another option.

Smash

Choose a fighter and a stage, and then battle it out in Smash! Fight with up to eight players in 8-Player Smash, or play with special rules in Special Smash → 17 .

Online

Connect to the Internet to fight in online multiplayer battles → 18 or spectate the battles of others → 19 .

Smash Tour

Spin the wheel and move across the board, fighting to power up your fighters, and then face off in a final battle → 20 .

Games & More	A collection of different modes. Here you can play Classic mode, hone your skills in the Stadium, power up your amiibo figures, customize your fighters, create your own stages, and more. See → 21 , → 22 , → 23 , and → 25 .
Challenges	You'll receive rewards (such as trophies and custom moves) for meeting certain conditions while playing the game.
3DS	Connect to Super Smash Bros. for Nintendo 3DS to use your Nintendo 3DS system as a controller and exchange custom fighters between your Nintendo 3DS system and Wii U console → 24 .
Manual	View the game's electronic manual.

Notices & eShop

Select Notices & eShop to see notifications. On the Notifications screen, you can also go to Nintendo eShop, where you can buy downloadable content [→ 27](#) .

Navigating Menus

When using the Wii U GamePad, move between options with / and press to select them. Press to cancel.

- ◆ You can also navigate menus in the same way using a Wii U Pro Controller or a Wii Remote with a Classic Controller Pro.

Navigating Menus with Other Controllers

Choose a field

Make a selection

Cancel

Navigating Menus with a Nintendo 3DS System

Select 3DS from the main menu to use a system in the Nintendo 3DS family as a controller in Smash mode. For information on the controls, please refer to the electronic manual for Super Smash Bros. for Nintendo 3DS.

Saving Data

Any progress you make or settings you change will be saved whenever you end a battle or adjust the settings.

- ◆ Save data is shared for all users. Some functions, like Online mode, are saved separately per user. Please make sure you select the correct Mii™ character when starting your Wii U console.

Deleting Data

From the Wii U Menu, go to System Settings and select Data Management to delete your data.

- ◆ Deleted data cannot be recovered, so be careful.

These controls are for the Wii U GamePad.

- ◆ The controls for the Wii U Pro Controller and the Wii Remote with a Classic Controller Pro are the same as those for the GamePad. For information on other controllers, see [12](#) and [13](#).

Walking

Use to walk. Your speed will change depending on how much you tilt it to the left or right.

Dashing

Quickly tap left or right to dash. You will continue dashing until you release .

Crouching

Tilt down to crouch and reduce the amount of knockback that results from enemy attacks.

Dropping through Platforms

Quickly tap down to drop through platforms.

- ◆ Not all platforms can be dropped or jumped through.

Jumps and Midair Jumps

Jump by tapping up or by pressing or . You can then jump while in midair by tapping up or tapping or again.

Footstool Jump

When above enemies, pressing (X) or (Y) or flicking up on (L) will let you use them as a footstool to jump even higher.

Grabbing Edges

If you get close enough to an edge, your character will grab on to it. Pressing left or right, jumping, or pressing the attack or shield button will let you climb up off the edge in a variety of ways.

- ◆ Some fighters have special moves or tools to grab on to edges.

Taunting

Press + to make your character taunt. You can trigger different taunts depending on the direction you press.

- ◆ Taunting leaves you exposed to enemy attacks, so taunt wisely.

Standard Attacks

Press **A** to perform a standard attack. Press **A** repeatedly to perform a series of attacks. With some fighters, you can hold **A** to attack continuously until you hit an opponent. You'll then automatically unleash a series of standard attacks.

Strong Attacks

Tilt **L** and press **A** to perform a strong attack. Different attacks will be launched depending on the direction you tilt **L**.

Smash Attacks

Either tap **L** and press **A** at the same time or just tilt **R** to deliver a smash attack and launch your enemy. The attack will change depending on the direction you flick **R/L**.

Charge Smash

To charge up power, either tap **L** and press and hold **A** at the same time or just tilt and hold **R**. Then release **A/R** to deliver a powered-up smash attack.

Dash Attacks

Press **A** while dashing.

Air Attacks

Press **A** while airborne to perform air attacks.
Tilting **L** in a direction and pressing **A** will trigger different moves.

Special Moves

Press **B** to do a special move. You can perform other moves and attacks by tilting **L** and pressing **B**.

Final Smashes

Break a Smash Ball
→ 16 and then press
B to unleash your
character's unique Final
Smash.

You can press / to deploy your shield and guard against enemy attacks.

- ◆ Your shield will shrink over time or if it takes damage. If your shield breaks, you'll be stunned and unable to do anything for a short time.

Dodging

When shielding, tap left, right, or down to dodge in that direction.

- ◆ Press / to dodge in midair.

Grabbing/Throwing

Grab opponents either by pressing / or by pressing while shielding. After grabbing enemies, use to throw them or to attack them while they are in your grip.

Controls for the GameCube controller, Wii Remote controller, and Wii Remote controller + Nunchuk.

◆ indicates a quick flicking motion.

Walk

Dash

A (press twice)

Crouch

Drop through platforms

A (press quickly)

Jump / Midair jump / Footstool jump

Grab edges

(while in midair and facing the edge)

A (while in midair and facing the edge)

(while in midair and facing the edge)

Taunt

Ⓐ/⬆+Ⓐ

①/②/① + ②

DK

Standard attacks

A

②

A

Strong attacks

+ ②

Smash attacks

① + ② / + +
② (press
simulta-
neously)

Dash attacks

A (while
dashing)② (while
dashing)A (while
dashing)

Air attacks

A / + A
(in midair)② / + ② (in
midair)A / + A
(in midair)

Special moves

① / + ①

Final Smashes

B

①

B

Shield

 /

 /

Dodge

 (while
shielding)

 (while
shielding)

 (while
shielding)

Grab/throw

 / +

 / +

Choose Your Fighters

When the character-selection screen is displayed, press a button on your controller to join and then place your token (P1) on the fighter you want to use.

- ◆ Player numbers will be determined by the order in which you join.

Character-Selection Screen

Use the options below to change the match settings. When you're ready, press ⊕ to proceed to the next screen.

- ◆ Press and hold Ⓑ until the gauge is full to return to the previous screen. You can also select ↶ and press and hold Ⓐ to go back.
- ◆ Available settings will change depending on the game mode you've selected.

1 Battle format

You can choose to have a free-for-all Smash battle or split the fighters into two or three teams (or four teams in 8-Player Smash) for a team battle.

- ◆ Select the flag located on the upper left of the character to select your team in team battles.

2 Rule changes

You can adjust the rules for the battle, such as the time limit and item-spawn settings.

- ◆ Selecting ◀ or ▶ will change the time limit when playing a timed battle or coin battle or the stock amount (number of lives) when playing a stock battle.

3 Custom fighters

Turn this setting on to use characters made in Custom mode 22 .

4 Fighters

Move the cursor over your fighter and press Ⓐ to change his or her appearance.

- ◆ You can also use Ⓔ/Ⓡ or ⓧ/Ⓨ to change his or her appearance.

5 Players / CPU players

For each fighter, you can switch between a player and a CPU player. You can also set the difficulty level of CPU fighters.

6 Name entry/selection

You can enter a player name or select one that has already been entered. When using a player name, your records and control settings will be automatically saved.

Choose a Stage

Once a stage is selected, the battle will begin.

- ◆ Some modes will not display a stage-selection screen.
- ◆ You can switch between Normal and Custom with /. Selecting Custom will allow you to choose from any original stages you've created.

Ω Form Stages and Music Selection

Press before selecting a stage to change to its Ω Form. The stage will be completely flat in this form, like the Final Destination stage, and any environmental obstacles will be removed. Press and select a stage to change the music that is more likely to play on that stage.

15 Basic Rules

The goal of battle is to knock your opponents off of the stage. Attack enemy fighters to increase their damage, and then land a smash attack to launch them!

Battle Screen

1

Remaining time

2

Name

3

Total damage

Global Smash Power

Global Smash Power (GSP) is a value displayed in various modes, such as Classic and Stadium. It represents the number of players worldwide you place higher than in terms of skill.

- ◆ For example, if your GSP is 147,200, you rank higher than 147,199 people worldwide.
- ◆ This number is calculated by sending and receiving ranking information via the Internet. If you have not connected to the Internet at least once after purchasing this software, Global Smash Power will not be displayed.

Pause

Press ⊕ to temporarily pause the game, allowing you to take snapshots or end a battle.

- ◆ You can save snapshots you have taken to an SD card.

Results

After the battle, a results screen will be displayed. Depending on the game mode you selected, you may also receive some gold.

Gold

Gold can be used to purchase in-game trophies, among other things.

Press **A** to pick up nearby items. Press **A** again to use the item, or press **ZL/ZR** to discard it. Throw the item by tilting **L** and pressing **ZL** or **ZR** at the same time.

Item Information

The effects of some items become clear simply by touching them or picking them up, while other items require you to hit an enemy or wait awhile. It all depends on the item.

Master Ball (Helping)

Throw one of these to summon a Legendary or hard-to-find Pokémon to assist you.

Container (Carrying)

Attack or throw a container to break it open and reveal the items inside.

You can also get items by pulling up grass.

Fairy Bottle (Recovery)

If you get one of these when your damage is at least 100, it will remove 100 points of damage. If you have less than 100, you can still throw the item at enemies.

- ◆ If your enemy has at least 100 damage, the item will heal that enemy when it hits.

Super Mushroom (Transforming)

Touching this item will make a fighter bigger and more powerful.

Fire Bar (Battering)

Hitting enemies with this weapon will light them on fire and damage them. Landing blows with it will gradually decrease the number of fireballs.

X Bomb (Throwing)

When this item explodes, it emits long lines of fire in the shape of an X and pierces all terrain.

Steel Diver (Shooting)

Fires small torpedoes.

Sandbag (Punching)

Attacking Sandbag will cause items to fall out.

Rocket Belt (Gear)

While in the air, hold Ⓒ up, or hold ⓧ or Ⓨ, to fly upward on bursts from the belt's jets.

Dragoon Parts (Combining)

Gather all three parts to complete the legendary Dragoon.

Blast Box (Exploding)

Light it on fire or hit it with a strong attack to cause an explosion.

Smash Ball (Final Smash)

Use attacks to break open the ball, and then press Ⓑ to launch your Final Smash.

◆ There are many other items besides these!

17 Smash

Select the stage and rules, and play against CPUs or friends.

Smash

Battle with one to four players.

8-Player Smash

Battle with up to eight players at the same time.

Special Smash

Battle with special rules that you decide.

Rules

Adjust the battle rules, item-spawn settings, and more.

Controls

Change the control configurations and rumble settings for each name saved.

18 Online (Battle)

The first time you enter the Online menu, you can select whether or not to upload your replay data to Spectator mode.

◆ You can change these settings in Internet Options.

Battling

Connect to the Internet and play against players located around the world. Battles can have up to four players. From the Online menu, select either With Friends or With Anyone.

◆ To battle against friends in With Friends mode, you must have registered each other as friends.

With Friends

Battle with friends. You can start a new game and wait for other players or select a friend's game that has space available.

Hosting a Game

1. Select New Game.
2. Set the rules and choose your fighter, and then press (+).
3. Select a stage.
4. Practice while you wait for other players. Once there are at least two participants, press (L) and (R) when you're ready to start the battle.

Joining a Game

1. Select the game you want to join.
2. Select your character and press ⊕.
3. Select the stage you want to play.
4. Practice while you wait.

Game Chat and Taunt Messages

Before and after battles, you can use Game Chat to speak to friends in the same room as you. By taunting during a battle, you can display short messages for your friends to see.

- ◆ You can change your taunt messages via Internet Options 19 .
- ◆ Please be respectful of others when you use Game Chat or taunt messages.

With Anyone

Follow the steps below to battle against other players from around the world.

1. Choose between For Fun, where you can enjoy a more laid-back battle, and For Glory, where you fight with all your might.

For Fun	Battle on a randomly selected stage (excluding Final Destination). Only your number of wins will be recorded. The win records can be seen in Vault → Records → Stats.
For Glory	Battle on a randomly selected stage in Ω Form. All of your stats will be recorded, including both wins and losses.

2. Choose between Smash and Team Smash in For Fun. Choose between Smash, Team Smash, or 1-on-1 in For Glory.

◆ After choosing Team Smash, select One Player to pair up with another player from around the world for the battle. Selecting Two Players will allow two players to use the same console to pair up as a team and do battle.

3. Wait for the other players to join. When they have, the match will begin.

Profile

By pressing (X) on the results screen after a battle, you can view the profiles of players you've battled.

◆ You can set up your profile by going to Games & More → Options → Internet Options → Profile.

Reporting and Blocking Users

When viewing other players' profiles, you can choose to block them or report them for bad behavior.

- ◆ Baseless reporting of other players may result in the reporting player's suspension from online matches.
- ◆ If you would like to remove players from your list of blocked players, go to Settings in the friend list on the Wii U Menu and then select View Blocked Users.

About Online Restrictions

Idling, quitting during a battle, continually self-destructing, or attacking one person excessively may result in your being restricted from playing online battles for a while.

Spectate

From here you can watch other players' online matches and view other players' replays.

Spectate	Watch replays, or bet gold on other players' online battles.
World Status	View worldwide stats, and see how many people are playing online.
Replay Channel	View replays of matches played with a specific fighter.

Share

Share snapshots, replays, Mii Fighters, and custom stages with players all over the world, or send them to your friends.

View

Download snapshots, replays, Mii Fighters, and stages that other players have posted. These can be viewed in the Vault or used in battles.

- ◆ Downloaded snapshots will be saved to your SD card.
- ◆ Data that another user on the console downloaded to the SD card or received via a Nintendo 3DS connection will not be displayed.

Send

Post your own snapshots, replays, Mii Fighters, and custom stages for others to download. When you post a snapshot or a stage, it will also be posted to Miiverse at the same time.

- ◆ In order to receive content that your friends send to you, select Games & More → Options → Internet Options and set Data from Friends to On.
- ◆ Data posted to the server will be deleted after 30 days.
- ◆ If data is deemed to be unsuitable, it will be deleted immediately.
- ◆ Photos and replays of downloaded stages cannot be shared via Share.
- ◆ Data created by other users cannot be posted or sent to friends via Share.

Uploading Replays to YouTube

You can make replays available to watch on YouTube.

- ◆ You need a Google account to upload content to YouTube.

Online Events

From here you can take part in tournaments and conquests.

Tournaments

Search for tournaments to compete in or create your own tournament.

Search

You can either enter a Tournament ID or search for tournaments based on their rules.

You can also look at what players on your friend list are doing and enter tournaments they're already taking part in.

- ◆ You can take part in up to four tournaments at once.
- ◆ If you forfeit a tournament in progress, you will not be able to enter the same tournament again.

Create

Create and customize your own tournament by changing its name, duration, number of participants, and other options. You cannot change these options after creating the tournament, but you can delete the tournament.

- ◆ You can host up to two tournaments at once.
- ◆ You must have set up Miiverse before you can create a tournament.

Regular Tournaments

Take part in ready-made tournaments which are automatically generated.

- ◆ Withdrawing from regular tournaments before they begin incurs no penalties. However, withdrawing a minute or less before the start time counts as a forfeit, and you will be temporarily restricted from online battles.

Conquest

An event where up to three teams battle it out! You can contribute and compete for points. Select Conquest to see which team is winning as well as other information.

- ◆ You can only play this mode when a Conquest event is available.

How to Play Conquest

When playing With Anyone matches as one of the fighters featured in the current Conquest event, you'll contribute points to that fighter's team. The team that gets the most points while the event is running is the winner. If the team you contributed the most points to wins, you get a reward!

- ◆ After participating in a Conquest battle, you'll have to wait awhile before you can try to contribute again.

Internet Options

Change SpotPass settings, whether or not to upload your replays, and more. You can also update your online profile.

20 Smash Tour

Spin the wheel and proceed through the board, increasing your stats and fighting battles to try to win fighters, and then face off in a final confrontation using the fighters you've gathered.

Setup

Before playing, you can set up options such as the board you'll play on and the number of turns you'll play for.

Board Map

1 Your lineup of fighters

2 Current stats

3 Tour Items

Battles

If you run into other Mii characters or land on a Battle Space, you will fight in a battle. Use the fighters collected around the board game, and then Smash it out!

◆ Battle Spaces only appear on the Big map.

Events

Depending on the character that appears on the map, an event will occur.

Standings

After the set number of turns, everyone's current standings will be displayed, so you can see how strong everyone's fighters have become. After this, the final battle will begin.

Solo

Play by yourself in modes like Classic and All-Star.

Classic

Cut a path through a series of CPU fighters to earn gold and prizes. Win the tournament and come out on top!

Intensity

Choose the amount of gold to bet and change the intensity. The higher the intensity, the greater the reward. However, the opponents will become stronger as well.

Special Orders

In this mode, you accept a challenge involving particular opponents or a particular reward.

Master Orders

Pay gold to receive an order and try to complete it. If you are successful, you'll receive a reward.

Crazy Orders

Use special Crazy Orders Passes (obtained in other game modes) or spend gold to enter, and try to complete the challenges to build up your reward. To keep the whole reward, you'll have to beat Crazy Hand in a boss battle. If you lose before then, you'll lose some of the reward.

Events

Attempt various missions. As you complete the missions, you'll unlock more.

All-Star

Battle against a full lineup of CPU fighters. Your damage won't reset between battles, so make good use of the healing items provided in the rest area!

Stadium

Play Target Blast, Multi-Man Smash, or Home-Run Contest.

Training

Hone your Smash skills.

Group

Play Classic, Events, and All-Star with two players, or play Stadium mode with up to four players.

Custom

Create Mii Fighters and customize characters by changing their special moves and equipment.

Create a Mii Fighter

Register Mii characters you've made in Mii Maker™ as Mii Fighters. Once you've chosen your fighter, you can customize your Mii Fighter's fighting style and gear.

- ◆ Even if the Mii character used to create the Mii Fighter is deleted from Mii Maker, the Mii Fighter will not be deleted.

Stage Builder

Create your own stage using terrain and obstacles of your choosing. You can use your stages in Smash battles.

- ◆ This mode is controlled using the Wii U GamePad. Other controllers cannot be used.

Building Stages

Draw lines on the GamePad to create platforms. By touching other tools, you can lay out various hazards and stage features or delete platforms or objects you've already placed.

The Screen

1 Tools

2 Weight

This bar will go down as you add to the stage.
When it runs out, you won't be able to place
anything else.

Vault

View your trophies, replays, and more.

Trophies

View the trophies you've collected, or play Trophy Rush to try to get more!

Replays

Watch your saved replays.

Album

View your saved snapshots.

- ◆ Snapshots will be saved to your SD card. If you edit the SD card data on a PC or other devices, press while selecting Album in the Vault to update your Album-management data. Please be aware that if there are a lot of photos saved, this could take some time.

Movies

View the videos related to Super Smash Bros. for Wii U that you've unlocked.

Sounds

Listen to voice clips and music.

Records

View stats and records of your battles so far.

Tips

View hints and trivia about the game.

Masterpieces

Play short snippets of the classic games the fighters are drawn from. You can also select Nintendo eShop to connect to eShop and purchase the original versions of the games through Virtual Console.

- ◆ You cannot use the Wii Remote + Nunchuk or GameCube controller to play these games. Also, the Wii Remote cannot be used with Super Nintendo Entertainment System™ software.

Options

Change the controls, the rumble feature, the sound settings, and which songs will play more frequently on the menu and stages. You can also edit your short messages and online profiles in Internet Options.

Connecting to Nintendo 3DS

If you have a system in the Nintendo 3DS family and Super Smash Bros. for Nintendo 3DS, you can use your system as a controller for this game and copy customized characters between the two games. When using the Smash Controller software, you can use the Nintendo 3DS system as a controller on Wii U even if you don't have a copy of Super Smash Bros. for Nintendo 3DS.

- ◆ The Smash Controller software cannot copy customized characters.
- ◆ For information on how to use the Smash Controller software, please see the Smash Controller electronic manual.

Requirements

- One Wii U console
- Super Smash Bros. for Wii U
- One Nintendo 3DS system (max of eight systems)
- Super Smash Bros. for Nintendo 3DS or the Smash Controller software for each system you want to connect

How to Connect

On Your Wii U Console

1. Select the 3DS option on the main menu.
2. Wait for a connection to be established with a system in the Nintendo 3DS family.
3. To use the system as a controller, select Smash. To send and receive characters, select the connected system.

Connected systems

Controls for Nintendo 3DS

1. On the HOME Menu, select Super Smash Bros. for Nintendo 3DS.
2. Select Wii U on the main menu, and then press (A).
3. Press (A) to search for a Wii U console, and then select the Wii U console you want to connect to.

If you use an amiibo, the data saved on it can appear in battles as an FP (figure player). FPs can stand against you as rivals or fight by your side as partners.

◆ You cannot control FPs.

Connecting to Super Smash Bros. for Nintendo 3DS

You can share amiibo data between both versions of Super Smash Bros. That means that an amiibo trained on Super Smash Bros. for Wii U can be used with the Nintendo 3DS version, and vice versa.

About amiibo

As amiibo battle, they will level up, slowly becoming stronger. They will learn by fighting enemies, and you can feed them equipment to give them new abilities, allowing every amiibo to grow into a unique fighter.

What to Do First

Select amiibo in Games & More, and then touch your amiibo figure to the NFC touchpoint to set the owner's Mii and amiibo figure's nickname, and then select a character's color.

◆ You do not have to perform first-time setup if you've already used the amiibo in the Nintendo 3DS version.

Things You Can Do with amiibo

Make Them Fight as FPs

You can choose to have an amiibo play as either your ally or your opponent by changing the FP's team while on the Team Smash battle character-selection screen.

- ◆ By touching several amiibo to the NFC touchpoint, you can make your amiibo fight each other.

Customize Them

Go to Games & More → amiibo, and then place your amiibo on the NFC touchpoint. You can change its special moves, and you can feed it items to boost its attack, defense, and speed stats.

- ◆ The equipment you feed your amiibo will increase or decrease stats depending on the stats of the equipment.

Saving and Resetting amiibo Data

Saving Data

You can save a nickname, the owner's Mii, gifts, and character data to your amiibo. The data will be saved when you place the amiibo on the GamePad controller's NFC touchpoint. At different points in the game, your amiibo figure's data will update with specific types of changes.

When Returning to the Character-Selection Screen

- Stats that have improved through leveling up
- New fighting techniques learned
- Gifts acquired

When Returning to the amiibo Menu

- Changes to stats
- Changes to the amiibo figure's special moves
- Changes to nicknames

Resetting Your amiibo

This returns the amiibo to the state it was in before you trained it. Go to Games & More → amiibo, and then press + + to display the amiibo figure reset screen. You can then reset the amiibo figure's level and memories by touching the amiibo figure to the GamePad controller's NFC touchpoint.

- ◆ This will not reset the amiibo figure's nickname, the owner's Mii, or the character's color.
- ◆ When resetting data, please make sure you have verified what data is going to be deleted. Once it has been reset, it cannot be recovered.

DK

By posting to Miiverse, you can share snapshots you've taken and your feelings about the game with players around the world.

- ◆ For more information about Miiverse, refer to the Miiverse section of the Wii U Electronic Manual. To display the Wii U Electronic Manual, press while on the Wii U Menu to go to the HOME Menu and then touch .

Posting

Snapshots and Stages

To post a snapshot or add a comment, select Online and then Share or go to the Vault menu and select Album. You can post stages via Stage Builder in the Games & More menu.

Paint

Use the Wii U GamePad to paint on your snapshots.

Posting to the Miiverse Stage

Go into Internet Options 19 to enable the posting of supportive comments for the winning character in the Miiverse stage. These comments will be uploaded to the character's own community on Miiverse. Even if this option isn't turned on, you can go directly to the character's community on Miiverse and post there.

Purchasing Downloadable Content

Connect to the Internet to be able to purchase downloadable content.

Wii U and Wii U & 3DS

Downloadable content is divided into two types: content for use on Wii U only, and content for Wii U that also includes a download code for the Nintendo 3DS version of the content.

- ◆ After purchasing downloadable content from the Wii U & 3DS category in Nintendo eShop for Wii U, you can find the Nintendo 3DS download code in the Account Activity section. You can then enter the download code in the DLC Shop in the Nintendo 3DS version.
- ◆ If you have purchased downloadable content from the 3DS & Wii U category in the DLC Shop in the Nintendo 3DS version, you can find the download code in the Account Activity section of Nintendo eShop for Nintendo 3DS. You can then enter the download code in the Wii U version of Nintendo eShop.

How to Purchase

You can start Nintendo eShop by selecting Notices & eShop → Nintendo eShop from the main menu. Follow the on-screen instructions after reading the Acquiring Downloadable Content and Passes page of the Nintendo eShop manual. Please restart the software after purchasing and downloading the content.

- ◆ To view the Nintendo eShop electronic manual, select **My Menu** in the menu bar while in Nintendo eShop. Then select **Help** in the upper-right corner, and choose **eShop Manual**.

Adding Funds to Your Account

You must have sufficient funds in your Nintendo eShop account to cover the purchase price of the DLC. If you do not have enough funds in your account, select **Add Funds** when prompted to add funds to your account.

A Nintendo eShop Card or credit card is needed to add funds to your account.

- ◆ You can store your credit-card information, which lets you add funds to your account by simply entering the password you established when you first entered the credit-card information.
- ◆ You can delete the credit-card information at any time by accessing **Review Credit-Card Information** in **My Menu** in Nintendo eShop.

Mario™

Fireball

(B)

Throw a fireball that bounces along the ground.

Cape

←(L)→+ (B)

Whip out a cape to spin opponents around and reflect projectiles.

Super Jump Punch

↑(L)+ (B)

A rising punch that hits repeatedly.

F.L.U.D.D.

↓(L)+ (B)

Blast opponents with water. Can be charged.

Giant Punch

(B)

A mighty punch. Press the button once to wind up and then again to unleash it.

Headbutt

←(L)→ + (B)

Hits downward in front of you and buries opponents who are on the ground.

Spinning Kong

↑(L) + (B)

A whirlwind of punches. You can move left and right while spinning.

Hand Slap

↓(L) + (B)

Slap the ground to cause shock waves that send opponents into the air.

Link™

Hero's Bow

(B)

Fire an arrow. The longer you hold the button, the stronger the shot.

Gale Boomerang

↔ (L) + (B)

Deals damage on its way out, and can pull opponents toward you on its way back.

Spin Attack

↑ (L) + (B)

Strike opponents while spinning. Acts as a jump if used in midair.

Bomb

↓ (L) + (B)

Pull out a throwable bomb that explodes on impact or when the fuse runs out.

Samus™

Charge Shot

(B)

An energy blast that shoots straight ahead. Can be charged and stored for later.

Missile

↔ (L) + (B)

Launch a homing missile. Perform this like a smash attack to launch a Super Missile.

Screw Attack

↑ (L) + (B)

Spin into the air. Any opponents caught by the move get hit several times.

Bomb

↓ (L) + (B)

Drop a bomb in Morph Ball form. You'll fly upward if you're hit by the explosion.

Yoshi™

Egg Lay

(B)

Grab opponents with your tongue, swallow them, and turn them into eggs.

Egg Roll

←(L)→+(B)

Turn into an egg and roll into enemies. You can jump once while in the egg.

Egg Throw

↑(L)+(B)

Lob an egg. You can set the angle of the throw by pressing the desired direction while pressing the button.

Yoshi Bomb

↓(L)+(B)

Jump up quickly and slam to the ground, shooting stars out left and right.

Inhale

(B)

Inhale opponents. You can then copy one of their abilities or spit them out as stars.

Hammer Flip

↔ (L) + (B)

A powerful hammer attack that can launch foes. Dangerous when fully charged.

Final Cutter

↑ (L) + (B)

Jump high into the air, striking on the way up and down. Creates a shock wave when landing.

Stone

↓ (L) + (B)

Turn into a heavy object and plummet. You'll take no damage while transformed.

Blaster

(B)

Rapid-fire laser that deals damage but doesn't knock opponents back.

Fox Illusion

↔ (L) + (B)

Dash through opponents at great speed to knock them into the air.

Fire Fox

↑ (L) + (B)

Engulf yourself in flames and rocket skyward. You can change the direction while charging.

Reflector

↓ (L) + (B)

A shield that reflects projectiles, upping their speed and power.

Pikachu

Thunder Jolt

(B)

Send a ball of electricity bouncing along the stage.

Skull Bash

←(L)→+(B)

A flying headbutt that can be charged up.

Quick Attack

↑(L)→+(B)

A fast attack in any direction. Change direction midmove to move a second time.

Thunder

↓(L)→+(B)

A lightning strike that deals more damage to opponents if the bolt hits you.

Fireball	(B)
Throw a fireball straight ahead. It will bounce if it hits a wall or the ground.	
Green Missile	←(L)→+(B)
A sideways dive that can be charged. It's Luigi, so this move can backfire.	
Super Jump Punch	↑(L)+(B)
Punch up through the air. Stronger at the start of the move.	
Luigi Cyclone	(L)↓+(B)
A spinning attack that can be moved sideways. Tap the button quickly to rise.	

Captain Falcon

Falcon Punch

(B)

Charge up for a moment, and then strike. The direction can be changed at the beginning of the attack.

Raptor Boost

↔ (L) + (B)

Dash forward and uppercut when you reach an opponent.

Falcon Dive

↑ (L) + (B)

Jump up and grab foes. If you connect with your prey, you'll explode off of them.

Falcon Kick

↓ (L) + (B)

On the ground, you'll do a flying sideways kick. In the air, you'll kick diagonally downward.

Ness

PK Flash

(B)

Release an explosive charge that floats through the air, detonating when you let go of the button.

PK Fire

←(L)→+(B)

Shoot a small lightning bolt that erupts into a flame pillar when it hits an opponent.

PK Thunder

↑(L)+(B)

Shoot a steerable ball of lightning. Hit yourself with it to launch a head-on assault.

PSI Magnet

↓(L)+(B)

Absorb energy-based projectiles to heal damage you've taken.

Jigglypuff

Rollout

(B)

A rolling attack that travels across the stage. Charge it up to achieve incredible speeds.

Pound

↔(L)↔ + (B)

A simple punch that sends the enemy flying upward into the air.

Sing

↑(L) + (B)

A soothing song that causes extreme drowsiness in anyone who gets close enough to hear it.

Rest

↓(L) + (B)

A well-earned nap. Use it when touching a foe to unleash its hidden power.

Peach™

Toad

(B)

Use Toad™ as an unwilling shield. If he gets hit, he spreads spores.

Peach Bomber

↔(L)↔ + (B)

Jump sideways and deliver a powerful hip bash.

Peach Parasol

↑(L) + (B)

Jump high into the air and open your parasol. Keep it open to slowly float down.

Vegetable

↓(L) + (B)

Pluck a veggie if on the ground. The veggie's power depends on its mood.

Bowser™

Fire Breath

(B)

Breathe fire. Power decreases if used too much. You can control the angle a little bit.

Flying Slam

←(L)→+(B)

Grab opponents, jump into the air, and slam them to the ground.

Whirling Fortress

↑(L)+(B)

Duck inside your shell and spin. You can move sideways while spinning.

Bowser Bomb

↓(L)+(B)

Butt-stomp your enemies. On the ground, you can lift opponents with your horns.

Nayru's Love	(B)
Envelop yourself in a crystal that deals damage and reflects projectiles.	
Din's Fire	↔ (L) + (B)
Fire magic that explodes after a time or when the button is released.	
Farore's Wind	↑ (L) + (B)
Teleport in any direction. Deals damage when disappearing and reappearing.	
Phantom Slash	(L) + (B) ↓
Summon a Phantom that slashes foes in front of you. Can be charged.	

Sheik

Needle Storm

(B)

Throw needles forward if on the ground or diagonally down if in the air. Can be charged.

Burst Grenade

↔(L)↔ + (B)

Throw a stealthy grenade that pulls opponents in before exploding.

Vanish

↑(L) + (B)

Throw a bomb to the ground, and warp in any direction. Deals some damage.

Bouncing Fish

↓(L) + (B)

Flip through the air, and strike foes with your heel. If you land the kick, you bounce back.

Marth

Shield Breaker

(B)

Thrust your sword forward. Can be charged. Great for breaking shields.

Dancing Blade

←(L)→+(B)

Press repeatedly to unleash a sword combo. Press up or down to change the attacks.

Dolphin Slash

↑(L)+(B)

Strike upward with your sword as you rise into the air. Deals most damage at the start.

Counter

↓(L)+(B)

Prepare for an attack, and strike back if hit. The power depends on your enemy's attack.

Ganondorf

Warlock Punch

(B)

Charge dark energy into a back-handed strike. Direction can be changed at the start.

Flame Choke

↔ (L) + (B)

Dash forward to grab enemies and slam them down into the ground.

Dark Dive

↑ (L) + (B)

Jump high at a slight angle to grab enemies. You can kick off of them into the air.

Wizard's Foot

↓ (L) + (B)

Do a flying kick. On the ground, it goes straight ahead. In the air, it goes diagonally downward.

Meta Knight

Mach Tornado

(B)

Twirl and hit enemies multiple times.
Press repeatedly to increase spin.

Drill Rush

↔ (L) + (B)

Spin into opponents with your sword.
You can change the angle a bit.

Shuttle Loop

↑ (L) + (B)

Fly into the air and strike, and then
strike again after looping.

Dimensional Cape

↓ (L) + (B)

Vanish, teleport in any direction, and
then attack when reappearing.

Pit

Palutena Bow

(B)

Fire a guidable arrow. While charging, you can aim the bow straight up.

Upperdash Arm

↔(L)↔+(B)

Dash forward and uppercut opponents. Can deflect projectiles.

Power of Flight

↑(L)↑+(B)

Fly high through the air. The flight angle can be changed while charging.

Guardian Orbitars

↓(L)↓+(B)

Shields your front and back and reflects projectiles, but you're vulnerable from above.

Zero Suit Samus

Paralyzer

(B)

Fire an energy blast that stuns enemies. Can be charged.

Plasma Whip

←(L)→ + (B)

Attack foes with an energy whip. Can also be used to grab on to edges.

Boost Kick

↑(L) + (B)

Rise into the air, striking multiple times, and then finish with a spinning kick.

Flip Jump

↓(L) + (B)

Flip through the air. Any opponent you land on will be buried in the ground.

Ike

Eruption

(B)

A fiery burst triggered by plunging your sword into the ground. Hurts you when fully charged.

Quick Draw

↔(L)↔+(B)

A forward lunge that ends with a slash at any foe in your path. Can be charged.

Aether

↑(L)+(B)

Throw your sword up, jump to grab it, and then swing it on the way down.

Counter

↓(L)+(B)

Block and counter an enemy attack. The strength of your strike depends on the enemy's attack.

Charizard

Flamethrower

(B)

Breathe fire on your opponents. Can be aimed slightly. The longer you use it, the weaker it gets.

Flare Blitz

←(L)→+(B)

Hurtle sideways in an explosive assault. Damages both you and your foes.

Fly

↑(L)+(B)

Spiral into the sky. You can hit opponents multiple times while soaring upward.

Rock Smash

↓(L)+(B)

Headbutt a rock to send fragments flying. Both the headbutt and the fragments can hurt rivals.

Diddy Kong™

Peanut Popgun

(B)

Diddy's trusty peanut shooter. Don't charge it for too long, or it'll blow up in your face!

Monkey Flip

←(L)→ + (B)

Leap forward to grab whomever you contact, or press the button again to kick.

Rocketbarrel Boost

↑(L) + (B)

Boost into the air and hit opponents. Can be charged for extra distance.

Banana Peel

↓(L) + (B)

Throw a banana peel behind you to trip foes. Only one peel can exist at a time.

King Dedede

Inhale

(B)

Inhale opponents and spit them out as stars.

Gordo Throw

←(L)→ + (B)

Throw a Gordo. If opponents attack it with the right timing, they can hit it back.

Super Dedede Jump

↑(L) + (B)

A big jump, and then a downward crash. Press up to cancel it.

Jet Hammer

↓(L) + (B)

You can charge it while walking around, but if you charge for too long, you'll take damage.

Olimar

Pikmin Pluck

(B)

Pluck a maximum of three Pikmin in this order: red, yellow, blue, white, purple.

Pikmin Throw

←(L)→+(B)

Throw your Pikmin. Most colors will stick to opponents, but purple Pikmin will slam them.

Winged Pikmin

↑(L)+(B)

Summon Winged Pikmin to fly you around. It's less effective if you have more Pikmin.

Pikmin Order

↓(L)+(B)

Blow your whistle to recall your Pikmin and change their order.

Lucario

Aura Sphere

(B)

Charge a ball of energy that does more damage as your damage increases. It will damage foes even while powering up. Press again to launch.

Force Palm

←(L)→+(B)

A punch that unleashes concentrated energy. It will grab enemies if they're close enough.

Extreme Speed

↑(L)+(B)

A dash through the air that ends in an attack. You can also swerve in midflight.

Double Team

↓(L)+(B)

Prepare for an incoming attack, and counterattack with a sliding kick if struck.

Toon Link

Hero's Bow

(B)

Fire an arrow with your bow. Charge it up for more power and range.

Boomerang

← (L) → + (B)

Deals damage on its way out and on its way back. Can be thrown diagonally.

Spin Attack

↑ (L) + (B)

Spin with your sword. Can hit opponents more than once, and can be charged.

Bomb

↓ (L) + (B)

Pull out a throwable bomb that explodes on impact or when the fuse runs out.

Villager

Pocket

(B)

Pocket an item or projectile to use later. Press the button again to take it back out.

Lloid Rocket

←(L)→+(B)

Fire Lloid forward like a rocket. Hold the button to ride on top of Lloid.

Balloon Trip

↑(L)+(B)

Don a balloon hat and fly around. You have a lot of control, but the balloons can be popped.

Timber

↓(L)+(B)

Plant a seed, water it, and chop the tree down. Each step has a different effect on foes.

Sun Salutation	(B)
Charge a ball of energy. Press again to launch it. Heals you slightly when launched at full charge.	
Header	↔(L)↔ + (B)
Head a soccer ball at opponents. Press the button again to head the ball early.	
Super Hoop	↑(L) + (B)
Gyrate into the air, striking opponents. Press the button rapidly to go higher.	
Deep Breathing	↓(L) + (B)
Press the button at the right time to heal and boost your launching power.	

Rosalina & Luma

Luma Shot

(B)

Fling Luma forward. Press the button again to call Luma back. This attack can be charged.

Star Bits

↔ (L) + (B)

Command Luma to fire three Star Bits forward. Works at any range.

Launch Star

↑ (L) + (B)

Fly into the air at an angle. You can adjust the angle slightly.

Gravitational Pull

↓ (L) + (B)

Draw items and projectiles safely toward you. While being drawn in, they can damage foes.

Little Mac

Straight Lunge

(B)

Blast forward with a powerful punch. Press once to charge and again to strike.

Jolt Haymaker

←(L)→+(B)

Leap forward, dodging low attacks, and deliver a punch. Press the button again to punch early.

Rising Uppercut

↑(L)+(B)

Punch upward while twisting into the air. Hits opponents multiple times.

Slip Counter

↓(L)+(B)

Wait for your opponent to attack, and then counter with an uppercut.

Greninja

Water Shuriken

(B)

Fire a shuriken of water straight ahead. Charge it up to make the shuriken grow!

Shadow Sneak

↔(L)↔ + (B)

Send a shadow along the ground. Release the button to warp to that point and strike!

Hydro Pump

↑(L) + (B)

Fire a powerful water jet, propelling you in whichever direction you choose.

Substitute

↓(L) + (B)

Evade an incoming enemy attack by summoning a substitute, and then counterattack.

Palutena

Autoreticle

(B)

Fire energy blasts from your staff directly at an opponent in front of you.

Reflect Barrier

↔(L)↔ + (B)

Cast a reflective wall that moves forward for a short distance. Can be used to push rivals.

Warp

↑(L) + (B)

Teleport in any direction. You can't attack or be attacked while warping.

Counter

↓(L) + (B)

Prepare for an opponent's attack, and strike back when struck.

Robin

Thunder

(B)

Lightning magic that can be charged to cast Elthunder, Arcthunder, and Thoron.

Arcfire

←(L)→+(B)

Cast a spell to throw a ball of fire. When it hits, it triggers a pillar of flames.

Elwind

↑(L)+(B)

Cast wind magic downward, dealing damage and boosting you into the air twice.

Nosferatu

↓(L)+(B)

A dark curse that steals the life force of enemies.

Shulk

Monado Arts

(B)

Activate one of five different Arts, each of which provides a different advantage.

Back Slash

←(L)→+(B)

Leap forward to deliver a powerful slash. Attack from behind for massive damage!

Air Slash

↑(L)+(B)

Lift enemies into the air with a rising slash. Can be followed up with a midair strike.

Vision

↓(L)+(B)

Evade an incoming enemy attack, and deliver a swift counterattack. The time you are ready to counterattack will get shorter with multiple uses.

Bowser Jr.

Clown Cannon

(B)

Fire a slow, heavy cannonball. Charge it up to boost the cannonball's speed and power.

Clown Kart Dash

↔(L)+ (B)

Transform the Junior Clown Car into a kart that speeds forward. Change direction to spin.

Abandon Ship

↑(L)+ (B)

Eject from the Junior Clown Car just before it explodes. You can also attack while you fall.

Mechakoopa

↓(L)+ (B)

Deploy a walking Mechakoopa that will explode whether it's thrown, attacked, or just left alone.

Sonic

Homing Attack

(B)

Jump into the air and home in on the closest fighter (if there's one in range).

Spin Dash

←(L)→+(B)

Roll forward at high speed. You can charge it, change the direction, and link to other attacks.

Spring Jump

↑(L)+(B)

Spawn a spring. When used on the ground, it sticks around and can be used by anyone.

Spin Charge

↓(L)+(B)

A forward dash that can be powered up by rapidly pressing the special-move button.

Metal Blade

Metal Man's spinning saw. It goes through foes. It can be thrown in eight different directions.

Crash Bomber

Crash Man's weapon. Fire a bomb that will attach to any opponent in its path and explode.

Rush Coil

Summon your faithful dog, Rush, to propel you to new heights.

Leaf Shield

Wood Man's rotating shield. It hurts foes who get close. Press the button again to fire the leaves.

Bonus Fruit

(B)

Summon a variety of fruit to throw at your foes. Some of it seems a little less edible, though...

Power Pellet

←(L)→ + (B)

Summon a row of Pac-Dots ending in a Power Pellet, and send PAC-MAN™ on a retro dash.

Pac-Jump

↑(L) + (B)

Bounce high into the air with a trampoline that sticks around for a little while.

Fire Hydrant

↓(L) + (B)

Summon a fire hydrant that shoots powerful jets of water that push nearby fighters.

Mii Brawler

Shot Put

(B)

This iron ball makes an impact, but it doesn't go very far.

Onslaught

←(L)→+(B)

Rush forward to deliver a flurry of kicks, and then finish with an uppercut.

Soaring Axe Kick

↑(L)+(B)

Hit 'em on the way up while flipping, and hit 'em on the way down with an axe kick.

Head-On Assault

↓(L)+(B)

Crash headfirst into the ground, burying any foes standing nearby.

Mii Swordfighter

Gale Strike

(B)

A blade technique that sends a tornado hurtling forth.

Airborne Assault

←(L)→+(B)

Flip forward to strike foes, and then rebound off of them.

Stone Scabbard

↑(L)+(B)

A high jump followed by a firm downward strike with your sword.

Blade Counter

↓(L)+(B)

Counters an enemy attack. The strength of your strike depends on the enemy's attack.

Mii Gunner

Charge Blast

(B)

A straight plasma shot. Charge it for extra firepower.

Flame Pillar

←(L)→+(B)

Fire a blast diagonally toward the ground, creating a miniature inferno on impact.

Lunar Launch

↑(L)+(B)

Shoot downward, and the recoil will rocket you into the air.

Echo Reflector

↓(L)+(B)

Reflects enemy projectiles, sending them back even stronger than they were before.

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.

© 2014 Nintendo.

Original Game: © Nintendo / HAL Laboratory, Inc.

Characters: © Nintendo / HAL Laboratory, Inc. / Pokémon. / Creatures Inc. / GAME FREAK inc. / SHIGESATO ITOI / APE inc. / INTELLIGENT SYSTEMS / SEGA / CAPCOM CO., LTD. / BANDAI NAMCO Games Inc. / MONOLITHSOFT

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

Havok software is ©Copyright 1999-2012 Havok.com, Inc. (or its Licensors). All Rights

Reserved.

This software is based in part on the work of the
Independent JPEG Group.

Earth image courtesy of NASA.

This software includes "Wii U Share Movies
Middleware".

■sbc

This software includes open source software distributed under the terms of the GNU Lesser General Public license 2.1 ("LGPL") and modified version of those (collectively "the OSS"). In compliance with the LGPL, the source code of the OSS is made available via Nintendo official website.

© 2010 Keith Mok <ek9852@gmail.com>

© 2008-2010 Nokia Corporation

© 2004-2010 Marcel Holtmann <marcel@holtmann.org>

© 2004-2005 Henryk Ploetz <henryk@ploetzli.ch>

© 2005-2006 Brad Midgley bmidgley@xmission.com

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

© 1991, 1999 Free Software Foundation, Inc.

51 Franklin St, Fifth Floor, Boston, MA 02110-1301

USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too,

but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the

existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

GNU LESSER GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter,

translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) The modified work must itself be a software library.

b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.

c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope

of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well

as a reference directing the user to the copy of this License. Also, you must do one of these things:

a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)

b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.

d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.

e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it.

However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.

b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its

derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by

public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of

preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution

under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and a brief idea of what it does.>

© <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the library `Frob' (a library for tweaking knobs) written by James Random Hacker.

<signature of Ty Coon>, 1 April 1990 Ty Coon,

President of Vice

That's all there is to it!

43 Support Information

Nintendo Customer Service
SUPPORT.NINTENDO.COM

USA/Canada:
1-800-255-3700

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