

MARIO EDITOR

Manual

With Mario Editor, it's easy to play, create, and share your very own custom Mario levels! Utilize a massive selection of powerups, enemies, items, and other goodies in your creations.

In Game Controls

SHIFT/X	Jump
SHIFT+UP/X+UP	Spin Jump
CONTROL/Z	Run/Pick Things Up
ARROW KEYS	Move/Duck/Slide Down Slopes
ENTER	Pause Menu

Editor Controls

MOUSE	Move Cursor
LEFT CLICK	Press GUI Buttons/Place Down Items
RIGHT CLICK	Delete Items
ARROW KEYS	Move
+CONTROL	Hold Down To Move Faster
+SHIFT	Hold Down To Resize Level
SPACE	Toggle Grid
ESCAPE	Clear Selection

Hotkeys

ALT+R	Restart Game
ALT+ENTER	Full Screen
ALT+F4	Quit Game
ALT+1	Turn Off Filtering
ALT+2	Turn On HQ2X Filtering
ALT+3	Turn On HQ4X Filtering
ALT+V	VSync (Turn this OFF when recording)
ALT+F	FPS Display
ALT+G	Gamepad Toggle

Credits

Mario Editor + Hello Mario Engine	Hello Fangaming
SMW Enemy Sprites	Icegoom
Bomb & Ninja Mario Sprites	Guinea
Bee Mario Sprites	SLB12
Shell Mario Sprites	Del
Penguin & Propeller Mario Sprites	Shikaternia
Boomerang Mario Sprites	Dynamo128
Mario Series	Nintendo

More From Hello Fangaming!

Did you like Mario Editor? If so, why not try out more games created by Hello Fangaming?

HELLO FANGAMING
COLLECTION

SUPER MARIO
DYNAMO

SUPER MARIO
ECLIPSE

