
Y
-e

	

r

J1 a

COMPUTER PRODUCT

DEATH K157GLflS OF KRYNN

RULE BOOK

4

BATM LORD
AW LM TO ZU OFITI
T he peace in Ansalon has

been shattered . Unspeakable
forces have again risen from the
very ashes of defeat to challenge
the Champions of Krynn! This
time, the massed forces of evil
are ready for you - help is
needed.

Help is here! The DEAm
KNIGHTS OF KRYIYr' CLUE BOON is
the edge you need to defeat
overwhelming forces!
This valuable player's guide

provides :
Detailed maps for the

entire game, including
locations of all major events
in the adventure .
*,'s Combat tips that allow
you to defeat even the
toughest opponents .

Locations and
descriptions of all major
magical treasures .

	:* Checklists of
encounters and treasures
- you won't miss any
part of the adventure or
loot!

TO ORDER: Visit your retailer or call : 1-800-245-4525 (U .S.A.

	

ADVAnceD DU-1011 1: DRAoons,
DRAOONLANCC, and the TSR logo are

& Canada) to charge on VISA or MasterCard . To receive SSI's

	

*ss,mo- trademarks owned by and used under

complete product catalog, send $1 .00 to :

	

license horn TSR, Inc . 11991 TSR. Inc . 01991
Stategk Simulations, Inc. All rights reserved .

Strategic Simulations, Inc .
675 Almanor Ave ., Suite 201
Sunnyvale, CA 94086

.u

STRATEGIC SIMULATIONS, INC :

casimps1

LIMITED WARRANTY

Strategic Simulations, Inc . ("SSI") warrants that the diskette(s) on which the enclosed program is recorded
will be free from defects in materials and workmanship for a period of 30 days from the date of purchase . If
within 30 days of purchase the diskette(s) prove defective in any way, you may return the diskette(s) to
Strategic Simulations, Inc ., 675 Almanor Avenue, Suite 201, Sunnyvale, CA 94086-2901 and SSI will replace
the diskette(s) free of charge . In addition, if the diskette(s) prove defective at any time after the first 30 days,
return the diskette(s) to SSI and SSI will replace the diskette(s) for a charge of $10 .00 (each disk) plus
$3 .00 for shipping and handling . California residents, add applicable sales tax.

SSI MAKES NO WARRANTIES EITHER EXPRESS OR IMPLIED WITH RESPECT TO THE SOFTWARE PRO-
GRAM RECORDED ON THE DISKETTE OR THE GAME DESCRIBED IN THIS RULE BOOK AND ADVENTUR-
ER'S JOURNAL, THEIR QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR ANY PARTICU-
LAR PURPOSE . THE PROGRAM AND GAME ARE SOLD "AS IS ." THE ENTIRE RISK AS TO THEIR QUALITY
AND PERFORMANCE IS WITH THE BUYER . I N NO EVENT WILL SSI BE LIABLE FOR DIRECT, INDIRECT,
INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT IN THE PROGRAM OR
GAME EVEN IF SSI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES . (SOME STATES DO
NOT ALLOW THE EXCLUSION OR LIMITATION OF IMPLIED WARRANTIES OR LIABILITY FOR INCIDENTAL
OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU .)

The enclosed software program, this Rule Book and the Adventurer's Journal are copyrighted . All rights are
reserved . This Rule Book and Adventurer's Journal may not be copied, photographed, reproduced, or trans-
lated or reduced to any electrical medium or machine readable form, in whole or in part, without prior writ-
ten consent from SSI . The program accompanying this Rule Book and Adventurer's Journal may be copied,
by the original purchaser only, as necessary for use on the computer for which it was purchased .

ADVANCED DUNGEONS & DRAGONS, AD&D, DRAGONLANCE and the TSR logo are trademarks owned by
and used under license from TSR, Inc ., Lake Geneva, WI, USA.

€1991 Strategic Simulations, Inc . All rights reserved . €1991 TSR, Inc . All rights reserved .

WHAT TO DO IF YOU HAVE A DEFECTIVE DISK

Each of our games undergoes extensive playtesting prior to its release . Through this process we hope to
uncover and correct any errors in programming . However, due to the complex nature of our simulations,
some program errors may go undetected until after publication . In addition to errors in the program, there
are occasionally problems with the disk itself . We experience the industry standard of approximately a 3 to
5% failure rate of duplicated disks . Before assuming that a disk is defective, make sure to check your disk
drive . Up to 95% of the disks returned to us as defective will run fine on our computer systems . Often the
problem is with a disk drive that needs servicing for alignment, speed, or cleaning .

Should you have a defective disk, please return the disk only (keep all other parts of the game) to our
Customer Support Department, along with a note describing the problem you have encountered . A replace-
ment disk will be provided upon our receipt of the defective disk.

Should you uncover an error in the program, return both your game disk and any "save game" disks to our
Customer Support Department . Please enclose a description of what was taking place in the game when the
error occurred . Upon correction of the program error, we will return an updated disk to you .

Always make sure to include your name, address, and daytime telephone number with any correspondence .
We will do our best to see that any problems are corrected as soon as possible .

TABLE OF CONTENTS
Introduction	 1
Your Game Box Should Contain	1
Transferring Characters from CHAMPIONS OF KRYNN	1

Before You Play	 1
Getting Started Quickly	 1

Beginning to Play	 2
Modifying Characters and Parties	3
Character Summary Screen	 4
Non-Player Characters (NPCs)	 5
Viewing Characters	 5
Character Status	 5

Adventuring	 6
Display Screens and Points of View	6
Adventuring Options	 7
Encamp	 7
Magic	 8

Civilization	 9
Encounters	 10
Combat	 11
After Combat	 12

QUESTIONS OR PROBLEMS?
Our main business number is (408) 737-6800. If you encounter disk or system related problems you can call our
Technical Support Staff at (408) 737-6850 between 11 a .m. and 5 p .m ., Pacific Time, Monday through Friday,
holidays excluded . NO GAME PLAYING HINTS WILL BE GIVEN THROUGH THIS NUMBER. If
you need hints, call our Hint Line at (408) 737-6810 . Recorded hints are available 24 hours a day, 7 days a
week. If you don't hear the information you need, please write to us at Hints, Strategic Simulations, Inc ., 675
Almanor Avenue, Suite 201, Sunnyvale, CA 94086 (include a stamped self-addressed envelope for reply) .

INTRODUCTION

Welcome to the official ADVANCED
DUNGEONS & DRAGONS' computer product,
DEATH KNIGHTS OF KRYNN, a DRAC0NLANCET"
fantasy role-playing epic . This game is based
on the rules and background created by TSR,
Inc . and a story line created especially for this
game .
DEATH KNIGHTS OF KRYNN begins a year

after the defeat of Takhisis' minions in
CHAMPIONS OF KRYNN . The Solamnic com-
mander of Gargath Outpost has asked your
characters back to celebrate the victory -to
share memories and feasting with old com-
rades . Your adventuring party looks forward to
a peaceful and uneventful celebration . . .

Your Game Box Should Contain

€

	

Disks € Rule Book
€

	

Adventurer's Journal € Data Card

This rule book is designed to explain all
your options and guide you through playing
the game. If you are not familiar with the
ADVANCED DUNGEONS & DRAGONS'game sys-
tem, you will find helpful information about
how things work in the Adventurer's Journal .

The Adventurer's Journal contains a variety
of information including details about
character classes, magic, combat and an
introduction to the adventure story. The
Journal also includes the maps, information,
rumors and stories that you will need to play
the game . As you play the game you will
discover for yourself which of the tales you
hear are fact and which are fiction .

The Data Card explains how to start the
game and select items and menu options with
your specific computer. It tells you how to

transfer characters to DEATH KNIGHTS OF
KRYNN from the fantasy role-playing game,
CHAMPIONS OF KRYNN. It also shows how to
get right into the game without having to read
through the rules .

Transferring Characters from
CHAMPIONS OF KRYNN

DEATH KNIGHTS OF KRYNN will accept
characters which were created and played in
CHAMPIONS OF KRYNN . There are two ways to
get characters from CHAMPIONS into DEATH
KNIGHTS . The first, and preferred way, is to
load a saved game and select CHAMPIONS on
the LOAD FROM option . The second is to
remove the characters from their CHAMPIONS

party, copy them to your DEATH KNIGHTS save
disk or directory and add them to a new party .
See your Data Card for more details .
Note: If you transfer characters to DEATH

KNIGHTS before they have completed the
CHAMPIONS adventure, they may lose some
items.

Before You Play

There is no copy protection on your DEATH
KNIGHTS OF KRYNN disks, so please make
backup copies and put the originals away for
safekeeping. When you start the game, you
will be asked to answer a verification question
from this rule book or the Adventurer's Journal
before you can play. Turn to the page as indi-
cated for either this rule book or the Adven-
turer's Journal, find the indicated word, type it
in and press the <Return> or <Enter> key .

Getting Started Quickly

DEATH KNIGHTS OF KRYNN comes with a
ready-made party in a saved game that allows
you to begin adventuring immediately. Use
the instructions on the Data Card to load the
saved game and begin playing . Use this rule
book to answer any questions during play.

Using Menus
All commands are menu based, and the

concept of the active character is central to the
game. During combat the active character is
chosen automatically according to a character's
initiative and random factors . Other times you
select the active character .

If a command affects the whole party, just
select the command . If the command affects
one character, make that character active and
then choose the command .
Example : To look at a character's items,

select that character, choose the VIEW command,
and then choose the ITEMS command. The
computer displays a list of that character's
items and their readied status .

Menus are displayed either vertically or
horizontally

Vertical menus select the character, item,
or spell to be acted upon . If there are more
choices than will fit on the screen at one time,
use the NEXT and PREV commands to view the
additional selections.

Example : When purchasing items, selec-
tions are made from a vertical menu list of
equipment .

Horizontal menus list what the active
character can do, or what can be done to him .
In the rules, menus are shown with all of their
options, although in some cases, options will
not be available every time a menu appears .

Example:

Treasure Menu
VIEW TAKE POOL SHARE DETECT EXIT

The options TAKE and SHARE will only
appear if there is treasure to take . The
option DETECT will only appear if there is
treasure and the active character has a
Detect Magic spell available .

The rule book only lists the general game
menus. Special menus appear with many
encounters that indicate available options .

BEGINNING TO PLAY

You must load a saved game or generate
characters and band them together into a
party. This first menu is displayed at the start
of a game :
CREATE NEW CHARACTER
ADD CHARACTER TO PARTY
LOAD SAVED GAME
INITIALIZE MOUSE/JOYSTICK (Some computer systems)
EXIT TO DOS (Some computer systems)

CREATE NEW CHARACTER is used to build a
character. Detailed information about
characters, races, classes and so on is available
in the Journal under Characters and Parties
beginning on page 2 . This command displays
the following menus to define the character .

€

	

PICK RACE lists the seven races you can
choose for a player-character.

€

	

PICK GENDER lists the sex the character can
be. Gender affects the character's maximum
strength .

€

	

PICK CLASS lists the class or classes the
character is qualified for based on race .

€

	

PICK DEITY (clerics only) lists all of the
gods a cleric character can choose to worship .
Each deity confers unique powers to its clerics
and determines which alignments a character
can be . See the Deities section in the Journal
for more details.

€

	

PICK ALIGNMENT lists all the possible align-
ments for the character based on character class .

The computer randomly generates the
character's ability scores after you choose
alignment . If you are not happy with the
character's scores you may roll them again .
Remember that you can use the MODIFY

CHARACTER command on the Party
Creation/Hall Menu to change the
character's ability scores and hit points (HP)
after the character has been generated.

,:~ €) €
I w

LOAD SAVED GAME permits you to resume a
previously saved game . The saved game
provided with DEATH KNIGHTS OF KRYNN can
also be loaded, and on some systems you can
directly load saves from CHAMPIONS OF KRYNN .

See your Data Card for more information .
INITIALIZE MOUSE/JOYSTICK sets up the

joystick or mouse. This option is only available
on some computer systems .

EXIT TO DOS ends play. This option is only
available on some computer systems .

Modifying Characters and Parties
The Party Creation/Hall Menu shows the

characters currently in your party and lists the
commands for creating and modifying the
party. Not all of the options are available at
all times .
CREATE NEW CHARACTER

DROP CHARACTER

MODIFY CHARACTER

TRAIN CHARACTER (Hall only)

KNIGHT CHANGE ORDER (Hall only)

VIEW CHARACTER

ADD CHARACTER TO PARTY

REMOVE CHARACTER FROM PARTY

LOAD SAVED GAME

SAVE CURRENT GAME

BEGIN ADVENTURING

EXIT TO DOS (Some computer systems)

DROP CHARACTER eliminates a character
from the party and erases him from the saved
game disk. A dropped character cannot be
recovered .

MODIFY CHARACTER allows you to change
the character's ability scores and HP . Use
MODIFY CHARACTER to change a character
generated in DEATH KNIGHTS OF KRYNN to
match the ability scores of a favorite ADRD•
game character. A character cannot be
modified once he has begun adventuring .

€

	

NAME CHARACTER provides a 15 letter
space to type in the character's name. This
name will be automatically saved to disk .
On some computer systems the character is
named after the abilities scores are generated,
on others the name is entered after the combat
icon is selected .

€

	

SELECT COMBAT ICON allows you to design
the shape that will represent the character in
combat . Customize this icon to represent the
character's favorite weapon, armor and colors .
Different computers and graphic adapters have
different capabilities; experiment to create the
best icon for each character. The combat icon
may be altered during the game using the
ALTER command from the Encampment Menu .

€

	

EXIT from any of the character creation
menus returns you to the Party Creation Menu .

ADD CHARACTER TO PARTY allows you to
add individual characters to the party from the
saved game disk or directory. A party is a
group of characters composed of up to six
player characters (called PCs) and up to two
non-player characters (called NPCs) . A party
should have a balanced mix of characters with
different classes . For more information about
building parties see Building a Successful Party
on page 9 of the Journal. You will also need to
indicate the last game the character adventured
in with the From Where Menu .

From Where Menu
ADD FROM WHERE : DEATH CHAMPIONS EXIT

€

	

DEATH adds a character that was
generated in DEATH KNIGHTS OF KRYNN Or
last adventured there .

€

	

CHAMPIONS adds a character that last
adventured in CHAMPIONS OF KRYNN .

€

	

EXIT quits the ADD CHARACTER option .

I Moons of Krynn I

I CHARACTER SUMMARY SCREEN ~

LOl SgUORO
1'iaf[E hi*11L

TIItiDE DROF EXIT

TRAIN CHARACTER (from Hall Menu only)
increases a character's level when he has
gained enough experience points . Characters
may only advance one level per class per
training session . See the Experience Points and
Level sections in the Journal under Ability
Scores and Other Attributes for more informa-
tion . Training takes no game time . When
mages advance, they may add a spell to their
spell books . There is no charge for training
characters .

KNIGHT CHANGE ORDER (from Hall Menu
only) allows a knight of sufficient experience
and abilities to petition for admission into the
next higher order. Look under Solamnic
Knights on page 7 of the journal .

C, .,u,0

VIEW CHARACTER displays a Character
Summary Screen for the active character. For
more information see the Viewing Characters
section .

REMOVE CHARACTER FROM PARTY transfers a
character from the party to the saved game
disk or directory.

SAVE CURRENT GAME stores the current game
to the saved game disk or directory.

BEGIN ADVENTURING starts the game .

a
r I n^ ^^t Hit Points I

Aii,

a

M

EUYR'

CifIOT`1
S11it]$RC

E

Nw

350 SEflRS
C NEUTRHL

STf1Tus i O$f m

HIT P03 NTZ
OUHL`111EST'1

I

9/50

	

Ill
ELF

	

I0LER30/r1QilTCR/RCb 11 T

LEVEL 6/7/6 EXPERIENCE 71332

STII 16(63) , .STEEL 500 -
IIWF
1141'1 S

i s
14

i DEX 13
CON 17
ICHf1 13

I9RMMOR CLfiS5

	

-2 IEHCUMBRHNCC 9
I THfi00 10 1MOVE1 WT
' D9M9QE iDS+4 I

Non-Player Characters (NPCs)
During the game the party will encounter

non-player characters (NPCs) . They may talk
to the party attack or even offer to join . There
are two kinds of NPCs : those who volunteer
to join the party and those who will only give
information or fight . NPCs that join the party
are treated like player characters with a few
differences .

The computer commands NPCs in battle,
and they have morale . If things are going
badly for the party NPCs may run . If you
have a Knight in the party, his leadership
ability may place NPCs under your control
(on some systems only - see your Data
Card) . Items can be traded to some NPCs, but
they cannot be traded from conscious NPCs
to other characters . If an NPC dies or is
unconscious you can use the TRADE command
on the Items Menu to take his items . Only
two NPCs at a time may join the party.

Viewing Characters
The VIEW command displays the character

summary screen .
The moons of Krynn affect the magical

powers of all mages . For more information on
the moons see the Moons of Magic on page
16 of the Journal.

Characters accumulate wealth, in the form
of steel pieces, gems and jewelry as they go .
The value of gems and jewelry varies and can
only be determined by having the items
appraised in a shop.

Encumbrance is the total weight the
character is carrying.

Combat Movement is how many squares a
character can move during a combat segment .
This is based on his readied armor, strength
and total encumbrance.

5

Character Status
OKAY status means that the character has

positive HP and can move and fight normally .
UNCONSCIOUS status means that the

character has exactly 0 HP . He cannot move
or fight but is in no danger of dying .

DEAD status means that the character has
died . Non-elf characters have a chance of
being resurrected with magic . The character's
chance of being resurrected is influenced by his
constitution . See the Constitution Chart in the
Journal .

DYING (combat only) status indicates the
character has between -1 and -9 HP and is
bleeding to death . Use the BANDAGE command
to have another character stop the bleeding
before the character dies .

STONED status means that the character has
been turned to stone. The character can be
returned to normal with a Stone to Flesh spell
which is available at any temple . Red Robe
mages may also learn the spell when they
reach 10th-level .

FLED (combat only) status means that the
character fled from the battle . After the battle
he will rejoin the party.

GONE status means that the character has
been killed and the body lost . Nothing can
bring the character back to life .

From the View Menu several options are
available to inspect the active character . Not all
of these commands are available at all times .

View Menu
ITEMS SPELLS TRADE DROP CURE HEAL EXIT

ITEMS shows all the equipment the
character is carrying . Items preceded by a YES
are ready for use . Not all commands in the
Items Menu are always available .

Items Menu
READY USE TRADE DROP HALVE JOIN SELL ID EXIT

€

	

READY changes the status of a weapon,
armor or other item . Only readied items can

be used in combat. Arrows are assumed to be
in a quiver and can be readied at all times .
Some items will take both hands when
readied (bows, quarter staffs, etc .), some take
only one (long swords, wands, etc .) and others
take no hands (rings, armor, etc) . On some
systems there are items that can only be
readied or unreadied while in either camp or
combat .

€

	

USE activates an item . If you are using an
item in combat, the Aim Menu will appear if
the item can be targeted . See the Combat
section for details about the Aim Menu .

€

	

TRADE transfers an item from the active
character to another. Choose the item to trade
and then select which character is to receive it .
Remember: a conscious NPC will not give
up items .

€

	

DROP permanently removes items from a
character. Dropped items cannot be recovered .

€ HALVE divides a bundle of some item into
two bundles. For example, HALVE would turn
one bundle of 42 arrows into two bundles of
21 arrows each . This is handy for dividing
items to distribute among party members .

€

	

JOIN combines all similar items into one
line. No more than 255 similar items can be
joined on one line . Many items, such as
potions, cannot be joined .

€

	

SELL is described under the Shops Menu .
€

	

ID is described under the Shops Menu .
SPELLS lists all of the spells a character has

memorized.
TRADE is used to transfer money, gems and

jewelry from the active character to another.
Select which character is to receive, and then
choose what, and how much, is traded .

DROP permanently removes money from
a character. Dropped money may not be
recovered .

CURE (Paladin only) is another ability of
paladins identical to the clerical spell Cure
Disease . A paladin may cure once per week at

levels 1-5, twice at levels 6-10 and three times
at levels 11-14 . This option is only displayed if
the paladin has a cure available.

HEAL (Paladin only) is an ability of paladins .
Paladins may heal two HP (per level) of
damage each day. Select the HEAL command,
then the character to be healed . This
command is only displayed when a paladin
has healing available.

ADVENTURING

After setting up your party and reading the
background information in the Adventurer's
Journal, it is time to head for adventure, fame,
and glory. Your adventuring party will engage
in fierce battles and find treasures . Sometimes
they have to stop, heal wounds and memorize
spells for future encounters .

Display Screens and
Points of View

DEATH KNIGHTS OF KRYNN uses four different
points of view: 3-D, Area, Overland and
Combat.

To the right of the point of view window,
in either 3-D or Area, are the map coordinates,
facing direction (N, S, W, E), current time
and what the party is doing (searching,
camping, etc) .

3-D appears in towns and underground.
3-D is a first-person perspective view that
appears in the point of view window and
shows the surrounding area from the party's
perspective. Rotate the party's facing and move
using the directional controls . The direction
controls for your computer are described on the
Data Card .

Area provides an overhead view of the
party's surroundings, replacing the 3-D view.
Choose the AREA command from the
Adventure Menu . This view is not available
in all regions.

In the area display a cursor shows the
party's position . On some computer systems
the cursor is an arrow that indicates current
party facing and allows movement as in the
3-D view. On other systems you cannot move
while in this view .

Overland displays a map of the area where
the game takes place while the party is
traveling cross-country. A cursor indicates the
party's current location . Move around on the
overland map with the directional controls .
The map in the Journal shows the game
region with several major locations identified .

Combat view occurs automatically when-
ever the party engages in battle . The combat
screen is a detailed view of the area the party
is in when the encounter begins .

Adventuring Options
All adventuring options are displayed in

horizontal menus . The main Adventure
Menu offers access to normal options .

Adventure Menu
MOVE AREA CAST VIEW ENCAMP SEARCH LOOK

MOVE places you in a mode where you use
the direction controls to move and turn your
party; Normally, each move forward takes one
minute of game time . If the party has Search
on, each move takes ten minutes . Refer to the
Data Card for computer-specific movement
information . Select EXIT to return to the
Adventure Menu from movement.

AREA toggles between the area and 3-D
view. In many regions this command is not
available .

CAST displays the Cast Menu if the active
character is a spell-caster. See the Magic
section for more information . Some spells only
have an effect in combat.

VIEW displays the Character Summary
Screen and the View Menu .

ENCAMP displays the Encamp Menu . See
the Encamp section for a description of the
available commands .

SEARCH indicates the party is to move
slowly and examine their surroundings,
searching for secret doors, traps and so on .

LOOK is used to search an individual square
and takes ten minutes of game time (like
moving while searching) .

Encamp
The Encamp Menu includes options such as

saving the game, resting to heal and memorize
spells and altering items such as game speed or
party order.

Encamp Menu
SAVE VIEW MAGIC REST ALTER FIX EXIT

SAVE stores the characters and current game
to the saved game disk or directory . Save often
- especially after surviving really tough
encounters . It is also a good idea to maintain
more than one save. See your Data Card for
computer-specific instructions .

VIEW displays Character Summary Screen
for the active character .

MAGIC is a very important part of DEATH
KNIGHTS OF KRYNN and is described under its
own heading .

REST allows characters to memorize spells
and to heal naturally. Characters catch their
normal sleep without having to encamp .
Spell-casters can automatically re-memorize any spells
they have cast simply by selecting REST. To choose
new spells for memorizing, or make initial
selections, use the MAGIC and then MEMORIZE

options. When spells are being memorized,
the initial rest time is established by the
number and level of spells selected to memo-
rize . For every 24 uninterrupted hours of rest
in camp, each wounded character regains one
HP. Rest can be interrupted by encounters .
If possible, find safe places to take long rests
during the game .

Rest Menu
REST DAYS HOURS MINUTES ADD SUBTRACT EXIT

€

	

REST begins the resting process. Unless
interrupted, the party will rest for the indicated
time .

€

	

DAYS, HOURS, MINUTES selects the unit of
time to be changed by the ADD and SUBTRACT

options. This option is not available on all
computer systems .

€

	

ADD, SUBTRACT increases or decreases the
time that the party will attempt to rest .
Decreasing the time may not allow spell-
casters to memorize all of their spells .

ALTER is used to change the characters in the
party and the parameters of the game .

Alter Menu
ORDER DROP SPEED ICON LEVEL EXIT

€

	

ORDER changes how the characters are
listed on the screen and how they are deployed
in combat. Characters at the top of the list
tend to be at the front line in combat.

€

	

DROP eliminates a character from the party
and erases him from the saved game disk .
A dropped character is gone forever and
cannot be recovered .

€

	

SPEED controls the rate at which messages
are printed on the screen . If the game messages
are displayed too slow, use the FASTER com-
mand. If messages are displayed too fast, use
the SLOWER command .

€

	

ICON is used to change a character's combat
icon .

LEVEL permits you to adjust combat
difficulty. After choosing LEVEL, you will see
the following menu :

Level Menu
NOVICE SQUIRE VETERAN ADEPT CHAMPION

The game is preset at the Veteran level.
This is the level at which we consider the
game to be "balanced ." To make the combat
encounters easier, choose either the Novice
(easiest) or Squire level . To make the combat

8

more difficult, choose either the Adept or
Champion (hardest) level .

When you choose to make the game more
difficult, you are rewarded by receiving
more experience points from your combat
encounters . When you choose to make the
game easier, you are penalized by receiving
fewer experience points from your combat
encounters .

Receiving fewer experience points will slow
the rate at which your characters advance
levels. Advancing at a slower rate will give
you less powerful characters which, in the
long run, may more than offset the benefits
of playing at an "easy" level .

FIX is used to heal many wounded characters
with a single command. All characters with
cure spells will memorize as many as they can,
cast them on the party and then rememorize
their previous spells automatically. FIX takes
game time and may be interrupted by an
encounter. FIX will not return HP to diseased
characters ; a Cure Disease spell must first be
cast upon them .

Magic
To get the Magic Menu options, the active

character must be able to cast spells . Spell-
casters can get a list of their memorized spells
from the CAST option of the Magic Menu or
from the SPELLS option of the View Menu .
They can get a list of their spells on scrolls
from the SCRIBE option of the Magic Menu .

Magic Menu
CAST MEMORIZE SCRIBE DISPLAY REST EXIT

CAST displays the Cast Menu and the char-
acter's list of memorized spells . Select the spell
to cast and then indicate the target of the spell .

Once a spell is cast it is gone from memory
until it is memorized again . Some spells only
work during combat and others only while
encamped .

MEMORIZE displays the Memorize Menu,
the character's book of spells or clerical spell
list and how many spells of each level the
spell-caster may memorize. Once all characters
have selected the spells they want to memo-
rize, choose the REST command to actually
memorize the spells . Remember: Spell-casters
can automatically re-memorize any spells they
have cast simply by selecting REST from the
Encamp Menu .

Remember that a spell-caster can have the
same spell memorized multiple times .

Memorize Menu
MEMORIZE NEXT PREV EXIT

€ MEMORIZE selects a spell to be memorized .
A spell is not actually memorized until the
character has rested long enough to imprint
the spelhon his mind, The computer will ask
to verify your choices when you are done .

€

	

NEXT/PREV cycles through available spells
if they do not fit on one screen .

SCRIBE displays the Scribe Menu and a list
of all of the spells available on mage scrolls .
Before spells can be scribed, they must either
be identified in a shop or temple, or the mage
must have cast Read Magic on them . Select
any spells to be scribed into the character's
spell book. Once all characters have indicated
the spells they want to scribe, choose the REST

command to actually scribe the spells . Scribing
a spell takes the same amount of time as mem-
orizing the same spell . Mages cannot scribe a
spell of higher level than they can memorize .

Scribe Menu
SCRIBE NEXT PREV EXIT

€

	

SCRIBE selects a spell to scribe from a scroll
to a spell book .

€

	

NEXT/PREV cycles through available spells
if they do not fit on one screen .

DISPLAY lists the magic that currently affects
the party. This includes spells like Bless or
Invisibility plus effects like disease . This is
an important command because diseased
characters will not regain HP until they have
a Cure Disease spell cast on them .

REST displays the Rest Menu referred to in
the Encamp section . Remember: A character's spells
are not memorized until he has rested the necessary time .

SPELLS are defined by their type (clerical,
mage or druidic), when they can be cast
(combat, camp or both) and their parameters
(range, duration, and area of effect), and actual
effect . The Spell Parameters List in the Journal
summarizes all of the available spells . When
using spells from the Encamp Menu or the
Adventure Menu (such as Find Traps),
remember that one round equals one minute of
game time (one normal move) and one turn
equals ten minutes of game time (ten normal
moves). For more information about magic
and the effects of spells look iri the Journal .

CIVILIZATION
Civilization provides many valuable ser-

vices and goods for adventurers . Shops sell
items the party will need to survive . Temples
offer healing spells . Banks will store money
and (on some systems) items .

Shops of various sorts sell goods such as
armor and weapons or magical items . All
shops use the following menus to make
transactions .
Shops Menu
BUY VIEW TAKE POOL SHARE APP EXIT

BUY displays the items available in the shop .
Select the item that the active character will
buy.

VIEW displays the Character Summary
Screen with the SELL and ID commands avail-
able in the Items Menu .

€

	

SELL indicates you wish the shopkeeper to
make an offer on the highlighted item . Sold
items may not be recovered .

€

	

ID is used to identify an item . Shops charge
100 steel pieces for the service .

TAKE is used to pick up steel pieces, gems or
jewelry from the party's money pool . Indicate
what and how much the character will take .

POOL places all of the party members' steel
pieces, gems and jewelry into a pool from
which any member may make purchases . Use
the TAKE or SHARE commands to pick up the
pool . Caems and jewelry must be sold for steel
pieces to make purchases .

SHARE picks up everything from the pool
and distributes even shares among the party .

APP (Appraise) is available in temples or
shops to find the monetary value of gems or
jewelry. Choose a gem or item of jewelry and
an appraisal and purchase offer will be made .
Accept the offer and the item is sold. Reject
the offer and the gem or piece of jewelry
becomes an item on the character's item list . If
you wait to sell items later, you will only
receive 1/2 the appraised value.

Temples offer healing spells and perform
other clerical services. The commands on
the Temple Menu are the same as those on
the Shop Menu with the HEAL command
replacing BUY.
Temple Menu
HEAL VIEW TAKE POOL SHARE APP EXIT

HEAL displays a list of the temple's healing
spells . Select the character on whom to cast
the spell and then the spell to be cast . There is
no cost for any of the temple services .

C,argath Outpost Bank is a place where
characters can store money and (on some
systems) items .

10

Bank Menu
See your data card for details .

ENCOUNTERS
When a party comes across monsters or

NPCs, an encounter occurs . If the party
attacks immediately, it may receive a bonus to
its initiative in combat . If foes surprise the
party, they can attack immediately and get a
bonus to their initiative . If the foes do not
attack immediately, the party can react by
choosing from an Encounter Menu. Encounter
menus vary and list options for each situation .

Sample Encounter Menu
ATTACK WAIT FLEE TALK

In this menu you have opportunities to
fight immediately, wait and see, run away or
try to talk.

Combat
In combat the computer chooses the active

character. Characters with higher dexterity
will tend to go before characters with lower
dexterity. A character may hold his action
until later with the DELAY command . There is
more information about combat in the Journal .

The active character is centered on the
screen at the start of his combat segment . The
active character's name, HP, AC and readied
weapon are displayed. The Combat Menu
lists the character's options .

The following menus may vary on some
computers, although the functions are the same .
Combat Menu
MOVE AIM USE CAST TURN GUARD QUICK

DELAY BANDAGE YELL VIEW SPEED END

MOVE allows a character to move . Attack by
moving the character into an enemy's square .
If the character moves away from an adjacent

IN.1: ."Wil 1110

enemy, the enemy gets a free attack at the
character's back .
AIM allows weapons or spells to be targeted .

When aiming a ranged weapon, the range to
the target will be displayed above the menu
bar on some systems . If a character moves
adjacent to an enemy, and has no more
movement remaining, the AIM command can
be used to attack with a melee weapon
(sword, mace, etc) . The AIM command can also
be used to survey the condition of your party
and enemies . As you move the aim cursor
over a character or foe, information about him
will be displayed on the right of your screen .

Aim Menu
NEXT PREV MANUAL TARGET CENTER EXIT

€ NEXT is used to look at all possible targets,
starting with the closest target and then going
to the next farthest and so on . NEXT and PREV
only indicate targets in the character's line of
sight.

€ PREY (Previous) is the opposite of the NEXT
command. Use this command to look at the
possible targets starting with the farthest target
and working back toward the character. This
command is most often used to select a target
for a missile or magic attack .

€

	

MANUAL permits the player to aim any-
where on the map . Only targets in the
character's line of sight can actually be fired at .

€ TARGET is used to fire a missile or spell at
the cursor square . This command can also be
used to attack an adjacent enemy with a melee
weapon (sword, mace, etc) . This option is not
displayed if the target is out of range, not in
line of sight, invisible or under the effect of a
Blink spell.

€

	

CENTER centers the screen around the
cursor. This is helpful when targeting manual-
ly. This option is not available on all computer
systems .

11 ID

USE allows a character to activate an item
without having to go through the View
Menu. Items such as scrolls and wands may
then be targeted with the Aim Menu .

CAST is only available to spell-casters with
spells available . The spell-caster selects from
the list of available spells and then targets with
the Aim Menu. If the character has been hit,
his concentration may be broken and the CAST
option will not appear .

TURN is a clerical power that attempts to
destroy undead monsters or drive them away
from the party. This will not affect the more
powerful undead types and has no effect on
any other kind of monster. In some places the
power of evil is so great that turning is more
difficult .
GUARD sets a character to stand and attack

the first enemy that moves adjacent. GUARD is
only an option if a character is armed with a
melee weapon .

QUICK turns control of the character over to
the computer. See the Data Card for
instructions on how to regain manual control
of a character. Under computer control, a
fighting character with a readied missile
weapon will tend to hang back and attack
from a distance . If the character has no readied
missile weapon, he will ready a melee
weapon and charge. Single class mages will
fire missile weapons and cast spells if magic is
turned on (see your Data Card for details) .
They will never rush into close combat, even
if all of their missile attacks are expended .

Characters remain under computer control
for all subsequent combats until manual control
is again selected . When a spell-caster character
is on quick, you may toggle his spell casting on
and off- consult your Data Card for instruc-
tions on how to do this on your computer.

DELAY causes the character to hold his turn
until after the other characters and monsters
have acted .

BANDAGE only appears if a party member is
bleeding to death . Use this option to stop the
bleeding and keep the character from dying .

YELL (Kender only) orders an active Kender
character to taunt opponents . If the taunt is
successful all opponents will become enraged,
suffer a combat penalty and direct as many
attacks as possible at the yelling character.

VIEW displays the Character Summary
Screen for the active character. The USE
command appears on the Items Menu to use
magic items such as wands in combat .

SPEED changes the game speed and is
described under the ALTER command in the
Encamp Menu .

END quits a character's turn .

After Combat
When combat is over you will see how

many experience points each character receives
and then the Treasure Menu is displayed if the
foes had treasure . Most of the Treasure Menu
commands work like the commands in the
Temple and Shops Menus .

Treasure Menu
VIEW TAKE POOL SHARE DETECT EXIT

VIEW displays the Character Summary
Screen and View Menu .

TAKE permits the active character to pick up
treasure from defeated opponents . This will
only appear if the foes had a treasure or the

12

party pooled its funds. Remember : a character
carrying a large number of steel pieces and
heavy equipment can be slowed in combat .

Take Menu
ITEMS MONEY EXIT

€ ITEMS lists the equipment in the treasure .
Frequently, the weapons and armor used by
monsters are not listed because they are poor
quality and not worth taking .

€

	

MONEY displays the number of steel pieces,
gems and jewelry in the treasure . Indicate the
type then amount of money the active
character takes .

POOL drops all of the party members' steel
pieces, gems and jewelry into the treasure.
Use the TAKE or SHARE command to pick up the
pooled money.

SHARE picks up everything from the treasure
pool and distributes even shares among the
party.

DETECT casts a Detect Magic spell from the
current active character. Magic items in the
treasure will be marked with a '+' or an
This option will only appear if the active
character has a Detect Magic spell available .

EXIT leaves the scene of the battle . If any
treasure remains, the option to return to the
Treasure Menu is displayed .

	page 1
	DKK_RB_toc.pdf
	page 1

	DKK_RB_01-02.pdf
	page 1

	DKK_RB_03-04.pdf
	page 1

	DKK_RB_05-06.pdf
	page 1

	DKK_RB_07-08.pdf
	page 1

	DKK_RB_09-10.pdf
	page 1

	DKK_RB_11-12.pdf
	page 1

