

ALCAZAR: THE FORGOTTEN FORTRESS™

EXCLUSIVELY DISTRIBUTED BY

TELEGAMES USA

INSTRUCTIONS

The country is covered with castles and curios, with bridges and carpets that fly. And there's no way around it. Your destination is on the other side.

What perils lurk in these mysterious castles? Which path is quick and sure?

With map in hand, you'll dare across, collecting the tools you'll need. Tools to master that grandest of castles, the lure, the dream, the goal . . . the legendary keep, Alcazar.

THE TASK AT HAND

You are an explorer moving through a countryside of castles, enroute to Alcazar. Along the way, you must gather the implements needed for a successful journey. Your goal is to enter Alcazar, find your way to its crown room and sit on its fabled throne — but **not** while a demon is chasing you.

GETTING STARTED

- To watch the demonstration mode, wait 30 seconds. You will see a brief display of the demons
 you are about to meet.
- To select difficulty level, press the corresponding number on the keypad:

Level 1 - Beginner

Level 3 - Advanced

Level 2 — Intermediate

Level 4 - Expert

- To begin the adventure, press "*" after selecting difficulty level.
- To pause the adventure at any time, press "O". To resume the action, press "#".

- To begin a new adventure at the end of the game, press "#".
- To play the same difficulty level after an adventure has ended, press "*".

PATHWAYS TO ADVENTURE

THE FIRST THING YOU'LL SEE is a large strategy map. It displays a countryside dotted with
castles connected by paths. Your explorer is represented on the map as a flashing dot. You'll
enter the country on the left side and move toward Alcazar, the largest castle, on the right.
Plan your route wisely. This map changes with each new game and can be referred to often.
See "Controls".

CONTROLS

- To move your explorer, move joystick left, right, forward or back.
- To pick up an item, simply walk over it. If you walk over an object while your hand and
 pockets are full, the new object will be switched with the object in your hand. If you don't
 want the new object, just repeat the process.
- To switch things from pocket to hand, press and release the joystick button.
- To refer to the large map, press and hold the joystick button. (This won't work when a demon
 is on screen.)
- To throw or fire an item in your hand, press the joystick button then move the joystick in the
 desired direction. To fire multiple shots, follow the same procedure but hold the button
 down.

CASTLES

- By moving the white dot on the map screen into one of the castles, you will see your explorer standing in the corridor of that castle. You will now be able to move your explorer through the castle finding tools and fighting demons. More on this later.
- All castles are two stories high, except for Alcazar, which has three stories.
- To enter a castle, simply follow a pathway which leads into it.
- Upon entering, the screen displays a top-down view of the room you've just stepped into. It changes as you move from room to room.
- The three squares at the top right of the screen display the contents of your pockets; to their right, a fourth square displays what you are holding in your hand.
- The number at the upper right indicates the number of explorers in reserve.
- After you've defeated the first required demon (see "Difficulty Levels"), a small map of the
 castle you are in appears at screen bottom. The square on the left represents the first floor,
 the square on the right represents the second; the blinking dot shows where you are in the
 castle, and the rooms you've entered are shown in white.
- SHORTCUTS to Alcazar can be used only if you have certain implements: a raft is required to
 cross the lake; a ring is required to use either of the two flying carpets (represented by two
 blinking white squares above the lake); a rope is required to cross either of the two broken
 bridges (represented by two blinking black squares in the lower left corner).

CONTENTS OF CASTLE

 THE CONTENTS OF A CASTLE are indicated by its color. Its most sought-after object is always guarded by that castle's major demon.

CASTLE		
COLOR	CONTENTS	DEMONS
blue	rope, guns, raw meat	tigers, griffin, tarantulas, flies
purple	ring, oil, bleach, raw meat	oilmoebas, guard, tarantulas, flies

red raft, water griffins, genie, tarantulas, flies
black extra explorer in dungeon, bleach, raw meat flies
Alcazar throne in crown room, bleach, raw meat genies, tiger, oilmoeba, griffin,

tarantulas, flies

do not enter

VISUAL AND AUDIBLE WARNINGS are given when danger is nearby. Avoid a confrontation
or gather the proper defense.

DEMONS & WARNING DEFENSE DANGERS three bullets tiger pawprints on floor raspy breathing sound oil or six bullets griffin black slime on the floor bleach or five bullets oilmoeba tinkling sound of keys four bullets guard genie jar on floor water or six bullets or ring genie no warning, but they're slow one bullet or the raft tarantula flies loud buzzing sound (obscures all other one bullet or the rope audible warnings!) bottomless

torches hanging on walls flame black

Another warning: Your hair turns red when you're on the verge of "extinction". Another few bites from a demon and you've had it. Renew your strength by leaving the castle!

Another defense: The raw meat scattered about is laced with tranquillizers. all demons (except flies) will be stunned for ten seconds when you toss them this handy between-meal snack.

- MORE ABOUT DEMONS. All demons (except flies and tarantulas) will lie in wait until they see
 or hear you. Shooting a gun, bumping into a genie jar or using your keys will attract all nearby
 demons. If a demon is chasing you, try to leave a room before he enters it. Doing so will end
 the chase. Demons will return to a castle when you enter any other castle, but the useful
 objects are never restocked, during a game.
- DUNGEONS, SHAFTS AND PERSIAN RUGS. Dungeons are found in the black castle and in Alcazar. They can be entered through a hallway or a locked gate (the latter requiring a set of keys). Once inside a dungeon, rescue the explorer by touching him, and receive an extra life.
 Bottomless shafts are scattered throughout the castles. Falls therein are fatal.

Persian rugs are also scattered about. Some are harmless, while others are deranged flying carpets that will whisk you (or a demon) to a random room in the same castle. Additionally, a floor-sized flying carpet lies in every castle without a dungeon or crown room. Since it covers the entire floor, all visual warnings are also covered. You can tip-toe around this carpet. Flying carpets will never drop you into a shaft but they may deposit you inside a dungeon or into a room with a demon.

DIFFICULTY LEVELS

shaft

- LEVEL 1 Beginner. Start with five explorers and three guns. No raw meat, small pits, rafts or
 flying carpets in castles. Dungeon keys are obtained from guards or genies. Castle
 floor plans appear upon destroying the first demon.
- LEVEL 2 Intermediate. Start with four explorers and two guns. No raw meat or small pits.
 Dungeon keys are obtained from guards or genies. Floor plans appear upon destroying the first demon.
- LEVEL 3 Advanced. Start with two explorers and one gun. All items present. Dungeon keys are obtained from guards only. Floor plans appear after destroying a guard or genie.

LEVEL 4 Expert. Start with two explorers and one gun. All items present. Dungeon keys are
obtained from guards only. Floor plans appear after destroying a genie. Fewer guns
and one additional major demon are in each castle.

Demons move faster at the higher difficulty levels.

A FINAL, IMPORTANT FACT

You can effectively shoot or throw things into adjoining rooms. If you think a demon is in the next room, you needn't risk your life by entering it! Just fire the required defense through the door, and you will hit the demon. This works just dandy if you're using a one-piece defense. However, if you are firing a series of bullets into an adjoining room, be prepared: While you're shooting, the demon will run out, into your room. So, stand against the farthest wall and shoot quickly.

WORDS TO THE WISE

To succeed, you must be able to predict which rooms contain demons. The best method is to draw two floor plan maps — one for the small castles (all basically the same) and one for Alcazar. Become adept at correlating these floor plans with the warning signs you see and hear along the way.

Learn how to give demons the shaft! You can stand on the farthest edge of a bottomless shaft and shoot into the adjoining room. When the demon runs out toward you, he'll fall to the depths. it's a great move when you're down to one bullet. Demons can also be tricked onto flying carpets, though you won't know where they'll turn up later. Neither of these tricks works with genies, flies or tarantulas (they'll fly up or spin a web).

Plan ahead! Know where you're going and carry only what you'll need. Enter Alcazar with a bucket of water to survive the first genie, and in level 3 and 4, bring keys, too, since there are no guards in Alcazar.

Use the strategy map to note where a castle's entrances/exits are. Remember that some are on the first floor and some are on the second.

COPYING PROHIBITED

This software product is copyrighted and all rights are reserved by Activision Inc. The distribution and sale of this product are intended for the use of the original purchaser only and for use only on the computer system specified. Copying, duplicating, selling or otherwise distributing this product without the express written permission of Activision are violations of U.S. Copyright Law and are hereby expressly forbidden.

WARNING

Any attempt to duplicte this product may damage it. Such damage is not covered by the warranty.

CONSUMER REPLACEMENTS

Registered mail is recommended for returns.

Consumer Relations

TELEGAMES USA

Box 901 • Lancaster, TX 75146

For a complete catalog of other software, send your name, address, and machine type to:

Box 901 . Lancaster, TX 75146