


CBM64/128

TOWER OF Despair


CBM64/128
299 RANGE

TOWER OF Despair


THE HISTORY OF AELANDOR

The green and pleasant land of Aelandor was a land reclaimed after the devastation and chaos of the Shadow Wars, centuries ago. The great wizard, Kilnoch, led the people of the West in a bloody war of attrition, lasting fifty years. Eventually, Kilnoch prevailed and drove the ravaging hordes of Malnor, the Demonlord of Darkness, into the Eastern Wilderness. With the battle won the peoples of the West settled in the fertile lands west of the Coldfloe river and named it Aelandor, in their tongue, 'the land reclaimed'. Peace reigned for many years as Aelandor prospered under the benign rule of the Council of Wizards. But Malnor, the Screaming Shadow, still lived, bitter and twisted, plotting apocalyptic revenge in his citadel, the dark Tower of Despair, in the Mountains of Undying Solitude. The people of Aelandor underestimated the growing power of Malnor, as he gathered the forces of darkness to him, slowly rebuilding his shattered strength. A series of small orcish raids began to plague the borders of Aelandor. They soon escalated until Malnor unleashed his hordes and Aelandor was plunged into a terrible war once more.

Outnumbered and defenceless against the demonic society of the enemy, Aelandor's only hope lay in a desperate attempt to destroy the source of the darkness that lay upon the land—Malnor.

The Council of Wizards met—together they created twin symbols of light and purity, the Gauntlets of Gold and Silver. The two mightiest warrior-mages, Thorvald of Argent and Ellwood, Ranger of Orshire, were entrusted with the Gauntlets and sent forth on a perilous mission to destroy Malnor.

Their journey to the Tower of Despair was an epic tale itself and bards have sung of their story on many a night, around the warm fires of the mead halls of Aelandor.

Finally, they came to the Tower and did battle with Malnor, whilst his evil minions were ravaging Aelandor, many leagues away. With the power of the Gauntlets, Malnor was eventually defeated. He could not be slain, but was banished to Limbo for ever, or so it was believed. However, the great victory was marred by tragedy. Thorvald of Argent succumbed to Malnor's black sorcery and was slain by his foul magics. Ellwood survived and taking up the body of his friend, returned to Aelandor with the joyous news. But he did not stay long amongst the rejoicing people. Deeply affected by the horror of that battle, never again did he set foot in town or city in Aelandor, preferring the solitude of a life at one with nature, in the Eastern Wilderness, now free of the Shadow.

Aelandor slowly rebuilt—with the defeat of Malnor the tide of the war changed. Within weeks, the forces of Darkness were swept back, beyond the Mountains of Undying Solitude and peace returned . . .

ADVENTURE BACKGROUND

Many years have passed since that time. Now, you are the Warrior Mage of Castle Argent, Warden of the Eastern Marches and son of the hero, Thorvald. You are the Keeper of the Silver Gauntlet and Wielder of Flamebolt, the Staff of Lightning Bolts. You have lived your life in peace and prosperity—indeed it seems like centuries ago that your father and Ellwood defeated Malnor, the Demonlord of Darkness. At that time, you were a very young boy but you have never tired of the telling of the tale.

Then one bright summer's morn, as you work in your inner sanctum at Castle Argent, your Scrying Sphere, the message globe of the Wizards of Aelandor, begins

to glow. It is important news from the Council of Wizards. Looking in, you see the chiseled features of Drykor the Lightbearer, Mage Lord of the Council. In a faltering voice he tells you some dreadful news.

'There have been great disturbances in the magical pathways between the dimensions for some time. Evil has re-awakened—we know of its source—Malnor has returned! Once more he plots in the dark chamber of the Tower of Despair. On the plane of Limbo, where we thought him to be trapped, he somehow found an ancient artifact, the Ring of Skulls. With this great source of power and malice, he fashioned his escape and is more powerful than ever before. Demonkin and orcs have flocked to his Tower once more and his evil will subvert all those around him. If this was not enough, he has summoned to him a Servant, a Hellgaunt from the pits of the abyss, to execute his unholy commandments. Soon he will put forth all his power and we will be thrown into darkness once again. A shadow lies across the land—you, our most puissant warrior, must lift it!

You are the Keeper of the Silver Gauntlet and Wielder of Flamebolt, you must take up the Gauntlet and reunite it with its partner, the Gold Gauntlet. Only when you have both will you be strong enough to hope to defeat Malnor. The Gold Gauntlet lies with Ellwood in the Eastern Wilderness. He is old and frail—this quest is beyond him now. You must go to his home and take up the Gold Gauntlet. Make haste!—for if it falls into the hands of Malnor, all will be lost. His power would then be all-prevailing.

When you have the Gold, you must seek out the source of the Shadow, in his lair, the bleak Tower of Despair, and expunge this evil once and for all. There lies the only hope for Aelandor. It must be you, for the blood of Thorvald flows in your veins and only you amongst men may wield the gauntlets.

It is indeed a heavy burden for one only to carry and your journey will be fraught with danger, but you are our best. 'The fate of Aelandor lies in your hands. Do not fail us! Go east into the wilderness and find Ellwood!' The globe darkens. You are ready . . .

PLAYING THE TOWER OF DESPAIR

The Tower of Despair comes in two parts. The first part of the adventure is on side 1 of the tape, and the second part is on side 2. Part 2 loads in the same manner as part 1.

There are many commands that you will have to discover in order to finish the adventure. The most common ones are:

Look around—repeat room description.

Look (object)—describes object.

Get (object)—to pick things up.


Drop (object)—put things down.


I—inventory of possessions.

N, NW, NE, E, Up, Down, etc.—to move in a specified direction.

The computer understands two word commands and understands words from their first four letters, e.g. LOOK STAT (statue).

Remember that you have your adventure guidebook to help you, and you will be referred to it constantly throughout the adventure. The illustrations contain many vital clues and careful study of them will reward you well!


5


6


EASTERN AELANDOR
and the Wilderness beyond


7


14

8


15


11


12


CREDITS

The Tower of Despair was written and programmed by: Russell Clarke, Jamie Thomson, Steve Williams and Mike McKeown.

The guidebook illustrations are by Peter Martin. The Map of Aelandor and the plan of Castle Argent are by Brian Cumming.

The history of Aelandor and the adventure background are by Jamie Thomson and Steve Williams. Production by Brian Cumming.

Overall co-ordination by Angus Ryall.

© Alternative Software Limited 1988

PROGRAMMERS—If you have written a good programme, for ANY home computer, send it to us now for evaluation. We pay EXCELLENT royalties!! Your programme could be in the shops within 3 weeks!! SEND TO: ALTERNATIVE SOFTWARE Units 3-6 Baileygate Industrial Estate, Pontefract, West Yorkshire. We will acknowledge receipt of your programme same day.

OTHER TITLES AVAILABLE

PRODUCT CODE	SPECTRUM
SS195	1999
SS006	ART M
SS180	BATTLE
SS154	CANNIBALS FROM OUTER SPACE
SS181	D-DAY
SS197	GATEWAY TO HELL
SS182	TALISMAN
SS220	CONTACT SAM CRUISE

PRODUCT CODE	C64/128
SS183	TOWER OF AIR


TOWER OF Despair

TOWER OF Despair


ms. Produc

ll co-ordin


SUMMIT SOFTWARE
 UNITS 3-6 BAILEYGATE
 INDUSTRIAL ESTATE
 PONTEFRAC
 WEST YORKSHIRE WF8 2LN

TELEX 557994 RR DIST G
 FAX 0977 790243
 TELEPHONE 0977 797777

5 015103 871834


SS183