

Black Tamm

FIREBIRD

The Black Lamp

Being the story of Jack - Jolly Jack the Jester,
hero of this Medieval mission of daring and romance;
this courageous crusade through rustic landscapes and Gothic interiors;
this audacious quest to rid a kingdom of Evil;
where the reward for success is the hand of a Princess
and the price of failure is Death!

Game concept and design by Steve Cain and G.P. "Kenny" Everett
 Graphics by Steve Cain
 Programming by G.P. "Kenny" Everett
 Music and sound by Fred Gray

Cover artwork by Graham Potts of John Martin & Associates.

Instructions by Henry Smithson of Creative-Technik

Published by Firebird Software,
 1st Floor,
 64-76 New Oxford Street,
 London,
 WC1A 1PS.

WARNING Copyright subsists in all Firebird software, documentation and artwork. All rights reserved. No part of this software may be copied or transmitted in any form or by any means. This software is sold on the condition that it shall not be hired out without the express permission of the publisher.

No part of this book or accompanying documentation may be reproduced by any means without prior consent of the copyright holder. The only exceptions are as provided by the Copyright (photocopying) Act or for the purposes of review.

If this program is faulty and fails to load, please return it to the address above and it will be replaced free of charge. This does not affect your statutory consumer rights.

Firebird and the Firebird logo are trademarks of British Telecommunications PLC.

CONTENTS

PROLOG	Page 5
PLAYING THE GAME	Page 7
The Quest	Page 7
The Lamps	Page 7
The Kingdom	Page 7
Bonus Objects	Page 8
JACK	Page 9
Controls	Page 9
Energy	Page 13
Bonus Objects	Page 13
JACK'S ENEMIES	Page 14
Dragonflies and Wasps	Page 14
Vampire Bats	Page 14
Werewolves	Page 15
Crows	Page 15
Buzzards	Page 15
Goblin Warriors	Page 15
Slime Witches	Page 15
Trolls	Page 16
Slayers	Page 16
Imps	Page 16
Dragons	Page 16
MONSTER GUIDE	Centre Pages

OTHER VITAL INFORMATION

System Requirements	Page 17
Loading the Program	Page 17
Getting Started	Page 17
The Screen	Page 18
Extra Keyboard Controls	Page 19
Scoring	Page 19
The High Score Table	Page 19
Lamps	Page 20
Enemies	Page 20
Bonus Objects	Page 21
Collecting and Returning Lamps and Objects	Page 21
Speed and Difficulty Levels	Page 21

PROLOG

Once upon a time there was a Jester called Jack - Jolly Jack, Jester by appointment to King Maxim of Allegoria. Jolly Jack, master of wit and repartee, breaker of the ice at parties with a joke here, a tumble there, a quick whack of the pig's bladder elsewhere.

As long as Jack was at work, the Court of King Maxim was a happy place. However, this general hilarity served only as a temporary respite from the sad truth. For, as even the King had to admit, theirs was not a happy kingdom...

Local folklore has it that the continued peace, prosperity and happiness of the kingdom was due in no small part to the presence, among the Crown Jewels, of a certain set of enchanted lanterns, the most revered of which was known as 'The Black Lamp of Allegoria'. And it was certainly true that an evil blight had befallen the kingdom ever since the lamps had been stolen - whisked away in the dead of night, it was said, by Dragons. Since then, the kingdom had been plagued by strange and monstrous beings; since then, animals, birds and insects, previously docile, were now, under some evil influence, attacking the innocent populace.

And so it was that Jolly Jack was working overtime to keep spirits up at Court. And it was not easy work for him, for behind the facade of the Jester's smile, there lurked a pain that ached deep within him - the pain of unrequited love. Not that the object of his affection did not love him in return. Far from it. The problem was that she happened to be the boss's daughter - Her Royal Highness the Princess Grizelda.

Of course, the King forbade such a marriage at first. The idea of his beloved maiden daughter with that Fool - it was virgin on the ridiculous! And it's true that Jack was a bit short on the usual qualifications: he wasn't rich; he wasn't a prince; he didn't have a kingdom; he wasn't even

particularly handsome. However, softened by the pleas of his daughter, King Maxim came up with a cunning compromise. He would allow the marriage if, and only if, Jack could prove his worth by seeking out the Dragons, and bringing back all the enchanted lamps intact. It was a good plan - he had nothing to lose if it failed - except that he'd have to find a new Jester. And if it succeeded, well, he'd have to let his daughter marry this idiot, but it would be worth it - it would be worth anything - to restore harmony to the kingdom!

Jack, however, was not such an idiot as the King believed. Spurred on by love, he accepted the challenge eagerly. But not blindly, for he was fully aware that without help, the quest would be tantamount to suicide. Luckily, he knew who to turn to...

During his time off, when not wooing the princess, Jack was wont to hang out in the taverns with Pratweezle, the King's sorcerer. Ever ready to help a pal, Pratweezle was able to conjure up two magic spells; the first gave Jack the power of recuperation, enabling him to cheat death a limited number of times; and the second gave Jack's belt buckle the power to emit shattering bolts of pure Magic!

And so it was that, having bade a fond farewell to Grizelda, Jolly Jack the Jester set forth, with purposeful expression and determined gait, on that fateful day...

PLAYING THE GAME

THE QUEST

Jack's quest is to explore the kingdom of Allegoria in order to find the nine Enchanted Lamps and return them to their rightful place. As he can only carry one Lamp at a time, and as he is inevitably going to be set upon by evil Enemies of one sort or another, the quest is likely to be, at the very least, long, exciting and dangerous - or at the worst, deadly!

The quest will start in a certain part of the kingdom. There, in that same place, you will notice an empty Chest, divided into nine compartments, colored the same as the missing Lamps. There are 20 of these Chests dotted around the Kingdom. It is to these Chests that Jack must return the nine Lamps.

THE LAMPS

The Lamps are scattered far and wide throughout the kingdom. When Jack finds one, he must collect it and take it back to any one of the Chests. But the Black Lamp is different - it is always guarded closely by that most fearsome of Enemies, the Dragon. And the Dragon won't give it up until he's dead! Every Dragon will have a Lamp of some color, so the only way for Jack to return all the Lamps is to fight every Dragon he meets!

THE KINGDOM

The kingdom of Allegoria, for the purposes of Jack's quest, is divided into lots of different scenes. Some of these are outdoors, the rest indoors. Indoor scenes consist of one screen only, whereas the outdoor scenes, such as woods, lanes or streets, are wider than one screen, and consequently scroll as Jack moves along.

Outdoor scenes can have exits to adjacent scenes at the extreme left or right ends, and also exits to the rear and to the front. Exits to the rear are

denoted by such naturally occurring outdoor features as gates, doors, stiles, etc. Exits at the front are marked by two white markers. Thus when Jack leaves a scene by a rear exit, such as a gate, the same exit will be then become a front exit of the new scene, and its location will be marked by the white markers. And vice versa.

Indoor scenes are smaller but more complex in that they contain such features as tables, chairs and barrels that Jack can jump onto and from; ladders and stairs that Jack can climb up and down; and platforms that Jack can walk along or jump on and off of. Like those outdoors, the indoor scenes can have exits to the left, right, rear and front. However, unlike outdoor scenes, they may also have exits to adjacent scenes above or below.

BONUS OBJECTS

Scattered around the kingdom are various Bonus Objects that Jack can collect along the way. These take the form of Jewels, Musical Instruments, Weapons, Food, and Drink.

All these Bonus Objects are worth collecting for their points value, but, more importantly, they also have magical properties that enhance Jack's ability to stay alive and fight his Enemies. This will be explained over the page, where we take a closer look at Jack himself.

JACK

Jack walks with a jaunty, but determined gait, and an expression of grim purpose. He's an agile chap, so he can jump pretty well (after all, tumbling is part of the Jester's trade!). To protect himself against the various Enemies he has his enchanted belt buckle that can shoot out bolts of pure Magic!

CONTROLS

Joystick control is recommended, but Mouse or Keyboard controls can be used instead.

The Joystick Button, SPACE bar or Right Hand Mouse Button is always used to fire the Magic Bolts. The movement controls are a bit more complex...

When using Mouse control, it will help to think of the Mouse as a Joystick that has no self-centering spring. Using the starting position of the Mouse as the Centre, you should initiate a movement by moving the Mouse in the appropriate direction for a short distance; keep it there for as long as you want the movement to continue; then return it to the Centre position in order to stop the movement. To make control easier an automatic Return-to-Centre facility has been provided - just press the Left Hand Mouse Button.

The Keyboard controls are as follows: SPACE bar equals FIRE; any key in the top row (QWERTY etc.) of keys can be used for UP; likewise any key in the ASDF row for DOWN; LEFT and RIGHT keys are placed alternately all along the bottom row of keys. The diagonal movements can be achieved by using the keys in combination.

In outdoor scenes Jack can walk left and right through the scrolling landscapes. For the purpose of moving between adjacent scenes, he can exit rearwards (into the screen) when immediately in front of a rear exit, and forwards (out of the screen) when immediately behind a front exit. He must be facing forwards to use a front exit, or backwards to use a rear exit. When not immediately in front of a rear exit or behind a front exit, he can jump instead.

In indoor scenes the exits work in the same way. In addition, Jack can walk left and right along the floor, and along any raised platform, table or rampart, etc. He can also jump up onto things like chairs or tables, and down off of them. When at the foot or at the top of a ladder, he can climb up or down it.

All these variations mean that Jack responds to your control in different ways at different times. However, the control system is intelligent enough to work out the desired response according to Jack's position on the screen.

MONSTER

Jack

Buzzard

Witch

Troll

Slayer

Goblin

Werewolf

GUIDE

Crow

Imp

Dragon

Bat

Dragonfly and Wasps

ENERGY

Thanks to the spells of Pratweezle, Jack has five Lives. These are governed by his Energy level. As soon as his Energy drops below zero, he will lose a Life. His Energy is depleted as a result of damage sustained while fighting Enemies. He can also lose Energy by falling or jumping from too great a height. However, Energy can be regained by collecting the bonus Food and Drink objects that can be found along the way.

BONUS OBJECTS

The other Bonus Objects have different effects: every time Jack collects 5 Jewels he is endowed with magical Armour, making him invulnerable to the onslaughts of his Enemies. However, this invulnerability lasts for only 30 to 40 seconds. But he can always go on to collect 5 more Jewels...

Likewise, collecting 5 Musical Instruments gives him increased 'Bounce Factor', rendering him immune to damage (and consequent loss of Energy) caused by falling too far. It also has the effect of enabling him to run up and down ladders quicker. Again this is temporary.

And for every 5 Weapons collected, Jack gets Super Fire Power - making him able, for 30 to 40 seconds, to kill strong Enemies with just one bolt from his belt buckle!

JACK'S ENEMIES

Every creature that Jack will meet, whether humanoid, animal, bird, or insect, is an Enemy. The different Enemies will try to inflict damage (and resultant loss of Energy) on Jack, so he must fight back valiantly with his Magic Bolts. But, discretion being the better part of valor, there may be times when it is better to simply get the hell out!

Most of the Enemies will attack by launching some sort of projectile at Jack, whether it be Fireball, Lightning Bolt, Spearhead, or whatever. Jack can fire his Bolts at these as well as at the Enemies themselves.

The various types of Enemy differ in the amount of damage they can inflict on Jack in one go. For instance, a Dragon can cause a lot of damage, whereas a Vampire Bat will not cause so much. Likewise, some Enemies will be harder to kill than others. Thus it will take more hits to kill a Dragon than, say, a Werewolf.

As a general rule, the more evil and vicious an Enemy is, the more damage it will do to Jack, and the more hits will be needed to kill it.

Let's meet, in ascending order of evilness and viciousness, the Enemies...

DRAGONFLIES AND WASPS

Relatively harmless, these Insect Enemies appear first in swarms, but then, suddenly, a single Dragonfly or Wasp will detach itself from the swarm and swoop down to attack.

VAMPIRE BATS

These unsavoury creatures are found only indoors. At the approach of an intruder, they drop down and fly - straight for the neck!

WEREWOLVES

Once just ordinary forest-dwelling wolves, these poor creatures have been turned into man-eating Werewolves. Extraordinarily swift on the attack, they hurl themselves at their victim, tearing into his body in a flash until, satiated, they themselves die.

About the only good thing one can say about Werewolves is that they only appear outdoors.

CROWS

As befits birds of the air, the Crows are found only outdoors. They drop innocent looking thistledowns - which explode on impact!

BUZZARDS

Buzzards too are outdoor creatures. Flying high in the sky, they are a difficult target for Jack's Magic Bolts. In their talons they carry exploding skulls which they drop like bombs at their victim.

GOBLIN WARRIORS

Taking the form of swordsmen, archers, or spear men, the Goblin Warriors are a force to be reckoned with. With the archers, evil arrows are the preferred form of weapon; whereas the swordsmen fire balls of fire from the centre of their shields; and the spearmen have spearheads that suddenly detach and hurl themselves at the victim.

SLIME WITCHES

The Slime Witch is an ugly old crone who attacks her hapless victim by spitting out great globs of revolting gooey green slime.

Her friend, the Flying Slime Witch, flies around on a broomstick that fires the slime out of the end of the handle!

TROLLS

These ugly green creatures have a novel way of attacking the unsuspecting traveller. They bang the ground ferociously with their hammers until sparks of fire fly out at their intended victim.

SLAYERS

These Knights of Evil are truly formidable opponents. Their method of attack is to wave their weapons around in the air, generating lightning bolts that fly off at the wretched victim.

IMPS

Second only to the Dragons in nastiness are the Imps. Resembling little trident-toting devils, they prefer the subtler forms of attack - none of this weapon-waving or ground-banging for them - they merely unleash flashing flames of Evil from the tips of their tridents!

DRAGONS

The Dragons are indeed the most fearsome of Jack's opponents. There will always be one Dragon guarding the Black Lamp. But there may be others lurking around, often blocking some vital entrance or pathway.

A Dragon's form of attack is to breathe out fireballs which are aimed at the victim with a high degree of accuracy. Jack can shoot these or try to avoid them, but all the time he must be trying to kill the Dragon itself.

Jack's Magic Bolts will only damage a Dragon if they hit certain vulnerable parts of its body. Each time a Dragon is hit in one of these places, its body will turn progressively blacker. When it is black all over it will die. The Dragon will give up its Lamp on its death.

OTHER VITAL INFORMATION

SYSTEM REQUIREMENTS

To play Black Lamp you will need:

An Atari ST with at least 512K RAM and a 3.5 inch disk drive;
A color monitor or T.V. set;
And either a Joystick or a Mouse controller.

LOADING THE PROGRAM

Make sure the computer system is connected up properly with all the components switched ON. To load Black Lamp...

1. Switch OFF the Atari ST only.
2. Insert the Black Lamp disk into the disk drive.
3. Switch ON the Atari ST.

Black Lamp will automatically load and run, displaying the Title Screen.

GETTING STARTED

To start play, press FIRE (Joystick button, Right Hand Mouse Button, or SPACE bar). If the Title Screen is left on for a while, the demo cycle will automatically engage. If this happens, just press ESC to exit demo mode. You can set the number of players at any time while the Title Screen or the High Score table is displayed...

F1 - One Player
F2 - Two Players (each plays alternately)

THE SCREEN

Displayed around the main playing area of the screen are various counters and indicators...

HIGH SCORE - at Top Left of screen. Keeps a record of the highest score. As long as the game disk is in the drive and write enabled, high scores will be stored on disk and loaded at the start of each playing session. Otherwise, this counter will display the highest score obtained during the current playing session.

LAMP INDICATOR - At Top Centre. Indicates which color Lamp Jack is currently carrying.

CURRENT PLAYER - At Top Right. Indicates which player (Player 1 or Player 2) is playing.

PLAYER 1 / PLAYER 2 - At Bottom Left. Keeps track of each player's current score.

BONUS OBJECT SYMBOLS - At Bottom Centre. The Helmet symbol stands for Armour, gained by collecting 5 Jewels; the Winged Foot symbol stands for Bounce Factor - gained by collecting 5 Musical Instruments; and the Belt Buckle symbol stands for Super Fire Power - gained by collecting 5 Weapons.

Each symbol is displayed as an outline, with dots underneath corresponding to the number of that type of object currently collected. As soon as you have 5 of that type of object, the symbol becomes colored-in, meaning that you now have that extra power, but only for 30 to 40 seconds. The symbol will start flashing to warn you a few seconds before the extra power runs out.

ENERGY BAR - At the Bottom Right. Starts off green, but turns red as Jack runs out of Energy.

LIVES - At the Bottom Right of the screen, indicated by the Baubles (those cute little Jester's-Heads-on-Sticks). The number of Baubles indicates the number of Lives left after the current one.

EXTRA KEYBOARD CONTROLS

F9 - Toggles MUSIC / SOUND EFFECTS
 F10 - Toggles SOUND / NO SOUND
 HELP - Pause game
 UNDO - Restart game
 ESC - Abort current game

SCORING

Your objective in playing Black Lamp is to score as many points as possible before you run out of lives. You start with five lives, but an extra one is awarded every 100,000 points. You are allowed no more than seven lives (including the current one) at any one time. You score points for...

1. Returning Lamps safely to a Chest.
2. Killing Enemies.
3. Shooting the various enemy Projectiles.
4. Collecting Bonus Objects.

HIGH SCORE TABLE

The High Score table appears after each game. If you get sufficient points you can enter your name - just type it in as normal and press RETURN. You can also at this point, if you wish, reset the number of players.

LAMPS

Score is given when a Lamp is returned to a Chest...

YELLOW LAMPS	3,000 points
GREEN LAMPS	3,100 points
DARK BLUE LAMPS	3,200 points
RED LAMPS	3,300 points
PURPLE LAMPS	3,400 points
LIGHT BLUE LAMPS	3,500 points
BROWN LAMPS	3,600 points
GREY LAMPS	3,700 points
BLACK LAMPS	3,800 points

ENEMIES

Points are scored for killing Enemies, and for hitting the projectiles that most of them fire....

ENEMY	KILL	PROJECTILE	
Dragon	2,500	Fireballs	100
Imp	750	Flames of Evil	100
Slayer	675	Lightning Bolts	100
Troll	600	Sparks	100
Slime Witch	525	Green Slime	100
Flying Slime Witch	475	Green Slime	100
Goblin Archer	450	Arrows	100
Goblin Spearman	425	Spearhead	100
Goblin Swordsman	400	Fireballs	100
Werewolf	300		
Vampire Bat	300		
Buzzard	225	Skull Bombs	100
Crow	225	Thistledowns	100
Dragonfly Swarm	150	Single Dragonfly	100
Wasp Swarm	150	Single Wasp	100

BONUS OBJECTS

JEWELS : Ruby, Sapphire, Emerald. Score 2,500 to 3,000 points each.

MUSICAL INSTRUMENTS: Harp, Lute, Bugle. Score 2,000 to 2,500 points each.

WEAPONS: Mace & Chain, Axe, Dagger. Score 1,500 to 2,000 points each.

FOOD: Leg of Pork, Boar's Head, Roast Turkey. Score 950 to 1,000 points each - plus Energy.

DRINK: Goblet of Wine, Horn of Ale, Hagon of Cider. Score 850 to 900 points each - plus Energy.

COLLECTING AND RETURNING LAMPS AND OBJECTS

Lamps and Bonus Objects are collected simply by walking over them. Only one Lamp can be carried at once, but there is no limit to the number of Bonus Objects that can be collected.

If you are carrying one Lamp, and you come across another, you can swap the one you are carrying for the new one simply by walking over the new one. If you don't want to swap, you'll have to avoid walking over the new one by jumping over it instead.

To return a Lamp to any Chest, simply walk, while carrying the Lamp, in front of the Chest. The appropriately colored compartment of the Chest will then be filled in accordingly. All the other Chests will also reflect the new status.

SPEED AND DIFFICULTY LEVELS

During each game of Black Lamp, the action will get faster and more frantic as the game progresses.

The first time you play Black Lamp you will automatically start on the easiest difficulty level. A Chest will always be located in the starting scene. The colors of the compartments in the Chest tell you which Lamps you have to find. There will always be at least one Black Lamp to find.

Later levels get progressively more difficult: the speed of the game will increase, and the number of Black Lamps may increase, thus increasing the number of Dragons you have to encounter! If you actually succeed in returning all the Lamps to the Chests, you can continue the game, starting at a higher difficulty level.

No two games of Black Lamp will ever be exactly the same. There can never be a set pattern for success, because for each new game, the Lamps, Enemies and Bonus Objects will be placed in new locations.

Faint, illegible text at the top of the page, possibly a header or title.

Second paragraph of faint, illegible text.

Third paragraph of faint, illegible text.

Fourth paragraph of faint, illegible text.

Fifth paragraph of faint, illegible text.

Sixth paragraph of faint, illegible text.

Seventh paragraph of faint, illegible text.

Eighth paragraph of faint, illegible text.

A LEGEND IN GAMES SOFTWARE

Published by Firebird Software
 First Floor, 64-76 New Oxford St. London WC1A 1PS

FIREBIRD IS A REGISTERED TRADE MARK OF BRITISH TELECOMMUNICATIONS PLC