

ONLINE ENRBLED

SAFETY INFORMATION

ABOUT 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 sitting farther from the television screen, using a smaller television screen, playing in a well-lit room, and not playing when you are drowsy or fatiqued.

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

Other Important Health and Safety Information. The Xbox® Instruction Manual contains important health and safety information that you should read and understand before using this software.

AVOID DAMAGE TO YOUR TELEVISION

Do not use with certain televisions. Some televisions, especially front- or rear-projection types, can be damaged if any video games, including Xbox® games, are played on them. Static images presented during the normal course of game play may "burn in" to the screen, causing a permanent shadow of the static image to appear at all times, even when video games are not being played. Similar damage may occur from static images created when placing a video game on hold or pause. Consult your television owner's manual to determine if video games can be played safely on your set. If you are unable to find this information in the owner's manual, contact your television dealer or the manufacturer to determine if video games can be played on your set.

Unauthorized copying, reverse engineering, transmission, public performance, rental, pay for play, or circumvention of copy protection is strictly prohibited.

A Special Message from CAPCOM

Thank you for selecting STREET FIGHTER® ANNIVERSARY COLLECTION for your Xbox® video game system. CAPCOM is proud to bring you this new addition to your video game library.

CAPCOM ENTERTAINMENT, INC., 475 Oakmead Parkway, Sunnyvale, CA 94085.

REGISTER ONLINE AT www.capcom.com/insider

CONTENTS

	Game Selection2
	Xbox $Live^{M}$
	STREET FIGHTER® III: 3RD STRIKE
	Default Game Controls 6
	Game Screen7
	Option Mode 8
	Characters 9
ER S	TREET FIGHTER® II: THE ANNIVERSARY EDITION
	Starting the Game14
	Option Mode15
	Game Rules
1	Default Game Controls 16
	Basic Moves17
	Game Screen
	Player Type System19
	Super Combo System 20
	Characters
1	GAA
11/E	AND THE RESERVE OF THE PARTY OF
190	
1000	

GAME SELECTION

- Press O (START button) at the Title screen.
- Press (LEFT thumbstick) or (directional pad)

← or → to select your game:

- STREET FIGHTER® III: 3RD STRIKE, or - HYPER STREET FIGHTER® II: THE ANNIVERSARY EDITION.
- Press to confirm your choice.

XBOX LIVE"

TAKE STREET FIGHTER® ANNIVERSARY COLLECTION BEYOND THE BOX

Xbox *Live* is a high-speed or broadband Internet gaming community where you can create a permanent gamer identity, set up a Friend List with other players, see when they're online, and receive invitations to play games.

In the STREET FIGHTER ANNIVERSARY COLLECTION
Multiplayer Mode in Xbox Live, you can invite your friends
to play and talk to them in real-time while you play. You
can also download items such as new characters, moves,
stages and more to your Xbox console.

CONNECTING TO XBOX LIVE

Before you can use Xbox Live, you need to connect your Xbox console to a high-speed or broadband Internet connection and sign up for the Xbox Live service. To determine if Xbox Live is available in your region and for information about connecting to Xbox Live please go to www.xbox.com/live and select your country.

In order to play online, you need a Broadband Internet connection and a valid Xbox *Live* account.

NEW SUBSCRIBERS

If you do not have an Xbox *Live* account and want to sign up for one, select **PLAY XBOX** *LIVE* from Main Menu. From the Sign-In Xbox *Live* screen, select **NEW ACCOUNT** and follow the onscreen directions. (For complete instructions, please go to www.xbox.com/live.)

CURRENT SUBSCRIBERS

If your Xbox console has a broadband Internet connection and you have a current Xbox *Live* subscription, you can join or create STREET FIGHTER ANNIVERSARY COLLECTION matches. Select PLAY XBOX *LIVE* from the Main Menu, and sign in to your Xbox *Live* account.

CONNECTION STEPS

Follow these steps to get connected:

1. SIGN UP TO XBOX LIVE

Xbox *Live* is a subscription service. You need a subscription code to set up an Xbox *Live* account and play online. To get your subscription code, go to www.xbox.com/live.

2. CHOOSE A CONNECTION SETUP

There are several ways to connect to Xbox Live, including connecting the Xbox console directly to broadband cable, and sharing a broadband connection with a PC. For details and diagrams, go to www.xbox.com/live.

3. CREATE YOUR ACCOUNT

Insert an Xbox Live Starter Kit disc or the Xbox Live-enabled game disc into the Xbox disc drive. On the Home screen, select XBOX LIVE. Once you're online, create your Xbox Live account by following the on-screen instructions and entering your subscription code when prompted. If you are unable to go online automatically, use the Network Setup in the Xbox Dashboard to enter your network settings. If you do not have the required information, contact your broadband service provider.

IMPORTANT: Do not disassemble, service, or modify the Xbox console or peripherals. Doing so will void your warranty and could result in serious injury. For further assistance see www.xbox.com/live.

USING THE XBOX COMMUNICATOR

Connect the Xbox Communicator to talk to other players during play. The Xbox Communicator is voice-activated.

XBOX LIVE FEATURES

Once you have signed in to Xbox Live, you can access STREET FIGHTER ANNIVERSARY COLLECTION'S Xbox Live Menu, where the following options are available:

- QUICK MATCH Join any available game match.
- OPTIMATCH Specify your match preferences and search for games that meet requirements.
- CREATE MATCH Host your own game, specifying your match settings.
- FRIENDS Search for and play STREET FIGHTER ANNIVERSARY COLLECTION games with friends and people you meet online.
- PLAYERS View a list of players you've competed with in recent games, provide feedback about them, and invite them to be a Friend.
- XBOX LIVE STATISTICS Browse the online STREET FIGHTER ANNIVERSARY COLLECTION rankings
- MESSAGES Exchange voice messages with Friends.
- RANKINGS Display player rankings.
- SIGN OUT Sign out of Xbox Live.

IMPORTANT CONSUMER NOTICE

STREET FIGHTER ANNIVERSARY COLLECTION has a feature that automatically measures all participants' connection speeds in the waiting area (lobby). This feature will automatically disconnect a client from the host if the client's line quality does not satisfy connection speed requirements after a fixed period of time. As slow connection speeds tend to interrupt gameplay, this feature has been implemented in order to ensure a smooth, enjoyable gaming experience.

In addition, due to delays in Network Data communications,

the game controls may not correspond immediately to actual gameplay (this condition is known as "latency"). As this also tends to interrupt gameplay, an icon displaying connection speed will be displayed in the lobby, and will enable users to make a gameplay decision.

For a comprehensive explanation of what to do in the situations mentioned above, please go to: www.capcom.com

DEFAULT GAME CONTROLS

You can reassign the default controls in Option Mode.

HEAVY KICK - [(LEFT trigger) (RIGHT trigger) - HEAVY PUNCH O button - MEDIUM PUNCH (LEFT thumbstick) MOVE CHARACTER/ Dutton - LIGHT PUNCH SELECT OPTIONS O button - MEDIUM KICK/CANCEL button - LIGHT KICK/CONFIRM not used - O (BACK) button O (START) button button - HEAVY KICK - PAUSE/JOIN IN PLAYER 2 O button - HEAVY PUNCH (RIGHT thumbstick) - MOVE CHARACTER/SELECT OPTIONS

(directional pad) - MOVE CHARACTER/SELECT OPTIONS

DIRECTION CONTROLS

use with **(**(left thumbstick) or **(**(directional pad)

Use these controls for characters facing right. Reverse left/right controls for characters facing left.

- MOVE
 - → Move forward
 - Move backward
- · JUMP
 - Vertical jump
 - Diagonal forward jump
 - Diagonal backward jump
- PARRY
 - **→** Standing parry (while opponent is attacking)
 - Crouching parry (while opponent is attacking)
- BLOCK
 - Upper block
 - Lower block
- · CROUCH Crouch
- Crouch
- Crouch

GAME SCREEN

PLAYER 1

PLAYER 2

- SCORE Player's current score.
- TIMER Remaining round time.
- VITALITY GAUGE Color bar decreases as character is attacked. If the color bar disappears, the character is knocked out.
- CHARACTER Name and portrait of street fighter.
- MESSAGE Various messages appear for both fighters as the battle goes on.
- WINS (Not shown.) Number of wins for the player.
- STUN GAUGE When this gauge fills up, the character is stunned and becomes dizzy.
- SUPER ARTS NUMBER Number of Super Arts available. (Each Super Arts has its own max number of uses.)
- SUPER ARTS SELECTED Super Arts currently selected by character.
- SUPER ARTS GAUGE Perform Super Arts moves when this gauge is full.

OPTION MODE

Press \bullet or \bullet \uparrow / \downarrow to make a selection and \leftarrow / \Rightarrow to change the setting. Press \bullet to confirm; press \bullet to return to the game's Title screen.

- GAME OPTION
- Difficulty Add stars to make the opponent tougher to beat.
- Time Limit Set the time limit per round.
- Rounds (1P) Set the number of rounds per match for 1 Player games.
- Rounds (VS) Set the number of rounds per match for VS Mode games.
- Damage Level Set the amount of injury your attacks will inflict.
- Guard Judgment Set the Judgment conditions to OLD or NEW.
- Thumbstick Enable or disable the left thumbstick as an input device for moving game characters.
- Handicap Turn Handicap ON/OFF in VS Mode.
- Player 1/2 (VS) Set character control in VS Mode. For example, set both to CPU to watch a CPU vs CPU match.
- Default Settings Reset the options to their default status.
- Exit Return to the Option menu.
- BUTTON CONFIG. Change the button control settings and assign special commands.
- SCREEN ADJUST Adjust the screen setting for your monitor.
- SOUND

3RD STRIKE

- BGM Select Choose ARRANGE or ORIGINAL.
- BGM Test Sample the game's background music.
- SAVE/LOAD
- -Save Data Save option settings and score ranking to the Xbox Hard Disk.
- Load Data Load game data from the Xbox Hard Disk.
- DEFAULT SETTING Reset the options to their original settings.

CHARACTERS

SPECIAL MOVES

HADOKEN 43 + 6 [EX]

HURRICANE KICK ↓比← + K

HIGH-BLADE LEG KICK ←ビルコ→ + K [EX]

SUPER ARTS (CHOOSE ONE)

I SHINKOU-HADOUKEN $43\rightarrow43\rightarrow+P$

III DENJIN HADOKEN ↓IJ→↓IJ→ + P (chargeable)

SPECIAL MOVES

HADOKEN $44 \rightarrow + P$ [EX] 3 HORYUKEN $44 \rightarrow + P$ [EX]

HURRICANE KICK ↓比← + K

SUPER ARTS (CHOOSE ONE)

I SHORYU REPPA II SHINRYUKEN

III SHIPPU JINRAIKYAKU

↑¬→↑¬→ + K ↑¬→↑¬→ + b (n?abre in air) (EX)

(PRESS RAPIDLY) ↓ U → ↓ U → + K

K (PRESS RAPIDLY) [EX]

 ψ (charge) \uparrow + K [EX]

←KTA→ + b [EX]

SPECIAL MOVES

HYAKURETSU-KYAKU KIKOKEN SPINNING BIRD KICK

SPINNING BIRD KICK HAZANSHU

III TENSEI-RANKA

 $\uparrow 7 \rightarrow \uparrow 7 \rightarrow + K$ $\uparrow 7 \rightarrow \uparrow 7 \rightarrow + K$

 \rightarrow 74K \leftarrow + K

SPECIAL MOVES

Fight for t

FLASH CHOP

POWER BOMB

AIR KNEE SMASH

AIR STAMPEDE

SLASH ELBOW

VU) + P [EX]

> VU/LC + P

(CHARGE) ↑ + K [EX]

(CHARGE) ↑ + K [EX]

SPIRAL DDT
SUPER ARTS (CHOOSE ONE)

I Hyper Bomb 360° motion + P

III STUN GUN HEADBUTT 44+4+ + P

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left.
EX — EX Special version of the move is available.

SPECIAL MOVES

JET UPPERCUT →77 + b [EX] MACHINEGUN BLOW (LL) + P [EX] DUCKING STRAIGHT ←KTA> + K THEN P ←KTA→ + K THEN K DUCKING UPPERCUT CROSS COUNTER →ATK← + b [EX]

SUPER ARTS (CHOOSE ONE)

SHORT SWING BLOW

I ROCKET UPPERCUT II ROLLING THUNDER $A + \leftarrow K \wedge \leftarrow K \wedge$

→ATK← + K [EX]

III CORKSCREW BLOW A + A + A + A

JJ→JJ→ + P (PRESS RAPIDLY)

SPECIAL MOVES

DASHING HEAD ATTACK

← (CHARGE) → + P [EX] ← (CHARGE) →

DASHING LEG ATTACK + K [EX]

HIGH SPEED BARRAGE TK+ + D [EX] CAPTURE & DEADLY BLOW →711×+ + K

I CRITICAL COMBO ATTACK

DEADLY DOUBLE COMBINATION

↑7→**↑**7→ + Þ 77-77- + b **↑**7→**↑**7→ + Þ

III TOTAL DESTRUCTION THEN JUS + P OR K

SPECIAL MOVES

TETSUZANKO → 777 + b [EX] ZESSHOU HOHOU ↑7→ + b [EX] NISHOUKYAKU → TA + K [EX] Ковокизні JK+ + P ZENPOU TENSHIN →77K← + K

SUPER ARTS (CHOOSE ONE) $AA \rightarrow AA \rightarrow A$

II SOURAI RENGEKI $TA \rightarrow TA \rightarrow + b$ III GENEIJIN $\Lambda \Lambda \rightarrow \Lambda \Lambda \rightarrow + b$

TORNADO HOOK FLYING VIPER SNAKE FANG

SUPER ARTS (CHOOSE ONE)

I MAGNETIC STORM VY-VY- + P (PRESS RAPIDLY)

SPECIAL MOVES

I You-Hou

TOUROUZAN SENKYUTAL RYAKKO SOUSHODA ZENPOU TENSHIN Каіноц →77 + K

↑7→ + b [EX] 77→ + K [EX] TK+ + P →77K← + K

SUPER ARTS (CHOOSE ONE)

I RAISHIN MAHHAKEN **↑**7→**↑**7→ + Þ II TENSHIN SENKYUTAL III SEIEI ENBU $A + \leftarrow K + F + F$

SPECIAL MOVES

N.D.L. T7→ + b [EX]

A.X.E. JK← + P (USABLE IN AIR) [EX] D.R.A. JK+ + K (IN AIR) [EX]

SUPER ARTS (CHOOSE ONE)

I X.N.D.L. **↑**7→**↑**7→ + P

II X.F.L.A.T. **↓**¥**→↓**¥**→ + K** (IN AIR)

III X.C.O.P.Y. A + A + A + A

→ JJ + P (PRESS RAPIDLY) ELECTRIC BLASTER ←
←
F
↑
D
IEXI TK+ + P [EX] $\leftarrow K \uparrow \uparrow \uparrow \rightarrow \uparrow K$ RISING COBRA TK+ + K [EX]

II SLAM DANCE $TA \rightarrow TA \rightarrow + b$ III ELECTRIC SNAKE

SPECIAL MOVES

SEAN TACKLE $\leftarrow K \uparrow \uparrow \uparrow \rightarrow + b$

(HOLD DOWN) [EX] DRAGON SMASH - LY + P [EX] TORNADO TK+ + K [EX] **↑7→** + K [EX] RYUBI KYAKU

SUPER ARTS (CHOOSE ONE)

I HADOU-BURST

 $A + \leftarrow K T \leftarrow K T$ II SHORYU-CANNON ↓¥→↓¥→ + P (PRESS RAPIDLY)

III HYPER TORNADO

SPECIAL MOVES

LIGHT OF VIRTUE: HIGH

LIGHT OF VIRTUE: LOW

RISING RAGE FLASH

CLOD BLUE KICK

SUPER ARTS (CHOOSE ONE)

II SUPREME RISING RAGE FLASH

III BLUE NOCTURNE

← (CHARGE) → + P [EX]

← (CHARGE) →

+ K [EX] ↓ (CHARGE) ↑

+ K [EX] TK+ + K (EX)

RD

I LIGHT OF JUSTICE

↑7→**↑**7→ + Þ

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left. EX — EX Special version of the move is available.

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left. EX — EX Special version of the move is available.

SPECIAL MOVES SCRATCH WHEEL RHINO HORN

SPIN SIZE

→T7 + K [EX] ←KTA→ + K [EX] →ATK← + b [EX] TK+ + K [EX] ←TK + K [EX]

LYNX TAIL SUPER ARTS (CHOOSE ONE)

MALLET SMASH

I SPINNING BEAT $TA \rightarrow TA \rightarrow + K$ II BRAVE DANCE III HEALING A + A + A + A

SPECIAL MOVES

NICHIRIN SHO ← (CHARGE) → + P [EX] ONI YANMA ↓ (CHARGE) ↑ + P [EX] NIOH RIKI →AAK+ + b JINCHU WATARI T7→ + K [EX]

(USABLE IN AIR)

SUPER ARTS (CHOOSE ONE)

I KISHIN RIKI TATATA + P THEN P NEAR OPPONENT

KISHIN TSUI* ↑¬→↑¬→ + PP II YAGYOU-DAMA $A + \leftarrow K T \leftarrow K T$ YAGYOU-ODAMA*

III TENGU-STONE $A + \leftarrow KA \leftarrow KA$ TENGU MIDAREISHI* VY-YY- + PP

*WHEN SUPER ARTS GAUGE IS AT MAX

SPECIAL MOVES

3RD

CHARIOT TACKLE ← (CHARGE) → + K [EX] VIOLENCE KNEE DROP ↓ (CHARGE) ↑

+ K [EX] DANGEROUS HEADBUTT ↓ (CHARGE) 本 + P [EX]

METALLIC SPHERE

SUPER ARTS (CHOOSE ONE)

I TYRANT SLAUGHTER A + A + A + BII TEMPORAL THUNDER $A + \leftarrow K T \leftarrow K T$ III AEGIS REFLECTOR $A + \leftarrow K + F + F$

SPECIAL MOVES

HAYATE TA→ + b [EX] HUKIAGE →T71 + b [EX] OROSHI TK+ + P [EX] KARAKUSA →77K← + K TSURUGI JK+ + K (IN AIR) [EX]

SUPER ARTS (CHOOSE ONE)

I SEICHUSEN-GODANZUKI **↑**7→**↑**7→ + Þ ABARE-TOSANAMI $\Lambda A \rightarrow \Lambda A \rightarrow + K$

III TANDEN-RENKI MAKOTO

SPECIAL MOVES

KUNAI JJ→ + P (IN AIR) [EX] RAIDA →ATK+ + b KUBI ORI ←K↑A→ + b [EX] KAZEKIRI →T7 + K [EX] TSUMUJI JEC + K THEN K [EX]

HIEN FUK + K [EX] TSUIJI GOE 4 + P

 $\uparrow 7 \rightarrow + K$ KASUMI GAKE

SUPER ARTS (CHOOSE ONE)

KASUMI-SUZAKU **↓**¥→**↓**¥→ + P (IN AIR)

II YOROI-DOUSHI III YAMI-SHIGURE 4 + FFFFFF

SPECIAL MOVES

GIANT PALM BOMBER SOMERSAULT PRESS SHOOTDOWN BACKBREAKER MONSTER LARIAT

ULTRA THROW MEAT SQUASHER

SUPER ARTS (CHOOSE ONE)

I GIGAS BREAKER II MEGATON PRESS III HAMMER FRENZY

TK+ + P [EX] 360° MOTION + P →77 + K

↑73→ + K [EX] \rightarrow 7 \wedge K \leftarrow + K 360° MOTION + K

↑7→**↑**7→ + **b**

360° MOTION TWICE + P $TA \rightarrow TA \rightarrow K$

SPECIAL MOVES

GOU HADOKEN

SHAKUNETSU HADOKEN GOU SHORYUKEN

TATSUMAKI ZANKUKYAKU

ASHURA SENKU

HVAKKISHU

SUPER ARTS (CHOOSE ONE)

I MESSATSU-GOUHADOU II MESSATSU-GOUSHORYU

III MESSATSU-GOURASEN SHUNGOKUSATSU*

KONGOUKOKURETSUZAN*

77→ + b (USABLE IN AIR) →ATK+ + b

→ 777 + b TK+ + K

(USABLE IN AIR) → JJY OR ←JK + PP OR KK

→ JJ + K THEN P OR K OR LP + LK (NEAR OPPONENT)

↓¥→↓¥→ + P (USABLE IN AIR)

JU→JU→ + K (USABLE IN AIR) LP LP -> LK HP

VVV + PPP *WHEN SUPER ARTS GAUGE IS AT MAX

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left. EX — EX Special version of the move is available.

 $TA \rightarrow + b$ [EX]

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left. EX — EX Special version of the move is available.

STARTING THE GAME

- Select a game speed. (You can turn game speed ON/OFF in Option Mode.)
- Select a Player Type. (For more information, see page 19.)
- · Select your character.

GAME MODES

Press (START button) at the Title screen to display the Mode Menu. Use (LEFT thumbstick) or (directional pad) to cycle through the game modes. Press to select the mode you want.

- ARCADE MODE Go up against CPU-controlled characters.
 Defeat 12 in a row to win.
- ullet VERSUS MODE 2 Player head-to-head competition. Connect two controllers to play this mode.
- TRAINING MODE 1 Player only. Select your character and opponent, adjust various settings, and practice your moves. Press ♥ while training to bring up the Training Menu. Use ♥ to cycle through and select options, and press ♥ to confirm:
- Continue Return to Training Mode.
- Controller Setting Select the button control configuration that works best for you.
- Training Option Change the settings that control your character and opponent.
- Character Change Return to the Character Selection screen.
- Exit Return to the Title screen.
- GALLERY MODE View opening demo movies, ending staff rolls, previous STREET FIGHTER® II titles, the animated feature Street Fighter II The Movie, and more! Use the following controls:
- $-\mathbf{A} = Play$
- **8** = Pause
- **B** = Stop
- L = Rewind
- R = Fast forward
- XBOX LIVE Go head-to-head with other players online using Xbox Live.
- SELECT GAME Return to the Game Selection screen.

OPTION MODE

Adjust various game settings, including GAME OPTION, CONTROLLER SETTING and DISPLAY ADJUST. You can also SAVE your game and LOAD a saved game from this screen. Move ⑤ or ⑥ ↑/♣ to select a setting, and ←/→ to change it.

HYPER

STREET

FIGHTER"

II:

THE

ANNIVERSAR

GAME RULES

MATCHES — The first player to win two out of three rounds wins the match. You can change the number of rounds in Option Mode.

WINNING — When one player's Vitality Gauge runs out, the other player wins the round. If time runs out before either player wins, the fighter with the most vitality left is the winner.

DRAW GAME — A draw game occurs when both players' Vitality Gauges drain out at the same time (a double K.O.), or both players have the same amount of vitality left when time runs out.

SUDDEN DEATH — When a draw occurs on the third round, a sudden-death fourth round will decide the winner. If the sudden-death round ends in a draw, both sides lose.

DEFAULT GAME CONTROLS

You can reassign the default controls in Option Mode.

DIRECTION CONTROLS

use with **(**(left thumbstick) or **(**directional pad)

Use these controls for characters facing right. Reverse left/right controls for characters facing left.

- MOVE
 - → Move forward
 - ← Move backward
- ЛІМР
 - Vertical jump
 - Diagonal forward jump
- Diagonal backward jump
- BLOCK
 - ← Standing block
- CROUCH
 - **↓** Crouch
 - **№** Crouch
 - **∠** Crouch

BASIC MOVES

HYPER

STREET

FIGHTER"

THE

ANNIVERSAR

PUNCH & KICK

Use the PUNCH (P) and KICK (K) buttons for basic moves. Actual moves performed depend on the character used.

BLOCK/LOW GUARD

Press or away from your opponent. Press and away for a low guard.

THROW/THROW COUNTER (TECH THROW)

Press forward or backward + HEAVY PUNCH (HP) or HEAVY KICK (HK) when near your opponent to grab and throw. To counter a throw, do the same thing the instant you are grabbed. Throw and Throw Counter are only possible when both fighters are in Super T mode.

DIZZY/RECOVERY

If an attack makes you dizzy, recover quickly by pressing in any direction or punching/kicking rapidly.

SPECIAL MOVES

Each character has unique special moves, performed by pressing a combination of directions and PUNCH and KICK buttons. See pages 21-25 for each character's special moves and controls.

GAME SCREEN

PLAYER 1

PLAYER 2

- · SCORE Character's current score.
- HIGH SCORE Highest score achieved so far.
- VITALITY GAUGE The character's remaining life energy. If it drops to nothing the character is defeated.
- TIME Time left in the round.
- CHARACTER The character's name and portrait.
- BONUS MESSAGE Various messages appear here during combat.
- SUPER COMBO GAUGE Increases as you perform special moves.
 When the gauge is full, you can perform devastating Super Combos!
 (See page 20.)
- PLAYER TYPE (Not shown.) Character mode currently selected.
 A Super Combo Gauge appears when SUPER T is chosen as the Player Type.
- WIN MARK (Not shown.) Appears when a character wins a round.

PLAYER TYPE SYSTEM

The Player Type System lets you enhance your character with different "personalities." Try out different Player Types, then when you're ready for serious battle, assign a Player Type that best suits your character and style of play. Certain Player Types cannot be assigned to some characters.

HYPER

STREET

FIGHTER"

THE

ANNIVERSAR

PLAYER TYPES

- SUPER T Player abilities from SUPER STREET FIGHTER® II TURBO.
 Can be assigned to all characters.
- SUPER Player abilities from SUPER STREET FIGHTER® II. Can be assigned to all characters.
- TURBO Player abilities from STREET FIGHTER® II TURBO. Can be assigned to all players except T. Hawk, Cammy, Fei-Long, DeeJay and Akuma.
- CHAMP Player abilities from STREET FIGHTER® II: CHAMPIONSHIP EDITION. Can be assigned to all players except T. Hawk, Cammy, Fei-Long, DeeJay and Akuma.
- NORMAL Player abilities from STREET FIGHTER® II. Can be assigned only to Ryu, E. Honda, Ken, Chun-Li, Blanka, Zangief, Guile and Dhalsim. NORMAL characters cannot face off against themselves.

SELECTING AKUMA

- · Select SUPER T Player Type.
- Highlight the following characters in turn, waiting one second between each selection:

 Press and within one second press all three PUNCH buttons simultaneously.

SUPER COMBO SYSTEM

Super Combo Gauge

Special moves give you the chance to make a powerful comeback. Increase your Super Combo Gauge by performing special moves. Once the gauge is full, you'll be able to pull off a devastating Super Combo! Keep filling up your gauge for as many Super Combos as you can handle!

The Super Combo System is only available when you're using the SUPER T Player Type.

CHARACTERS

RYU

Fireball/Hadouken	→ + P
Rising Dragon Punch/Shoryuken	→ ↓ 1 + P
Hurricane Kick/Tatsumaki Senpukyaku	↓ / ←+ K

HYPER

STR

FIGHTER"

THE

ANNIVERSAR

EDITION

SUPER COMBO

Vacuum Fireball/Shinku Hadoken Super T - ↓ ★→ ↓ ★→+ P

KEN

SPECIAL MOVES

Fireball/Hadouken	↓ → + P
Rising Dragon Punch/Shoryuken	→ ↓ 1 + P
Hurricane Kick/Tatsumaki Senpukyaku	↓ ∠ ←+ K

SUPER COMBO

Rising Dragon Burst/Shoryu Reppa Super T - ↓ ↓ → → ↓ + P

E. HONDA

SPECIAL MOVES

Hundred Hand Slap/Hyakuretsu Harite	P (rapidly)
Super Head Butt/Super Zutsuki	← hold → + P

SUPER COMBO

Super T - \leftarrow hold $\rightarrow \leftarrow \rightarrow + P$ Oni Muso

CHUN-LI

SPECIAL MOVES

Hundred Kick/Hyakuretsu-kyaku	K (rapidly)
Whirlwind Kick/Spinning Bird Kick	

SUPER COMBO

Thousand Kick/Senretsu-kyaku Super $T - \leftarrow \text{hold} \rightarrow \leftarrow \rightarrow + K$

Arrows - Directions shown are for characters facing right. Reverse left/right directions for characters facing left. Hold — Press the direction and hold briefly before pressing the next button.

BLANKA

SPECIAL MOVES

P (rapidly) Electric Thunder \leftarrow hold \rightarrow + P

Rolling Attack

SUPER COMBO

Ground Shave Rolling

Super $T - \leftarrow hold \rightarrow \leftarrow \rightarrow + P$

ZANGIEF

SPECIAL MOVES

Double Lariat LP+ MP+ HP

Screw Pile Driver → -> 360 degrees+ P

SUPER COMBO

Final Atomic Buster

Super T - → -> 360 degrees → -> 360 degrees+ P

GUILE

SPECIAL MOVES

← hold → + P Sonic Boom ♦ hold ↑ + K Somersault Kick

SUPER COMBO

Super T - ₩ hold ¥ ₩ 🗗 + K **Double Somersault Kick**

DHALSIM

SPECIAL MOVES

Yoga Fire 1 1 → + P Yoga Flame $\leftarrow \checkmark \downarrow \searrow \rightarrow + P$

SUPER COMBO

Yoga Inferno Super T - ← ✔ ↓ ★ → ← ✔ ↓ ★ → + P

Arrows - Directions shown are for characters facing right. Reverse left/right directions for characters facing left. Hold — Press the direction and hold briefly before pressing the next button.

T. HAWK

SPECIAL MOVES

Condor Dive (while jumping) LP+ MP+ HP → 1 1 + P Tomahawk Buster Mexican Typhoon → -> 360 degrees+ P

HYPER

STREET

FIGHTER"

THE

ANNIVERSARY

EDITION

SUPER COMBO

Double Typhoon Super T - → -> 360 degrees → -> 360 degree+ P

CAMMY

SPECIAL MOVES

Spiral Arrow **↓ >** + K Spin Knuckle **← ≠** + P → 1 > + K Cannon Spike

SUPER COMBO

Super T - ↓ ★→ ↓ ★+ K Spin Drive Smasher

FEI-LONG

SPECIAL MOVES

← ↓ 🖍 + K Shienkyaku Rekkaken ↓ ★→+ P (up to three times)

SUPER COMBO

Rekka Shinken Super $T - \downarrow \searrow \rightarrow \downarrow \searrow \rightarrow + P$

DEEJAY

SPECIAL MOVES

Machine Gun Uppercut ↓ hold ↑ + P (repeatedly) **Double Rolling Sobat** \leftarrow hold \rightarrow + K Air Slasher ← hold → + P

SUPER COMBO

Sobat Carnival Super $T - \leftarrow hold \rightarrow \leftarrow \rightarrow + K$

Arrows - Directions shown are for characters facing right. Reverse left/right directions for characters facing left Hold — Press the direction and hold briefly before pressing the next button.

BALROG

SPECIAL MOVES

Turn Punch	LP+ MP+ HP or LK+ MK+ HK (hold, release)
Dash Straight	← hold →+ P
Dash Uppercut	← hold → + K

SUPER COMBO

Crazy Buffalo Super $T - \leftarrow hold \rightarrow \leftarrow \rightarrow + P$

VEGA

SPECIAL MOVES

Rolling Crystal Flash	← hold → + P
Flying Barcelona Attack	♦ hold ↑ + K, after jumping P
Izuna Drop	♦ hold ↑ + K, after jumping ← o
	+ P close to opponent

SUPER COMBO

Rolling Izuna Drop

Super $T - \not \sim \text{hold} \ \ \not \sim \not \sim + K$ after jumping $\leftarrow \text{ or } \rightarrow + P$ close to opponent

SAGAT

SPECIAL MOVES

DI LCIAL MOVES		
Tiger Shot	↓ `\ → + P	
Ground Tiger Shot	↓ `> + K	
Tiger Uppercut	→ ↓ 1 + P	

SUPER COMBO

Tiger Genocide Super T − ↓ ► + P

M. BISON

SPECIAL MOVES

Psycho Crusher	← hold →+ P	
Double Knee Press	← hold →+ K	
Head Press	♦ hold ↑ + K	

HYPER

STREET

FIGHTER"

THE

ANNIVERSARY

EDITION

SUPER COMBO

Knee Press Nightmare Super $T - \leftarrow hold \Rightarrow \leftarrow \rightarrow + K$

AKUMA

SPECIAL MOVES

Gou Hadoken	↓ № → + P
Zanku Hadoken	(while jumping) ↓ ► + P
Shakunetsu Hodoken	← ≠ ↓ ↓ → + P
Gou Rising Dragon Punc	h/Gou Shoryuken → ↓ 🖫 + P
Hurricane Zanku-kyaku/	↓ ⊭ ← + K

Tatsumaki Zanku-kyaku

1

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left. Hold — Press the direction and hold briefly before pressing the next button.

Arrows — Directions shown are for characters facing right. Reverse left/right directions for characters facing left Hold — Press the direction and hold briefly before pressing the next button.

TAKE YOUR GAME FURTHER BRADGAMES"

REIGN SUPREME OVER YOUR FAVORITE STREET BRAWLERS...

with the Official Fighter's Guide from BradyGames!

- Complete Move Lists for Both Games Included in the Anniversary Collection.
- In-Depth Strategy for Each Fighter's Best Moves.
- Devastating Combos for Every Brawler from Tournament Champions.

Exclusive CD Soundtrack from Street Fighter III:

Third Strike, featuring 33

tracks with voice character collection!

To purchase BradyGames' Street Fighter® Anniversary Collection Official Strategy Guide, visit your local electronics, book, or software retailer. Also available online at bradygames.com.

ISBN: 0-7440-0394-6 UPC: 7-52073-00394-4 PRICE: \$19.9**28**S / \$28.99 CAN

||**||IBRADY**GAM

CREDITS

Manual: Hanshaw Ink & Image; Marketing: Todd Thorson, David Riley, Jack Symon, Sarah Felbinger, Laili Bosma, Carrie Root, Robert Johnson, Nate Williams and Rey Jimenez; Package Design: Michiko Morita, Corey Tran and Scott Baumann: Translation: Thomas Huston and Brian Dunn; PR: Melinda Mongelluzzo, Arne Cual and Alicia Kim; Customer Service: Philip Navidad, Robert Hamiter and Jeffrey Leung.

90-DAY LIMITED WARRANTY

CAPCOM ENTERTAINMENT, INC. ("CAPCOM") warants to the original consumer that this DVD-ROM 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 waranty occurs during this 90-day warranty period, CAPCOM will replace the DVD-ROM free of charge.

To receive this warranty service:

- Notify the CAPCOM Consumer Service
 Department of the problem requiring warranty
 service by calling (408) 774-0400. 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 entire DVD-ROM to CAPCOM freight prepaid at your own risk of damage or delivery. We recommend sending your DVD-ROM certified mail. Please include your sales slip or similar proof of purchase within the 90-day warranty period to:

CAPCOM

Consumer Service Department 475 Oakmead Parkway Sunnyvale, CA 94085

This warranty shall not apply if the DVD-ROM 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 DVD-ROM 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 DVD-ROM to CAPCOM freight prepaid at your own risk of damage or delivery, enclosing a check or money order for \$20.00 (U.S. funds only) payable to CAPCOM. We recommend sending your DVD-ROM certified mail. CAPCOM will replace the DVD-ROM, subject to the conditions above. If replacement DVD-ROMs are not available, the defective product will be returned to you and the \$20.00 payment refunded.

WARRANTY LIMITATIONS

ANY APPLICABLE IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO NINETY (90) DAYS FROM THE DATE OF PURCHASE AND ARE SUBJECT TO THE CONDITIONS SET FORTH HEREIN. IN NO EVENT SHALL CAPCOM BE LIABLE FOR 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.

FSRB 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.com.

STREET FIGHTER® ANNIVERSARY COLLECTION. ©CAPCOM U.S.A., INC. 2005 ALL RIGHTS RESERVED. STREET FIGHTER is a registered trademark of CAPCOM U.S.A., INC. CAPCOM and the CAPCOM LOGO are registered trademarks CAPCOM CO., LTD. HYPER STREET FIGHTER® II: THE ANNIVERSARY EDITION. ©CAPCOM 2003, 2004. ALL RIGHTS RESERVED. STREET FIGHTER® III 3RD STRIKE: FIGHT FOR THE FUTURE. ©CAPCOM 1999, 2004. ALL RIGHTS RESERVED. STREET FIGHTER II: THE ANIMATED MOVIE © 1994 CAPCOM CO., LTD.

Microsoft, Xbox, Xbox, Live, the Live logo, and the Xbox logos are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries and are used under license from Microsoft. The rating icon is a registered trademark of the Entertainment Software Association.

All other trademarks are owned by their respective owners.