

INTELLIVISION[®] MATTEL ELECTRONICS[®]

Advanced Dungeons & Dragons^{™*}

TREASURE OF TARMIN^{™*} CARTRIDGE
(INSTRUCTIONS FOR 1 PLAYER)

FOR COLOR TV VIEWING ONLY

*ADVANCED DUNGEONS & DRAGONS and TREASURE OF TARMIN 5300-0920 are trademarks owned by and used under license from TSR Hobbies, Inc.

The DREADED MINOTAUR and his monster companions built a complicated system of MAZES and DUNGEONS in the island of Tarmin to hide and protect the Great Treasure of dark ages. Along with other stolen riches, they took OBJECTS of SPIRITUAL POWERS and LETHAL WEAPONS. Now the castle with its GHASTLY OCCUPANTS and FIERCELY GUARDED TREASURES has lured you in...You begin your JOURNEY wondering whether you'll ever make it to the end...

OBJECT OF THE GAME

ALONE in a deep web of endless rooms and corridors...you move on with a bow, a quiver of arrows, a sack of flour, and an empty pack toward DEEPER PATHWAYS...beyond which the TARMIN TREASURE can be found. Yet you know the DEVOURING MINOTAUR awaits you...at the end of your quest. You proceed cautiously through ILL-OMENED GATES and LADDERS and even HIDDEN DOORS. You bump into all kinds of combat and spiritual objects, some of which give you STRANGE POWERS when collected and then used. Your pack can only contain up to 6 objects, your hands 2 — but they can be swapped around and used in the best possible ways. So it's up to you to OUTSMART the EVIL FORCES...and GRAB the LOOT!

YOUR CONTROLS

Slide ADVANCED DUNGEONS & DRAGONS™* TREASURE OF TARMIN™* cartridge overlays into Hand Controller frames, so they cover the keypads. Insert game in computer console cartridge slot (see console owner's instructions for equipment connection details).

NOTE: DO NOT USE THE KEYPAD AND DISC OR SIDE BUTTONS AT THE SAME TIME.

YOUR COMMANDS

CASTLE MAP

CASTLE
TARMIN TREASURE
MAZE LEVEL
LADDER
YOUR LOCATION
SPECIAL TREASURE SCORE

■ To LOOK at CASTLE MAP, press and hold either Upper Action Button. The FLASHING WHITE DOT will tell you where you are — level and location — in the maze system. Up to 12 levels can be seen on the map. The SMALL YELLOW CHEST in the center of the lowest level indicates the location of the TARMIN TREASURE... guarded by the MINOTAUR. This is the first of 256 levels where the treasure can be found. Each level down is filled with nastier monsters and magic items...and maybe the terrible Minotaur! You CANNOT look at the castle map while fighting a monster!

MAZE MAP

MAZE
ROOM
DOOR (OPEN)
COMPASS
OBJECTS IN PACK
OBJECT IN LEFT HAND
LEVEL NUMBER
OBJECT AT YOUR FEET
CORRIDOR
OBJECT IN RIGHT HAND
3-WAY SCORE

■ To MOVE FORWARD, TURN LEFT, or TURN RIGHT, press and hold **DISC** in corresponding position.

■ To COUNT number of FOOD UNITS you have, press and hold Lower Left Action Button. You'll hear a series of CLICKS. Each click corresponds to a food unit. You can collect up to 99 units of food by picking up flour sacks of 6 to 9 units each.

■ To COUNT number of ARROWS you have, press and hold Lower Right Action Button. You'll hear a series of CLICKS. Each click corresponds to an arrow. You can collect up to 99 arrows by picking up quivers of 6 to 9 arrows each.

■ To pick up or drop objects, press **PICK UP/DROP**. This relates to your RIGHT HAND only. Your hand must be empty to pick up something, otherwise this command will swap what is in your hand with what is at your feet.

■ To swap objects from one hand to another, press **SWAP HANDS**.

■ To rotate objects in your pack, press **ROTATE PACK**. Up to 6 objects will rotate in a CLOCKWISE direction, one position at a time, occupying the following clock positions: 1, 3, 5, 7, 9 and 11 o'clock.

■ To swap an object in your pack with an object in your right hand, press **SWAP PACK**. You can only swap an object occupying the 3 o'clock position in your pack.

■ To open an UNLOCKED CONTAINER at your feet, or a door or hidden door directly in front of you, press **OPEN**. Certain walls may contain a HIDDEN DOOR. If TRAPPED in a room, try this command when facing a wall.

■ To use an object in your right hand, or possibly act upon an object at your feet, press **USE**.

■ To attack a monster directly in front of you with the object in your right hand, press

ATTACK. You cannot attack while the objects in your left and right hands are flashing (this means it's NOT your turn). Monsters often attack first. Wait for your turn.

■ To REGAIN both your WAR STRENGTH and SPIRITUAL STRENGTH after a battle, press **REST**. The amount of rest you'll get will depend on the number of food units you have picked up. Each unit of food can give you up to 5 units of war strength and 2 units of spiritual strength.

■ To GO DOWN a LEVEL into a new maze using the ladder at your feet, press **USE LADDER**. Once used, a ladder WON'T allow you to CLIMB UP a level again. However, when you reach level 256, the deepest one, a ladder will place you back up to level 1.

■ To see what is to your left, press **GLANCE LEFT**.

■ To see what is to your right, press **GLANCE RIGHT**.

■ To go back where you were last or retrace your last step, press **RETREAT/RETRACE**. Press once to retreat and the monster will take one LAST SHOT at you. If you continue pressing this command, the monster will continue hitting you until you let up on the Disc.

GET READY

Start by setting the skill level:

Press **3**
for Easiest

Press **2**
for Easy

Press **1**
for Medium

Press **DISC** for Hard

START YOUR JOURNEY!

Once a skill level has been set, the game begins immediately with a brief display of the overall CASTLE MAP.

The castle map comes and goes. You've been told where you are in the first maze level, by the FLASHING WHITE DOT. You've seen the ladders diagonally connecting the maze levels, and the TARMIN TREASURE (represented by a small YELLOW CHEST) right in the middle of the bottom level!

Here are your INITIAL CONDITIONS, depending on your skill level chosen:

GAME SKILL LEVEL	MINIMUM MAZE LEVELS	POSSIBLE LENGTH OF GAME	YOUR VULNERABILITY	YOUR WAR/SPIRITUAL STRENGTH	YOUR FOOD	YOUR ARROWS
EASIEST	2	5-30 MIN	1/4	18/9	9	9
EASY	4	1/4-1 HR	1/2	16/8	8	8
MEDIUM	8	1/2-3 HR	3/4	14/7	7	7
HARD	12	1½-5 HR	FULL	12/6	6	6

Now you're on your own in the NW corner of the maze...heading EAST...inside an outer corridor. You carry a BOW in your right hand, some ARROWS in the quiver, a little FOOD in a sack, and an empty pack. Neither the quiver nor the sack are seen. The pack occupies the area on the screen where the COMPASS is, and it is noticed only when stuffed with objects. Move in the direction you want to go, by pressing edge of **DISC**.

EYEBALL MURAL

Often, EYEBALL MURALS will appear to you. They are always in the outer corridors, MARKING the ENTRANCE to the interior of a maze. They come in three different colors. DARK GREEN indicates a war type maze, BLUE a spiritual type maze, and TAN a mixed type maze.

KNOW THE MAZE

Check your direction with the COMPASS. Look for OBJECTS and DOORS. Objects can be anything... such as weapons, containers, keys, useful items or treasures. Doors are usually easy to spot. But...

If TRAPPED in a DUNGEON, a HALLWAY, or a SECTION of the MAZE which seems to repeat itself endlessly, look for possible HIDDEN DOORS. Confront any suspicious wall as you would confront a regular door, and press

OPEN. If a hidden door exists, it will open. If not, turn around...step by step...and try other walls...or other pathways. Beware of OTHER DOORS...endowed with weird powers...

LADDER

A LADDER in your way will provide a quick exit, DOWN into a DEEPER LEVEL. Approach the ladder, and press **USE LADDER**. A suction sound will immediately transfer you! You may want to check your new position on the castle map, if you're still displayed on it.

GATE

Sometimes you will encounter GATES in hallways. Going through a gate moves you over to an adjacent maze, but it may JUMBLE your WAR/SPIRITUAL strength SCORE. And you CANNOT go

back through it! (REST AFTERWARD to regain some points and check your new score). Gates come in 3 colors: GREEN (makes you more war-like), BLUE (makes you more spiritual), and TAN (won't change you at all).

TREASURES DISAPPEAR when picked up, because you either carry them in your pockets or wear them. THEIR VALUES are recorded only on the castle map, in BLACK, directly above the 3-way scoring display.

YOUR WAR/SPIRITUAL STRENGTH SCORE

YOUR TREASURE SCORE

YOUR ARMOR/RING DEFENSES SCORE

YOUR WAR WEAPON/ SPIRITUAL WEAPON SCORE

QUIVERS and SACKS of FLOUR also DISAPPEAR when picked up. You'll be carrying them on your back!

QUIVER

SACK OF FLOUR

Other objects, like USEFUL ITEMS, may DISAPPEAR when picked up or used with your right hand. Or they may make you disappear...making you INVISIBLE to all monsters but the Minotaur (while also making the monsters invisible to you!) Such objects have SPIRITUAL POWERS.

To use a spiritual object, and it must be in your right hand or at your feet, press **USE**. Use immediately — rather than keeping it around — to build up your spiritual power, increase your score, and stand better chances of SURVIVING ATTACKING MONSTERS. Check spiritual points, if any, right of the slash of any of the three displayed scores.

ATTACKING!

You must have a weapon or magical item for use in your RIGHT HAND to fight. If you don't, swap a weapon from your left hand or pack. Or pick up a weapon that you find. Try to be prepared with a shield in your left hand. If order of objects in pack needs rotating, do so, and get your most effective weapon out!

Remember, many weapons and items will VANISH upon their use in a battle. So keep several weapons in your pack to ensure victory. Watch both YOUR SCORE and the MONSTER'S SCORE before and after every round of attack. Work out a BATTLE STRATEGY. Some monsters will knock you out with just one or two blows...if you're not careful!

Avoid attacking if your score looks weaker than the monster's. Press RETREAT/RETRACE and move away. Chances are you can PICK UP MORE WEAPONS in the hallways and dungeons and ATTACK LATER!

You can only attack a monster STANDING DIRECTLY IN FRONT of you, although a monster may attack you from a nearby position. Sometimes he might just run smack in front of you from BEHIND a DOOR that behaves strangely because of an OMINOUS SPELL. Watch out for those SURPRISE ATTACKS!

After the initial assault, you ALTERNATE ATTACKS. If you attack first, you CANNOT attack again until the monster has thrown something at you. The exchange will be brief if either you or the monster is much stronger. Or it may last quite a while if there is a balance of forces.

The BATTLE ENDS when either you or the monster DIES...or when you RETREAT. Monsters NEVER retreat. A dying monster will disappear in a cloud of smoke. His score will vanish too. If you DIE, your score will end up with a 0 on either side of the slash of your WAR/SPIRITUAL STRENGTH scoring display. However, cheer up! If you are worthy, you'll be REINCARNATED! And that means, a new opportunity for you to win!

SCORING

Your 3-WAY SCORING DISPLAY on BOTH MAPS plus your SPECIAL TREASURE VALUE SCORING DISPLAY on the CASTLE MAP tell you how you're doing. Anything LEFT of a slash on the 3-way scoring is a WAR-TYPE score, anything RIGHT of a slash is a SPIRITUAL score.

At the BOTTOM is the score of the object (WAR WEAPON or SPIRITUAL WEAPON) you have picked up for use in COMBAT...or to BUILD YOUR STRENGTH in preparation for such a combat. The score will remain on the screen as long as you hold the object in your RIGHT HAND. In the

MIDDLE is your ARMOR/RING body DEFENSES score. At the TOP is your overall STRENGTH (WAR and SPIRITUAL) score. Keep it high!

A similar overall STRENGTH score is kept for the monster attacking you! His comes in green or blue colors. GREEN for WAR-derived STRENGTH and BLUE for SPIRITUAL-derived STRENGTH. This score will appear DURING a BATTLE only and on the spot on the screen where normally the maze level indication appears. The score that appears initially is the weakest of his two — WAR or SPIRITUAL. Thereafter, is the score that was last damaged by your weapon used.

Notice that your MAXIMUM STRENGTH score (top line) under normal conditions is 49/24. But using useful items such as war or spiritual books or certain potions may change that! Notice also that your MAXIMUM WEAPON score (bottom line) is 99/0 (if WAR type) or 0/65 (if SPIRITUAL). Always check the SECRETS OF THE UNIVERSE tables to plan your STRATEGIES...and SURVIVE! And ultimately WIN the GAME!

SECRETS OF THE UNIVERSE

WAR WEAPON TYPES

SPECIAL SECRETS

BOWS

Use 1 arrow at a time;
bows may break

KNIVES

Vanish when used in
an attack

AXES

Vanish when used in
an attack

DARTS

Vanish when used in
an attack

SPEARS

Vanish when used in
an attack

WAR WEAPON TYPES

SPECIAL SECRETS

CROSSBOWS

Use 1 arrow at a time;
crossbows may break

WAR WEAPON COLORS

POWER

TAN	WOOD/LEATHER	REGULAR POWER
ORANGE	RUSTY IRON	GREATER POWER
BLUE	STEEL	FAIR POWER
GRAY	SILVER	MEDIUM POWER
YELLOW	GOLD	HIGH POWER
WHITE	PLATINUM	SUPER POWER

ARMOR TYPES**SPECIAL SECRETS****SMALL SHIELDS**

Hold in left hand during fight

LARGE SHIELDS

Hold in left hand during fight

GAUNTLETS

Use to put on; best color is kept

HAUBERKS

Use to put on; best color is kept

HELMETS

Use to put on; best color is kept

ARMOR TYPES**SPECIAL SECRETS****BREAST-PLATES**

Use to put on; best color is kept

■ Wearing a piece of armor will protect you a little from war weapons thrown at you by monsters.

ARMOR COLORS & POWER: Same as WAR WEAPON

SPIRITUAL WEAPON TYPES**SPECIAL SECRETS****SCROLLS**

Reusable; may break

**SMALL
FIREBALLS**Vanish when used in
attack**SMALL
LIGHTNING
BOLTS**Vanish when used in
attack**LARGE
FIREBALLS**Vanish when used in
attack**LARGE
LIGHTNING
BOLTS**Vanish when used in
attack**SPIRITUAL WEAPON TYPES****SPECIAL SECRETS****BOOKS**

Reusable; may break

SPIRITUAL WEAPON COLORS**POWER****BLUE****REGULAR POWER****GRAY****GREATER POWER****WHITE****FAIR POWER****PINK****MEDIUM POWER****RED****HIGH POWER****PURPLE****SUPER POWER****RING TYPES****SPECIAL SECRETS****SMALL RING**Use to put on; best
color is kept**LARGE RING**Use to put on; best
color is kept

■ Wearing a ring will protect you a little from
spiritual weapons thrown at you by monsters.

RING COLORS & POWER: Same as **SPIRITUAL
WEAPON**

CONTAINER TYPES**SPECIAL SECRETS****MONEY BELTS**

Contents:
REGULAR
Open to grab contents

SMALL BAGS

Contents:
BETTER
Open to grab contents

BOXES

Contents:
FAIR
Locked; use key to
open and grab
contents

PACKS

Contents:
MEDIUM
Locked; use key to
open and grab
contents

LARGE BAGS

Contents:
GREAT
Open to grab contents

CONTAINER TYPES**SPECIAL SECRETS****CHESTS**

Contents:
SUPER
Locked; use key to
open and grab
contents

■ Containers may contain bombs, which will hurt you when they blow up. There are 3 types of bombs. Nastier bombs will be found in better containers. There is no way of avoiding their blast.

■ When opened or unlocked, containers reveal a treasure or a useful item. The value of the treasure or item found depends on the type and quality of the container. Better treasures are found in better containers.

■ Use of a small potion increases the potential of all containers significantly while in effect. Attacking a monster with a container will make him take the container and forget about the fight.

CONTAINER COLORS**POWER**

TAN MILD QUALITY

ORANGE GOOD QUALITY

BLUE BEST QUALITY

TREASURE TYPES	SILVER	VALUES	
		GOLD	PLATINUM
 COINS	10	30	170
 NECKLACES	20	70	200
 INGOTS	50	350	450
 LAMPS	100	150	220
 CHALICES	120	250	400
 CROWNS	300	500	600

■ Picking up treasures with your right hand automatically scores them for you. Read their special score in black on your overall castle map only. Watch each treasure being picked up disappear, since you'll be carrying it in your pocket or wearing it.

USEFUL ITEM TYPES

USEFUL ITEM TYPES	COLORS	SPECIAL SECRETS
	TAN	Unlock tan containers
	ORANGE	Unlock tan or orange containers
	BLUE	Unlock any container
KEYS		
	BLUE	Increase your experience with war weapons; turn your war strength score blue when in use; raise maximum score to 99
	PINK	Increase your experience with war weapons; turn your war strength score tan when in use; raise maximum score to 149
	PURPLE	Increase your experience with war weapons; turn your war strength score white when in use; raise maximum score to 199
WAR BOOKS (VANISH ON USE)		
	BLUE	Increase your experience with spiritual weapons; turn your spiritual strength score blue when in use; raise maximum score to 49
	PINK	Increase your experience with spiritual weapons; turn your spiritual strength score tan when in use; raise maximum score to 74
	PURPLE	Increase your experience with spiritual weapons; turn your spiritual strength score white when in use; raise maximum score to 99
SPIRITUAL BOOKS (VANISH ON USE)		

**USEFUL ITEM
TYPES****COLORS****SPECIAL SECRETS****SMALL
POTIONS
(VANISH
ON USE)**

BLUE Refresh war & spiritual strength to maximum; help in fights, but lose 1 turn during fights

PINK Help find better things in containers; magic ends with a little "whoosh" noise

PURPLE Make you invisible to all demons except the Minotaur (while making them invisible to you); magic ends with a little "whoosh" noise

**LARGE
POTIONS
(VANISH
ON USE)**

BLUE Raise war strength score by 10; help in fights, but lose 1 turn during fights

PINK Raise spiritual power score by 10; help you, but lose 1 turn

PURPLE Switch war & spiritual strength traits; help in fights, but lose 1 turn during fights

**SPECIAL
BOOKS
(NEVER
VANISH)**

BLUE Teleport books move you forward in maze rooms in spite of walls, but not into monsters

PINK Vision books allow you to see through walls for a time

PURPLE Midas books turn treasures & war weapons platinum at your feet

■ Useful items are found only in containers.

BAD MONSTERS**COLORS****GIANT
ANTS**

BLUE
PINK
PURPLE

DWARFS

YELLOW
TAN
ORANGE

**GIANT
SCORPIONS**

BLUE
PINK
PURPLE

**DWARFS
WITH
SHIELDS**

YELLOW
TAN
ORANGE

**GIANT
SNAKES**

BLUE
PINK
PURPLE

BAD MONSTERS**COLORS**

ALLIGATORS

BLUE
PINK
PURPLE

DRAGONS

BLUE
PINK
PURPLE

- Bad monsters use spiritual weapons only.
- Bad monsters are listed in order of increasing badness.

NASTY MONSTERS**COLORS**
WITH SHIELDS WITHOUT SHIELDS

SKELETONS

WHITE	WHITE
GRAY	GRAY
ORANGE	ORANGE

CLOAKED SKELETONS

WHITE	WHITE
GRAY	GRAY
ORANGE	ORANGE

GIANTS

YELLOW	YELLOW
TAN	TAN
ORANGE	ORANGE

- Nasty monsters use war weapons only.
- Nasty monsters are listed in order of increasing nastiness.

HORRIBLE MONSTERS**COLORS**
WITH SHIELDS WITHOUT SHIELDSGHOULS
(SHORT,
HOODED,
& ROBED)

WHITE	WHITE
GRAY	GRAY
ORANGE	ORANGE

WRAITHS
(TALL,
HOODED,
& ROBED)

WHITE	WHITE
GRAY	GRAY
ORANGE	ORANGE

MINOTAUR

PURPLE (Guards the
Tarmin treasure)

- Horrible monsters use either spiritual or war weapons.
- In harder two skill levels, horrible monsters will shatter your weakest of two scores — war strength or spiritual strength.
- All together there are 52 types of monsters; you'll find more of the nasty and horrible ones in the deepest levels...down to level 256...if you care to find them!
- To win the game you must slay the Minotaur and grab the Tarmin treasure!

THE
MINOTAURTARMIN
TREASURE

INTELLIVISION®

MATTEL ELECTRONICS®

Other electronic games
available from Mattel Electronics.
Look for them!

© Mattel, Inc. 1983. Hawthorne, CA 90250.
PRINTED IN U.S.A. All Rights Reserved.

This cartridge is approved by TSR Hobbies, Inc., the publisher of the
"Fantasy Role-Playing Games" sold under the trademark
ADVANCED DUNGEONS & DRAGONS®

© 1982 TSR Hobbies, Inc. All Rights Reserved.