

Adventure in the Age of King Arthur

By Robert W. Hommel

IBM PC • Macintosh version

IBM PC and Apple Macintosh

CONTENTS

About	t GrailQuest	
IBM I	PC and Compatibles	
	System Requirements and Installation	. 2
	Playing the Game	. 4
	Saving, Loading and Quitting	
	Characters	. (
Apple	e Macintosb	
	System Requirements and Launching	10
	Menus	1
	Keyboard/Mouse Usage	13
Hints	and Tips	
	Tips on Playing GrailQuest	14
	Secret Hints	15

Created and Designed by Robert W. Hommel
Digitized Graphics by Robert W. Hommel and Arthur Walsh
Digitized Sound Programming by Dennis Zander and R. E. Zobell

About BrailQuest ...

In GrailQuest™ you portray Perceval, a young knight of the Round Table. Perceval has arrived at Camelot, the mythic capital of King Arthur's realm, only to find the King strangely troubled. His kingdom, it seems, is in disarray. The great victories of the past that unified England are now largely forgotten. The Saxon invaders have returned and won back much of their former land. Strongholds that once enforced Arthur's borders have fallen into disrepair - or worse, now guard Arthur's enemies. Merlin, the King's trusted advisor for so many years, has disappeared after seemingly falling in love with a young enchantress. A strange malaise has fallen on the Round Table. The knights who helped Arthur build an empire to rival ancient Rome now spend their days in Court intrigue and their nights besotted with wine and their mistresses.

Then, as Merlin foretold, Arthur received a vision. "In the days of your decline," Merlin had said, "You shall see a vision of the **Holy Grail**. It shall become the focus of a great Quest. All your knights shall seek it, and in seeking it, shall find themselves. And he that finds the Grail shall become the greatest and noblest of knights. And in finding the Grail, he shall restore the realm to its former grandeur and the Waste Land shall flower once again, and the maimed King shall be healed."

And so it was. As Arthur slept one night in the depths of dispair, the vision came to him. The next morning, he proclaimed the Grail Quest as the duty and honor of each knight of the Table Round, and, inspired as they had not been since the days of Arthur's youth, they rode forth from Camelot in great numbers.

It is at this very moment that Perceval arrives at Camelot. Seeing at once the great potential in the young man, Arthur grants Perceval his lifelong wish - to be a Knight of the Round Table. And as Arthur's man, Perceval must now join the Quest for the Grail, though he has yet to learn the Code of Chivalry by which all true Knights must live their lives.

Here's where you come in. You direct the actions of Perceval as he explores the castle of Camelot and the vast lands surrounding it. With Perceval, you will learn the true meaning of Knighthood. You will explore the strange and magical realm that has inspired writers and artists for over 900 years. And by using your imagination and wits, you will cross the Waste Land, solve the secrets of the Chapel Perilous, and enter the Grail Castle. Perhaps you will be the one to achieve the Grail and bring peace and glory once again to Arthur's Realm.

Betting Started ...

System Requirements:

IBM PC or Compatible with 640K RAM

EGA graphics card or MCGA/VGA graphics card and appropriate monitor

High Density 5.25 or 3.5 floppy drive

Hard Disk

To play **GrailQuest™**, you must first install the program files on your computer's hard disk. The files on your **GrailQuest™** disks are in a compressed format which makes them unusable as is.

You must have at least 5 megabytes of free disk space to play GrailQuest™ in the EGA mode; 3 megabytes for VGA.

If you aren't sure how much space you have available on your hard disk, enter the following command at the DOS prompt:

CHKDSK <return>

DOS will display some numbers in two groups. The last number in the first group must be 5,000,000 or larger. For example:

5145685 bytes available on disk

Check your DOS Manual if you have any questions about CHKDSK.

Installing GrailQuest™:

The installation process can take up to an hour, depending on your system. This is a good opportunity to get yourself a cup of coffee, relax, and read through this manual. Please be patient.

GrailQuest™ contains over 100 digitized images and 30 digitized sounds that are highly compressed on the distribution diskettes. It takes some time to 'unpack' them, but we think you'll find GrailQuest™ well worth the wait!

To install the game files, start your computer as usual.

Insert GrailQuest™ Disk #1 in any available disk drive :

Make that disk drive the active drive by entering its drive designation. For example, if you placed the disk in drive A:

A: <return>

Enter the following command:

GINSTALL drive: \directory video

drive = the drive designation of your hard disk, usually C:

directory = the name of the directory where you want to install GrailQuest™. This can be an existing directory or a new one.

video = either VGA or EGA, depending on your graphics card and monitor.

To install **GrailQuest™** in a directory called Grail with VGA graphics, enter:

GINSTALL C:\GRAIL VGA <return>

There is a space following GINSTALL and C:\GRAIL. Don't forget to include the colon after the drive designation and the 'backslash' before the directory name.

The directory name can be any name you wish, so long as it does not exceed 8 characters. If the directory does not already exist, GINSTALL will create it for you. It will also create several subdirectories which **GrailQuest™** needs to run properly.

The installation program will prompt you to enter the remaining GrailQuest™ diskettes as it needs them.

Once installation is complete, you can play $GrailQuest^{\mathsf{TM}}$ by changing to the drive and directory in which you installed it and entering "GQ."

If you installed $\mathbf{GrailQuest}^{\intercal w}$ in a directory called GRAIL on your C drive:

C: <return>

CD\GRAIL < return>

GQ <return>

We *strongly* suggest you keep your original diskettes in a safe place, just in case.

Playing the Came ...

After the title screen displays for a few seconds, Perceval will find himself in the Throne Room of Camelot. King Arthur stands before him, asking if he is ready to undertake the Quest for the Holy Grail. From this point on, you direct Perceval's actions. The screen is divided into several sections, each of which helps you perceive the world as Perceval does and lets you interact with it.

The Graphics Window shows the room or location that Perceval is in, from his point of view. Any objects or characters in that location

appear here as well. Since the perspective is that of Perceval, there is no "main character" to walk around (and bump into things) as there are in some other adventure games. A **Title Bar** just above the Graphics Window contains the name of the current location.

The Text Window

displays an account of your surroundings, your actions, and the results of those actions. In the "good old days," adventure games were often purely text with no graphics at all. Now, the opposite is true. In **GrailQuest™** we have tried to use text and graphics together to give the world depth and nuance. We chose a writing style that - we hope - is evocative of our literary sources, without being confusingly archaic.

The Command Line is directly below the Graphics Window. Here you construct sentences that tell Perceval what to do next. Some sentences will consist of a single word - "Rest," for example. Others will be more complex, such as "Attack the Evil Knight with sword."

The Control Panel takes up the bottom quarter of the screen. You use the Control Panel to choose the words that make up the sentence in the Command Line. To make a selection:

Mouse: Place the arrow over your selection and click.

Keyboard: Press the key corresponding to the first letter of your selection. The selection will highlight. Then, press **Return**.

Your selection will now appear in the Command Line. If you have entered a one-word command, it will also appear in the Text Window, followed by a response of some kind. If you are constructing a longer sentence, additional words will appear in the Control Panel for you to choose from.

If you enter a command and nothing happens, look at the Control Panel and Command Line carefully. You probably need to select an additional word or two to complete the command.

At the beginning of the game, you must answer King Arthur's question. If you answer "Yes," the Main Menu will display in the Control

Panel. This menu consists of about 15 words, starting with "Look." With a little experimentation, you

LEBK	Majk	Mount	Get	B58	(IP OP
Put	Ū₽84:	Flose	Talk	Fest	11885
Attack	Status	High			

GrailQuest's Control Panel

will quickly see how the Control Panel works.

If you change your mind in the middle of a sentence, press ESCAPE and you will return to the Main Menu.

Saving, Loading, and Quitting:

If you press ESCAPE from the Main Menu, the File Menu will display. From this menu, you can save your current game (something we recommend you do fairly often), load a previously saved game, or quit **GrailQuest™** and exit to DOS.

To **Save** your game (so that you can turn your computer off and later resume where you left off), select Save from the File Menu. Next, select a position from 1 to 12. You will then be prompted to name your saved game. Choose something descriptive that will help you remember exactly where you are, such as "After getting horse." The name you choose can be up to 25 characters long.

To **Load** a previously saved game, select Load from the File Menu. You will be shown a list of all the games you've saved. Choose the number corresponding to the game you want to resume.

To **Quit** and return to DOS, select Quit from the File Menu. Be sure you've saved your current game before quitting - otherwise you'll have to repeat everything you've done so far!

Turning off Sound Effects:

GrailQuest™ contains numerous digitized sound effects. While we hope these sounds enhance your experience of playing the game, there may be times when you want silence.

To turn off the sound effects during gameplay, press ESCAPE from the Main Menu to display the File Menu. Select "Sound Off."

To turn the sounds back on, display the File Menu again and choose "Sound On."

You can also **start** the game in **silent mode** by adding "SOFF" for Sound OFF) after "GQ" from the DOS prompt.

GQ SOFF <return>

Note that there is a space between the two words.

Inventory:

Whenever Perceval picks up or is given an item, it is placed in his inventory. Perceval can carry a very large number of items at one time (he's a doughty knight, after all). But if he tries to carry a very, *very* large number, he may find that his pack is full and he may need to drop something first.

To see your inventory, select "Items" from the Main Menu.

Characters:

During the course of the game, you will meet a variety of characters. Some are friends, others are strangers in need of help from a chivalrous knight, still others are enemies bent on your destruction.

There are several ways to interact with other characters. You can ask them questions, you can offer them one of your items, or you can attack them.

By selecting "Talk" from the Main Menu, you can choose to ask a question, say something, offer an item, or pray (a noble and knightly activity in King Arthur's day).

When confronted by a hostile character you may either fight or flee. To fight, choose "Attack" from the Main Menu. To flee, select "Walk" or "Ride."

You can offer items to both friendly and hostile characters. Friends and strangers will always let you know if they want something in particular. Enemies may be placated by your offer and withdraw.

Hostile characters may make offers to you, if they think it is to their advantage.

Adventure in the Age of King Arthur

By Robert W. Hommel

Macintosh version

System Requirements:

Macintosh with a minimum of 512K RAM. At least one 800K disk drive, or a hard disk.

GrailQuest™ is so large that we could not include the Macintosh system files or all the digitized sound files on the 800K game disk (Disk 2). These files reside onDdisk #1, which is a single-sided (400K) disk. Launching GrailQuest™ is therefore a little different than launching other Macintosh software.

If you have a single-drive system:

Insert Disk 1 into the internal drive and boot your system. When the desktop appears, eject Disk 1 and insert Disk 2. Double-click on the **GrailQuest™** icon. You will be asked to swap disks several times as the game is launched, and during the course of the game.

To avoid excessive disk-swaps:

Since the only game files contained on Disk 1 are additional sounds which are not absolutely necessary to play the game, you can skip these sounds if you wish and thereby avoid swapping disks once the game begins. To skip these sound files, simply change the name of Disk 1 to anything other than "GQ I". You will still have to swap disks during the launching of the program, but once you are into the game, you will not have to insert Disk 1 again until you quit.

If you have an external drive (either 400K or 800K):

Boot your system with Disk 1 in either drive (use the external drive if it is a 400K drive). Insert Disk 2 in the other drive and double-click the **GrailQuest**™ icon.

If you have a hard drive:

Copy the two disks to a folder on your hard drive. Note that running from a hard drive will greatly limit the amount of sounds in the program. Sorry...

GrailQuest™ will take several minutes to launch. As a saved game launches much faster, we recommend you save your game frequently. When you start a new play session, double-click a saved game icon instead of the GrailQuest™ icon.

Commands

File Menu:

New: Starts a new game.

Open: Displays a selection dialog box for opening a previously saved game.

Close: Closes the current game. You can also close the current game by clicking the mouse in the "go-away" box in the active window. If the current game has not been saved, you will be asked if you want to save it before closing.

Revert: Reverts the game to the most recently saved position.

Quit: Closes the current game and returns you to the desktop. If the current game has not been saved, you will be asked if you want to save it before closing.

Edit Menu:

This menu if for use with desk accessories only.

Commands Menu:

This menu contains commands used frequently in the game.

North, South, East, West, Up, and Down: Used to move about the world of **GrailQuest**.

Look: Repeats the general description of your surroundings that displays when you first enter a new location.

Rest: Resting can help cure physical and spiritual wounds.

Status: Displays your physical and spiritual health and the status of any armor and/or weapons you are carrying.

Physical condition can decline if you take *physical damage* in combat.

Spiritual condition can decline if you take magical damage in combat.

Inventory: Displays what you are carrying in your pack.

Search: Provides a closer inspection of your surroundings.

Open and Close: Opens or closes items such as trunks, chests, doors.

Weapons Menu:

This menu shows all your available weavns, both normal and magical. If you are in combat, use this menu to select you weapon for each blow.

11

Keyboard

You can use the keyboard to enter any of the commands in the menus, and many others. To speak to a character in the game, or to say something out loud, enter "say" or "speak" followed by what you want to say. To ask a character a question, enter "ask" followed by your question.

Example:

You are in a room with King Arthur.

>ask where is the Grail?

King Arthur says, "It's in the moat."

To examine an object in greater detail, you can use "search" or "examine" followed by te object name. "Examine door" will give you a description of the door (this is different than entering "Search" by itself, which indicates a careful look at your entire surroundings).

Example:

You are in a narrow hallway.

>search

The hall is long and narrow. A large oak door is to the North.

>examine door

The door is about 8 feet tall with silver hinges.

To get an item, type "get" or "take" and the item name. To drop an item, enter "drop" and the item name ("get" sword"; "drop knife")

Interactive Graphics

You can also acquire items by clicking the mouse on them when they appear in the graphics window.

Combat

During the course of the game, you will meet a variety of characters. Some are friends, others are strangers in need of help from a chivalrous knight, still others are enemies bent on your destruction. When confronted by a hostile character, you may fight or flee. To fight, use the Weapons Menu as described previously. To flee, use one of the directional commands.

There is another option: making an offer. You may be able to placate a hostile character by offering him or her one of your items. Enter "offer" followed by the item name to make an offer ("offer ring").

Characters, too, may make offers if they think it is to their advantage. Enter "accept" to agree to an offer.

Hints

GrailQuest is designed so that the thorough and thoughful player can win the game without resorting to outside hints. There are clues within the game for solving most puzzles. However, if you find yourself getting stuck, read the hints at the end of this booklet.

Tips on playing GrailQuest...

Upon entering a new location, use the **Look** command to examine everything there.

Get any items you find. You never know what may come in handy later.

Check your **Status** frequently. Your **Physical Health** and **Magic Resistance** indicate if you've taken damage during a fight. Your **Spiritual Strength** represents your moral progress towards being a True Knight. As you accomplish chivalrous deeds, your Spiritual Strength increases.

Rest to heal Physical and Magical damage.

Whenever you are in a scene with a character, be sure to **ask** questions.

If you encounter an **enemy** who seems impossible to defeat, you may need a special **item** to provide protection or with which to deliver a killing blow. Use your imagination to develop a unique strategy. Perhaps if you **offer** one of your items...

You can offer items to both friendly and hostile characters. Friends and strangers will always let you know if they want something in particular. Enemies may be placated by your of fer and withdraw.

Hostile characters may make offers to you, if they think it is to their advantage.

Keep a notepad and pencil handy. Write down any **clues** you find. For virtually every puzzle, there is a clue ...somewhere!

Make a map of your progress through the game. Note the names of each location and where each exit leads.

If you're stuck, look at your **inventory**. Think about how each item might be used. Check your notes to see if you've encountered a clue somewhere. If you can't find the solution, skip on to another part of the game - maybe you'll find something there to help you. When all else fails, turn to the **Hints Section** of this manual.

Save your game frequently.

hints ...

WARNING! The following section contains the solutions to the puzzles in GrailQuest™. Continue reading *only* if you are stuck and want the answer to a specific puzzle!

The following section contains a list of questions you may ask yourself during the course of playing $GrailQuest^{\intercal}$. The answer appears immediately below the question, printed upside down in a harder to read \mathfrak{gothic} style text!

Now do I get out of Camelot?

Bibe West.

Det the sugar from the bowl in the kitchen. Get the barding from the Livery. Clifer the sugar to the horse. Put the barding on the horse. Mount.

How do I defeat the Saxon?

Offer him the saber or the mace.

What do I give the Hermit?

Offer him the bread from the oven in the Litchen.

How do I keep my horse from being stolen?

Deteat the Highbayman in the forest west of Slastondury. Get the silver coin. Eive the coin to the blacksmith in the stables.

Now do I increase my Spiritual Strength?

Pray at St. Joseph's, Salisbury, Canterbury, Westminster, the White Chapel, and the Chapel Perilous. Give the copper coin to the Pilgrim in South London. Give the Hermit north of the Severn Liver something to eat. Leturn the Kelic to Canterbury. Letuse the Namsel's offer of marriage.

Is there more than one coin in the game?

silver coin.

Res. There is a gold coin in the ruins aloy Nadon Pill. Look in the shadows after defeating the Kaxon. The highwayman in the Forest Kauvage has a

What do I give Geoffrey?

The gold com.

What do I give the Scholar?

Rou can give him the gold coin, it you wish, but you don't have to. Dies information isn't vital to winning the game.

CHOILY 3 LOUMIC GLCE
LCALWTGHBK

What does Guenever want?

The Medallion from Lancelot Lancelot should give it to you.

Where is Solomon's Sword?

In the White Chapel, east of the Breary Forest.

How do I get the Shield?

Lour Spiritual Strength must be about 50%.

Where is Sir Lancelot?

In the barrow, south of the Morth Beding.

What is the answer to the Evil Knight's riddle?

Talk to the Hag in the Dreavy forest. Look at the path to find her.

How do I defeat the Evil Knight?

Get the Shield, Sword, and Cross. Attack the knight with the sword. Tiss the cross after being hit twice. Repeat until you win.

Where is Merlin?

.600 UT

In the Glass Tower. Dike Geoffrey, rest in the Clearing west of Briar

How do I kill the Snake?

the dungeon in Tintagel.

Either say "Patrick," or attack with the Cwgel you find in the East Cell of

How do I defeat the Dark Sorcerer?

(.. ur

Get the amulet from Cador in the prison of Tintagel. Use the dagger forged by the angler forged by weapon you possess "not made by the hand of

How do I cross the Waste Land?

Areak the mirror in the Pigh Chamber. Read the parchment. "Awo, then one" means move twice north, once west from the first Waste Land location.

How do I enter the Glass Tower?

Ase the Talisman given to you by Viviane.

— Where is the Relic of St. Thomas?

The Sorcerer used a magic spell to make them disappear. Reverse the spert you read in Viviane's book, using the clint to light the candles. Light the candles, blue, red, green. Then extinguish them red, blue, and green.

Look at lake Tal-y-lipn. Walk north.

What should I ask Merlin?

De is "long in love of magic." Ask him about magic.

o I have to marry the old Hag?

Des. You'll lind her in the chapel in Camelot.

How can I sit in the Siege Perilous?

Lour Spiritual Strength must be about 80%.

How do I get out of the Cavern?

Open the Blab.

How do I enter the Chapel Perilous?

Lour Spiritual Strength must be about 90%.

How do I get to the Castle on the island in Clear Lake?

.dnala

Rest in the Chapel Berilous. The Ship of Faith will then take you to the

How do I defeat the Demon?

no one - spill no blood there."

Don't light back. Just keep resting as he strikes you. "Dry bones will harm

Why won't the boat carry me?

Drop your armor, helmet, and shield liest.

How do I cross the Sword Bridge?

Ase the Percoch that Lancelot gave you.

How do I use Solomon's Sword?

Ase it to bring Lancelot back to life.

Where is the Holy Spear?

"Aither Pendragon." Open the slab.

Ainder the Giant's Bance. Place the blue stone on the altar stone. Kay

How do I defeat Death?

chess piece she tells you.

On your wedding night, let your wife choose when she will be fair. Move the

Why can't I get the Grail?

Lou forgot to pray in the Chapel Perilous.

Licenced from Artworx Software Co., Inc.

NIMROD HOLDINGS T/A CDS SOFTWARE

Units 13 - 15, Guildhall Industrial Estate, Kirk Sandall, Doncaster, South Yorkshire, DN3 1QR Tel: 0302 890000 Fax: 0302 890010