

Instruction Manual

DOUBLE DRAGON™

This game is licensed by
Nintendo for play on the

NINTENDO AND NINTENDO ENTERTAINMENT SYSTEM
ARE TRADEMARKS OF NINTENDO OF AMERICA INC.

**Thank you for purchasing Tradewest's DOUBLE DRAGON for
your Nintendo Entertainment System. For maximum enjoy-
ment, please read this Instruction Manual thoroughly
before playing.**

Precautions

- 1) This is a high precision game. It should not be stored in places that are very hot or cold. Never hit or drop it. Do not take it apart.
- 2) Avoid touching the connectors. Do not get them wet or dirty. Doing so may damage the game.
- 3) Do not clean with benzene, paint thinner, alcohol or other such solvents.
- 4) Always turn the power off before inserting or removing the cassette from the Nintendo Entertainment System.

Contents

The Double Dragon Story _____	4
Controlling the Action _____	5
Attacking the Enemy _____	6
Technical Levels _____	9
Game Stages _____	10
Cast of Characters _____	11
Your Weapons _____	13

The Double Dragon Story

Double Dragon is the story of Billy and Jimmy Lee, twin brothers who learned to fight on the cold, tough streets of the city. Their expert knowledge of the martial arts, combined with their street-smarts, has made them both formidable fighting machines.

But now Billy is faced with his greatest challenge: his girlfriend, Marian, has been kidnapped by the Black Warriors, the savage street gang of the mysterious Shadow Boss! Using whatever weapons come to hand – knives, whips, bats, rocks, oil drums, even dynamite – Billy must pursue the gang through the slums, factories, and wooded outskirts of the city to reach the hideout for his final confrontation with the Shadow Boss . . . his brother Jimmy!

Controlling the Action

Control Pad: Has eight different maneuvers. Press to the right or left twice to use a Head Butt against your enemies.

Select button: Press to choose between two game modes. In one-player mode, you play against the computer. In two-player mode, you challenge another player.

Start button: Press when you are ready to play.

A button: Press to punch. Punch in the direction of your opponent.

B button: Press to kick. Kick in the direction of your opponent.

A button + B button: Press **A** and **B** simultaneously to jump.

The techniques explained above can be used in Level 1. More advanced techniques are available in higher levels.

Attacking the Enemy

Punch: Press the **A** button. Punch in the direction of your opponent.

Kick: Press the **B** button. Kick in the direction of your opponent.

Head Butt: Press the **Control Pad** left or right twice.

Jump Kick: Press the **A** and **B** buttons simultaneously. For a diagonal Jump Kick, press the **Control Pad** diagonally.

Uppercut: Press the **A** button when the enemy is squatting.

Low Kick: Press the **B** button when the enemy is squatting.

Hair-Pull Kick: When the enemy is squatting, approach and pull his hair and press the **B** button.

Over-Shoulder Throw: Pull the enemy's hair and press the **A** button.

Spin Kick: Press the **Control Pad** twice while facing the enemy.

Pin Attack: Approach when the enemy is down. Press the **Control Pad** down and land on the enemy. Press the **A** button.

Elbow Punch: Press the **Control Pad** to the left twice when the enemy is approaching from the left. Press the **Control Pad** to the right twice when the enemy is on the right side.

Technical Levels

Double Dragon has 7 levels of technical skill. Every game starts at Level 1. At each additional level, you learn more fighting techniques.

Indicator: When your score reaches over 999, a ♥ mark will appear and you will go up 1 level.

Game Stages

The action in Double Dragon takes place in 4 different stages, or scenes: the City Slum, the Industrial Area, the Forest, and the Hideout of the Boss.

PLAYER 1 **PLAYER 2** **City Slum**

Industrial Area

IP **TIME 199** **HI 02000**
********* **LEV-1** **LP 00145** **Forest**

Hideout of the Boss

Cast of Characters

Billy Lee: Height 5'10", Weight 165 lbs. The hero of our story, he began his Kung Fu training at age 12 and became a Kung Fu-Sosaiken Master at 20.

Jimmy Lee: Height 5'10", weight 170 lbs. Billy's twin brother, he is secretly the Shadow Boss, mysterious leader of the Black Warriors.

Lopar: Height 5'8", weight 175 lbs. Has a nasty right and left punch; likes to throw oil drums.

Abobo: Height 6'3", weight 260 lbs. The Middle Boss; likes to throw bombs and slap people around.

Williams: Height 5'8", weight 167 lbs. Has a strong jump kick; very handy with a knife or a bat.

Linda: Height 5'4", weight 114 lbs. Watch out for her right or left punch; she also wields a mean whip.

Chintai: Height 5'6", weight 152 lbs. A Karate Master.

Willy: Height 6', weight 205 lbs. The Big Boss. Armed with a machine gun, and not afraid to use it.

Your Weapons

To pick up or throw a box, rock, oil drum, dynamite stick, or knife, press **A** button.
To swing the bat or crack the whip, press **A** button.

Box

Knife

Rock

Bat

Oil Drum

Whip

Dynamite

Compliance with FCC Regulations

This equipment generates and uses radio frequency energy and if not installed and used properly, that is, in strict accordance with the manufacturer's instructions, may cause interference to radio and television reception. It has been type tested and found to comply with the limits for a Class B computing device in accordance with the specifications in Subject J of Part 15 of FCC Rules, which are designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient the receiving antenna
- Relocate the NES with respect to the receiver
- Move the NES away from the receiver
- Plug the NES into a different outlet so that computer and receiver are on different circuits.

If necessary, the user should consult the dealer or an experienced radio/television technician for additional suggestions. The user may find the following booklet prepared by the Federal Communications Commission helpful: How to Identify and Resolve Radio-TV Interference Problems. This booklet is available from the U.S. Government Printing Office, Washington, DC 20402, Stock No. 004-000-00345-4.

Limited Warranty

Tradewest, Inc. warrants to the original purchaser of this Tradewest software product that the medium on which this computer program is recorded is free from defects in materials and workmanship for a period of ninety (90) days from the date of purchase. This Tradewest software program is sold "as is," without express or implied warranty of any kind, and Tradewest is not liable for any losses or damages of any kind resulting from use of this program. Tradewest agrees for a period of ninety (90) days to either repair or replace, at its option, free of charge, any Tradewest software product, postage paid, with proof of date of purchase, at its Factory Service Center.

This warranty is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect in the Tradewest software product has arisen through abuse, unreasonable use, mistreatment or neglect. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BINDING ON OR OBLIGATE TRADEWEST. ANY IMPLIED WARRANTIES APPLICABLE TO THIS SOFTWARE PRODUCT, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE NINETY (90) DAY PERIOD DESCRIBED ABOVE. IN NO EVENT WILL TRADEWEST BE LIABLE FOR ANY SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THIS TRADEWEST SOFTWARE PRODUCT.

Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of incidental or consequential damages so the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific rights, and you may also have other rights which vary from state to state.

2400 South Highway 75
P.O. Box 2097
Corsicana, Texas 75151

© 1988 TRADEWEST, INC. LICENSED FROM TECHNOS JAPAN.

Printed in Japan