

NEW

No. 1

POSTER PROGRAMS

60p

PROGRAMS

FROM THE PUBLISHERS OF ZX COMPUTING

**GIANT
POSTER
INSIDE**

**The Ultimate
Graphic Adventure
Game For The ZX81**

THE VALLEY OF ADVENTURE

Written for the Sinclair ZX-81 with 16K Rampack,
this program offers you the chance to battle the forces of evil
from the comfort of your own living room!

Because the Valley is a full 16K program, it is right at the limit of what the ZX-81 can accept. (It is probably the largest program the computer can handle!). Putting in the Valley is a three part operation, and you should complete each part successfully before moving on.

Machine code is used to speed up the running of the game and this must be entered first. Five routines are used; to draw in the borders around the different displays, speed up the combat routine, check and display the character's status and to display the various "hit and miss" messages during a fight.

Getting machine code into a ZX-81 requires a separate routine, and several have been published in the computer magazines from time to time. If you have had your ZX-81 for a while, doubtless you have developed your own. If not, use the listing given in Program One. It is adapted from an article in "ZX Computing" magazine, amongst other places, and is as good as any. Those of you wishing to learn more about machine code on the ZX-81 are recommended to read "Mastering Machine Code on your ZX-81" by Toni Baker, for an excellent and clear explanation of what can be a confusing subject.

PROGRAM ONE

```

7000 LET X=16514
7010 LET G#= ""
7020 IF G#="" THEN INPUT G#
7030 IF G#="S" THEN STOP
7040 IF CODE G#=25 THEN GOTO 710
@
7050 PRINT G#( TO 2); ", "
7060 POKE X,16*CODE G#+CODE G#(2
1-476
7070 LET X=X+1
7080 LET G#=G#(3 TO )
7090 GOTO 7020
7100 LET G#=G#(2 TO )
7110 PRINT G#(1);
7120 POKE X, CODE G#
7130 LET G#=G#(2 TO )
7140 LET X=X+1
7150 IF CODE G#<>25 THEN GOTO 71
10
7160 LET G#=G#(2 TO )
7170 GOTO 7020

```

Enter the program exactly as it stands, then type:

1 REM followed by thirty-six zero's

RUN the program and type in the following hex dump (Figure One).

FIGURE 1. Hex Dump

0E	06	2A	0C	40	06	20	23
71	10	FC	23	23	11	1F	00
06	0D	71	19	71	23	23	10
F9	11	DF	FF	19	06	1E	23
71	10	FC	C9				

Once you have it all in, type "S" to stop. SAVE the routine before running it, because if you have made any errors, once you RUN it you will lose it all!! It is worthwhile doing this for each of the five machine code routines.

Now change line 7000 to read LET X = 16556 Enter
2 REM followed by forty-two zero's

RUN the machine-code loader program and enter the hex dump in Fig.2.

FIGURE 2 Hex dump

3E	80	2A	0C	40	23	23	06
16	23	77	10	FC	06	0C	11
0C	00	ED	5A	77	11	15	00
ED	5A	77	10	F2	11	0C	00
ED	5A	06	16	77	23	10	FC
C9							

Type "S" to stop. SAVE and then test the routine as before if you want to be certain.

Enter:-

3 REM followed by 239 zero's

Change line 7000 to read LET X = 16603

RUN the loader program and put in the hex from Fig.3.

FIGURE 3 Hex dump

NB. When the screen is full press: CONT/NEWLINE and continue entering code.

```
E1 7E 23 E5 FE FF C8 D7
18 F6 06 0A 3A 34 40 90
30 FD 80 3C FE 01 20 11
CD DB 40 ; IT MISSES ; FF
01 00 00 C9 FE 02 20 1A
CD DB 40 ; YOU AVOID THE BLOW ; FF
01 00 00 C9 FE 03 20 14
CD DB 40 ; IT HESITATES ; FF
01 00 00 C9 FE 04 20 1C
CD DB 40 ; IT STRIKES YOUR HEAD ; FF
01 03 00 C9 FE 05 28 04
FE 06 20 1C CD DB 40
; YOUR CHEST IS STRUCK ; FF 01 02 00
C9 FE 07 28 04 FE 08 20
17 CD DB 40 ; YOUR ARM IS HIT ;
FF 01 01 00 C9 FE 09 20
13 CD DB 40 ; A BODY BLOW ; FF
01 02 00 C9 CD DB 40
; YOUR LEG IS HIT ; FF 01 01 00 C9
```

Type "S" when you have finished. SAVE and then test. Note that you have to enter the ; before and after the actual words in the dump. The program lines 7040 and 7100 will deal with this and save you having to change each letter into code!

Now change line 7000 to LET X = 16849. Enter

4 REM followed by 103 zero's

RUN the loader program and enter the hex dump from Fig. 4.

FIGURE 4 Hex dump


```
06 09 3E 00 D7 10 FD C9
CD DB 40 ; GOLD = ; FF CD D1
41 CD DB 40 ; COMBAT STR = [6 spaces]
SKILL = ; FF CD D1 41 CD DB
40 ; PSI. POWER = [6 spaces] TURNS = ; FF
CD D1 41 CD DB 40 ; STAMINA [3 spaces] = ;
FF C9
```

NB: Do not enter the square brackets shown, just the number of spaces indicated.

LINATH, THE BARBARIAN

GOLD = 272
SKILL = 12
TURNS = 27
COMBAT STR = 35
PSI. POWER = 34
STAMINA = 125

LOKI, THE CLERIC

GOLD = 0
SKILL = 5
TURNS = 12
COMBAT STR = 28
PSI. POWER = 24
STAMINA = 125

KIERON, THE BARBARIAN

GOLD = 0
SKILL = 5
TURNS = 5
COMBAT STR = 26
PSI. POWER = 24
STAMINA = 125

RAY LEWIS, THE THINKER

GOLD = 0
SKILL = 5
TURNS = 9
COMBAT STR = 30
PSI. POWER = 35
STAMINA = 113

SOME SAMPLE DISPLAYS FROM THE VALLEY

Type "S" to stop and then SAVE to tape before you RUN it. There is only no need to test each routine out if you are absolutely certain that you have typed it in correctly. For safety's sake, get someone else to check your work.

Now change line 7000 to LET X = 16953. Enter

5 REM followed by 109 zero's

RUN the loader program and enter the hex dump from Fig.

5. Type "S" when you have finished

SAVE and test it out.

FIGURE 5 Hex dump

```
01 01 01 05 07 05 01 02
08 05 04 03 03 06 02 03
01 00 00 00 00 00 01 3A
34 40 90 30 FD 80 3C C9
06 64 CD 50 42 06 32 90
38 04 06 11 18 02 06 09
CD 50 42 4F FE 0F 28 07
FE 10 28 0E 06 00 C9 3A
4F 42 06 04 90 38 D9 06
00 C9 06 64 CD 50 42 06
32 90 38 CC 06 00 C9
```

If you've put it all in correctly up to now you'll have a five line program that will look like this on the screen when you list the program later:—

```
1 REM : EERND, 4?? ( UNPLOT 77)
2 : $?? 77? ( RAND ) TO COPY ; 2?? (
UNPLOT TAN
3 REM Y EERND 7, -?? ( UNPLOT 2
12 GOSUB ??) + GOSUB ?? ( PAUSE
12 GOSUB ?,-?? ( UNPLOT TAN 0
3 REM LPRINT NOT / PLOT UOR
NDOK CLEAR TAN RETURN 4) LN <=RND
IT MISSES COPY TAN RETURN 4,
LN <=RNDYOU AVOID THE BLOW COPY
TAN RETURN 4=LN <=RNDIT HESI
TATES COPY TAN RETURN 40LN <
=RNDIT STRIKES YOUR HEAD COPY =
TAN RETURN C. RETURN 40LN <=R
NDYOUR CHEST IS STRUCK COPY T
AN RETURN C. RETURN 4*LN <=RND
YOUR ARM IS HIT COPY TAN RETU
RN 4) LN <=RND A BODY BLOW COPY
= TAN LN <=RNDYOUR LEG IS HIT CO
PY = TAN
4 REM Y NOT ( CLEAR TAN LN
<=RNDGOLD = COPY LN SGN INKEY$LN
<=RNDCOMBAT STR= SKILL= CO
PY LN SGN INKEY$LN <=RNDPSI. POE
= TURNS= COPY LN SGN INKE
Y$LN <=RNDSTAMINA = COPY TAN 0
5 REM
UORNDOK CLEAR TAN ?LN ?PI ?MS
= ?) / ?LN ?PI? RETURN ?C? RETURN
(C: TAN U?PI, S OR TAN ?LN
?PI, M$SATN TAN LN ?PISSPI ?C
05 +C GOSUB 7 / RUN
```

Now delete the loader program, line by line.

MEMORY SAVING

As a way of saving a lot of memory space (nearly 2K here!) this program uses variables to stand-in for numbers, in the usual ZX-81 manner. These are stored in the variable space of the ZX-81, not the user RAM, and thus occupy less memory.

Enter the following lines one by one, followed by NEWLINE each time. Once you have the program itself in, you must NEVER

THE VALLEY OF ADVENTURE

start the game with RUN. use GOTO 10 all the time. RUN will clear out the variable space and you will lose these quantities, with the result that the game will not work. If someone does get to the RUN button, you will have to enter Figure 7 all over again!

```
LET O=PI-PI
LET H=PI/PI
LET B=INT PI
LET K=CODE " "
LET H1=CODE " "
LET R=CODE "*"
LET ZZ=16970
DIM D(4)
DIM G(33)
DIM P(9)
DIM N(9)
DIM S(5)
LET Z$="4736446536038435538
3450636464749"
```

```
LET M$="##### RWOLFEN:## AHOB-GOELIN
RORCA#EFIRE-IMP: GROCK-TROL
LEHARPY## ROGRE ( ;BARROW-WIG
HT>: HLIZARD: ,=EFIRE-GIANT>M VTH
UNDER-LIZARDE?; CMINTAUR## ZOURAI
TH#EFUYVERN##H=BDRAGON? HORING-U
RAITH##MABALROG$??LWATER-IMP## L
KRAKEN "
```

DIRECT ENTRY LINES

Variables O, H, H1, B, K and R now stand for 0, 1, 2, 3, 4 and 23 respectively. The two strings M\$ and Z\$ are the Monster data and the Tower drawing data respectively. (The character after "HARPY" in M\$ is a graphic shifted "A" on the keyboard).

Because the ZX-81 saves all the variables when SAVE to the tape is actioned, you can save the entire game onto tape and preserve your character at his/her present level for re-entry into the Valley of Adventure at a later date.

To do this simply BREAK and save "The Valley" in the normal manner. On restarting press "Y" to the question "Continue?" on the screen when you GOTO 10 to start the game. Remember, DON'T RUN the game!

It is not advisable to BREAK from anywhere other than a 'Safe Castle' at either end of the path. If you do, you're cheating and the program will hand you some nasty surprises when your character tries to go back in again! You could find yourself in the middle of a castle wall, with no way out - or even with a monster following you around! If either of these things happen, or any of the other cheat-killers we are not going to tell you about, then BREAK, GOTO 10, and continue? NO is the only way out! Bye bye character. Serves you right!

You can now enter the main program onto the end of your five line long machine-code listing. Take care with this as it is a very long program and it would be easy to make a mistake. Check every screen-full very carefully, and if possible get someone else to check it with you.

The screen printouts herein will give you an idea of what the game should look like at various stages. This may be helpful in de-bugging if you run into trouble. Make a second copy of your machine-code and store this away, re-entering from it each time you hit problems but NEVER recording over it!

Take your time and don't try and do it all in one evening. With patience and care it won't be long before you're in the Valley of Adventure!

PLAYING THE GAME

The Valley is a true real-time adventure. You enter your character's name, choose his type and away you go.

The basic lay-out of the Valley is shown in Fig. 6. The position of the Woods (W), Swamps (S) and Black Tower (T) will change each time. The Path is a safe area. Once on it you will not be attacked by anything, except fear.


```
10 LET V=PEEK 16396+256*PEEK 1
PRINT "CONTINUE ? Y/N"
GOSUB 600
IF G$="Y" THEN GOTO 240
LET EX=K+H
DIM T(10)
LET T(0)=0
LET T(1)=0
LET T(2)=0
LET T(3)=0
LET T(4)=0
LET T(5)=0
LET T(6)=0
LET T(7)=0
LET T(8)=0
LET T(9)=0
PRINT "WHO DARES THE VALLEY"
INPUT J$
CLS
PRINT "CHARACTER TYPE"
PRINT "WIZARD... (1)"
PRINT "THINKER... (2)"
PRINT "BARBARIAN (3) ", "KEY 1"
PRINT "WARRIOR... (4)"
PRINT "CLERIC... (5)"
PRINT " " " CHOOSE CAREF
GOSUB 600
IF CODE G$>CODE "9" THEN GO
LET A=VAL (G$)
PRINT "MAY TRY GOD PROTECT
THEM"
IF A<>H THEN GOTO 180
LET P$="WIZARD"
LET D1=H1
LET D0=CODE "@"
LET C0=H/H1
LET C0=RR+H
IF A<>H1 THEN GOTO 190
LET P$="THINKER"
LET D1=H/K
LET D0=RR+R
LET C0=CODE " "
IF A<>B THEN GOTO 200
LET P$="BARBARIAN"
LET C1=H/H1
LET C0=CODE "@"
LET D0=RR+H
IF A<>K THEN GOTO 210
LET P$="WARRIOR"
LET C1=H+H/K
LET D0=RR+R
IF A<>L THEN GOTO 220
LET P$="CLERIC"
LET C1=H
LET D0=RR+H
LET D0=C0
IF A=0 AND A<B+R THEN GOTO
LET D$="DOLT"
LET D0=H
LET C0=RR+H
LET C0=C0+H
LET C0=CODE " "
LET EX=INT ((H1*P1**2.5)
+Y)
GINT (40*(P1+H)**LN (
LET R1=125-INT (INT (P1)*12
PEEK 16415,0
GOSUB 600
LET TO=0
LET TO=0
FOR I=# TO R#H1
IF INKEY$="" THEN GOTO 330
LET G$=INKEY$
GOTO G$
NEXT I
```


MY TURTLE

```
0 3575
NT "IT IS BEYOND YOUR PO
0 3580
NT "NO SUCH SPELL"
0 3583
NT "THE SPELL FAILS"
0 3586
0 928
NT "SLEEP YE BEAST"
RND>H/H1 THEN GOTO 918
UB 430
NT "IT COLLAPSES"
EX=INT (EX+U/H1)
CF=0
F=H
URN
F=B+B
URN
C<=21 THEN GOTO 966
C=C-(R+B)
0 982
C<=6 THEN GOTO 966
C=C-K-H
0 982
NT "MISSED IT.."
0 983
MS<=0 THEN LET MS=0
N<=0 THEN LET N=0
UB 410
0 991
F=K
URN
F=H1
URN
PS<55 OR EX<2000 THEN GO
0 922
NT "BURN YE DAMNED BEAST"
RND<H/B THEN GOTO 918
D=INT ((CS+PS*RND)-(10*
D<=0 THEN GOTO 982
MS=0 THEN LET N=N-D
MS<0 THEN GOTO 990
MS=MS-D
D>10 THEN LET N=INT (N-(
0 950
NT "YOU INFLICT ";D;" DA
MS+N<0 THEN GOTO 970
UB 410
NT "IT EXPIRES IN FLAMES"
EX=EX+U
CF=0
0 914
F=INT (H+RND*6)
F=H1 OR F=K THEN LET F=F
UB 1020+(20*F)
UB 390
0 2020
NT "CIRCLE OF EVIL"
CS=CS+INT ((FL+H)/H1)
PS=PS-INT ((FL+H)/H1)
C=C-R+B
C<=0 THEN GOTO 500
URN
NT "A HOARD OF GOLD"
TS=TS+INT (FL*RND*100+1
URN
NT "A MAGICAL AREA"
0 1150
NT "AN ANCIENT POWER ARE
PS=PS+H+H+INT (FL*P1)
CS=CS+H+INT (FL*C1)
C=C+R
URN
E M+U,0
H=U
PK=0
E M+U,52
RN=RND
2350 PRINT "THERES NOTHING HERE"
2370 GOSUB 410
2380 GOTO 2020
2390 PRINT "SQUARE....."
2391 LET CF=H
2392 IF G=CODE "■" OR PK=CODE "■"
THEN GOTO 3250
2393 POKE 16975,FL
2394 LET F=USR 17040
2395 GOTO 3051
2396 LET F=INT (R-K-H+RND*H1)
2397 LET CX=H
2398 FOR I=H TO F-H
2399 LET CX=CX+CODE M$(CX)
2400 NEXT I
3110 LET K$=M$(CX+K TO CX+CODE M
$(CX)-H)
3115 LET MS=CODE M$(CX+H)
3120 IF MS=0 THEN GOTO 3140
3130 LET MS=INT ((CS/B)+MS*FL**
2/(RND+H))
3140 LET N=CODE M$(CX+H1)
3145 IF N=0 THEN GOTO 3160
3150 LET N=INT (N*FL**2/(RND+H)
)
3160 LET U=INT ((F+H)*(FL*(B/H1
)))
3180 PRINT AT R,0;"AN EVIL ";K$
3190 LET E=39*LN (EX)/3.14
3195 GOSUB 430
3200 IF RND>.5 THEN GOTO 4000
3210 PRINT "ATTACK/RETREAT?"
3220 GOSUB 320
3230 IF G$="R" THEN GOTO 3900
3240 IF TV=H THEN GOTO 3600
3250 IF G$<"A" THEN GOTO 4000
3260 GOSUB 430
3270 PRINT AT R,K+B;"*STRIKE QUI
CKLY*"
3280 GOSUB 300
3290 IF TV=0 THEN GOTO 3620
3300 PRINT "TOO SLOW...TOO SLOW"
3310 LET HF=0
3315 GOTO 3830
3320 IF G$="S" THEN GOTO 800
3330 IF MS=0 THEN PRINT "YOUR SW
ORD IS USELESS"
3340 IF MS=0 THEN GOTO 3830
3350 LET C=C-H
3360 IF C<=0 THEN PRINT "YOU ARE
EXHAUSTED"
3365 IF C<=0 THEN GOTO 500
3370 LET F=RND*10
3375 LET Z=0
3380 IF G$="H" AND (F<5 OR CS>MS
*K) THEN LET Z=H1
3390 IF G$="B" AND (F<7 OR CS>MS
*K) THEN LET Z=H
3400 IF G$="L" AND (F<9 OR CS>MS
*K) THEN LET Z=.3
3405 IF Z<>0 THEN GOTO 3730
3410 PRINT "YOU MISSED IT"
3420 LET HF=0
3425 GOTO 3830
3430 IF HF=0 THEN GOTO 3740
3435 LET D=MS+INT (RND*9)
3440 LET HF=0
3445 GOTO 3750
3450 LET D=INT (((CS*50*RND)-(1
0*MS)+E)/100)*Z)
3455 IF D<0 THEN LET D=0
3460 IF CS>(MS-D)*K THEN LET HF=
H
3465 LET MS=MS-D
3470 IF MS<=0 THEN LET MS=0
3475 PRINT "A HIT..."
3480 IF D<>0 THEN GOTO 3800
3485 PRINT "BUT NO DAMAGE"
3490 LET HF=0
3495 GOTO 3830
3500 PRINT D;" DAMAGE"
3505 GOSUB 390
3510 IF MS<=0 THEN GOTO 3860
3515 IF HF=0 THEN PRINT "THE ";K
$;" STAGGERS.."
3520 GOSUB 390
3530 IF HF=H THEN GOTO 3570
3535 GOTO 4000
3540 PRINT "...KILLING THE MONS
TER"
3570 LET EX=EX+U
3575 LET HF=0
3580 LET CF=0
3585 GOTO 2370
3590 PRINT "KNAVISH COWARD"
3595 LET CF=0
3600 GOTO 2370
4000 GOSUB 430
4005 PRINT "THE CREATURE ATTACKS"
4010 GOSUB 360
4020 IF MS=0 THEN GOTO 4300
4030 IF MS<N AND N>B+B AND RND<H
/H1 THEN GOTO 4300
4040 LET MS=MS-H
4045 IF MS<=0 THEN GOTO 4240
4050 GOSUB 430
4060 LET Z=USR 16613
4070 IF Z=0 THEN GOTO 4280
4080 LET G=INT (((MS*75*RND)-(1
0*CS)-E)/100)*Z)
4160 GOSUB 560
4165 GOSUB 430
```

```
4730 IF FL>K+K THEN LET FL=FL-K
4781 GOSUB 5000+(300 AND S=H1)+(
310 AND S=B)+(1500 AND S=K)+(1510
AND S=K+H)
4793 GOSUB 300
4795 GOTO 2000
00000 CLS
00001 POKE ZZ,H
00002 POKE ZZ+H,K+H
00003 POKE ZZ+H1,K
00004 POKE ZZ+B,K+B
00005 POKE ZZ+K,K+K
00006 LET S=H
00007 LET FL=H
00010 POKE 16515,6
00020 LET ZP=USR 16514
00040 IF G(H)<>0 THEN GOTO 5160
00050 LET N=H+100*INT (11*RND+H))
00051 LET L=H
00052 LET MP=H
00053 LET U=H
00054 LET G(H)=H
00055 POKE M+U,149
00070 FOR I=B TO 33
00075 IF RND>H/H1 THEN GOTO 5090
00080 LET L1=L+34
00085 GOTO 5100
00090 LET L1=L-32
00100 IF L1<34 OR L1>396 THEN GOT
5075
00110 LET G(I)=L1
00120 LET L=L1
00130 POKE G(I)+U,27
00140 NEXT I
00150 POKE G(33)+U,149
00155 GOTO 5200
00160 POKE G(H)+U,149
00170 FOR I=B TO 33
00175 POKE G(I)+U,27
00180 NEXT I
00190 POKE G(33)+U,149
00200 IF S(H)<>0 THEN GOTO 5250
00210 FOR I=H TO R+H
00220 LET S(I)=33*INT (H+RND*11)+
INT (H1+RND*25)
00230 IF PEEK (S(I)+U)<>0 OR PEEK
(S(I)+H+U)<>0 THEN GOTO 5220
00240 NEXT I
00250 POKE S(H)+U,60
00255 POKE S(H)+H+U,60
00260 POKE S(2)+U,60
00265 POKE S(2)+H+U,60
00270 POKE S(B)+U,55
00275 POKE S(B)+H+U,55
00280 POKE S(R)+U,55
00285 POKE S(R)+H+U,55
00290 POKE S(5)+U,155
00300 LET M=HP
00305 LET U=H
00310 RETURN
00320 POKE ZZ,H
00331 POKE ZZ+H,B+B
00332 POKE ZZ+H1,0
00333 POKE ZZ+B,0
00334 POKE ZZ+K,0
00337 LET PD=0
00338 LET PC=CODE "■"
00339 GOTO 5320
00310 POKE ZZ,H
00311 POKE ZZ+H,H+K
00312 POKE ZZ+H1,B+B
00313 POKE ZZ+B,R+K
00314 POKE ZZ+K,0
00315 LET PC=CODE "T"
00320 LET PK=0
00325 CLS
00330 FOR I=H TO 50
00335 LET N=33*INT (H1+RND*11)+IN
T (H1+RND*25)
00340 POKE N+U,PC
00345 NEXT I
00350 PRINT AT X,Y;"■"
00355 PRINT AT X+H,Y-H;"■"
00360 PRINT AT X+H1,Y-H1;"■"
00365 PRINT AT X+B,Y-H1;"■"
00370 PRINT AT X+K,Y-H1;"■"
00375 PRINT AT X+K+H,Y-H1;"■"
00380 PRINT AT X+B+H,Y+H1;"■"
00385 POKE 16515,136
00390 LET ZP=USR 16514
00399 POKE 345+U,0
00400 LET U=345
00405 IF G=CODE "X" THEN LET M=M+U
00407 IF G=CODE "X" THEN LET U=H
00410 RETURN
00500 POKE ZZ,H
00501 POKE ZZ+H,H+K
00502 POKE ZZ+H1,B
00503 POKE ZZ+B,B+K
00504 POKE ZZ+B,0
00505 GOTO 5515
00510 POKE ZZ,K+H
00511 POKE ZZ+H,H1
00512 POKE ZZ+H1,B
00513 POKE ZZ+B,0
00514 LET P(FL)=P(B)
00515 LET HX=N(FL)
00516 LET PK=0
00518 LET P=0
00520 CLS
00540 LET PZ=USR 16556
00560 LET L1=CODE "9"
00570 FOR J=H TO B
5575 IF P(FL)>32 THEN LET P(FL)=
```


LINATH, THE BARBARIAN

GOLD =0 COMBAT STR=31
 SKILL=5 PSI.POWER =26
 TURNS=2 STAMINA =125

FIGURE 6. THE BASIC VALLEY SCREEN

Once off it you will encounter a variety of monsters, all of which want nothing more than to kill you off as rapidly as possible. If you are offered the chance to retreat then hit "R" — fast! Only the blood thirst stay on to fight, especially when the creature is stronger than you.

In a fight you have four options:—

- H:** an attempt to hit your opponent on the head with your sword. If you succeed, huge amounts of damage can be caused. Easier for the creature to avoid, however.
- B:** a swing at the torso of the creature. A good chance of hitting but with less harm to the thing than going for the head!
- L:** limbs. Hitting in the extremities is fairly easy, even for a novice, but the damage that results will be small unless you are much stronger than your opponent.
- S:** spells. With this you will be prompted to choose Spell 1 (Sleep) or Spell 2 (Fire). Spell 1 anyone can attempt. If it succeeds you can escape with your life. If it fails . . . Spell 2 only the more experienced can use. You need PSI Power of 55 and a skill rating of 2000 before you have enough experience to get this to work.

Combat costs you stamina. A swing of the sword costs one point, the Sleep Spell five points and the Fire Curse twenty points. When your stamina hits zero — you're dead!

Killing creatures gains you skill rating (experience) and will eventually allow you to enter the more difficult areas, like the Temple and Vounim's Lair. As you get more and more skilled, combat gets easier and you can use the Fire Curse more effectively. Different character types gain Experience, Skill and PSI Power at different rates and in different amounts.

It requires different tactics to succeed in the Valley with different character types.

FINDERS KEEPERS

As you wander around, you will find gold, monsters and areas where the battle between Vounim and Evanna took place. Some of these will add to your wealth and strength, some will weaken you. Monsters are **always** hostile.

It is advisable to get yourself the Amulet of Alarian and the Six Stones as soon as possible. This will allow you to be resurrected if killed — and that is BOUND to happen sooner or later, probably sooner. The Amulet is in the Temple — somewhere. The Six Stones are on the top three floors of the Black Tower, again well hidden. When you enter these areas, if there are any magic finds present they show up as a star. Go get 'em — fast. It is no coincidence that these are the areas with the most hideous monsters. A novice character will not last long so be careful! Boldness wins you the game, stupidity gets you chopped up and fed to the Balrog.

To complete the Quest you need the Helm of Evanna. To find it you must have the Amulet and the Six Stones and be at least the equal of "Demon Killer" (rating No 26). It can only be in

```

3476 LET T=EA
3480 GOSUB 490
3485 RETURN
3490 FOR I=H TO K+K
3495 NEXT I
3498 RETURN
3500 PRINT AT R-K-H,O;
3505 LET PZ=USR 16857
3510 IF CS>RX THEN LET CS=RX
3515 IF PS<K+B THEN LET PS=K+B
3520 IF PS>RY THEN LET PS=RY
3525 IF C>RZ THEN LET C=RZ
3530 PRINT AT R-B-K,B+B;J$;".THE
3535 #
3540 IF T(H)=H THEN PRINT "AMULE
T+"T;T;O;
3545 PRINT AT R-K-H,O;TAB B+B;T$
3550 TAB B+B;CS;"TAB B+B;EX;TAB R
+O;PS;"TAB B+B;TN;TAB R+B;C;"
4500 IF CF=H THEN GOTO 460
4505 PRINT AT R-H,O;5$
4510 GOTO 490
4515 PRINT AT R-H,O;K$;"STR.=";
4520 #;LN;"
4525 PRINT AT R,O;5$
4530 PRINT AT R,O;
4535 RETURN
4540 IF T(H1)<B+B THEN GOTO 520
4545 PRINT AT R,O;"THE AMULET PR
TECTS YOU"
4550 GOTO 60
4555 GOSUB 550
4560 GOSUB 490
4565 LET G$="GO MEET YOUR GAO"
4570 #
4575 LET F$=O$(H)
4580 LET D$=O$(H1 TO )
4585 LET G$=D$+F$
4590 PRINT AT R,K;G$
4595 GOTO 530
4600 LET XR=INT (.057*(EX+T5/B)*
*(H/H1)+LN (EX/((TN+H)**(B/H1)))
)
4605 PRINT AT R-H,O;5$;AT R-H,K;
"XR"
4610 RETURN
4615 LET G$=INKEY$
4620 IF G$="" THEN GOTO 600
4625 RETURN
4630 PRINT AT R,O;"SAFE CASTLE:O
UIT(Y/N)"
4635 IF CS<R+H1 THEN LET CS=R+H1
4640 POKE H+U,PK
4645 LET PK=PEEK (H+U)
4650 LET H=U
4655 POKE H+U,EX
4660 GOSUB 550
4665 GOSUB 550
4670 IF G$="Y" THEN GOTO 780
4675 LET C=CODE "R"
4680 PRINT AT R,O;"REFRESHED AND
READY"
4685 GOSUB 390
4690 GOTO 2020
4695 OLS
4700 PRINT "SAVE GAME TO SAVE CH
ARACTER"
4705 PRINT
4710 PRINT "GOTO 10 TO PLAY AGAI
N"
4715 STOP
4720 GOSUB 490
4725 PRINT "SPELL NO.1 OR 2"
4730 GOSUB 390
4735 IF T=H THEN GOTO 3600
4740 IF CODE G$>CODE "2" THEN GO
TO 660
4745 GOSUB 900+(80 AND G$="2")
4750 GOSUB 390
4755 IF C=C THEN GOTO 3660
4760 GOTO 900+(10#F)
4765 GOTO 900
4770 GOTO 900

```

Vounim's Lair — the most evil segment of the entire Valley! A full ratings table is given below.

FIGURE 7. RATINGS TABLE

1	Monster Food	14	Champion
2	Peasant	15	Necromancer
3	Cadet	16	Lozemaster
4	Cannon Fodder	17	Paladin
5	Path Walker	18	Superhero
6	Novice Adventurer	19	Dragon Slayer
7	Survivor	20	Knight of the Valley
8	Adventurer	21	Master of Combat
9	Assassin	22	Dominator
10	Apprentice Hero	23	Prince of the Valley
11	Giant Killer	24	Guardian
12	Hero	25	War Lord
13	Master of the Sword	26	Demon Killer
		27	Lord of the Valley
		28	Master of Destiny


```

S=B+8 AND RN>.95 AND T(H
T(B)=0 THEN GOTO 1580
S=K+H AND RN>.85 AND T(H
GOTO 1590
S=K AND RN>.7 AND T(H)=H
1) <B+B AND FL>T(H1) THEN
20
RN>.43 THEN PRINT "A WOR
TONE"
RN>.43 THEN GOTO 1650
NT "A PRECIOUS STONE.."
D 1630
T(B)=H
NT "HELMA OF EVARNA"
D 1650
T(H)=H
NT "AMULET OF ALARIAN."
D 1630
NT "AN AMULET STONE";
RN>.85 THEN PRINT "WRON
RN>.85 THEN GOTO 1640
NT "IT FITS."
T(H1)=T(H1)+H
TS=TS+100*(T(H)+T(H1)+T
D 2370
H=M
PK=PEEK (W+U)
E H+U, CODE "0"
C=C+K+B+B
UB 490
PK=CODE "." THEN GOTO 20
NT "WHICH DIRECTION ?"
D 2050
NT "ON THE PATH: WHICH W
UB 500
CODE G$>CODE "9" THEN GO
A=VAL G$
A=0 THEN GOTO 2050
A>B THEN LET A=A-B
A>B THEN GOTO 2070
U=M+R-H1-33*(INT ((VAL
B)-H)
TN=TN+H
UB 490
GX=CODE "0"
Q=PEEK (W+U)
Q=0 OR Q=K+K+H THEN GOTO
Q=0 CODE "0" THEN GOTO 650
Q=B AND Q=CODE "0" THEN
Q=B+B OR Q=K+K OR Q=CODE
N LET TN=TN-H
Q=B+B OR Q=K+K OR Q=CODE
N GOTO 2030
Q=CODE "U" OR Q=CODE "0"
DE "S" OR Q=CODE "H" THE
500
Q=CODE "X" OR Q=CODE "0"
TO 4500
Q=R-B THEN GOTO 6000
Q=CODE "0" OR (G$="S" AN
E "0") THEN LET QX=CODE
Q=CODE "0" OR (G$="S" AN
E "0") THEN LET C=C-R+B
C<=0 THEN GOTO 500
Q=R THEN GOTO 1500
E H+U, PK
PK=PEEK (W+U)
H=M
E H+U, QX
PK=CODE "." THEN GOTO 23
F=RN
UB 490
F<H/(H+K) THEN GOTO 3000
F>B/K THEN GOTO 1000
4175 IF G=0 THEN PRINT "...SAVED
BY YOUR ARMOUR"
4177 IF G=0 THEN GOTO 4280
4180 LET C=C-G
4190 IF G>9 THEN LET CS=INT (CS-
G/5)
4210 PRINT "YOU TAKE "G;" DAMAG
E"
4220 IF CS<=0 OR C<=0 THEN GOTO
5000
4230 GOTO 4280
4240 PRINT AT R,0;"IN ITS DYING
ATTEMPT"
4250 LET EX=INT (EX+U/H1)
4255 LET CF=0
4270 GOTO 2370
4280 GOSUB 390
4290 GOTO 3370
4300 PRINT AT R,0;"HURLING A LIG
HTNING BOLT"
4310 LET G=INT (((100*N*RN)-(PS
+E))/100)
4313 LET N=N-K-H
4315 IF G>9 THEN LET N=N-INT (G/
5)
4320 GOSUB 560
4325 GOSUB 490
4330 IF N<=0 THEN LET N=0
4335 IF N=0 THEN GOTO 4240
4340 IF RND<H/K THEN GOTO 4410
4350 IF G<=0 THEN LET G=0
4355 IF G=0 THEN GOTO 4400
4360 PRINT "IT STRIKES HOME "
4370 GOSUB 390
4380 LET C=C-G
4385 IF G>9 THEN LET PS=INT (PS-
G/K)
4390 GOTO 4210
4400 PRINT "YOUR PSI SHIELD PROT
ECTS YOU"
4405 GOTO 4280
4410 PRINT "MISSED YOU"
4415 GOTO 4280
4500 IF Q=CODE "H" AND PK=CODE "
0" THEN GOTO 2020
4510 FOR I=B TO K+K
4520 LET N(I)=INT (K+RND*5)
4530 IF N(I)=K+H THEN GOTO 4520
4540 NEXT I
4550 IF S=H THEN LET NP=N
4560 LET P(B)=INT (R*RN+H1)
4565 LET C=C-K-B-B
4570 POKE M+U,0
4575 POKE W+U, QX
4580 IF Q=CODE "0" THEN LET S=H
4585 IF Q=CODE "0" THEN LET FL=H
4590 IF Q<>CODE "X" THEN GOTO 47
20
4600 IF S=K THEN LET S=H
4605 IF S=K THEN LET FL=H
4700 IF S=K+H OR S=B+B THEN LET
S=S-B
4705 IF S=K+H OR S=B+B THEN LET
FL=FL-K
4710 IF S=K+H OR S=B+B THEN LET
H=M+U
4715 LET XP=0
4720 IF Q=CODE "S" THEN LET S=H1
4725 IF Q=CODE "S" THEN LET FL=S
4730 IF Q=CODE "U" THEN LET S=B
4735 IF Q=CODE "U" THEN LET FL=B
4740 IF Q=CODE "U" OR Q=CODE "S"
THEN LET X=INT (H+5*RN)
4745 IF Q=CODE "U" OR Q=CODE "S"
THEN LET Y=P(B)
4750 IF Q=CODE "0" THEN LET S=K
4755 IF Q=CODE "0" THEN LET FL=H
4760 IF Q<>CODE "H" THEN GOTO 47
20
4765 LET S=S+B
4765 LET FL=FL+K
4770 LET MU=M
5580 LET D(J)=VAL Z*(P(FL))
5585 LET P(FL)=P(FL)+H
5590 IF D(J)<>9 THEN GOTO 5595
5595 LET P(FL)=H
5600 LET D(J)=B
5605 LET P=B+H
5610 NEXT J
5615 FOR I=0 TO HX
5620 LET PC=CODE "0"
5625 LET L=L1+(33*I)
5630 IF L>385 THEN GOTO 5720
5635 IF I=H THEN LET PC=0
5640 IF D(H)=0 THEN LET PC=CODE
"0"
5645 IF D(H)=0 THEN GOTO 5660
5650 POKE L+D(H)+U, PC
5655 LET PC=CODE "0"
5660 IF I=B THEN LET PC=0
5670 POKE L+D(H)+D(H1)+U, PC
5675 LET PC=CODE "0"
5680 IF I=K THEN LET PC=0
5690 POKE L+D(H)+D(H1)+D(B)+U, PC
5695 LET PC=CODE "0"
5700 NEXT I
5710 LET L1=L1+(33*HX)+33
5715 GOTO 5610
5720 LET L1=CODE "9"
5730 FOR J=H TO K
5740 LET L=L1+(33*J+(HX+H))
5750 FOR I=H TO R-N
5760 IF L>353 THEN GOTO 5810
5770 IF I=H1 OR I=B+HX OR I=R-B
THEN GOTO 5790
5780 POKE L+I+U, PC
5790 NEXT I
5800 NEXT J
5810 IF S=K+H OR S=B+B THEN GOTO
5840
5820 IF FL/H1=INT (FL/H1) THEN P
OKE 418+U, R-B
5825 IF FL/H1=INT (FL/H1) THEN G
OTO 5840
5830 POKE 38+U, R-B
5840 IF FL=H1 OR S=K+H OR S=B+B
THEN POKE 418+U, B1
5850 IF XP=0 THEN LET W=413
5855 LET XP=H
5860 PRINT AT K+B+H1, H;
5865 IF S=K+H THEN GOTO 5930
5870 IF S=B+B THEN GOTO 5910
5880 PRINT "ZAEON/S TOWER, L="; F
L+H
5890 GOTO 5940
5900 PRINT "VOUNIM/S LAIR"
5910 GOTO 5920
5920 PRINT "Y/NAGIOTH TEMPLE"
5930 LET P(FL)=P(FL)+P
5940 IF FL<K OR RND<.3 THEN RETU
RN
5970 FOR I=H TO INT (RND*5+H1)
5980 LET N1=33*INT (H+RND*12)+IN
T (K+RND*17)
5990 IF PEEK (U+N1)<>0 THEN GOTO
5990
5995 POKE N1+U, 23
6000 NEXT I
6005 RETURN
6010 POKE W+U, 52
6015 POKE M+U, 0
6020 PRINT AT R,0;"STAIRS U/D ?"
6030 LET TV=FL
6040 GOSUB 600
6050 IF G$="U" THEN LET FL=FL+H
6055 IF G$="U" THEN GOTO 6070
6060 IF G$<>"D" THEN GOTO 6040
6065 LET FL=FL-H
6070 IF FL>K+B OR FL<H1 THEN GOT
O 6090
6080 GOTO 4780
6090 PRINT AT R,0;"IT'S BLOCKED"
6095 GOSUB 360
6095 LET FL=TV
6099 GOTO 6020

```

LEVELS OF EVIL

7 8 9

4 5 6

1 2 3

Generally speaking the Valley itself is the easiest part of the land to stay alive in. The Woods and Swamps are harder with the monsters getting bigger and more able to defeat you. If you enter the lake area which surrounds the Temple and Vounim's Lair (and you will HAVE to cross it) you will find your stamina going down and some VERY nasty creatures coming after you! Don't stay long. (You can't enter either the Temple or the Lair from the water, by the way, so don't waste time trying. Get onto land first).

MOVEMENT

Your character is moved around the Valley by use of the nine number keys. They work as follows:-

i.e. "5" keeps you where you are and "7" moves you diagonally up and left. This is easy to get used to and very simple to control once you have!

The other messages in the game are self-explanatory. "Strike Quickly" is your cue to do battle. You don't have all day to decide what to do, so do SOMETHING quickly, even if it's only pray!

All that stands between you and the Valley of Adventure now is the keying in of the program, so the sooner you start, the sooner you walk out of the Castle into the gathering gloom with a sword in your hand and an uncanny feeling you're being watched...

THE
WALL
OF ADULT

HE

LEF

ENTURE

FROM THE PUBLISHERS OF:-

PUBLISHED BY: ARGUS SPECIALIST PUBLICATIONS LTD, 145 CHARING CROSS ROAD, LONDON WC2H 0EE
PRINTED BY: AMBASSADOR PRESS LTD, ST ALBANS
DISTRIBUTED BY: S.M. DISTRIBUTION LTD, 16/18 TRINITY GARDENS, LONDON SW9 8DX
EDITED AND WRITTEN BY RON HARRIS B.Sc.
MACHINE CODE AND CONVERSIONS BY: RAY ELDER

DESIGN AND ORIGATION BY: MM DESIGN AND PRINT, 145 CHARING CROSS ROAD, LONDON.

The contents of this publication including all articles, designs, plans, drawings and programs and all copyright and other intellectual property rights therein belong to Argus Specialist Publications Limited. All rights conferred by the Law of Copyright and other intellectual property rights and by virtue of international copyright conventions are specifically reserved to Argus Specialist Publications Limited and any reproduction requires the prior written consent of the Company. © 1982 Argus Specialist Publications Ltd. All reasonable care is taken in the preparation of the contents, but the publishers cannot be held legally responsible for errors. Where mistakes do occur, a correction will normally be published as soon as possible afterwards.

THE VALLEY OF ADVENTURE

THE VALLEY OF ADVENTURE offers you a Quest. The land of Tybollen is best by evil. Long ago the Princess Evanna fought and defeated the Warlock Vounim in the Valley. The battle was a magical one and left the area scarred and the creatures living there hideously changed.

Vounim was banished into chaos by Evanna's desperate spells, but his servants and creatures remained and have been working to release their Black Lord ever since. Only one thing can defeat their efforts and finish Vounim forever — the Helm of Evanna. Who ever recovers that from Vounim's Lair saves the Land and becomes a true "Master of Destiny".

Like all good Quests this one is nowhere near as simple as it sounds! The Helm is **only** to be found in Vounim's Lair, surrounded and protected by the nastiest set of nightmares you ever imagined. Dragons are the least of your worries here. In Vounim's Lair there are things that make dragons look like pet poodles. . .

To help you, you have a powerful Sleep Spell, which has a good chance of stunning just about anything you meet. Beware, however, because magik is unreliable at the best of times, and with Vounim working against you your spells **might** just fail! As you get more and more experienced you will become able to use a much more powerful magik — the Curse of Fire — to annihilate your foes.

In addition there has been planted in the dark depths of the most eldritch places to be found in the Valley, a powerful Amulet, which will grant you reincarnation after mortal death, but only at a cost! The Amulet will only work when you have fitted into it the Six Stones — and you can only find THEM in the unbelievably fatal Black Tower! The Amulet itself is to be found in the Temple (along with a whole lot more nasties!).

Of course, you can always use your sword, but be sure your aim is true, because if you miss, the monsters might *not* miss you!

Vounim's Lair and the Temples are to be found in the middle of the woods and swamps which are somewhere in the worst parts of the Valley of Adventure. To get there you will have to cross the Valley itself and once you venture off the Path (which is safe) you are fair game for all the 'nasties' which inhabit the area.

As you progress through the game, saving your character on tape, the program will give you a rating expressed as a number. 28 equates to Master of Destiny. 1 stands for Monster Food — which you will be when you first start. The chart inside gives you the full list. See how far **you** can get — before THEY get you!