

NES-9W-USA

GAME PAK
INSTRUCTIONS

The NES Files
<http://www.nesfiles.com>

WOLVERINE™

Licensed by Nintendo
for play on the
Nintendo
ENTERTAINMENT
SYSTEM[®]

This official 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 Entertainment System.[®]

Nintendo[®] and Nintendo Entertainment System[®] are trademarks of Nintendo of America Inc.

WARNING: DO NOT USE WITH FRONT OR REAR PROJECTION TV. Do not use a front or rear projection television with your Nintendo Entertainment System[®] ("NES") and this video game. Your projection television screen may be permanently damaged if video games with stationary scenes or patterns are played on your projection television. Similar damage may occur if you place a video game on hold or pause. If you use your projection television with this video game, neither Acclaim Entertainment, Inc. nor Nintendo of America Inc. will be liable for any damage. This situation is not caused by a defect in the NES or this game; other fixed or repetitive images may cause similar damage to a projection television. Please contact your TV manufacturer for further information.

The NES Files

2

<http://www.nesfiles.com>

What's Gone Down

Your head is swimming. You open your eyes: palm trees. You close your fists (claws intact): sand?

It seems that you've been washed up on a deserted beach. No sign of life anywhere.

You stand up unsteadily. And brush the sand from your Wolverine costume.

You look around.

In one direction: water as far as the eye can see. In the other direction: low lying shrubs and palm trees...

You've only one way to go: inland.

The Set Up

1. Make sure the power switch is OFF.
2. Insert the **Wolverine**[™] cartridge as described in your NINTENDO ENTERTAINMENT SYSTEM[®] manual.
3. Turn the power switch ON.

TO START: Push the START BUTTON on the Player 1 controller.

FOR TWO PLAYERS: Select 2 player mode and press START.

Here's the Scene

The NES Files

<http://www.nesfiles.com>

A Weird Welcome

It's standing there ... this monolithic, man-made, architectural monstrosity. It's right there in the middle of this deserted island.

And you're right here. You don't know how you got here. Or even where "here" is. But you're here.

There's only one thing to do. Go there. To the structure.

You walk up. A sign on the door reads "Welcome."
(Yeah, right ... since when has

anyone welcomed Wolverine?)

You figure it's probably another of Magneto's traps ... or maybe even the new headquarters for the Brotherhood of Mutant Terrorists that you've heard rumors about. So it probably wouldn't be wise to go alone.

But hey ...there's no one around to go in with you....

The NES Files

5

<http://www.nesfiles.com>

Fighting Control

The illustration shows you your control points. Throughout this instruction book we will refer to these controls by the names indicated here.

NOTE: When the strength meter is above the red, the claws extend

when you press SELECT. If Wolverine's strength is below the red, Havok will come to Wolverine's aid when you press SELECT (provided you have found Havok hiding in Level 2.)

THE CONTROLLER

The NES Files

<http://www.nesfiles.com>

Swimming Control

THE CONTROLLER

NOTE: When swimming, don't forget to keep your eye on the AIR gauge.

The NES Files

<http://www.nesfiles.com>

Sabretooth's Set-Up

Wolverine's arch enemy, Sabretooth, has created quite an elaborate trap ... actually, a building filled with elaborate traps. All in an attempt to permanently do away with Wolverine. But never underestimate the power of the Adamantium Claws... Or of Wolverine's superhuman healing powers...

Here are the nine Otherworld challenges that Sabretooth and his relentless Mutant Terrorists have created:

Level 1: The First Trial —

Machinery... Electronics... and powerful Equipment. All state-of-the art. All extremely dangerous.

Level 2: Trial by Air —

If you find this one to be simple, then you've undoubtedly done something wrong. This would be quite a shame, because your friend Havok was going to join you on this level.

Level 3: Trial by Traps —

Don't be fooled by what looks like outdated, medieval technology. It's as deadly as it was designed to be — hundreds of years ago.

The NES Files

<http://www.nesfiles.com>

Level 4: Trial by Water — An underwater maze — where Wolverine will either sink or swim. Don't forget to take a deep breath.

Level 5: Trial by Terror — The thing to fear most here is fear itself. Well...OK... there are some other things to fear as well.

Level 6: Trial by Fire — A fiery inferno. With walls of fire blocking your every move. Our only advice: stay cool ... if you can.

Level 7: Into the Fortress — Silver carbonators. Spinning cyclones and bazooka-wielding bad guys. Sounds bad!

Level 8: Defeat Magneto — He's the Master of Magnetism. Don't get drawn in.

Level 9: The Final Battle — He never really thought you'd make it this far, but just in case, he planned a nasty little surprise party for you.

Wolverine's Life Stuff

When Wolverine loses all his life force energy, he loses his life. To give Wolverine a chance to restore his energy, call on Havok. While Havok is in control, Wolverine will rest and his energy will regenerate.

Wolverine starts the game with three lives. But by collecting "ONE-UPS" (free lives) along the way, you can increase this number.

His favorite food is...you guessed it...burgers. Burgers with the works: onions, jalapeno peppers, chili sauce, pickles and cheese. Whenever you see a burger in the vicinity, make sure to grab it. It'll increase your life energy.

His favorite drink? Power Potion. Gulp down as many of these as you find. Playing Wolverine builds up quite a thirst. And Power Potions build up your strength and your BERZERKER level.

When all your lives are lost, you have the option to continue the game at the spot where you left off. You start the game with one continue option. But you can pick up more by grabbing any "FREE GAME" power-ups you find. To continue...Select CONTINUE and press the A BUTTON.

The NES Files

<http://www.nesfiles.com>

Meet Wolverine & his Friends

Real name: Logan

Occupation: Adventurer, Captain in
the Canadian forces

Identity: Secret

Place of Birth: Unknown

Height: 5'3"

Weight: 95 lbs.

Eyes: Black

Hair: Black

Group Affiliation: X-Men

Like all X-Men, Wolverine is a mutant with special powers. His powers include a pair of indestructible Adamantium claws implanted beneath the skin and muscles of his

WOLVERINE

The NES Files

<http://www.nesfiles.com>

forearm. The claws are about a foot long and there are three claws on each arm.

He extends these claws at will...or occasionally involuntarily. Either way, they can cut through just about anything. One swipe alone is enough to introduce the victim to his ancestors ... this departed ancestors that is. When retracted, Wolverine's wrists appear completely normal to the untrained eye.

Another of his special powers include an ability to heal rapidly. His body regenerates damaged or destroyed cells much faster than could an ordinary human. Wounds that would seriously slow someone down — like a gunshot wound to a less than vital area — might heal in about an hour. More severe wounds — ones that would have a guy pushing up daisies — might

take a month or so to heal, but he always comes back...stronger and better than before.

Another less obvious but equally important Wolverine oddity is his Adamantium skeleton. This indestructible synthetic metal, Adamantium, has been infused into Wolverine's bones, leaving them impervious to attacks of all kinds.

Wolverine is subject to animalistic rages. In his own words, he says he has "berserker tendencies." They are usually brought on by intense confrontations with the enemy. The more times he strikes an opponent, the closer he gets to going berserker.

Like all X-men, Wolverine uses his powers to protect Earth and her inhabitants from the dangerous forces of Sabretooth and the rest of the Brotherhood of Mutant Terrorists.

The NES Files

12
<http://www.nesfiles.com>

Real Name: Alexander

Occupation: Graduate student in geophysics.

Identity: Secret

Place of Birth: Honolulu, Hawaii

Group Affiliation: Reserve member of X-Men

Unique Capability: Havok possesses the superhuman ability to absorb ambient cosmic energy into the cells of his body and then transform and release it as electromagnetic waves.

This energy is so strong and so hot it can turn anything ... even air ... into plasma. (Plasma is a super-heated state of matter consisting of supercharged sub-atomic particles. (Did you get that?)

Unless he directs it otherwise, these waves emanate from his body in all directions. However, Havok himself is immune to the intense heat he creates.

HAVOK

The NES Files

13

<http://www.nesfiles.com>

PSYLOCKE

Real Name: Elizabeth "Betsy"
Braddock

Occupation: Former fashion Model,
now adventurer

Identity: Secret

Place of Birth: United Kingdom

Group Affiliation: X-Men, S.T.R.I.K.E.,
ally of R.C.X and
Captain UK

Unique Capability: Pyslocke has
extremely advanced psychic abilities
including the power to read minds,
communicate mentally over long
distances, stun the minds of others
with "mental bolts" and create
illusions in the minds of others.

The NES Files

<http://www.nesfiles.com>

JUBILEE

Real Name: Jubilee Lee

Occupation: Mallrat, party person and adventurer

Identity: Prep-School drop-out

Place of Birth: Los Angeles

Group Affiliation: X-Men

Unique Capability: Jubilee has amazing acrobatic prowess, allowing her to take even the strongest of enemies completely off guard.

She also has the ability to create plasmoids of colorful light. Jubilee has played an integral part in the reformation of the legendary mutant team of heroes.

The NES Files

15

<http://www.nesfiles.com>

Now Meet the Enemy

Real Name: Unrevealed

Occupation: Professional Assassin

Identity: Secret

Place of Birth: Unrevealed

Group Affiliation: Marauders, former
Constrictor partner

Unique Capability: Like Wolverine, Sabretooth also has “fast healing” abilities. He loves to hunt, fight and kill. Maybe that’s why Sabretooth and Wolverine are such arch enemies.

Sabretooth possesses superhuman senses of sight, hearing, smell and taste — comparable to those of certain highly developed animals. These senses give him a definite advantage when tracking enemies.

SABRETOOTH

The NES Files

<http://www.nesfiles.com>

MAGNETO

Real Name: Possibly "Magnus"

Occupation: Would-be World Conqueror

Identity: Secret

Place of Birth: Europe, exact location unknown

Group Affiliation: Brotherhood of evil Mutants

Unique Capability: He can harness the untapped power of electromagnetic energy and make it do his bidding. He can move people, buildings, even land and weather at will when all conditions are right.

The NES Files

<http://www.nesfiles.com>

Hot Tips

■ Your claws make you invincible, but use them sparingly because they quickly drain your energy.

■ If you're trying to leap from one spot to another... and you continually come up short, use Wolverine's super-gymnastic ability to hang over the edge on one foot.

■ Enter any and all doors you find and take whatever you can. Once you enter certain doors, you will not be admitted a second time.

■ If you need to regenerate and you've found your fellow X-man, Havok ... this is the time to do it. Let Havok take over

while you regenerate. Then exchange places again so as not to use up all of HAVOK's every at once.

■ If a certain jump seems impossible, try kneeling and punching at the air. It could get things moving for you.

The NES Files

<http://www.nesfiles.com>

LJN® LIMITED WARRANTY

LJN warrants to the original purchaser only of this LJN software product that the medium on which this computer program is recorded is free from defects in materials and workmanship for a period of ninety (90) days from the date of purchase. This LJN software program is sold "as is," without express or implied warranty of any kind, and LJN is not liable for any losses or damages of any kind resulting from use of this program. LJN agrees for a period of ninety (90) days to either repair or replace, at its option, free of charge, any LJN software product, postage paid with proof of date of purchase, at its Factory Service Center. Replacement of the cartridge, free of charge to the original purchaser (except for the cost of returning the cartridge) is the full extent of our liability.

This warranty is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if defect in the LJN software product has arisen through abuse, unreasonable use, mistreatment or neglect. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BINDING ON OR OBLIGATE LJN. ANY IMPLIED WARRANTIES APPLICABLE TO THIS SOFTWARE PRODUCT, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE NINETY (90) DAY PERIOD DESCRIBED ABOVE, IN NO EVENT WILL LJN BE LIABLE FOR ANY SPECIAL INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THIS LJN SOFTWARE PRODUCT.

Some states do not allow limitations as to how long an implied warranty lasts and /or exclusions or limitations of incidental or consequential damages so the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific rights, and you may also have other rights which vary from state to state.

This warranty shall not be applicable to the extent that any provision of this warranty is prohibited by any federal, state or municipal law which cannot be pre-empted.

COMPLIANCE WITH FCC REGULATIONS

This equipment generates and uses radio frequency energy and if not installed and used properly, that is, in strict accordance with the manufacturer's instructions, may cause interference to radio and television reception. It has been type tested and found to comply with the limits for a Class B computing device in accordance with the specifications in Subpart J of Part 15 of FCC Rules which are designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try and correct the interference by one or more of the following measures:

- Reorient the receiving antenna
- Relocate the NES with respect to the receiver
- Move the NES away from the receiver
- Plug the NES into a different outlet so that the computer and receiver are on different circuits.

If necessary, the user should consult an experienced radio/television technician for additional suggestions. The user may find the following booklet prepared by the Federal Communications Commission helpful. How to identify and Resolve Radio-TV Interference Problems. This booklet is available from the U.S. Government Printing Office, Washington, DC 20402. Stock No. 004-000-00345-4.

LJN® Hotline (516) 624-9300

LJN, Ltd. 1 Spring Street, Oyster Bay, N.Y. 11771 Distributed by Acclaim Distribution, Inc.

The NES Files
Wolverine™, Hulk™, Psycho™, Jubilee™, Sabertooth™, Magneto™ and all other Marvel characters and the distinctive likenesses thereof are trademarks of Marvel Entertainment Group, Inc., and are used with permission. Copyright © 1991 Marvel Entertainment Group, Inc. LJN™ is a registered trademark of LJN, Ltd. © 1991 LJN, LTD. Made in Japan.

<http://www.nesfiles.com>

NINTENDO ENTERTAINMENT SYSTEM

ROGER CLEMENS MVP BASEBALL

ROGER CLEMENS MVP BASEBALL™

● *Real* baseball action for *real* baseball fans!

● Close up plays at the base – you control the slide!

● Over-the-shoulder fielding – an NES breakthrough!

LICENSED BY Nintendo

Licensed by Nintendo for play on the Nintendo ENTERTAINMENT SYSTEM

Roger Clemens MVP Baseball is a trademark of LJN Ltd. © 1991 LJN Ltd. All rights reserved. Nintendo, Game Boy™ and the official seals are trademarks of Nintendo of America, Inc. © 1991 Nintendo of America, Inc. © 1991 LJN Ltd. PRINTED IN JAPAN

The NES Files
<http://www.nesfiles.com>