

INSTRUCTION BOOKLET SPIELANLEITUNG MODE D'EMPLOI HANDLEIDING MANUAL DE INSTRUCCIONES LIBRETTO DI ISTRUZIONI

Thank you for selecting the WAVE RACE 64^{TM} Game Pak for the Nintendo 64 System.

WARNING: PLEASE CAREFULLY READ THE CONSUMER INFORMATION AND PRECAUTIONS BOOKLET INCLUDED WITH THIS PRODUCT BEFORE USING YOUR NINTENDO® HARDWARE SYSTEM, GAME PAK, OR ACCESSORY,

WAARSCHUWING: LEES ALSTUBLIEFT EERST ZORGVULDIG DE BROCHURE MET CONSU-MENTENINFORMATIE EN WAARSCHUWINGEN DOOR, DIE BIJ DIT PRODUCT IS MEEVERPAKT, VOORDAT HET NINTENDO-SYSTEEM OF DE SPELCASSETTE GEBRUIKT WORDT. OBS: LÄS NOGA IGENOM HÄFTET "KONSUMENT-INFORMATION OCH SKÖTSE-LANVISNINGAR" INNAN DU ANVÄNDER DITT NINTENDO⁶⁴ TV-SPEL.

HINWEIS: BITTE LIES DIE VERSCHIEDE-NEN BEDIENUNGSANLEITUNGEN, DIE SOWOHL DER NINTENDO HARDWARE, WIE AUCH JEDER SPIELKASSETTE BEIGELEGT SIND, SEHR SORGFÄLTIG DURCH! ADVERTENCIA: POR FAVOR, LEE CUIDADOSA-MENTE EL SUPLEMENTO DE INFORMACION AL CONSUMIDOR Y EL MANUAL DE PRECAU-CIONES ADJUNTOS, ANTES DE USAR TU EQUIPO NINTENDO® SYSTEM O CARTUCHO DE JUEGO. LÆS VENLIGST DEN MEDFØL-GENDE FORBRUGERVEJEDNING OG HÆFTET OM FORHOLDSREGLER, INDEN DU TAGER DIT NINTENDO® SYSTEM, SPILLE-KASSETTE ELLER TILBEHØR I BRUG.

ATTENTION: VEUILLEZ LIRE ATTENTIVEMENT LA NOTICE "INFORMATIONS
ET PRÉCAUTIONS D'EMPLO!" QUI
ACCOMPAGNE CE JEU AVANT D'UTILISER LA CONSOLE NINTENDO OU LES
CARTOUCHES.

ATTENZIONE: PRIMA DI ACCINGERVI ALL'USO DEL SISTEMA HARDWARE NINTENDO®, DEL GAME PAK O DI UN ACCESSORIO, VI PREGHIAMO DI LEGGERE MOLTO ATTENTAMENTE L'OPUSCOLO DI AVVERTIENZE E INFORMAZIONI PER L'UTENTE UNITO A QUESTO PROD

HUOMIO: LUE MYÖS KULUTTA-JILLE TARKOITETTU TIETO-JA HOITO-OHJEVIHKO HUOLEL-LISESTI, ENNEN KUIN KÄYTÄT NINTENDO®-KESKUSYKSIK-KÖÄSI TAI PELIKASETTEJASI.

This seal is your assurance that Nintendo has reviewed this product and that it has met our standards for excellence in workmanship, reliability and entertainment value. Always look for this seal when buying games and accessories to ensure complete compatibility with your Nintendo product.

PLEASE READ THIS INSTRUCTION BOOKLET THOROUGHLY TO ENSURE PROPER HANDLING OF YOUR NEW GAMES. THEN SAVE THIS BOOKLET FOR FUTURE REFERENCE.

WIR SCHLAGEN VOR, DASS DU DIR DIESE SPIELANLEITUNG GRÜNDLICH DURCHLIEST, DAMIT DU AN DEINEM NEUEN SPIEL VIEL FREUDE HAST. HEBE DIR DIESES HEFT FÜR SPÄTERES NACHSCHLAGEN GUT AUF.

VEUILLEZ LIRE ATTENTIVEMENT LE MODE D'EMPLOI AVANT DE COMMENCER À JOUER AFIN DE PROFITER PLEINE-MENT DE VOTRE NOUVEAU JEU! GARDEZ ENSUITE LE MANUEL POUR VOUS Y RÉFÉRER PLUS TARD.

LEES DEZE HANDLEIDING EERST GOED DOOR OM DIT SPEL GRONDIG TE LEREN KENNEN EN BEWAAR HEM OOK OM ER LATER IETS IN TE KUNNEN OPZOEKEN.

para disfrutar al máximo, lee el manual de instrucciones cuidadosamente antes de empezar a jugar. Después guárdalo para futuras consultas.

PER POTERTI ASSICURARE UNA CORRETTA UTILIZZAZIONE DEL TUO NUOVO VIDEOGIOCO, LEGGI ATTENTA.
MENTE QUESTO MANUALETTO DI ISTRUZIONI. CHE POI CONSERVERAI PER EVENTUALI CONSULTAZIONI FUTURE

LÄS NOGA IGENOM ANVISNINGARNA INNAN DU BÖRJAR SPELA OCH SPARA HÄFTET FÖR FRAMTIDA BRUK.

LÆS VENLIGST DEN MEDFØLGENDE FOLDER FOR AT SIKRE DIG, AT DU BEHANDLER DIT NYE SPIL KORREKT. GEM FOLDEREN TIL SENERE BRUG.

lue nämä ohjeet huolellisesti, niin osaat käsitellä peliäsi oikein. Säästä vihkonen tulevaa Käyttöä varten.

[0399/EU6/N64]

KAWASAKI'S TRADEMARKS USED WITH THE PERMISSION OF KAWASAKI HEAVY INDUSTRIES, LTD. THIS PRODUCT MADE IN COOPERATION WITH KAWASAKI HEAVY INDUSTRIES, LTD.

CONTENTS

English	4
Deutsch	22
Français	40
Nederlandse	58
Español	76
Italiano	92

THE NINTENDO 64 CONTROLLER

The Nintendo 64 Control Stick uses an analogue system to read the angles and directions of its movement. This allows subtle control that is not possib using the conventional + Control Pad.

When turning the Control Deck power ON, do not move the Control Stick and directions of its movement. This allows subtle control that is not possible

from its neutral position on the controller.

If the Control Stick is held at an angled position (as shown in the picture on the left) when the power is turned ON, this position will be set as neutral. This will cause games using the Control Stick to operate incorrectly.

To reset the neutral position once the game has started, let go of the Control Stick so it can return to its center position (as shown in the picture on the left), then press START while holding the L- and R-Buttons.

The Control Stick is a precision instrument; do not spill liquids or place any foreign objects into it.

While playing this game, we recommend you use the hand positions shown below.

By holding the controller like this, you can operate the Control Stick freely with your left thumb. Using your right thumb, you can easily access the A-, Bor C-Buttons.

Place your left index finger where it feels comfortable, but not in a position where you might accidentally press the Z-Button on the back of the controller.

To play this game, connect a controller to socket one located on the front panel of the Control Deck.

If you change the connection during the game, you may need to either press RESET or turn the power OFF to make the new connection active.

You must use two controllers to play the 2 Player VS. Mode.

CONTENTS

Before Starting the Game	. 6
JET SKI watercraft Performance	7
Controller Functions	9
Championship	. 10
TimeTrials	. 12
Stunt Mode	. 13
Acrobatic Operation	. 14
2 Player VS	. 16
Setting the Options	. 16
Using the N64 Controller Pak™	. 17
CALERACE TM	
Kane	

Correctly insert the Game Pak into the Nintendo⁶⁴ Control Deck and move the Power switch to the ON position. Make sure not to touch the Control Stick at this time. When the demo begins, press START to display the title screen. Press START again to display the Game Mode menu.

Language Select

Press \blacktriangle or \blacktriangledown on the Control Stick to select your favourite language and press Start to begin the game.

• Main Menu

Championship

You will race your JET SKI watercraft against three computer controlled opponents in a series of races in different locales.

Time Trials

In the Time Trials mode, you will race a course solo in an attempt to get the best time.

Stunt Mode

Your goal is to earn as many points as possible in one lap. This mode is run solo as well.

2P VS.

Raced on a split screen, this mode is a head-to-head match for two players.

OPTIONS

You can change settings or see the records for each game mode.

Watercraft Select

On the Watercraft Select screen, a player can choose a JET SKI watercraft that matches his technique or preference from the four available. Select by pressing ➤ or ≺ with the Control Stick and confirm with the A Button.

JET SKI watercraft Selection

Each biker has special skills. For further information see the following tables.

Ayumi Stewart

Handling ★★★★
Acceleration ★★★★
Grip ★★★

Collision Stability ★★
Maximum Speed ★★
Skill Level: Beginners

Ryota Hayami

Handling ***
Acceleration ***
Grip ****
Collision Stability ***

Maximum Speed ★★★

Skill Level: Beginners ~ Advanced

Miles Jeter

Handling *****
Acceleration ***
Grip *
Collision Stability ***
Maximum Speed ***
Skill Level: Intermediate ~
Advanced

Dave Mariner

Handling ★
Acceleration ★★
Grip ★★
Collision Stability ★★★

Maximum Speed ****
Skill Level: Advanced

CONTROLLER FUNCTIONS

Watercraft Setting

Normal

Settings of the bikes are standard.

Custom

Make your own adjustments.

Handling .

This controls how the JET SKI watercraft will turn and is dependent upon how far off center the Control Stick is pressed.

Light.

Turn easily by pushing the Control Stick a small amount.

Heavy _

Turning will require you to press the Control Stick far off center.

Engine .

This determines how fast the engine comes up to its maximum speed.

Dash

Accelerate quickly – enables quick starts.

Top End

Accelerate slowly – enables a higher maximum speed.

Grip _

Water resistance.

Loose

Overall speed will be increased, but you are more likely to slip when turning.

Tight _

Overall speed will decrease, but you are less likely to slip.

Championship -

The Championship is a multi-race circuit between four fierce competitors, each one trying to earn the most points. After completing the entire circuit, the overall winner will be determined by totaling all of the points earned. Whenever a record time occurs, it will be recorded into Game Pak memory.

Difficulty Level

There are three levels of difficulty. At first, you can only select NORMAL. If you clear the Final Course, you will be able to select the next difficulty level. As the difficulty level increases, your opponent's speed will increase as will the number of obstacles on the course.

- Normal A 6-course circuit
- Hard A 7-course circuit
- Expert An 8-course circuit

Warming Up

When you select the NORMAL level, you can warm up on the practice course, Dolphin Park, before you begin the circuit. After you become accustomed to operating your JET SKI watercraft, press START to pause the game. When the menu appears, select STARTTHE RACE to go to the first race.

• Course Introduction screen

You need to finish with at least the rank displayed to advance to the next round. If you have acquired enough points to go on, even if you receive a dis-qualification (0 Points), the display will be blanked.

Start Position

This will change depending on the finishing order of the previous race. The character that came in first place will start from the pole position. In the first race, the player always starts last.

The Number Of Laps

Each race is three laps in length. Using the Option mode, you can change this to four or more laps.

Route Buoy

Red and yellow buoys mark the race course. Make sure to pass to the right of a red buoy, and left of a yellow buoy.

Engine Power

If you pass a buoy correctly, your engine's power will increase by one level, and your JET SKI watercraft's speed will increase. Your engine power can increase to a maximum level of five.

Miss

If you do not pass a buoy correctly, it counts as a Miss. When you Miss, your engine power will return to level zero. Should you Miss five times in a race, you will be disqualified from that race.

Course Out

If you go outside the pink buoys that surround the course perimeter, the Course Out counter will begin. Unless you return to the course within five counts, you will be retired.

Screen Display

Time Trials

Race your JET SKI watercraft against the best time and the best lap records. You race the same courses as in Championship mode. Try different settings to improve your best record, even if it is only 1/1,000 second faster.

Course Select and Difficulty Level

You can select any course that you have reached in the Championship mode. (Dolphin Park is not available in this mode.) There are three different difficulty levels. Until you advance to the HARD and EXPERT levels in the Championship mode, you cannot select those levels.

COURSE SELECT DOLPHIN PARK SUNNY BEACH SUNSET BAY DRAKE LAKE MARINE FORTRESS PORT BLUE TWILIGHT CITY GLACIER COAST SOUTHERN ISLAND O 21 1 2 1 1

• Rules and Screen Display

The basic rules are the same as in the Championship mode. When you pass the Start/Finish gate, the time difference between the current lap and your best time will be displayed. When you pause the game in Time Trials, five menu choices will appear on the screen:

Continue – Restart the current game
Restart – Restart from the beginning
Watercraft Select – Restart from the Watercraft

Selection and Setting screen

Course Select - Change a course

Quit The Game - Quit this mode and return to the title screen

• Initials Entry

Should you make a record, you can enter your initials. Select each letter using the Control Stick. Enter up to three letters with the A Button. Use the B Button to cancel an entry.

• Results Screen

After you reach the Start/Finish gate, the top three times and best lap are displayed on screen. (The best times from the Championship mode are included in this list.)

When a record is made with the Normal setting, an "N" will be displayed next to the picture of the JET SKI watercraft. With custom settings, a "C" will appear. If you want to continue to challenge Time Trials, select RETRY when the menu appears.

R	ANK	LEVEL	RIDER	TIME
1	٤ ميد	NORMAL	K.M	1'07'30
2	70.0	NORMAL	P.S	1'09"140
3	-ċ.N	NORMAL	NOA	1'12'70
	anvaa			
1:1-5:	LAP	NORMAL	K.M	0.51.351

Stunt Mode

In this mode, instead of competing for speed, you are competing for points. Steady control and acrobatic techniques are required to excel. In Stunt Mode, the key to the highest scores also lies in choreographing your stunt routine. By determining in advance which acrobatic technique to use and when, you will be more successful than if you just ride around doing a few tricks.

• Course Select

You can select from the nine courses, including Dolphin Park. LikeTimeTrials, you cannot select a course that you have not reached in the Championship mode. The courses are the same as Championship mode, but the types and locations of obstacles differ.

Check Point and Time Limit

Check Points separate each course into four sections. You have to pass each Check Point within the time limit, scoring as many points as possible. You must pass through the gate to clear the Check Point, otherwise your time will not be extended. You will be disqualified for exceeding the time limit and your game will be over.

• Scoring System • • • • • • • • • • • • • • • •

Time Score

The time remaining when you pass each Check Point is calculated into your score. Each tenth of a second equals five points.

In this example, 6.5 seconds remain. $(65 \times 5 = 325 \text{ Points!})$

When you go through a ring on the course, you receive 50 points. Each ring that you pass through consecutively following that will increase the points you receive by an additional 50 points. If you miss a ring, scoring begins at 50 points again.

Stunt Score

Rina Score

If you input a key command (special controls using the Control Stick) while racing, the rider will do acrobatic moves. You earn different scores with different acrobatic stunts and the accuracy of your performance.

Flip

(Vertical spin in the air)

While on the ramp.

In the air, push and hold the Control Stick **Y**

When you are in landing position, release the Control Stick

Clockwise Barrel Roll

(Horizontal spin in the air)

While on the ramp, push the Control Stick ◀

In the air, push and hold the Control Stick

When you are in landing position, release the Control Stick

When you jump, quickly shift the center of gravity from back to front. When you land, you will dive under the surface

Submarine (Dive Underwater)

Release the Control Stick while underwater and you will rise to the surface.

Counter-Clockwise Barrel Roll

(Horizontal spin in the air)

While on the ramp, push the Control Stick

In the air, push and hold the Control Stick ◀

When you are in landing position, release the Control Stick

Use the Submarine technique to short cut the course in Time Trials mode, or go through a submerged ring in Stunt Mode.

Handstand

(Handstand Ride)

release the throttle

Then push A and hold

A while you steer and press the A Button to accelerate

Jump High

Jump Low

Shift your center of gravity forward -You will jump lower and land closer

Backward

(Ride Backwards)

Momentarily release the throttle

Rotate the Control

Then push Y and hold

Continue to hold the Control Stick While you steer and press the A Button to accelerate

Stand (Ride standing up)

Somersault (Do a Somersault)

Momentarily release the Rotate the Control Stick throttle once counter-clockwise

Use the Control Stick to steer. From the standing position (as shown left), quickly press Y for a somersault.

2P VS.

Using two controllers, two players can challenge each other in a match race. Course selection and the basic rules are the same as the Time Trials mode.

Watercraft Select

Each player can select the JET SKI watercraft that they like. To begin with, the Player 1 side will feature the original colors, and Player 2 side will have alternate colors. Pressing A on the Control Stick will change the color pattern. (You cannot change patterns if you select the same watercraft.)

Setting The Handicap

After you select the course, you can set the handicap ON/OFF. If you turn the handicap ON, the trailing JET SKI watercraft will have a slightly faster speed.

• Rule

The top half of the screen is for Player 1, the bottom half for Player 2.

Setting the Options

Name Change

You can change the name of a rider. Changed names are saved, as well as the JET SKI watercraft settings.

See Records

You can view the time and score Rankings of each course. On the ranking display screen, you can switch between time and score using ◀ or ➤ on the Control Stick. Use ▲ and ▼ to switch the course being displayed.

Wave Conditions

For each difficulty level (with the exception of Stunt Mode), you can change several of the conditions in each game mode. However, if you change the Water Conditions to something other than the default, your time will not be ranked.

Sound

You can switch between Stereo, Mono, and Headphones, as well as toggle the background music (BGM) during the game ON/OFF. You can even listen to the BGM in this mode.

Erase Course Records

Erase course times or scores from saved data.

Save And Load

See Controller Pak (next page).

Return

Return to the Main Menu.

CONTROLLER PAK™ ■

Using an N64 Controller Pak (sold separately), you can copy the Game Pak's saved data and take it with you.

Why use an N64 Controller Pak?

By copying the data saved in an N64 Controller Pak to a Game Pak, you can compare the times and scores, and create a new ranking that unifies the records of both the N64 Controller Pak and Game Pak. If you load the saved data from your N64 Controller Pak to someone else's Game Pak, you can easily compete for the best times and scores. (Be careful, since doing this can overwrite the data in another person's Game Pak.)

Because you can carry a your watercraft Custom Settings in an N64 Controller Pak's memory, you can easily play with the Watercraft Settings that you are accustomed to when you play at a friend's house.

Since you can duplicate and save the data of a Game Pak's memory you can restore the copied data from the N64 Controller Pak, even if you accidentally erase the records in your Game Pak.

 Because the data that can be saved in an N64 Controller Pak is identical to the data being saved in the Game Pak memory, you need not have an N64 Controller Pak to play the game normally. Note: The course clear data from the Championship mode cannot be transferred to the N64 Controller Pak.

HOW TO USE THE N64 CONTROLLER PAK™

Do Not remove or insert an N64 Controller Pak when the system power is on.
 The data saved for this game will require two pages of the N64 Controller Pak's memory.

Correctly install the N64 Controller Pak in Controller 1, then select **SAVE AND LOAD** from the **OPTION** menu.

COPYING DATA

Select **COPY**, and use ◀ or ➤ on the Control Stick to aim the arrow on the screen in the direction you want to transfer the data, press the A Button to begin.

ERASING THE DATA

All the data saved in the Wave Race 64 Game Pak or N64 Controller Pak will be erased. Select Erase, and aim the arrow at the data you want to erase.

Caution: Once deleted, saved data cannot be restored.

Deutschland:

Nintendo of Europe GmbH Nintendo Center, 63760 Großostheim, http://www.nintendo.de

> Österreich: Stadlbauer Marketing + Vertriebs Ges. m.b.H. Handelszentrum 6, A-5101 Bergheim

Schweiz/Suisse:

Waldmeier AG

Auf dem Wolf 30, CH-4028 Basel

UK and Ireland: THE Games LTD.

Parham Drive, Boyatt Wood, Eastleigh, Hampshire, SO50 4NU, UK

France:

Nintendo France SARL

1, Rue de la Croix des Maheux, 95031 Cergy Pontoise

Nederland:

Nintendo Netherlands B.V. Postbus 564, 3430 AN Nieuwegein

Belgium, Luxembourg: Contact Data Belgium N.V.

Coremansstraat 34, B-2600 Berchem, Belgium

España:

Nintendo España, S.A. C/Azalea, 1-Edificio D, Miniparc 1-EL Soto de la Moraleja,

28109 Alcobendas (Madrid), http://www.nintendo.es

Scandinavia:
Bergsalla AIB
Box 10204, Marios gata 21, 434 23 Kungsbacka, Sweden

PRINTED IN GERMANY