

CAPCOM®
CAPCOM-UNITY.COM

REGISTER FOR EXCLUSIVE OFFERS & NEWS

REG.CAPCOM.COM

XBOX 360®

XBOX
LIVE

! WARNING Before playing this game, read the Xbox 360® Instruction Manual and any peripheral manuals for important safety and health information. Keep all manuals for future reference. For replacement manuals, see www.xbox.com/support or call Xbox Customer Support.

Important Health Warning About Playing Video Games

Photosensitive seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these "photosensitive epileptic seizures" while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

ESRB Game Ratings

The Entertainment Software Rating Board (ESRB) ratings are designed to provide consumers, especially parents, with concise, impartial guidance about the age-appropriateness and content of computer and video games. This information can help consumers make informed purchase decisions about which games they deem suitable for their children and families.

ESRB ratings have two equal parts:

- **Rating Symbols** suggest age appropriateness for the game. These symbols appear on the front of virtually every game box available for retail sale or rental in the United States and Canada.
- **Content Descriptors** indicate elements in a game that may have triggered a particular rating and/or may be of interest or concern. The descriptors appear on the back of the box next to the rating symbol.

For more information, visit www.ESRB.org

CONTENTS

Xbox LIVE®	2
STORY	3
CONTROLS	4
GETTING STARTED	6
RULES OF COMBAT	8
CHARACTER SELECT	9
BASIC CONTROLS	10
GAME MODES	18
CHARACTER INTRODUCTIONS	32
CREDITS	46

THE TOURNAMENT BEGINS ANEW

Just as the excitement of the previous, now legendary tournament finally fades, word of a new world fighting tournament spreads like wildfire among martial artists across the globe, trailing a series of bizarre rumors along behind.

The mysterious disappearances of numerous famous fighters.
A terrible threat in the form of a new, deadly secret weapon.
The possible connection between S.I.N., the sponsor of the new tournament, and the supposedly destroyed Shadaloo.

New fighters also step up and make themselves known, almost as though responding to these troubling rumors.

A young man who searches for his lost past.
A female agent with the potential to be an executive member of S.I.N.
A man who burns with the desire to defeat his greatest rival.
A Luchador who seeks the ultimate recipe.

Before these newcomers stand those from the previous tournament, each bringing their own renewed determination.

Some fight for those dear to them.
Some fight to finally take their revenge.
And some fight simply so that the entire world will chant their name.

A complex clash of human relationships
and the truth of a terrible plot that lurks behind the championship.

This is the chaos that Ryu, who has been honing his skills with the simple goal of becoming the ultimate fighter, one beyond the constraints of mere mortality, now finds himself thrown into...

Amid pursuit and escape, friendship and betrayal,
the curtain rises on a new stage of battle!

XBOX LIVE®

Play anyone and everyone, anytime, anywhere on Xbox LIVE®. Build your profile (your gamer card). Chat with your friends. Download content (TV shows, trailers, HD movies, game demos, exclusive game content, and Arcade games) at Xbox LIVE Marketplace. Send and receive voice and video messages. Use LIVE with both Xbox 360® and Windows®. Play, chat, and download on both your PC and your Xbox 360. LIVE gives you ultimate access to the things you want and the people you know, on both your PC and your TV. Get connected and join the revolution!

CONNECTING

Before you can use Xbox LIVE, connect your Xbox 360 console to a high-speed Internet connection and sign up to become an Xbox LIVE member. For more information about connecting, and to determine whether Xbox LIVE is available in your region, go to www.xbox.com/live/countries.

FAMILY SETTINGS

These easy and flexible tools enable parents and caregivers to decide which games young game players can access based on the content rating. Parents can restrict access to mature-rated content. Approve who and how your family interacts with others online with the Xbox LIVE service. And set time limits on how long they can play. For more information, go to www.xbox.com/familysettings.

LANGUAGES THAT AREN'T SUPPORTED IN THE XBOX 360® DASHBOARD

If your game is available in a language that isn't supported in the Xbox 360® Dashboard, you must select a corresponding locale (region) in Console Settings to enable that language in the game. For more information, go to www.xbox.com.

CONTROLS

XBOX 360® WIRELESS CONTROLLER

* D-pad and left stick controls are shown for when your character is facing the right. When facing the left all left/right controls are reversed.

D-PAD / LEFT STICK

OTHER CONTROLS

D-pad / Left Stick	Select mode, mode menu, and options
A Button	Confirm
B Button	Cancel
RB Button	Open Edit Status screen from the Main Menu (please refer to P.25)

BUTTON ATTACKS

START BUTTON

Press during the game to pause, and the "PAUSE MENU" window will open. Press again to unpaue. (The game cannot be paused while playing against an opponent online).

*These buttons are the default setting. They can be changed to any configuration you desire from Options (P.31).

GETTING STARTED

STARTING UP

Press the **START** Button on the title screen to proceed to the Main Menu.
Use the D-pad to highlight a mode and then press the **A** Button to select it.

Arcade Mode	One player can take on a series of CPU opponents. Connect a second controller and another player can join as a challenger. (P.18)
VS Mode	Select characters and battle stage and then fight against the CPU or a human opponent. (P.18)
Network Battle	Connect to Xbox LIVE® and take on rivals over the internet. (P.19) * Requires an internet connection setup
Challenge Mode	Take on a series of challenging battles. (P.26)
Training Mode	Select how your opponent will act and then practice against them. (P.28)
Player Data	View player versus records, medal lists and leaderboards. (P.29)
Gallery	View in-game movies and development images. (P.30)
Options	Alter various game settings. (P.31)
Xbox LIVE® Marketplace	Connect to Xbox LIVE® and take on rivals over the internet. (P.19) * Internet settings are required.

* See P.25 for information on editing your online status.

SAVING DATA

"Street Fighter IV" has an auto-save function. Data will automatically be saved after a match ends or when options are changed. Select a storage device and then a location to save the data to. At least 140KB of free space is required in order to save game data.

THE GAME SCREEN

1 Points and Consecutive Wins

Your current points and number of consecutive wins (in VS Mode and Network Battle mode).
* Exact display depends on mode.

2 Vitality Gauge

This gauge displays your currently remaining vitality.

3 Time Counter

The remaining battle time.

4 Win Markers

Displayed after winning a round. The icon shown changes depends on the exact circumstances of your victory.

5 Character Portrait

The character you are currently using.

6 Super Combo Gauge

Once this gauge fills up it can be used to perform Super Combos or EX Special Moves. (See P.15-16)

7 Revenge Gauge

Once this gauge is at least 50% full, you can use it to perform an Ultra Combo. (See P.17)

8 Bonus Message

Various messages are displayed here according to the in-game action.

9 Status

An icon is displayed when the Arcade Fight Request setting is turned on.

RULES OF COMBAT

MATCH SETUP

The default setting is three round matches, with the first fighter to win two rounds declared the victor.

WINNING ROUNDS

A single round lasts for a maximum of 99 on the time counter. Reduce your opponent's Vitality Gauge to 0 within that time for a win by KO. If the time runs out then the fighter with the most vitality remaining will be declared the winner.

A DRAW

A draw occurs when both fighters' vitality falls to 0 simultaneously or their remaining vitality is exactly the same when the time runs out. If the final round of a match ends in a draw then it is game over.

CHARACTER SELECT

On the character select screen you choose and customize a character to play as. Select a character and the customize window will open. Alter settings with the D-pad and confirm with the **A** Button.

Costume	Purchase costumes from the Xbox LIVE® Marketplace and you can then use them on the corresponding character.
Color	Change the color of the character's costume. You initially have access to two colors, but you will unlock more as you progress through the game.
Personal Action	Select the Personal Action (P.12) that the character can use to taunt opponents during battle. To begin with, characters only have one Personal Action, but as you make progress through the game the number of selectable Personal Actions will increase.
V.Comment	Select the message that is displayed when you win a match. There are 11 pre-set messages for each character. If you do not make a selection, one will be displayed automatically.

BASIC CONTROLS

All of the controls shown in the basic controls section are for when your character is facing the right. When facing the left, all left/right controls should be reversed.

NORMAL MOVES

Press the punch or kick buttons to perform normal moves. The actual attack performed depends on the position of your character and the button pressed.

SPECIAL MOVES

Inputting a specific combination of directional and attack buttons allows you to perform a special move. Even if your opponent blocks a special move, they will still take a small amount of damage. Inputting the command for a special move during certain normal moves allows you to cut short, or “cancel,” the normal move and quickly go straight into performing the special move. Using cancelling skillfully is one way to create damaging combinations.

BONUS MESSAGES

The following messages will appear on the screen when certain conditions are fulfilled.

TECHNICAL

Displayed after performing a successful quick standing recovery or throw escape.

REVERSAL

Displayed after performing a special move, Super Combo or Ultra Combo in the specific situations described below. Perform a reversal with a beat down attack and it will take on Armor Break properties, nullifying Hyper Armor. (Please refer to P.13)

- In the instant you can move again after recovering from taking damage, blocking or being stunned.
- In the instant after performing a recovery or getting up from being knocked over.
- In the instant you land after being sent flying backward but not actually knocked to the ground.

COUNTER

A counter hit occurs when you interrupt an opponent's attack with one of your own. Your opponent will take longer to recover from the damage caused by a Counter Hit, making it possible to perform combinations that are otherwise impossible.

BLOCK

Pushing the D-pad away from your opponent allows you to block their attacks. You can block high (standing) and low (crouching) attacks. High and low blocks can block specific attacks, but not every attack. You will need to carefully and quickly swap between them to block all incoming attacks. You cannot block while in the air.

Block High

Block Low

DASH

Press the D-pad twice quickly forward to perform a forward dash, or backward twice to perform a backward dash. Dashing allows you to quickly close the distance between you and your opponent, or to fall back and reassess the situation.

Forward Dash

Backward Dash

STUN RECOVERY

If you keep getting pummeled, you will eventually become stunned. While stunned, you cannot do anything. Your only hope is to press the D-pad and other buttons as fast as you can to recover from the stun faster.

THROWS AND THROW ESCAPES

When standing close to your opponent, pressing the light punch and light kick buttons simultaneously allows you to throw your opponent. You can change the direction you throw the opponent by pressing the D-pad left or right. You can prevent yourself from being thrown by pressing light punch and light kick together when your opponent begins to throw you. This is called a "throw escape."

* Some characters can also perform a throw when jumping (aerial throw), or special move throws (command throws). Throw escapes cannot be performed against aerial or command throws.

RECOVERY

When your opponent's attacks have knocked your character to the ground, you can either press the D-pad down or any two buttons together in the instant that you hit the ground to perform a quick recovery. A successful recovery will reduce the amount of time spent prone on the ground and make it easier to respond to the next incoming attack.

* Some attacks, such as throws, do not allow a recovery to be performed after them.

PERSONAL ACTION

While standing, you can press the heavy punch and heavy kick buttons together to make your character perform a personal action and taunt your opponent. This action in and of itself has no special properties.

FOCUS ATTACK

PERFORMING A FOCUS ATTACK

Press and hold the Medium Punch and Medium Kick buttons together to charge up a Focus Attack. To perform a full strength Focus Attack, hold the buttons until the attack is unleashed automatically. If you release the buttons while charging, the Focus Attack will come out sooner, but weaker.

HYPER ARMOR DURING A FOCUS ATTACK

You can absorb up to one enemy attack in the time between pressing the Medium Punch / Medium Kick buttons and the Focus Attack being performed. You can then go on to counter by performing the attack.

* This method is not effective when your opponent uses an attack with the "Armor Break" property.

RECOVERS OVER TIME!

TAKE FURTHER DAMAGE AND IT VANISHES!

Absorb an opponent's attack and, rather than take direct damage, a section of your vitality gauge will change color, and will then regenerate over time.

This damage will recover as time passes, but if you are hit again before it finishes recovering, the remaining section will vanish and can no longer be recovered.

LEVELS OF FOCUS ATTACK

There are three levels of charging for a Focus Attack. The levels depend on how long you hold the Medium Punch and Medium Kick. Your character will flash white each time the Focus Attack level increases.

Attack Level	Main Benefits of Focus Attack Performed
Level 1	<ul style="list-style-type: none"> • Only does regular damage * Crumples opponent if a counter hit
Level 2	<ul style="list-style-type: none"> • Crumples opponent if hits, allowing easier follow up
Level 3 (Keep Holding Until Performed)	<ul style="list-style-type: none"> • Becomes unblockable • Has Armor Break properties • Crumples opponent if hits, allowing easier follow up

When an opponent crumples, they are rendered totally defenseless as they fall to the floor. Follow up with extra attacks or a throw to take advantage of a crumpled opponent and do further damage.

OTHER ACTIONS DURING A FOCUS ATTACK

You cannot move or jump during a Focus Attack, but you can perform either a forward or backward dash to cancel the Focus Attack quickly.

SUPER COMBO

Hitting your opponent or performing special moves will increase your Super Combo Gauge. The gauge is divided into four segments and, when completely full, a special command can be inputted to perform an all-powerful Super Combo. Doing so will use up all of your Super Combo Gauge. (See P.34 onward for Super Combo commands)

SUPER CANCEL

Input the Super Combo command while performing a normal move or special move and you can cancel and move directly into the Super Combo. This is called a "Super Cancel."

Using Super Cancels strategically allows you to chain a normal move into a special move, and then into a Super Combo for massive amounts of damage.

EX SPECIAL MOVES

You can also perform an EX special move by pressing two or more of the required buttons (punch or kick) when inputting a special move command. This will consume one segment of your Super Combo Gauge. EX special moves are further powered up versions of your normal special moves.

Example : Ryu's Tatsumaki Senpukyaku

EX FOCUS

When performing certain regular or special moves it is possible to press Medium Punch and Medium Kick together and cancel into a Focus Attack. This is called "EX Focus." (It will consume two segments of your Super Combo Gauge.) EX Focus has the same properties as a regular Focus Attack, aside from having no Hyper Armor effect.

Example :

You can also use EX Focus when your special moves are blocked to protect yourself from your opponent's counterattack.

Example :

ULTRA COMBO

The Revenge Gauge fills up as your opponent damages you. Once it is over 50% full, you can input a character-specific command to perform an "Ultra Combo," a devastating special move. Performing an Ultra Combo will consume the entire Revenge Gauge. The higher the gauge is charged upon performing the attack, the more damage the Ultra Combo will do.

REVENGE GAUGE

GAME MODES

ARCADE MODE [FOR 1 OR 2 PLAYERS]

In this mode, you select one character and then fight through a series of CPU opponents. There are eight levels of CPU character difficulty, from [EASIEST] up to [HARDEST]. If you are defeated along the way, you can still continue. If you have two controllers, pressing the START Button on the second controller allows another player to challenge the first player to combat.

ARCADE FIGHT REQUESTS

In Arcade Mode, if you don't set the Arcade Fight Request to OFF, you won't be able to play with two local players.

When the Arcade Request Setting is turned ON, you can receive challenges for Network Battle from online players while playing Arcade Mode.

* In order to allow a second player to challenge the "Arcade Fight Request" (P.25) must be turned OFF.

VS MODE

In this mode, you can select a character, a stage, and fight against a CPU or human opponent. You can also select a handicap according to skill. "PLAYER VS PLAYER" can only be chosen when two controllers are connected.

PLAYER VS PLAYER	Two human players can enjoy versus play.
PLAYER VS CPU	Fight against CPU characters.
CPU VS CPU	Watch two CPU characters fight each other.

NETWORK BATTLE MODE

Play online Ranked Matches or Player Matches over Xbox LIVE®. Use the directional buttons to highlight one of the options from the following menus and press the A Button to confirm it.

Ranked Match	Results of the match will be reflected in leaderboards.
Player Match	Results of the match will not be reflected in leaderboards.
Leaderboard	View leaderboards for each of the online modes. (P.24)

MATCH TYPES

After selecting Ranked Match or Player Match highlight "Quick Match," "Custom Match" or "Create Match" using the D-pad and then press the A Button to confirm.

Quick Match	Find a game session without specifying any conditions. (P.20)
Custom Match	Find a game session by searching for specific conditions. (P.21)
Create Match	Become the host of a match, set your own rules and create a new session. (P.22)

QUICK MATCH

Once joinable sessions have been found, the results will be displayed. Highlight the session you want to join with the D-pad and then press the **A** Button to proceed to the lobby.

LOBBY SCREEN

The match will start when both 1P and 2P select "READY." You can also check the match statistics of your opponent.

READY	When both 1P and 2P select "READY" the game will proceed to the character select screen. If only one player selects "READY" then they will have to wait until the other player does the same.
Check Stats * Player Match Only	Check up on your opponent's performance by viewing their statistics.
Lobby Settings	Check and alter the lobby settings for this session. (Host only)
Send Game Invite	Invite friends to join your session. (Host only)
Kick Player	Kick the other player from the session. (Host only)

CUSTOM MATCH

Set a series of filters to search for a desired match and find a match that meets those settings. Highlight the filter you want to adjust with the D-pad and press the **A** Button to confirm it.

Round Count	Set number of rounds from <Any / 1 / 3 / 5>.
Time Limit	Set round time from <Any / 30 / 60 / 99>.
Search Priority	Set search priority from <Stability / Same Skill / More Skilled>
Language Priority	Select the language to prioritize.

Once sessions that match the selected filters are found, the results will be displayed. Highlight the session you want to join using the D-pad and press the **A** Button to proceed to the lobby screen. Controls from the lobby screen onward are the same as for a Quick Match.

CREATE MATCH

Become the host, set the rules for your own session, create a lobby and gather players to fight against.

After making the settings and creating a lobby, you will proceed to the lobby screen.

Round Count	Set number of rounds from <1 / 3 / 5>.
Time Limit	Set round time from <30 / 60 / 99>.
Language Priority	Select the language to prioritize.
Private Slots * Player Match Only	Keep the player slot open for a person you have sent a game invite to.
Handicap * Player Match Only	Turn handicap settings on or off.

NETWORK BATTLE SCREEN

During a Network Battle the User Name of each player is displayed on the game screen, along with all of the other regular information. (P.7)

User Name

WHEN THE BATTLE ENDS...

When the match ends the result screen is displayed. Here Medals and battle points will be awarded (Ranked Match only).

MEDALS

"Medals" can only be obtained by winning Network Battles. You can obtain titles and icons by acquiring Medals.

BATTLE POINTS

"Battle Points" (BP) are a representation of a player's strength. These points are increased by fighting "Ranked Matches."

LEADERBOARD

Select "leaderboard" from the Network Battle menu to view leaderboards for Ranked Matches, Challenge Mode and Arcade mode.

NETWORK STATUS

On the lobby screen and search results screen the communication icon displays the strength of the connection between you and your opponent.

There are five levels of communication strength.

* Network Messages can be turned on or off from the Options menu. (P.31)

The optimum connection.

The worst possible connection.

CUSTOMIZE YOUR STATUS!

Gather medals in Network VS. Mode or clear Challenge Mode and you will obtain titles and icons.

The Medals and titles awarded can be customized from the main menu, so play various modes and gather as many as you can!

You can use titles and icons to customize your status. Collect them by playing different modes and completing challenges. Press the **RB** Button at the Main Menu to go to the Edit Status menu.

1 Icon

2 Title

3 Arcade Fight Request Setting

The customized title and icon will be displayed on the match-up screen before a match.

With "Arcade Fight Request" turned on you can accept challenges from Network Mode players while playing the Arcade Mode.

Request: Ranked Match

Accept Ranked Match fight requests

Request: Player Match

Accept Player Match fight requests

Request: Off

Accept no online fight requests during Arcade Mode

CHALLENGE MODE (1 PLAYER ONLY)

There are three ways to play "Challenge Mode," each of which can also be played on one of two difficulties.

Highlight an option from the menu below using the D-pad and confirm with the **A** button.

Time Attack	Aim to clear all stages within the time limit.
Survival	Try to defeat as many CPU characters as you can with a limited amount of vitality.
Trial	Practice the basic moves and combos of each character.

TIME ATTACK

Aim to clear all stages within the time limit. Each match is set to only one round and the game is over if you lose a match or run out of time. You can obtain a Grade depending on the level of time attack you play.

- 1 On the match-up screen you can see the next stage number and total remaining time.
- 2 The remaining total time.
- 3 Bonus messages are displayed.

SURVIVAL

Try to defeat as many CPU characters as you can with a limited amount of vitality. Each match is set to only one round and the game is over if you lose a match. You can obtain a Grade depending on the level of survival you play.

- 1 On the match-up screen you can see the next stage number and remaining vitality.

TRIAL

Practice the basic moves and combos of each character. Each level is comprised of a number of different tasks, and the level is only cleared when all of the tasks are complete. There is no time limit.

- 1 Check the details of each task.

TRAINING MODE

Freely select your character and opponent and then practice their techniques. Press the START Button during training to open the "PAUSE MENU."

CONTINUE	Return to the battle screen.
RESTART	Keep settings but reset character positions.
TRAINING OPTIONS	Alter settings for both characters.
ACTION	Set opponent action to standing, crouching or jumping. Use "RECORD" to control the opponent and record a series of actions for them to perform. Use "PLAYBACK" to have them then replay the recorded actions. Set to "CPU" and the opponent will be placed under computer control.
GUARD	Set the block status of your opponent.
QUICK STAND	Set whether the opponent will use recovery or not.
COUNTER HIT	When turned on all attacks will be treated as counters.
STUN	Alter the stun settings for your opponent.
S.C. GAUGE	Set the status of both your and your opponent's Super Combo Gauge.
REVENGE GAUGE	Set the status of both your and your opponent's Revenge Gauge.
ATTACK DATA	Turn display of attack data on or off.
INPUT DISPLAY	Turn display of D-pad data on or off.
DIFFICULTY	Set CPU strength to one of eight levels * Only for when "ACTION" is set to "CPU."
DEFAULT	Restore all settings to defaults.
BUTTON CONFIG	Alter the configuration of the controller buttons.
COMMAND LIST	Display a list of commands for your character.
CHARACTER CHANGE	Return to the character select screen.
QUIT TRAINING	Exit Training Mode and return to the main menu.

PLAYER DATA

In "Player Data" you can view the results of a variety of stats for your total play experience. You can also check the LEADERBOARD (P.24) from here.

PLAYER RECORD

View information such as player match records and play time.

CHARACTER RECORD

View character usage rate, win rate and other information for each character, in a leaderboards format.

Frequency of Use

Leaderboards of characters used, regardless of game mode, CPU battle or versus human battle.

Character Win Rates

A win rate for each character against each of the other characters, regardless of game mode, CPU battle or versus human battle.

MEDAL LIST

View the types and number of Medals you have acquired during the game. Place the cursor over a Medal to view the requirements for obtaining it.

GALLERY MODE

View movies, character illustrations and other artwork. As you progress through the game and fulfill various conditions, the amount of content you can view will increase.

MOVIES

View the opening movie and cut scenes from within the game.

ARTWORK

View sketches and illustrations used during the development of the game.

OPTIONS

Select "Options" from the main menu to customize the controller to your liking or alter system and in-game settings.

Button Config	Alter control type or freely assign the functions of each button. Select the type "CUSTOM" to freely assign the function of each button.
Screen Config	Adjust the configuration of the on-screen gauges.
Sound Settings	<p>Adjust the volume of the background music, sound effects and character voices. You can also toggle between English and Japanese voices for the characters.</p> <p>This game supports Dolby® Digital 5.1. In order to enjoy Dolby Digital 5.1 Surround Sound you must connect your Microsoft Xbox 360™ Console to a surround sound system that supports Dolby Digital using a optical digital cable, while using an Xbox 360 D Port HD AV Cable, Xbox 360 Component HD AV Cable, Xbox 360 VGA HA AV Cable or Xbox 360 S Video AV Cable. Then, you must go to the Xbox 360 Dashboard and select "System," then "System Settings," "Audio Settings," "Digital Output Settings" and finally "Dolby Digital 5.1."</p>
System Settings	Turn subtitle settings on or off, and turn the warning message displayed before a Network VS match on or off.

CHARACTER INTRODUCTIONS

All commands are for when characters are facing right. When facing left all left/right commands should be reversed.

*After clearing specific conditions, hidden characters will become unlocked and usable for play. You can access their commands in-game via the COMMAND LIST on the PAUSE MENU.

Character

Profile

A lone-wolf street fighter who has further honed the techniques taught by his master Gouken through intensive daily training. Many fighters have been drawn to and inspired by his lifestyle and strength. Ryu now travels the world in order to become a "True Martial Artist," but soon finds himself caught up in a plot to exploit his impressive powers.

Special moves	★ Hadoken	↻ +	Super Combo	Shinku Hadoken ↻ ↻ +
	★ Shoryuken	↻ +		
	★ Tatsumaki ★ Senpukyaku	↻ +	Ultra Combo	Metsu Hadoken ↻ ↻ + H M L Press Together
	Airborne ★ Tatsumaki ★ Senpukyaku	In Mid-Air ↻ +		

Character Name

Special moves

Ultra Combo

Super Combo

ICON KEY

Punch Button

Kick Button

A special move that can also be used as an EX special move.

A direction on the D-pad.

Hold the indicated direction briefly before inputting the next direction shown.

Indicates that the attack has Armor Break properties.

A lone-wolf street fighter who has further honed the techniques taught by his master Gouken through intensive daily training. Many fighters have been drawn to and inspired by his lifestyle and strength. Ryu now travels the world in order to become a "True Martial Artist," but soon finds himself caught up in a plot to exploit his impressive powers.

Special moves	★ Hadoken	↻ +	Super Combo	Shinku Hadoken ↻ ↻ +
	★ Shoryuken	↻ +		
	★ Tatsumaki ★ Senpukyaku	↻ +	Ultra Combo	Metsu Hadoken ↻ ↻ + H M L Press Together
	Airborne ★ Tatsumaki ★ Senpukyaku	In Mid-Air ↻ +		

Ken trained with Ryu, who quickly became his closest friend and greatest rival. Ken is the heir apparent to the largest conglomerate in the U.S., the Masters Family. Due to the new life now growing within his wife, Ken is hesitant to take Ryu up on his latest challenge, but Eliza herself persuades him to enter the tournament.

Special moves	★ Hadoken	↻ +	Super Combo	Shoryureppa ↻ ↻ +
	★ Shoryuken	↻ +		
	★ Tatsumaki ★ Senpukyaku	↻ +	Ultra Combo	★ Shinryuken ↻ ↻ + H M L Press Together
	Airborne ★ Tatsumaki ★ Senpukyaku	In Mid-Air ↻ +		

An ICPO investigator who fights with her beautiful, powerful legs. She joined the force at 18 in order to search for her missing father. Now, sensing again the shadow of Shadaloo, an organization she herself brought to the brink of destruction, she starts a new investigation with the help of Guile.

Special moves	★ Hyakuretsukyaku	Super Combo	Senretsukyaku
	★ Kikoken	Ultra Combo	Hosenka
	★ Hazanshu		★ Ultimate Killer Head Ram
	★ Spinning Bird Kick		★ Flying Power Bomb

A massively popular sumo wrestler, his power always gathers attention. His abilities are said to far outshine his Sumo weight class. In order to make Sumo a "world-wide" sport, he sets out on a journey of combat across the globe.

Special moves	★ Hundred Hand Slap	Super Combo	Super Killer Head Ram
	★ Sumo Headbutt	Ultra Combo	★ Ultimate Killer Head Ram
	★ Sumo Smash		★ Flying Power Bomb
	★ Oicho Throw		★ Final Atomic Buster

A feral orphan in the truest sense of the term, Blanka has survived and fought in the Brazilian jungle since he was stranded there as a baby after a plane crash. He is capable of unexpectedly wild and ferocious attacks. Now he sets out on a journey to make himself into the kind of person that would make the mother he never knew proud.

Special moves	★ Rolling Attack	Super Combo	Ground Shave Roll
	★ Backstep Roll	Ultra Combo	Lightning Cannonball
	★ Vertical Roll		★ Ultimate Atomic Buster
	★ Electric Thunder		★ Flying Power Bomb

A Russian professional wrestler, also known as the Red Cyclone. His unbelievably muscular body is packed with blazing passion and love for his home country. To keep a promise to the children who look up to him, and to prove he is truly the strongest, he throws himself completely into battle. He will happily walk into a punch, if it means he can grab hold of his opponent.

Special moves	★ Spinning Piledriver	Super Combo	Final Atomic Buster
	★ Banishing Flat	Ultra Combo	Ultimate Atomic Buster
	Double Lariat / Quick Double Lariat		★ Flying Power Bomb
	★ Flying Power Bomb		★ Final Atomic Buster

A military man in the U.S. Air Force. He has sworn revenge against M. Bison, the killer of his best friend, Charlie. His own special combination of martial arts is said to give him the strength to slice through anything. Sensing the hand of Shadaloo behind numerous new incidents, he steps up to investigate, along with Chun-Li.

Special moves	★ Sonic Boom + 	Super Combo	Double Flash +
	★ Flash Kick ★ + 		Flash Explosion + Press Together

An Indian mystic who has mastered the power of yoga. Though he remains hesitant to hurt others during battle, he is prepared to wield his flame-blowing powers again, in order to save his beloved family's village.

Special moves	★ Yoga Fire + 	Super Combo	Yoga Inferno +
	★ Yoga Flame ★ + 		
	★ Yoga Blast + 	Ultra Combo	Yoga Catastrophe + Press Together
	Yoga Teleport or + Press Together or Press Together		

A boxer who was cast out from the boxing world due to his love of dangerously violent tendencies. He became one of M. Bison's lieutenants for a substantial fee. He then vanished after the collapse of Shadaloo, but like all the best boxers he is only down and certainly not out...

Special moves	★ Dash Straight + 	Special moves	★ Buffalo Head +
	★ Dash Upper + 		★ Turn Punch or Press Together
	★ Dash Low Straight + 		
	★ Dash Low Smash ★ + 		★ Crazy Buffalo + or
Ultra Combo	★ Dash Swing Blow ★ + Hold down	Super Combo	★ Violent Buffalo + + Press Together
			★ or Press Together

A narcissist who believes beauty is the ultimate goal in this world. He worked with M. Bison to further his own aesthetic goals. In combat, he uses his terrible speed to unleash graceful, deadly attacks. He slipped back into the shadows after the fall of Shadaloo...

Special moves	★ Rolling Crystal Flash + 	Special moves	★ Remove Claw (Remove Mask) + ★ Uses 1/2 S.C. gauge
	★ Scarlet Terror ★ + 		Flying Barcelona Special + (follow up with after triangle jump)
	★ Sky High Claw + ★ EX Sky High Claw	Super Combo	Rolling Izuna Drop (close to opponent after Flying Barcelona Special) or +
	★ Flying Barcelona Attack + (follow up with after triangle jump)		★ Bloody High Claw + Press Together
Ultra Combo	Izuna Drop (close to opponent after Flying Barcelona Attack) or + 	Ultra Combo	

Emperor of the Muay Thai boxing world, also known as the Invincible Tiger. It is said that no one can stand against the sheer power of his kicks. His single defeat at the hands of Ryu still burns, literally, in his chest, and he continues to train in order to become stronger.

Special moves	★ High Tiger Shot	↺ + [Punch]	Super Combo	Tiger Genocide ↺ ↺ + [Punch]
	★ Low Tiger Shot	↺ + [Punch]		
	★ Tiger Uppercut	↺ + [Punch]	Ultra Combo	Tiger Destruction ↺ ↺ + [H] [M] [L] Press Together
	★ Tiger Knee Crush	↺ + [Punch]		

Former overlord of the secret organization Shadaloo, whose evil activities ran the gamut from drugs to human experiments and weapon sales, and master of the all-powerful Psycho Power. He was believed to have shared the same fate as that of the fallen Shadaloo, but he now returns in a new body to set another dark scheme into motion.

Special moves	★ Psycho Crusher	↺ [Charge] + [Punch]	Special moves	Bison Warp ↺ or ↺ + [Punch]
	★ Double Knee Press	↺ [Charge] + [Punch]		
	★ Head Press	↺ [Charge] + [Punch]	Super Combo	Knee Press Nightmare ↺ [Charge] + [Punch]
	Follow Up ★ Summersault Skull Diver	[Punch]		
Ultra Combo	★ Devil Reverse	↺ [Charge] + [Punch] (after jump)	Ultra Combo	Nightmare Booster ↺ [Charge] + [Punch] Press Together

A tough and smart female agent. Always business-like, she keeps her emotions in check at all times. Her special suit is packed with concealed weapons, allowing her to launch a variety of unexpected attacks. She can be found at work in various arenas, but her true intentions remain unknown.

Special moves	★ Thunder Knuckle	↺ + [Punch]	Super Combo	Emergency Combination ↺ ↺ + [Punch]
	★ Burning Kick	↺ + [Punch] Possible In Mid-Air		
	★ Seismic Hammer	↺ + [Punch]	Ultra Combo	★ Burst Time ↺ ↺ + [H] [M] [L] Press Together

The self-proclaimed number one fighter in the U.S., who fights using his own homegrown style of kung-fu. He is obsessed with Ken, his rival, and fights to prove that he is the stronger one. Unfortunately, he tends to jump to conclusions, leaving a trail of badly beaten cases of mistaken identity in his wake.

Special moves	★ Messiah Kick	↺ + [Punch]	Super Combo	★ Snake Strike ↺ + [Punch]
	Follow Up ★ Spectacle Romance *	[H] Mid Attack [M] Low Attack [L] High Attack		
	★ Galactic Tornado	↺ + [Punch]	Ultra Combo	★ Space Opera Symphony * ↺ ↺ + [H] [M] [L] Press Together

*The 2nd and 3rd hits of the Spectacle Romance and the spin before the end of the Space Opera Symphony have Armor Break properties

Hurricane of the Gulf

EL FUERTE

A man who is both Luchador and cook. His blazing passion remains unbowed even in the face of Russia's own Red Cyclone. He sets out on a journey to find the ultimate in culinary recipes, though his skills in the kitchen still require some polish...

Special moves	★ Habanero Dash	↺ +	✊
	★ Habanero Back Dash	↻ +	✊
	Alter Attack Depending on Follow Up		
	✊ H	Fajitas Buster	
Special moves	✊ M	Tostada Press	
	✊ L	Sudden Stop	
	✊ H	Calamari Slide	
	✊ M	Gordita Sobat	
Special moves	✊ L	Back Step	
	★ Quesadilla Bomb	✊	Hold down and then release
	★ Guacamole Leg Throw	↺ +	✊
	★ Super Combo	El Fuerte Dynamite	
Ultra Combo	★ Ultra Combo	El Fuerte Flying Giga Buster	
		↺ + ↻ +	✊ H M L Press Together

Man Without a Past

ABEL

A young man who follows whatever leads he can, no matter how tenuous, in order to track down the remnants of Shadaloo. He uses comprehensive martial arts that suggest military training. At first glance, he may be intimidating, but he is actually quite personable. He has lost all memories of his past.

Special moves	★ Change of Direction	↺ +	✊
	Second Mid	↺ +	✊
	During Change of Direction		
	Second Low	↺ +	✊
Special moves	During Change of Direction		
	★ Finish Mid	↺ +	✊
	During Second Mid or Second Low		
	★ Finish Low	↺ +	✊
Special moves	During Second Mid or Second Low		
	★ Wheel Kick	↺ +	✊
	★ Super Combo	Marseilles Roll	
	★ Ultra Combo	Falling Sky	
Ultra Combo	★ Ultra Combo	Tornado Throw	
		↺ + ↻ +	✊
Ultra Combo	★ Super Combo	Heartless	
		↺ + ↻ +	✊
Ultra Combo	★ Super Combo	Soulless	
		↺ + ↻ +	✊ H M L Press Together

RISE UP...

DARK VOID

COMING 2009

XBOX 360

XBOX LIVE

CAPCOM

Buy it NOW!

Order
exclusively at
shop.capcom.com

CAPCOM®

© CAPCOM Characters and logos used under license. Published by UDON Entertainment Corp.

AVAILABLE NOW!

STREET FIGHTER II TURBO HD REMIX

XBOX LIVE
arcade

CAPCOM®

© CAPCOM U.S.A., INC. 1991, 2008 ALL RIGHTS RESERVED.

SUPER STREET FIGHTER II

The New Challengers

Play Super Street Fighter II:
The New Challengers
on Mobile

CAPCOM
mobile
capcommobile.com

©CAPCOM U.S.A., INC. 1991, 2008 ALL RIGHTS RESERVED.

OFFICIAL CAPCOM COMICS,
MANGA AND GRAPHIC NOVELS!
ONLY FROM UDON!

WWW.CAPCOMCOMICS.COM

© CAPCOM Licensed for use by UDON Entertainment Corp.

CREDITS

Cast

Ryu: HIROKI TAKAHASHI / KYLE HEBERT
Ken: YUJI KISHI / REUBEN LANGDON
Chun-Li: FUMIKO ORIKASA / LAURA BAILEY
Guile: HIROKI YASUMOTO / TRAVIS WILLINGHAM
Blanka: YUJI UEDA / TALIS AXELROD
Dhalsim: DAISUKE EGAWA / CHRISTOPHER BEVINS
E. Honda: YOSHIKAZU NAGANO / JOE DIMUCCI
Zangief: KENTA MIYAKE / ANTHONY LANDOR
Balrog (jpn)/Vega (eng): JUNICHI SUWABE / DOUG ERHOLTZ
M. Bison (jpn)/Balrog (eng): SATOSHI TURUOKA / BOB CARTER
Sagat: DAISUKE ENDOU / ISAAC C. SINGLETON JR.
Vega (jpn)/M. Bison (eng): NORIO WAKAMOTO / GERALD C. RIVERS
C. Viper: MIE SONOZAKI / MICHELLE RUFF
Abel: KENJI TAKAHASHI / E. JASON LIEBRECHT
El Fuerte: DAISUKE ONO / JB BLANC
Rufus: WATARU HATANO / CHRIS KENT
Dan: TOSHIYUKI KUSUDA / TED SROKA
Sakura: MISATO HUKUEN / BRITTNEY HARVEY
Fei Long: YUUCHI NAKAMURA / MATTHEW MERCER
Rose: AKENO WATANABE / GINA GRAD
Cammy: MIYUKI AWASHIRO / CAITLIN GLASS
Gen: YOHEI TADANO / MICHAEL SORICH
Gouki (jpn) Akuma (eng): TAKETORA / DAVE MALLOW
Gouken: TORU OKAWA / ROD CLARKE
Seth: AKIO OHTSUKA / MICHAEL MCCONNOHIE
Main Artist
 IKENO

Game Section Staff
 Director

TAKASHI TSUKAMOTO
 Technical Manager
 HIROSHI WAKI
 Lead Game Designer
 HIROTOSHI SHIOZAKI
 Game Designers
 MITSUO MATSUYAMA
 EMIKO KAWASAKI
 Lead Battle Designer
 TAIKASU OKADA
 Battle Designer
 YASUYUKI ODA
 Line Manager
 NAHOKO MATSUZAKI
 Art Director
 TOSHIYUKI KAMEI
 Character Animators
 YUICHIRO SOEDA
 TETSUYA YAMAMOTO
 ATSUMI KAWASAKI
 YUUTO AKIYAMA
 NAOKI MORO
 YUKIE CHIBA
 KEI JUMONJI
 TAKAHIRO ABE
 TAKAFUMI MORO
 HARUMI NOGUCHI
 DAISUKE SEKIMOTO
 HIROAKI HIRANO
 YOUSUKE YAMASHITA
 JUNNI JU
 HIDEITO TSUCHIYA
 KOUSUKE ARAKI
 KEN HATSUUMI
 MASAHIRO MIURA
 SHINSAKU HASHIMOTO
 AITOR GASTON
 TAKUMI YAMAMOTO
 HOZO ARISAWA
 YASUNORI BANDO
 KEISUKE SEKII
 SHO ASHIKAGA
 MASATO NOZAWA
 Character Modelers
 ATSUGO FUJIMOTO
 MASAKI YORITOMI
 SHOHEI IMAMURA
 KAZUYUKI KANO
 HIROMI TABUCHI
 HIROKI KOIKE
 TSUYOSHI TAKAHASHI
 YOSHIMI HOSAKA
 HISASHI SUGIMOTO
 CHIHARU HIRAGA
 TAKAHITO KISHI

Stage Artists
 DAISUKE KANAUCHI
 TAKASHIGE OHNISHI
 SACHIYO SENDA
 KINUE MARAYAMA
 HIROKO MORITA
 YUOKO HONMA
 AIKO SHINOHARA

SHINICHI MOTIZUKI
 YUMIKO SUGIHARA
Stage Character Artists
 SHINSUKE YAMAMOTO
 AKIRA TOBA
 KEIKI TAKEMOTO
 DAISUKE FUKAGAWA
 TAKANORI DAITO
 YEN-TING CHIANG
VFX Artists
 TOMOFUMI YAMAGUCHI
 NORIKO TAKASE
 ATSUSHI SUGIYAMA
 YOJI MORISHITA
 AKIHIRO MIURA
 TADASHI TAMURA
 TAKAHIRO UCHIDA
Interface Artists
 KUNIHICO WADAMOTO
 SHOKO AISAKA
 MAIKO AOSHIMA
 TERUMITSU FUJITO
Storyboard
 JET INOUE
Technical Director
 MASAHIRO TAGUCHI
Programming Director
 RYOSUKE NAKANO
Lead Programmers
 TAKUO KATSURA
 HIDEAKI MARUYAMA
 SEIICHI YAMAGUCHI
Programmers
 YUKI KABASHIMA
 MASA FUMI TAKETOSHI
 SOHTA HARADA
 YASUO MIZUMA
 AKIHIRO SHIMIZU
 YUICHIRO KOUNO
 YOSHIYUKI OGAMI
 HIROKI SUGIO
Support Programmers
 TARO ASAH
 KENZO KOBORI
 DAIKI YODEN
Arcade Game
Mobile Site Designer
 KOUHEI IWAMOTO
Arcade Game
Server Engineers
 TAKUYA MARUYAMA
 TAKAO OMATA
Special Support Staff
 MASAKI TANAKA
 HIROSHI KAMO
 FUMIKO KOBAYASHI
 KAZUHIRO GOTANI
 TAISHI OMAE
 YAE MARUYAMA
 MIKI KOBAYASHI
 KIMIHIITO MORISHITA
 JUNKO SAKURAI
 TAKASHI KOGURE
 MASASHI KIKUCHI

Production Management
 Support
 RYOTA NIITSUMA
 DAVID CRISLIP
Technical Support
 SHINGO OHI
 HITOSHI YOKOTA
 TETSUYA NAKAE
 TADASHI SANZEN
 KOHEI AKIYAMA
Motion Capture Staff
 Director
 TOSHIO OHASHI
 CG Supervisor
 TADAHIRO YOSHIHARA
Technical Directors
 YUJI KANEKO
 BUNGO IWAI
Animators
 SHIN WADA
 TAKAYUKI MINATO
 KOJI INOUE
Motion Director
 SHINJI TAKEHARA
Motion Technical Director

SAKURA MUNAKATA
 Line Producer
 MAKOTO KOBAYASHI
 Producer
 HIDEYUKI SAITO

Opening 3DCG Movie Staff

Director
 TOSHIO OHASHI
Art Director
 SHIRO KINEMURA
CG Supervisor
 MASAKI TAGA
Chief 2D Painter
 KAZUMA TESHIGAHARA
2D Painters
 MAKIO NANKE
 AYUMI EBISAWA
 AYA FUKUYAMA
 YUKI FUJITA
Modeling Supervisor
 ELJI OHASHI
Model Designers
 HIDEAKI WATANABE
 ATSUSHI TAKEUCHI
 DAICHI OKAJIMA
 YOSHIKI NAKAO
 ELDRED TJIE
 TAKASHI SEKI
 MINORU KOBAYASHI
 YOICHI IWASAKI
 MIYOKO OKA
 YUJI KAWAIDA
 HIDEYUKI TAKASAKI
 Rigging Supervisor

HAYATO KUROKI
Rigging Crew
 MEGUMI SONDA
 TAKESHI TSUKISHIMA
 YUJI KANEKO
 SATOSHI HONDA
 DAVID HOVANKY
 TAKESHI AKIOKA
 MATT BOSTON
Animation Supervisor
 KOJI INOUE
Animation Creators
 YOKO OTANI
 ELJI OKUSHI
 KAORI ONODERA
 YUJI OTAKE
 EMI SATO
 NATSUMI SAITO
Effects Supervisor
 TOMOHIRO AKIYAMA
Effects Creators
 YOHEI TANAKA
 GENYO SASAKI
Lighting and Composite Designers
 TAKASHI NAGASAKI
 JUN WATANABE
 YUUKI KAMADA
 YASUHISA NIIZATO
 YOSHITAKA KITANOYA
 KANA KITTA
 AKIRA HIRABAYASHI
 MASAHIRO KUDO
 MANUEL ROJAS
 YASUMASA KAKEGAWA
 TOSHIYUKI OBATA
 AYA NAKAMURA
 KEI KITAHASHI
 YUICHIRO SATO
Editor
 JUN WATANABE
Title Animation Creator
 TATSUYA SAKUMA
Production Manager
 HARUYASU MAKINO
 RYO SEGAWA
Line Producer
 NAOKI ISHIIHARA
Producer
 HIDEYUKI SAITO

2D Movie Staff

Director
 TOMIO YAMAUCHI
Scripter
 TAKUHO TAKEMOTO
 YOSHINOBU FUNAOKA

EMIKO KAWASAKI
Storyboard Creators
 TAKASHI KAMEI
 TOMIO YAMAUCHI
 HIROYUKI SHIMADU
Character Design Supervisor
 KAZUMA TESHIGAHARA
Animation Character Designers
 TAKESHI ITO
 JIRO KANAI
 TAKUMI MIYAKE
Animation Director
 TADAHITO MATSUBAYASHI
Assistant Animation Directors
 KATSUHIRO SHIMIZU
 MIKA TAKAZAWA
 TOMOHIRO HIROSE
 JOJI YANASE
 SHIGERU CHIBA
 TAKAHIRO IKEZOE
 TOMOKATSU NAGASAKU
Key Animation Creators
 YOSHIMASA IYAMA
 EMIKO KATAOKA
 YUICHI KIGAWA
 AKIRA SHINODA
 TSUNENAKA NOZAKI
 TAKAFUMI HINO
 KANJI HARA
 TETSU HONDA
 JOJI YANASE
 TOMOHIRO HIROSE
 KATSUHIRO SHIMIZU
 KENICHI SHIMIZU
 KOJI FUKAZAWA
 LIM MYUNGWIL
 MIKA TAKAZAWA
 HIDEOTOSHI OMORI
 TSUTOMU ONO
 KIM YOUNGBUM
 HIROSHI OIKAWA
 MASAMI YAMAUCHI
 KIM YONGJAE
 MIYUKI ARAI
Music Composer
 NOBUHIRO MUTOU
 MINAMI YOSHIDA
 TOSHIMITSU TAKECHI
 SHINGO FUJII
 HIDEYASU OKAMOTO
 NOBUHIRO OKAZAKI
 HIROYA TAKAHASHI
 ATSUMI SAKASAI
 TAKANOBU KATADA
 KAZUHIRO OBARA
In-between Animation Creators
 DAIKAI YAMAMOTO
 DAIKAI TERAKADO
 MASAHIRO NANBU
 TAKANOBU KATADA

Color Director
 SIGERU SAISHO
Painters
 HARUKA AOYAMA
 RISA SAKAKIEDA
Background Art Directors
 KEI INOUE
 TOSHIHIRO KOHAMA
Designers
 MANABU OTSUZUKI
 YOJI NAKAZA
 TADASHI IWASA
 YUKIKO ONO
 SHINYA MITA
 HIROTAKE TSURUOKA
 YUSUKE IKEDA
 MASAKAZU MIYAKE
 SAORI ITO
 SADAHIKO TANAKA
Compositors
 SUSUMU KASHIWABARA
 NAOKI SERIZAWA
 YASUHIKO ABE
 TETSUJI HIGUCHI
 YURI HIROKAWA
 TAKASHI NAGASAKI
 YUUKI KAMEDA
 MASAHIRO KUBO
 MASAKI TAGA
 TOMOHIRO AKIYAMA
Editor
 KASHIKO KIMURA
Production Managers
 TAKUYA ONO
 RYO SEGAWA
Assistant Producer
 ATSUSHI MATSUHASHI
Animation Producer
 NAOKI ISHIIHARA
Producer
 HIDEYUKI SAITO

Sound Staff

Sound Director / Sound Designer
 MASAYUKI ENDOU
Music Composer
 HIDEYUKI FUKASAWA
Composer Manager
 SEI SATO
Sound Co-Director
 MAKOTO TOMOZAWA

Main Theme
 "THE NEXT DOOR"
 lii' showy
 Lyrics (English)

NEGIN
Music
 lii' showy
Original Arrangement
 YUTA NAKANO
Game Arrangement
 KEN HARADA

Voice Recording (Japanese)

Voice Director
 RYOSUKE NAYA
Recording Studio
 STUDIO MAUSU
Recording Engineers
 NAOKI TANAKA
 HIDEITO SANTA
Production Assistant
 EMIKA UEDA
Voice Recording (English)
Voice Producers
 REIKO MATSUO
 JONATHAN KLEIN
Voice Director
 TALIESIN JAFFE
Recording Studio
 Soundscape Inc.
Recording Engineer
 JOHN SANACORE
Production Assistant
 YOHEI SHIKANO

Localization Staff

Localization Lead and English Translator
 DAVID CRISLIP
Outsource Project Manager
 TEPPEI OTSUKA
French Translator
 YANN LAHELLEC
Italian Translator
 SERGIO MASSABO
German Translator
 MAREIN SCHMITTENNER
Spanish Translator
 BENJAMIN A. BAZOUNGUSSA
Korean Translators
 JONGMYOUNG YOUNG
 SOOWON LEE
 KYUNGMIN KIM
Supervising Editor
 BRANDON GAY
English Editors
 JON AIRHART
 ANDREW ALFONSO
French Editors
 LUDOVIC CHARROUX
 FRANCIS ISHII
Italian Editors
 GIANLUIGI RICCIO
 SHIMIZU

WARRANTY

ALAIN DELLEPIANE
German Editors
FLORIAN SEIDEL
MICHAEL KIKUCHI
Spanish Editors
ENRIC SARRADO
ALEXANDRE GRACIANO
Korean Editors
NAM, CHIWOO
SONG, HAECHANG
Game Content Consultant
ANDREW ALFONSO
Localization Manager
PETER FABIANO
Localization Coordinator
KAORI FUNAKOSHI

Quality Assurance

QA Managers
MASAYASU MUKAI
YUSUKE HISAHORI
Lead Tester
SHINICHI KIYOMATSU
Assistant Lead Tester
HIROSHI MAKI
QA Fine-tuning
TAKESHI NISHIMOTO
Senior Tester
RIKIYA OMOTO

Testers
YOSUKE TERATANI
AKIHITO SAWADA
KOUKI KUROSAWA
JUNYA YOSHIMURA
TATSUYA HAMADA
SHINJI KASHIHARA
KENGO SADAMOTO
AKIRA FUKUMORI
TOSHIO KIMURA
HIROYUKI FUJII
MAMORU FUKAKUSHI
HIROSHI SUGIMOTO
RYUICHI SHIGENO
HIROSHI TAKAYAMA
SHOUHEI OKAMURA
AKIRA HONDA

Software Manual Design / Editing

Designers
MASAKO HONMA
AKEMI IWASAKI
NANASE KIKUCHI
Promotion Marketing Staff
TSUYOSHI KANDA
YOKO FURUTAKA
MASAYUKI FUKUMOTO
MOTO SHINOBE
Sales Staff
YOSHINORI ISHIDA
Promotion Staff
TSUTOMU MASUDA
ASUKA HAYASHI
Publicity Staff
RYOSUKE HAGIWARA

TAKAYOSHI TERADA
Web Promotion Staff
KOUHEI KUBOTA
SHUNICHI UENO
TAISUKE KAWAKAMI
R&D Promotion
KUNIO FUNAHARA

Capcom Entertainment Inc.
Special Advisor
SETH "S-KILL" KILLIAN
Business Dev. & Strategic Planner
CHRISTIAN SVENSSON
Global Communication
KAORI TSUKUDA
Product Marketing Staff
EMILY ANADU
GRANT D. LUKE-ROCKET
G35
JOHN A. DIAMONON-HIERO
9D3

Public Relations
CHRIS "KRAMERZ"
KRAMER
"MY" MELODY PFEIFFER
TIM NG-GP RICE BURNER
JASON ALLEN
Customer Support Staff
DARIN "DJ" JOHNSTON
RANDY REYES
Creative Services Staff
FRANCIS "DR. ZOMBIE"
MAO
TOM JAMES-TOMJ59
LINDSAY "CORN ON THE COBB"
YOUNG
CHRISTINE "SCARLETT"
CONVERSE
KEVIN "BASTION"
CONVERSE
SISSIE CHANG

Manual Design
Off Base Productions
George Hu
PD Production Staff
GARY LAKE
TAKASHI KUBOZONO
DAVE "WITCHERMAN"
WITCHER
Licensing Staff
GERMAINE GIOIA
JUNTA SAITO
JOSH AUSTIN-SNIKSKYTTER

Capcom Entertainment Europe Ltd.

Senior Marketing Director
MICHAEL PATTISON
Marketing Staff
BEN WYER - ROBERTS
SHIGEMI TANAKA-LEE

MAO SUGIYAMA
KAI STUEWE
STUART TURNER
Promotion Staff
BEN LE ROUGETEL
Quality Assurance Staff
STEVE CARTWRIGHT
Research & Planning Staff
RHYS CASH

Capcom Entertainment Korea Co. Ltd.

Marketing & Promotion Staff
KANG, JINKOO
NAM, CHIWOO
SONG, HAECHANG

Special Tie-up

EXILE
BENITORA GYOZA BO
WAN ZHU JI
KAGAMI YOSHIMIZU
Coordinators
KENICHIRO KIMURA
TADASHI CHIBA
TAKASHI YAMAZAKI
HIROMI TOSHIMA
TOSHIHIRO TADA
GO KATO
European Stage Guests
HIROKAZU HAMAMURA
BAKATAAL KATO
FLORIAN COTTEEL
JAIME "ULTIMA" STOUTE
JAMES WILLIAMS
NICHOLAS "NKI" INABNIT
PAUL GALE
VIKKI BLOWS

Cooperating Companies

MOZOQ, Inc.
KUSANAGI Inc.
Babel Media Limited
OFFICE WITHOUT
STUDIO MAUSU
New Generation
Pictures, Inc.
Wuxi Be The One China
Animation Production
Co., Ltd
BE THE ONE Co., Ltd
A I R I S Inc.
TripleA Co., Ltd
MAD BOX Inc.
Raretrick Inc.
BIHOU, Inc.
White Fox Inc.
Mayflower Entertainment
CO., LTD
ScrumHalf Inc.
NEURON AGE CO., LTD.
Avant Inc.

D.A.G Inc.
Digital Hearts Co., Ltd.
Digital Media Lab, Inc
STUDIO TRIGGER Inc.
STUDIO MIBRO, Inc.
Fontworks Japan, Inc.
DIMPS
POLYGON PICTURES Inc.
STUDIO 4°C
avex entertainment Inc.
Digital Hearts Co., Ltd.
KIWA CORPORATION
CO., LTD
Phantom

Special Thanks

HIROSHI TOBISAWA
MARK BEAUMONT
MICHIYO AOKITETSUTO
KOYAMA
TAKESHI HAYASHI
TATSUYA IGARASHI
TAKAKO YAMAMOTO
KAZUHISA KITAJIMA
SATOSHI TAKAKUWA
TAKASHI KASAI
JUNKO SAKURAI
TAKASHI KOGURE
MASASHI KIKUCHI
KATSUMI NIHONMATSU
SUMIKO AOYAMA
FUMIHITO SAITO
YUJI KOGA
TSUYOSHI HANZAWA
TAKAFUMI FUJIMOTO
MASAYA KINOSHITA
LEO "ELECTRIC" TAN
ANIL "THE GOLDEN GUNMAN"
DAS - GUPTA
and All CAPCOM STAFF

Executive Producer
KEIJI INAFUNE
TAKASHI NISHIYAMA
HIROSHI MATSUMOTO
Project Manager
NATSUKI SHIOZAWA
Producer
YOSHINORI ONO
Co-developed by
Dips Corporation
Produced and developed by
CAPCOM CO., LTD. in cooperation with **CAPCOM U.S.A., INC.**

CAPCOM

90-DAY LIMITED WARRANTY

CAPCOM ENTERTAINMENT, INC. ("CAPCOM") warrants to the original consumer that this game disc from CAPCOM shall be free from defects in material and workmanship for a period of 90 days from date of purchase. If a defect covered by this warranty occurs during this 90-day warranty period, CAPCOM will replace the game disc free of charge.

To receive this warranty service:

1. Notify the CAPCOM Consumer Service Department of the problem requiring warranty service by calling (650) 350-6700. Our Consumer Service Department is in operation from 8:30 a.m. to 5:00 p.m. Pacific Time, Monday through Friday.
 2. If the CAPCOM service technician is unable to solve the problem by phone, he/she will instruct you to return the game disc to CAPCOM freight prepaid at your own risk of damage or delivery. We recommend sending your game disc certified mail. Please include your sales slip or similar proof of purchase within the 90-day warranty period to: CAPCOM ENTERTAINMENT, INC. Consumer Service Department 800 Concar Drive, Suite 300 San Mateo, CA 94402-2649
- This warranty shall not apply if the game disc has been damaged by negligence, accident, unreasonable use, modification, tampering or by other causes unrelated to defective materials or workmanship.

REPAIRS AFTER EXPIRATION OF WARRANTY

If the game disc develops a problem after the 90-day warranty period, you may contact the CAPCOM Consumer Service Department at the phone number noted previously. If the CAPCOM service technician is unable to solve the problem by phone, he/she may instruct you to return the defective DVDROM to CAPCOM freight prepaid at your own risk of damage or delivery, enclosing a check or money order for \$20.00 (U.S. funds) payable to CAPCOM. We recommend sending your game disc certified mail. CAPCOM will replace the game disc subject to the conditions above. If replacement game discs are not available, the defective product will be returned to you and the \$20.00 payment refunded.

WARRANTY LIMITATIONS

ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY DISCLAIMED. IN NO EVENT SHALL CAPCOM BE LIABLE FOR SPECIAL,

INDIRECT, CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM THE BREACH OF ANY EXPRESS OR IMPLIED WARRANTIES. The provisions of this warranty are valid in the United States and Canada only. Some states and provinces do not allow limitations on how long an implied warranty lasts or exclusions of consequential or incidental damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may have other rights, which vary from state to state or province to province.

ESRB RATING

This product has been rated by the Entertainment Software Rating Board. For information about the ESRB rating, or to comment about the appropriateness of the rating, please contact the ESRB at www.esrb.org.

CAPCOM®

CAPCOM ENTERTAINMENT, INC.
800 Concar Drive, Suite 300
San Mateo, CA 94402-2649
©CAPCOM U.S.A., INC. 2008, 2009 ALL RIGHTS RESERVED. Street Fighter is a registered trademark of CAPCOM U.S.A., INC. CAPCOM and the CAPCOM LOGO are registered trademarks of CAPCOM CO., LTD. Microsoft, Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are trademarks of the Microsoft group of companies. The ratings icon is a registered trademark of the Entertainment Software Association. All other trademarks are owned by their respective owners.