University of Michigan – Dearborn

Slime King

Edward Kallio

CIS 587

Fall 2002

Dr. Maxim M W 4:40 – 6:00

Final Project

Incomplete

1Slime King

4Overview

4Game Mechanics

4Camera Position

4RPG Elements

4Leveling up.

5Hit Points

5Attacking

5Defense

5Triple Attack

5Heal

6User Interface Design

6Menus

7Character Interaction

7Dialog Boxes.

8Replaying and Saving

8Cut Scenes

9Prologue: - Attacked by a dog

10End of Chapter 1: Attack Tomi

11Chapter 2: Attack the Merchant - Start:

12Chapter 3: Kill the King - Start

13Chapter 3: Kill the King – Good (live)

14Chapter 3: Kill the King – Evil (die) – Game Over

14Chapter 4: Rescue the Princess - Start:

15Chapter 4: Rescue the Princess - End: Game Over

15Level Summary

15Prolog:

15Attack the Kids:

16Attack the Merchant:

16Kill the King

16Rescue the Princess:

17Artifice Intelligence:

17Opponent AI

17Player Detection

17Path Finding

18Combat

18Puzzles

19Non Playing Character

20Game Elements

20Art Bible

20Scenery Tiles

25Character Tiles

30Monster Tiles

34Monster Bible

34Random Encounters

36Bosses

38Story Overview

38Background Story:

39Game Progression

39Setting

40Flowchart

41Level and Scene Details

41Introduction

41Chapter 1

41Chapter 2

41Chapter 3

41Chapter 4

41Good Ending

41Bad Ending

42Bibliography

43Glossary

Overview

Slime King is a top down role playing game parodying Dragon Warrior, a popular Console Role Playing Game for the Nintendo Entertainment System, NES, which the game will take its look and feel. The player assumes the role of a slime in slime village. The standard “Kick Down Door, Kill Monster, Take Treasure, repeat” game formula will be used.

The Slime King will allow the player to choices, whether to save the people who he defeats, or to murder the people he defeats. If the player chooses to save people, the morally correct choice, they will be treated to a rescue the princess level, and the good ending. If the player chooses the morally incorrect path he will become king, and destroy all humans.

The user interface consists for one action button and the keypad. The keypad moves the player around, and the space bar acts as an action button, that allows the user to select an action. All menus either have a way to cancel, or one of the choices must be made. Exiting the game still requires the escape key.

Game Mechanics

Camera Position

The Camera will be positioned top down, with the level center around the player.

RPG Elements

Slimes absorb metals to gain new skills. In this game, there are four kinds of metals, Gold, Silver, Copper, and Iron. Each one is needed for a different action. Collecting (absorbing) enough gold increases attack, while absorbing copper increases defense. Iron and Silver are spell components, for healing and Triple attacking, respectively. Below are the exact methods of how each of these game objects work.

Leveling up.

Leveling up, unlike most RPGs, is just attacking and defense, no other skills are gained on each level, and attacking and defense are separate, i.e., you can level up attacking several times before you level up defense. Gold is related to attacking, and copper is related to defense. To level up, you must gain fifty times your level of the material assigned for that statistic. For example, if you have a five in attack, you must gain 50*5 or 250 gold pieces before you reach the next level in attack, and likewise for defense.

Hit Points

The Player starts out with ten hit points, and this value stay the same throughout the entire game. To take more damage, the player can increase his defense rating, which is described below.

Attacking

Unlike most RPG games, attacking always succeeds. To determine the amount of damage you do to a monster, you must use the chart below. Where + is plus, and – is a range between two numbers, i.e 1- 3 is a random number between one and three

	Level
	Attack

	1
	1 + 1-3 + 1-3

	2
	2 + 1-3 + 1-3

	3
	3 + 1-3 + 1-3

	4
	4 + 1-4 + 1-4

	5
	5 + 1-4 + 1-4

	6
	6 + 1-4 + 1-4

	7
	7 + 1-4 + 1-4

	8
	8 + 1-5 + 1-5

	9
	9 + 1-5 + 1-5

	10
	10 + 1-5 + 1-5

	11
	11 + 1-5 + 1-5

	12+
	(level) + 1-6 + 1-6

Defense

The defense rating is directly proportional to how tough our player is. To calculate defense, take the amount of damage done by an enemy, subtracted by the number in the defense. If a player’s defense is high enough, then the enemy does no damage.

Triple Attack

Triple attack is one of the two spells in the game. This ability requires one hundred silver pieces. It allows a player to attack as if the opponent has lost two turns. This is very useful against bosses.

Heal

This ability requires one hundred iron pieces. If you have one hundred iron pieces, then this ability will allow the player to regain all their hit points back.

User Interface Design

The user interaction will include direction, Up, Down, Left, Right, and an action button, the space bar. All actions will be GUI based, either selecting a task from the GUI, during combat, or else facing a person and clicking action.

Menus

Normal Menu

	Normal Menu
	

	Look
	Heal

	Statistics
	Cancel

Look – Gives a short description of where the player is.

Statistics – Uses a pop-up to show player information

Heal – heals the player, as long as he has enough silver pieces

Cancel – leaves this menu

Battle Menu

	Battle Menu
	

	Attack
	Heal

	T. Attack
	Run

Attack – Attack the monster in front of the player.

T. Attack – Uses the spell triple attack

Heal – Heals the character

Run – Player tries to run from battle.

Live or Die Menu

	Live DieMenu

	Die

	Live

Die – Kills the NPC mentioned in the text.

Live – Lets the NPC live.

Exit Menu

	Exit Menu

	Exit

	Return

Exits – Leaves the game.

Returns – Returns to the game.

Start Menu

	Start Menu

	Start

	Continue

Starts – This begins a new game, starting with the prologue.

Continue – The menu option continues a previously saved game.

Character Interaction

To talk to NPCs, just face the person you would like to talk to, and press the action button.

Dialog Boxes.

Small Dialog

	Small Dialog
	

	hp
	xxx

	sp
	xxx

	ip
	xxx

hp – The number of Hit Points.

sp – The number of Silver Pieces.

ip – The number of Iron pieces.

xxx – the number related to the previous entry.

All of these statistics are useful to the player, so I’ve included them in a smaller pop up window. This window is displayed whenever a player has to make a choice which will require one of the items listed in the small dialog box.

Large Dialog

	Large Dialog
	

	Hit Points
	xxx

	Max Hit Points
	xxx

	Attack
	xxx

	Defense
	xxx

	Gold Pieces
	xxx

	Silver Pieces
	xxx

	Copper Pieces
	xxx

	Iron Pieces
	xxx

Hit Points – The current amount of hit points the player has

Max Hit Points – The maximum number of hit points.

Attack – The player’s attack rating.

Defense – The player’s defense rating.

Gold Pieces – The number of gold pieces the player has.

Silver Pieces - The number of silver pieces the player has.

Copper Pieces - The number of copper pieces the player has.

Iron Pieces - The number of iron pieces the player has.

Replaying and Saving

Slime King will allow saving only in three spots, the Elder Slime, the Slime Shrine, and the Slime Throne room. This is because Dragon Warrior only allowed saving in these areas.

If a person dies, the game returns to the start menu, where the player can bring back his last save.

Cut Scenes

Cut scenes will be in-engine. The prologue, attacked by a dog, the mid cut scene, kill the king, and the final cut scene, slime saves the day, will all be animated using the game engine. Cut scenes otherwise will consist of scrolling text and dialog, and be a longer version of talking to a character.

Prologue: - Attacked by a dog

Player slime is looking around.

Text box: “

It was just an average day in the old Slime Village.

not a bad one either..

and for our one fine slime

Things were looking up

Until..

Event Battle: Attack a puppy.

Player is in front of a slime elder

Text box:

Elder: ‘I thought You were a;

Goner...

'When I was a child, Slimes

lived in Slime Valley

And Lived in Peace with

People’

Slime: 'Really?'

Slime Elder: 'Yes...The Slime King

Protected us , mostly, and

until his Betrayal, we

"slimes lived in peace’

'I've decided Here!’

Player Graphic is now wearing a cape.

Slime Elder: 'This is the Slime King's

cape. All warriors must

wear capes…

'This will protect you

From taking some damage..'

Slime: 'Why me?'

Slime Elder: 'Slimes grow stronger by

absorbing metals...

'Most slimes in Slime

Village have yet to absorb

any...Except you...'

'That Puppy...that was no

accident, more will come...'

'There is no time left'

'NOW GO AND FREE THE

SLIMES!!!! AVENGE THE SLIME

KING!!!'

Slime: 'Ummm...ok, I guess'

Slime Elder: 'If you see a Slime like me,

 talk to us to heal and save'

End of Chapter 1: Attack Tomi

Textbox:

Slime:’ Please let me have

the key to the door.'

Tomi: 'You yucky slime! I will

attack you. Slime Head!!'

Slime: 'BATTLE!!!!’

Event Battle: Tomi

Textbox:

Tomi: 'I'm sorry Mr. Slimey

I'll be good to slimes, I

Promise

Allow Tomi to live or die?

Choice Live:

Slime: 'I guess I'll let

you live, I don't kill

the moronic...'

Choice Die:

Slime: 'Things like you

don't deserve to live.'

Slime: 'You will die

now!!!'

Tomi: ‘AAAAAAAAAAAAAAAAAAAAAAA'

Tomi is removed from the map.

Chapter 2: Attack the Merchant - Start:

Textbox:

Slime: 'Why are you

equipping soldiers to

attack innocent slimes?'

Merchant: 'I am just a simple

Merchant’

Slime: 'No you are not.

You don't seem to sell

anything people in this

village need, only

weapons'

Merchant: 'Warriors need swords

I provide a service.

I don't see anything

with that'

Slime: 'BATTLE!!!'

Game Event: Battle the Merchant

Merchant: 'If you let me

live, I promise to sell

groceries! I promise

Please! Please! I beg

of you!

Choose The Merchant's fate

Choose Live:

Slime: 'I guess

I'll let you live

as long as you don't

sell dog food'

Choose Die:

Slime: 'Things like you

don't deserve to live.'

Slime: 'You will die

now!!!'

Merchant: ‘AAAAAAAAAAAAAAAAAAAAAAA'

Merchant is removed from the map.

Chapter 3: Kill the King - Start

King: 'I am greatly pleased thou

hast returned...Slime King’

‘So we meet at last, the

descendant of King Slime'’

Slime: 'I'm not related

 anybody special'

'Oh, I thought that’s how

these games work...'

Slime: 'I'll make you a

deal..

 If you never again record

deeds on the Imperial

Scrolls of Honor, I will

refrain from attacking you'

'...'

Slime: 'BATTLE!!!'

Game Event: Battle the King

King: 'I'll never change!'

King: ‘I will always hate slimes

Slimes are GROSS!'

What should you do?

If the Player has chosen to kill Tomi and the merchant, then the script automatically jumps to kill the king (evil).

Chapter 3: Kill the King – Good (live)

Slime: 'I guess

I'll let you live

Does anyone have a

suggestion?

Graphic of Human and Elder Slime added

"Elder Slime: 'I can do

something...'

I had absorbed

mercury a while back

so I can change one human

into a slime...him!

Graphic of King changed into graphic of a slime

King: 'AAAAAAAAAHH!’

 Peasant: 'Noble Slime

please save our

Princess

Slime:'huh?'

Peasant: 'Our Princess is

being held prisoner by

the dragon!'

Slime: 'Ah! Might as well

the more cliche, the

better'

Chapter 3: Kill the King – Evil (die) – Game Over

Slime: 'Things like you

don't deserve to live.'

Slime: ‘Nor any Human'

Merchant: ‘AAAAAAAAAAAAAAAAAAAAAAA'

Large Graphic of evil Slime

Human and Slimes can not

live together, never!

 I will personally eliminate

The human menace!

Now begins the greatest

kingdom of the Slimes!

End

Chapter 4: Rescue the Princess - Start:

TextBox:

Dragon: ‘First, they send 1st
level warriors, now a

slime!! mwhahahaha'

Slime: 'BATTLE!!!'

Chapter 4: Rescue the Princess - End: Game Over

Princess: 'Thank you noble

slime for rescuing me'

Princess: 'As a reward,

may marry me.'

Slime: 'YESSS!’

Change scenery to slime sitting on the throne, with the princess on his side.

Human and Slimes will

live in Slime

"together

We will no longer be

enemies, but instead

consider ourselves

friend and allies

End

Level Summary

The actual story is above in Cut Scenes, this is a summery of what the player must accomplish during each level.

Prolog:

Player cannot move during prologue, it will be totally scripted. The player will learn about the story of the game, and decided to defeat the evil that lives in the world.

Attack the Kids:

Player can only move in Slime Village, and the Playground. A door will block the path to the next level, which will only be open after ending this level, by defeating the child who holds the key. The player will then have a choice, either to let the child live, and run away, or to kill the child. This will be recorded and saved for later decisions.

Attack the Merchant:

Player cannot enter the castle, because warriors with swords and shields guard it. A script is playing, where a warrior leaves the castle, goes to the town, and then returns to the castle. If a player attacks the warrior as he leaves the castle, he will be easy to defeat, and contain lots of gold, if a player attacks the warrior after he leaves the town, he will be impossible to defeat. After the player finds out the merchant is in charge of selling weapons, he attacks defeats the merchant, who vows not to sell weapons, only non weapon items, like food. The player will have a choice of letting the merchant live, or die. This will be recorded for later.

Kill the King

Now that no warriors can buy weapons, the castle is now undefended. The king is in charge of saving and loading, and his father is the reason humans have now populated slime valley. Time to take revenge. The player enters the castle, and attacks the king. After his defeat, the Slime gets a choice, to either kill the king, who vows to never forgive slimes, or find a reasonable solution. After a player chooses, a story branch occurs.

More Good then evil:

The Elder Slime enters, and turns the king into Slime. The king runs away, and is never scene again. The slime now becomes a good slime. Jump to rescue princess:

More Evil than Good

The player kills the king, and the scene fads to black. If a player chooses to save the king, but still is more evil, he will then repeat a small phrase to the effect that it’s not in his nature. The game ends with a description of the slaughter of the humans, and the image of the black slime, which represents the character. The end

Rescue the Princess:

After the defeat of the king, a player is then requested to save the princess in the dungeon below the city. The player enters the one level dungeon, and attacks a dragon, upon the dragon’s defeat; the player is shown himself and the princess in the throne room. The game repeats a small thank you, and fades out. The end.

Artifice Intelligence:

Opponent AI

Opponent AI will be based on the aggressive monster theory. All monsters are aggressive towards the player, no matter why or what. All NPC are friendly towards the player no matter what, unless they are a part of the quest.

All interaction will either use a finite state machine or a linear script. The player himself chooses to interact with a NPC, and monsters choose, by random number, to attack the player.

Player Detection

After a player steps on a tile, a percent chance for attack will be rolled. If the chance is successful, then the player must contend with some sort of attack. Before moving, the program checks to see if the player isn’t running into a wall or character, and stops him from moving.

Path Finding

No Path finding is needed. All NPC don’t move at all.

Combat

[image: image1.wmf]Start

Choose

Attack

Enemy

Attacks

Enemy Goes First

Player Goes First

Attack, but Not Killed

Run

Heal

Attack

Triple

Attack

Enemy Dies

Battle Ends

Player Dies

Battle Ends

Successful,

Battle Ends

Player

Dies

Triple attack

Run

Ran Away

Attack but not killed

Attacked, but not Killed

Enemy Dies

Enemy Dies

Attack

Heal

Run

Unsuccesseful

Puzzles

Each chapter requires a puzzle to be solved, and each puzzle requires the defeat of a NPC. No logic is needed for any of the puzzles in this game.

Non Playing Character

Some non-playing character information can be found in the Enemy Bible.

Elder Slimes. Elder slimes have lived in the valley for many years. They all are old enough to remember meeting King Slime. Most of them were adventurers who have absorbed certain life prolonging metals, which even they don’t know what. They are all too old to continue adventuring, but instead act as oracles to young adventures. They usually find young slimes, give them capes, and tell them to complete tasks they failed doing in their youth.

Village Slimes. These slimes are rather young, they know they are the last slimes alive in slime valley, but they don’t really care. Most of them are strong enough to leave the village on short errands, but none of them are willing to fight and save the slimes.

Oracle one and oracle two. They are directly from Dragon Warrior I, and they also make appearances in Dragon warrior III. I felt it was fitting to include them in my game. One of them heals curses, and the other tells of a place where someone can get magic keys.

Castle Knights. The Castle knights found armor that looked cool, but doesn’t do anything. They simply pretend to guard the castle, but they are really powerless.

Temp Wizard. In every dragon warrior clone, the designer must make mention of the wizard that restores hit points, since he is very useful. My version has a temp wizard that says the saying, but then doesn’t do what they should have done.

Game Elements

Art Bible

Edward Kallio edits all titles, although some were taken from sources instead of drawn by hand. Most of them contain seams, so they shouldn’t be used in other projects, unless the programmer is running out of time.

Scenery Tiles

Tile 0 - Blank

Artist: Edward Kallio

[image: image2.png]

Tile 1- Grass

Credit: Edward Kallio

[image: image3.png]

Tile 2 – Forest

Artist: Edward Kallio

[image: image4.wmf]

[image: image5.png]

Tile 3 – Mountains

Artist Edward Kallio

[image: image6.png]

Tile 4 – Dessert

Artist: Edward Kallio

[image: image7.png]

Tile 5 – Swamp

Artist: Edward Kallio

[image: image8.png]

Tile 6 – Water

Source: Dragon Warrior 1 for Famcom

[image: image9.png]

Tile 7 – Brick

Artist: Edward Kallio

[image: image10.wmf]

[image: image11.wmf]

Tile 8 – Countertop / Throne

Artist: Edward Kallio

[image: image12.png]

Tile 9 – Cracked Cement Block

Artist: Edward Kallio

[image: image13.png]SIS

o=

A\
3

Tile 10 – INN sign

Artist: Edward Kallio

[image: image14.png]

Tile 11 – Roof Top

Artist Edward Kallio

[image: image15.png]

Tile 12 – Staircase up

Source: Dragon Warror 1 for NES and Tile 7

[image: image16.png]

Tile 13 – Stairs Down

Source: Dragon Warrior 1 for NES

[image: image17.png]

Tile 14 – Village

Source: Dragon Warrior 1 for NES

[image: image18.png]

Tile 15 – Castle

Source: Dragon Warrior 1 for NES

[image: image19.png]

Tile 16 – Slime Shrine

Source Dragon Warrior 4 for PSX

[image: image20.png][+

Tile 17 – Dungeon

Source: Dragon Warrior 1 for NES

[image: image21.png]

Tile 18 – PlayGround

Source: Dragon Warrior 4 for PSX

[image: image22.png]

Tile 19 – Slime Village

Source: Dragon Warrior 4 for PSX and Tile 4

[image: image23.png]

Tile 20 – Door

Source: Dragon Warrior 1 for NES, and tile 1

[image: image24.wmf]

Tile 21 – Grave

Artist: Edward Kallio

[image: image25.wmf]

Tile 22 – Sign

[image: image26.png]

Character Tiles

Tile 49 – Red Slime

Source : Dragon Warrior 1 for NES

[image: image27.png]

Tile 50 – Blue Slime

Source: Dragon Warrior 1 for NES

[image: image28.png]

Tile 51 – Player Forward

Source: Dragon Warrior 4 forPSX plus cape

[image: image29.wmf]

Tile 52 – Player Backwards

Source: Dragon Warrior 4 for PSX plus cape

[image: image30.wmf]

Tile 53 – Player Left

Source: Dragon Warrior 4 for PSX plus cape

[image: image31.png]

Tile 54 – Player Right

Source: Dragon Warrior 4 for PSX plus cape

[image: image32.png]

Tile 55 – 58 – White Slime

Reserved. Was going to make you a white slime for the last quest, but decided against it due to time.

Tile 59 – Evil Player

Source: Dragon Warrior 4 for PSX

[image: image33.png]|[:: @

On a side note, he looks too cute to be the evil player…

Tile 60 – Slime Elder

Source: Dragon Warrior 4 for PSX

[image: image34.png]

Tile 61 – King

Source: Dragon Warrior 1 for NES

[image: image35.png]

Tile 62 – Kid

Source: Dragon Warrior 1 for NES

[image: image36.png]

Tile 63 – Merchant

Source: Dragon Warrior 1 for NES

[image: image37.png]

Tile 64 – Peasant Male

Source: Dragon Warrior 1 for NES

[image: image38.png]

Tile 65 – Peasant Female

Source: Dragon Warrior 1 for NES

[image: image39.png]

Tile 66 – Warrior front

Source: Dragon Warrior 1 for SNES

[image: image40.png]

Tile 67 – Warrior back

Source: Dragon Warrior 1 for SNES

[image: image41.png]

Tile 68 – Warrior Left

Source: Dragon Warrior 1 for SNES

[image: image42.png]

Tile 69 – Empty

The game loads 68 reversed for warrior facing right

Tile 70 – Dragon

Source: Dragon Warrior 1 for SNES

[image: image43.png]

Tile 71 – Princess

Source: Dragon Warrior 1 for SNES

[image: image44.png]

Monster Tiles

Monster 0 – Background

Source: Dragon Warrior 1 for NES

[image: image45.png]

Monster 1 – Puppy

Source: Picture of my dog

[image: image46.wmf]

Monster 2 – Kid

See tile 62

Monster 3 – Dog

Source: ClipArt

[image: image47.png]

Monster 4 – Human Male

Source: Dragon Warrior 1 for SNES

[image: image48.png]

Monster 5 – Human Female

Source: Dragon Warrior 1 for SNES

[image: image49.png]

Monster 6 – Easy Warrior

Source: Dragon Warrior 1 for SNES

[image: image50.png]

Monster 7 – Hard Warrior

Source: Dragon Warrior 1 for SNES

[image: image51.png]

Monster 8 – Skeleton

Source: Dragon Warrior 1 for NES

[image: image52.png]

Monster 9 – Tomi

Source: http://megsplace.com
[image: image53.png]

Monster 10 –Merchant

Source: Dragon Warrior 1 for SNES

[image: image54.png]

Monster 11 – King

See Tile 61

Monster 12 – Dragon

Source: Dragon Warrior 1 for SNES

[image: image55.png]

Monster Bible

Random Encounters

A chance for these to occur happens every time a player steps on a tile

Puppy

Description: a very small and loveable dog, allowed to roam free by a forgetful child. The dog has decided to terrorize our player

HP: 8

AT: 3-4

Chance to Run Away: 20%

Treasure:

Gold Pieces 5 – 10

Copper Pieces 5– 10

Iron Pieces 0 – 10

Silver Pieces 0- 5

Kid

Description: A Child who has decided to attack the player for fun.

HP: 16

AT: 7-11

Chance to Run Away: 80%

Treasure:

Gold Pieces 15 – 25

Copper Pieces15 – 25

Iron Pieces 0 – 10

Silver Pieces 0- 5

Dog

Description: An Adult stray dog, which has decided to attack the player for a food source.

HP: 12

AT: -5-8

Chance to Run Away: 20%

Treasure:

Gold Pieces 15 – 25

Copper Pieces 15 – 25

Iron Pieces 0 – 10

Silver Pieces 0- 5

Human Male

Description: A town folk who has decided to attack the slime on moral grounds.

HP: 18

AT: -7-12

Chance to Run Away: 70%

Treasure:

Gold Pieces 25 – 35

Copper Pieces 25 – 35

Iron Pieces 0 – 10

Silver Pieces 0- 5

Human Female

Description A town folk who has decided to attack the slime on moral grounds.

HP: 16

AT: -6 - 11

Chance to Run Away: 70%

Treasure:

Gold Pieces 20 – 30

Copper Pieces 20 – 30

Iron Pieces 0 – 10

Silver Pieces 0- 5

First Level Warrior Easy

Description: A Warrior whom has left the king in order to obtain weapons, he is weak because he fights with his hands. Since he does not have armor, he is harder to run away from.

HP: 22

AT: 7- 9

Chance to Run Away: 40%

Treasure:

Gold Pieces 30 – 40

Copper Pieces 30 – 40

Iron Pieces 0 – 10

Silver Pieces 0- 5

First Level Warrior Hard

Description: An Warrior whom has obtained weapons from the merchant, and is trying to level up. His armor makes him easy to run away from.

HP: 36

AT: -14-20

Chance to Run Away: 90%

Treasure:

Gold Pieces 30 – 40

Copper Pieces 30 – 40

Iron Pieces 0 – 10

Silver Pieces 0- 5

Skeleton

Description: An evil Skeleton, guarding the dragon. The dragon animated these skeletons because he was tired of fighting first level warriors himself.

HP: 36

AT: -14-22

Chance to Run Away: 50%

Treasure:

Gold Pieces 35 – 50

Copper Pieces 35 – 50

Iron Pieces 0 – 10

Silver Pieces 0- 5

Bosses

Tomi, the child

Description: Tomi holds the key to the door, which allows humans to return home from the playground. He is the gatekeeper for the children. He also hates slimes, because his sister hates slimes.

HP: 32

AT: -5 + 1-3 + 1-3

Treasure:

Gold Pieces 50

Copper Pieces 50

Iron Pieces 0 – 10

Silver Pieces 0- 5

Merchant

Description: The Merchant, who sells swords to first level warriors, must be stopped at all costs. Destroying him will limit the number of first level warriors guarding the castle.

HP: 52

AT:7 + 1-4 + 1 -4

Treasure:

Gold Pieces 100

Copper Pieces 100

Iron Pieces 0 – 10

Silver Pieces 0- 5

King

Description: The descendent of Kane, the first evil Warrior who enslaved the slimes. He continues to create first level warriors, hoping one of them will become experienced enough to rescue the princess in the dragon’s cave.

HP: 65

AT: 11 + 1 – 5 + 1 - 5

Treasure:

Gold Pieces 200

Copper Pieces 200

Iron Pieces 0 – 10

Silver Pieces 0- 5

Dragon

Description: Final Boss, the evil dragon, the holder of the princess. There really isn’t a story behind why the dragon is here, nor why he holds the princess, but he does.

HP: 85

AT: 16 + 1 – 5 + 1 - 5

Treasure: None, last guy.

Story Overview

Background Story:

The Great Slime, King Slime, was the first slime in slime valley. After slithering down the mountains, he could not make it back up, so he decided to settle slime valley, creating slime village. Soon, as news spread of a vast slime empire, first level warriors would wander into slime valley to gain experience, only to be greeted by King Slime. This act would usually result in the death of the player, however, sometimes King Slime would free a warrior if he felt that warrior was noble, and was just trying to gain experience for a greater goal.

One day, a hero wandered into slime valley, named Kane. King Slime took pity on the young hero, and allowed him to leave slime valley unharmed. Kane returned the next night with tenth and twelve level warriors he tricked into coming into the valley. The warriors made short work of King Slime, and then went into the dragon’s lair, never to be seen again.

Years past, and Kane’s descendants now occupy the valley, making the slimes prisoners of Slime Village, and allowing their children and pets to pester the slimes. To make matters worse, a dragon has moved into a cave nearby the castle, and, like most dragons do, has taken the princess. The king has decided to recruit and knight warriors in order to deal with the problem. The warriors have been attacking slimes more and more, trying to gain experience to attack the dragon, which no warrior yet has succeeded. The slimes are few in the valley, and if something isn’t done, the slimes will ultimately be wiped out of slime valley.

Game Progression

Setting

Slime King is set in a medieval world with swords, monsters and humans. The player is trapped inside a valley, which contains a human village, a human castle, a shrine, a slime village, and a dragon’s lair. No magic is involved in the game, but several elements in the game suggest that there is magic available to humans, but none of them seem to posses it, and we can assume none of them do.

Small villages, towns and castles have been erected in Slime Valley, suggesting that the population has been established for a few centuries. The Slime population has diminished, because of human influence, but since slimes reproduce rather quickly, and asexually, it has yet to reach the point where there is no chance the slime population will regain itself.

The slimes need water to reproduce, which is what is so important about the slime shrine, but the king, to prevent the slimes from using it, has cordoned it off. The king does not know the importance of the Slime Shrine; he simply does not want slimes getting near him, since he is somewhat a neat freak.

Flowchart

[image: image56.wmf]Introduction

Chapter 1

Chapter 2

Good

Ending

Evil

Ending

Chapter 3

Good or

Evil?

Chapter 4

Evil

Good

Level and Scene Details

Introduction

A cut scene plays, which leads directly into chapter 1

Chapter 1

This chapter, the slime must open a door, by finding Tomi and asking him for the key, which of course he won’t give up without a fight. The player starts out this level pretty weak, and must build experience fighting puppies and children until they are powerful enough to reach the first boss, Tomi, at about level four or five. A slime elder is in the Slime Village, for players to save and load. After the player kills Tomi, we go directly to chapter two.

Chapter 2

This chapter, the player must attack the merchant who is selling weapons to the warriors. A group of guards guard the castle, and inform the player that they got this way because of the merchant. The player is too weak to attack the merchant, but he can gain experience fighting men, women, and easy warriors.

When the player has reached the eighth level, he should be able to attack the Merchant, which leads to chapter three. A slime elder in the slime shrine will be conveniently placed to allow a player to save his game.

Chapter 3

During this chapter, a player must confront the king, and attack him. A player should be able to defeat every random encounter in the game. The player should reach level 12 before attacking the king.

After attacking the king, the player’s moral choices are weighted, and either the bad ending or chapter four is selected.

Chapter 4

A slime elder appears in the castle, giving the player an opportunity to save and heal. The player should achieve a level between sixteen and seventeen before attacking the dragon. The Skeletons in the dragon’s layer give the most experience and a player should concentration on attacking them.

The Dragon is very difficult, but not impossible, especially if a player has saved up enough silver and iron. After defeating the dragon, the game goes into the good ending, where slimes and people live together peacefully.

Good Ending

A cut scene plays, the end

Bad Ending

A cut scene plays, the end

Bibliography

Enix, Dragon Warrior I, Dragon Warrior I Remix, and Dragon Warrior IV for PSX. 1989, Dec 1993, Nov 2001, respectively.
Gray, James. Dragon Warrior dot com, December 31, 2002. http://www.dragon-warrior.com

Kim, Richards, The Classical Man. Canada, Masters Publishing 1982

Rouse, Richard III, Game Design Theory and Practice. Plano Texas: Wordware Publishing.

Musashi, Miyamoto. Book of Five Rings 15th century Japan

Tyler, Royall, Japanese Tales, Pantheon Fairy Tales and Folklore Library. New York: Random House 1987

Glossary

NES: Nintendo Entertainment System: An 8-bit console game system made by Nintendo.

NPC: Non-Playing Character. Any character in a game that is not controlled by the player. Typically this refers to game-world characters that are not hostile to the player.

PSX: PlayStation One, a 32-bit console game system made by Sony.

RPG: Role Paying Game: A game based on the type of GamePlay established by pencil and paper role-playing games, such as GURPS. Those original non-computer games were so titled because in them players took the roles of characters of their own creation, and guided them through a fantasy world.

SNES: Super Nintendo Entertainment System. A 16-bit console game system made by Nintendo

PAGE
3

_1102856460.doc
[image: image1.png]

_1102859237.doc
[image: image1.png]

_1102868581.vsd

_1102869543.vsd

_1102860063.doc
[image: image1.png]

_1102859168.doc
[image: image1.png]

_1102856254.doc
[image: image1.png]

_1102856416.doc
[image: image1.png]

_1102855947.doc
[image: image1.png]

_1102856037.doc
[image: image1.png]i

