

PASO 10: La diversión no acaba

Cuando Mario alcanza su objetivo, el juego no acaba. Se van repitiendo las fases, pero la acción se hace más difícil aún. El juego continuará hasta que Mario pierda la última de sus posibilidades.

COMENZANDO DE NUEVO

Para seguir jugando en el mismo nivel que la vez anterior, oprima la tecla *. Si desea jugar de nuevo pero cambiando de número de jugadores o nivel de dificultad, oprima la tecla #, apareciendo en la pantalla la lista de opciones.

NOTA: la tecla de inicio de juego (reset) "limpia" la memoria de la consola/ordenador. Puede utilizarse para empezar un nuevo juego en cualquier momento, y puede utilizarse también en caso de mal funcionamiento del juego.

DONKEY KONG™

by Nintendo™

CARTRIDGE INSTRUCTIONS
SPIELANLEITUNG IN DEUTSCH
MODE D'EMPLOI EN FRANÇAIS
SPELINSTRUKTIES
ISTRUZIONI PER LA CARTUCCIA
INSTRUCCIONES DE JUEGO

CBS
 ELECTRONICS

Video Game Cartridge for CBS ColecoVision Video Game System
 Video Spiel-Kassetten für CBS ColecoVision Video Game System
 Cartouche de Jeux Video pour CBS ColecoVision Video Game System
 Video Spelkassette voor CBS ColecoVision Video Game System
 Cartuccia Video Gioco per CBS ColecoVision Video Game System
 Cartuchos de Juegos video para CBS ColecoVision Video Game System

English Instructions	Page	3
Spielanleitung in Deutsch	Blatt	9
Mode d'emploi en Français	Page	15
Nederlandse gebruiksaanwijzing	Bladzijde	21
Istruzioni in Italiano	Pagina	27
Instrucciones en Español	Pagina	33

CBS is a trademark of CBS Inc.
 ColecoVision is a trademark of Coleco Industries, Inc.
 © 1983 CBS Inc. Donkey Kong™ © 1981 Nintendo of America Inc.

GAME DESCRIPTION

Based on the sensational Nintendo arcade game, CBS COLECOVISION™ DONKEY KONG™ features an action-packed rescue adventure of man against ape! Donkey Kong™ has stolen Mario's girlfriend and taken her to the top of a steel structure. You move Mario over girders and up ladders, leap over tumbling barrels, dodge lethal fireballs and jump onto fastmoving elevators, trying to rescue Mario's girlfriend from Donkey Kong™!

DONKEY KONG™ features three incredible adventures – ramps, rivets and elevators. Your skill and speed determine your point total. How high can you score trying to rescue Mario's girlfriend?

GETTING READY TO PLAY

- Make sure the CBS COLECOVISION™ console is connected to TV. Make sure power supply is plugged into console. Then plug power supply into a 220/230 volt wall outlet.
- TV should be turned on and the game tuned to a spare TV channel.
- To play one-player DONKEY KONG™, use the controller in Port 1 (rear jack). To play two-player DONKEY KONG™, use both controllers.
- **ALWAYS MAKE SURE CBS COLECOVISION™ UNIT IS OFF BEFORE INSERTING OR REMOVING A CARTRIDGE.** Turn OFF/ON switch to **ON** after cartridge is inserted.

USING YOUR CONTROLS

NOTE: For a one-player game, use the controller in Port 1. For a two-player game, Player 1 uses the controller in Port 1; Player 2 uses the controller in Port 2.

Using the Buttons and Control Stick for DONKEY KONG™

- 1. Keypad:** Keypad Buttons 1-8 allow you to select a Game Option before beginning a game. Pressing * after a game allows you to replay your Game Option; pressing # after a game allows you to return to the Game Option screen.
- 2. Control Stick:** Pushing the Control Stick left or right causes Mario to run. Pushing it up or down while Mario is under or over a ladder causes him to climb.
- 3. Left Side Button:** Pressing the left Side Button makes Mario jump.

HERE'S HOW TO PLAY

STEP-BY-STEP INSTRUCTIONS

NOTE: If you are playing a two-player game, players take turns. Player 1 goes first, and each turn lasts until the player's Mario is eliminated.

STEP 1: The choice is yours.

Press the Reset Button and the title screen for DONKEY KONG™ will appear on your TV. Wait for the Game Option screen to appear. It contains a list of game play options. Select one by pressing the corresponding number button on either controller keypad.

STEP 2: Start at the bottom.

After you select a Game Option, the first of your Marios appears at the bottom left corner of the ramps. To rescue Mario's girlfriend, move him up to the ramp where she is held captive.

STEP 3: Mario to the rescue!

To reach his girlfriend, Mario must climb up or down unbroken ladders. (Notice that Mario can climb part of the way up a broken ladder.) Jump or avoid the barrels thrown down by Donkey Kong™ to halt his progress.

STEP 4: Hammer away!

Learn just the right technique to make Mario jump up and grab the hammer. With the hammer, Mario can hit barrels for points! Remember, – Mario can't climb ladders or jump while holding the hammer. When the hammer disappears a few seconds later, Mario must avoid the barrels once again!

STEP 5: Time is running out...

As you race Mario up the ramps, the bonus keeps getting smaller. When it decreases to 1000 points, a warning sound begins. If the bonus reaches zero, Mario is eliminated. If Mario reaches his girlfriend, the remaining bonus is added to your score.

STEP 6: Mario's magic touch.

When you reach the top of the ramps, Donkey Kong™ takes the girlfriend up to the rivet screen. Mario must remove all the rivets to save her. To remove a rivet, Mario simply runs or jumps over it – and it disappears. But once the rivet is gone, Mario may only JUMP over the gap. Jump over or avoid the dangerous fireballs!

STEP 7: Chivalry is not dead.

If Mario grabs his girlfriend's hat, purse, or umbrella, he earns extra points.

STEP 8: Donkey Kong™ does it again!

When Mario removes the last rivet, Donkey Kong™ takes the girlfriend to a still higher section, so that you can try your skill on the elevators.

STEP 9: Success is a few jumps away.

When Mario makes it to the elevators, he has to jump to and from moving elevators to reach his girlfriend. When jumping on and off elevators, make sure your timing is right. If Mario jumps too soon or too late – poor Mario!

STEP 10: The fun never ends...

When you reach the top of the elevator screen, the game continues to cycle through the screens – but the action gets harder as you go! Keep playing until you run out of Marios.

STARTING OVER

To continue playing the same Game Option as you have been playing, press *. Or press # to select a new Game Option by going back to the Game Option screen.

NOTE: The Reset Button on the console "clears" the computer. It may be used to start a new game at any time, and can also be used in the event of game malfunction.

SPIELBESCHREIBUNG

DONKEY KONG™, der Gorilla, hat Mario's Freundin entführt. In diesem aktionsreichen Rettungsabenteuer begleitest Du Mario bei aufregenden Abenteuern, zur Rettung seiner Freundin, bis auf die Spitze eines hohen Gerüstes. Mario muß über Träger laufen, Leitern hinauf- oder herunterklettern, über Fässer springen oder tödlichen Feuerbällen ausweichen und auf schnellfahrende Aufzüge springen, um seine Freundin zu retten.

DONKEY KONG™ enthält drei faszinierende Abenteuer. Träger, Nieten und Aufzüge sind die Stichworte. Der Schwierigkeitsgrad und Dein Tempo bestimmen die Punkte, die Du erzielen kannst. Viel Glück bei diesem Rettungsabenteuer!

VORBEREITUNG ZUM SPIEL

- Schließe die Console mit dem Übertragungskabel am TV-Gerät an.
- Schließe den Transformator an der Console an.
- Verbinde den Transformator mit einer 220 V-Steckdose.
- Schalte das TV-Gerät ein und stimme es auf Kanal 3 oder 4 im VHF-Bereich ab.
- Achte stets darauf, daß die Console ausgeschaltet ist – EIN/AUS-Schalter – bevor Du eine Cassette auswechselst.

GEBRAUCH DER BEDIENUNGSEINHEITEN

BEACHTE: Benutze die Bedienungs-einheit aus Fach 1, wenn Du allein spielst. Bei zwei Spielern benutzt Spieler 1 die Bedienungs-einheit aus Fach 1 und Spieler 2 die aus Fach 2.

Gebrauch der Aktionsknöpfe und des Steuerknüppels für DONKEY KONG™

- 1. Zahlentastatur:** Die Zahlen 1-8 ermöglichen Schwierigkeitsgrad und Anzahl der Mitspieler auszuwählen. Schalter * wiederholt das zuvor eingegebene Spiel. Schalter # bringt die Wahl-tabelle zurück auf den Bildschirm.
- 2. Steuerknüppel:** Wenn Du den Steuerknüppel nach links oder rechts bewegst, wird Mario in die entsprechende Richtung gehen. Wenn Du den Steuerknüppel vor- oder zurückbewegst – während Mario unter oder über einer Leiter steht – wird Mario diese hinauf- oder herunterklettern.
- 3. Aktionsknopf (links):** Wenn du auf den linken Aktionsknopf drückst, springt Mario.

SO WIRD GESPIELT

Schrittweise Einführung

BEACHTE: Wenn ein Spiel für 2 Spieler gespielt wird, ist Spieler 1 so lange an der Reihe, bis sein Mario eliminiert wurde.

Schritt 1: Du hast die Wahl

Drücke den 'RESET'-Schalter und der Titel DONKEY KONG™ erscheint auf dem Bildschirm. Warte nun, bis die Spielauswahl-Tabelle erscheint. Sie enthält eine Liste mit verschiedenen Schwierigkeitsgraden. Suche Dein Spiel aus und drücke auf die entsprechende Zahl der Zahlentastatur; Spiele 1-4 sind für einen Spieler und Spiele 5-8 sind für zwei Spieler.

Schritt 2: Aller Anfang...

Nachdem Du Dein Spiel ausgewählt hast, erscheint Dein erster Mario in der linken unteren Ecke des Gerüsts. Du mußt nun Mario bis ganz nach oben bringen, um seine Freundin zu retten.

Schritt 3: Mario auf Rettungsmission!

Um seine Freundin zu retten, muß Mario über vollständige Leitern hinauf- oder herabklettern. (Beachte, daß Mario auch teilweise auf zerbrochenen Leitern klettern kann.) Überspringe die Fässer oder weiche ihnen aus, die DONKEY KONG™ herabwirft, um Mario an seinem Vorhaben zu hindern.

Schritt 4: Der Hammer!

Versuche, die richtige Technik zu finden, um Mario im Sprung den Hammer erreichen zu lassen. Mit dem Hammer in der Hand kann Mario Fässer zerschlagen. Das gibt Extrapunkte! Mario kann aber nicht mit dem Hammer in der Hand über Leitern klettern oder springen. Wenn der Hammer nach einigen Sekunden wieder verschwindet, muß er den Fässern wieder ausweichen.

Schritt 5: Die Zeit läuft!

Während Mario unermüdlich unterwegs ist, wird der Anfangsbonus immer kleiner. Wenn der Bonus 1.000 Punkte unterschreitet, ertönt ein Warnton. Bei Bonus Null ist Mario aus dem Spiel. Wenn Mario rechtzeitig seine Freundin erreicht, wird der restliche Bonus zu den Punkten addiert.

Schritt 6: Marios magische Kräfte

Wenn Mario die Spitze des Gerüsts erreicht hat, nimmt DONKEY KONG™ Mario's Freundin noch höher hinauf – zum Nietengerüst. Mario muß nun alle Niete entfernen, um sie zu retten. Dazu braucht er nur über einen Niet zu laufen oder zu springen. Wenn einmal ein Niet fehlt, kann Mario nur noch über diese Lücke springen. Achte auf die gefährlichen Feuerbälle. Laß Mario in ihnen ausweichen oder über sie hinwegspringen.

Schritt 7: Es gibt noch Ritterlichkeit

Mario bekommt Extrapunkte, wenn er auf dem Weg die Handtasche, die Schirm oder den Hut seiner Freundin einsammeln kann.

Schritt 8: DONKEY KONG™ gibt nicht auf...

Wenn Mario den letzten Niet entfernt hat, zerbricht das Gerüst, und DONKEY KONG™ bewacht die Freundin nun über den Aufzügen. Jetzt kannst Du Deine ganze Geschicklichkeit beweisen!

Schritt 9: Der Erfolg ist nur ein paar Sprünge entfernt...

Wenn Mario jetzt seine Freundin erreichen will, muß er von und auf fahrende Aufzüge springen. Dazu gehört eine gute Portion Timing – denn wenn Mario zu früh oder zu spät abspringt – armer Mario!

Schritt 10: Der Spaß hört nie auf...

Wenn Mario auch die letzte Hürde geschafft hat und über die Träger und Aufzüge seine Mathilda erreicht hat, setzt sich das Spiel durch alle Ebenen fort. Aber es wird immer schwieriger... Spiele so lange, bis Du keinen Mario mehr hast.

NEUBEGINN

Um den gleichen Schwierigkeitsgrad zu wiederholen, drücke*. Um einen neuen Schwierigkeitsgrad einzugeben, drücke #, und die Tabelle erscheint auf dem Bildschirm.

BEACHTTE:

Die Betätigung des "RESET"-Schalters löscht alle Eingaben aus dem Computer. Dieser Schalter kann auch betätigt werden, um ein neues Spiel zu beginnen – oder bei einer Fehlfunktion.

LE JEU

Basé sur le sensationnel jeu de "café" en tête de tous les hits parade, DONKEY KONG® est une aventure, un sauvetage plein d'action où Mario affronte un gorille, DONKEY KONG®, qui a kidnappé sa fiancée et l'a emportée au sommet d'une forteresse en acier. Pour sauver sa fiancée, Mario doit se faufiler à travers les poutrelles, grimper aux échelles, sauter par dessus des tonneaux qui tombent, éviter les boules de feu meurtrières et sauter d'un ascenseur à l'autre! DONKEY KONG® se joue en trois étapes: les poutrelles, les rivets et les ascenseurs.

Combien de points parviendrez-vous à marquer en essayant de délivrer la fiancée de Mario?

COMMENT INSTALLER VOTRE ORDINATEUR DE JEU

- Assurez-vous que l'ordinateur de jeu CBS ColecoVision™ est branché sur le transformateur, puis branchez le transformateur sur le secteur.
- Pour jouer seul, branchez le boîtier de contrôle dans la prise n° 1 de l'ordinateur de jeu. Pour deux joueurs utilisez les deux boîtiers de contrôle.
- ASSUREZ-VOUS TOUJOURS QUE L'ORDINATEUR DE JEU CBS COLECOVISION™ EST ÉTEINT ("OFF") AVANT D'INTRODUIRE OU D'ENLEVER UNE CASSETTE. Poussez le bouton arrêt/marche ("OFF/ON") sur marche ("ON") après avoir introduit la cassette.

COMMENT UTILISER VOS BOITIERS DE COMMANDES

REMARQUE: pour jouer seul, utilisez le boîtier de commande branché sur la prise n° 1. Pour deux joueurs, le deuxième joueur utilise le boîtier de contrôle branché sur la prise n° 2.

COMMENT UTILISER LES TOUCHES DE VOTRE CLAVIER ET LE LEVIER DE CONTRÔLE POUR DONKEY KONG®

- 1. Clavier digital:** les touches du clavier de 1 à 8 permettent de sélectionner un niveau de difficulté avant de commencer à jouer. En appuyant sur * après une partie, vous reprogrammez le même niveau de difficulté et en appuyant sur # vous pouvez programmer un autre niveau.
- 2. Levier de direction:** en poussant le levier de direction vers la gauche ou la droite, on fait courir Mario. En le poussant vers le haut ou vers le bas, quand Mario est en bas ou en haut d'une échelle, on le fait grimper ou descendre.
- 3. Pulseur latéral:** en appuyant sur le pulseur latéral gauche on fait sauter Mario.

COMMENT JOUER

INSTRUCTIONS PAR ÉTAPE:

REMARQUE: si vous jouez à deux, les joueurs interviennent à tour de rôle. Le premier commence et joue jusqu'à ce que Mario soit éliminé.

1^{re} étape: A vous de décider!

Appuyez sur le bouton de remise en jeu ("RESET BUTTON"). Le nom du jeu de DONKEY KONG® apparaît sur l'écran de votre T.V. Attendez que l'écran d'options de niveaux de difficulté apparaisse. Il propose une série d'options numérotées de 1 à 8. Sélectionnez-en une en appuyant sur la touche correspondante de votre clavier.

2^e étape: Commencez par le bas!

Après avoir sélectionné un niveau de difficulté, votre premier Mario apparaît en bas à gauche des poutrelles. Pour sauver la fiancée de Mario, guidez-le jusqu'en haut des rampes où elle est retenue prisonnière.

3^e étape: Les Tonneaux!

Pour rejoindre sa fiancée, Mario doit grimper aux échelles non brisées (notez que Mario peut grimper une partie d'une échelle brisée). Sautez ou évitez les tonneaux lancés par DONKEY KONG®, qui cherche à écraser Mario.

4^e étape: Le marteau!

Faites sauter Mario pour qu'il saisisse le marteau avec lequel il peut frapper les tonneaux pour les casser et marquer des points! Rappelez-vous: Mario ne peut monter aux échelles ou sauter quand il tient le marteau. Quand le marteau disparaît quelques secondes plus tard, Mario doit éviter les tonneaux à nouveau.

5^e étape: Vite . . . !

Au fur et à mesure que Mario progresse vers sa fiancée, le bonus va en diminuant. Quand il atteint 1 000 points, un signal sonore se fait entendre. Si le bonus atteint 0, Mario est éliminé. Si Mario rejoint sa fiancée, le bonus restant est ajouté à votre score.

6° étape: Les rivets!

Quand vous atteignez les dernières poutrelles du haut, DONKEY KONG® emporte la fiancée vers l'écran aux rivets. Mario doit enlever tous les rivets jaunes pour la sauver. Pour enlever un rivet, Mario court ou saute dessus tout simplement, et le rivet disparaît. Mais une fois que le rivet est parti, il ne reste à Mario qu'à sauter au-dessus du vide.

7° étape: Soyez galant!

Si Mario récupère le chapeau, le sac à main ou le parapluie de sa fiancée, il marque des points supplémentaires.

8° étape: DONKEY KONG® revient à la charge!

Quand Mario a retiré le dernier rivet, DONKEY KONG® emmène sa fiancée encore plus haut. Pour l'attraper il faudra vous servir des ascenseurs.

9° étape: Le but n'est pas loin!

Quand Mario arrive aux ascenseurs, il doit sauter de l'un à l'autre pour atteindre sa fiancée. Quand il saute, visez bien: si Mario saute trop tôt ou trop tard, il tombe . . .

10° étape: Le jeu ne s'arrête pas là . . .

Quand vous atteignez le haut de l'écran aux ascenseurs, le jeu continue, mais il devient de plus en plus difficile. Continuez de jouer jusqu'à ce que vous n'avez plus de Mario.

Fin de jeu et reprogrammation du jeu.

Pour rejouer à DONKEY KONG® au même niveau de difficulté que celui auquel vous venez de jouer, appuyer sur *. Pour revenir à l'écran de choix des niveaux de difficulté, appuyez sur #.

REMARQUE: Le bouton de remise en jeu ("RESET BUTTON") sur l'ordinateur de jeu efface le jeu. Il peut être utilisé pour commencer une nouvelle partie à n'importe quel moment et peut être aussi utilisé en cas de mauvais fonctionnement pour revenir en début de partie.

SPELBESCHRIJVING

DONKEY KONG™, de sensationele topper van Nintendo uit de speelhallen, hier in de huiskamerversie. DONKEY KONG™ heeft Mario's vriendinnetje ontvoerd en bewaakt haar nu op de top van zijn stalen fort. Aan Mario de taak haar te bevrijden. Via drie schermen, het eerste met etages, het tweede met klinknagels en het derde met liften ontmoet hij talloze moeilijkheden op zijn weg. Rollende tonnen, dodelijke vuurballen, springen via snel stijgende en dalende liften. Houdt Mario het hoofd koel en zal het hem lukken zijn vriendinnetje te bevrijden uit de klauwen van DONKEY KONG™?

HET SPEELKLAAR MAKEN

● Sluit Uw COLECOVISION™ console via de spelkabel aan op de antenne ingang van Uw TV toestel.

● Een kabel van de transformator sluit U aan op het console. De andere steekt U in het stopcontact.

● Stel Uw TV af op het juiste kanaal.

ATTENTIE: ZORG ERVOOR DAT DE SCHAKELAAR VAN HET CONSOLE ALTIJD OP "OFF" STAAT BIJ HET INBRENGEN OF UITHALEN VAN EEN SPELCASSETTE.

● Zet de ON/OFF schakelaar op ON om te beginnen.

GEBRUIK VAN DE HANDCONTROLLERS

ATTENTIE: Met één speler gebruikt U de handcontroller uit vak 1. Met 2 spelers gebruikt speler 1 de handcontroller uit vak 1 en speler 2 de andere. Er wordt om beurten gespeeld.

- 1. Toetsenbord.** Via de vakjes 1 tot 8 kunt U een moeilijkheidsgraad kiezen, alsook of U het spel met één of twee spelers wilt spelen. Drukt U op het vakje ★ dan krijgt U hetzelfde spel terug. Drukt U op het vakje # dan krijgt U het keuzeschermbord. Via de RESET knop op het console kunt U een spel onderbreken. Deze knop gebruikt U ook bij een storing.
- 2.** Door de controlestick naar rechts en links te bewegen laat U Mario voor- en achteruitlopen. Naar voren of naar achteren bewegen van de knop laat hem klimmen of dalen.
- 3.** Via de linkerzijknop van de handcontroller kunt U Mario laten springen.

HET SPEL

STAP 1: De start.

De cassette is ingebracht, het console aangezet en het spel kan beginnen. Na een keuze gemaakt te hebben omtrent de moeilijkheidsgraad en het aantal spelers verschijnt Mario links op het scherm.

STAP 2: Op weg.

Door de controlestick naar rechts te bewegen zet Mario zich in beweging om te trachten helemaal boven bij zijn vriendinnetje te komen.

STAP 3: De ladders.

Alleen via hele ladders kan hij op een volgende verdieping komen. (Op gebroken ladders kan hij zich wel tijdelijk in veiligheid brengen voor de tonnen.) Laat Mario over de tonnen springen die DONKEY KONG™ maar blijft gooien om hem te stoppen.

STAP 4: De hamers.

Op de tweede en vierde verdieping zijn hamers. Door op de juiste wijze onder deze hamers te springen kan Mario de tonnen te lijf en punten verdienen. Zolang hij met een hamer bezig is kan hij niet klimmen. Zodra de hamer na een paar tellen weer verdwenen is moet hij door klimmen en springen de tonnen weer ontwijken.

STAP 5: Let op de tijd.

Houd de bonusmeter links in de gaten. Deze vermindert steeds en onder de 1000 hoort U ook een waarschuwend geluid. Zodra de bonus op is, is het gebeurd met Mario. Als Mario zijn vriendinnetje bereikt wordt de rest-bonus aan de score toegevoegd.

STAP 6: De klinknagels.

Een nieuw scherm met nieuwe moeilijkheden. Door erover te lopen of te springen moet Mario de klinknagels verwijderen uit de stellage. Zodra een klinknagel weg is houdt het gat ook de vuurballen tegen. Om een opening te passeren moet Mario echter wel springen, anders valt hij in het gat en is het afgelopen met hem. Extra punten krijgt hij op dit scherm door de beurs, hoed en paraplu van zijn vriendinnetje mee te nemen.

STAP 7: De liften.

Na het klinknagelscherm komen de liften. Weer heeft de aap Mario's vriendinnetje meegenomen en via snel stijgende en dalende liften moet onze vriend haar trachten te bereiken. Let op de juiste timing. Te vroeg of te laat springen en het is gebeurd met onze arme Mario.

STAP 8: Doorgaan.

Na het liftscherm tot een goed einde gebracht te hebben gaat het spel weer verder met eerdere schermen. Maar de moeilijkheden worden wel steeds groter. Ga door tot Uw Mario's op zijn.

Om het spel opnieuw te spelen drukt U op het vakje ★. Via vakje # krijgt U het keuzescherf weer. Met de RESET knop op het console kunt U een spel onderbreken om b.v. een nieuw spel te beginnen. Ook gebruikt U de RESET knop bij een storing.

Dit instructieboekje bevat de basis informatie om het spel te kunnen spelen. Het is echter slechts het begin. Tijdens het spelen zult U ontdekken dat er nog allerlei speciale mogelijkheden zijn. Experimenteer met verschillende technieken en U zult steeds meer genieten van dit spel.

DESCRIZIONE DEL GIOCO

Basato sul sensazionale gioco Nintendo, il COLECOVISION DONKEY KONG fa rivivere una operazione di salvataggio in cui si vede un uomo contro una scimmia! Donkey Kong ha rapito la fidanzata di Mario e l'ha portata in cima ad una struttura in acciaio. Dovete far spostare Mario sulle travi, farlo salire sulle scale, fargli saltare barili che cadono, fargli schivare palle di fuoco letali e farlo saltare su ascensori velo - cissimi, cercando di liberare la sua fidanzata da Donkey Kong! Il gioco DONKEY KONG presenta tre incredibili avventure: rampe, chiodi e ascensori. La vostra abilità e la vostra velocità determinano il punteggio totale. Quanti punti siete in grado di totalizzare cercando di liberare la fidanzata di Mario?

COME PREPARARSI AL GIOCO

- Assicuratevi che la console COLECOVISION sia collegata al Televisore. Controllate che la spina dell'alimentatore sia stata inserita nella console. Quindi inserite l'altro capo del cavo di alimentazione in una presa a muro da 220 Volts.

- Il Televisore viene acceso e sintonizzato sullo stesso canale indicato dal selettore Channel Select sulla console.

- Per giocare con DONKEY KONG da soli, inserire la tastiera di controllo nella Presa I (presa sul retro). Per giocare in due servirsì di entrambe le tastiere di controllo.

- **ACERTARSI SEMPRE CHE L'UNITA COLECOVISION SIA SPENTA PRIMA DI INSERIRE O TOGLIERE UNA CASSETTA.** Dopo che la cassetta è stata inserita spostare l'interruttore su ON.

L'USO DELLE TASTIERE DI CONTROLLO

NOTA: Per giocare da soli, servirsi della tastiera di controllo collegata nella presa 1 - Per giocare in due, il Giocatore 1 si servirà della tastiera di controllo inserita nella presa 1, il Giocatore 2 si servirà della tastiera di controllo inserita nella presa 2.

L'uso dei tasti e della leva di comando in DONKEY KONG.

1. Tastiera: I tasti da 1 a 8 della tastiera vi consentono di scegliere il Gioco prima di iniziare. Premendo * alla fine di un gioco avete la possibilità di ripartire con il gioco appena fatto: premendo # al termine di un gioco avete la possibilità di ripartire scegliendo una diversa versione del gioco.

2. Tasto di comando: spingendo il tasto di comando a sinistra o a destra farete correre Mario. Spingendolo in alto o in basso mentre Mario è sotto o sopra una scala, lo farete salire.

3. Pulsante sul lato sinistro: premendo il pulsante sul lato sinistro farete saltare Mario.

ECCO COME SI GIOCA

ISTRUZIONI SULLE VARIE FASI DEL GIOCO

NOTA: Se state giocando in due, i giocatori giocano a turno. Inizia il giocatore 1 e ogni turno termina quando Mario è stato eliminato.

PRIMA FASE: La scelta tocca a voi

Premere il pulsante di azzeramento e sullo schermo del vostro televisore comparirà il nome del gioco: DONKEY KONG. Esso è seguito da un elenco delle possibili versioni del gioco stesso. Sceglietene una premendo il numero che le corrisponde su una delle tastiere di controllo.

SECONDA FASE: Partite dal basso

Dopo aver scelto la versione di gioco, compare il primo Mario nell'angolo sinistro in basso alle rampe. Affinchè possa liberare la sua fidanzata, fategli salire la rampa dove essa è tenuta prigioniera.

TERZA FASE: Mario alla riscossa!

Per raggiungere la sua fidanzata, Mario deve salire o scendere lungo scale che non siano rotte. (Notate che Mario può salire una parte della scala rotta). Saltare o schivare i barili che fa rotolare in basso Donkey Kong per fermarne l'avanzata.

QUARTA FASE: Martellate a volontà!

Imparate la tecnica corretta per far saltare Mario facendogli afferrare il martello. Con il martello, Mario può colpire i barili facendo aumentare il punteggio! Ricordatevi che Mario non è in grado di salire sulle scale o di saltare con il martello in mano. Quando, dopo pochi secondi, il martello scompare, Mario deve nuovamente cercare di evitare i barili!

QUINTA FASE: Il tempo sta per scadere...

Mentre Mario sta correndo sulle rampe, il bonus si restringe sempre di più. Quando arriva a 1000 punti, inizia a suonare un allarme. Se il bonus arriva a zero, Mario viene eliminato. Se Mario raggiunge la fidanzata, il bonus rimanente viene sommato al vostro punteggio.

SESTA FASE: Il tocco magico di Mario

Quando arrivate in cima alle rampe, Donkey Kong porta la ragazza sullo schermo con i chiodi. Per salvarla Mario deve togliere tutti i chiodi. Per togliere un chiodo, Mario deve semplicemente correre o saltarci sopra. In questo modo esso scompare.

Ma una volta tolto il chiodo, Mario può solo SALTARE oltre l'apertura. SALTARE oppure evitare le pericolose palle di fuoco!

SETTIMA FASE: La cavalleria esiste ancora

Se Mario raccoglie il capello, la borsetta o l'ombrello del fidanzata, guadagna altri punti.

OTTAVA FASE: DONKEY KONG non si dà per vinto!

Quando Mario ha tolto l'ultimo chiodo, Donkey Kong porta la ragazza su una sezione ancora più alta; potete così mettere alla prova la vostra abilità sugli ascensori.

NONA FASE: Il successo è a portata di mano

Quando Mario ha a che fare con gli ascensori, deve saltarci sopra e scenderne mentre essi sono in movimento per poter raggiungere la sua fidanzata. Quando entra o esce dagli ascensori, attenti alla scelta del tempo. Se Mario salta troppo presto o troppo tardi... addio Mario!

DECIMA FASE: Il divertimento non finisce mai...

Quando siete arrivati alla fine dello schermo con gli ascensori, il gioco continua a passare da uno schermo a quello successivo – ma mentre procedete, l'azione diventa sempre più difficile! Continuate a giocare finché non avete esaurito tutti i Mario a disposizione.

RICOMINCIARE DA CAPO

Per continuare a giocare nella stessa versione del gioco appena terminato, premere *. Oppure premere # per scegliere una nuova versione, ripartendo dall'immagine iniziale che riporta le varie versioni del gioco.

NOTA: Il pulsante di azzeramento sulla consolle "azzerà" il computer. Può essere usato in qualsiasi momento per ripartire con un nuovo gioco e può anche essere usato in caso di malfunzionamento del gioco stesso.

DONKEY KONG

Donkey Kong, el gorila, ha raptado a la compañera de Mario, llevándola a la cima de una estructura de acero. Lleve a Mario a través de peligrosas rampas y escaleras, esquivando los barriles y fantasmas de fuego que el gorila le lanza para impedir su intento. Además, Mario debe utilizar rápidos elevadores que le allanan el camino, no sin riesgo, hacia la liberación de su compañera.

Donkey Kong presenta increíbles aventuras en tres fases (rampas, remaches y elevadores) que salvadas consecutivamente permiten que muestre su habilidad, puntuando. ¿ Cuánto puntuará hasta liberar la compañera de Mario ?.

PREPARANDOSE PARA JUGAR

- Asegúrese que la consola está conectada al TV. Asegúrese que el cable de red está enchufado a la consola. Enchufe la clavija a una toma de corriente de 220 Volt. (Corriente alterna)
- El televisor debe conectarse y el juego debe sintonizarse a un canal libre del televisor.
- Para jugar un solo jugador con DONKEY KONG ponga el control de mano 1 en la toma posterior del compartimento de la consola donde se alojan. Para dos jugadores, utilice ambos controles.
- **ASEGURESE QUE EL EQUIPO CBS** colecovision **ESTA DESCONECTADO** (Interruptor en OFF) **ANTES DE INTRODUCIR O QUITAR EL CARTUCHO.** Dé al botón de encendido después de introducir el cartucho.

USO DE SUS CONTROLES

Prepare el módulo de expansión 2 como se indica en las instrucciones del mismo.

- 1. TECLADO:** Los botones 1-8 del teclado le permiten elegir una opción de juego antes de empezar a jugar. Si aprieta el botón * después de un juego, podrá volver a jugar el mismo juego elegido; apretando el botón # después de un juego, hace que vuelva a la pantalla de opciones de juego.
- 2. MANDO DE CONTROL:** Presionando el mando a derecha e izquierda, se desplaza a Mario en estas direcciones, presionando hacia arriba o abajo, Mario asciende o desciende escaleras.
- 3. PULSADOR LATERAL IZQUIERDO:** Cada vez que se presiona Mario salta.

INSTRUCCIONES DE JUEGO

PASO 1: La elección es suya

Presione el botón de inicio de juego (reset) y aparecerá en la pantalla el título del juego. Espere hasta la aparición de la lista de opciones de juego. En ella se contienen los diferentes niveles de dificultad para uno o dos jugadores. Elija la deseada pulsando el número correspondiente en el teclado.

PASO 2: Inicio del juego

Seleccionada una opción, se inicia la primera opción de Mario, apareciendo en la parte inferior izquierda de la pantalla. Para rescatar a su compañera, Mario debe ascender por la estructura

PASO 3: ¡ rescate!

Para salvar a su compañera debe ascender por escaleras completas (las quebradas sólo se pueden subir parcialmente). Evitando o saltando por encima de los barriles, Mario conseguirá llegar a la cima de la primera fase, dando lugar a nuevas oportunidades en fases posteriores.

PASO 4: Utilizando el martillo

Aprenda la técnica del martillo haciendo saltar a Mario. Mario destruirá un barril tras otro, aumentando su puntuación, pero, recuerde, que mientras tenga el martillo, Mario no puede saltar, ni tampoco subir escaleras. Pero ¡ atención ! el martillo desaparece a los pocos segundos y Mario debe evitar de nuevo los barriles que el gorila le lanza sin descanso.

PASO 5: El tiempo pasa

Cuando Mario sale, el tiempo comienza a correr; cuando el tiempo baja de 1000 suena la alarma. Si el indicador llega a cero, Mario es eliminado. Al alcanzar Mario la parte superior, el tiempo restante se acumula a los puntos.

PASO 6: El toque mágico de Mario

Cuando se alcanza la cima de la estructura, el gorila arrebató a la compañera de Mario y la lleva a una nueva estructura en la que Mario, además de llegar arriba, debe eliminar los remaches de la estructura, evitando al mismo tiempo a los fantasmas de fuego. Para eliminar cada remache basta que Mario pase por encima. Cuando no existe remache, Mario debe SALTAR para no caer por los huecos. Recuerde que los fantasmas no pueden pasar por los huecos.

PASO 7: La caballerosidad aún existe

Mario recogerá, en su camino a la cima, el bolso, la sombrilla y el sombrero, con lo que obtiene puntos extra.

PASO 8:

Cuando Mario ha eliminado el último remache, el gorila se lleva a la compañera de Mario a la cima de una nueva y más apasionante estructura, donde Mario deberá superar la prueba de los elevadores.

PASO 9: Saltos hacia el éxito

Mario ha de saltar usando los elevadores y evitar caer en el vacío y, además, evitar nuevos fantasmas, aliados de Donkey Kong. Cuando le ayude a saltar, hágalo en el momento justo. Si salta antes o después de tiempo, ¡pobre de Mario!