

GOLDEN AXE

Virgin Mastertronic Presents
Sega Golden Axe © 1989, 1990 Sega Enterprises Ltd
© (P) Virgin Mastertronic Ltd 1990, 16 Portland Road, London W11 4LA

Warning: all rights of the producer and owner of the work reproduced reserved. Unauthorised copying, hiring, lending, public performance, radio or TV broadcast or diffusion of this disk or tape prohibited. This program is sold according to Virgin Mastertronic terms of trade and conditions of sale, copies of which are available on request.

THE QUEST FOR THE GOLDEN AXE

A terrible scourge has settled on the land of Yuria. The Evil reptilian creature Death Adder invaded the peaceful villages and by-ways of this ancient land, putting the population to the sword (and worse!). His armies of thugs and other murderous creatures now run amok in Yuria, terrifying the innocent citizens and exacting crippling taxes from the people. Food is running low, and there is little hope of freedom.

The very existence of Yuria is now threatened - Death Adder has kidnapped the King and his daughter, the beautiful Princess, and he is holding them captive in their own castle. Death Adder has also found the Golden Axe, the magical emblem of the land of Yuria, and plans to destroy it and kill the royal family unless all the people of Yuria bow to his will, swearing an oath of allegiance to his evil regime accepting him as ruler.

There seems to be little chance of defeating Death Adder and ridding Yuria of his evil hordes - the King's armies were crushed long ago in fierce and bloody battles. But an alliance of three warriors from the farthest corners of the land may just manage the impossible...

Press fire to start a one-player game or the second player's fire to start a two-player game. At the start of play, you must select the character you wish to control. In a two-player game, each player must choose a different character.

Ax-Battler

A barbarian from the far plains of Yuria, Ax-Battler is a fearsome warrior motivated by hatred of Death Adder.

Soon after the invading armies arrived in Yuria they put Ax-Battler's mother to a horrible and lingering death. Returning from a quest, Ax-Battler was treated to the sound of his mother's dying screams - and will not rest until he has heard the dying screams of Death Adder.

Ax-Battler can command Volcano Magic, which can reach up to four levels of power depending on how many magic pots he is carrying when he casts a destroy spell.

Gilius-Thunderhead

A dwarf from the mines of Wolud, Gilius-Thunderhead lost his twin brother in the battle to defend their homestead against the blood crazed soldiers of Death Adder. Members of the Dwarvish race are very closely bonded to their relatives by emotional ties - and in the case of twins, this bonding is immensely strong. Gilius Thunderhead has sworn by all he holds sacred to join his brother in death by killing Death Adder and then committing suicide.

Gilius-Thunderhead can command Lightning Magic, which can reach up to three levels of power depending on how many magic pots he is carrying when he casts a destroy spell.

TYRIS-FLARE

Tyris-Flare is an Amazon warrior queen, the last surviving member of her jungle tribe. She has nothing more to live for - her people were all put to the sword by Death Adder's evil minions and the jungle in which her race has lived for generations was razed to the ground. She has sworn by all that is sacred to her people that she will avenge their deaths by defeating Death Adder and liberating the land of Yuria.

Tyris-Flare can command Fire Magic, which can reach up to six levels of power depending on how many magic pots she is carrying when she casts a destroy spell.

GOLDEN AXE - THE QUEST

Your quest is straightforward in nature, but difficult to achieve. Your goal is to kill all of Death Adder's soldiers - and then face up to Death Adder himself in the final showdown.

Kill off all the evil creatures in the land of Yuria, and you can liberate the kidnapped king and princess and restore the land that you love to peace and prosperity. Fail, and Death Adder will rule forever.

The Woods

Starting out in the woods outside Turtle village, your aim is to progress to the right of the scrolling screen, clearing each section by killing off all of Death Adder's minions. A sword appears at the top right of the screen with the message 'GO' to show that your journey can continue.

In the woods you meet the lowliest of Death Adder's minions - they are the least skilled

fighters in his army, but you must stay on guard. They're dumb, but there's a lot of them! And you meet up with the Twin Sumos and the Lizard Women. While you're in the woods, try to grab and save as much magic as you can - you'll need it later on...

Turtle Village

All the people have been scared away from their homes in the village by Death Adder's marauding hordes. The soldiers you meet on the streets are meaner and tougher than the raw recruits you met in the woods - some of them are riding Bizarrians.

Eagle Island

This island is the back of a huge eagle - with Skeleton Swordsmen hiding in its feathers. They're particularly difficult to beat - being dead, they have no further fear of death! Narrow bridges make the battle even more hazardous.

Approaching The Castle

On your way to Death Adder's lair you have to fight through cobbled streets, defeating wave upon wave of evil enemies.

The Castle

Prepare for the final battle with Death Adder. If you win this conflict, then your quest will be successful.

Riding Bizarrians

Death Adder has imported some very strange creatures to the land of Yuria, which some of his soldiers ride as cavalry animals. Called Bizarrians, these creatures can give you a real edge during combat - if you can knock the rider off the back of a Bizarrian, it's possible to climb into the saddle and use the animal itself as a powerful weapon. As an additional bonus, the Bizarrian takes the hits until you are unsaddled.

Bizarrians have different attributes, depending on their breed. Some will spit flame or fireballs in the direction they are facing when you press the fire button, while others can inflict damage on the enemy with their sweeping tails - just move the joystick to the left or right to make the creature turn around when one of the Death Adder's soldiers is close by.

Although Bizarrians are fairly docile mounts, waiting quietly for a rider to mount them when no-one is in the saddle, after a while they will wander off the current screen area if no-one rides them. Try and stay in the saddle for as long as you can...

And if you complete a section of the game while you're mounted on a Bizarrian, it departs when you make camp and rest up for a while before attempting the next section of the quest.

Collecting and Using Magic

You start the quest to liberate Yuria with one magic pot - but you're sure to need more than that to complete the battles ahead.

Every so often, you'll come across little Elves who scamper around the current screen area clutching sacks. If you chase after them and nudge them, they can be persuaded to drop things - magic pots or strength bars. If you walk over a magic pot, it is added to your character's magic reserves; similarly walking over a strength bar allows you to increase your energy reserves by one unit.

Watch out for the Elves that sometimes appear when you are resting up at the end of a section. Under the cover of darkness, they attempt to steal pots of magic from your reserves. Wake up as quickly as you can to get magic pots and strength bars from these visitors...

Whenever you use magic, your character will cast a spell that uses up all the magic he or she is carrying in the form of magic pots (shown in the status panel). This may prove powerful enough to kill off all the hostile creatures in the current screen area, but if you are facing particularly strong opponents or your magic level is low when the spell is cast, some of Death Adder's creatures may be able to recover from the spell and fight some more.

Strength and Credits

You start the game with three lives, divided into units of strength and displayed at the bottom of the screen in a bar readout that is your Hit Meter. Each time your character takes hits, strength is lost, but you can replenish strength if you can persuade an Elf to drop a strength bar...

When you finally run out of lives the game ends and the Score Board appears.

SURVIVAL SKILLS

- Practice! Work on your jump and attack skills to get your timing perfect - mastering the attack and all its variations is the best way to win.
- Experiment with the joystick to discover all the special moves.
- Ride a Bizarrian whenever you can.
- Learn the shortcomings of each enemy, then concentrate on defeating them by attacking their vulnerable spots.
- Assess each situation to decide whether to retreat to a better position or close in for the attack.
- Learn to jump and twirl to get behind an attacker - blows to the back are usually fatal, so make sure you are always facing your foe.

LOADING

Golden Axe loads and runs automatically. Reset your machine, then follow the instructions for your computer; during play, follow the instructions and change disks appropriately.

Amiga and ST: Insert disk in drive A (DFO:).

C64/128: TAPE - insert cassette, hold down the SHIFT key and press RUN/STOP then press PLAY on the tape recorder ; **DISK** - insert disk in the drive, type LOAD "",8,1 then press RETURN.

Amstrad CPC: 464 TAPE - insert cassette, then press CTRL and the small ENTER key; **6128 TAPE** - insert cassette, type ITAPE and press RETURN, then press CTRL and ENTER; **DISK** - insert disk, then type RUN"DISC and press RETURN.

Spectrum: +3 Insert disk, press ENTER; **+2 and 128K** - insert tape, press ENTER; **48K** - insert tape, type LOAD"" and press ENTER.

NB Spectrum and Amstrad cassette: after the game has loaded, music will start to play. Hit a key to start. Turn the tape over to side B and rewind to the beginning, then press play (Spectrum only: stop the tape once the level has loaded). Rewind the tape when your game is over.

COMBAT CONTROLS

It is important that you master the controls that are used during combat - quick reflexes are needed to win battles, and you will almost certainly lose a fight if you have to think about what you are doing.

Pressing fire while your character is standing still results in a basic slashing motion with the weapon that he or she is holding.

Up, down, left and right on the joystick cause the hero you are controlling to walk up, down, left and right in the current screen area. You can't walk off to the left of the current screen area at any time, and can only walk into a new area to the right when the pointer sword and the word 'Go!' appears at the top right of the current screen area.

Amiga and ST:

Up + Fire	Jump
Up + Fire + Fire	Pile Drive
Down + Fire	Overhead sword swing for Tyris-Flare and Ax-Battler, forward roll for Gilius-Thunderhead
Left + Left	Run left
Right + Right	Run right
Left + Left + Fire	Barge/leap left
Right + Right + Fire	Barge/leap right
P	Pause
F10 while paused	Abort
Left ALT	Player 1 magic
Right ALT	Player 2 Magic (Amiga)
Caps Lock	Player 2 magic (ST)

Player 2 can join in the game at any time by pressing fire on the joystick. To select a character, Player 2 must keep fire pressed and move the stick left or right. Once fire is released, the game will stop and the graphics for Player 2's character will load in.

Spectrum

The Spectrum version supports the use of Kempston, Cursor, Fuller and Sinclair Interface joysticks. You can redefine the keys to any layout.

Up + Fire	Jump
Left + Left	Run Left
Right + Right	Run right
Up + Left + Fire	Jumping sword swipe left
Up+ Right + Fire	Jumping sword swipe right
G + H	Pause
C, V and B together	Abort

Amstrad CPC

Up + Fire	Jump
Left + Left	Run Left
Right + Right	Run right
Up + Left + Fire	Jumping sword swipe left
Up+ Right + Fire	Jumping sword swipe right
DEL	Pause
ESC	Abort

Commodore 64/128

Up + Fire	Jump
Left + Left	Run Left
Right + Right	Run right
Up + Left + Fire	Jumping sword swipe left
Up+ Right + Fire	Jumping sword swipe right
RUN STOP	Pause
Q while paused	Abort

GOLDEN AXE (LA HACHE D'OR)

Relevez le défi! L'ignoble Death Adder a enlevé le roi et sa fille et s'est réfugié dans son repaire avec la précieuse Hache d'Or. Vous seul pouvez libérer les dirigeants du Pays de Yuria et redonner la liberté à leur peuple.

Pourrez-vous survivre aux cinq niveaux bourrés d'action de cette quête qui reste fidèle au jeu original de machines à sous? Utilisez la magie et votre arme favorite pour détruire l'ennemi ou montez sur le dos d'un Bizarroïde cracheur de feu pour semer la mort dans le camp adverse. Des combats acharnés vous attendent...

Chargement

Golden Axe se charge et se déroule automatiquement. Réinitialisez votre machine puis suivez les instructions se rapportant à votre ordinateur. Pendant le jeu, suivez les instructions et changez de disque quand il le faut.

Amiga et ST: Introduisez la disquette dans l'unité A (DF0:).

C64/128: Cassette - Introduisez la cassette, maintenez la touche SHIFT enfoncée et appuyez sur RUN/STOP puis sur PLAY sur le magnétophone. **Disque** - Introduisez la disquette dans l'unité, tapez LOAD "*",8,1 puis appuyez sur RETURN.

Amstrad CPC: 464 Cassette - Introduisez la cassette puis appuyez sur CTRL et la petite touche ENTER. **6128 Cassette** - Introduisez la cassette, tapez |TAPE et appuyez sur RETURN puis appuyez sur CTRL et ENTER. **Disque** - Introduisez la disquette, tapez RN"DISC et appuyez sur RETURN.

Spectrum:+ 3 - Introduisez la disquette et appuyez sur ENTER.

+2 et 128K - Introduisez la cassette et appuyez sur ENTER.

48K - Introduisez la disquette, tapez LOAD"" et appuyez sur ENTER.

Amstrad Cassette

instructions de chargement supplémentaires:

Une fois le jeu chargé, la musique se mettra en route. Appuyez sur n'importe quelle touche pour commencer. Mettez la face B et rembobinez jusqu'au début, puis appuyez sur Play.

A la fin du jeu, rembobinez la cassette à la fin du jeu.

Appuyez sur Feu pour commencer un jeu à un joueur ou sur la touche Feu de l'autre joueur pour un jeu à deux joueurs. Au début du jeu, vous devez sélectionner le personnage que vous voulez contrôler. Dans une partie à deux joueurs, chaque joueur doit choisir un personnage différent.

Ax-Battler peut utiliser la Magie du Volcan qui peut atteindre jusqu'à quatre niveaux de pouvoir selon le nombre de pots magiques qu'il transporte quand il jette un sortilège de destruction.

Gilius-Thunderhead peut utiliser la Magie de la Foudre qui peut atteindre jusqu'à trois niveaux de pouvoir selon le nombre de pots magiques qu'il transporte quand il jette un sortilège de destruction.

Tyris-Flare peut utiliser la Magie du Feu qui peut atteindre jusqu'à six niveaux de pouvoir selon le nombre de pots magiques qu'elle transporte quand elle jette un sortilège de destruction.

Commandes de Combat

Il est important de maîtriser les commandes que vous utilisez durant le combat. Il vous faut des réflexes rapides pour gagner des batailles et vous perdrez certainement un combat si vous réfléchissez à ce que vous êtes en train de faire.

Si vous appuyez sur Feu quand votre personnage est debout, celui-ci exécute une entaille avec l'arme qu'il ou qu'elle a dans la main.

Les mouvements Haut, Bas, Gauche et Droite du joystick font

déplacer le héros que vous contrôlez vers le haut, le bas, la gauche et la droite dans la zone d'écran actuelle. Vous ne pouvez pas sortir du côté gauche de cet écran. Vous pouvez passer à une nouvelle zone par le côté droit quand l'épée pointeuse et le mot 'Go!' apparaissent au coin supérieur droit de la zone d'écran actuelle.

Si vous appuyez sur la touche 'Magie', votre personnage jette un sort qui consomme toute la magie des pots qu'il transporte actuellement.

Les Commandes

AMIGA/ST:

Mouvements de direction: HAUT = Déplacement vers le haut, GAUCHE = Aller à gauche, etc...

Haut & Feu

Sauter

Haut & Feu & Feu

Sauter et faire le "piledrive"

Bas & Feu

Swing à l'épée par-dessus la tête
(Tyris & Ax); Roulade avant (Gilius)

Gauche & Gauche

Courir à gauche

Droite & Droite

Courir à droite

Gauche & Gauche & Feu

Faire un mouvement brusque
/Bondir à gauche

Droite & Droite & Feu

Faire un mouvement brusque
/Bondir à droite

P

Mettre le jeu en pause

F10 en mode pause

Avorter le jeu

Gauche ALT

Magie du joueur 1

Droite ALT

Magie du joueur 2 (Amiga)

Caps Lock

Magie du joueur 2 (ST)

SPECTRUM:

La version Spectrum utilise les interfaces de joystick Kempston, Cursor, Fuller et Sinclair. Si vous utilisez le clavier, vous pouvez redéfinir les touches comme vous voulez.

Mouvements de direction: HAUT = Déplacement vers le haut, GAUCHE = Aller à gauche, etc...

Haut & Feu	Sauter
Gauche & Gauche	Courir à gauche
Droite & Droite	Courir à droite
Haut & Droite & Feu	Saut et grand coup d'épée à gauche
Haut & Gauche & Feu	Saut et grand coup d'épée à droite
G & H	Mettre le jeu en pause
C,V et B en même temps	Avorter le jeu

AMSTRAD CPC:

Mouvements de direction: HAUT = Déplacement vers le haut, GAUCHE = Aller à gauche, etc...

Haut & Feu	Sauter
Gauche & Gauche	Courir à gauche
Droite & Droite	Courir à droite
Haut & Droite & Feu	Saut et grand coup d'épée à gauche
Haut & Gauche & Feu	Saut et grand coup d'épée à droite
DEL	Mettre le jeu en pause
ESC	Avorter le jeu

C64/C128:

Mouvements de direction: HAUT = Déplacement vers le haut, GAUCHE = Aller à gauche, etc...

Haut & Feu	Sauter
Gauche & Gauche	Courir à gauche
Droite & Droite	Courir à droite
Haut & Droite & Feu	Saut et grand coup d'épée à gauche
Haut & Gauche & Feu	Saut et grand coup d'épée à droite
Barre D'espacement	Utiliser la magie
RUN/STOP	Mettre le jeu en pause
Q en mode pause	Avorter le jeu

COMMENT ENFOURCHER UN BIZARROÏDE

Death Adder a importé du Pays de Yuria d'étranges créatures que certains de ses soldats utilisent comme animaux de cavalerie. Appelés les Bizarroïdes, ces créatures peuvent vous donner un avantage certain durant le combat. Si vous êtes capable de désarçonner un cavalier, vous pouvez monter en selle et utiliser le Bizarroïde comme une arme puissante. Un autre avantage fourni par cette créature est qu'elle résiste aux coups jusqu'à ce que vous soyez vous-même désarçonné.

Les Bizarroïdes ont des attributs qui diffèrent selon leur type. Certains crachent du feu ou des boules de feu dans la direction à laquelle ils font face quand vous appuyez sur le bouton Feu alors que d'autres peuvent causer des blessures à l'ennemi avec le mouvement de leurs queues. Quand l'un des soldats de Death Adder arrive tout près, le Bizarroïde se retourne si vous déplacez le joystick vers la gauche ou vers la droite.

Bien que les Bizarroïdes soient des créatures dociles qui attendent patiemment d'être enfourchées, elles tendent à s'éloigner tranquillement et à sortir de l'écran après un certain temps. Essayez de rester en selle.

COMMENT RAMASSER ET UTILISER LA MAGIE

Vous commencez votre mission avec un pot de magie mais il vous en faudra plusieurs pour affronter les ennemis qui vous attendent.

De temps à autre, vous verrez de petits elfes gambader autour de la zone d'écran actuelle, serrant des sacs contre eux. A force de les pourchasser et de leur donner de petits coups de coude, vous les forcerez à lâcher des articles: des pots magiques ou des barres d'énergie. Si vous marchez sur un pot magique, vous l'envoyez dans la réserve magique de votre personnage. De même, si vous marchez sur une barre d'énergie, vous augmentez votre réserve d'énergie d'une unité.

Faites attention aux elfes qui apparaissent parfois quand vous vous reposez, à la fin d'une section. Certains d'entre eux profiteront de l'obscurité pour essayer de voler des pots de magie de votre réserve. Réveillez-vous aussi vite que vous le pouvez pour reprendre les pots magiques et les barres d'énergie à ces visiteurs nocturnes...

Chaque fois que vous utilisez la magie, votre personnage jettera un sortilège qui épuisera toute la magie qu'il transporte sous forme de pots magiques (montrés dans le tableau des statuts). Ce sortilège peut s'avérer suffisant pour tuer toutes les créatures hostiles se trouvant dans la zone d'écran actuelle mais si vos adversaires sont particulièrement puissants ou si votre niveau de magie est bas au moment où vous jetez votre sortilège, certaines de ces créatures de Death Adder peuvent se remettre de l'effet de ce sortilège et continuer à se battre.

ENERGIE ET CREDITS

Vous démarrez avec trois vies divisées en unités d'énergie et affichées au bas de l'écran dans une barre qui représente votre Compteur de Coups. Chaque fois que votre personnage prend des coups, il perd de l'énergie qu'il peut, cependant, récupérer s'il réussit à convaincre un elfe de lâcher une barre d'énergie.

Quand il ne vous reste aucune vie, le jeu se termine et le Tableau de Marque apparaît.

**Virgin Mastertronic Presents
Sega Golden Axe © 1989, 1990 Sega Enterprises Ltd**

All programming and graphics by Probe Software Ltd

ST and Amiga programming and graphics by Dementia; music by David Whitaker; additional graphics by Mark Knowles and Adrian Carless

Spectrum and Amstrad CPC programming by David Shea; graphics by Jason Green; music by Sound Images

C64/128 programming and graphics by The Design Team; sound by the Maniacs of Noise

Produced for Probe by Neil Young and Jo Bonar

Produced for Virgin Games by Andy Green and Ian Mathias

Playtesting by John Martin and Terry Tester

Production by Rosemarie Dalton and Julie Snell

Product Managed by Andrew Wright

Manual by Graeme Kidd

Pack Illustration by Dermot Power

Pack Design by Mick Lowe

© (P) Virgin Mastertronic Ltd, 1990

SEGA

© Virgin Mastertronic Ltd. 1990
© Sega Enterprises Ltd. 1989, 1990
16 Portland Road, London W11 4EA