Star Fox™ Guard

1	Important Information	
Setup		
2	About amiibo	
3	Online Features	
4	Parental Controls	
Operator's Handbook - The Basics		
5	Welcome to Corneria Precious Metals Ltd.	
6	Saving and Deleting Data	
7	Basic Controls	
8	Getting Started	
Operator's Handbook - Battle Guide		
9	Monitoring the Base	
10	Guarding the Base	
11	Main Game	
12	My Squad & Rival Squads	

13 **World Rivals** 14 **Profiles & Notifications Invasion Simulation System** 15 **Creating Squads** 16 Planning Your Invasion 17 **Squad Creation Tips Appendix** 18 Cameras & Robots Settings 19 **Sound Settings Product Information** 20 **Copyright Information** 21 **Support Information**

Important Information

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

Health and Safety

Before use, please read the contents of the

☐ Health and Safety Information application on
the Wii U[™] Menu. It contains important information
that will help you enjoy this software.

Language Selection

The in-game language depends on the one that is set on the console. This title supports five different languages: English, German, French, Spanish and Italian.

If your Wii U console language is set to one of these, the same language will be displayed in the game.

If your Wii U console is set to another language, the in-game default language will be English. You can change the console language in System Settings.

Age Rating Information

For age rating information for this and other software, please consult the relevant website for the age rating system in your region.

PEGI (Europe):

www.pegi.info

USK (Germany):

www.usk.de

Classification Operations Branch (Australia):

www.classification.gov.au

OFLC (New Zealand):

www.classificationoffice.govt.nz

Russia:

minsvyaz.ru/ru/documents/

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

Your amiibo aren't just for show. You can use NFC (near-field communication) to connect them to compatible software and play with them in the game.

For more information, visit:

- amiibo.nintendo.eu (Europe)
- amiibo.nintendo.com.au (Australia/New Zealand)
- ◆ An amiibo can be read by multiple compatible software titles.
- ♦ If the data on your amiibo becomes corrupted and cannot be restored, go to Wii U Menu ⇒ System Settings ⇒ amiibo Settings and reset the data.

Connect to the internet to enjoy these features:

- Squad sharing via upload and download <a>12
- Notifications about squads
- ◆ For information about connecting your Wii U console to the internet, refer to the Wii U Quick Start Guide.

Parental Controls

Parents and guardians can restrict certain features of the Wii U console through Parental Controls on the Wii U Menu.

The following features can be restricted:

Name	Description
Online Interaction in Games	Restricts communication features, such as squad sharing via upload and download, and notifications about squads.

Welcome to Corneria Precious Metals Ltd.

STAR FOX GUARD

Message from the CEO

Company President, Corneria Precious Metals Ltd.

Grippy Toad

Howdy there, tadpole! Welcome to Corneria Precious Metals Ltd. - reckon you must be the new recruit! Grippy Toad's the name, and I'm the owner of this whole outfit.

Lately, we've been havin' a heap o' trouble with no-good robots raidin' our bases.

That's why I've hired you, young 'un - to keep those rustbuckets off my land!

So take a good look at this here handbook, and let's run 'em out of town on a rail!

Defending the Central Tower

It's your job to guard the tower 9 at the centre of the base from enemy attacks. There are two types of enemy: Chaos

Class bots that interfere with the defence system, and Combat Class bots that aim to destroy the tower. You'll need to defeat all Combat Class bots to succeed in each mission.

Saving and Deleting Data

STAR FOX GUARD

Game progress is automatically saved after ending a mission.

Squad Data

You can save the data of squads you've created by selecting "Save Squad" from the editor menu of 16 or "Upload" from the editor screen.

To delete save data, go to System Settings on the Wii U Menu and choose "Data Management".

◆ Deleted save data cannot be restored, so make absolutely sure that you want to delete your data before proceeding.

Getting Started

STAR FOX GUARD

Press (A) on the title screen to open the main menu.

Main Game

Play missions set on various planets. 11

Defend against endless squads created by other players. 13

Profile

Change your profile details. 14

Check squad info, such as your squad's performance and details of squads available to battle. 14

Here you can check out the main types of bots you've defeated up until now.

Electronic manual

Open this electronic manual.

Displays your current rank. Select this to view what can be unlocked at each rank level.

About Ranks

Gather precious metals to increase your rank by successfully guarding bases and building powerful squads. The number of extra missions 11 and types of camera 18 available will increase along with your rank. To see what you'll get with the next rank-up, check the rank tracker.

Monitoring the Base

STAR FOX GUARD

On your TV you'll see a large, central display surrounded by 12 numbered sub-screens. Each sub-screen corresponds to the camera icon with the same number on the Wii U GamePad screen. Touch a camera icon and the central display of the TV will switch to that camera's view.

Combat Points

These will light up as you destroy Combat Class enemies. Light them all up to complete your mission.

Camera number

The selected camera will be highlighted in yellow.

Camera

The number corresponds to the camera screen of the same number on the TV, while the icon's colour and symbol indicate the camera type. The cone coming out of the icon represents the camera's field of view.

◆ Cameras that are broken and temporarily unusable are marked with a red "X". Those which have fallen down can be identified by the fact that their number is on its side.

Combat Class enemies are marked as , and Chaos Class enemies appear as .

5 Central tower

If the tower receives any damage from a Combat Class bot, your mission has failed. 10

Guarding the Base

STAR FOX GUARD

You can set up your cameras before a mission begins. Touch a numbered camera icon, then switch that camera's type using the tool panel, or touch,

Tool panel

hold and drag it to move it to your desired location. Touch to view camera operating information. To invert the vertical camera controls, touch

Emergency Backup

If you have a Fox or Falco amiibo, you can use it when you're in a tight spot to call for backup.

Touch on the top-left on the Wii U

GamePad screen and scan your amiibo. When you're ready, touch on the GamePad screen and the Star Fox team will come to your aid.

- ♦ You can only use each character's amiibo once per day.
- ◆ This feature can't be used for certain missions.

Touch or press (A) to begin the mission.

Attacking

When you've found an enemy on the TV or on the Wii U GamePad, touch the camera you want to attack with, target the enemy and

fire.

Press \odot at the end of a mission to watch a replay.

Defence Successful

Defeat all Combat Class enemies to complete the mission. Precious metals will be gathered afterwards.

Defence Failed

If the tower gets damaged, the mission will be deemed a failure and you won't be able to collect any precious metals. You can retry missions as many times as you like.

Pause Menu

Press + during a mission to open the pause menu. From here you'll be able to restart missions, return

to the main menu and more.

◆ Touch in the bottom-right to adjust the size of the image to fit your TV.

STAR FOX GUARD

Each planet consists of three maps: A, B and C.

Complete all nine main missions over the course of the three maps and you may find yourself up against the boss. Defeating

this boss will let you advance to the next planet.

Each planet also contains ten extra missions.

These are played under special conditions, such as restrictions on the number of shots you can fire.

STAR FOX GUARD

These options will be unlocked after you progress a certain amount in the game. After selecting a map, you can press to create your own squad, or to challenge squads that other players have made.

What is a Squad?

A squad is a group of robots with custom settings decided by the player. These settings include the type of robot used, the timing of their arrival, their attack path and more.

My Squad

Add robots to create a squad. 15 You can then upload this squad to the internet. (Once a squad is uploaded, the screen will appear as below.)

Squad information

Displays map name, squad ID and the total amount of precious metal this map's squad has collected until now.

Edit squad

3 Battle Reports

Displays details about the players that squad has encountered. Shows the player's battle badge and battle rating. 13 Select a specific record to view a replay of the battle and how much it affected your rating.

5 Collect precious metals

The number shows the precious metals recovered by your squad that you haven't collected yet. Press (A) to collect them.

Challenging Others

If you give your squad ID to your friends or post it somewhere online, such as on Miiverse™, they can use the ID search feature in the World Rivals section ≥ 13 to easily find and play against your squad!

Here you can download and play against squads created by rival players from all around the world. Your battle rating will go up or down depending on the results!

STAR FOX GUARD

Defend against squads created by rival players from around the world to increase your battle rating and aim for the highest rank of battle badge.

...

Battle Badge @

Begin Defence

Play consecutively against randomly selected squads.

Search by ID

Find specific squads using squad IDs and play against them.

Check your ID card and records, set symbols and more.

ID card

Symbols

Achieve goals to gain symbols. You can stick these on things to personalise them.

Play Record

View statistics, such as your total play time and the number of missions you've completed.

You'll be informed when other players take on one of your squads, or when your friends and family upload squads. You may also receive info about Star Strategists and other notifications.

Star Strategist Challenges

Star Strategists are players who have a high Heat Index. The higher your Heat Index, the more flame icons will be lit on your ID card. Continue to build strong or unique squads and you may eventually receive the title yourself. Any player is free to battle a Star Strategist's squad, but only once per day.

◆ Your battle rating won't drop even if you fail a challenge from a Star Strategist.

STAR FOX GUARD

Put together a squad of robots to invade the base. You can review the tutorial in the editor menu. 16 Touch "Test" to begin a test run.

You can set the robots to try and enter through one of six entrances.

Quick Robot Menu

A Combat Class robot.

shows the cost per robot.

Shows the points available to spend on Combat Class bots.

A Chaos Class robot. The number shows the cost per robot.

Shows the current number of points spent on Chaos Class bots against the maximum number of points that can be spent.

You can choose to place Combat Class or Chaos Class bots in this slot.

Takes you to the main robot menu, where you can choose which types of robot you want to set. 216

♦ You can move already placed robots. Touch a robot to select it, then slide it to move it.

Timeline

Slide robots onto the timeline to place them. The rows correspond to the entrances, and the columns determine when the robots appear.

Editor Menu 16

Preview

You can use (rewind), (play) and (play) (fast-forward) to see how your squad's invasion

Recycle Bin

Touch a robot, then touch this icon to remove that robot from the timeline. Alternatively, drag the robot to this icon to remove it. You can also touch the icon while no robots are selected, then touch consecutive robots to remove them.

Planning Your Invasion

Select robots that you want to add to the timeline. The icon or number displayed next to each robot indicates the cost of placing it.

Touch a robot on the timeline to open this menu and choose which route it takes.

Press

to open this menu. Here you can save squad data, view the tutorial or delete everything to reset the squad and start again.

When you have placed the maximum number of Combat Class bots, will change to display "Upload". Touch this to upload your squad to the internet.

◆ You do not have to place the maximum number of Chaos Class bots to upload your squad.

Press — to swap between the Standard Editor and the Quick Editor. In the Quick Editor, the displays shown on the TV and the Wii U GamePad are reversed. This allows you to easily place robots in

real time by interacting directly with the base's map.

Squad Limitations

You can only have one squad at a time per map.

STAR FOX GUARD

Follow these tips to maximise your squad's potential and topple your opponent's defences!

Distraction Is Key

Draw your opponent's attention with airborne units like Abductrons while sending your Combat Class bots in from another entrance. They'll never know what hit them!

Let the Big Guys Do the Work

Don't just send in weak robots one by one - use something with a lot of stamina such as a Big-G to lead the attack.

K.O.F. It Up

K.O.F. Units create smog that obscures cameras' vision. Put one in front of a Big-G and the Big-G will launch it at the tower.

Fan Your Forces Out

If you send a stream of robots in through the same entrance, you can expect a Charge Cam to take them all out in one fell swoop. To avoid this, try and keep your units somewhat spaced out.

Learn the Lay of the Land

Certain parts of the map may have blind spots; others may be traversed more quickly than normal. Look out for geographical features like these and use them to your advantage!

STAR FOX GUARD

Cameras

Lock-On Cam

Locks on to robots automatically, allowing you to attack multiple robots at the same time.

Slow Cam

Temporarily slows down the flow of time.

Freeze Cam

Freezes robots in place. A single hit from any other camera will shatter the robot into pieces.

Charge Cam

Fires a powerful shot with a wide radius. Press and hold the attack button to charge, then release to fire.

Copter Cam

Rises into the air, letting you pick off enemies from above.

X-Ray Cam

Lets you see through terrain, and can fire straight through walls and enemy shields.

Beam Cam

Shoots a high-energy laser beam that mows down enemies. Press and hold the attack button to charge, then release to fire.

Robots

Combat Class robots are marked with and Chaos Class with .

A.T.K. Unit

When hit, its top part separates from its lower part and it speeds up.

Big-G

Has a lot of stamina and takes a lot of damage before going down.

Hi-Ho 🖰

K.O.F. Unit

Explodes in a cloud of dense smoke when it's destroyed or it reaches the tower.

Dishruptor 6

Sends out disruptive electromagnetic waves, causing cameras to malfunction.

Green Tank

Takes out cameras with its cannon.

And More Besides!

Expect to encounter all sorts of other weird and wonderful robots along the way. They may climb straight over walls or even steal your cameras, lasers and all!

Surround Sound

This software supports Linear PCM surround sound.

To enable surround sound output, select the TV option in the System Settings application, then set the TV Sound Output Type to Surround.

IMPORTANT: This game is protected by copyright! The unauthorised copying of this game and/or distribution of such copies may lead to criminal and/or civil liability. This game, instruction manual and other written materials accompanying this game are protected by intellectual property laws.

The use of an unauthorised device or software that enables technical modification of the Wii U console or software may render this game unplayable.

A system update may be required to play. For use with the European/Australian version of the Wii U console only.

©2016 Nintendo Co., Ltd.

Trademarks are property of their respective owners.

Wii U is a trademark of Nintendo.

Autodesk* GAMEWARE

This software product includes Autodesk® Beast™ software, © 2012 Autodesk, Inc. All rights reserved.

Autodesk and Beast are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries.

Powered by Wwise © 2006 - 2016 Audiokinetic Inc. All rights reserved.

- ■Ogg Vorbis
- Ogg Vorbis Libraries © 2014, Xiph.Org
 Foundation

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of the Xiph.org Foundation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR **BUSINESS INTERRUPTION) HOWEVER CAUSED** AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Support Information

For product information, please visit the Nintendo website at:

www.nintendo.com/countryselector

For technical support and troubleshooting, please refer to the Operations Manual for your Wii U console or visit:

support.nintendo.com