The score is tied in the last game of the playoffs.

The opponent's left winger tries to pass the puck into your zone. You step in and intercept it. In the blink of an eye, you're across center ice. *The crowd leaps* to its feet and *cheers fill the arena.* You're on a breakaway.

This is your shot.

A quick deke left and the lone **defender is history**. Now it's **just you and the goalie.** The masked man skates up to *challenge* you. The cheers reach a fevered pitch. You show the puck to the right, like that's where you are going to Shoot, and the *goalie hits the ice*. A flop! You bring the puck back to the left and shoot into the empty net.

The lamp is lit. The siren is wailing. Piece of cake. The home **team wins** and **YOU** go home **THE HERO**. You look up into the eyes of 25,000 screaming fans. Moments like this make all those 4:00 a.m. practices worth it, don't they?

STARTING THE GAME

Note: Sega Sports™ NHL 2K is a one-to four-player game.

Purchase additional controllers to play with two or more people.

Before turning the Dreamcast power on, connect the controller(s) or other peripheral equipment into the control ports. To return to the title screen at any point during game play, simultaneously press and hold O, O, O and A. This causes the Dreamcast to soft-reset the software and display the title screen.

When using a Visual Memory Unit (sold separately), insert it into Expansion Socket 1 of the Dreamcast controller.

For passes and shots, hold the analog pad in the direction you wish the puck to go while pressing the appropriate button.

Basic Offense

This section gives brief descriptions of all the basic offensive moves.

Directional Passing 🕭

To pass to any of your teammates, press the analog pad in the direction of the intended player, then press **②**.

Shooting ®

Tapping ⊗ causes the player with the puck to perform a wrist shot. Wrist shots are quicker than slap shots and are more accurate, but are not as powerful.

By holding and then releasing \otimes , the player with the puck will perform a powerful slap shot.

TIP

Direct your shot by using the analog pad while pressing \otimes . Watch where the goalie sets up and use this to your advantage. If he has flopped on the ice, press up on the analog pad while shooting to send the puck high. If he's still on his feet, you can try going between his legs by pressing down on the stick while shooting. You can also aim for the top middle of the net and send the water bottle flying.

Getting it past the goalie can be tricky; sometimes you've only got a little room to work with. Press down on the analog pad to get the puck between his legs.

Advanced Offense

The following are general descriptions of the advanced offensive controls.

One Timers

Probably your best chance for scoring is the One Timer. To perform a One Timer, pass the puck to an open teammate who is ready to shoot. After passing the puck (3), immediately hit the shoot button 3 to do a slap shot.. If you time it right, you have a great scoring chance.

Here the offensive player could take the shot one on one.

But instead, he gives up the puck to a trailer down the center of the rink with a quick pass(③).

The trailer gets the puck and immediately fires off a quick shot (tap 9) for the goal.

Offensive Coaching Strategies 💷

NHL 2K has three offensive coaching strategies that change the way your players act on the ice. They cover everything from the way you break out of your own end to the way you set up around the strategies that offensive the strategies that change the way your players act on the ice.

are Passive, Normal, and

Passive (Positiona

The Passive coaching stra Play) is a conservative off cornerstone of any hocke choice when you're trying two forwards will alternat While one forward is atta the other will be holding and thinking defensively.

Normal (Funnel Offense):

The Normal Coaching Strategy is also known as a Funnel offense. The forwards form a triangular formation with the center (although the shape of the funnel may change). The players then try to get the puck and "funnel" it in close to the goal for a good scoring chance. If you listen to an NHL broadcast, you may hear this strategy referred to as "cycling." The objective of this system is to create a 3-on-2 or, better yet, a 2-on-1 situ-

Aggressive (Overloading the Slot):

The Aggressive Coaching Strategy is an attempt to overload the slot. When the first rush is stopped and the follow-up attack does not result in a play on the net, the puck is passed out to the point. The defensemen then try to score by shooting a hard slap shot. The forwards go to the net and attempt to take out the trash (pick up the rebound). This system is simple, but it has its risks; everyone is attacking the net. If the defense gets the puck, they have a good chance at a breakaway.

The offense sends a slap shot (hold **③**) toward the net.

DEFENSE

This section gives brief descriptions of all the basic defensive moves.

Block 🕜

Make your player block a shot by tapping \odot . If your player is between the puck carrier and your goal, you can hit \odot to block a shot by your opponent.

Change Players 🖲

Pressing ② allows you to switch to the player closest to the puck. The purpose of the swap is to always give you a chance at making the defensive play by selecting the player with the best chance of stopping the offense.

Poke Check 🛞

Execute a poke check to attempt to poke the puck away from the opposing player. Your player will attempt to impede the progress of the puck handler by using his stick. If successful, the move frees up the puck so either you or another defender can gain control of it. You may be called with a hooking penalty for this. Performing repeated hooks results in a greater chance of receiving a penalty. Your chance of getting the puck is determined by the stick-handling ability of the opponent and your defensive ability.

Body Check 🖲

Deliver a bone-crunching body check by pressing ②. Your player attempts to collide with the puck handler. If successful, the puck will squirt loose. You may receive a penalty for this action, however.

TIP

Be careful on defense. Every time you bump, hook check, poke check, or body check, you run the risk of a penalty—if you have penalties enabled, that is.

A quick poke check can cause the offensive player to cough up the puck.

Advanced Defense

Defensive Coaching Strategies 💷

NHL 2K has three defensive coaching strategies the change the way your players act on the ice. They help your players decide how to forecheck and he to set up the their defense inside their own zone. I defensive strategies are: Intimidation, Man to Man, and Zone.

The Box Plus One is a forceful defense. It is a balanced system, with the two wings and defensemen forming a box. The system's standard principle is to keep the opposition outside the box. The center's role is to help out the other players, particularly the defensemen.

Man to Man:

This system includes both conservative and forceful approaches to defense. The defensive zone is divided into five pieces, with each player responsible for one piece. The players are also given the freedom to adapt when one piece is flooded and its defensive player is outmanned.

Zone:

The Zone is a conservative coaching strategy. The defense zone is divided into five pieces again, but it is much stricter this time. It asks the defensive players to outplay the opposition in all 1-on-1 situations.

Goalie Controls

There are two sets of goalie controls: with puck and without puck. When goalie control is set to "manual" you can take control of the goalie by pressing and holding the ① button. Goalie control is not available when you set the goalie option to "Auto" in the game settings menu.

	Button	With Puck	Without Puck
	⊗ − 9	Smother the puck	_
	@ -	Pass	Change Players
	o -	_	Slash (if player is close)
s t		Change Coaching Strategies	Change Coaching Strategies
S		Change Lines	Change Lines

TIP

Pull the goalie in the last minute if you are down by one goal and need an extra attacker to try to even the score.

GAME SETUP

Main Menu

Exhibition

Choose any two teams in the league and take it out on the ice.

Season

Take your team(s) through a full 82-game season. NHL2K tracks your player and team stats and shows how you stack up against the rest of the league. You can simulate a game in the season by selecting the "simulate" game selection.

Before you drop the puck on the new season, make sure you have a VMU to save it.

Playoffs

Each player and each team is striving for one thing—Lord Stanley's Cup, and the chance to be immortalized on the trophy. Playoff mode allows you to bypass the regular season and still have a chance to capture the Cup. You can choose any team you want to play in Playoff mode. The structure follows NHL-regulated rules but you can simulate games, if you wish. The menus for Playoff Mode are nearly identical to those found in Season Mode.

Exhibition Mode

Once you've decided to play an exhibition game, you are given the following menu choices before you drop the puck:

Choose Teams

Pick any of the 28 NHL teams to square off.

Edit Lines

As the coach, you have to decide who plays with whom on the ice. There are 4 offensive lines; 3 defensive lines; plus special lines for power plays, penalty killing, and who is in goal for the game. When you have line changes set to "None", you

set only one line in each of the categories. Once you highlight the line you wish to change, press right. Scroll down to select from the "scratched" list, once you highlight the desired player, move to the last column and pick his replacement. Press X to execute.

Want to see everybody's ability ratings? From this screen move the cursor to a player on the far right, then press ② or ③ to view the different ratings. Each player is rated in 20 different statistical categories.

Custom Players

Here you can create up to 40 players for use in your game. The first 4 slots are reserved for goalies. Move up and down to highlight desired slot, move right to edit.

Trade Players

Want to try out some scenarios or include a last minute trade on your roster? Go to this menu to try your hand as a General Manager.

Reset Rosters

Use the default rosters for each team.

User Stats

Find out how well you've been doing statistically in 14 different categories.

Game Settings

Here you can change just about everything in *NHL2K*. Adjust the period length, turn penalties on or off, select auto or manual line change control, and adjust the presentation. You can also change the display under the player you are controlling from name to position and jersey number by changing the "display indicator."

VMU Backup

The VMU is used to save your game data.

Choose Uniforms

Select the current year 2000 jersey (default) or one of the many heritage jerseys.

Season Mode

Simulate this Game

Allows you to bypass the current game by having the computer determine the outcome.

Choose Teams

Pick the team you want to guide through the NHL season.

Edit Lines

Is your starting center not pulling his weight? Demote him to the second line and give that young prospect a chance at the big time. You can arrange it all! Once you highlight the line you want to change, press right. Scroll down to select from the "scratched" list. Once the highlight the desired player, move to the last column and highlight his replacement. Press X to execute.

Custom Players

Here you can create up to 40 players for use in your game. The first 4 slots are reserved for goalies. Move up and down to highlight desired slot, move right to edit.

Trade Players

Try your hand at being a GM. You can trade from one to all of your players. See if you can put together the team that will win the Cup. Choose a team by pressing up or down, then move to the right to highlight a player you wish to trade. Press A to select. Move right to select the other team, and perform the same actions. Press X to execute trade.

Reset Rosters

Go back to the default settings.

Season Calendar

See the schedule for your tear

Season Standings

Stats shown team by team an conference/division.

Season Stats

Individual player statistics by team.

Team Stats

Breakdown of the numbers team by team.

User Stats

How well do you stack up against your friends?

Choose Uniforms

Select the current year 2000 jersey (default) or one of the many heritage jerseys.

Game Settings

Here you can change just about everything in NHL2K. Adjust the period length, turn penalties on or off, select auto or manual line change control, and adjust the presentation.

The All-Star Game

In Season Mode, you can play the NHL All-Star Game. It comes up on the schedule on February 6th. The rosters are based on the real 1999-2000 All-Star balloting. You can trade some of your team's players onto the All-Star roster if you feel they are deserving of the honor.

Line Changes

Assuming you are playing with line changes on (either auto or manual), your lines will become tired during the course of play. To keep your team competitive, you must change lines throughout the game (available in manual mode). Press **1** to bring up the sub-menu showing the status of each line, and put the freshest line out on the ice. When the sub-menu is up, move your controller to the right to select defense, and left for forwards. Press to accept. The yellow arrows then show the current lines on the ice. The highlighted lines are the lines you wish to change. You are not allowed to change lines during a face-off sequence (so that you don't delay the game!). Play continues while the menu is up.

TIP-

If your line is getting tired, dump the puck into the offensive zone, and then call for a line change. This gives your team the best chance to change players before your opponent can get the puck going the other way.

TIP

It is a good idea to change your forward and defensive lines at different times. This lessens the chance of getting caught on a line change and giving a breakaway to the opposing team.

Pause Menu

Exhibition

Head back to the ice.

Instant Replay

How did that goal get past you? Check it out on the Instant Replay.

Camera

Select the camera view for the game.

TIF

If you'd like a more strategic view, choose the overhead camera. If you prefer to be closer to the action, choose the ice camera.

Edit Lines

Make a quick change to your lines, right in the middle of a game.

Choose Sides

Got the controllers swapped? Switch it back via the choose sides menu.

Game Stats

The statistical breakdown of the game so far.

Player Game Stats

How each player is doing individually.

User Stats

How well you stack up against your friends.

Exit Game

Quit the current game and head back to the main menu

Replay Controls

Description

Zoom Out

Zoom In

Rewind (analog)

Forward (analog)

Moves aim indicator

Analog — Tilts camera angle

Watch the puck bounce off the post and in over and over again with the Instant Replay feature.

While moving the aim indicator, you can also lock on to any player to follow them throughout the entire replay. To do so, simply move the aim indicator directly on top of whichever target you wish to track.

Fighting

Check hard often enough, and tempers will flair. With fighting turned on, a player will drop his gloves and have at it. Fighting will result in a five minute penalty, but the teams will play at normal strength as both teams will have a player in the box. You can avoid the fight by pressing (2) three times at the start of the fight. If the other player has dropped their gloves, they will get a penalty and you won't!

Fighting Controls

Button

Results

Duck / Avoid

Grab

Jab

Sometimes tempers flare in the NHL. The gloves drop and fists start flying.

Fighting can be fun but cost Drop the gloves and both parties will be off to the penalty box for five minutes.

CREDITS

Black Box Games Credits

Programmers:

Scott Bristow
Daniel Chitan
Chris Lippmann
Eric Randall
David Roberts
Chris Robertson
Eric Turmel

Stefan Wessels

Tools:

Arn
Darrin Brown
Martin Sikes
Jason Dorie
Tristan Grimmer
Philip Ibis

Animators:

Jason Carr Matthew Cornelius Philip Tse Rob Oliveira

Artists:

Maja Jensen Casey O'Brien Sabastiaan Reinarz

Art Director:

Emmanuel "E Man" Soupidis

Lead Modeler:

Rob Oliveira

Modelers:

Joanne Parker Robertson Curt Randall

Sound Director:

Brian Green

Sound Engineer:

Steve Royea

Lead Designer:

Clint Forward

Audio Scripting / Design:

Hames Marshall

Al Scripting:

Ferdie Espedido Clint Forward

Global Al:

Dave Roberts

QA Coordinator:

Rod Higo

Testing:

Sarah Gandy Matt Cornelius Hames Marshall

Phil Tse

Office Manager: Kimberly Manns

Tech. Support: Adam Harnden

Executive Producer:

Paul Tremblay

Producer:

Douglas Tronsgard

Special thanks to Everyone else at Black Box:

Darren Gough Jeff Johnston Wayne Leung Richard Mul Ken Thurston Jack Yee

Commentary:

Bob Cole Harry Neale

Arena Announcer:

Bill Courage

Crowd Programming:

Aki Rimpilainen

Crowd Animation:

David Dame Kaj Swift Front End Music:

Anthony Valcic

Front End Title Sequence:

Mathew Griffiths / Cycle Media Sabastiaan Reinarz

Additional Sound:

Graemme Brown Darrin Brown Russel Klyne Jeevyn Dhaliwal Daniel Cornelius Jason Dorie Tristan Grimme

Studio X Sound:

Paul Ruskay Sean Stubbs Greg Sabitz Rob Plotnikoff Motion Capture provided by hOuse of mOves (Los Angeles, CA)

Executive in Charge of Production, Motion Capture:

Tom Tolles

Executive Producer, Motion

Capture: Jarrod Phillips

Chief Technology Officer, House

of Moves: Taylor Wilson

Director of Operations, House of

Moves: Rita Mines

Motion Capture Technical Director:

Brett Gassaway

Motion Capture Production

Manager: Chris Bellaci

Motion Capture Line Producer:

Line' Spencer

Motion Capture Director:

James Scanlon

Motion Capture Artists:

Scott Carroll Brian Doman

David "Dario' Ahdoot

Motion Capture Technician:

Johnny Ravena

Stunt Coordinator:

Michael Crestejo

Motion Capture Talent Producer:

Christian Lalonde

Motion Capture Talent:

Duane Leer Christian Lalonde Arthur We

Paul

Special Thanks:

Visual Concepts Circle Productions Gary Lake Toshi Morita GM Place

Sega Credits:

Senior Producer:

Greg Thomas

Producer:

Rustin Lee

Assistant Producer S.C.:

Abe Navarro

Director of Sports Marketing:

Martha Hill

Product Manager:

Stacey Kerr

Sports Promotions Coordinator:

Geraldine Vargas

Lead Tester:

Ed Brady

Assistant Leads:

Bob Homan

Kenny 'Quick' Robinson

Jonas Robledo

Testers:

Amy Albertson

Rick Andraschko

Jay Armstrong

Lorne Asuncion

Roger Becker

Gabrielle Brown

Adam Cantwell

Joey Edwards

Benjie Galvez

Howard Gipson

Joe Gora

Aaron Guadamuz

Keehwan Her

Brian Ivanhoe

Lindsi Kimizuka

Kyle Lai-Fatt

Jason Mercer

Chris Meyer

Steve Peck

Patrick Pendergast

Mike Rhinehart

Rick "Maverick" Ribble

Ryan Roettele

Todd Slepian

Matt Underwood

Willie Wareham

Special thanks to:

Kirby Fong Peter Moore

John Golden

Bob Schonfisch

Scott Lambrecht

Angela Santos

NHL_manualv2_1/21/00.qxd 7/19/00 36 PM Page 32

