

ARCHON II:

A D E P T


JOYNER


ELECTRONIC ARTS™

FREE FALL
ASSOCIATES

Mistress


of Chaos

THE ADEPTS

The Spellcasters. Conduits of energy.
Guiders of missiles and magic.

Master


of Order


CHAOS


Behemoth – Massive as mountains. As subtle as a piledriver. Reducer to rubble.


Siren – Murderous mermaid. Singer of songs. The voice that sank a thousand ships.


Ifrit – Dark spirit of storm and air. Scion of cyclones. Genie. Raksasha.


Firebird – Crafty child of ARCHON'S Phoenix. Fire is its weapon and its armor.

ELEMENTALS


Giant – Earthborn cousin of Troll and Golem. Walks slowly and carries a big rock.

Kraken – Strong, slow giant of the deep. So big its tentacles cause tidal waves.

Thunderbird – Sky rider, hurler of thunderbolts. Symbol of Order, defender of law.

Salamander – Little lizard made of flame. Scuttler, skulker, flinger of fireballs.

ORDER


DEMONS


Juggernaut

A melding of master and missile, monster and machine. Hell on wheels. Pure force.


Wraith

Leech of the life-force. Feeder on wounds. Now you see it, now you don't.


Gorgon

Fragile paralyzer of life and limb. Hard on everyone, especially on the slow moving.


Chimera

A three-faced nightmare. Breathes fire, snorts poison gas, stings like a scorpion.


Jon Freeman, Paul Reiche III and Anne Westfall, the conjurers behind the conjurers. Without them there would be no Adepts, no Chimeras, no Sirens, no Wraiths. All reasons to be grateful to them. Except maybe for the Wraiths.

Game design and development: JON FREEMAN & PAUL REICHE III.
Program design and execution: ANNE WESTFALL. Documentation: JON FREEMAN.
Producer: JOE YBARRA. Package design: WILLIAM GIN. Package illustrations: ERIC JOYNER.

Archon II: ADEPT is a Free Fall® game. Software ©1984 Free Fall® Associates. Package design ©1984 Electronic Arts. Simultaneously published in Canada and the U.S.A. Screen photos represent Atari version only. Others may vary. Atari is a registered trademark of Atari, Inc.

Also by Anne Westfall, Jon Freeman and Paul Reiche III

ARCHON

"... a game for all ages ... a ground-breaking program in the history of computer games." — Family Computing Magazine

Game of the Year 1983 — Creative Computing

Most Innovative Game 1983 — Electronic Games

The Softalk Award for Most Popular Atari Program of 1983


BATTLE OF THE MAGES


The Age of Archon is ending. Mighty wars of magic rage and monsters roam the elements hungry for power and prey. The doom of Apocalypse shadows all.

THE BOARD


THE BATTLEGROUND


Amidst swirling elements, an Adept of Order conjures a Gorgon to send against an enemy Siren. That's a power point they'll fight for. At least, sometimes it is. And Order needs more power. Desperately. It won't be easy. Sirens love water. That's why Chaos put her there.

Board becomes arena and strategy explodes into action. The Siren's deadly song begins instantly to drain her adversary's life force. The Gorgon will need all of its own incredible speed and vicious power at close range. There's no such thing as a long battle with a Siren.

The Unique Archon Blend of Strategy with Arcade Action.

Different Battlegrounds for Earth, Water, Air, Fire.

12 Different Conjurable Monsters.

4 Conjuring Adepts on Each Side

1 or 2 Players with a Computer Player that Gets Tougher as You Do.


ELECTRONIC ARTS™

About Our Company. We're an association of electronic artists who share a common goal. We want to fulfill the potential of personal computing. That's a tall order. But with enough imagination and enthusiasm we think there's a good chance for success. Our products, like this game, are evidence of our intent. If you'd like to get involved, please write us at: Electronic Arts, 2755 Campus Drive, San Mateo, CA 94403.

Electronic Arts provides a limited ninety day warranty on the recording media. See limited warranty statement enclosed. The warranty does not apply to the software programs themselves, which are provided AS IS.