PRIMA'S OFFICIAL STRATEGY GUIDE

Prima's Official Strategy Guide

Bryan Stratton

Prima Games A Division of Random House, Inc.

3000 Lava Ridge Court Roseville, CA 95661 1-800-733-3000 www.primagames.com

The Prima Games logo is a registered trademark of Random House, Inc., registered in the United States and other countries. Primagames.com is a registered trademark of Random House, Inc., registered in the United States.

reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without written permission from Prima Games. Prima Games is a division of Random House, Inc.

Product Development Manager: Jennifer Crotteau Associate Product Manager: Jill Hinckley Senior Project Editor: Brooke N. Hall Editorial Assistant: Tamar Foster Layout: Kari Keating

Sega is registered in the U.S. Patent and Trademark Office. SEGA, the SEGA logo, Sonic Adventure and Sonic The Hedgehog are either registered trademarks or trademarks of SEGA CORPORATION. Original Game ©SEGA ©SONICTEAM/SEGA, 2003. All Rights Reserved.

All products and characters mentioned in this book are trademarks of their respective companies.

Please be advised that the ESRB rating icons, "EC", "K-A", "E", "T", "M", "AO" and "RP" are copyrighted works and certification marks owned by the Interactive Digital Software Association and the Entertainment Software Rating Board and may only be used with their permission and authority. Under no circumstances may the rating icons be self-applied or used in connection with any product that has not been rated by the ESRB. For information regarding whether a product has been rated by the ESRB, please call the ESRB at 1-800-771-3772 or visit www.esrb.org. For information regarding licensing issues, please call the IDSA at (212) 223-8936. Please note that ESRB ratings only apply to the content of the game itself and does NOT apply to the content of this book.

Important:

PRIMA

Prima Games has made every effort to determine that the information contained in this book is accurate. However, the publisher makes no warranty, either expressed or implied, as to the accuracy, effectiveness, or completeness of the material in this book; nor does the publisher assume liability for damages, either incidental or consequential, that may result from using the information in this book. The publisher cannot provide information regarding game play, hints and strategies, or problems with hardware or software. Questions should be directed to the support numbers provided by the game and device manufacturers in their documentation. Some game tricks require precise timing and may require repeated attempts before the desired result is achieved.

ISBN: 0-7615-4286-8 Library of Congress Catalog Card Number: 2003106397

Sonic Adventure DX: Director's Cut™ Basics	2
Sonic The Hedgehog	6
Sonic The Hedgehog's Adventure Fields	12
Sonic The Hedgehog's Action Stages	16
Miles "Tails" Prower	58
Miles "Tails" Prower's Adventure Fields and Action Stages	61
Knuckles The Echidna	73
Knuckles The Echidna's Adventure Fields and Action Stages	76
Amy Rose	90
Amy Rose's Adventure Fields and Action Stages	93
E-102 Gamma	_103
E-102 Gamma's Adventure Fields and Action Stages	_106
Big The Cat	_119
Big The Cat's Adventure Fields and Action Stages	122
The Sub Games	130
Mission Mode	134
The Final Showdown: Super Sonic vs. Perfect Chaos	136
Caring for Chao	138
Unlocking Minigames	141

Sonic Adventure DX: Director's Cut[™] Basics

Welcome to *Sonic Adventure*DX: Director's Cut™

Within these pages is every tip, trick, and strategy you need to solve every puzzle, beat every enemy, and find every hidden item in *Sonic Adventure DX:*Director's Cut^{**}.

Hedgehog History

Sonic the Hedgehog is one of the biggest icons in video gaming. When Sonic burst onto the video game scene in the early 1990s, he represented Sega's Genesis console in a take-no-prisoners campaign for video game dominance. Through the power of "blast processing," Sonic's speed gave gamers an adrenaline rush like nothing they'd seen before, and the cerulean speedster became a household name.

Now, after a decade of high-speed high jinks, Sonic has joined forces with the Nintendo GameCube in his biggest and best adventure yet! Sonic Adventure blew gamers' minds when it was released for the Sega Dreamcast in 1999, and the fully remastered Sonic Adventure DX: Director's Cut^{**} for the GameCube contains everything from the Dreamcast classic, as well as additional levels for all 6 characters and 12 hidden Sega Game Gear games featuring Sonic and friends! So what are you waiting for? Lace up your Speed Sneakers and let's go!

Using this Guide

Sonic Adventure DX: Director's Cut™ has much to see and do, but have no fear. All the help you need is in the pages of this guide. They have descriptions of every pick-up and enemy, and every golden ring—with screenshots—is indicated on detailed maps of every character's Action Stages. We show you the fastest shortcuts on timed courses and tell you how to rack up every A Emblem.

Sonic Adventure DX: Director's Cut[™]s six characters (Sonic, Tails, Knuckles, Amy, E-102 Gamma, and Big) have different stories and abilities, but they share a common goal: defeating the villainous

Dr. Robotnik (Eggman) and his Chaos creations. You can play through the game with any character at any time, but to complete it, you must play through it with all six characters. Each character is unique, and tactical advice is included in their individual sections. Keep in mind a few game features that apply to all characters:

Golden Rings

Golden rings are everywhere in *Sonic Adventure DX: Director's Cut*. Most sit in the open, but some are stashed in Item Boxes. Even though golden rings are the most common items in the game, they're also among the most important ones.

As long as you hold golden rings, you can absorb a hit from an enemy without losing a life. When an enemy hits you, your rings fly in all directions. You can pick up 30 of them before they disappear. It's better to avoid losing them in the first place, however, because you earn an extra life for every 100 rings you collect.

Golden rings also add to your final score at the end of the level. If you fight a boss after an Action Stage you finish with a bunch of rings, you have a better chance of making it through the boss battle unscathed. You can earn impressive high scores in such fashion, because the boss area usually has very few rings, making it tough to score a big bonus after defeating the boss.

When you lose a life, all "loose" rings (the ones in the open) reappear at all points in the Action Stage. Once broken, however, Item Boxes are gone for good.

Combat

Most combat in *Sonic Adventure DX: Director's Cut*^{**} is situational. Knowing how Sonic takes out Kiki doesn't do you good when you're fighting as Amy. Still, there are some rules of thumb for dealing with enemies.

Each enemy you encounter patrols a small area. It turns around and around, but doesn't notice you until you enter its personal space. That space varies from one enemy to the next. If you're in no hurry, watch an enemy for a couple of seconds and attack when it turns its back.

Spikes

Aside from combat, the biggest threat to your ring collection is any environmental object with a spike. That metal plate in the floor up ahead with holes in it? Those are spikes waiting to happen. That mechanical noise around the corner? Those are spikes. If you're not racing the clock, don't take risks. Carefully explore potential hazards. After you get the feel of how each character moves, spikes become

Note

When a nasty obstacle pops up, it's noted in this guide on the appropriate map.

Emblems

Each time your character completes an Action Stage or beats a boss, you earn a Sonic Emblem. When you earn a new one, the screen shows your cumulative total of Sonic Emblems.

Each character can earn three Sonic

Emblems (A, B, and C) per Action Stage by satisfying certain conditions. Completing an Action Stage gets you one Emblem. Earning the other two Emblems requires you to beat a timed test, whether it's a race against the clock or against another member of the Sonic Adventure DX: Director's Cut^M cast. Descriptions of the Action Stages include the conditions for earning the A, B, and C Emblems.

less of a hassle.

You also can earn Sonic Emblems in other ways. For instance, the game awards a Sonic Emblem for completing a character's adventure. Let the character's ending video play

through, however, because the game doesn't save your progress until the movie ends!

The Adventure Fields

While most of the action takes place in the Action Stages, you reach most Action Stages via three Adventure Fields.

Note

Each Adventure Field has four Sonic Emblems, but not every character can reach them. For each bonus Sonic Emblem, we've suggested a character you can use to get it. Other characters may also be able to reach it.

Station Square

The Station Square Adventure Field opens at the game's beginning. At first, part of the city is cordoned off, and you can't reach the street near the Casino.

Station Square centers on the Train Station, from which trains leave for the Mystic Ruins. As the game progresses, you can catch a boat on the beach that takes you to the Egg Carrier, a convenient and important shortcut for some characters.

Inside the hotel, the left door leads to the first accessible Chao Garden. It's not much, but in the beginning it's all you have. See the Chao section at the end of this guide for further details.

The Train Station is the central fixture in Station Square.

One of the hub's Emblems is inside the Train Station. Sonic has no trouble getting it.

Another Emblem is above the alley where the Ice Stone often appears. Use Tails to pick it up.

An Emblem is in the grass outside Knuckles' entrance to Speed Highway. Have him dig for it.

At one end of the soda counter is another Emblem. Grab it with Sonic while you're there!

Mystic Ruins

When you first reach it, the Mystic Ruins is a small area near a waterfall. Over the course of the game, new areas open, including a jungle and a temple.

The train depot near the waterfall pool has two levels: Head up to catch the train to Station Square, or go down to take a boat to the Egg Carrier (later in the game).

There also are two ore cart tracks. The one by the waterfall leads to the Mystic Ruins jungle and temple area, but it doesn't appear until a character's storyline triggers it. The other ore cart is on the tracks in the cave below Tails' workshop. That cart takes you to the Mystic Ruins Chao Garden. Tails' workshop and the area below it are scenes of a lot of early activity in Sonic's adventure.

Mystic Ruins has a train depot, and the train goes to Station Square.

When the side of the cliff collapses, you can reach entrances to Ice Cap and Red Mountain.

After the ore cart appears, you can take that ride to the Mystic Ruins jungle.

One of the Mystic Ruins Emblems is on the ledge near Tails' workshop. Use Tails to get it.

Another Mystic Ruins Emblem is in the middle of a jungle path near Big the Cat's gazebo. Knuckles can pick this one up.

Another Emblem is inside the hollow tree next to Big's hut. Knuckles can also grab this one.

A tricky Mystic Ruins Emblem is in midair near Red Mountain's entrance. Once again, Knuckles can scoop up the Emblem.

Note

As Sonic and pals destroy enemies in their adventures, small animals of all shapes and sizes pop out from inside the defeated foes. Pick up the animals to carry them with you, and enter a Chao garden to release all of the animals you've collected for the benefit of the Chao.

There are five different groups of animals, each of which is classified as a color: yellow swimmers, purple fliers, green runners, red strong creatures, and blue random creatures. For more information on animals and Chaos, refer to the "Caring For Chao" section of this guide.

Egg Carrier

Dr. Robotnik's Egg Carrier is the madman's biggest and baddest weapon. All the characters' paths lead to the Egg Carrier, and most characters fight their last boss atop its huge glass centerpiece. The boats that run between Station Square and the Mystic Ruins dock on either side of the vessel, and a monorail runs between the ship's exterior and interior.

The Egg Carrier has a dock for rafts from Mystic Ruins and Station Square, and a monorail to travel from the ship's interior to exterior or vice versa.

The Egg Carrier changes configurations more than once during Sonic Adventure DX: Director's Cut™. Its wings spread out in its attack mode.

You can access different parts of the ship in the two configurations. Don't miss Robotnik's personal quarters.

One Egg Carrier Emblem is atop the revolving central platform. Tails can reach this one.

Knuckles can reach another Egg Carrier Emblem above the pool.

Even if the cannons are out of order, Tails can stand atop the pertinent box and swish his tail to increase the total.

In Robotnik's bizarre room is a floor switch. Step on it to reveal an Emblem. We used Tails to get it.

What's the Story

Part of the fun of Sonic Adventure DX: Director's Cut[™] is watching the story of the Master Emerald and the seven Chaos Emeralds unfold through the eyes of each character. You find they have different versions concerning who saved the day at a crucial juncture!

Dr. Robotnik, Sonic's nemesis, is the source of the trouble. He has a scheme to use the seven Chaos Emeralds to empower his Chaos monster, which grows each time it consumes an Emerald.

Tikal, a young girl whom most characters see in a vision, is a force for good. She's trying to protect the small and innocent Chao that once gathered near the Master Emerald in happier times. She alone knows the power the Chaos monster might achieve and the terrible fate that awaits Station Square should the monster go unchecked.

Tikal appears throughout the game, most commonly as a Hint Orb. If you touch one of the Hint Orbs throughout the game, Tikal gives you of advice about the immediate situation.

As you play each of the characters, you get an introduction to his or her story, and begin to see how each fits into the epic that is Sonic Adventure DX: Director's Cut"!

As the star of Sonic Adventure DX: Director's Cut[™], Sonic has his white-gloved hands full. He has more exploration to complete than any other character, and he fights Chaos in more forms than any of his companions. He's the character you need to be the most comfortable with, especially when going for the high-end A Emblems in each level.

As the game progresses, Sonic gains permanent item upgrades that make him more than a match for any enemy or obstacle. As you venture into each new level, look for ways for Sonic to use his new abilities to counter progressively tougher enemies and increase his speed against the clock.

The Homing Attack is Sonic's standard approach to many situations, but not all the foes you encounter are as easily dispatched as the first Kiki on the beach of Emerald Coast.

Sonic is among the first to encounter Dr. Robotnik's Chaos monster. It appears in Station Square and seems immune to the efforts of local law enforcement.

After rescuing Tails from near his downed aircraft, Sonic becomes entangled in the plot of the sinister Dr. Robotnik, whose goal is the destruction of Station Square (where he plans to build his own twisted Utopian vision: Robotnikland).

Sonic's duty is to foil Robotnik's plans, and that includes cutting Robotnik's Chaos monster down to size as it grows more powerful. Along the way, he meets with the other characters, helping them out of jams and saving the day.

Sonic must foil Dr. Robotnik, whose Chaos monster grows ever stronger.

Sonic's Movement

Sonic is the game's most mobile character, even though he lacks Tails' ability to fly. His ability to roll up into a small ball is one of the game's biggest thrills, as you can send him careering through some of the toughest gauntlets. When Sonic jumps and balls up (press and hold @), he has considerable hangtime. It's much easier to land in small areas if you hang in the air as a ball for a few seconds, getting a good look at the target area.

When Sonic is flat-footed, he's quite sticky, even on sloping terrain. He can hold a position as long as he's on the run. Rolled into a ball, Sonic often slides off a surface that he could run across. Sonic doesn't have to roll everywhere!

quickly. Sonic loses momentum quickly when he tries to roll up even moderate upgrades. It's more prudent to jump from the bottom of a

Sonic has sticky feet as long as he's on the move. At a run, he can cross places where rolling won't work

small slope and pop in midair (use

7

Advanced Movement: On the Clock

Earning Sonic's A Emblems faces you with some of the toughest challenges in the game from a movement standpoint. Understanding a few subtle points helps shave seconds off your time trials.

Sonic rolls downhill quickly, but he loses a lot of control. Consider not just the immediate terrain but also the lay of the land ahead. It's possible to roll almost entirely through most of Sonic's Action Stages, but that's risky for all but the most skilled players. It's possible to earn Sonic's A Emblems without rolling everywhere. Rolling across dash panels generally sends you higher in the air than running does, and hangtime is the last

thing you need when you're on the clock.

Use inanimate objects—and even rows of enemies—as stepping-stones. By targeting a row of objects or enemies in rapid sequence, Sonic can reach areas that would otherwise be inaccessible, and he can cross gaps in levels to shave seconds off the clock.

Very early in the game, Sonic receives the Light-Speed Shoes and can perform the Light-Speed Dash. That lets the hedgehog cross rows of rings to reach more out-of-the-way places. Occasionally, rows of rings also serve as level shortcuts, helping you through tight areas and crowds of enemies.

Rows of enemies can serve as stepping-stones

Some inanimate objects in the game can also serve as paths, as Sonic targets them one after the other.

The Light-Speed Dash lets Sonic quickly follow a row of rinas.

Sonic's Combat

Sonic's combat form of choice is the Homing Attack, with good reason: It's the easiest attack to perform and the most reliable. Jump and hold (a) to keep Sonic balled up, and use (a) to direct the hedgehog toward targets a considerable distance away. Press (a) again to home in with animal-freeing force.

The Homing Attack isn't automatic. You must face your intended target and coax Sonic in that direction with the analog thumb pad. Otherwise, he tends to pop dully in midair and drop back to the ground—or over some nearby cliff.

Advanced Combat

As enemies get tougher, the Homing Attack can't be applied so readily in every situation. Still, even when you can perform the Light-Speed Attack—after receiving the Ancient Light upgrade—the Homing Attack is Sonic's best.

Many of the most dangerous enemies, such as the patrolling class of land mines, have a distinct front and back. Watch an enemy from a safe distance and note the amount of time it spends looking away from you. If you attack an enemy from behind, your odds of success with a Homing Attack increase.

The Light-Speed Attack that Sonic gains when he finds the Ancient Light is a cool trick, but it is difficult to use against enemies with perimeter defenses, such as the small swirling blades of a Bladed Spinner. Using a Light-Speed Attack against these foes may cause Sonic to zip around the target, looking for an opening that doesn't exist. Sonic either drops to the ground after exhausting his light-speed power or flies off a ledge. If you go for it, power up the attack, then jump into the air before letting loose. That should increase the chances of success.

Using the Light-Speed Dash to destroy enemies placed near rows of rings is fast and foolproof. If you're following a row of rings heading toward a foe or foes (the sewer of Casinopolis comes to mind), use the Light-Speed Dash to follow the rings, and destroy enemies as you flash past.

Sonic's Homing Attack is his primary attack form. Attack enemies with perimeter defenses from above and behind if possible.

Many enemies can rebuff a Light-Speed Attack if you don't get above them.

Permanent Upgrades

Sonic gets his paws on two permanent upgrades early in the game but must wait until near the end of his adventure before receiving the final one.

Light-Speed Shoes

Found in the short sewer tunnel below Station Square, this new footwear gives Sonic the power of the Light-Speed Dash, which allows him to power up and dash along a row of rings. Hold down (a) while Sonic says "Ready. . . ," then release it to perform the trick. Sonic's Light-Speed Dash lets him reach powerups in places where he otherwise could not. He can also take out enemies quickly if they are stationed near a row of rings.

Crystal Ring

The Crystal Ring decreases the amount of time Sonic must power up before using the Light-Speed Dash. You find it in the small room above the Station Square hotel desk after picking up the Light-Speed Shoes.

Ancient Light

The Ancient Light allows Sonic to perform the Light-Speed Attack, dashing at enemies as he would at rings with the Light-Speed Dash. Tougher enemies aren't easily targeted, but most enemies you can get above can be defeated.

Sonic has one of the toughest collections of bosses, as you might expect. Not only does he face the most powerful incarnation of Chaos, but he also must deal with Robotnik's most fearsome creation, the Egg Viper.

First Boss: Chaos 0

Sonic begins the game by fighting Chaos O, Dr. Robotnik's fledgling nightmare. You need rings to survive any hits, but don't pick them up all at once. Leave some as an emergency reserve in case you suffer an attack and lose the ones you're holding.

Chaos O appears in Station Square as the game begins.

Use your Homing Attack on the creature, striking from above.

Chaos O is reduced to a puddle, then reforms. Hit him three times to defeat him.

Between your second and third successful attack, Chaos O climbs a high pole. Run back and forth to avoid the extending limb until he drops.

Second Boss: Egg Hornet

When you go near Tails's workshop for the first time, Dr. Robotnik is waiting with his Egg Hornet. Scoop up some rings and back off to see what he has in mind.

The Egg Hornet is waiting for Sonic when he ventures into the small area below Tails's workshop.

The Hornet's guided missiles are nasty but avoidable as long as you stay far enough away to see them coming. Get airborne.

When the Hornet glows, run out from under it and jump to get dear as it descends.

While Robotnik is attempting to grind you into the dirt, jump and use the Homing Attack on him as he sits in the cockpit.

Third Boss: Chaos

After Sonic's confrontation with Knuckles, Robotnik appears and makes off with the Chaos Emeralds, leaving Sonic to contend with Chaos 4.

The battle with Chaos 4 is fought over water. Use the lily pads to stay out of the water, and jump immediately if you slip and fall. Chaos 4 attacks if he senses you sitting in the water.

Hop around the lake. Chaos 4 uses a variety of distance attacks that consist of multidirectional shock waves.

When Chaos 4 stops attacking and pokes his head up, use the Homing Attack.

Just as the Chaos before him, Chaos 4 breaks into small pieces, then reforms. Keep out of his way until he pops up, then let him have it.

Fourth Boss: Chaos 6

One of the toughest Chaos monsters is Chaos 6, which Sonic faces aboard the Egg Carrier.

Work the perimeter of the large area, where there are a few rings. Don't get close early in the fight.

Chaos 6 begins the fight by trying to suck Sonic into its maw. Run and jump against the wind until it subsides.

To defeat the monster, first attack and deactivate one of the satellites.

Use ® or 🔯 to pick up a deactivated satellite, then run at the monster and press ® or again to throw it. If it strikes Chaos, he freezes.

When Chaos 6 is frozen, attack him. Repeat the process four times to win the fight.

When the monster emits long tendrils, stay still until you must move to avoid one. When the tendrils retract, run and jump from the swinging tail.

Fifth Boss: Egg Viper

The nastiest of Dr. Robotnik's evil toys, the Egg Viper waits for Sonic after his descent into Final Egg.

HEDGEHOGSONICTHEHEDGEHOGSON

As the Viper appears, make sure you have rings. Small groups of them lie at either end of the walkway.

The Viper begins by firing concentrated blasts as it strafes back and forth. Run and jump as Robotnik cries "Get a load of this!"

When Robotnik has completed each attack sequence, he stops near Sonic and dares him to make it to the cockpit up the Viper's tail. Use a series of easy Homing Attacks.

After the initial strafing pass and tail-taunt, Robotnik charges up a super blaster. Wait for the halo of light to flash.

Run and jump after the halo of light flashes to leap clear of the blast radius.

Robotnik next employs a strafing run along the length of the walkway. You can try dodging to one side, but sometimes it's safer to take a hit.

After the walkway-long strafe, Robotnik hovers at the end of the path and sends a disk of blades at Sonic. He always leads to Sonic's right.

When Robotnik sends out the disk, jump high and hang as long as possible. The disk moves underneath Sonic. Drop onto it, and ride it back to attack Robotnik from close range.

When the Viper is heavily damaged, it starts to burn and fly back and forth. Move to one end of the walkway.

Robotnik makes one last desperate attack, plowing the Viper into the section of walkway where Sonic is standing. Run and jump clear as the craft plunges.

CHARACTER CONFLICTS

In addition to the true bosses that Sonic must defeat to advance through the game, he also winds up in scuffles with Knuckles and E-102 Gamma. Both are pushovers as long as you stay mobile and don't let them pound on you.

These are story points, more than battles: When you strike each character three times, the battle ends, and the story progresses.

Sonic meets Knuckles near the waterfall early in the game. Wait for him to land and use your Homing Attack

Sonic encounters E-102 Gamma aboard the Egg Carrier. Stay out of his laser sights, and use the Homing Attack until Amy begs you to stop.

13

Mystic Ruins (before Chaos 6)

THEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHE

Use the Ancient Light power to enter Red Mountain.

When Amy is taken onto the Egg Carrier, enter the cave past the Ice Crystal pedestal and follow a path inside to an open door.

Cross the pool and climb the ladder to enter the Icecap Action Stage.

Place the Ice Crystal on the pedestal to open the ice cave.

When you complete Ice Cap, Sonic meets Knuckles near the waterfall.

Dr. Robotnik appears after you tame Knuckles. Now you have to fight Chaos 4.

Place the Wind Stone on the pedestal to open Windy Valley.

In the new area, Sonic receives the Ancient Light.

When you follow Amy and her captor to the Mystic Ruins, the Egg Carrier whisks them away.

When you bring the Ice Crystal from Station Square to the Mystic Ruins, the nearby cliffs reveal an opening.

When you approach Tails' workshop, Dr. Robotnik appears in the Egg Hornet.

When you defeat Robotnik's Egg Hornet, the Wind Stone appears near Tails' workshop.

Egg Carrier

Mystic Ruins (after Chaos 6)

When Sonic defeats Chaos 6, he falls from the Egg Carrier to a new part of Mystic Ruins. Enter the temple to find Lost World.

Through the passage is a locked door guarding Final Egg.

Follow Robotnik to discover a passage constructed nearby.

Step on the buttons in sequence: middle-left, lowerleft, lower-right, middle-right. The door to Final Egg opens.

When Sonic completes Lost World, he exits to see Dr. Robotnik flying.

When Sonic completes Lost World, he has a fiery vision.

Approach the figures near the shrine to hear Tikal's lament.

Emerald Coast

The first level of the game is a mad dash along the coastline as Sonic sets off to rescue the crash-landed Tails. Use your Homing Attack to take care of the enemies, but don't bounce off any walkways in the process. At this early stage, approach each new obstacle with caution. Don't get too cocky too soon—the ocean here is an unforgiving, bottomless pit.

GETO SNIC

Emerald Coast

such as the jump panels.

TIMER TIPS

There are only a few shortcuts through Windy Valley, and time in the tornado tends to drag, so take advantage of the downhill runs. Roll Sonic into a ball and steer him along the downward walkways as much as possible. You must break into a run to properly use the long-distance dash panels, and also to stick to the path when the descent becomes reckless.

Casinopolis is Sonic's big chance to strike it rich—the load of rings available translates into a bunch of extra lives. You must collect 400 rings to exit the Casino, but why stop there? The level's ground

floor consists primarily of two pinball games that pay off in rings. By intentionally losing either game, Sonic (and Tails) can drop into the basement to face an impressive gauntlet of traps and enemies. If you've learned the Light-Speed Dash, you can avoid most of those obstacles and still collect all the goodies.

EMBLEM GOALS

CONDITIONS

Get the Chaos Emerald! (400 Rings)

Collect 50 rings and destroy the Capsule. В

Destroy the Capsule within five minutes.

PLAYING SLOT PINBALL When you activate the Slot and Pinball machine by striking the target at the top center of the game board, the lights on either side of the pinball tumblers start flashing. The flashing lights are a timing guide. Press A three times to stop each tumbler in turn on three consecutive flashes of the lights.

TIMER TIPS

Collecting 400 rings within five minutes requires luck, because the quickest way to the goal is a chance game of pinball. It pays to have a winning system, and one of the pinball games (Card and Pinball) is perfectly suited to the task. As the level begins, turn around and go into the purple transporter just a few feet away. That's the entrance to Card and Pinball.

While you're playing, don't take the scenic trip to the second stage of the pinball game. The entrance to the second stage is at the top of the board, so don't try any tilting in that vicinity.

To rack up a bunch of rings in a hurry, use the left-hand flipper almost exclusively. When the Sonic-ball plays over to the left side, flex the flipper and hold it up so you can catch the ball behind the flipper. When the ball is at a standstill behind the flipper, release the control. Let the ball slide about halfway down the flipper, then whack it. Your target is the opening to the right of the three small panels above—a transparent tube that scores a card and also loops Sonic back around so you can catch him with the left-

hand flipper again.

The simplest way to beat the clock is to fire Sonic round and 'round through the transparent tube.

When you get a feel for the timina. you can fire the Sonicball 'round and 'round, and avickly build a poker hand from the cards you strike. Luck of the draw is involved, but

it's not something you have to try 10 times to make happen. When you master the flipper trick, it happens easily.

If you miss, it's better to miss to the left, toward the three small panels.

While you're working on the timing. realize that it's better to miss to the left of the transparent passage than to the right. To the left are three small panels, side by side. Striking all three scores a

decent number of rings, and you can usually get two at one time by gently applying a little analog thumb pad tilt.

After you collect 400 rings, let the ball pass without striking it. Instead of falling into the basement, you fall back into the Casino, near the vault.

■ Bladed Spinner

Animals

Parrot

Partridge Robin

Koala Rabbit

Use to tilt the game board for better action off the bumpers and springpads

To find the Casino's basement, enter either pinball game but don't attempt to hit the balls

The resulting pile of rings allows you to reach the goal

When you've collected at least 400 rings, enter the vault and stand on the switch.

After you climb out of the sewer, a quick shower is in

order. . . .

You can attack the circular sets of slot machines to knock rings loose.

To beat the clock, fire Sonic 'round and 'round through the transparent tube.

In Card and Pinball, build the best five-card poker hand by striking the cards

Apply some ⊚ tilt when you enter one of the side passages to Slot and Pinball, and you can bounce along the springpads

Getting the Sonic-ball to tiltbounce into the Extra Life chamber can be a pain, making the ready supply rings not quite as appealing

The trip back from the second level of Card and Pinball is pretty, but it takes too much time if you're trying to beat

The second level of Card and Pinball has plenty of targets, and the Sonic-ball

Get Sonic into one of the lighted hoops at the top of the game, and he goes on a

You receive scoring bonuses of limited duration for hitting jackpots

The triangular lights above the bumpers can help you with your timing.

TIMER TIPS

EMBLEM GOALS

C

Life Item Box.

CONDITIONS

Get the Chaos Emerald!

snowboard run that culminates the action. The route to the snowboard hill is

Icecap feels like the guickest level in the game, mostly because of the out-of-control relatively direct, but there's plenty to do and see if you're not on the clock.

USING THE ICICLE PATHS To jump from one icicle to the next, Sonic has to circle around so the target icicle is behind him, then use (A) and (O) to make the transfer. It's easier if you carefully line up the camera before jumping, instead of letting it swing around at random while you try to line up a jump.

tunnel across the snow field

Twinkle Park

Twinkle Park has a more open feel than some other Action EMBLEM GOALS TIMER TIPS RANK CONDITIONS Stages, and it's rare that you forfeit a life because of a single Twinkle Park's size Destroy the Capsule and rescue the animals! misstep. You're more likely to face a backtrack than a guick C makes it one of the Collect 50 rings and destroy the Capsule. demise. That can be time-consuming, but at least you're likely harder timed tests. Destroy the Capsule in less than three minutes. to leave with a net gain in lives! Α especially considering that you have to navigate the beginning race course before you reach the main part of the level. The doors to the race course open when you're seated, and you need to get going as soon as possible. Get into a car Take the offensive when racing the timer. Charge the rink, rattle off a flurry of Homing Attacks, and When you step toward the auickly! Step up and deal with the rink, one or more Cart Kikis On the course, hit every dash two Kikis, and grab a come over to investigate. panel you can while avoiding the couple of the nearby rings 10 Jump up to use a Homing quickly get seated. walls and the other Cart Kiki. The for safety's sake. Attack on the driver. cars on the course generally head toward you when they first come into sight. You have a second to **(5**) judge their positions and adjust x1 your course to slip past them along x4 the wall. Your vehicle can usually x1 mow down Kikis, but it's best to If you're having a hard When you're in a Cart Kiki, avoid enemies when you're racing time with the Cart Kiki the doors to the main race the clock. No sense letting a lucky crew, put your back to the course open. Oncoming traffic is little monkey ruin your run! x1 quickly destroyed. START x2 x2 **0** x5 x35 448 + (7~280) Use the dash panels to There's an Extra Life Item Extra Life (x4) accelerate every chance Box on the downward slope Shield of one big run. Invincibility Shield (x2) Grab the Extra Life floating in the middle of the track Smart Bomb Enemies Cart Kiki Buvoon Sonic takes a wild roller coaster ride to Twinkle Park **K**iki You can run down a Kiki if Hitting Item Boxes with Smart you need to, but hitting one Bombs destroys nearby Kikis, Animals at less than full throttle giving you a clean run at the Rabbit costs you rings. ash panels ahead The course concludes with an **0** x8 Deer impressive double loop. When Sonic disembarks, jump down the hole in the floor. Kangaroo Koala x3 Elephant x1 x5 W W W . P R I M A G A M E S . C O M

Twinkle Park

Speed Highway

The Speed Highway is a reckless romp of twisting roadways and dizzying heights, with almost as many pick-ups as enemies. At this level, Sonic's adventure makes some serious demands on your skills, but the risks are worth it. During your first time through, see all the sights and roll around a lot until you get a feel for the highway. When the roads turn sideways or invert entirely, you must run (not roll) for Sonic to stick to the pavement.

TIMER TIPS	TI.	MER	TIP
------------	-----	-----	-----

Instead of a couple of major shortcuts, Speed Highway has a bunch of little ones. You must make a clean run through the level and cut almost every corner to beat the clock. The biggest timesaver is the pair of High-Speed Shoes high on the wall near the level's center. If you can grab the shoes and keep running across the wall and onto the roadway beyond, you're on your way to that A Emblem.

EMBLE	EM GOALS
RANK	CONDITIONS
C	Destroy the Capsule and rescue the animals.
В	Collect 50 rings and destroy the Capsule.
A	Destroy the Capsule within two minutes and thirty seconds.

Run along the road, then roll and arc upward to reach the nearby ledge with the random-ring Item Boxes.

Jump to the rooftop from the ledge with the three Item Boxes. The High-Speed Shoes below are an easy target.

Follow the right-hand lane around, through both sets of tunnels, and head for the fountain. It'll be close.

Collect the Extra Life before heading for the goal.

Expect more Cart Kiki trouble as you explore the street near the fountain.

O x7

5 O x9

O x7

O x3

% x3

Jump into the fountain, which carries Sonic aloft. Use to angle toward the goal.

From the ledge across the street, past the rooftop with the five-ring Item Box, you can jump and target the Extra Life.

x5

0 x3

A Bladed Spinner patrols the narrow street.

O x3

As you make your way down the congested streets, Cop Speeders arrive to reduce your ring total.

0 x9

O x4

The fastest way through this section is the roadway. Get in the right-hand lane and get rolling.

The rooftop with the five-ring Item Box is a prime spot for getting at many of the goodies in the area.

It's easiest to get at the Shield from the rooftop across the street.

Wait for the Electro Spinners to discharge, then rush in for a Homing Attack.

More High-Speed Shoes, just in case you feel the need for speed. They aren't in a good position to help you beat the clock, unfortunately.

×4

The final section of the level is a city street crawling with cars.

As the street section begins, roll right and onto the dash panel. Hug the right-hand wall to make it to the rooftop.

Red Mountain

The area in and around Red Mountain is one of the most hazardous in the game. The unforgiving heights of the initial climb give way to floors of molten lava once you reach the interior, making the B Emblem almost as hard to achieve as the A Emblem. Go slowly until you have no other choice. The ground collapsing beneath your feet is a good indicator that it's time to shake a lea.

EMBLEM	GOALS
	CONDITIONS
C	Chase the Egg Carrier!
	Collect 50 rings and destroy the Capsule.
A	Destroy the Capsule within three minutes.

TIMER TIPS

You have to reach the end of Red Mountain in three minutes to score the A Emblem. The good news is that you know early on if you're going to come close. You must cover the distance between the beginning of the level and the first tram ride almost flawlessly to have a shot at the A Emblem, and you should drop inside the mountain with at least 1:30 left. The final hall is merciless, but if you can make it to the last point marker with a couple of lives and 20 seconds remaining, there is hope.

Red Mountain

THEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHEDGEI

D G 38NIC

Red Mountain

Sky Deck is a dizzying level, made more difficult because the Egg Carrier keeps changing altitude. When the alarm sounds, hold your position or grab onto something and let the ship stabilize before continuing. As you travel along the deck's lower portion (not the undercarriage, but after you destroy the first turret) the wind current blows from left to right, toward the large flaps along that edge of the ship. If you're near that edge and unable to grab hold when the ship shifts, run and jump toward the ground to keep from being swept overboard.

Take out the Spiky Spinner from above, or you risk getting spun over the edge

There are more animals to rescue in this direction, but it takes time.

EMBLEM GOALS

RANK CONDITIONS

- Rescue the animals and destroy the Capsule! C Collect 50 rings and destroy the Capsule. В A
 - Destroy the Capsule within five minutes.

When the monkey bars give way, it's critical that you jump from the height of the swing and reach the second level.

Each level of the walkway comes complete with a Magnetic Shield and a set of instructions: Destroy the

As you cross the monkey bars, ump up and destroy the vaiting Bladed Spinner.

Drop off the nearby pillar to get at the Extra Life, but

don't hit the dash panel before claiming the prize.

Try to rescue the animals from the Bladed Spinners before taking the Extra Life from the lower platform.

641 + (8~320)

Items

- Extra Life (x8)
- Magnetic Shield (x9)
- Shield (x5)
- Invincibility Shield (x4)
- Smart Bomb (x2)
- High-Speed Shoes

Enemies

- Spiky Spinner
- Bladed Spinner
- Electro Spinner

Climb the ladder. This first set of spiked balls isn't much of an obstacle.

Hurdle the obstacles with quick little jumps before the turret gun blasts the walkway to pieces.

Animals

- Parrot ■Partridge
- Robin
- Skunk Lion

Wait for the ship to reach a constant altitude before you try crossing the row of Bladed Spinners.

Use the springpad atop the ladder to shortcut past a pair of Extra Lives

Jump backward as the pillars rotate to move etween them

Spinners. Jump over and

take the Invincibility Shield.

let go of the crane.

If you can't quickly target a handhold when the ship

jump, and pop away from

changes altitude, run,

some serious hangtime to

keep above the beams.

The windy area of Sky Deck is a bear to explore, but it's not too bad if you cross at high speed. When the ship rises into the light, target that first trio of turrets, then hurry along the lessdangerous edge of the Egg Carrier to reach the ramp at the far end. Roll all the way to the ramp without stopping to take out any guns or enemies. Even if you take a hit, scoop up a couple of rings and keep moving. When you reach the monkey bars, jump off them to the upper area and tag the nearby point marker.

TIMER TIPS

Completing the Sky Deck in five minutes is one of the easiest mad dashes in the game, unless you have a problem with midair trajectories. You can cut your time in three major ways:

- Use the Smart Bomb and Invincibility Shield near the level's start.
- Roll past the turrets on the deck's lower section, weaving between them to reach the ladder. It's risky, but it comes between two point markers.
- 3. Race up the final part of the level before it tilts and forces you into a dangerous climb.

THE FLIGHT DECK AREA

Crossing the flight deck is dangerous, as sections of the deck collapse while you advance.

Use the dash panels to shoot across the danger zone. You don't have to run forward to escape from the rectangular pits. You can turn and jump up the side wall instead. It's slower than running forward, but you can lose a ton of lives in this small section unless you use caution.

Jumping out and around

the spikes is nerve-wracking, because you're over the water briefly. The camera helps.

Notice the guiding spotlights on the door switches.

Run and jump to clear the spikes, then press the final water-level switch.

х6

O x6

Past the second door switch, jump out away from the spikes, then hook back in to reach the ledge beyond.

THE SOUND OF DANGER

When you start raising the water level in the room, you can occasionally fall off one walkway and land on another below. You may still be alive, but you're in danger of drowning. When Sonic's air supply ebbs, the music changes. At that point, get some air in a hurry. If you can't climb out of the water, jump up as high as you can. If you can break the water's surface, you get enough of a breath to keep going.

The big water snake is a ponderous transport, especially if you're racing the clock, but be patient. You want the following sequence: the first waterlevel switch, then a snake ride, the first door switch, the second water-level switch. then another snake ride. Jump off at the second door switch, then climb to the third water-level switch. From there, jump to the approaching head of the snake and roll toward its tail. It's easy to jump to the last door switch from the end of the snake.

The snake passes the exit walkway twice, the first time below a safe jumping distance. You can jump up and target the ring Item Box near the Gora on that first pass. That gets you to the door a few seconds faster, though you must battle with the Gora to make it happen.

After you press the first door

switch, climb up and use the

water-level switch.

If you're not in a hurry, ride the snake around to the final door switch.

At the same level as the Extra Life, jump up and get another Magnetic Shield.

From the last water-level switch, roll the length of the snake to quickly reach the final door switch.

Unless you're racing the clock, rescue the animals from the walkway below before raising the water evel with the first switch.

The lower walkway is crawling with invisible Leons.

walkways as you free animals. Swimming usually costs Sonic a life.

The Gora waits to spoil your hard work, patrolling back and forth through the spikes. The risk isn't worth the reward.

Round the bottom level and climb to the first of three door switches without raising the water level.

Ride the snake around the room, hopping over the spikes to snag the Extra Life and the Magnetic Shield.

doesn't zoom in until you jump inside the ledge's lip, so keep your cool and you might yet beat the clock. If you get twitchy at that point, you slip over the edge and

drop to the ground floor of the large room.

This is it, the Final Egg. Robotnik has retreated deep within his lair, stung by his personal defeats and those of his Chaos monster. Sonic must get to the bottom to stay on top, although completing the level is only half the battle. A showdown looms against Robotnik and his malicious contraption, the Egg Viper. A stockpile of lives is your best defense, and the bunch of Extra Lives in the vicinity can help.

EMBLEM	GOALS
RANK	CONDITIONS
	Go to the center of the base!
	Collect 50 rings and destroy the Capsule.
A	Destroy the Capsule within four minutes and thirty seconds.

TIMER TIPS

x4

As in the previous level, Final Egg has some large puzzle rooms that can eat up time. Make the most of the few long straightaways and choose the shortest route when the paths diverge. There aren't too many tricky ways to cut corners. This last run is all about demonstrating your mastery of the controls.

If you face the rail with your

can destroy it by charging as

0 x2

Pass the obstacles near the rail and deal with a trio of Bladed Spinners beyond.

back to a laser guard, you

if for a dash.

THEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHEDGEHOGSONICTHEHEDGEH

The twin-tailed fox named Miles "Tails" Prower is one of the most versatile characters in *Sonic Adventure DX: Director's Cut*". You can play as Tails before any of Sonic's other buddies. Once rescued from Emerald Coast at the beginning of Sonic's adventure, Tails becomes a playable character, ready for action.

All of Tails's Action Stages are races, either against the clock, against Sonic, or against Dr. Robotnik. When you make it to Tails's final level (Speed Highway), you have to outrace Robotnik to a downed missile, then battle to save Station Square from the Egg Walker.

Tails's Story

Miles "Tails" Prower idolizes Sonic, and gains some self-confidence as he helps to foil Robotnik's evil plans. Tails's story begins when his plane, the Tornado, experiences engine trouble over

After Sonic rescues him, Tails sets out on his own to undo Dr. Robotnik's evil plan, racing to find missing Chaos Emeralds before he does. The Emeralds are at the end of each Action Stage.

Basic Movement

Prower's biggest asset is his ability to fly a considerable distance. He also finds one of his permanent upgrades (the Jet Anklet) before starting his first Action Stage, augmenting his already impressive hangtime.

Station Square and he has to make an emergency landing in Emerald Coast.

You don't need to hold (a) the entire time Tails is in the air. If you jump and tap (a), Tails starts flying. If you hold (a), Tails rises through the air and quickly tires out. When he sighs, he starts falling. Aim for solid ground if this happens.

If you don't want to gain altitude, keep tapping (a) and let him glide. He covers a greater horizontal distance than if you keep holding (a). This is useful in Action Stages such as Windy Valley, where most of the path lies below you. You can cut out huge chunks of the level by taking a few risks. Thanks to Tails's aerial skills, Sonic never has much chance in their races unless Tails falls off the level.

Advanced Movement: Winning Races

Tails's biggest asset is his flying ability, which reaches maximum effectiveness when you find the Jet Anklet at the game's beginning. Tails loses altitude quickly when you angle him downward, especially if you also release (4).

Keep a few things in mind about the green and black dash rings that form shortcuts across Tails's Action Stages: You don't have to be headed in the "correct" direction when you enter a dash ring. Like the dash panels on the ground, the rings always propel Tails in one direction, regardless of which way he enters. It's better to overshoot a ring than to try to adjust in mid-air and come up short.

If you glide past a dash ring and the next dash ring in the chain is out of reach, make a tight 180-degree U-turn into the nearby dash ring and enter it from the other side. You shoot out of it and into the next dash ring.

The rings recharge Tails's power, meaning that he comes out of a row of rings fully charged, able to fly as far as if you touched ground and rested.

If Tails loses a life, both Tails and his race opponents reset to the last point marker Tails triggered, so avoid triggering the last point marker in an Action Stage. Tails can overtake just about any opponent if he has enough time, but his job gets tough if both start from a point too close to the finish line.

While flying, Tails can only climb until he strikes something with his head. You can't fly up to a ledge, bang your head on its underside, then continue to gain altitude. If you're flying from a low point to a high point, avoid all obstacles along the way.

Combat Primer

Tails's main attack is a quick flick of the tail, which is enough to destroy most enemies. The trick is to get close enough to inflict a blow without getting hit. Tails must be on solid ground for an effective attack. Because he can fly, it's easy to plop down beside an enemy and whack it before it can react.

When Tails encounters Bladed Spinners, remember that there's always a nearby Invincibility Shield to be used while mowing them down. It's risky to jump up beneath a Bladed Spinner or drop on it from above. It's easier to safely scurry under a Bladed Spinner.

Advanced Combat

When Tails receives the Rhythm Badge upgrade, he can perform a continuous tail attack, spinning in a circle that destroys any encroaching enemies. This is useful in the later Action Stages, when a mob of Cop Speeders might otherwise flatten the little fox. Drop from the sky behind an enemy (or in the middle of a group of them), and take them out by spinning as soon as you hit the ground.

Permanent Upgrades

Speed is Tails's primary concern, so it's good that he finds the Jet Anklet before entering his first Action Stage. When he gets the Rhythm Badge near the end of his adventure, he becomes almost as formidable a fighter as Sonic.

Jet Anklet

Tails finds the Jet Anklet, which gives him added air time, in Station Square immediately after the game begins. Tikal points out that the Anklet lets Tails fly faster, which means he can cover greater horizontal distances. The farther and higher you fly at takeoff, the farther you can glide before Tails's power fades. This is evident in Speed Highway, where flight paths that would be impossible to follow without the Jet Anklet become helpful shortcuts with it.

Rhythm Badge

Tails finds the Rhythm Badge halfway through his Mystic Temple Action Stage. With the Rhythm Badge, Tails can perform continuous tail attacks, spinning in a vicious circle that destroys any incoming enemies.

s"FGAONI

Tails's Boss Battles

First Boss: Egg Hornet

Tails encounters the Egg Hornet the first time he visits his workshop in Mystic Ruins.

When Tails ventures up the stairs, Robotnik appears and threatens him with the Egg Hornet.

Tails's flying ability gets him above the Hornet's incoming missiles.

When Robotnik attempts to crush you with the Hornet, jump and fly to one side until he's buried in the ground. Run up to whack him as he grinds away.

Tails meets Knuckles early in the game near the waterfall. Wait for Knuckles to land and attack him from the side.

Tails must subdue E-102 Gamma aboard the Egg Carrier. Zigzag toward E-102 to prevent the robot from locking on to Tails, and apply the tail to him.

Second Boss: Chaos 4

After Tails and Knuckles roughhouse near the waterfall in Mystic Ruins, Dr. Robotnik summons Chaos 4.

Chaos 4 is fought over water. Keep Tails out of the pond as much as possible; it's Chaos 4's element.

Chaos 4 attacks quickly when Tails lands. Drop on a ring, but jump immediately to dodge Chaos 4's attack.

Don't fly farther than you need to, and stick close to Chaos 4. Chaos 4 is temporarily vulnerable when it rises. Quickly land near it and attack.

Jump clear when you hit the beast. The reforming energy balls can hurt you. It takes four hits to sink Chaos 4.

Third Boss: Egg Walker

Tails's showdown after Speed Highway is a face-off with Egg Walker in Station Square.

Be on guard as the showdown begins. Robotnik likes to launch a volley of missiles at a distance.

Robotnik's missiles are big, but they don't home in on Tails, who easily rises above each incoming barrage.

Stay below Egg Walker as much as you can and wait for one of the footpads to flash.
Attack it when it does.

The main body of the Walker drops to ground level. Attack it with a solid tail swipe.

While you're under the Walker, Robotnik stomps out shock waves. Float above them until they subside, and be ready to jump again when you land.

As the fight continues, you must hit more than one flashing footpad. To lower the Walker for the final time, hit three flashing footpads quickly.

After Tails completes Windy Valley, he can fly and bop the big light to open Casinopolis.

Tails's final test after Speed Highway is the awesome Egg Walker.

After Tails completes Sky Deck, Dr. Robotnik launches a dud of a missile strike on Station Square.

In the waterway behind Twinkle Park, jump and fly up through the hole in the ceiling.

Tails's first permanent powerup is the Jet Anklet, which lets him fly faster and farther.

Tails's adventure begins when Sonic rescues him from Emerald Coast.

When you complete Casinopolis, the Ice Crystal appears in the alley.

Follow the tunnel through the cliff, and place the Ice Stone in the pedestal to open Icecap.

When you return from Sand Hill with Froggy, Big The Cat makes a grand entrance.

When the scuffle with Knuckles is done, Dr. Robotnik appears, and Tails must battle Chaos 4.

Place the Wind Stone on the pedestal and jump into the updraft to visit Windy Valley.

(Constant

When Big runs after Froggy, return to the workshop. Tails launches his improved aircraft into Sky Chase Act 2.

After Icecap, check near the waterfall to square off against Knuckles.

After Casinopolis, take the Ice Stone to the Mystic Ruins. The cliff collapses.

When Tails nears his workshop the first time, he must battle the Egg Hornet.

When Tails defeats the Egg Hornet, the Wind Stone appears near Tails's workshop.

After the battle with Chaos 4, return to Tails's workshop to enter Sky Chase Act 1.

TEMPLE AND RUINS

After the first Sky Chase, Tails crashes near the Mystic Temple, and Froggy makes off with the Chaos Emerald.

Follow Froggy to the sandy dead end. Fly up and jump on the plunger to release the sand below, then enter Sand Hill.

After Tails defeats Sky Deck, he can take the lift up to the forward section of the Egg Carrier.

On the forward section of the Egg Carrier after Sky Deck, Tails must battle E-102 Gamma.

After the ship transforms, the entrance to Sky Deck is available.

After Sky Chase Act 2, Tails makes a crash landing on the Egg Carrier. Explore the ship until it transforms.

The Rhythm Badge, Tails's second permanent upgrade, is near the huge temple.

Tails is transported to the Mystic Temple when he finds Froggy at the end of Sand Hill.

Tikal waits at the steps of the temple to talk with Tails.

63

Windy Valley

Tails's objective in Windy Valley is to race his blue buddy, Sonic, to the finish line. Although Sonic's speed can't match Tails's flying ability, the small platforms and narrow walkways of the level work against the fox. Get familiar with Tails's special abilities if you find yourself failing at this Action Stage.

EMBLEM GOALS

D A MILL	 ALD	ITIAN
RANK	 IVI)	ITION

C Find the Emerald before Sonic!

Collect 50 rings and beat Sonic.

A Beat an even faster Sonic.

location for zipping through

65

Casinopolis

Tails begins his Casinopolis

adventure by dropping into

the underground sewer.

You can jump up along the ramp and crack open some

ring Item Boxes.

After Windy Valley, Casinopolis is a piece of cake. Its biggest advantage is that there is solid ground underneath you at all times! Don't get too cocky, though. Sonic is still capable of giving you a run for your money—or your Emerald, as the case may be. As long as you move quickly through the windy chambers, you shouldn't have any problem beating your spiky blue huddy to the finish line.

EMBLEM GOALS

RANK CONDITIONS

- C Find the Emerald before Sonic!
- B Collect 50 rings and beat Sonic.

Get in the air to move

for the Item Box above.

quickly up the ramp, angling

Smart Bomb, which clears

the Bladed Spinner from

the corridor.

START

Tails's version of Icecap is pure high-speed snowboarding. Prepare to be seriously challenged, because earning the A and B Emblems is no easy feat. In contrast to Sonic's trip through this Action Stage, Tails needs all the air he can get, hitting every ramp and taking advantage of smaller rises in the course.

EMBLEM GOALS

CONDITIONS RANK

Beat Sonic to the Capsule and break it! C

В Collect 50 rings and beat Sonic.

Beat an even faster Sonic.

Though Sky Deck is as bottomless for Tails as it is for Sonic, Tails has a chance at flying to safety. After you play through this section as Sonic, playing as a character with wings seems almost unsportsmanlike. You shouldn't have trouble beating the faster version of Sonic to score the A Emblem.

Fly to the rocket in two safe steps without using the crane, then fly upward to reach the top walkway in the final area. You have time to grab each rotating pillar, but flying past one or two of them is satisfying (and saves time, too)!

You can fly up and reach

the walkway.

To take out the Bladed

Spinners, jump up to smash them from the ladder.

A STREET WHEN THE PARTY OF THE At the base of the pillar is an Extra Life Item Box.

x21

• Rings

249 + (8-320)

Items

Extra Life (x4)

Invincibility Shield (x3)

Magnetic Shield (x2)

Shield (x2)

High-Speed Shoes

Enemies

Bladed Spinner

Spiky Spinner

Animals

Parrot

Partridge

Robin

Lion

Skunk

The Item Boxes on the lower path hold an Extra Life and an Invincibility Shield to help you rescue nearby animals.

Unless you have a good lead on Sonic, don't waste time going for these High-Speed Shoes.

Do not overshoot the Extra Life. Strike the dash panel beyond the Item Box.

Fly to the platform and from there to the platform with the rocket ride on it.

Hop up and crack out the Magnetic Shield. Tails's Sky Deck holds easy rings.

The rocket ride drops you atop an Invincibility Shield. Fly to the lower path and head right.

Speed Highway

This version of Speed Highway lacks a few of the city blocks seen in Sonic's adventure and includes a few new dash rings, which makes it the perfect course for Tails. It's impossible to explore thoroughly before Robotnik reaches the finish, and resetting from the later point markers rarely works, as the bad doctor is fast. The best strategy for getting the B and A Emblems is to get the Extra Life, then concentrate on learning the collection of shortcuts.

EMBLEM GOALS

RANK CONDITIONS

- C Find the missile before Robotnik!

 B Collect 50 rings and beat Dr. Robotnik.
- A Beat an even faster Dr. Robotnik.

Speed Highway

Knuckles is the bruiser of the bunch. He's a feisty echidna who prefers to fly fist-first into any situation. Knuckles's task is to locate the Shards of the missing Master Emerald. A sixth sense of sorts helps him in his quest, letting him know when he is near an Emerald Shard.

In each of Knuckles's Action Stages, he must locate three Shards under various conditions. To earn the B and A Emblems, he must do it under some challenging situations. If anyone can do it, it'll be Knuckles!

Knuckles's Story

Knuckles has one of the most important roles in the Sonic Adventure DX: Director's Cut™ story, because he was involved from the beginning. Knuckles was the appointed guardian of the Master Emerald, a lonely task that he performed on an island floating in the sky. After an extended period of vigilance, Knuckles let down his guard for a auick echidna nap.

Dr. Robotnik was waiting for Knuckles's attention to waver. Robotnik's latest and greatest creation, Chaos, is powered by the seven Chaos Emeralds, which also control the Master Emerald.

Unfortunately, messing with the Master Emerald (and the attending seven Chaos

Emeralds) caused the floating island to plunge from the sky into the sea. This catastrophe scattered the Chaos Emeralds across the game world and shattered the Master Emerald.

Basic Movement

Use 🔕 to jump into the air, then press it again when Knuckles is balled up to stretch into a superhero-like glide. While gliding, Knuckles can quickly explore his Action Stages.

Knuckles spends most of his adventure seeking out the three Shards of the Master Emerald hidden in each of his Action Stages. When Knuckles approaches a Shard, the radar at the screen's bottom changes from blue to red and pulses more quickly.

As the game begins, the Shards are most often out in the open, possibly atop a high ledge or in an inconspicuous chamber. As the game progresses, enemies and certain inanimate objects may also hold Shards. Knuckles must destroy the enemy or the Shard's container to collect the Shard.

Knuckles can climb almost any wall or cliff face. This is a handy way to reach high-altitude areas or get a better view of the Action Stage.

Knuckles can climb almost any surface.

The hardest part of Knuckles's adventuring is collecting the A Emblems. His standard B Emblem task is a cinch—just don't activate any Hint Orbs in the Action Stage, which usually streak off in the direction of a missing Shard.

Getting the A Emblems requires strategy. The easiest way to do this is in Trial Mode, but you can play in Adventure Mode if you're actively collecting rings and Extra Lives to make up for the ones you lose by following our tips.

If you think that the Shard might be in a nearby enemy, back off until your radar changes from red to pink and leans toward green. Stop and stand still. If the Shard is inside the enemy, the enemy's movement makes your radar fluctuate even though you're standing still.

From the beginning of the Action Stage, seek out the first Shard. Don't pick it up—just get close enough so you know where it is. If it's not in the open, stand so your radar is red and practically vibrating to make sure you know exactly where it is.

When you locate the first Shard, restart the level and pick up that Shard as fast as you can. Every Shard you collect acts as a point marker—you begin the game there when you restart, which you should do again, immediately after you locate the second Shard. Continue finding Shards and restarting until you know exactly where all three are and can get them in under a minute for the A Emblem.

If you're trying for the A Emblem, restart the Action Stage when you learn the Shard's location.

Shards can be hidden inside objects and enemies.

Combat Primer

Knuckles's basic attack is a punch combination that begins with a running start and finishes with an oversized fist. It's effective against enemies that don't have perimeter defense mechanisms. Attacking enemies from behind gives Knuckles an advantage in combat.

Advanced Combat

When Knuckles is gliding, he can fly into objects and break them, but he seldom damages enemies in this manner without taking damage himself. To attack an enemy from above, glide in above the enemy, spiral downward, then tuck into a ball when you're above your foe. Most enemies you hit while falling like that are destroyed, and Knuckles rarely takes a hit in the bargain.

When you come to the Bladed Spinner, get underneath the machine and jump up to smash it open.

When Knuckles has his Fighting Glove, he can perform the Maximum Heat Knuckles Attack. This attack annihilates practically any enemy in the game. A charged-up Maximum Heat Knuckles Attack is as powerful as Sonic's Light-Speed Attack. That sounds extreme, but wait until you see where the Fighting Glove is located....

Glide in circles over an enemy until you get a good camera angle, then ball up and drop down on it.

The Maximum Heat Knuckles Attack is just about the only attack Knuckles needs.

Permanent Upgrades

Knuckles has only two permanent upgrades, but they are arguably the coolest upgrades in the game!

Shovel Claw

Knuckles's Shovel Claw allows him to dig into the earth and uncover all manner of goodies: Master Emerald Shards, golden rings, animals, and even Extra Lives. If you pass a small open earthen area, attempt to dig in it by holding ® while pressing @. Knuckles either digs or complains that "It's no use."

Dig frequently—you only find helpful items or nothing at all; you're never surprised by a buried spike or enemy. If you uncover a few rings, dig again. You might find more!

Fighting Gloves

Knuckles finds his Fighting Gloves on a high, narrow ledge above the temple area of Mystic Ruins. Power up the gloves by holding down ® until an aura glows around Knuckles. Point Knuckles toward an enemy and release ® to send the enemy into next week. It's rare that an enemy can defend itself, especially if you attack from outside the enemy's patrol area and wait until its back is turned.

Knuckles' Boss Battles

Knuckles has more boss battles than any other character except Sonic. He faces the even-numbered incarnations of Chaos (2, 4 and 6), but Knuckles is up to the task.

First Boss: Chaos 2

Knuckles is the only character in *Sonic Adventure DX: Director's Cut*TM to face Chaos 2. This battle occurs when he follows Dr. Robotnik up the right-hand elevator in the Station Square hotel.

Chaos 2 has a telepathic attack that's very hard to avoid. Keep one eye on the nearby rings, just in case.

When Chaos 2 forms into a ball and bounces around the small area, keep your distance until it changes form again.

When the monster strikes a pose, preparing to unleash a psychic attack, it's vulnerable. Roll into a ball and drop on it from above.

When Chaos 2 turns into an ever-expanding puddle, don't jump immediately. Instead, run to the arena's outside edge, then jump and glide over Chaos 2 at the last second.

Second Boss: Chaos 4

THEECHIDNAKNUCKLESTHEECHIDNAKNUCKLESTHEECHIDNAKNUCKLESTHEECHIDNAKNUCKLESTHEEC

Chaos 4 appears after Knuckles and Sonic get into their tussle near the waterfall. Fighting over the pond is one of Knuckles's tougher tests.

Hopefully, by the time you face Chaos 4 as Knuckles, you've seen the Chaos monster's fourth incarnation while playing as another character.

Knuckles has trouble getting out of the pond if he falls in. Make quick stops on the lilypads and wait for the monster to peek up.

You can land beside Chaos 4 and use Knuckles's punching attack, if you're willing to risk getting hit.

Alternately, ball up and drop on the monster from above. You have to score four hits to sink the beast.]

Third Boss: Chaos 6

Knuckles's final contest is a showdown with Chaos 6 aboard the Egg Carrier. Chaos 6 is a tough gelatinous customer, but no match for everyone's favorite echidna.

To defeat Chaos 6, freeze it, then crack it while it's defenseless.

Glide away from Chaos 6 until its suction subsides.

Attack one of the small satellites and pick it up. Run and use ® to throw it at Chaos 6.

When the monster freezes, attack it quickly. It takes four hits to knock the beast to bits.

When Chaos 6 emits long tendrils, stand still until you must move. When the tendrils retract, jump and glide away to avoid the swinging tail.

CHARACTER CONFLICTS

Sonic is the only character that Knuckles has a problem with, and that's because he thinks the hedgehog is holding a Master Emerald Shard. Keep circling in mid-air until you can drop down close to Sonic and give him a punch or three at which point the fight

three, at which point the fight ends. If you stand on the ground too long, Sonic connects with a Homing Attack.

Station Square

Once out of Casinopolis, check the front desk at the hotel. Follow Robotnik up the right-hand elevator.

Mystic Ruins Temple

Circle the temple and approach Tikal and her father to get more of the story.

strange visions.

Myslic Ruins

THEECHIDNAKNUCKLESTHEECHI

Knuckles notices one of Robotnik's robots and gives chase. Take the ore cart to the Mystic Temple and jungle.

Use the Monkey Destruction Switch to open Red Mountain.

When Knuckles returns from Red Mountain, he and Sonic wrestle near the waterfall.

After Knuckles's disagreement with Sonic, Robotnik arrives, and Knuckles must battle Chaos 4.

China Contraction of the Contrac

Near the caged monkey, Knuckles finds his first item upgrade: the Shovel Claw.

Use the Shovel Claw to dig into the earthen mound and uncover the Monkey Destruction Switch.

Set the Monkey Destruction Switch in the vicinity of the caged Kiki.

When Knuckles returns from Lost World, he attempts to rebuild the Master Emerald. Some pieces are missing.

For his grand finale, Knuckles replaces the missing pieces of the Master Emerald, restoring the island to its rightful place in the sky.

After surviving Chaos 2, Knuckles checks out the Mystic Ruins.

When Knuckles has a vision of the Shrine of the Master Emerald, things are OK.

When Knuckles later sees the shrine, the area is a burning ruin.

Shrine of the Master Emerald

Knuckles sees Tikal, who is worried about the course of action her father is set upon.

Approach the small figures in front of the burning shrine to get more of the story.

KNUCKLE: THEE TIDES KNUC

Dig in the dirt, and Knuckles comes up with a silver statue.

The gold statue fits in one of the fixtures near the temple's portal.

When both statues are placed in the appropriate fixtures, the portal to Lost World opens between them.

Knuckles is back from Lost World, and the Master Emerald is missing pieces. Knuckles follows one of the evil Robotnik's henchmen.

When Knuckles enters the tunnel to the Egg Carrier, the ship lifts off.

Check the small dark path near the temple to find the second temple key.

Arriving above the jungle, hot on the trail of the robot, Knuckles notices a gold statue.

High on the cliffs, Knuckles finds the Fighting Gloves, which allow him to do the Maximum Heat Knuckles

Once airborne, explore the Egg Carrier until it transforms.

When Knuckles's vision has passed, check the large

In the dry end, Knuckles discovers an open doorway.

The portal in the pool leads to Knuckles's Sky Deck Action Stage.

When Knuckles completes Sky Deck, Tikal returns to impart a grim vision.

After the ship transforms, check the swimming pool area.

79

Speed Highway

Knuckles's version of Speed Highway is a quick trip along the Action Stage's ground-level city streets. The more you can stay above the ground by gliding from the face of one building to the next, the better off you are. The street is swarming with Cop Speeders, only one of which carries an Emerald Shard. Also, notice that the area near the fountain is devoid of possible Emerald locations. Sweep that area. If your radar fails to light up, move to one of the adjoining areas.

EMBLEM GOALS

RANK CONDITIONS

- C Find the three Emeralds!

 B Find the three Emeralds!
- A Find the Emeralds within one minute.

Speed Highway

Casinopolis

Casinopolis is the smallest of Knuckles's Action Stages, but it has a vertical component that keeps your Emerald radar from constantly pulsing. The springpads on the floor level toss you into the heights—don't adjust your trajectory when using them. One of the pads drops you in the crow's nest of a pirate ship. From there you can climb to the rafters. The other pad leaves you near a switch-and-trapdoor combo. Both positions give you excellent height for gliding around the room, allowing you to scout out the missing Shards.

EMBLEM GOALS

RANK	c	n	T	h	17	10	NS
KANK	u	v	ш	עו	ш	ľ	πъ

- C Find the three Emeralds!
- B Find the Emeralds without using Hint Orbs.
- A Find the Emeralds within one minute.

Casinopolis

Red Mountain is big. The tall piles of rocks and earth make it impossible to get a good look around, forcing you to patrol for Emerald Shards in the air.

It's also a confusing stage: The huge cylinder that rises to the lava pool isn't much of a landmark, because it's at one end of the level, the rest of which spreads out away from it. The ladders serve as decent points of reference, as does the semicircular area containing the three Bladed Spinners. Past that is a collapsible bridge with flaming statues below, then low ledges near the tall Kiki plateau. Dig into the earth. Rings, powerups, and animals to rescue can be dug out of places where Emerald Shards are not.

EMBLEM GOALS

CONDITIONS RANK

- C Find the three Emeralds!
- Find the Emeralds without using Hint Orbs. В
- Find the Emeralds within one minute. A

Red Mountain

THEECHIDNAKNUCKLESTHEECHI

Lost World

Knuckles's version of the Lost World Action Stage is a tiny area crawling with Leons and loaded with spike traps. Get a move on as the level begins. The Leons on the patio don't let you sit there unharmed for more than a couple of seconds. Get some rings, then turn your attention to the reptiles.

The Emerald Shards are on high ledges or stuck to the walls, in the vicinity of some hideous row of spikes. Restarting at one of those points is hazardous, because you have no rings when you do. Don't be too quick to jump into the air when you reset during the A Emblem race.

EMBLEM GOALS					
RANK	CONDITIONS				
C	Find the three Emeralds!				
В	Find the Emeralds without using Hint Orbs.				
A	Find the Emeralds within one minute.				

Lost World

THEECHIDNAKNUCKLESTHEECHI

Deck

No wonder the ship was pitching up and down so radically during the other characters' adventures—someone left an echidna at the controls! During Knuckles's Sky Deck Action Stage, you must open two sets of doors by manipulating a lever near where you begin. Push the lever in the direction of the doors you want to open. When you're pushing on the lever, wait until you hear the debris crashing before you stop pushing. That's how you know the doors are open without wasting time checking on them.

EMBLEM GOALS RANK CONDITIONS

C Find the three Emeralds!

B Find the Emeralds without using Hint Orbs.

A Find the Emeralds within two minutes.

After you check the doors below the switch, climb up and push the switch in the other direction to open the set of doors at the chamber's far end.

The Electro Spinner near the set of three doors holds no Emerald Shards, but the right-hand door might hide one.

The Electro Spinners here don't hold Emerald Shards, but the spiked turret might.

Just as you saw on the other side of the room, there are Electro Spinners without Emerald Shards and a spiked turret that might have one.

The Electro Spinner on the wide ledge may be hiding an Emerald Shard, but be careful—it's well-guarded.

This Electro Spinner may have an Emerald Shard. The turrets activate when you approach the ledge from the walkway.

Below the central walkway in the first chamber, the group of Electro Spinners might be harboring an Emerald Shard.

Sky Deck

THEECHIDNAKNUCKLESTHEECHI

Amy Rose

Amy Rose is an intriguing mix of grace and power. She flips through the air with carefree ease, only to land hammer-first on some unsuspecting Beat. Most of Amy's missions, like Tails's, require speed, even though she's not always on the clock. Instead of racing opponents like her twin-tailed friend, Amy is usually chased through her Action Stages by Zero, the often invincible robot.

Amy's Story

At the game's start, Amy is mindlessly strolling the streets of Station Square. Her humdrum afternoon is interrupted by the arrival of a small bluebird named Birdy, who falls out of the sky and lands exhausted at Amy's feet. Amy's concern for Birdy quickly changes to alarm as Dr. Robotnik's relentless robot servant, Zero, drops from the sky in hot pursuit of the bird. Birdy, it turns out, escaped from Robotnik's Egg Carrier, and Zero has come to retrieve him, no matter who or what stands in its way.

Basic Movement

Amy's movement is less complicated than most of the other characters'. She cannot jump, but can manage short hops that are helpful for ascending short inclines in a hurry. When she lands from her hop, she usually draws her Hammer.

Advanced Movement: Put the Hammer Down

When Amy draws her Hammer, her movement options increase. You can draw her Hammer by running in a straight line until she gets up to speed, at which point she pulls out the Hammer. She also pulls out the Hammer after landing from a short hop on level ground.

By using the Hammer while running, Amy can flip through the air. Running and Hammering gets you where you're going much faster.

If you run and Hammer an enemy or an Item Box, Amy can get a high jump out of it. When you're racing the clock, that can be an advantage that lets you hurdle obstructions or enemies.

When Amy's Hammer appears in her hand, her movement options increase.

When Amy Hammers on the run, she performs an amazing flip high in the sky, often getting out of immediate danger.

The Little Metal Barrel

In some Action Stages, you see a small metal barrel that Amy can hide beneath. Doing so is not recommended. Zero is rarely fooled, and tends to pound the area near the barrel with shock waves, knocking Amy's rings loose. Stay out from under the barrel unless you're using it as a step in Final Egg.

It's tough to get under the barrel without Zero noticing. If you must, press ® while standing next to the barrel.

91

\$ P

Combat Primer

If you jump, then Hammer in midair, the average Kiki is easily popped amid a shower of pink hearts.

Amy's combat skills are not as developed as those of Sonic, Knuckles, or Tails. Almost invariably, a Kiki gets off a couple of bombs while you're running toward it, so weave and hop as you advance, waiting for the Hammer to pop out. When it does, jump into the air and Hammer in the direction of a Kiki, even if you're far away. Amy executes a low-trajectory Hammer Attack that no Kiki can withstand.

You can also hop toward the enemy, which draws Amy's Hammer more quickly than running toward the enemy. Move up to some little monkey, hop to draw the Hammer, then show your foe the business end of the mallet. A Kiki's biggest weakness is that it must wait for its bomb to detonate before it can throw another. Dodge a Kiki bomb, then attack before the bomb detonates somewhere behind you.

Advanced Combat

You can attack Zero, but you can't destroy it until the end of Amy's adventure. During her story, you can beat Zero until it smokes, but it keeps getting up and coming back for more. When it starts smoking and turns black, it's too dangerous for Amy. Leave the area! When next you meet Zero, it's greenish again, and you can beat on it some more.

Don't stand directly in front of Zero or run away from it in a straight line; the fiend locks on and fires quickly. Most of the time, Zero extends a long arm to grab at Birdy, but it can also slap the ground to emit a shock wave. Expect this shock wave attack after you batter the 'bot black.

Zero's shock wave is thin and dissipates quickly, but the robot usually rattles off four or five in a row, forcing you to make little hops to hang onto Amy's rings.

Amy's basic combat skills can get her through almost any situation, but she can upgrade her weapon twice by playing the Hedgehog Hammer Game in the Egg Carrier.

The first time she plays the game, she gains the ability to do the Spin Hammer Attack. If you move in a circle, slowly at first, then faster. Amy spins in a circle, extending her Hammer to form a protective barrier ground her.

Amy receives her Long Hammer after playing the Hedgehog Hammer Game again toward the end of her adventure. The Long Hammer lets her leap and attack from a greater distance, and gives her an extended range when she's attacking near an enemy.

Zero takes all the abuse Amy can dish out, and always comes back for more.

After several Hammer attacks, angry steam jets shoot out of Zero's head. Amy can't strike it until Zero reappears in a different part of the stage.

PERMANENT UPGRADES: HEDGEHOG HAMMER GAME

Amy earns both of her permanent item upgrades by setting high scores on Dr. Robotnik's Hedgehog Hammer Game, in the chamber near Amy's cell in the Egg Carrier. Amy earns 500 points for hitting a yellow Super Sonic doll and 100 points for a blue Sonic doll. She loses 200 points if she hits a red Robotnik doll.

Hit as many yellow Super Sonic dolls as possible. Hitting a blue doll is fine, but don't whack at a blue doll that pops up between two Robotniks—the risk of losing points isn't worth the 100 points for doing it right.

The game has quick cycles dominated by one type of doll. You go through a cycle where you see almost nothing but Robotnik dolls. After it passes, you see several Super Sonic dolls. If you don't get twitchy through the Robotnik parade, you can clean up on the Super Sonics that follow and beat the Doctor's high score of 2,000 points.

When you top 2,000 points, let the time run out. When the timer expires, Amy gets the Warrior Feather, which gives her the ability to perform the Spin Hammer Attack.

After completing Hot Shelter but before Final Egg, return to the Egg Carrier to play the Hedgehog Hammer Game again. You must top 3,000 points to win the Long Hammer, so you might have to play a couple of times. Avoid hitting any Robotniks. Swing at a blue Sonic or two if it seems safe.

For scoring more than 2,000 points in the Hedgehog Hammer Game, Amy is awarded the Warrior Feather.

After completing Hot Shelter, Amy can come back and earn the Long Hammer with a score of better than 3,000 points.

Racing the Clock: The A Emblems

Between the unfriendly layouts of some of the Action Stages and Zero's relentless pursuit of Birdy, Amy's A Emblems are almost as hard to collect as her blue beau's. Most of the difficulty stems from the differences between Amy's controls and those of any other character. Don't try to get the A Emblems right off the bat. Experience Hot Shelter and the relative ease of Final Egg, then come back for the A Emblems after you earn her upgrades and master her Hammer.

To get the A Emblem in Twinkle Park, use the High-Speed Shoes near the pool to get to all three door switches. At the end of the level, you have to move cleanly over the Kiki and the barrels past it and up the steep slope without the spiked balls hitting you.

In Hot Shelter, use the powerups without going too far off the beaten path. There are three Invincibility Shields, four sets of High-Speed Shoes, and two Smart Bombs. At two points during the level an Invincibility Shield and High-Speed Shoes are side-by-side. Those come in handy, as does the last Smart Bomb, which detonates the crowd of Kikis waiting near the Balloon at the end of the stage.

In Final Egg, go through the first door on the right in the octagonal room, trigger the point marker there, then use the little barrel as a stepping stool to get up to the ledge.

Grabbing the Balloon

Amy ends each Action Stage by grabbing a ring that hangs below a large yellow Balloon. It's simple if Zero is not hot on your heels. To grab the Balloon ring, stand on the circular shadow beneath the Balloon, jump up, and hold down ®. Amy grabs hold of the Balloon.

Amy Rose Boss Balles

The Showdown with Zero

Amy ends her adventure by battling Zero on the Egg Carrier's deck. It's easier than running from Zero through the Adventure Stages; all Amy has to do is knock Zero against the electric ropes that encircle the ring.

When Amy swats Zero into the hot wires, its body gets an unhealthy jolt, and the top of its green noggin flips back to reveal a big, blue button. Hit that button four times, and Zero goes boom.

Hammer Zero into the electrical ropes, and it crackles with an overload of juice.

When Zero flips its lid, jump up and Hammer the blue button under it.

Zero attacks with shock waves; keep some distance between Zero and Amy to hop over them.

When Zero's almost finished, it sends an electric "jump rope" after Amy, which she must skip to survive. Run along in the same direction that the rope is turning as you jump to easily avoid it.

Amy's adventure begins when Birdy escapes from the Egg Carrier and falls at her feet. Zero the robot chases the bird.

Check the area near the Casino. Amy meets Sonic for the first time.

Return to the street near Twinkle Park. Amy meets Sonic and hides in Twinkle Park.

Zero is waiting here when Amy returns to Station Square. The robot abducts her and takes her to the Egg Carrier.

Egg Carrier after Final Egg, she goes into her boss battle with Zero. Come back

Sonic and E-102 Gamma do battle until Amy steps in to stop the fight.

After Amy's vision, Dr. Robotnik confronts her as she attempts to flee the Egg Carrier.

Don't ditch the egg. Hatch it properly and feed it before returning to the Egg Carrier via the dock portal.

Hammer the small switch to open the Hot Shelter door.

When Amy returns to the before Final Egg to get the Long Hammer.

Before she enters Final Egg, Amy should return to the Egg Carrier through the brightly lighted tunnel in Mystic Ruins. Use the raft then the yellow lift or the tram to get inside the ship.

When you get the Chao egg, take it to Dr. Robotnik's Chao Garden.

Hammer Game before entering Final Egg. Beat 3,000 points, and Amy receives the Long Hammer.

Win the Hedgehog Hammer Game the first time, and Amy gets the Warrior Feather.

Amy can open the cell with the special Chao egg.

When Zero takes Amy aboard the Egg Carrier, E-102 Gamma befriends her and sets her free.

Mystic Ruins

Near the shrine, meet Tikal and some happy Chao. But wait—what's that in the water?

After Hot Shelter, Amy is transported to the Mystic Temple. Exit through the corridor.

When Amy leaves the temple area, she appears near the Shrine of the Master Emerald.

Twinkle Park

Even though it's Amy's first Action Stage, Twinkle Park is a demanding trek. The mirrored rooms are a nightmare, and Zero follows hot on Amy's heels the whole time. In the open area by the pool, practice smacking Zero around, and get used to the distance that Amy can cover when she attacks after jumping first.

EMBLEM GOALS

RANK CONDITIONS

C Evade Zero and grab the Balloon!

Collect 50 rings and grab the Balloon.

A Grab the Balloon within two minutes.

Rings168 + (5~200)

Items

Extra Life

Shield

Enemies

Kiki

Buyoon

Animals

Rabbit

Deer
Kangaroo

Koala

■ Elephant

Zero hops from the pool's direction as you come down the stairs. The first of the door switches is ahead, near the Kiki.

Run halfway down the stairs and jump to the right. You must quickly get at the door switches.

Step on all three switches and the large doors open. Amy is the only character that gets to go through them.

Open the Shield Item Box, which is in the shrubbery near the wall.

x6

TIMER TIPS

x6

Completing Twinkle Park within two minutes is one of Amy's tighter time tests. The Action Stage is one long straightaway that you have to cleanly negotiate. That sounds simple enough, but there are no easy shortcuts or alternate paths, so every second spent running into an enemy or getting stuck against a mirror makes it that much harder to get to the Balloon in time. Use the High-Speed Shoes and negotiate the mirrored halls by running in the direction toward which the camera points.

As Amy rounds the pool, the first Kiki lurks behind the beam. There is no switch near it.

Be quick to rescue the animals with Zero chasing you around the pool. Occasionally give Zero a whack.

X4

Keep out of Zero's way, and don't get stuck near those nasty exploding barrels.

The High-Speed Shoes cut down on time spent poolside. Don't jump too soon. The Item Box is above the barrels.

0 x6

You must trigger three switches under the guard.

A Kiki waits on the other side of the exit door. Stay to the right while the camera adjusts.

Bash through the Buyoons. After you go through the door ahead, there's no turning back.

The rings near the stairs sit atop a pit. Wait for the spiked ball at the top of the stairs to rise before hopping beneath it.

In the final area, jump

saving springpads.

across the pit that opens.

O x6

The next two gaps have life-

Hop up the ramp to get at the Kikis before they begin bombing.

Notice the reflection on the

room. Use the reflection to

time your jump over the pit.

A x4

x6

x5

left in the final mirrored

⊘ x4 **⊘** x3

O x4 -

x3-

The second mirrored hall is a sticky spot. Hold ⊚ to the left, and adjust up and down to stay off the walls.

Attack the Buyoon after running past it. If you get bounced as you approach, you're knocked into some spikes.

Drop to the lowest step, then jump and hammer in midair to get past the spikes.

With the Kiki under control, you can shake Zero long enough to climb up near the steps and jump for the Extra Life.

To get to the Balloon, stand on the small shadow below it and jump up.

Near the Balloon, four crazy Kikis await your arrival. Keep moving and take them out while avoiding Zero.

Run around the near corner and hammer the Kiki before you scoop up the rings.

The first mirrored room is a straight dash beside the spiked balls, with Zero in pursuit.

MISSING THE POINT (MARKER)

You'd think that when you're after the B Emblem and lose a life, you'd rather start farther back in the stage. Twinkle Park is the exception to that rule. Hit the final point marker (past the point where the doors slam shut behind you), and leave the ring Item Boxes in the courtyard intact if you don't need them to reach 50 rings. If you lose a life before the level's end, you have a chance, after restarting, to get the 50 rings you need in that final area.

If you're after the B Emblem and have 20 or more rings, don't break any Item Boxes past this point.

x3

x10

Zero drops into the area, hot on Amy's heels. Don't hide in the metal can near the Buyoon; it won't help.

x6

Pop the Kiki near the barrels. If you're in a hurry, Hammer-vault the obstruction and keep moving.

Zero reappears up top as you approach the last set of spiked balls. You can back up and run around it.

Of the three characters (Gamma, Big, and Amy) who get to explore Hot Shelter, Amy's excursion is the most thorough. Zero is right behind her for most of the level, but the abundance of powerups helps Amy stay one step ahead of the robot's laser sight.

EMBLEM GOALS

RANK CONDITIONS

8x 🚺

O x4

O x4

C Evade Zero and grab the Balloon! Collect 50 rings and grab the Balloon. В

Grab the Balloon within 6 minutes, 30 seconds. Α

Rings

316 + (2~80)

Items

Extra Life (x4)

Invincibility Shield (x3)

Smart Bomb

Magnetic Shield

Shield (x5)

High-Speed Shoes (x4)

Use ® to grab the handle, then ® again to release it when you're done turning the crank.

Run to the base of the pedestal, then jump up and Hammer the Kiki

Take the Shield from the Item Box. An Egg Keeper appears in the hall as you

Dodge the spikes. Zero crashes through the wall on the left as you advance.

Enemies

Egg Keeper

Kiki

Leon

Animals

Penguin

Seal

Otter

Deer

Skunk

The longest of Amy's Action Stages, Hot Shelter also has a long time limit. The level is full of tiny shortcuts and minor obstacles. String enough of them together to shave seconds off the clock. Follow this game plan:

- 1. Stay out of the pool in the hall.
- 2. Don't wait for the raft to rise before jumping on it.
- 3. Immediately push the ladder.
- 4. Jump atop the first set of gears from the low ledge.
- 5. When the long walkway moves, run along it as it repositions.
- 6. Drop the power cubes on top of their sockets the first time.
- 7. Even with Zero breathing down your neck, quickly work the door cranks. After the door is halfway open, let go of the crank. The door continues to rise.

In the long hall, there's room to back off and give Amy time to break free before the Egg Keeper charges.

Hop along above the pool. Fall off and you have to climb a ladder while Zero takes cheap shots.

Past the hall pool, use the Smart Bomb to deal with two Kikis near the door.

When the water releases. leave the switch area and hop down atop the rising raft.

Crack the Item Boxes on the floor before you step on the central switch, which fills the room with water.

This room is free of enemies. Climb the stairs and follow the small passage.

After you hit the floor in the next chamber, so does Zero. Run to the rings to avoid the spikes.

2 x16

10

Another Shield and High-Speed Shoes help level the playing field.

With the High-Speed Shoes in effect, open a gap on Zero and free the animal from the Kiki.

When you get beside the ladder. Zero vanishes. Push the ladder to the other side of the room.

101

Final

The last chapter of Amy's adventure is the leaner version of Final Egg. This Action Stage is a footrace with Zero that leaves little room for error. By now, you should have Amy's Long Hammer and Warrior Feather from the Hedgehog Hammer Game. This is the last chance you get to heap abuse on Zero before the final boss battle, so be fully equipped. You finally get to put one of those little hiding barrels to good use—by using it as a step into the last Balloon room.

EMBLEM GOALS

RANK CONDITIONS

C Evade Zero and grab the Balloon!

Collect 50 rings and grab the Balloon.

A Grab the Balloon within 2 minutes and 30 seconds.

TIMER TIPS

Two-and-a-half minutes isn't a generous time limit for completing Final Egg, but it's realistic. Use Amy's Long Hammer to propel her down the straightaways and to make short work of the Egg Keepers blocking the path. At the final such barrier in the level, run and attack the Egg Keeper on the lower left. The momentum vaults Amy over the uppermost laser beam.

Also, for what might be the first time, the little metal barrel comes in handy. Zero won't be fooled if you hide under it, but you can position the barrel below the ledge in the penultimate room and use it as a step to reach the final corridor.

The Egg Keepers in the corridor can be activated individually, if you carefully approach each.

Wait for the claw to retract, then rush forward to nab the Extra Life.

In the narrower corridor, you should give Zero a whack before attacking the lowest Egg Keeper.

8x 🌀

O x4

Step on the floor switch when you arrive and pound on Zero while you wait for the elevator.

When racing the clock, you can jump between the broadly spaced laser beams.

The giant metal claws have an impressive reach. Weave and run to the point marker to avoit getting pinched.

Pass by the rotating spike balls along the railing.

Be quick to free the animals from the two Bladed Spinners with Zero in pursuit.

E-102 Camma

Remember all of those times in Sonic Adventure DX: Director's Cut™ that you raced against the clock for an A Emblem, wishing you could turn back time? Well, wish no longer—E-102 Gamma is the robot for you. Instead of a timer that counts up from 0:00, E-102 Gamma has a timer that counts down. He can add time to his clock by freeing animals, and he gets extra time when he targets many enemies simultaneously.

E-102 Gamma's A Emblems are among the toughest to earn in the game; the only way to earn them is to learn how to sweep E-102 Gamma's targeting beam as you stomp through the Action Stages.

Gamma's Story

E-102 Gamma begins the game as one of a legion of E-series robots in the service of their creator, Dr. Robotnik. Their first order of business is to capture Big The Cat's buddy, Froggy, who somehow figures prominently in Robotnik's evil plans.

When E-102 Gamma questions
Robotnik's authority (and sanity), he is moved by the plight of Amy
Rose, whom he meets while she's a captive on the Egg Carrier. Shortly
after he meets Amy, she saves him from demolition, and E-102
Gamma has a change of heart. From that point on, he sets about
destroying E-series robots and freeing birds trapped inside them.

Basic Movement

E-102 Gamma's basic mode of locomotion is a stilted walk, which becomes a tank-like roll when he runs. Gamma bounces uncontrollably when rolling over rough terrain, which wastes time. Prevent him from rolling if an environmental obstacle is ahead.

Advanced Movement

E-102 Gamma acquires Jet Booster early in his adventure. It allows him to fly into the air and stay aloft for a considerable distance. There's seldom any strategic advantage to sending him that high into the sky.

Combat Primer

The more enemies that E-102 Gamma can target in a single pass, the more time gets added to his clock. You can only target enemies for a few seconds before you have to fire or forfeit your attack, so be quick on the trigger. As the game progresses, Gamma's foes aren't arranged in convenient shooting-gallery groups, but moving past a small group of enemies without destroying them often allows you to target the enemies you passed and another group of enemies ahead for big-time bonuses. Boa Boas are the best enemies to focus E-102 Gamma's firepower upon, because each of the snaky foes' segments can be locked on to and destroyed.

Advanced Combat: The A Emblems

Gamma's toughest tests are the A Emblems, especially when you leave the Robotnik's target range. Be prepared for some sanitytesting trials. Red Mountain is almost impossible, requiring you to think vertically as well as horizontally. Shoot up into the air with your Pre-Jet Booster to target airborne and ground enemies simultaneously and increase your time total.

When you're going for the A Emblems, every advantage is worth the trouble, even if it's just targeting an extra enemy in a large mob. Over the course of the level, doing so can mean an extra 10 seconds on the clock. Considering that you have a boss battle against an Eseries robot at the end of three of the five Action Stages, every second is precious.

Enjoy the Windy Valley Boa Boas while they last. Each section counts as an individual target.

On Red Mountain, squeeze every spare second out of the groups of enemies.

04

PERMANENT UPGRADES

E-102 Gamma receives a pair of helpful upgrades that accentuate his strengths by helping him target several enemies at once. Both of the upgrades are available early in the game, located in separate small rooms on the Egg Carrier.

Jet Booster

After Emerald Coast, while E-102 Gamma is still under Robotnik's control, the mad doctor instructs him to get the Jet Booster before fighting Sonic on deck. The Jet Booster allows E-102 Gamma to fly higher, so he can bypass difficult terrain and increase his targeting opportunities.

Laser Blaster

When E-102 Gamma drops into Mystic Ruins after the fight with Sonic, backtrack to the Egg Carrier by using the nearby raft and tram. On the Egg Carrier's upper walkway, across from the room where you acquired the Jet Booster, drop to the floor and grab the Laser Blaster. Now E-102 Gamma can target in a wider arc and hold his shot a bit longer before he has to fire or lose the charge.

E-102 Gamma's Boss Balles

E-102 Gamma has to beat many bosses. His final three Action Stages conclude with battles against the increasingly difficult E-series robots. The final boss fight against E-101 Mark II ranks as the toughest boss battle in the game after Sonic's scrap with the Egg Viper.

First Boss: E-101 Beta

E-101 Beta is a moderately tough foe, but you can target and fire faster than it can.

Target E-101's missiles, as well as the robot itself. Keep your distance and use your speed to your advantage.

Second Boss: E-103 Delta

E-102 Gamma must defeat E-103 Delta to complete the Windy Valley Action Stage.

E-103 is quicker on the draw than E-101. Use the open space to keep your distance and stay out of trouble.

If you don't let 103 get on top of you, you'll have enough time to target and destroy its homing missiles.

After you take out any hreatening missiles, lock on a 103 and first

Third Boss: E-104 Epsilon

102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMAE-102GAMMA

E-104 isn't a tough boss—you've seen its kind before. But the time it takes to destroy it might stand between you and the A Emblem for Red Mountain.

Close the gap on Epsilon. It can fire homing missiles more quickly than its predecessors.

If you stand too far away, Epsilon continues to fire missiles, which interfere with your ability to target the robot.

To quickly end the battle with Epsilon, get near it. When you score a hit, wait just long enough for E-104 to shake it off, then fire again.

If you're not pressed for time, you don't need to stay on top of 104. Just face it to quickly target any missiles.

Fourth Boss: E-105 Zeta

The mighty E-105 Zeta looks more impressive than it is. Keep moving around the perimeter walkway, and its homing missiles almost never lock onto you. And because it sits still, your own attacks easily find their mark.

To defeat E-105, to take out all the large turrets surrounding the robot.

Don't get fancy with this battle. Run around the rink and flash your targeting laser toward the robot when you can.

When E-105 launches a volley of missiles, keep moving to lure them off course, or target and destroy them.

Each time you blow off a turret, E-105's energy level drops. When the turrets are all gone, so is E-105.

Fifth Boss: E-101 Mark II

The latest and greatest E-series robot is a worthy opponent; it's only vulnerable after it unleashes its most devastating attacks.

E-101 Mark II is powerhouse.

The Mark II's most dangerous attack is nasty, but it telegraphs it by zipping backward to put some distance between the two of you.

When the Mark II rushes forward, get out of its way by leaning hard to one side as you jump and use the Jet Booster.

Avoid a direct collision, and the Mark II will continue moving to the edge of the ring, turning its back to you. Now, target it.

Even though you can't hit this enemy from the front, you can target and destroy its missile barrages.

When the Mark II retreats to a position above the ring, jump and use your Jet Booster to move back and forth across the area and avoid its attack.

When the Mark II is finished, so is Gamma's adventure.

маеТоФібае

Egg Carrier

When E-102 Gamma completes Final Egg, locate Robotnik in the small area below.

Station Square

When E-102 Gamma arrives in Station Square on his Froggy hunt, blow open the barrier and enter Emerald Coast.

Tikal appears to E-102 Gamma at the end of Emerald Coast, and the robot has a vision.

Approach the shrine to meet Tikal, and hear the happy sound of contented Chao.

LLL

E-101 Beta is back with a vengeance. E-101 Mark II is E-102 Gamma's final boss.

E-102 Gamma remembers the battle with Sonic differently.

It's E-102 Gamma who delivers Froggy, after completing Emerald Coast.

After he defeats E-101 Beta, E-102 Gamma and the other E-series robots are given a directive: Find Froggy.

CEO I

Robotnik summons E-102 Gamma to the deck and instructs him to pick up his first permanent upgrade, the Jet Booster, on the way.

While backtracking from Mystic Ruins, use the tram to enter the ship's interior.

When you have the Jet Booster, ride the large gold lift up to the deck area.

When Dr. Robotnik tells E-102 Gamma to get Birdy from Amy, the robot makes a wrong turn.

The Laser Blaster, E-102 Gamma's second and final upgrade, is in the emergency drainage room.

E-102 Gamma can get the special Chao egg from the cell next to Amy's.

Moved by Amy's plight, E-102 Gamma frees her and Birdy.

The center door is the entrance to the last of E-102 Gamma's Action Stages, Hot Shelter.

Mystic Ruins

The immobile dolls on this practice range are an introduction to E-102 Gamma's targeting system. The Action Stage is tiny, and the timer is generous. Your goal is to pop up as many targets as possible within target range.

By doing so, you get used to the amount of time your weapon can hold a charge. Fire before the target cubes change from blue to purple, or you aren't able to hit all the dolls you targeted.

There's no reason to fly to the little island near the point marker and shoot the target dolls there. You can hit all the dolls you need without taking the risk of flying to the island.

above to pop them all up.

CONDITIONS **RANK**

C Destroy the "Sonic doll"!

ETOZTA OAE

Emerale Coast

Emerald Coast is E-102 Gamma's first real Action Stage, and it's a challenge (especially when you're going for the A Emblem). There are large groups of enemies to target, and one of the biggest is near Froggy. Even if you're already 20 seconds or more over the time limit as you approach the final area, taking out the Kikis on the ledge may save your metal behind. Don't forget about the Jet Booster on your back. Increase the number of enemies you can target by getting into the air once in a while.

EMBL	EM GOALS
RANK	CONDITIONS
C	Catch Froggy!
В	Collect 50 rings and catch Froggy.
A	Catch Froggy with more than 180 seconds remaining.

Windy Valley

Now that E-102 Gamma has found Froggy and decided that Dr. Robotnik might not be the world's greatest employer, it's off to rescue the rest of the E-series robots from their servitude. You see Boa Boas as you progress through the Action Stage; target each segment of a Boa Boa as it revolves in midair for big time bonuses. E-103 Delta waits at the end of Windy Valley. It's one of the weakest bosses in the game, but the battle is a valuable learning experience for fighting other E-series robots.

2 x2

O x6

O x19

x3

O x6

x3

O x4

The Boa Boa ahead is floating over the water.
Don't wait too long to target it or you fall and drown. From the Extra Life area, Jet Boost around the corner to the left, angling for the brownish grating below. Blow open the wall.

You must aim high and to the right off the final springpad to target the stage's only random-ring Item Box.

O x6

You should be able to make it over the low wall to the small upper area. Take the Extra Life and the rings.

? **O** x6 Approach E-103 Delta in the clearing, and the battle

O x3

Jet Boost above the bridge and target the Rhino Tank en route.

From the ledge, jump high and use your Jet Booster at the peak of the jump. Steer close to the cliff, but don't hit it or you lose momentum.

Tag the point marker and blow open the wall. Another Boa Boa waits around the bend.

These Boa Boas are seconds of time waiting to be added to your clock.

Blowing open the hole past the Boa Boa is the quick route, but you get other goodies if you backtrack

E-102 Gamma's Red Mountain Action Stage is a nasty little trek with far too many rock walls to open and knock down. It's not always in your best interests to target too far ahead, because you might omit an enemy from the target group, but you must anticipate the barriers and roll through them as they explode.

EMBLEM GOALS

RANK CONDITIONS

Destroy E-104 Epsilon! C

Collect 50 rings and destroy E-104 Epsilon. В

A Destroy E-104 Epsilon with more than 180 seconds remaining.

That's especially true when you're going for the A Emblem. Target the sections of the rock walls along the edge of the lava lake while you're airborne. They have to come down, and you should be en route to the passages beyond them. The same is true for the huge rock slabs that must fall for you to reach the final area. Get up in the air and take them out as you fly toward them. You may take a little lava dip in the process, but getting the A Emblem doesn't require you to have a single ring at the end of the stage.

O x4

Hot Shelter

Hot Shelter is E-102 Gamma's last and toughest Action Stage. This stage doesn't have a lot of large groups of enemies, so you need to quickly move through.

When you're racing the clock for the A Emblem, the train ride eats time, but you can make it up by defeating large groups of enemies at the end of the level. Keep moving forward on the train. The two tracks move back and forth to show you the easiest path, but you can also get up on top of the cars and run or Jet Boost along. You must be on the train with more than two minutes left on the clock to have any shot at the A Emblem.

A few large groups of enemies wait near the end of the level as you fall through a giant cylindrical structure. Locking onto large groups of enemies while in free fall is tricky business, but if you pull it off, your timer thanks you. E-105 Zeta waits for you at the end of the stage, and the timer ticks down until you beat him.

Hot Shelte

HotShelter

Of all of the characters in *Sonic Adventure DX: Director's Cut*, Big The Cat is the most...singular. While the other characters spend their time dashing, gliding, and hammering through their Action Stages, Big doesn't want to do anything strenuous. Most of his Action Stages require Big to catch his amphibious friend, Froggy, with his ever-present fishing rod.

Big The Cat's Story

Big and Froggy live in a small hut in the Mystic Ruins jungle. Life for them is one big fish feast, until Froggy gets the urge for a midnight snack and gobbles down a Chaos Emerald. After that, the panicked frog winds up lost and the target of Dr. Robotnik's mechanical

Beats. Only Big The Cat, with his superior fishing skills, can seek out his friend and bring him home.

Basic Movement

Big is not the most athletic of characters. He moves with a loping gait, punctuated by expressions of hunger. He doesn't like to do anything more physically demanding than casting his fishing line into the water. He is strong, and can lift huge boulders to smash through the ice in Icecap.

Combat Primer

Big's method of attack is among the most unusual in the game: He uses his fishing pole to pop Kikis from a distance! Aim the fishing pole target behind and to the right of a Kiki (Big is a lefty), so the arc of the fishing line passes from left to right across the Kiki when it is cast.

Big can also run up to a Kiki and whack it over the head with his fishing pole, but Big's girth often prevents him from reacting quickly enough to dodge the Kiki's bombs. It's better to attack from a distance and fish for Kikis.

Big uses his fishing pole as a weapon, staying well out of harm's way.

Big The Cat Goes Fishing

Fishing in Sonic Adventure DX: Director's Cut^{**} requires patience and finesse. You also want to collect all Big's powerups to regularly catch huge fish. The large fish (2,000 grams and up) that you need to catch to earn an A Emblem are rare. They also snap your line as they struggle, unless you're careful. Every snapped line costs you an Extra Life.

Selecting the Proper Fish

Look into nearby ponds and pools to estimate the weight of the fish by their size. You need to land a fish of at least 1,000 grams for the B Emblems, and a monster mackerel over 2,000 grams to earn an A Emblem.

Visually inspect the fish close to Froggy. That's a 2,000-gram catch if there ever was one.

Note the impressive size of your finny friend. That's your A Emblem swimming around down there.

Fish weighing 1,000 grams are common. Any of the long, slender eel or squid that seem to be of above-average size are probably at least 1,200 grams.

It's easy to waste time catching 1,800-gram and 1,900-gram fish, unless you generate a 2,000-gram fish yourself with our time-tested Froggy catch-and-release method (see below).

Froggy usually appears in one location, labeled on the maps for each Action Stage. If you're after the A Emblem, find Froggy first. That accomplished, check the fishing pools in the immediate area for particular fish: sharks (including hammerheads), marlins, or big green cods. There are other 2,000-gram fish, but the largest versions of these species are of A Emblem-weight class more often than other fish.

The long, slender fish are surprisingly heavy. A larger one is perfect for the B Emblem.

BIG FISH V. HUGE FISH: A HEAVY QUESTION

To visually gauge the weight of a green cod, look for a fish that's almost as big as Big himself. Compare it with Big's tummy by swimming up to the fish. The Cod has to be wide as well as long to come in over 2,000 grams. If you see one, you'll know it. You're probably nervous about turning your back on the thing. It looks as if it would have no problem eating Big for lunch, instead of vice versa.

Catching and Releasing Froggy

If you look around Froggy's immediate area and see no fish that look like they weigh 2,000 grams, catch Froggy and release him.

Cast into Froggy's pool and coax him over to the lure with short, quick taps on (B). If you're successful at getting his attention, he breaks out of his small swimming circle and heads toward the lure. When he bites the lure, hammer on (A) and move (O) erratically. The lure should pop out of Froggy's mouth.

If everything works, all the fish in the Action Stage respawn at once. Check the nearby fishing holes. Are there any huge fish? No? Hook and release Froggy again. Eventually, you see a 2,000-gram fish. Now all you have to do is catch it!

Where the Fish Run Free...or Don't

Getting a fish interested in your lure is the easy part, especially if you've been diligent about collecting Big's powerups. Drag the lure slowly through the fish's area, giving it a little action with taps on (a). Over-cast and let the lure sink to attract fish at the bottom of the pond. The fish breaks from its pattern when it notices the lure. When it bites, move (a) toward you to set the hook. "HIT!" appears on the screen when you get a solid strike, and Big exclaims, "Something's biting."

Fish weighing more than 2,000 grams love to run, and they fight you all the way in. With that in mind, try to hook fish near walls or embankments. Instead of running out 30 meters of line before it starts to tire, the fish runs seven or eight meters before hitting a dead end. The fish's biggest energy surge comes after being hooked, and it loses that boost when you trick it into pressing its face up against a wall.

The biggest fish run hard. Try to give them a nearby dead end to run into.

121

Use this trick after Big has his Life Belt and can wade into the water to fish. Hook a fish that is no more than 10 meters away to keep from having to struggle with it for half an hour. If you have to over-cast and let the line sink, you can get away with more distance.

If the fish reels off about 30 meters of line despite your best efforts, don't sweat it. Just let it run. You don't have much of a choice. When the fish tires, your warning alarm stops ringing and the tension meter dips back to about half-tension. Move © from side to side to tug the line back and forth. The fish starts fighting from side to side instead of pulling away from you. This takes a little more tension off the line so you can start reeling him in.

When reeling in the biggest fish, you have to take up the line quickly (use (a) rather than (b)) when the tension meter isn't maxed out. If you use (b) with the bigger fish, you see the line growing longer and the tension increasing at the same time! Reel in using (a) in short, controlled bursts. When the fish fights, let off (a) to silence the alarm, then use (c) to work the line from side to side, breaking the fish's concentration. When the tension on the line dips back to the halfway point, begin another series of quick bursts on (a). The fish may run two or three times, depending on its size and spirit, but each repeat is less dramatic than the one before, and it's easier to reel up any line you have to let out during the run.

Landing Your Little Buddy

If you can haul in a 2,000-gram fish, landing Froggy is simple. Let him run if he wants, then gently reel him in so as not to scare him.

If you land a 2,000-gram fish and Froggy snaps your line, you don't have to catch another huge fish to get your A Emblem—just Froggy. Also, if the lure is sitting in front of a fish and it's not going for it, it's probably because Froggy has already zeroed in on the line. Yank the line from the water, or you may get a hit you don't want or need.

PERMANENT UPGRADES

You need all the lure powerups to catch an A Emblem fish. We've landed big enough fish without all the lures, but it's generally because the fish tired itself out and just happened to be 2,040 grams. If you lay paws on all the lure powerups as well as the Power Fishing Rod and the Life Belt, landing a huge fish goes from fluke to regular occurrence.

Power Fishing Rod

Big's cattail-pattern fishing pole is under the bed in his gazebo. Push the bed aside.

Life Belt

The Life Belt is in the ice cave before the ladder to Icecap. It lets Big float and fish at the same time.

Lure Powerups

There are four lure powerups, three of which are in Adventure Fields. The last one is in the Icecap Action Stage. Consult the Adventure Field and Action Stage maps for the exact locations.

Big The Cat's Boss Battle

Big has one boss challenge: fishing Froggy from Chaos 6's gelatinous body. If you have all Big's permanent upgrades, this is your easiest fight with Chaos 6, because the boss has been toned down so as not to heap too much abuse on the friendly feline.

Big encounters Chaos 6 on the Egg Carrier's deck area.

When Chaos 6 advances, aim for the small red target inside it to rescue Froggy.

Let the monster get close to improve your aim.

Let the monster get close to improve your aim. Cast beyond the beast so the lure passes through the target.

With Big's bull's-eye well past the monster, the lure should hit the mark about halfway up Chaos 6's gelatinous body. Mission accomplished.

If you don't quickly finish off Chaos 6, it becomes a tougher foe. You have four or five good chances to hit the Froggy target as Chaos 6 stalks Big around the ring before attacking. Let Chaos 6 get close, and cast as if your buddy's green hide depended on it. It does.

Station Square

ECAT BIGTHECAT BIGTHECAT BIGTHE

Another lure powerup is at the bottom of the skeleton chamber in Icecap. It's the only upgrade found in an Action Stage.

Inside the entrance to Icecap waits the Life Belt, which keeps Big afloat. You no longer have to fish from shore.

Big's adventure begins in the Mystic Ruins when a strange light in the sky awakens him and Froggy.

Push Big's bed to reveal a hole and drop into it.

Below Big's bed is the Power Fishing Rod, which makes fishing easier.

To reach a lure power-up, cross the stream, then head to the right when the pathway branches into the forest. The path is hard to see in the shade.

Place the Ice Stone on the fixture to open Icecap.

Take the Ice Stone through the opening in the rock wall after completing Twinkle Park.

When Big exits Icecap to the area near the waterfall, he finds Tails and Froggy, who hops in the direction of Emerald Coast.

After Twinkle Park, you can get a tip from Knuckles, who's hanging out by the waterfall.

To reach Big's hut (and the Power Fishing Rod) bear right at this junction.

1,24

Shrine of the Master Emerald

CAT BIGTHECAT BIGTHECAT BIGTHECAT BIGTHE

Rings

Items

None

Enemies

Animals
Rabbit
Kangaroo

Deer

Elephant

Kiki

 $30 + (2 \sim 80)$

Twinkle Park

Twinkle Park gives Big a chance to get his furry feet wet, fishing in the small pool where you can see everything that's happening in a tidy little area. Although 2,000-gram fish are too tough for Big to catch with his current gear, this is a prime place to experiment after you get some of the lure upgrades.

If you're going to fish from poolside, stand on the edge or on the lower lip. To catch larger fish, float in the center of the pool with the Life Belt. That way, a fleeing fish can't draw out 30 meters of your fishing line before hitting a wall.

The Kikis at poolside don't attack until Big does, but they may run into you inadvertently if you get too close.

EMBLEM GOALS RANK CONDITIONS

X6

С	Fish for and catch Froggy!
В	Catch a 1,000-gram fish and Froggy.
Δ	Catch a 2 000-aram fish and Fragay

These docile Kikis make great practice targets.

Experiment with attacking with the fishing pole from a distance.

Froggy is at the pool's end near the stairs. Experiment with the catch-and-release technique to respawn fish in the pool.

Icecap is Big's largest Action Stage. Froggy is in the small pool near the level's start. That's convenient when you're going for the C Emblem, but not good when you're in search of bigger fish. Froggy's small pool is only one of half a dozen places where fish appear. You can spawn larger fish in Froggy's pond if you catch and release him, but save yourself some time and trouble by checking out the other fishing holes.

The ponds freeze over after you break through them. Don't spend an unneccessary amount of time underwater, or you may become trapped under the frozen surface of the water and unable to break out from below.

You can enter or leave the water through the small opening near the skeleton trapped in the ice in the largest chamber. That small gap doesn't freeze, and it lets you move quickly from Froggy's primary pool to the rest of the level.

Don't adjust your trajectory while using the springpads in Icecap. Jump instead of walking when Big's on ice.

Explore the level. This is the only Action Stage in the game that holds a permanent upgrade (a lure powerup) for one of the characters.

EMBLEM GOALS

KANK	CONDITIONS
С	Fish for and catch Froggy!
В	Catch a 1,000-gram fish and Froggy.
Α	Catch a 2.000-aram fish and Frogay.

This chamber is separated

This chamber is separated from the rest of the level.
The only way in or out is by making a hole in the ice.

At the highest fishing hole's bottom is a lure powerup, the only permanent upgrade in an Action Stage.

90 +(5~200)

Extra Life

Enemies

None

Animals

■Invincibility Shield

High-Speed Shoes

Off the large underwater

to Froggy's pool near the

level's start.

cave, you can see the tunnel

The frog pond has a small underwater passage that leads to the rest of the level

cracking through the pool on the ledge above the large chamber drops you into the pool the huge skeleton dominates.

Emerald Coast

Emerald Coast is large, but it's an easy stage in which to find large fish. Catch and release Froggy in the small cove near the stage's start, then run across the small sandbar to scan the sea for monster-sized marine life.

The few Kikis in the area are more hostile than those Big has seen previously, so immediately deal with them. Pop the one on the sandbar if you're going to scout for larger fish. If you don't take out the sandbar Kiki immediately, you risk having to do it after spying a giant fish. That causes all the fish to respawn (and turns that big fish into a "one that got away" story).

Tikal speaks highly of a secret room, but it's a mediocre place to fish. The fish have too much room to run, even if you're on the center island, and Froggy's too far away to conveniently catch and release. Plenty of fish around the island meet your Emblem needs

Note

Not only do the fish respawn every time you catch and release Froggy, but they also respawn when you take out a Kiki.

EMBLEM GOALS

RANK CONDITIONS

- C Fish for and catch Froggy.
- B Catch a 1,000-gram fish and Froggy.
- A Catch a 2,000-gram fish and Froggy.

Hot Shelter

The key to success in Hot Shelter is not making it harder than it is. Froggy filters into the central chamber when you step on the Drainage Release Switch, and nearby fishing holes let you generate a big fish through the catch-and-release method. The raft in that circular room makes a great fishing spot—large white sharks and hammerheads are prone to pop up near it. You won't be able to catch Froggy in the upstairs area, but the pool in its center spawns king-size versions of remarkable fish.

EMBLEM GOALS		
RANK	CONDITIONS	
С	Fish for and catch Froggy.	
В	Catch a 1,000-gram fish and Froggy.	
A	Catch a 2,000-gram fish and Froggy.	

The Sub Games

Sonic Adventure DX: Director's CutTM features several small Sub Games that help further the plot, as in the Sky Chases, or offer a fun diversion from the more intense Action Stages. In the Twinkle Circuit Sub Game, for instance, you race a Cart Kiki around a race course that's similar to the one Sonic encounters in the first part of his Twinkle Park Action Stage. If you beat the Sub Game's high score, you earn a Sonic Emblem.

Note

To see a Sub Game's high score, look in the Emblem Results Menu for the Sub Game in Trial Mode.

Sky Chase Act II

Icecap Snowboarding

Sand Hill (Tails)

Tails can open this Sub Game by flying to the ledge above the big sandy obstruction in the Mystic Ruins forest. While racing through Sand Hill, you must pass through a gate every three seconds or the scoring multiplier resets.

Sand Hill (Sonic)

Sonic can enter the Sand Hill Sub Game through the same entrance Tails uses, but Sonic has to use the grassy slope outside the sandy cave in the Mystic Ruins forest to get airborne and reach the switch on the ledge. His course is different from Tails's, but you still must pass through a gate every

Mission Mode

After you complete each character's adventure (including Super Sonic's—see the next section of this guide), you can access Mission Mode from the Main Menu. Mission Mode is an all-new $Director's Cut^{TM}$ feature that was not included in the original Sonic Adventure for the Dreamcast.

To complete Mission Mode, you must find 60 Mission Cards with the six main characters (Sonic, Tails, Knuckles, Amy, E-102, and Big), and follow the instructions on the card to complete the mission. Each mission is unique to a character—Sonic can't perform one of Knuckles's missions, for instance. The game saves your progress after you find each Mission Card and complete each mission.

Mission Cards are found only in Adventure Fields.

Number of Missions Per Character		
Character Missions		
Sonic	25	
Tails	8	
Knuckles	9	
Amy	5	
E-102	5	
Big	8	
TOTAL	60	

Mission Mode Missions

Mission #	Character	Card Location	Card Text
1	Sonic	Station Square (in front of train station)	Bring the man who is standing in front of the hamburger shop!
2	Sonic	Mystic Ruins (top of train depot steps)	Get the balloon in the skies of Mystic Ruins!
3	Sonic	Station Square (hotel pool area)	Collect 100 rings and go to Sonic's billboard by the pool!
4	Tails	Mystic Ruins (near the train)	Weeds are growing all over the place! I must get rid of them!
5	Knuckles	Station Square (near Casinopolis entrance)	I lost my balloon! It's way up there now!
6	Amy	Mystic Ruins (near train station)	He is going to drown! Help the man in the water!
7	E-102	Mystic Ruins (near the mine cart to the temple area)	Lonely Metal Sonic needs a friendLook carefully.
8	Big	Station Square (near Twinkle Park elevator and train station)	The medallion fell under there! No illegal parking please!
9	Sonic	Station Square (behind Twinkle Park elevator)	Get the balloon floating behind the waterfall at the emerald sea.
10	Tails	Station Square (hotel lobby)	What is that sparkling in the water?
11	Sonic	Mystic Ruins (near waterfall by train station)	Destroy the windmill and proceed. Find the balloon in orbit!
12	Knuckles	Mystic Ruins (in the Egg Hornet arena)	Who is Chao a good friend with? And what is hidden underneath it?
13	Sonic	Station Square (Casinopolis entrance area)	I can't take a shower like this! Do something!
14	Big	Station Square (near Twinkle Park elevator and train station)	I am the keeper of this hotel! Catch me if you can!
15	Sonic	Mystic Ruins (near the train station fence)	My medallions got swept away by the tornado! Somebody help me get them back!
16	Tails	Mystic Ruins (near cave entrance to Chao garden)	Get the flags from the floating islands!
17	Sonic	Station Square (in shop near cul-de-sac)	Aim and shoot all the medallions with a Sonic Ball.
18	Amy	Station Square (train station)	During the night, at the amusement park, pace your jumps on top of one of the tables.
19	Amy	Station Square (on music store awning near train station)	What is behind that mirror?
20	Sonic	Mystic Ruins (in pool of water near Icecap entrance)	Get all the medallions within the time limit! It's really slippery, so be careful!
21	E-102	Mystic Ruins (near entrance to Final Egg)	Protect the Sonic doll from the Spinners surrounding it!
22	Big	Station Square (hotel lobby)	Find the flag hidden in the secret passage under the emerald ocean!
23	Sonic	Station Square (near Twinkle Park entrance)	Go around the wooden horse and collect 10 balloons!
24	Tails	Station Square (near Casinopolis entrance and Ice Key)	"I hate this dark and filthy place!" Can you find it?
25	Knuckles	Station Square (in cul-de-sac, near entrance to Speed Highway and Town Hall)	What is hidden under the lion's right hand?
26	Knuckles	Station Square (in cul-de-sac, near entrance to Speed Highway and Town Hall)	What is that on top of the ship's mast that the pirates are protecting?
27	Sonic	Station Square (in diner near cul-de-sac)	Collect 100 rings and head to the heliport!

(28	Sonic	Station Square (above hotel doorway)	During the morning traffic, use the fountain to get the balloon.
	29	Big	Station Square (cul-de-sac)	I am the keeper of this canal! Catch me if you can!
	30	Sonic	Mystic Ruins (near forest temple)	A fugitive has escaped from the jail of burning hell! Find the fugitive!
	31	Tails	Station Square (on top of train station clock)	Get the balloon as you float in the air along with the trash!
	32	Knuckles	Mystic Ruins (near the bridge to Angel Island, by the entrance to Icecap/Red Mountain)	Can you get the balloon that is hidden under the bridge?
	33	Sonic	Egg Carrier (pool area)	Shoot yourself out of the cannon and get the balloon!
	34	Sonic	Egg Carrier (upper deck)	Can you get the balloon that is hidden on the ship's bridge?
	35	Big	Mystic Ruins (near where Knuckles dug for the monkey switch)	I am the keeper of this icy lake! Catch me if you can!
	36	Sonic	Egg Carrier (near entrance to Chao Garden/Hot Shelter/Prison)	Fighter aircraft are flying everywhere. Somebody get me out of here!
	37	Tails	Mystic Ruins (near mine car to temple)	Fly over the jungle and get all the balloons!
	38	Tails	Mystic Ruins	A message from an ancient people: In the direction where the burning arrow is pointing, you will see
	39	E-102	Station Square (secret hotel lobby room)	Treasure hunt at the beach! Find all the medallions under a time limit!
	40	Sonic	Mystic Ruins (Tails's workshop)	What is hidden in the area that the giant snake is staring at?
	41	Sonic	Mystic Ruins (forest temple)	Look carefully just as you fall from the waterfall!
	42	E-102	Egg Carrier (prison cell)	I can't get into the bathroom. How could I've let something like this happen to me?
	43	Amy	Egg Carrier (prison cell)	Fortress of steel. High jump on 3 narrow paths. Be careful not to fall.
	44	Big	Egg Carrier (to the right of the pool entrance)	I am the keeper of this ship! Catch me if you can!
	45	Sonic	Mystic Ruins (near Sand Hill entrance)	Go to a place where the rings are laid in the shape of Sonic's face!
	46	Sonic	Mystic Ruins (where Big finds Lure powerup)	A secret base that's full of mechanical traps. Pay attention, and you might see
	47	Tails	Mystic Ruins (near Tails's house)	Get 10 balloons on the field under the time limit!
	48	Knuckles	Station Square (atop lamp post in cul-de-sac)	Can you get the medallion that the giant Sonic is staring at?
	49	Sonic	Station Square (sewer under cul-de-sac)	Scorch through the track and get all the flags!
	50	Amy	Mystic Ruins (near Final Egg entrance)	Select a road that splits into 5 paths before time runs out!
	51	E-102	Mystic Ruins (atop forest temple)	Gunman of the Windy Valley! Destroy all the Spinners under a time limit!
	52	Big	Mystic Ruins (in Big's hut)	Get 3 flags in the jungle under the time limit!
	53	Sonic	Mystic Ruins (near Icecap/Red Mountain entrance where Sonic gets Light-Speed Shoes)	Get the balloon with 3 super high jumps using the ski slope!
	54	Knuckles	Mystic Ruins (near forest temple, where Knuckles gets his Fighting Gloves)	Slide downhill in a blizzard and get all the flags!
	55	Sonic	Station Square (up Twinkle Park elevator and to the left)	Run down the building to get all the balloons!
	56	Knuckles	Mystic Ruins (near train station, behind a tree near fallen rock)	Relentless eruptions occur in the flaming canyon. What could be hidden in the area she's staring at?
	57	Sonic	Mystic Ruins (near entrance to Icecap/Red Mountain, behind a rock on Angel Island)	Peak of the volcanic mountain! Watch out for the lava!
	58	Sonic	Mystic Ruins (at the bottom of the forest temple area ladder)	The big rock starts rolling after you! Try to get all the flags!
	59	Knuckles	Egg Carrier (pool area)	Watch out for the barrels and find the hidden flag inside the container!
	60	Big	Mystic Ruins (on the train tracks near the station)	Something is hidden inside the dinosaur's mouth. Can you find it?

The Final Showdown: Super Sonic vs. Perfect Chaos

After playing through all six characters' adventures, you think that Dr. Robotnik and Chaos are done for, right? Wrong. Chaos has had it with being Robotnik's flunky. It has the power of the seven Chaos Emeralds now, and nothing and no one is going to control it. It begins a rampage in Station Square that none of Sonic's friends are able to stop. That's where Super Sonic comes in.

If you complete each character's adventure and watch the end credits to save your progress, Super Sonic appears as a playable character on the character selection ring in Adventure Mode.

Super Sonic is the only character who can use the remaining pure energy in the Chaos Emeralds to fight and defeat Chaos, whom the Emeralds' dark side powers.

What to Do, Where to Go?

To be transformed into Super Sonic, Sonic has to do a bit of legwork. After Tails informs you of impending doom, head for the area of Mystic Ruins near the Red Mountain entrance and go through the cave that opens halfway through the game.

Cross the bridge and approach Robotnik and Knuckles to advance the story.

Go toward the Shrine of the Master Emerald during Sonic's vision.

After Pachacamac and his tribesmen storm the shrine, go up the steps to the Emerald.

When Sonic's visions end, he awakens near Red Mountain. Follow Tails to the Mystic Ruins jungle.

Sonic and Tails spy the downed Tornado near Big's hut. Chaos got there ahead of them

Perfect Chaos smashes through Station Square and destroys Robotnik's second Egg Carrier.

When the debris settles, Tikal and friends advise Sonic to use the good force inside the Chaos Emeralds to become Super Sonic.

Fighting Perfect Chaos

The showdown with Perfect Chaos is a test of speed—the clock runs while you fight. Instead of seconds, however, your supply of rings ticks away. If it reaches zero, you lose a life. You can pick up additional rings as you fight, but you also have to hit Perfect Chaos six times to defeat it.

Dodge Perfect Chaos's horrific assault long enough to get up to ramming speed. Super Sonic glows with an awesome energy when he really starts to move. He can only attack Perfect Chaos successfully when he's in this powered-up state.

Unless you're in need of more time, don't go out of your way for rings. Pick up what you can get from the most convenient ramps. The longer it takes you to reach Perfect Chaos, the more withering its assault is.

After you hit Perfect Chaos with three successful attacks, the beast falls apart and reforms for round two. In the second round, it's an accomplishment to reach the big freak, much less hit it at damaging speed. Even if you run into it and don't inflict damage, the clock stops as Perfect repositions, giving you a chance to build up speed for another run.

The corners in the Station Square arena (with one exception) are right turns. Round them smoothly.

THEHED GEHOGSONICTHEHED GEHOGSONICTHEHED GEHOGSONICTHEHED GEHOGSONICTHEHED GEHOGSONICTHEHED GEH

Don't go out of your way for rings. Angling too hard for a ramp causes you to lose speed and draw the monster's fire.

The beast's breath blast is easy to maneuver around without losing speed.

Tornadoes are tough to avoid, as they have homing properties. Weave between them to get past them and hit Perfect Chaos.

When you ram into Perfect Chaos at lightning speed, Super Sonic spirals up inside the monster and explodes out of its head.

Hit Perfect Chaos six times to beat it. Unless you pick up plenty of rings quickly, you have time for only one unsuccessful run.

When Perfect Chaos falls, order is restored.

Station Square's seen better days, but the danger is past.

Caring for Chao

Aside from Chaos fighting and ring collecting, there's another way to enjoy Sonic Adventure DX: Director's Cut": raising and racing Chao. You can earn up to five Sonic Emblems by finding Chao in Chao Gardens, feeding them fruit, giving them animals, and raising them to be champion racers in Chao contests.

Pick up an animal in the Chao Garden and hand it to a Chao to transfer some of the animal's characteristics to the Chao. That's the practical reason for rescuing animals, and that's why we told you which animals are in the Action Stages.

Treat your Chao with affection. Gently caress the egg to hatch it.

SPECIAL EGGS

Three special Chao eggs are available in addition to the standard pair of blue Chao eggs found in the Chao Gardens in Station Square, Mystic Ruins, and Egg Carrier. The first special Chao egg is silver, and you get it by pushing the large stone pedestal near the Mystic Ruins waterfall. Another is in a shop in Station Square; swap it with the rock in the nearby courtyard to take it from the shop. The third egg is in the cell next to Amy's when she's locked up on the Egg Carrier.

Penguins, seals and beavers increase a Chao's swimming attributes.

Yellow Group Animals: Swimming

ANIMAL	APPEARANCE CHANGE	ACTION CHANGE
Penguin	Arms and legs turn to fins or become webbed, eyebrows grow	Snuggling
Seal	Tail changes to look like fins	Dances with raised arms
Beaver	Brown hair on arms and legs	Swims, turns quickly

The birds that make up the purple group increase a Chao's flying ability.

Purple Group Animals: Flying

ANIMAL	APPEARANCE CHANGE	ACTION CHANGE
Parrot	Wings and tail turn red, red plume on head	Sings
Partridge	Gets a spreading green tail and green plume on head	Becomes Conceited
Robin	Wings and tail turn blue	Dances in circles

Green Group Animals: Running

ANIMAL	APPEARANCE CHANGE	ACTION CHANGE
Rabbit	Grows rabbit legs and ears	Backflips
Deer	Grows hooves and horns	Bows
Kangaroo	Green hair grows, long tail	Shadow boxes

Red Group Animals: Strength

ANIMAL	APPEARANCE CHANGE	ACTION CHANGE
Gorilla	Grows long nails, turns purple, grows ears	Beats drum
Elephant	Arms and legs thicken, ears grow	Does Sumo action
Lion	Nails and ears grow, mane appears	Washes face like cat

Blue Group Animals: One Skill Affected Randomly

ANIMAL	APPEARANCE CHANGE ACTION CHANGE	
Koala	Nails grow, white hair covers body	Blows trumpet
Skunk	Grows white and black fur, skunk tail	Draws
Mole	Nails grow, tail turns pink	Digs holes

Effects of Chao Fruit

FRUIT NAME	EFFECT IN VMU	EFFECT IN GARDEN	NOTES	
	CHANGE IN ABILITY	HP RECOVERY	CHANGE IN ABILITY	HP RECOVERY
Coconuts		HP Max +1	HP(1) Recovery	Effects After Approx. 3 Fruit
ChaoNut	All Skills +4	Full HP Recovery	All Skills+2	Complete HP Recovery
LifeNut	Full Hit Point Recovery & Position Recovery	Mating Up	No Change	Complete HP Recovery Following Reproductive Period
Lemon	Swim(+4)	HP(+2)	Swim(+2)	HP(+1)
Plum	Fly(+4)	HP(+2)	Fly(+2)	HP(+1)
Grape	Run(+4)	HP(+2)	Run(+2)	HP(+1)
Cherry	STR(+4)	HP(+2)	STR(+2)	HP(+1)
StarNut	Punch Power Doubles D	uring That VMU Stage	•	
HastNut	Distance per Step Doubles (Max of 25m) During That VMU Stage			
LazyNut	Nap (VMU) or Sleep (Garden)			

TAKE A WALK, CHAO

Developing your Chao is a long process involving more than giving it animals. Taking your pet on Adventure Walks in the Game Boy Advance version is the fastest way to help it along, because the fruit is rich and plentiful.

The coconuts you get from the GameCube Chao Gardens are all right, but they only have about half the effect on your pet's stats as the fruit found in the Game Boy Advance version.

Additionally, your Chao can meet with Game Boy Advance game characters on an Adventure Walk and receive a significant boost to one characteristic (unless they run into the non-organic Gamma, who gives them nothing).

Effects of Fruit Received From Characters

RESULT
Running (+10)
Flying (+10)
Strength (+10)
Full HP Recovery
No Change!
Swimming (+10)

The Adventure Walk path you choose for your Chao is critical. Don't bite off more than a Chao can chew. Don't take your Chao for an Adventure Walk until it has been exposed to plenty of fruit and animals in the Chao Garden. Measure your Chao's relative skill by entering it in one of the Chao races.

To get all five Chao-related Sonic Emblems, you need a well-rounded Chao. Begin in races that play to your Chao's strongest characteristics, but eventually you must compete in a race where all aspects of a Chao's abilities come into play.

Pearl Course

Strength is the most important characteristic in the Pearl Course, because your Chao needs to get past some heavy pearls strewn near the finish line. If your Chao isn't buff enough, it takes a nap before the finish.

Amethyst Course

The emphasis in Amethyst is on running, but a wily Chao with good flying ability might out for a crucial shortcut.

Sapphire Course

This long course tests every aspect of your Chao's abilities. Only the well-rounded need apply.

Ruby Course

The Ruby Course only tests swimming. The entire race takes place in a pool.

Emerald Course

This is the ultimate test of a Chao's abilities, combining the Amethyst and Sapphire courses into one long trek. Make sure your pet is well-rested and fed before trying it.

A GOOSE FOR THE CHAO

During the Chao race, you're given a chance to cheer your Chao onward when it's the current crowd favorite (represented by a small red arrow overhead). Encourage it to pour on the speed with a few quick taps of .

Critical Adventure Walk Path

Now that you have a buff little racing Chao, transfer it to your Game Boy Advance and take it Adventuring. The parenthetical attribute under each area in the chart below is the skill most needed to complete that section. When it comes to Bullies, Bully A is the toughest, descending to the relatively tame Bully E.

Adventure Walk Route

Events By Region (Chao Adventure Walk)

STAGE NAME	500M	1000M	1500M	2,000M	2,500M	3,000M	3,500M
Field			Bully A	Bully A		Treasure Chest	
Beach	Bully B			Treasure Chest			
Woods	Treasure Chest			Bully B			
Ocean			Treasure Chest				Big
Cliff		Bully C	Treasure Chest				Tails
Waste	Bully B				Bully B	Sonic	
City		Bully C	Bully C		Treasure Chest	Treasure Chest	
Desert				Treasure Chest			
Big Tree					Bully B	Bully B	
Jungle			Treasure Chest	Bully D	Treasure Chest		
Tower	Bully C	Gamma		Bully D			Bully E
Oasis	Bully C				Bully E	Treasure Chest	Bully E
Shrine		Knuckles	Bully B		Bully C		Bully D
River	Bully A	Bully A	Bully A	Bully A	Bully A	Tresure Chest	Bully E
Cave		Amy Rose				Bully E	Bully E

All 12 of Sega's Sonic franchise Game Gear minigames are hidden away in Sonic Adventure DX: Director's Cut^{***}. Each time you complete 10 missions or collect Sonic Emblems, you unlock a new Game Gear minigame. After you unlock your first minigame (Sonic The Hedgehog), Mini Game Collection appears as a play mode on the Main Menu.

Sonic The Hedgehog

Originally Released: December 1991

Overview

Sonic The Hedgehog for the Game Gear was Sonic's first appearance on the Sega handheld console. Sonic races through six levels of three areas each in a quest to stop Dr. Robotnik and his army of robots from carrying out their nefarious plans. Although the gameplay and plot are almost identical to the Sega Genesis game of the same name, the Game Gear title was not a straight port of the Genesis game.

Tips

- Like other Sonic games, this one gives Sonic a bonus score at the end of the level depending on how many golden rings he picks up. The rings keep him from losing a life if an enemy hits him. Unlike many Sonic games, this one doesn't let Sonic pick up rings that are knocked loose by an enemy.
- BUTTON EFFECT

 or + Control Pad Move Sonic

 → Duck

 → while running Roll attack

 A, B, or Spin Jump attack

 □ Pause

 Display menu during game
- If you complete Level 1 or 2 of Areas 1 through 4 with 50 or more rings in your possession, you get to play a bonus minigame.
- You earn an Extra Life for every 50,000 points you earn and for every 100 rings you collect.
- If you find the six Chaos Emeralds hidden in the game, you earn a 120,000-point bonus upon completion. See the table below for instructions on where to find them.
- When you hit the turnstile at the end of the area, stop to remain on the screen while the turnstile flies into the air and lands. You earn a bonus of up to 10,000 points for doing so.

Chaos Emerald Locations

Level-Area	Emerald Location
1–2	Jump up and left from the continue point, then go left into a tunnel. Go left through the tunnel until you drop, then go right to find the Chaos Emerald.
2–1	The Chaos Emerald rests on a low ledge that's hard to reach. Stand on the nearby bridge and let it collapse under you, then leap off it to reach the ledge with the Emerald.
3–1	Drop off the ledge next to the waterfall with the rolling log to land on a platform above the river. Walk left off that platform to land on a barrel; walk left off the barrel to find the Chaos Emerald.
4–2	The Chaos Emerald is in the upper part of the screen just before the level's end.
5–2	Go left after going through the teleporter to find the Chaos Emerald.
6–2	From the level's start, jump left off the screen to land on a hidden platform. Climb the ladder next to the platform to get a 1-UP, then ride the platform at the bottom of the ladder and jump across a tricky series of platforms. Jump left off the vertically moving platform to find the Chaos Emerald.

Sonic Drift

Originally Released: March 1994

Overview

Sonic and friends make their first foray into portable console kart racing. As Sonic, Tails, Amy, or Dr. Robotnik, you race along flat courses inspired by levels from the original *Sonic The Hedgehog*. This game was originally released only in Japan.

Tips

- There are three circuits of six courses each. The races become more difficult as the games progresses.
- Master your drift technique while rounding corners. On gradual turns, hold

 while tapping

 held both

 and

 while rounding moderate turns, and release

 and tap or hold

 while going around sharp turns.
- To activate your special power, collect two or more rings while racing and press . Each character has a special power (see Special Abilities). Every time you hit an obstacle or are otherwise forced to stop, you lose one of your rings.
- If you hold down (A) and (B) at the same time for too long, you spin out.
- Use the Item Boxes along the course against your opponents. The blue boxes hold Invincibility Shields that keep you from harm. The orange plungers send you into the air (and over your opponents), and the red boxes give you a High-Speed Shoes boost of velocity.

Sonic Drift Co	ontrols
BUTTON	EFFECT
or + Control Pad	Steer kart
↑	Use special power
A	Accelerate
® or ⊗	Brake
® or 🕅 while rounding a corner	Drift
Z	Display menu

Special Abilities

Character	Ability
Sonic	Speed boost
Tails	Short burst of flight
Dr. Robotnik	Throws bombs
Amy	Leaves behind heart mines

Sonic Chaos

Originally Released: November 1993

Overview

Sonic Chaos is another platform adventure in the style of previous Sonic The Hedgehog games, with an important twist: You can play as Sonic or Tails, each of whom has his own set of levels and objectives. This game was released in Japan as Sonic and Tails.

Tips

- Like Sonic The Hedgehog, the game is divided into six zones of three levels each. The third level is shorter than the other two, with a boss fight at the end.
- Sonic starts with three lives and no continues; he gets one continue for every 50,000 points he earns. Tails starts with five lives and three continues; he earns one continue for every 30,000 points he earns.
- If Sonic collects 100 rings, he gets a 1-UP and is transported to a bonus stage, where he has one minute to capture one of the five Chaos Emeralds. After you get the Emerald (or time expires), you continue the game at the start of the next level. If Sonic has already captured all five Chaos Emeralds from the bonus stages, he gets a 1-UP. Tails can't enter the bonus stages, and just gets a 1-UP for every 100 rings he collects.
- When given a choice between a high path and a low path, take the high path. It's usually easier!
- Novice players find Tails easier to control, but Sonic gets to enter those groovy bonus stages. So, play through with both!

Use the + Control Pad to enter the cheats.

is too easily pushed diagonally instead of up, down, left, or right.

Old-School Cheats!

Enter these cheats at the title screen when "Press Start" appears.

Sonic Chaos Cheats

Cheat	Buttons
Level Select	↑, ↑, ↑, →, ←, →, ←, (START)
Sound Test	\uparrow , \uparrow , \uparrow , \uparrow , \leftarrow , \rightarrow , \leftarrow , \rightarrow , \bigcirc , \bigcirc (or \bigcirc X)), \bigcirc TART)

Originally Released: November 1993

Sonic Spinball is one of the most challenging Sonic games ever released! It's similar in feel to the Casino levels that appear in many *Sonic* games. Sonic bounces around the game's four zones like a giant pinball to find the Chaos Emeralds, which open portals to boss fights.

- The first two zones have three Chaos Emeralds; the third and fourth zones have five.
- Between stages, you appear in Bonus Cages, where you can boost your score. Collect half the rings in a cage to open the next one. If you don't escape from the third cage before the timer expires, you lose all your goodies!
- It's difficult to control Sonic with ◎ or the + Control Pad. The best you can hope for is to nudge him in a direction.
- Practice different ways of using the flippers. An extended flipper can hold Sonic in place, for instance. Sonic flies in different directions depending upon where he hits the flipper when you activate it.
- Pressing (A) activates every left flipper in the level; pressing (B) or $\langle x \rangle$ activates every right flipper in the level.

Sonic Spinball Controls		
BUTTON	EFFECT	
or + Control Pad	Steer Sonic	
A	Left flipper	
® or ⊗	Right flipper	
Z	Bring up menu	

Sonic Spinball Cheats

Play These Sounds in Sound Test	to Activate This Cheat
0, 2, 1, 5, 6, 6	Level Select
0, 4, 2, 5, 5, 7	Speed Up Background Music
0, 9, 0, 1, 6, 8	Turn Off Gravity
0, 2, 1, 1, 6, 6	Zoomed-In View

Move

Pause

You earn 1-UPs at 10,000 points and 30,000 points,

Spin Dash

Spin Dash

Powered-up

Skid to a stop

Bring up menu

Originally Released: March 1995

Overview

Oh, no! Dr. Robotnik has stolen Sonic's super-speed sneakers and encased his feet in lead boots! If Sonic wants to recover his speedy sneakers and shut down Robotnik, he must roll through four labyrinths (each of which has four zones), find the Chaos Emeralds at the end of the labyrinths, and defeat the Emeralds' guardian bosses.

- Make it to the end of each zone within the time limit. Defeat enemies to earn
 - 5-second bonuses, but watch out! If you run into an enemy or obstacle, you lose 10 seconds!
- Use keys to open doors. Each key you find gives you a 30-second bonus. If an enemy or obstacle injures you, your keys scatter around the immediate area.
- and another 1-UP every 30,000 points thereafter. You can pick them up, but you don't get the time bonus after the first time you pick them up.
- Your average speed (in km/h) determines your bonus at the end of the zone. Speeding through the zone means you get a huge time bonus at the end, but you might overlook helpful items in your haste.

BUTTON

or + Control Pad

press (A), (B), or (X)

hold and release

(A), (B), or (A) while

(A), (B), or (x)

Spin Dashing

START

Z

- Master Spin Dashing. It's the only way to hit enemies or go up ramps. Use it as your primary means of getting around the levels, and get the hang of braking with (A), (B), or (A) after Spin Dashing.
- Here's the Level Select cheat for the original Game Gear game: When the title screen says "Press Start Button," If you did it right, the sound test option on the Main Menu changes into the Level Select Menu.

Stage	lime Limit
1—1 (Sky)	1:00
1–2 (Sky)	1:00
1—3 (Sky)	1:00
1—4 (Sky)	No limit
2—1 (Sea)	1:15
2—2 (Sea)	1:15
2—3 (Sea)	1:15
2—4 (Sea)	No limit
3—1 (Factory)	1:30
3—2 (Factory)	2:00
3—3 (Factory)	1:30
3—4 (Factory)	No limit
4—1 (Castle)	1:30
4—2 (Castle)	2:30
4—3 (Castle)	3:00
4_4 (Castle)	No limit

1—1 (Sky)	1:00
1–2 (Sky)	1:00
1—3 (Sky)	1:00
1—4 (Sky)	No limit
2—1 (Sea)	1:15
2—2 (Sea)	1:15
2—3 (Sea)	1:15
2—4 (Sea)	No limit
3—1 (Factory)	1:30
3—2 (Factory)	2:00
3—3 (Factory)	1:30
3—4 (Factory)	No limit
4—1 (Castle)	1:30
4—2 (Castle)	2:30
4—3 (Castle)	3:00
4—4 (Castle)	No limit

Sonic The Hedgehog 2

O or + Control Pad

◆ while running

(A), (B), or (X)

START

Z

BUTTON

Sonic The Hedgehog 2 Controls

EFFECT

Move Sonic Duck

Roll attack

Pause

Spin Jump attack

Display menu during game

Originally Released: January 1992

Overview

This sequel to *Sonic The Hedgehog* is full of the same high-velocity platform-jumping mayhem as the original. Dr. Robotnik has kidnapped Tails, and it's up to Sonic to rescue him by zipping through seven zones of three acts apiece.

Tips

- The turnstile at the end of each level shows one of four pictures after you run past it and spin it: Robotnik (gives you nothing), a ring (gives you 10 bonus rings if your ring total is divisible by 10), Sonic (gives you a 1-UP), or Tails (gives you a continue).
- Collect the five Chaos Emeralds hidden in Act 2 of Zones 1 through 5, to unlock the super-secret Zone 7 (see below for a list of Chaos Emerald locations).
- If an enemy hits you, all the rings fly out of Sonic's pockets. You can recover up to seven of them if you're quick.
- At the end of each zone's third act is a boss fight. There are never rings in Act 3 of any zone, so be careful when approaching boss fights.
- To rack up a bunch of Extra Lives, find an act where you can get a 1-UP and 100 rings. Collect both for two Extra Lives. Then sacrifice yourself and play through the level again for two more lives.

Chaos Emerald Locations

Zone-Act	Emerald Location
1–2	Jump to the right as the railcar rolls off the ledge. You land at the bottom of a staircase. Climb the stairs to find the Chaos Emerald to the right.
2–2	Use the hang glider at the start of the act to reach the Chaos Emerald at the top of the screen, halfway through the act. If you have trouble with the glider, run to the right and jump off the springy cloud to the Emerald's left.
3–2	Ride a large bubble up the wide shaft to the right of the crab and two lobsters. Jump in the tube to the right of the shaft's top, and hold ← while falling to enter a side shaft containing the Chaos Emerald.
4–2	Use the springpads to take the highest route through this act. When you come to two springs with four columns of rings above them, bounce onto the hill at left and run down the hill. You run off the ledge and land to the right of the two springs. Your momentum takes you to another pair of springs. Use them to reach the top of the tall platform to the right that holds the Chaos Emerald.
5–2	After the conveyor belts and spikes, jump up and to the left of the fake wall above you to enter a secret passage. Keep going left through another fake wall and use the two large wheels to climb to the passageway above you to the right. Nab the Chaos Emerald.

Originally Released: November 1993

Dr. Robotnik has hatched another plan to conquer the world: He's going to steam the jolly beans of Beanville with his Mean Bean Steaming Machine and turn them into robots that stamp out fun forever! Outwit Robotnik's 12 robot henchmen and the bad doctor to shut down the Mean Bean Machine.

- Your goal is to place your beans so that four or more of the same color are touching. This gets rid of the beans and gives you points. If your bean pile hits the screen's top, your game is over.
- When you get rid of some of your beans, gray beans fall on your opponent's side of the screen (and vice versa). To eliminate gray beans, you must get rid of the colored beans that touch them.
- You want to match up your beans quickly and flood your opponent's bean pile with gray beans, but you can score more points and drop more gray beans if you get rid of five or more of the same bean color.
- Don't wait for the beans to drop into place. When you have one lined up, hold ◆ to drop it quickly.
- Your game isn't over until the area that the beans fall from is blocked. If you have to pile up beans, do it on the sides of the bean pile, not the center.

Dr. Robotnik's	Mean Bean	Machine Controls
BUTTON	EFFECT	
or + Control Pad	Move bean	
START	Pause game	
Z	Bring up the menu	

Level Select Passwords

Choose "Continue" rather than "New Game" after choosing your game mode and enter the following combinations of beans to skip to a level.

Level	Scenario Mode Password	Puzzle Mode Password
1	Choose "New Game"	Choose "New Game"
2	Yellow, Red, Green, Blue	Green, Yellow, Pink, Gray
3	Blue, Red, Gray, Orange	Gray, Orange, Gray, Orange
4	Orange, Pink, Gray, Yellow	Blue, Red, Green, Pink
5	Blue, Gray, Gray, Orange	Blue, Green, Gray, Pink
6	Red, Pink, Gray, Green	Pink, Green, Yellow, Pink
7	Yellow, Blue, Pink, Blue	Blue, Green, Red, Green
8	Gray, Blue, Red, Orange	Orange, Blue, Red, Orange
9	Pink, Blue, Red, Orange	Pink, Orange, Yellow, Green
10	Blue, Yellow, Red, Green	Yellow, Pink, Yellow, Orange
11	Orange, Pink, Yellow, Blue	Yellow, Gray, Gray, Pink
12	No password	Red, Pink, Yellow, Blue

Originally Released: November 1994

Overview

The unthinkable has happened: Dr. Robotnik has collected all the Chaos Emeralds! As he warms up his Emerald-powered doomsday device, an assistant presses the wrong button and blows it up, sending the Chaos Emeralds flying to the ends of the island.

Sonic and Tails must recover them before Robotnik does, but they're up against three threats: the evil Dr. Robotnik, the misled Knuckles The Echidna, and the bounty hunter Nack The Weasel. As in Sonic Chaos, both Sonic and Tails are playable characters in the game's six three-act zones.

Tips

— Many of the usual powerups (Invincibility Shield, Extra Life, etc.) appear in Triple Trouble, but the game also has several new gadgets that Sonic and Tails can use. The table below has more information.

- To reach the bonus stages where you can grab the five Chaos Emeralds, find the Chaos Emerald powerups. The levels hold twelve of these powerups, and after you trigger one, you can't trigger it again! See the table below for the powerup locations. You must defeat Nack The Weasel in most of the Chaos Emerald bonus stages.
- The gadgets that you find are usually placed so you can reach a hidden area or valuable item. Look at the surrounding area before activating a gadget.
- The Air Roll is a move unique to *Triple Trouble*. Master it as soon as possible. It often means the difference between hitting an enemy or being hit yourself.
- Look at the blocks that make up floors and walls. If any seems different from the blocks surrounding it, it may be breakable.

Sonic The Hedgehog Triple Trouble Controls **BUTTON EFFECT** O or + Control Pad Move Sonic Duck Roll attack ◆ while running **↓**+(**A**), (**B**), or (**X**) Rev up Spin Dash release ◆ Spin Dash after revving (A), (B), or (X) Spin Jump attack (A), (B), or (X) Air Roll attack in the air Fly (Tails only) **↑**+**(**B), or **(**X) Display menu during game

Triple Trouble Gadgets

Gadget	Who Can Use It?	Effect
Jet Turbo	Sonic	A powerful rocket that quickly shoots you across the stage for a short time
Pogo Spring	Sonic, Tails	A spring that bounces you along and lets you reach areas to which you couldn't otherwise jump
Snowboard	Sonic	Lets you zip down snowy slopes (press @ or ® to hop)
Super Tails	Tails	Temporarily powers up Tails's flying ability
Swim Fin	Sonic	Flippers that function like an underwater Jet Turbo
Submersible	Tails	An underwater vehicle that makes Tails temporarily invulnerable and keeps him supplied with air

Chaos Emerald Powerup Locations

Zone-Act	Powerup Location
1–1	Take the high road through the act and bounce across the trees in the act's second half to reach a ledge with the Emerald powerup.
1–2	Stand on the ledge to the large pool of water's right, and Spin Dash to the right through the ledge to find the Emerald powerup.
2–1	The Emerald powerup is atop the last loop before the end of the act; use the spring to the loop's left to reach the top.
2–2	Run over the two small hills following a railcar and bridge, and use the spring to reach a high ledge on the screen's right side, where you find the Emerald powerup.
3–1	Near the act's start, drop to a moving platform above a brown pool. A tunnel to the left leads to the Emerald powerup.
3–2	If you're Tails, you can fly to this Emerald powerup. If you're Sonic, use the Pogo Spring near the act's end to jump across some narrow platforms to reach a crumbling ledge and a tunnel leading to the Emerald powerup.
4–1	Leap across a series of moving platforms, ending on a vertically moving platform with an enemy. Go right to find the Emerald powerup.
4–2	Ride a vertically moving platform up to a tunnel about halfway through the act. Spin Dash into the tunnel, avoiding the retracting spikes, to reach the Emerald powerup.
5–2	Near the level's end, you reach an air pocket with pipes above and to the left. Take the upper pipe, defeat the enemy inside, hop over the breakable floor to the air pocket to the left, and swim up to find the Emerald powerup surrounded by breakable blocks.
6–1	Near the act's end is a high ledge to the left of a pit. The Emerald powerup is on that ledge. Both characters can reach it, but Sonic has a harder time doing so.
6–2	At the four-way tube intersection, go left. Go right through a transporter, then left to three ring Item Boxes and the Emerald powerup.

Sonic Drift 2

Originally Released: November 1993

Overview

Sonic Drift 2 is a beefed-up version of the original Sonic Drift. It includes three new characters (Metal Sonic, Fang, and Knuckles) and slight changes to the course design, including banked corners.

Tips

- There are three circuits of six courses each. The races become more difficult as the game goes on. See the full course list below.
- Use (a) and (b) to take corners. Hold (a) while tapping (b) on gradual turns. While rounding intermediate turns, hold both (a) and (b). During sharp turns, release (a) and tap or hold (b).
- Don't hold down (A) and (B) at the same time for too long, or you spin out.
- To activate your special power, collect two or more rings while racing and press A. Each character has a special power. Every time you hit an obstacle or are forced to stop, you lose a ring.
- The items along the tracks are similar to those in Sonic Drift: The blue boxes hold Invincibility Shields that keep you from harm, the orange plungers send you into the air (and over your opponents), and the red boxes give you a High-Speed Shoes boost of velocity.

Sonic Drift 2 Controls		
BUTTON	EFFECT	
or + Control Pad	Steer kart	
↑	Use special power	
(A)	Accelerate	
® or ⊗	Brake	
® or \Re while rounding a corner	Drift	
Z	Display menu	

Sonic Drift 2 Course List			
Course #	Green (Easy)	Yellow (Normal)	Red (Hard)
1	Emerald Hill 1	Desert Road 2	Dark Valley 2
2	Hill Top 1	Rainy Savanna	Quake Cave
3	Dark Valley 1	Ice Cap	Balloon Panic
4	Casino Night	Hill Top 2	Emerald Ocean
5	Desert Road 1	Mystic Ruins	Milky Way
6	Iron Ruin	Emerald Hill 2	Death Egg

Tails Skypatrol

Originally Released: April 1995

Overview

While on a vacation without Sonic, Tails winds up on an island in time to see an evil witch named Witchcart, who claims the island for her own and threatens to turn any dissenters into crystal. Tails must fly through five levels and defeat Witchcart before the island's inhabitants are transformed into fine stemware!

Tips

- The game constantly scrolls horizontally, so you have to keep moving forward (although you can slow down with ←). You can swing on poles that reverse your direction, but you can never stop.
- If Tails is hit by an enemy or projectile, press (A) or (B) to recover. If he slams into a wall, he falls off the screen's bottom and loses a life.
- Tails only has a certain amount of energy in his flight meter. Make it to the end of each stage before it expires, or he falls and loses a life. Use > to speed up and get to the end more quickly. Refill the meter by finding candy powerups (see below for a full power-up list).
- If Tails touches any solid surface, be it the ground or a wall, he loses a life. Steer carefully through narrow passageways!
- Tails can use environmental objects, such as balloons and rail carts, to get past certain obstacles. Know them and use them (see below for a list).

Tails' Skypatrol Controls BUTTON EFFECT ↑/↓ Move up/down ← Slow down → Speed up ①, ®, or ② Throw Boomering ②, ®, or ③ (when falling) Recover flight ability □ Pause game Z Bring up menu

In the original Game Gear version of *Tails' Skypatrol*, you could hold \uparrow and press \circledcirc , then press \circlearrowleft at the title screen to bring up a Secret Options Menu. The menu included background music and sound effects tests, as well as a Level Select.

Tails' Skypatrol Powerups

	Powerup	Effect
	Crystals	Collect for bonus points.
Ī	Candy	Refills flight energy meter. More candy means more energy.
	1-UP	Extra Life.
	Star	Temporary invincibility.

Tails' Skypatrol Objects

Object	Effect
Balloon	Float up
Weight	Fall down
Rail Cart	Leads you along the rail tracks

Sonic Blast

Originally Released: November 1996

Overview

For the first time in any Game Gear game, Sonic and Knuckles must work together to destroy Dr. Robotnik's Silver Castle. Although its name seems to imply that this was the Game Gear version of *Sonic 3D Blast* for the Sega Genesis or Saturn, it was actually closer to *Sonic & Knuckles* for the Genesis. This was one of the last Game Gear games released.

Tips

- Each character has a special attack, activated by pressing

 or

 a second time after jumping. Sonic performs a vertical Boost Jump that lets him reach high ledges. Knuckles performs a horizontal glide. If he glides into a wall, he can climb it.
- In this game you lose only ten rings if you are hit by an enemy while carrying rings, and you can pick up as many as five of them if you're quick.
- **BUTTON EFFECT** O or + Control Pad Move Sonic Duck ◆ while running Roll Attack **↓**+(A), (B), or (X) Rev up Spin Dash release ◆ after revving Spin Dash (A), (B), or (S^{λ}) Spin Jump attack (A), (B), or (S) in the air Special attack START Pause game Z Display menu during game
- The game has five zones of three acts each, and in Acts 1 and 2 of each zone is a giant ring that takes you to a special stage. If you collect 50 rings in the special stage, you get a 1-UP (if you entered in Act 1) or a Chaos Emerald (if you entered in Act 2). You only get one shot at each act's bonus stage.
- After you return from a bonus stage, all the golden rings and powerups in the act respawn. You reappear at the beginning of the act with all the rings you collected before entering the bonus stage. You can collect 100 rings and earn a 1-UP after each bonus stage.
- Watch for wall-mounted buttons. Press them to cause some sort of barrier to disappear, giving you access to hidden areas.

Bonus Stage Ring Locations

The giant ring is in a tunnel in the pond's lower right corner near the act's end.	
Take the high road when the path splits after the continue point, and head right past a cylinder of spikes to find the giant ring.	
Duck into either of the two pipes near the level's end to reach an underground room. The giant ring is on a ledge above the two pipes. Use your special attack to reach it.	
At the wall of sinkholes near the level's end, enter the bottom right one to be launched through several of them. When you can move again, go left to bounce around some more. After this, jump up and right to enter a sinkhole that takes you to the ring.	
The giant ring appears above the disappearing platforms over the lava lake. Get up to the upper-right platform, then jump to the right to find the ring.	
Stand at the valley's left side just past the continue point, and prepare for a tough jump. Spin Dash right, then jump right and bounce off a fireball enemy to reach the ledge holding the ring.	
You see the giant ring in the level's second half, but the current keeps you from getting it. Go left, climb the ledges, and trigger the continue point at the top. Jump across the dry ledges to the left to find a switch that drains the level of water. Go back down and right to reach the ring.	
Take the top path, jump over a gap in the floor, and go right through some fake walls. Hop on a spring to enter an overhead pipe, where you find a button. Press it to lower the barrier around the ring, then backtrack to find the ring, which you should have seen earlier in the act.	
When you reach an area with two teleporters, jump to the top one. When you reappear, jump on each of the six platforms to activate another teleporter that takes you to the ring.	
Jump down the hole after the two ramps with the spikes between them and hold → as you fall to land on a crumbling ledge. Move right into a teleporter. Use the enemies in the rooms beyond as stepping-stones to get past the spikes, then find the ring.	

BUTTON

START

Z

(A), (B), or (A)

Tails Adventure Controls

Move

Use item/ability

Pause game

during game

Bring up menu

Overview

Originally Released: September 1995

or + Control Pad

Tails Adventure was a puzzle-based platform adventure with some RPG elements thrown in—a far cry from the blistering pace of most *Sonic* games. Tails is relaxing in his hometown on Koko Island when the Great Badoru Kukku XV invades, seeking to collect the Chaos Emeralds on the island so as to hatch a

villainous scheme.

Tips

- Tails can find and collect 26 items, but can only carry 4 of them at a time into a level. When you find an item, store it at Tails's house, and return there to pick up new items and drop off old ones.
- During the game, Tails acquires the Sea Fox, a submarine that lets him explore underwater areas. You can pick up several powerups for the Sea Fox.
- Save your game progress with passwords. Find a table of all the original Game Gear passwords under *Tails Adventures* Passwords.
- In this game, unlike most Sonic games, you need to do a lot of back-and-forth adventuring. When you find a new item, revisit previous levels to see if you can reach any new areas with it.
- Pick up Chaos Emeralds to increase your ring points (hit points) and flight energy. Pick up rings to refill your ring points; flight energy naturally refills when you land and rest.

Tails Adventure Items

Item	Effect	Where Found
Bomb	Blows up enemies and small stone barriers	You start with it
Chaos Emeralds	Six non-equipped colored gems that increase maximum ring points (health) and flight energy	Poloy Forest (Red); Volcanic Volcanic Tunnel (Green); Poloy Mountain 1 (Purple); Green Island (White); Caron Forest (Blue); Coco Island (Yellow)
Combo Bomb	A larger blast radius than the normal Bomb	Caron Forest
Fang	Increases odds of enemies dropping rings	Poloy Mountain 2
Hammer	Smashes enemies and small barriers	Volcanic Tunnel
Helmet	Duck while using it to defend against enemy fire	Poloy Mountain 1
Item Radar	Tells you if there are any undiscovered items in the level	Poloy Mountain 2
Knuckles	Lets you punch enemies like Knuckles does	Poloy Mountain 1
Large Bomb	Destroys all enemies on screen and shatters large barriers, but has a delayed fuse	Poloy Mountain 2
Mecha Tail	An alternate playable character who can fit into small areas that Tails can't	Poloy Forest
Napalm Bomb	Destroy enemies, green blocks, and grass with a wall of flame	Cavern Island
Night Vision Goggles	Lets Tails see in the dark.	Green Island
Radio	Controls background music	Poloy Forest
Remote Bomb	Blows up when it hits an enemy or when you activate it with (A)	Volcanic Tunnel
Sonic	Gives Tails Sonic's Spin Dash, which can shatter barriers	Caron Forest
Speed Boots	Make Tails run and fly faster	Poloy Forest
Super Gloves	Lets you lift heavy items	Poloy Mountain 1
Teleporter	Returns Tails to his house	Coco Island
Wrench	Reverses the direction of conveyor belts	Battle Fortress

Sea Fox Powerups

Powerup	Effect	Where Found
Air-to-Air Missile	Fires vertically at overhead enemies and obstacles	Cavern Island
Extra Armor	Invincibility	Volcanic Tunnel
Extra Speed	Increases Sea Fox's max speed	Green Island
Mine	Drop to destroy enemies and obstacles below Sea Fox	Cavern Island
Proton Torpedo	Powerful weapon	Caron Forest
Rocket Booster	Lets Sea Fox fly	Poloy Mountain 1
Spark	Destroy all enemies and mines on the screen	Poloy Forest
Vulcan Gun	Sea Fox's default weapon	You start with it

Tails Adventu Passwords

Password	Effect
A767-AA3A-58A6-ED16	All Chaos Emeralds
ADE7-AA2A-51A6-6D12	All levels open and all items collected
D2D1-D4D4-AE11-D6E1	Skip to Level 2
E721-DC70-BC90-D64F	Skip to Level 4
AF25-6828-5DB4-7C00	Unlock all levels except Battle Fortress

Use the Helmet and press \uparrow , \uparrow , \leftarrow , \leftarrow , \leftarrow , \otimes , and \odot to become invincible!