

PLEASE CAREFULLY READ THE WII™ OPERATIONS MANUAL COMPLETELY BEFORE USING YOUR WII HARDWARE SYSTEM, GAME DISC OR ACCESSORY. THIS MANUAL CONTAINS IMPORTANT HEALTH AND SAFFTY INFORMATION.

IMPORTANT SAFETY INFORMATION: READ THE FOLLOWING WARNINGS BEFORE YOU OR YOUR CHILD PLAY VIDEO GAMES.

A WARNING - Seizures

- Some people (about 1 in 4000) may have seizures or blackouts triggered by light flashes or
 patterns, and this may occur while they are watching TV or playing video games, even if they have
 never had a seizure before.
- Anyone who has had a seizure, loss of awareness, or other symptom linked to an epileptic condition should consult a doctor before playing a video game.
- Parents should watch their children play video games. Stop playing and consult a doctor if you or your child has any of the following symptoms:

Convulsions Eye or muscle twitching Altered vision
Loss of awareness Involuntary movements Disorientation

- To reduce the likelihood of a seizure when playing video games:
 - 1. Sit or stand as far from the screen as possible.
 - 2. Play video games on the smallest available television screen.
 - 3. Do not play if you are tired or need sleep.
 - 4. Play in a well-lit room.
 - 5. Take a 10 to 15 minute break every hour.

▲ WARNING - Repetitive Motion Injuries and Eyestrain

Playing video games can make your muscles, joints, skin or eyes hurt. Follow these instructions to avoid problems such as tendinitis, carpal tunnel syndrome, skin irritation or eyestrain:

- Avoid excessive play. Parents should monitor their children for appropriate play.
- Take a 10 to 15 minute break every hour, even if you don't think you need it.
- If your hands, wrists, arms or eyes become tired or sore while playing, or if you feel symptoms such
 as tingling, numbness, burning or stiffness, stop and rest for several hours before playing again.
- If you continue to have any of the above symptoms or other discomfort during or after play, stop playing and see a doctor.

A CAUTION - Motion Sickness

Playing video games can cause motion sickness in some players. If you or your child feel dizzy or nauseous when playing video games, stop playing and rest. Do not drive or engage in other demanding activity until you feel better.

IMPORTANT LEGAL INFORMATION

This Nintendo game is not designed for use with any unauthorized device. Use of any such device will invalidate your Nintendo product warranty. Copying of any Nintendo game is illegal and is strictly prohibited by domestic and international intellectual property laws. "Back-up" or "archival" copies are not authorized and are not necessary to protect your software. Violators will be prosecuted.

The Official Seal is your assurance that this product is licensed or manufactured by Nintendo. Always look for this seal when buying video game systems, accessories, games and related products.

Nintendo, Wii and the Official Seal are trademarks of Nintendo, © 2007 Nintendo,

A CAUTION: WRIST STRAP USE

Please use the wrist strap to help prevent injury to other people or damage to surrounding objects or the Wii Remote in case you accidentally let go of the Wii Remote during game play.

Also remember the following:

- Make sure all players put on the wrist strap properly when it is their turn.
- Do not let go of the Wii Remote during game play.
- Dry your hands if they become moist.
- Allow adequate room around you during game play and make sure that all areas you might move into are clear of other people and objects.
- Stay at least three feet from the television.
- Use the Wii Remote Jacket.

SYSTEM MENU UPDATE

Please note that when first loading the Game Disc into the Wii console, the Wii will check if you have the latest system menu, and if necessary a Wii system update screen will appear. Press OK to proceed.

Starting the Game

Insert the Monster Hunter Tri Demo disk into the Wii's disc slot. The Wii console will then power on automatically, and when the Health and Safety screen is displayed, confirm the contents and press (A).

Point to "Disc Channel" on the Wii Menu and press (A).

Point to "Start" and press (A). The Strap Usage screen will be displayed.

When your wrist strap is secured tightly, press (A). The Title Screen will be displayed.

Press A. The game will begin.

Playing the Monster Hunter Tri Trial

Welcome to the world of Monster Hunter Tri! In this demo, you will be able to hunt two kinds of giant monsters.

Checkyour Control Type

Choose your preferred method of control. Your choices are Freestyle, Classic Style 1, and Classic Style 2.

Confirm Quest

Choose the Quest you would like to try. You can try your hand at hunting either a Great Jaggi or a Qurupeco.

Choose weapon

Choose your weapon. Different weapons have different attributes, so remember to choose wisely.

Begin the Quest!

Once you have made all your selections, the Quest will begin. Find the monster within the time limit and make use of all your items, strength and techniques to hunt it down.

To all members of the Hunter's Guild

Hunting Basics

HUNTER Oxygen Gauge

Clock
Displays the amount of time remaining in the Quest. Once time runs out, you will fail the Quest if you have not yet completed your objective.

Indicates the amount of time you can hold your breath. This gauge will decrease when you dive under water, and if it runs out completely, your Health will start to decrease in its place. Try to get to the surface to breathe before it gets too low!

Stamina Gauge

Health Gauge

Indicates your remaining Health and Stamina. You will fall unconscious if you lose all your Health, and you will become unable to sprint or dodge attacks without Stamina.

Status Icons

The icons shown here indicate when a hunter is inflicted with the status they represent.

Fireblight

Gradually reduces health. Jump in some water or repeat evasive maneuvers to recover.

Fire Resistance Down

Indicates that you have become weak to fire-based attacks.

Life Drain

Indicates that a blood-sucking parasite has attached itself to your body. Shake it off with evasive maneuvers.

MONSTER HUNTER 3

Basic Quest Controls

These are the methods used to control your hunter during a Quest. Practice them until they become second nature.

Classic Controller AVAVAVAVA Classic Style 1 (X) **Z**R •Center camera Surface Dive (underwater) Hold open the (underwater) item window R **(y**) Hold down (a) and use (V) and (a) [Hold and Move] Use Item to make selections Gather, mine, carve, Dash climb +Control Pad **(b)** Camera control Evade/Crouch/ Cancel selection L Stick R Stick Move Can be used while underwater to reset the camera / SELECT Button (+) / START Button Kick • Tackle (underwater) Open Game Menu AVAVAVAV Classic Style 2 Surface (X) Center camera Dive (underwater) (underwater) Hold open the item window Hold down (L) R and use the (y) and (a) to Use Item Dash +Control Pad (a) Change control Gather, mine, carve, climb L Stick Move (b) Can be used while underwater to reset Evade/Crouch/ the camera Cancel selection R Stick / SELECT Button Open Game Menu

A basic style that employs both a sword and a shield. Popular for its flexibility in adapting to many different situations and for its high maneuverability.

Z Block

(2)

Wii

Evade

(A)

Attack

(+)

Sheathe weapon

(1)

Use Item

•Rising Slash (when used in combination with Control Stick)

Chop

3 Hit Combo

Attacks

(A) while Horizontal

A three times while Horizontal

 $\overline{}$

Twist Wii Remote Right and (A) twice

Twist Wii Remote Left and (A)

Left

Horizontal

Right

Swing the Wii Remote or hold the Wii Remote upright and (A) Shield Attack ⇒ Back Knuckle (underwater: Shield Attack -> Rising Slash)

Side Slash

Jumping Slash (underwater: Rush

Upright

When using the Sword and Shield, you can continue to use items even while your weapon is drawn.

Sword and Shield with Classic Controller

By combining different buttons, the following kinds of techniques can be used.

With weapon sheathed: (x) + (a)

Take out weapon and perform a Jumping Slash

R + (X) + (a)

Take out weapon and block

(y) while blocking Use item

(X) while blocking Block Slash

AVAVAVAV

L Stick + (a) Shield Attack

(x) + (a)Jumping Slash

Rising Slash

VAVAVAV

Shield Attack

Classic Style 2

R Block

L Stick + (X)

(X) Roundslash

(a)/(y) Sheathe weapon Evade

↑ Chop

Side Slash

Jumping Slash (Rising Slash if performed while moving)

When using Classic Style 2, the R Stick can be tilted in different directions to perform various techniques.

*When underwater, the Jumping Slash will change to Rush Attack.

Great Sword

Possesses the greatest destructive power and the longest reach out of all weapons, and can be used to block in place of a shield. The key is figuring out how to make up for the loss in speed.

Attack

Sheathe weapon

Upright

 \subseteq

(underwater: Tackle)

2

Wii

(A) while Horizontal OR Swing

Overhead Slash

Left

Twist Wii Remote Right and (A)

Rising Slash

Twist Wii Remote Left and (A)

Wide Slash

Charged Slash

Upright and hold down (A) Begin charging

Attacks

Swing the Wii Remote OR release (A)

Swing Charged Slash

The Charged Slash, which builds up power before unleashing it all at once, is a powerful technique only available to Great Sword wielders. However, be aware that while it does let you deal lots of damage to monsters, it will also leave you defenseless while you are charging.

By combining different buttons, the following kinds of techniques can be used.

Charged Slash Hold down (X)

Classic Style 2

 Overhead Slash Wide Slash Rising Slash Charged Slash

When using Classic Style 2, the R stick can be tilted in different directions to perform various techniques.

R

Hammer

A melee weapon that sacrifices defense to focus purely on offense. Charge up its power to unleash a variety of techniques that will send monsters to an early grave.

(A) three times while Horizontal Ground Smash Combo

Twist Wii Remote Right and (A) OR (-) Side Smash

Z

Begin charging → release to unleash Windup Smash

Z and — while weapon is put away

After charging to maximum, release Z while tilting the Control Stick

Take weapon out and begin to charge

Roundslash ⇒ press A for a follow-up attack

The Hammer's Windup Smashs will change depending on how long they are charged. You can continue to move about freely as your weapon charges, but be aware that your stamina gauge will also decrease while you charge.

Hammer with Classic Controller

By combining different buttons, the following kinds of techniques can be used.

L Stick + (X)

Classic Style 1

Take out weapon and perform an Draw Smash

 \mathbb{R} + \mathbb{X} + \mathbb{A}

Take out weapon and perform a Windup Smash

VAVAVAV

AVAVAVAV

Classic Style 2

R Windup Smash

(a)/(y) Sheathe weapon

Evade

R Stick

Ground Smash

Side Smash

When using Classic Style 2, the R stick can be tilted in different directions to perform various techniques.

Attacks

Swing the Wii Remote

Z and Take out weapon and reload

Bash target with Bowgun

Sheathe weapon

There are two main types of Bowgun that are classified by weight: the Light Bowgun, and the Heavy Bowgun. The different types of Bowgun will affect their user's behavior in a number of ways. For example, the Heavy Bowgun's weight will prevent its user from being able to move as quickly as usual.

Reload

A true gunner knows how to zoom in precisely on an enemy's weak point to deliver a deadly shot. The Bowgun lets you aim in two different ways.

Scope View Move the sight with the Control Stick. Allows for precision aiming, but its user cannot move while using it.

Irradiates its target with a red dot that can be con-Quick Aim trolled using the +Control Pad. The user can also move around while using the sight.

Unlike most other weapons, the Lance isn't good for speedy evasive maneuvers – what's more, it makes for oppressively slow movement when it's out and at the ready. To overcome these obstacles, it's imperative that Lance hunters know how to make the most of the block maneuver.

Only masters of the Block advance can be called true Lancers!

The Block advance can come in handy in a wide variety of situations. You can even combat monster breath with a Block advance \rightarrow Approach \rightarrow Shield Attack \rightarrow Mid-Thrust!

different directions to perform various techniques.

Sword Mode

Element Discharge

Once pressed, continue to repeatedly press or (A) to execute a barrage of attacks with an elemental discharge finish.

In sword mode, the phials built in to the weapon can use slash gauge energy to execute special attacks. Depleted gauges will recover slowly with time, but just know that when you see the "RELOAD" display, you can reload to replenish the gauge. If the gauge reaches 0, the weapon will return to axe mode.

8

2

. . . .

Wii

Rising slash

В

Evade

You may step left/right after attacking

A

Attack

+

Sheathe weapon

Switch Axe with Classic Controller

When using Classic Style 2, the R stick can be tilted in different directions to perform various techniques.

Votes	0.00	0.0.0	0-0-0-0

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 priateness of the rating, please contact 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, All other trademarks are owned by

enclosing a check or money order for \$20.00 (U.S. funds) payable to CAP-COM. 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 WARRAN-TIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY DISCLAIMED, IN NO EVENT SHALL CAPCOM BE LIABLE FOR SPE-CIAL, INDIRECT, CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULT-ING 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 approthe ESRB at www.esrb.org.

CAPCOM ENTERTAINMENT, INC., 800 Concar Drive

Suite 300, San Mateo CA 94402-2649. ©CAPCOM CO., LTD. 2009 ALL RIGHTS RESERVED.

their respective owners.

Back cover

Do not Print