


CAPTAIN AMERICA SHIELD TRAINER INSTRUCTIONS

Captain America has been assigned an important mission to take out the evil Red Skull and needs to train for the big task! You'll be transported to the S.H.I.E.L.D. Tactical Training Facility where your ricochet shooting skills will be put to the test. Target dummies of Red Skull and his HYDRA agents are hiding behind barriers. You must calculate the angle of attack by deflecting your shield off the Ricochet Beams. Complete the battle challenges in all 12 training exercises to advance to Combat Ready Status.


Set Up:

- 1) Construct the Training Facility board on a flat, hard surface. For best performance, fit the board in the corner of the room as shown.
- 2) You are now ready to begin Training Level 1. Refer to the Level 1, Training Exercise 1 diagram below and set up the barrier walls as shown.
- 3) Place Red Skull on the HYDRA icon indicated in the diagram.
- 4) Place the Captain America shield launcher on the star indicated in the diagram.
- 5) Repeat steps 2 through 4 at the start of each different Training Exercise.


TRAINING EXERCISE SETUP


Level 1 – Yellow


Level 2 – Orange


Level 3 – Red


Shield Training:

1) Study the position of both the shield launcher and the Red Skull target. Estimate the ricochet angle necessary to hit the target and the corresponding location needed for the rebound beams. Remember, the shield will ricochet off of the Rebound Beams at a mirrored angle. See example diagrams.

Note: Level 1 Training Exercises 1-4 require only one Ricochet Beam. For each training exercise you will need to change the location of the Ricochet Beams.

2) Once you have determined your best angle of attack, attach one Ricochet Beam to each side of the board. To do this, line up the row of posts on the back of the Ricochet Beam with the perforated holes along the edges of the training board. Once aligned, press the beam down onto the training board until firmly in place.


- 3) Load the Captain America Shield into the Shield Launcher.
- 4) Position the Captain America shield launcher on the star indicated in the training exercise diagram and rotate to the estimated angle needed to successfully ricochet and hit the target.
- 5) Hold the Shield Launcher securely in place while squeezing both launcher arms together to launch the shield. As shown.

- 6) Make small adjustments to the angle of Shield Launcher and/or the location of the Ricochet Beams until you are successful in hitting your target.
- 7) Complete all 4 Yellow Level 1 Training Exercises in order to advance to Orange Level 2 Training Exercises.

Advance Shield Training:

Triple-Villain Take Down: Position the villains as shown with Red Skull on the HYDRA icon. Make the most accurate shot to take them all out at once.

Head to Head Competition: Challenge your opponent to a shootout. Take turns and be the first to hit the target to win. If the person shooting first hits the target first, the 2nd shooter will have one remaining shot to force a tie.

Long Distance Ricochet (smooth hard floor only): Set up a long shot on your floor and ricochet the Captain America Shield off of the baseboard to hit the target villain.

Long Shot Challenge (smooth hard floor only): Set up target villains 2 feet away from your shooting position. After each successful hit, increase the distance of the villains 6 to 12 inches. See who can make the longest shot.

