SORCERER DATA: VERSION 1.1
(underlined text was present in BETA67 version, but not the final version. Many (not all) of the differences between BETA67 and Release18 are documented here)

You are in a strange location, but you cannot remember how you got here. Everything is hazy, as though viewed through a gauze…
[BETA VERSION 67: “You find yourself in a strange location, but you cannot remember how you got there. Everything is misty, as though viewed through a gauze…]
...and a moment later you wake up in a cold sweat and realize you've been dreaming.

Your frotz spell seems to have worn off during the night, and it is now pitch black.

(take too long in dream) Suddenly, seemingly from nowhere, a bolt of lightning strikes you in the center of your chest...

(wake up during dream)

As you wake up, Frobar sticks his head in the door and invites you shopping. When you return late that evening, you find the Guild Hall sacked, and many fellow Enchanters slaughtered. Servants of evil, teeth smeared with blood, fall upon you as well. A menacing voice echoes about the room. "Pathetic Enchanters ... Who can save you now?"

Some days it just doesn't pay to wake up.

	Your Quarters
This is your chamber in the Hall of the Guild of Enchanters, with a doorway to the west. A private chamber is a great privilege, especially for an Enchanter as young as yourself, but how many Enchanters can say they defeated the infamous Krill?

BED (Your bed occupies the far corner of the room.)
	(?) The bed is comfortable and you are becoming tired.

	Hallway (1)
Rooms lie to the east and west from this north-south corridor. A heavy wooden door, currently closed[open], leads north.

HEAVY WOODEN DOOR

SCRIBBLED NOTE
	

	Hallway (2)
Rooms lie to the east and west from this north-south corridor. A large marble archway to the south leads into an open area.
	

	Chamber of the Circle
The meeting place of the Circle of Enchanters is a large, round room with a high domed ceiling. A table occupies the center of the room. Engraved on the wall is a list of tenets, the Guild's code of honor. The only door, at the southernmost point of the perimeter, is open[closed].

TABLE

LIST OF TENETS
	(Read tenets) The first tenet states that Enchanters may never use their talents to aid evil. The second points out that an Enchanter's duty is to the Guild and to the Kingdom, not to the individual. Lesser tenets include rules for conducting votes at meetings, guidelines for passing dishes at Guild banquets, and penalties for revealing the Guild's secret handshake.
(sit on table) A warning nymph appears, floating over the table. "The servants just finished waxing the table, and it's still wet." With a sly grin, the nymph vanishes.

(PULVER table) That would cause the wax to dry dull and yellowish!

(examine ceiling) Other than its shape, there's nothing of interest.

	Belboz’s Quarters
The personal chamber of Belboz, who presides over the Circle of Enchanters, is appointed with a beautiful woven wall hanging[, an exotic morgia plant,] and a wide darkwood desk crafted by the artisans of Gurth. The hallway lies to the east.
WALL HANGING [SMALL KEY]
MORGIA PLANT

DARKWOOD DESK [DESK DRAWER] [INFOTATER, JOURNEL, TINY BOX]
PERCH

PARROT (Pacing back and forth on a perch in the corner is Belboz's prized pet parrot, native to the jungles of Miznia.)
	(Examine hanging) It is a beautiful piece of local handiwork, given to Belboz by the grateful townspeople after his (admittedly showy) pyrotechnical destruction of the evil giant Amathradonis. The hanging is affixed to the wall at its upper corners.
(take hanging) It looks too well fastened to remove from the wall.

(move hanging) As you move the tapestry, a key falls out from behind it and lands on the floor.

(move hanging) Nope, no more keys.

(take plant) The plant is so heavy you succeed only in budging it a few inches.

(eat plant) Morgias taste terrible; besides, Belboz wouldn't like someone munching on his favorite plant.

(MEEF plant) The morgia plant, particularly susceptible to the meef spell, shrivels up and vanishes.

(Examine desk) The desk has one door which is closed[open].

(open drawer) Opening the drawer reveals an infotater, a journal, and a tiny box.

(sit on perch) I'd recommend a good doctor, but we need the eggs.

(take parrot) The parrot hops to the other end of the perch.

(talk to parrot) Although the parrot is a marvelous imitator of human speech, it is incapable of understanding or initiating any.

(parrot randoms)

"Squawk! Pollibar want a cracker! Squawk!"

"Squawk! Now where can I hide this key? Squawk!"

"Squawk! You should never have let down your mindshield, you doddering old Enchanter. Squawk!"

"Squawk! This tea is cold! Get me another cup. Squawk!"

"Squawk! Where did I leave my spectacles? Squawk!"

"Squawk! Belboz, the Circle is waiting for you. Squawk!"

	Frobar’s Quarters
This is the room of Frobar the Enchanter. There isn't much here in the way of furnishings, Frobar being a pretty dull kind of guy.
	

	Helistar’s Quarters
Helistar is one of the foremost members of the Circle, and this is her private chamber.

SHINY SCROLL
	

	Lobby
This is the entrance lobby of the Guild Hall. Befitting the status and wealth of the Guild, the lobby is finished with polished Antharian marble, inlaid with intricate patterns of silver leaf. To the north is a wide arch, and smaller openings flank the area on the eastern and western sides, as well as the northeastern and northwestern corners. A narrow stair leads downward. Through another arch to the south, you can see the entrance steps and the main road into town.

RECEPTACLE (Affixed to the southern arch is an ornate brass receptacle, intended for use by messengers.) [ISSUE OF POPULAR ENCHANTING] [ORANGE VIAL]
	(south) A tiny warning nymph appears, floating in the air next to your ear. "There's no one else here," it reminds you, "so you'd better not leave just now. Bye!" It winks at you before vanishing.
(wait for messenger) A member of the Messengers Guild walks up and puts something in the receptacle. He closes it, and rings the doorbell. Noticing you, he gives a friendly wave before departing.

(if elsewhere) The Guild Hall doorbell chimes.

	Servant’s Quarters
This is a sparsely furnished living area for the servants of the Guild. None are in sight; presumably they are out doing their daily errands. You can leave to the southwest.
	

	Apprentice Quarters
This is a large hall where the Guild's young apprentices live and study as they strive to achieve a seat on the Circle. You think back to the days when you occupied these quarters. The apprentices are gone, having accompanied Frobar into town to shop. You can leave to the southeast.
	

	Store Room
This is a closet for storage. The only exit is east.

OCHRE VIAL
CALENDAR

DEPLETED MATCHBOOK
	

	Library
This is a study chamber for members of the Guild. Usually, there would be several elder Enchanters patiently training novices, but no one is here at the moment. The only exit is west.

Lying open on a stand in one corner is a heavy volume, probably a copy of the Encyclopedia Frobizzica.

STAND

ENCYCLOPEDIA FROBIZZICA

DUSTY SCROLL
	(read book) It would take days to read the entire encyclopedia. A better idea would be to read about specific persons or things.
(take book) A library nymph appears, sitting on your wrist. "Sorry, but the encyclopedia is never to be removed from the stand." Kicking you gently in the thumb, the nymph vanishes.

(Examine stand) A volume lies open on the stand.

(Examine stand) The volume lies open (to an entry about the Glass Maze of King Duncanthrax.)/(a random entry.) You could probably read about all sorts of other interesting people, places, and things by looking them up in the encyclopedia.

	Cellar
You are in the basement of the Guild Hall. A steep, narrow stair leads upward from the southwest corner.

STURDY TRUNK (At the far end of the cellar, draped in cobwebs, is a large trunk. At each corner of its lid is a button: a black button with a picture of a star, a gray button depicting the moon, a red button illustrated with a bloody knife, and a purple button engraved with a royal crown. In the center of the lid is a white button picturing a dove in flight.) [MOLDY SCROLL]
	(take) It's too heavy to even budge.

(open) The lid won't budge.

(REZROV) The lid bulges outward for a moment.

(?) Perhaps the buttons...

(press any button) There is a click from the lid of the trunk.

(correct sequence) There is a click from the lid of the trunk. A moment later, the lid of the trunk swings slowly open, revealing

	INVISI CLUE NONSENSE
	How can I make the invisible tenets appear?

 1. The ZIKKLE spell might be useful.

 2. Except that there is no ZIKKLE spell.

 3. Nor are there invisible tenets.

Where are the boiled chives?

 1. According to the cook, boiled chives are Frobar's favorite dish.

 2. And he usually eats them late at night.

 3. If you could conjure up Frobar's bed, there might be some boiled chives sitting on it.

How can I get into the Guild Hall attic?

 There is no Guild Hall attic.

How can I open the window in the Attic?

 1. The REZROV spell will open the window.

 2. But then the giant roof owl will swoop in and eat you.

 3. And you can't cast the IGNATZ spell on the owl until you've counted the rutabagas on the ledge outside the window.

 4. There is no attic, window, owl, or pile of rutabagas.

	Twisted Forest
You are on a path through a blighted forest. The trees are sickly, and there is no undergrowth at all. One tree here looks climbable. The path, which ends here, continues to the northeast.
HELLHOUND

GNARLED TREE
	(enter) A hellhound is racing straight toward you, its open jaws displaying rows of razor-sharp teeth.
(wait) The hellhound reaches you and tears you apart with its powerful teeth.

(if climb tree) The hellhound leaps madly about the base of the tree, gnashing its jaws.

(if northeast) The hellhound stops at the edge of the forest and bellows. After a moment, it turns and slinks into the trees.

(MEEF forest) You're too late -- this forest dried up eons ago.

(sleep here) You awake in the middle of the night to find a hellhound gnawing on you.

	Tree Branch
You are (on)/(flying near) a large gnarled branch of an old and twisted tree.

BOA CONSTRICTOR
	(up) You can’t (climb)/(fly) any higher.
(enter) A giant boa constrictor is slithering along the branch toward you!

(examine) Your average giant carnivorous snake -- except that this one has three heads and an appetite to match.

(wait) The snake begins wrapping itself around your torso, squeezing the life out of you...

(sleep here) Your eyes are barely closed before the snake reaches you.

	Forest Edge
To the west, a path enters the blighted woods, which stretch out of sight. A signpost stands beside another path leading north, and to the east is a wide meadow. At the base of the signpost is a slimy hole leading down.
[BETA67 VERSION -- You’re at the edge of the blighted woods, which stretch out of sight. A path enters it to the west. A signpost stands next to another path leading north, and a fence to the east seems climbable. At the base of the fence is a slimy hole leading down.]
BLIGHTED FOREST

SIGNPOST

OPENING
	(east) A tall fence blocks your way.

(climb fence) It’s too tall.

(read signpost)
 *** !!! >>> WARNING <<< !!! ***

 This path is protected by a

 Magic Mine Field

 installed by the

 Frobozz Magic Mine Field Company

	Snake Pit
You have entered a shadowy pit full of nooks and crannies. From every direction you hear the hissing of vipers and the irregular clicking sounds of giant beetles. Light spills down from above, and a small crack, barely large enough for you, leads further downward into darkness.

GROUP OF UNSEEN CREATURES

CRACK
	(wait too long) Suddenly, the pit comes alive as dozens of vipers strike and thousands of giant beetles pour from their hiding places.

(sleep here) You awake in the middle of the night to find poisonous snakes and flesh-eating beetles crawling all over you.

	Slimy Room
This is a moist room whose walls are thick with moss and lichens. A small hole leads up and a rocky passage leads south.

MOSS AND LICHENS

OPENING

PASSAGE
	(eat moss) Uh, oh. They taste poisonous.
(MEEF moss) A few patches of the moss and lichens become brown and dry.

(examine wall?) The walls are covered with moss and stuff.

Is there any significance to the moss and lichens in the Slimy Room?

 1. Lichens are usually an indication of moisture.

 2. Some species of moss are phosphorescent.

 3. However, these moss and lichens are completely insignificant.

	Mine Field
This is a flat and featureless dirt path leading north and south.

FENCE
	(east) A tall fence blocks your way.
(west) The forest is too dense to enter here.

(north) Kaboom!!!...

(north even if flying) Unfortunately, one of the properties of magic mine fields is their ability to blow you up even if you're floating above them. Kaboom!!!...

(climb fence) It's too tall.

(sleep here) Unfortunately, you roll over in the middle of the night. Kaboom!!

	Meadow
You are in the center of a (barren field)/(rolling meadow of tall grass). To the east is the turret of a ruined castle, and from the northeast comes the sound of rushing water.

MEADOW
	(enter) A swarm of bloodsucking locusts appears on the horizon.
(wait) The locusts are much closer now, blotting out the sun like a black storm cloud.

(wait) The locusts swarm over you and pick you clean to the bones.

(?)The meadow is too far away.

(?)The grass vanishes as far as the eye can see.

(sleep here) Locusts pick your bones clean while you sleep.

	River Bank
(You are on a muddy bank)/(You are above a dried-up river bed) of a fast-moving river, full of sharp rocks and foaming rapids, flowing to the southwest. The ground is soft and eroded, and continually threatens to dump you into the turbulent waters. A field lies to the southwest, and a trail leads southeast along the bank.

RIVER

UNDERGROWTH
	(examine river) The river flows quickly by below you.
(examine dried river) River? What river?

(northwest) Undergrowth prevents travel along the bank.

(north, northeast, enter river) You'd never survive the rapids.

(north while flying?) You fly across the river's surface. Suddenly, a downdraft plunges you into the swirling rapids!

(MEEF undergrowth) The nearest part of the undergrowth withers away ... revealing more undergrowth.

(PULVER river) The river dries up, leaving only a few puddles between the rocks! It's now safe to climb down into the river bed.

(wait after drying) A trickle of water begins flowing down the center of the river bed.

(wait too long after drying) A wall of water rushes down the river bed as the river returns with a vengeance. [then same as “wait too long”]

(wait too long) Oops! A section of the bank gives way and you tumble into the river. The current dashes you against the rocks.

(sleep here) During the night the river bank collapses beneath you, throwing you into the turbulent waters.

	River Bed
You are on the bed of an evaporated river. Fish splash helplessly in tiny puddles. The bed leads northwest and southeast. A climb up the southwest bank is possible. To the northeast is a dark cave, hollowed out by years of rushing water.
PUDDLE

FISH
	(swim in puddle) The puddles are very shallow.
(PULVER puddle) Hardly enough water here to get a good pulveration going.

(take fish) They squirm from your grasp.

(wait too long) A wall of water comes rushing down the river bed! You are smashed into jelly against the rocks.

(sleep here) Just as you doze off, a wall of water smashes over you!

	Top of Falls
The river bed ends here at a steep cliff, where the river once plunged over a waterfall. Below the falls, in the distance, is a large sea, covered with haze. The bed continues northwest, but the banks here are unclimbable. Atop the southwestern bank stands a proud fortress.

WATERFALL
	(examine waterfall) It's no Aragain Falls, but it's pretty impressive.
(southeast/down) That would involve quite a plunge.

(southeast flying?) That would be foolhardy, as flying spells are of limited duration.

(Northeast/southwest) The banks are too (steep to climb.)/(high to fly over.)

	Near Stagnant Pool
The river bed to the northwest is a pool covered with algae and other scum. The bed to the southeast is slightly drier. The banks are too tall and steep to climb here.
WATER

RIVER BANK

RIVER BED
	(northwest) (You wade into the stagnant pool.)/(You fly over the surface of the pool.) Suddenly, powerful tentacles lash out and drag you under the surface.
(Northeast/southwest) The banks are too (steep to climb.)/(high to fly over.)
(PULVER pool) The pool evaporates, to the annoyance of a multi-tentacled denizen, who proceeds to take out its anger on you.

	Hidden Cave
This is a hollow area under the northeast bank of the river. The floor rises away from the mouth of the cave, which is at its southwest end. [The mouth is filled with a pool of swirling water.] A dark hole leads downward at the far end of the cave.
PILE OF BAT GUANO [SOILED SCROLL]

AMBER VIAL

OPENING
	(PULVER water) The water recedes for a moment, then swirls back.
(enter pool) Entering that swirling, turbulent pool looks very dangerous.
[BETA67 VERSION -- Entering that swirling, turbulent pool is certain death.]
(wait) There is a roar of water from outside the cave. The lower part of the cave, near the mouth, fills with a pool of swirling water!

(take guano) As you take the guano, the soiled scroll falls to the ground.

	Fort Entrance
You are at the entrance to Fort Griffspotter, which lies to the east. A trail leads along the river bank to the northwest.
	INVISI
Where should I dig to find the cannonball?

 1. What cannonball?

How can I get the glowing scroll out of the Watchtower?

 1. Hide it inside the floor waxer.

 2. Don't talk to the rockworm chief.

 3. Cast the YIKKLE spell on it.

 4. Stop reading nonsense questions.

How can I fire the cannon?

 1. You'll have to find the buried cannonball, first.

 2. But there is no buried cannonball.

Can I catch the objects that sprout feet?

 1. Don't go on until you've found the ordinary scroll.

 2. You can only catch the scrolls that sprout feet if you have the QUELBO spell.

 3. In other words, no.

	Parade Grounds
You are at the center of a level field inside the fort. Entrances to rooms around the perimeter lie in several directions.

FLAGPOLE [ROPE, FLAG OF QUENDOR] (A tattered flag, apparently that of ancient Quendor, still flies atop a mighty flagpole in the center of the field.)
	(up) If you want to climb the flagpole, just say so.
(examine flagpole) A rope runs up the side of the pole.

(climb flagpole) That sort of thing went out of fashion years ago.

(take rope) The rope is attached to the pole and can't possibly be removed.

(examine flag) You can't see it very well from here -- the flagpole is very tall.

(take flag) The flag is [still] way above you at the top of the flagpole!
(Pull rope) The flag is lowered to the ground.

(pull rope) You've already done that.

(raise flag) The flag is raised to the top of the pole.

(raise flag) It's already at the top of the pole.

	Barracks
This was a barracks for the battalion stationed in this fort. You could leave to the south, or to the southeast.
	

	Armory
Once the armory for the fort, this room has been picked clean by vandals and soldiers of fortune. Exit north or northeast.
	

	Gun Emplacement
This is a battlement with a view of a river to the north and an ocean to the east. Openings northwest, west, and southwest lead to other parts of the fort.

CANNON (A magnificent cast-iron cannon stands atop the battlement. Its wide, shallow barrel points toward the ocean, as though daring enemy ships to approach.) [PILE OF INDENTICAL SCROLLS / ORDINARY SCROLL]
	(north,east) The plunge would kill you.
(north) The updrafts from the river would kill you.

(east) The updrafts from the ocean would kill you.

(examine cannon) The barrel is wide enough to hold the hugest of cannonballs, but it isn't very deep.

(fire cannon) This cannon probably hasn't worked for centuries!

(reach into barrel) Something bites your hand!

(look into barrel) Lying at the bottom of the barrel is a pile of identical scrolls!

(examine scrolls) Every scroll is virtually identical.

(take scrolls) As you reach into the cannon, something bites you painfully on the hand!
(put bat guano in barrel) When you drop the guano into the barrel, (the scrolls sprout feet and spill out of the cannon, dashing away)/(dozens of scrolls pour out and literally run off) in every direction! A single ordinary scroll is left sitting at the bottom of the barrel.

(enter barrel as bat) Your wingspan is too large.

	Drawbridge
You are (standing on)/(floating over) the drawbridge of a ruined castle which lies to your east. The wood of the bridge looks severely rotted (and creaks ominously beneath you. The moat, although an easy dive from here, looks dangerous,)/(. The moat is) full of sinister shapes beneath the surface of the water. To the west is a wide field.

WOODEN DRAWBRIDGE
MOAT
	(examine moat) The water is murky, and lily pads cover most of the surface. Dark shapes swim about below the surface.

(PULVER moat) The moat dries up, leaving vicious-looking creatures flopping around in puddles. Immediately, the castle's automatic moat-filler turns on, and refills the moat.
(wait) The bridge continues to creak.

(random) With a scream of splintering wood, part of the drawbridge collapses and spills you into the moat. You are immediately set upon by alligators and piranhas.
(?)Creak, creak.

(sleep here) You are rudely awakened by the collapse of the rotting drawbridge. You are immediately set upon by alligators and piranhas.
[BETA67 VERSION -- You are rudely awakened by the collapse of the rotting drawbridge. You spill into the moat, which turns out to be populated by hungry piranhas.]

	Ruins
You are amongst the ruins of an ancient castle. A winding stairway leads up to a crumbling turret, and a dark passage leads downward. A path heads through the rubble to the west.

DUST AND DEBRIS
	(examine river) The river lies far below.
(examine ocean) The ocean lies far below you.

INVISI

How do I enter the West Wing of the ruined castle?

 Play Planetfall(tm) instead of Sorcerer.

	Turret
This is the only turret of the castle still standing. It affords a marvelous view of a meadow to the west, and beyond that a twisted forest. To the north is a mighty fortress which stands atop a cliff where a turbulent river pours into an ocean. The ocean stretches out of sight to the east. A spiraling staircase leads downward.
	

	Dungeon
This is the dark and dank dungeon of the ruined castle. There's probably a torture chamber nearby. You can go east, northeast, or upward. A small opening leads down as well.
	

	Pit of Bones
In the center of the room is a deep pit filled with countless bones, an indication of the brutality of dungeon life [BETA67 “…bones, presumably belonging to those who didn’t survive their stay in the nearby dungeon”]. There are exits south and southwest. High above you is a small opening in the ceiling.

PIT

BONES
	(up) The hole is too high to reach. / You can't fly high enough to reach the hole.
(down) Do you really want to add your bones to the others in the pit?

(take bones) They're at the bottom of the pit.

(?) Bones. Lots of bones.

(MALYON bones) The results are too hideous to describe.

(?) There's an opening in the ceiling.

	Torture Chamber
This is a large and well-equipped torture chamber. These were very popular in castles of several centuries ago, but are somewhat out of fashion now. There are exits to the west and north.
INDIGO VIAL

TORTURE DEVICES
	(examine devices) All the usual torture devices are here, all quite mean and deadly looking.
(torture me) Ooops! You overdid it a little.

INVISI

What is the significance of the skeleton in the Torture Chamber?

 What skeleton?

	Crater
You are (standing in)/(floating near) the center of an enormous crater, strewn with debris. Several points around the perimeter look climbable.
DUST AND DEBRIS
	(nw,sw,se,east) You attempt to climb the rim here, but the rubble is loose and you slide back down.
(if flying…) As you try to fly over the rim here, a heavy gust of wind blows you back.

What caused the Crater?

 1. It's difficult to say for certain.

 2. Perhaps an ancient battle between two powerful wizards?

 3. Perhaps a cannonball?

 4. Perhaps not.

	Edge of Chasm
This is a strip of land to the east of a gaping chasm. You might try jumping across, but I'd advise against it. A wide crater lies to the east.

CHASM
	(west) If you really want to jump across the chasm, just say so.
(west, if flying) You fly easily across the chasm...

(jump across chasm) Too bad. Didn't quite make it.

	Bare Passage
This is a featureless tunnel, narrowing to the west. To the east is a deep gorge, probably too wide to jump across.
	

	Elbow Room
The tunnel turns a corner here. You could go either north or east.
	

	Tree Room
This is a tall room flooded with light from an unseen source. The only exit is south.

ZORKMID TREE (Growing in the center of the room is a tree, thick with foliage [BETA67 “…tree, profusely covered with verdant foliage”]. As though to disprove the ancient adage, every branch, bow, and twig has a zorkmid coin growing on it.) [ZORKMID COIN]
	(examine tree) It is laden with zorkmids, glinting in the light.
(climb tree) The branches don't look sturdy enough.

(examine/count coins) There are countless coins, hanging from every branch of the tree.

(take coin) As you pluck the first zorkmid, the tree shimmers and vanishes! (I guess it was just an illusion.) You are left holding a solitary zorkmid coin.

How can I climb the zorkmid tree?

 You can't.

	Edge of Crater
You are at the northeastern rim of a gigantic crater, the result of some ancient explosion. A wide underground highway, which ends at the crater's edge, leads northeast.
	

	Bend
The road curves here, heading east and southwest.
	

	Highway
This is a wide road winding away to the east and west, perhaps a relic of the Great Underground Empire you read about in history class. A passage leads up to the north.
	

	Toll Gate
You have reached a toll gate which spans the highway.

GNOME (A fat old gnome with a long white beard is sleeping soundly just outside the toll booth. His loud snores echo around the caverns.) / (A chubby gnome stands behind the toll gate, grinning broadly.)
TOLL GATE

TOLL BOOTH
	(east) A sturdy toll gate blocks the highway.

(examine gate) All you can tell is that the toll gate is closed.

(open gate) Only the gnome can do that.
(climb gate) The gate extends to the roof of the tunnel, and there are pointed nasties all over it.

(REZROV gate) The gate flies open, waking the gnome, who leaps up and slams it closed again. "Hey! This is a toll gate! Nobody gets through here without paying the one zorkmid toll. Not nobody, not no how."

(REZROV gate again) The gate flies open, but the gnome immediately slams it shut again. "Trying to gate crash, huh? We have an answer for scofflaws like you. Hey, Tholl!" A troll lumbers out of the toll booth. "This is Tholl the Toll Troll. Tholl, remove this cheat." Tholl approaches and slices you neatly in half with his axe."

(listen to gnome) The gnome snores loudly.

(talk to gnome) Sleeping gnomes make poor listeners.

(give to gnome) The gnome is asleep, remember?

(YOMIN gnome) The thoughts of the sleeping gnome are focused on certain activities involving female gnomes. Embarrassed, you withdraw.

(wake gnome) The gnome stirs a bit and opens one eye, which wanders around until it notices you. He jumps to his feet. "One zorkmid, please," he yells with a smile.

(wake gnome) He's awake!

(talk to gnome) "Conversing with customers is disallowed by union rules."
(gnome, open the gate) "You'll have to pay the toll first," explains the gnome cheerfully, "and the toll is one zorkmid."
(YOMIN gnome) The thoughts of the gnome seem evenly divided between getting money from you and getting back to sleep.

(if wait) "Well?" asks the gnome, tapping impatiently. "You've interrupted my nap. Are you going to pay the toll, or not?"

(if wait again) "Thanks for nothing, chum," growls the gnome as he resumes his nap.

(wake up again) "You again! You've interrupted my nap for the last time! THOLL!!" A huge troll lumbers out of the toll booth and tears you into itsy-bitsy pieces.

(give zorkmid) The gnome pockets the coin and opens the gate. Before you can take a step the gnome falls asleep again.

(give FROTZed zorkmid) The gnome refuses, saying "That coin is giving off light, and is therefore not legal tender."

(FROTZ gnome while awake) There is an almost blinding flash of light as the gnome begins to glow! It slowly fades to a less painful, but the gnome is now quite usable as a light source. The gnome looks livid with anger. "Very funny! Have you seen this one?" He incants a brief spell, and you turn into a bowl of petunias (which eventually wilt).
(search gnome) You carefully search the sleeping gnome, and take the zorkmid coin you find in his pocket!

(wake up) The gnome opens one eye and looks at you. "You again! Just go through. Let me sleep." He begins snoring again.
(look in booth)It's dark inside the toll booth.

(enter booth) The booth is on the other side of the toll gate.

(enter booth) As you enter, you stumble over a sleeping troll. With stunning reflexes, he grabs a battle axe and minces you.

	Outside Store
A store lies to the south from this section of the east-west road. There is a sign over the entrance.

SIGN
	(read sign)
ZEKE'S APPLIANCE STORE

 Official outlet for all

Frobozz Magic Appliances

	Store
This is an appliance store, apparently abandoned. The entrance lies to the north.

FLOOR WAXER
	

	End of Highway
The underground road ends here. A hovel, carved into the rock, lies to the east. To the north, wide marble stairs lead upward.

STONE HOVEL
	

	Stone Hut
This is a small underground hovel. On the far wall is a small fireplace, long unused.

FIREPLACE
	(up) Where did you get the bizarre notion that you might fit up a chimney?

(up) Too narrow even for bats.

(examine fireplace) It’s empty.

	Entrance Hall
This is a large entrance hall, paved with polished stone. Large doorways lead north and south.

STATUE (Standing in the center of the hall is a life-sized statue. An inscription at the base is in a familiar language.) [There is a marble statue here, in a strikingly life-like pose of pompous bellicosity.]
	(examine statue) "I, Duncanthrax, King of Quendor and all its subjugated outlands, invite you to sample the delights of my Glass Labyrinth."

(MALYON statue) The statue transforms into a living figure, probably a King if the royal attire is any clue. The King seems angry, and quickly settles his wrathful gaze on you. He bellows "Guards! Throw this trespasser into the glass maze! Guards! ... GUARDS!!!" When the guards fail to respond, the King becomes livid, his voice rises to an incoherent squeak, and flecks of foam spit from the corners of his mouth. Finally, eyes bulging with rage, he storms out of the room.

(follow king) The King moved too quickly to follow.

	Outside Glass Arch
Through a breathtaking archway of glass to the east is an area glistening with reflected light. Another exit leads south.
	

	Inside Glass Maze
You are inside a huge cubical maze, shimmering with light from an unseen source above. (It is impossible to tell if the walls and ceilings around you are glass surfaces or openings. [Since you are standing on something, the floor must be

solid, but it is virtually invisible and you feel as though you were walking on air.])/(Thanks to your sonar-like bat senses, you can tell that there are surfaces [above you, below you, to the north, to the south, to the east and to the west.]
	(some areas) Unfortunately, this section of the glass maze has no floor.

(wrong direction) BONK! You (walk)/(fly) right into an almost invisible wall of glass – a stunning blow!

You can't possibly jump that high.

Fortunately, the floor is solid.

Unfortunately, this room of the maze has no floor.

	Hollow
The maze opens here onto a tiny outdoor plateau, completely surrounded by towering cliffs. The only way out is back through the dazzling archway of glass to the west.

Near the glass arch is a small rectangular brick structure. The center of the structure is a hole about a foot wide, leading down into darkness.
PARCHMENT SCROLL

BRICK STRUCTURE

[FEROCIOUS DORN BEAST / SPLATTERED BODY (A somewhat splattered corpse is sprawled across the floor.)]
	(up) You couldn't even fly over these cliffs.
(climb cliffs) The cliff is unclimbable.

The cliff is too high to fly over.

(examine structure) The structure is about two feet on each side, and extends up from the ground about three feet. Except for a large quantity of soot around the opening, it looks a lot like a small, rectangular well.

(look in structure) The opening is dark and you can only see a few feet into it.

(drop OBJ in structure) The OBJ disappears into the shaft.

(reach into structure) The shaft extends beyond your reach.

(enter structure) The opening in the brick structure is too small for humans or even bats.

(take scroll) As you take the scroll, a deep and evil laugh rumbles around the hollow. You hear a sliding, grinding noise and turn just in time to catch a flicker of light from within the glass maze, indicating that its transparent panels have shifted around.

(1 turn after drop scroll in structure) With a loud roar, a dreadfully huge dorn beast emerges from the shadows at the base of the cliff and gallops toward you.
(if inside maze…) From outside the maze, you hear the bellowing of a ferocious dorn beast!

(DIRECTION) The dorn beast rushes after you. Its ear-splitting bellowing resounds throughout the glass maze.

(when reaching hole in floor) Suddenly, the dorn-beast realizes that it is galloping through midair, and gives a surprisingly high-pitched squeal. It claws frantically at thin air, trying desperately to invent dorn beast flight. You happily notice that dorn beasts do not so much fly as plummet.

(when catching you) The dorn beast fries your brain with its hypnotic gaze and begins secreting digestive juices.

(MALYON body) The corpse comes to life just long enough to fry you.

(sleep here) You have a nightmare about a ferocious dorn beast freezing you with his sterilizing glare. When it begins gnawing on you, you realize that it isn't a dream at all.

	Winding Tunnel [Passage]
This is a meandering north-south tunnel. A side passage leads to the southwest.
	

	Park Entrance
This looks like the entrance to a run-down and abandoned amusement park, no longer gaudy with lights and glitter. A sign above the entrance proclaims "Welcome to Bozbarland - The Entertainment Capital of the Empire." The park lies to the west and a tunnel leads northeast.

SIGN

[GNOME (A gnome, dressed in flashy attire, stands here looking impatient.)]
	(read sign)

$$$$$ WELCOME TO BOZBARLAND $$$$$

 The Entertainment Capital

 of the Empire

(west) You bounce off an invisible barrier. A moment later a gnome appears, dressed in a gaudy plaid outfit. "Admission to the park is only one zorkmid. What a bargain, chum, eh?"

(west) As you bounce off the barrier, the gnome admonishes, "Tsk, tsk ... you can't enter without paying your zorkmid!"

(wait too long) "Well, I can't wait all day, buddy," growls the gnome before vanishing.

(FROTZ gnome) SAME AS WITH TOLL GNOME
(YOMIN gnome) The gnome is thinking about the poker game you interrupted.

(talk to gnome) "Listen, fella, I was in the middle of something important and I don't have time to gab. Gonna pay the admission fee, or not?"

(Give zorkmid) "Okay, you can go through now, bub. Enjoy your trip to Bozbarland." The gnome vanishes as suddenly as he appeared.

	East End of Midway
You are at the eastern end of a long midway of flashy lights. The park entrance lies to the east, and rides lie to the north and south.
	

	Haunted House
(Something about this place seems to soak up all light, so that it)/(Despite the effects of the blort potion, this place) is quite dark. You can see vague shapes swaying about in the darkness.

	(random)

(1) You feel a cold breath on your shoulder. You whirl around, but there is nothing there.

(2) Something slimy brushes across your face.

(3) An unseen door creaks slowly open.

(4) Something slithers across your foot.

(5) You feel a strange shiver in your chest, almost as though something had passed through your body.

(6) From several directions comes a sound like rattling chains.

(7) A long silence is suddenly broken by a piercing scream!

(8) A glowing apparition sails by, briefly illuminating a spiral staircase and wooden balcony.

(9) A deep-throated chuckle echoes about the room.

(10) A roller coaster car zooms past, almost knocking you over!

	Flume
You are at the boarding platform of a fast-moving flume, flowing off beyond your view. A small plaque hangs nearby. The midway is visible to the north. A log boat sits at the platform, beckoning you to enter.

FLUME

LOG BOAT

PLAQUE
	(PULVER flume) In order to prevent damage to public life and property, flumes are protected against this sort of prank.
(read plaque) "Constructed by the Frobozz Magic Flume Company."

(1) As you enter the log boat, it lurches away from the platform and is carried swiftly away by the current of the flume. An amusement park nymph appears for a moment, warning you not to leave the log boat during the course of the ride.

(2) The flume is wide here, and straight as an arrow. The ride is quite relaxing.

(3) You enter a stretch of sharp, winding curves! Spray dashes your face as you are tossed about the log boat!

(4) The twists and turns are left behind as you approach the mouth of a dark tunnel.

(5) The flume winds through a tunnel whose walls are black as coal. You pass an opening which provides a brief glimpse of troglodytes digging and hauling coal. [It is pitch black. The roar of the flume's current echoes about the tunnel. A spot of light is visible ahead.]
(6) The log boat leaves the tunnel and passes through a series of rapids, shooting straight toward jagged rocks and then veering away at the last moment!

(7) Magically, the flume flows uphill here! The current slows as the boat climbs and climbs...
(8) You reach the crest of the flume's final drop. You can see swirling white water below!

(9) The log boat plunges down into the swirling waters at the base of the slope! Huge splashes of water spray off in every direction, but amazingly you stay dry!

(10) The boat floats serenely around a final turn and pulls up to the boarding platform.

(get out of boat) Bad time to leave the log boat. The flume is fast and rough.

(sleep on boat (or roller coaster)) Hard to believe that you could fall asleep during such an exciting ride, but you are pretty tired.

(IZYUK here) You fly out of the log boat and immediately splat into one of the structural cross-beams of the flume.

	West End of Midway
Entrances lead north, west and south, and the rest of the midway lies to the east.
	

	Rollar Coaster
You are at the boarding platform of a huge roller coaster, sprawling above and around you in every direction. A small plaque hangs nearby. The midway is visible to the south. A car sits at the platform, beckoning you to enter.

CAR

PLAQUE
	(read plaque) "Constructed by the Frobozz Magic Roller Coaster Company."

(1) As you enter the car, it rolls away from the platform in a gentle curve. An amusement park nymph appears for a moment, warning you not to leave the car during the course of the ride.
(2) The car, propelled by some unseen force, rolls up a huge incline. The crest grows tantalizingly closer.
(3) You reach the crest, the highest point of the roller coaster! The park is laid out beneath you like a map; the lights of the midway, the booths of the arcade, the sparkling blue ribbon of water that must be the flume. In the distance is a wide crater. The sounds and smells of the park seem distant, and time feels suspended for a moment.

(4) The breath is swept from your lungs as the car begins diving, seemingly straight downward. You rise from the seat as the ground rushes closer! At the last moment, the car swings upward, and your stomach settles in your ankles.

(5) The car zips through a series of wild turns and sharp drops. Wooden roller coaster supports whiz past, inches from your head!
(6) This section of track is shaped like a corkscrew, and as the car hurtles forward it turns upside down almost every second. It is impossible to tell up from down, as the ground seems to spin around you.
(7) The car shoots into a rapid climb, which gets progressively slower and steeper. Your heart beats wildly as the track begins to swing back above you, and you realize that you are entering a giant loop!
(8) As you reach the highest point of the loop, you hang completely upside-down for a brief moment. The blood rushes to your head as the ground suspended "above" you like a canopy. Then, you hurtle down the far side of the loop with breakneck speed!

(9) The roller coaster speeds out of the loop and into a tunnel(, which seems to run through the middle of a haunted house! Wispy ghosts and ghoulish skeletons brush past you)/(. You shiver as horrible slimy things brush across your face).
(10) The car zooms out into daylight, and glides to a stop at the boarding platform.

(get out) Dumb idea. Your body ricochets off several wooden supports as it plummets to the ground.

(IZYUK here) You fly out of the car and immediately splat into one of the structural cross-beams of the roller coaster.

	Arcade
This is a huge tent filled with hectic noise, blinking lights, and the smell of frying food. Near the exit is a game booth lined with prizes. The concept of the game seems to be bashing cute little mechanical bunnies with a rubber ball as they hop around a little artificial meadow.

HAWKER (A hawker stands within the booth, studying you through half-closed eyes.)
BOOTH

HOPPING BUNNY

RUBBER BALL

[GLITTERING SCROLL]
	(talk to hawker) "No time to gab, kid. C'mon and give it a try. One hit wins!"
(YOMIN hawker) The hawker is thinking about finding a good stogie, whatever that is.

(hawker emit) "C'mon, pal!" cries the hawker from the game booth. "Try your luck!" He holds the ball out toward you.

(leave north with ball) The hawker yells after you, "Hey buddy, come back with that ball!"
(throw ball at rabbit) You miss the rabbit by a mile! / Your throw is way off! / The rabbit hops obliviously as your throw sails far off target!

 This game is harder than it looks. The hawker, leering, retrieves the ball.

(throw ball after drinking aqua potion) A tremendous pitch sends a bunny spinning. "What an arm, kid, what an arm!" cries the hawker. He hands you a glittering scroll from the shelf of prizes. "Here's your prize, now scram."
(ether booth) The hawker pushes you away.

(MAYLON bunny) The bunnies hop away and the startled hawker scrambles after them. He returns a moment later, holding the again inanimate bunnies, and gives you a nasty glare.

	Casino
This is a large, plush room, slightly neglected.

ODD MACHINE (Standing on one side of the room is an odd machine, with a three-section display and a large lever on the side.) [LEVER]
	(pull lever)
Ping!

A X appears in the first section of the display.

Ping!

A X appears in the second section of the display.

Ping!

A X appears in the third section of the display.

X can be pot of gold, clove of garlic, noisome stew, or hot pepper sandwich

Ping! Ping! Ping!

A zorkmid coin drops out of the machine and lands at your feet.

(pull lever) The machine rattles loudly and makes a few feeble pings.

(if 3 pot of gold)
Ping! Ping! Ping! Ping! Ping! Ping!

An unbelievable torrent of zorkmid coins pours out of the machine -- far more than the machine could possibly contain! You are buried and crushed under the huge mass of coins.

(if GASPAR at casino)

You enter just as a group of casino nymphs finish cleaning up the last of the zorkmid coins.

	Hall of Carvings
You have entered a large room whose walls are covered with intricate carvings. (The largest and most striking carving, on the southern wall, is of a huge sleeping dragon!) / (A passage has been recently opened to the south, and is only partially blocked by a huge stone dragon, poised in the midst of an attack.) A winding tunnel leads north.

CARVING OF A DRAGON
	(MALYON dragon) The dragon seems to shiver for a moment, but that is all.
(MALYON dragon after YONKed) The dragon is suddenly imbued with life and begins to move. It shakes itself loose from the wall, which crumbles down upon the dragon, revealing a southward passage! The dragon howls with pain and anger. Spotting you, the dragon rears back its head, smoke billowing from its nostrils. Then, just as it seems that you will be barbecued, the dragon reverts to stone!"

(MALYON again) The dragon comes to life again! He spews a tremendous gout of flame right at you!

(examine wall?) A dragon carving adorns the far wall.

	Sooty Room
The walls and ceiling of this room are covered with soot and held up by timbers which don't look very sturdy. A winding tunnel leads north. From the east comes a sulfurous odor.

	

	Coal Bin Room
This is obviously the heart of a large coal mine, illuminated by a wall-mounted lamp. The bottom of a metal coal chute is visible at the north end of the room. Another chute continues downward at the southern end. A large coal bin is overflowing, and the floor is completely covered with lumps of coal. A passage leads east, but a western passage is blocked by rubble.
UPPER COAL CHUTE

LOWER COAL CHUTE

COAL BIN

LUMPS OF COAL

LAMP

DUST AND DEBRIS

[YOUR OLDER SELF]

[YOUR YOUNGER SELF]

[Standing here, looking quite confused, is someone who could only be your younger self -- an exact duplicate of you, but cleaner and breathing with considerably less difficulty. You remember seeing this scene from another viewpoint just a short while ago. (Among the items carried by your "twin" is your spell book.)]
	(when entering) There is a rumbling noise behind you as the ceiling of the tunnel collapses, blocking your retreat! The air smells strongly of coal gas. (You won't survive long in this atmosphere.)/(Good thing you took that vilstu potion.)
(west) That passage is now completely blocked by a cave-in.

(up) The chute is too steep and slippery. / The chute is too narrow to fly up.

(random) A few lumps of coal spill from the coal chute.

(take coal) Such menial tasks are best left to troglodytes.

(take lamp) It's mounted securely to the wall.

(? Bin) It's full of coal.
(?) When you X it falls between the lumps of coal and is buried.
(search bin) You find nothing of interest.

(wait) You are about to pass out from the bad air.

(wait) Finally, the shortage of oxygen gets to you.

(?) Part of the ceiling collapses onto you.

(?) The air here is almost unbreathable.

(sleep here) Before you fall asleep you pass out from the bad air.
 [BETA67 VERSION -- Your difficulty breathing prevents you from falling asleep. Moments later, you pass out from the bad air.]
(sleep here with potion) The vilstu potion wears off as you sleep, and you awaken [BETA67 adds “in the middle of the night”] clawing frantically at your chest.

(wait) Someone slides out of the coal chute, and lands near the bin. Although your clothes are much cleaner and less torn, the stranger looks virtually like your own twin!
(wait) Your disheveled "twin" is having difficulty breathing, but gasps, "The combination is XXX." Your older self then looks at you, almost expectantly.

(wait) "Give me...the spell book," croaks your older self.

(if give spell book) Your older self accepts the spell book gratefully.

(then) Your older self dives into the lower chute.

(if in east room) You here a commotion from the room to the west.
From the next room you glimpse someone gasping for air.

Someone in the coal bin room dives into the lower chute.

(if enter in from east) Someone is standing near the coal bin.
(wait) Your look-alike dives into the lower chute and slides out of view.

(examine older self) Although your clothes are much cleaner and less torn, the stranger looks virtually like your own twin! The stranger is carrying a smelly scroll.

(talk to older) Your older self ignores your words.

(YOMIN older) The thoughts of your older self center on attempting to breathe.

(take scroll) Your twin refuses to part with the smelly scroll.
(down while older without golmac) Suddenly, without the slightest fanfare, you cease to exist!

(examine younger) It's almost like looking in a mirror. Your younger self looks confused , and is carrying a spell book.

(YOMIN younger) The thoughts of your younger self are confused, and seem to center on whether or not to perform a SAVE.

(talk to) Your younger self seems confused, and doesn't respond.

(tell combination to safe) Your younger self seems surprised by your statement.

(tell combination) Don't tell me. Talk to your confused twin over there.

Your younger self

(1) hands you your spell book!

(2) is performing a spell of high technology.

(3) is attempting to talk.

(4) is casting a familiar spell.

(5) is doing an inventory.

(6) is checking for wounds.

(7) is doing absolutely nothing.

(8) is trying to fall asleep!

(9) is studying a spell book.

(10) seems lost in thought.

(11) is looking around.

(12) is hopping around like a crazed rabbit.

(13) is moving around.

(14) is trying to give OBJ to OBJ.

(15) is trying to show OBJ to OBJ.

(16) is attempting to move DIRECTION.

(17) is examining OBJ.

(18) is trying to get into OBJ.

(19) is performing aeronautical experiments with OBJ.

(20) is asking about OBJ, addressing the question to no one in particular.

(21) is attacking oBJ.

(22) is attempting to ingest OBJ.

(23) is climbing OBJ.

(24) is reading OBJ.

(25) is smelling OBJ.

(26) seems to be listening to OBJ.

(27) tries to kiss OBJ.

(28) is trying to open OBJ.

(29) is closing OBJ.

(30) is trying to leave OBJ.

(31) is reaching for OBJ.

(32) is dropping oBJ.

(33) is doing something.

	Dial Room
On the eastern wall is a heavy door with a dial set into it. There is a sign on the door. Another exit leads west, and a wall-mounted lamp provides illumination. The floor is deeply covered with lumps of coal.

LAMP

HEAVY DOOR

COMBINATION DIAL

LUMPS OF COAL
	(read door)

See the foreman for the current combination.

(signed)

Ernie Flathead, Manager

GUE Coal Mine #502
(open door) The door won't budge.

(open door) The door opens easily.
(REZROV door) The door swings open as a loud alarm sounds. Laser beams criss-cross the room, glinting off the blades of the thousand flying daggers. A hundred well-armed and vicious kobolds rush into the room, swinging battle axes.

(Examine dial) Set in the door is a large circular dial which can be set to any number up to 873. It is currently set to [0].

(set dial to XXX) The dial is now set to XXX. You hear a click from inside the door.

	Shaft Bottom
You are at the bottom of an air shaft which looks climbable. A heavy door leads west.

ROPE
	

	Shaft Top
You are deep inside a large coal mine, at the top of an air shaft. You could descend into the shaft; passages in many directions lead further into the mine.
	

	Coal Mine (1)

You are in a winding tunnel in a large coal mine. Passages lead off in many directions.
BEAM OF WOOD
	

	Coal Mine (2)
You are in a winding tunnel in a large coal mine. Passages lead off in many directions.
	

	Coal Mine (3)
You are in a winding tunnel in a large coal mine. Passages lead off in many directions.
	

	Top of Chute
You are at the western end of the coal mine. A metal chute leads downward.

UPPER COAL CHUTE

[TROGLODYTE]
	(random) A troglodyte trundles in and dumps a load of coal into the chute.
(wait) The troglodyte trundles off into the coal mine.

(YOMIN troglodyte) The troglodyte is worried about filling his coal quotas.

(follow troglodyte) You didn't notice which passage it took.

(talk to troglodyte) The troglodyte ignores you.

(down) Wheee!!! As you (whiz)/(float) down the chute, you notice a flash of orange light spilling from an opening onto the chute. You land beside an enormous bin of coal.

(down) You climb carefully down the rope, which is slippery with coal dust, (and soon reach a small opening off the chute. You clamber inside...)/(but because of your fatigue you lose your grip.)/(but because of your load you are unable to maintain your grip.)

	Slanted Room
This small room has a slanted roof, presumably due to the coal chute which passes overhead. You can reenter the chute to the east.
SHIMMERING SCROLL

KEROSENE LAMP (Mounted securely to the wall is a kerosene lamp, filling the room with a serene orange glow. [A small compartment at its base is open.]
[SMELLY SCROLL]
	(examine lamp) The lamp has a glass bowl where the flame burns. Below is a small metal door, perhaps a compartment for storing extra wicks or kerosene.

(take lamp) It’s mounted securely to the wall.
(blow out lamp) You can't spare the breath to blow out the lamp.

(golmac me) You are surrounded by a puff of smoke, and feel disoriented for a moment. When the smoke clears, nothing seems to have changed, except that the kerosene lamp is now closed.

(open lamp after golmac) Opening the lamp reveals a smelly scroll.

(down) Wheee!!!

(examine roof) The ceiling is slanted, making the room trapezoidal in shape.

	Lagoon Shore
This is a narrow beach between a small cove to the east and tall cliffs to the west. [BETA67 “You are at the edge of a small lagoon with lies to the east.”] The shore curves to the southeast and northeast. Running parallel to the shore are tall cliffs. A metal chute leads up into the cliff here.
	(when entering) [As you slide down the chute, some of your possessions suddenly vanish!] You fly out of the chute and land just at the edge of some water...
(all directions but ne, n, se) There's a tall cliff there.

(climb cliff) The cliff is unclimable.

(examine cove) The water looks calm and hospitable.

(PULVER cove/ocean) The water level seems to drop an inch or two, for a moment.

	Ocean Shore South
You are (standing on)/(floating above) the western shore of the mighty Flathead Ocean. According to legends you read at the University, the eastern shore of this ocean is a strange land of magical beings and priceless treasures. The beach to the south is blocked by a tall cliff; a lagoon shore lies to the northwest.
	(ne, e, se) Entering the ocean is certain death.

(w, sw, s) There’s a tall cliff there.

(examine ocean) It stretches east as far as the eye can see.
(enter ocean) Certain death.

	Surface of Lagoon
You are (swimming)/(flying over) the surface of a calm lagoon, whose sandy floor is visible below. A curved beach surrounds this inlet on its western side.
	(ne, e, se) Entering the ocean is certain death.

(Look through water) Through the water you can see sandy ground below.

(sleep here) Amazing how difficult it is to sleep while swimming (and vice versa). You wake up coughing out lungfuls of water.”

	Lagoon Floor
This is the sandy floor of a cove off [BETA67 “…of a calm inlet from”] the turbulent ocean to the east. The ground slopes upward to the north, west, and south. Light filters down from the surface of the water above.

CORAL

SPENSEWEEDS (Nestled among some coral is a clump of stunningly beautiful spenseweeds, waving slowly in the currents of the lagoon.)

[WOODEN CRATE]
	(wait) You won't be able to hold your breath much longer.
(wait) Better get some fresh air soon!

(wait) You run out of air and drown.

(?) The coral is covered by swaying spenseweeds.

(MEEF spenseweeds) The spenseweeds wilt away, revealing a wooden crate labeled with black lettering.

(? Spenseweeds) That's difficult -- they're well rooted in the coral.

(sleep here) Amazing how difficult it is to sleep while swimming (and vice versa).
(FWEEP here) Unfortunately, it seems bats make poor swimmers. Glug, glug.

(IZYUK here) [adds] Gloooop! [before normal message]

	Ocean Shore North
You are (standing on)/(floating above) the western shore of the mighty Flathead Ocean. According to legends you read at the University, the eastern shore of this ocean is a strange land of magical beings and priceless treasures. You could go north along the shore; the edge of a small cove lies to the southwest.
	(nw, w) There’s a tall cliff there.

(ne, e, se) Entering the ocean is certain death.

	Mouth of River
A mighty river spills into the ocean here. Looking up the river valley, you see a tall waterfall. Atop a cliff, high above you, is the rampart of a fortress. A cave entrance (at the base of the cliff to the west is blocked by writhing green vines)/(lies to the west).

MASS OF WRINGLING VINES
	(random) Suddenly you realize that, without really thinking about it, you were (walking)/(flying) toward the wriggling vines. As you stop, a feeling of annoyance seems to radiate from the plants.

(nw, sw) There’s a tall cliff there.

(ne, e, se) Entering the ocean is certain death.

(north) The river is too wide to cross.

(west) The vines encircle you and tear you limb from limb.

(attack vines) Your attack is somewhat quixotic as the vines wrap around you and tear you into small pieces.

(MEEF vines) You can almost feel a wave of pain from the vines as they shrivel away.
(PULVER river) The water level drops several feet, but quickly surges back.

	Grue Lair
This is a low, shadowy cave leading east to west [BETA67 “This is a long passage leading east to west, full of nooks and shadows”]. The rocky walls are scarred with deep claw marks.

PACK OF MUTATED GRUES (A pack of grues fills the room! [The grues, contrary to all conventional wisdom, aren't bothered by your light in the least. They must be mutated grues, no longer fearing light!]
[BETA67 adds this text somewhere: “There are an extraordinary number of grues inhabiting this room.”]
(naked) Baring tremendous fangs, they form a circle around you...

(wear suit) They seem to be ignoring you, aside from a few suspicious gurgles in your direction.
(spray repellent) They stagger about the room, covering their noses [BETA67 “mouths”] and making horrid gurgling noises.
(darkness) There are terrifying gurgling noises from the darkness!

Suddenly, you are set upon by countless beasts. Slavering fangs tear you apart!
	(FROTZ grue) One of the grues gives off a flash of light but, strangely, it doesn't seem to notice or care.
(throw OBJ at grues/death) The grues lurk toward you! Your last sight is a hundred slavering fangs.

	Mammoth Cavern
This cavern is of extraordinary size, but nevertheless crowded with all sorts of powerful-looking machinery. You recognize a breeder for producing millions [BETA67 “thousands”] of the mutated grues you just passed. Other devices seem designed to aid [BETA67 “augment”] the forces of evil while sapping magic powers of Enchanters everywhere.

At the far end of the cavern are three closed doors: a black marble door leading to the northwest, a shiny [BETA67 “polished”] silver door heading due west, and a door of bleached white wood to the southwest.

DIABOLIC MACHINERY
BLACK MARBLE DOOR
SHINY SILVER DOOR

WHITE WOODEN DOOR
	(examine machine) You notice, on one machine, a tiny plaque which reads:

FROBOZZ MAGIC MUTATED GRUE BREEDER CO.
(?) A field of energy leaps forth from the machinery, reducing you to a pile of smoldering ash.

(open black door) As the door opens, hundreds [BETA67 adds “, perhaps thousands] of slime-covered tentacles stream out and drag you across the threshold... [to CHAMBER OF LIVING DEATH]

(open silver door) The door blows open, knocking you to the ground [BETA67 “The door blows open, and a powerful blast knocks you to the ground.”]. You are pulled through the open doorway by an unseen force [BETA67 adds “, like iron toward a magnet]... [to HALL OF ETERNAL PAIN]

(open white door) The door creaks slowly open. Within [BETA67 “Through the doorway”], you see someone lying as though asleep. You feel yourself drawn into the room... [to BELBOZ’S HIDEOUT]

	Chamber of Living Death
The very walls of this room seem to soak up all light, so it seems as though you're floating in the center of an infinite void.
	Hideous parasites [of every form imagined] descend upon you and tear the flesh from your bones, gnaw the eyes from your sockets, and feast upon your very brain tissue. Amazingly, [though,] you do not die, and your body regenerates itself as you await the next attack...
(any action) Your agony is too great to concentrate on such an action.

	Hall of Eternal Pain
This room is filled with blinding light that stabs at your eyes.
	Disembodied forces suck the very thoughts from your mind, savoring each moment and growing stronger. Every second is an agonizing torment, as though thousands of raging fires were exploding in your skull, filling you with a pain greater than you could ever imagine [BETA67 “…with a pain unlike any you have ever felt before”].
(any action) Your agony is too great to concentrate on such an action.

	Belboz’s Hideout
An foul, acrid stench fills this small room, which is obviously a control center for the evil experiments in the cavern outside.

DIAMOND-STUDDED KNIFE
BELBOZ (Belboz is lying here, motionless but not asleep. He seems to be in some sort of trance.)
	(sleep here) An unknown amount of time later you awake and look around.

(talk to Belboz) Belboz is in some sort of trance.
(YOMIN Belboz) You get a horrifying glimpse of a monstrous creature intertwined throughout Belboz's mind. You concentrate, attempting to translate this image into visual terms, and imagine a giant spider with millions of legs, wrapped around and feasting upon the body and spirit of Belboz. The image fades, and you stagger backwards.

 (stab belboz with knife) You stab the knife time and again into Belboz, who writhes in pain, eyes bulging outward. [BETA67 “into Belboz’s chest. The body writhes in pain, the eyes bulging outward.”] Sickened and dizzy, you stagger back. [BETA67 adds, “Bebloz jerks one last time, and then is still.”]
(swanzo belboz / with knife)

A wispy [BETA67 “A formless and”] translucent shape rises from the (body)/(corpse) of Belboz. It speaks in a voice so deep that your whole body seems to hear it "Foolish Charlatan! I am forced to flee that weak, old body -- I shall take your own, instead! Already I have sucked all knowledge, all secrets from that ancient Enchanter. Now begins an epoch of evil transcending even your worst nightmares; a reign of terror that will last a thousand thousand years!" The shape blows toward you on a cold wind.
[BETA67 VERSION -- A formless and translucent shape rises from the body of Belboz, and speaks in a voice that drips with hatred and evil. "Foolish Charlatan! You have forced me to flee that weak, old body -- so now I shall merely take your own mind! I already have all the knowledge I need from that ancient Enchanter! Soon, with my new knowledge and powers, I will begin a reign of evil that will last a thousand thousand years." It laughs and begins moving toward you."]
(if not protected by vardik)

 You feel an overwhelming sense of oppression as the demon seizes control of your mind and body. The monster reaches into the recesses of your mind, adding your hard-earned magic powers to its own. As it settles comfortably into your skull, the demon grants you a vision of the future. You see the enslaved people of the land toiling to erect great idols to Jeearr. Parents offer up their own children upon these altars, as the rivers of the land fill with blood. And YOU embody Jeearr; you are cursed by ten thousand generations of victims; your face adorns the idols. And worst of all, you remain awake and aware, a witness to horror, never sleeping, and never, ever to escape.
[BETA67 VERSION -- The satanic force reaches you, and you feel an overwhelming sense of defeat as it gains complete control of your mind and body. You can feel its lust for power, its total disregard for all that is moral and human, its plans for terror and wanton destruction. Waves of horror cross your mind as you feel the monster reaching into the recesses of your mind and adding your hard-earned magic powers to its own. You realize that you have given the fiend the final tools it needs to establish its reign of evil.]
(if protected by vardik)
Jeearr surrounds you like a cloud and begins to contract. Suddenly, it strikes your invisible protection and recoils as if burned. "No!" it cries. "Such a guileless Enchanter developing a mind shield?" The cloud is thinner, the voice fainter. "It cannot be! I cannot survive ... without a host." The demon roils in agony, then thins and dissipates. There is a final scream of pain, then silence.
[BETA67 version – Suddenly, you feel the diabolic spirit strike your invisible mind shield and back away. You can almost feel its anguish as it cries, "No! How could an Enchanter as guileless as this one develop a mind shield? I cannot survive without a host!" The cloudy shape writhes about in agony for a few moments, and then begins to dissipate like a cloud of steam...There is a final scream of agony; then silence.]

(if belboz was stabbed)

Jeearr is vanquished; the kingdom is saved. But you - you are stranded in a land unknown, and your closest friend, the greatest Enchanter of his age, lies dead by your own hand. Kneeling by his blood-soaked corpse, you beg for another chance...
[BETA67 VERSION -- Jeearr is vanquished, and the kingdom is saved from his horrors. But you have no idea how to return to the Guild Hall, and your friend and protector, the greatest Enchanter of his time, lies dead by your own hand. As you kneel beside the bloody corpse of Belboz, you wish that you could have somehow saved both your lives.]
(if belboz was swanzoed)

Belboz moans softly, and begins stirring. He sees you and rises, instantly alert. After posing a few well-chosen questions, he casts a brief but unfamiliar spell.
[BETA67 VERSION -- Belboz stirs and moans softly, as though waking from a trance. He sees you and sits up, his eyes immediately sharp and alert. He poses a few well-chosen questions and then, rising, he casts a brief but unfamiliar spell.]
[to end game]
(stab belboz with knife while gaspar / [wait too long OR after sleeping 2nd paragraph])

As you stab [BETA67 adds “the knife into the sleeping body of”] Belboz, an apparition rises from his body. Floating above him like a cloud of fog, it howls with laughter. A moment later, gaspar begins to heal the wounds, and the spirit flows back into the body [BETA 67 “and the spirit quickly melts back into the body of Belboz.”].

 Suddenly, Belboz's eyes flicker and he leaps to his feet. His face is [almost] unrecognizable [to you], a twisted mask of hatred [BETA67 of ice and fire]. "Meddlesome Enchanter! I should have killed you all before I left! But better late than never..." Lightning bolts flash toward you from his fingers [and strikes you in the center of your chest], but rather than dying, you find yourself in the... [HALL OF ETERNAL PAIN]

	 END GAME
	An instant later, [your grue suit has vanished and] you are standing in the Chamber of the Circle. The [BETA67 adds “entire”] Circle of Enchanters is assembled. Belboz speaks. "Once again, this young Enchanter has done a matchless service to the Guild and to the entire kingdom, displaying resourcefulness and imagination worthy of the greatest of Enchanters. I grow old, and must soon step down as Head of the Circle. But let it be known that a successor has been found."
Here ends the second chapter of the Enchanter saga, in which, by virtue of your skills, you have been appointed as the next leader of the Circle of Enchanters. The final adventure awaits you as the Enchanter series concludes.

(if MEEFed Belboz’s plant)

You hear a distant bellow. "What happened to my morgia plant?"

	
	

	OBJECT LIST
	

	SPELL BOOK
	(examine) This is the spell book given to you by Belboz after your original book was lost during your battle with Krill. There are several spells written in the book, with marginal notes about their effects and how to cast them. [Though it is dark, the magic writing of your spells casts enough light that you can read them.]
(open book) Thanks to its magic properties, the spell book is always open to the right place at the right time, but it is also always closed. This innovation eliminates tedious leafing and hunting for spells in tight situations. Many wizardly lives have been saved by this advance in magical technology.

(read)
My Spell Book

gnusto (write a magic spell into a spell book)

frotz (cause something to give off light)

rezrov (open even locked or enchanted objects)

yomin (mind probe)

izyuk (fly like a bird)

pulver (cause liquids to become dry)
vezza (view the future)
[fweep (turn caster into a bat)
swanzo (exorcise an inhabiting presence)
golmac (travel temporally)
vardik (shield a mind from an evil spirit)
meef (cause plants to wilt)
gaspar (provide for your own resurrection)
malyon (bring life to inanimate objects)]
TOO POWERFUL TO GNUSTO
aimfiz (transport caster to someone else's location)

yonk (augment the power of certain spells)

(?) Your spell book begins to glow softly.

(wet book) The book is damp and the writing unreadable.

(IYZUK)
You are now floating serenely in midair.

You are already flying.

The izyuk spell wears off.

(1) You settle gently to the ground.

(2) You settle onto the branch.

(3) You splash down into the water.
(4) Unfortunately, this room of the maze has no floor.

(try to go higher) You're already flying as high as you can.

(land) You'll have to wait for the spell to wear off.

(sleep) You'd better settle down before thinking about settling down.

(VEZZA me)

You see a dried-up river bed, full of sharp rocks and muddy puddles. A dark cave beckons.

You see a field surrounded by fortified ramparts. A tattered flag flies atop a tall pole.

You see a brightly lit room. A tree fills the room, its branches twinkling with gold and silver.

You see a glittering midway filled with garish lights and honky-tonk music, surrounded by a spidery wooden structure.

You see a startling location of transparent walls, twinkling with reflected light.

You see a small room with a slanted roof, covered with black dust. The room is bathed in orange light.

You see a door of the whitest wood, opening slowly to reveal the face of Belboz, which quickly melts into a frightening visage of unspeakable malevolence.

You see a heated debate among the Guildmasters of the land, in the ancient Guild Hall at Borphee.

You see a pile of pure-white blocks, engraved with runes of power. Each block has a word written on it.

(AIMFIZ) This spell only has an effect on the caster.

(AIMFIZ me) You are suddenly (standing)/(floating) right next to your former location! Wow!!

(AIMFIZ duncanthrax) You materialize in a royal tomb somewhere. Before being devoured by rats, you notice a well-decayed corpse nearby.
[BETA67 VERSION -- You materialize under many feet of earth in a royal graveyard somewhere. Before you suffocate, you notice a well-decayed corpse next to you.]
(AIMFIZ krill) You join Krill in oblivion.
[BETA67 VERSION -- Have you forgotten that you personally dispatched Krill into oblivion? If so, joining him there may prove to be a harsh reminder.]
(AIMFIZ wizard of frobozz) You appear in a strange room. Framed diplomas and wand racks adorn the walls, and a stuffed owl is perched above a trophy case. An incredibly old man with a long white beard and a pointed cap turns and spots you. "Fertilize!" he cries, pointing a slightly bent wand at you. You turn into a pile of bat guano, a fitting end for any trespasser.

(AIMFIZ servants) You appear in the woods behind the Guild Hall. The servants (who should be doing their daily chores) are lazing about, drinking ale and betting on games of Gabber Tumper, proving that you just can’t get good help these days. In order to prevent you from reporting their goofing off, they cut your throat. You just can't get good help these days.

(AIMFIZ mailman) You appear on the lawn of a large estate. A domesticated wolf, foaming saliva dripping from its pointed fangs, is chasing the messenger across the lawn. With graceful agility, the messenger jumps aside, and the wolf sinks its rabid teeth into your leg instead.

(AIMFIZ hawker) You appear in an amusement park game booth. The point of the game is to pierce balloons with darts. Speaking of points, you are suddenly pierced by 37 flying darts.

(AIMFIZ author) You appear on a road in a far-off province called Cambridge. As you

begin choking on the polluted air, a mugger stabs you in the back with a knife. A moment later, a wild-eyed motorist plows over you.

(AIMFIZ Helistar) When you recover from a brief dizziness, you notice Helistar nearby, looking surprised to see you. A moment later, you realize that Helistar is sharpening her bullfighting skills. The crowd cheers wildly as the bull gores you with its horns
(AIMFIZ Helistar) When you recover from a brief dizziness, you notice Helistar nearby, looking surprised to see you. A moment later, you realize that Helistar is scuba diving in the Sea of Mithicus. Before you can drown, a ferocious sea lion devours you.

(AIMFIZ Helistar) When you recover from a brief dizziness, you notice Helistar nearby, looking surprised to see you. A moment later, you realize that Helistar is skydiving near the mountains of Gurth. Not having a parachute, your descent is considerably faster.

(AIMFIZ Frobar) When you recover from a brief dizziness, you notice nearby, looking surprised to see you. A moment later, you realize that Frobar is shopping in the marketplace. A horse-drawn chariot runs you down, trampling you beneath dozens of hooves.
(AIMFIZ Frobar) When you recover from a brief dizziness, you notice Frobar nearby, looking surprised to see you. A moment later, you realize that Frobar is crossing the bridge over Razor Gorge between town and the Guild Hall. Unfortunately, you didn't quite make the bridge, and plummet onto nasty rocks below.
(AIMFIZ Frobar) When you recover from a brief dizziness, you notice Frobar nearby, looking surprised to see you. A moment later, you realize that Frobar is praying in the town's temple. Angered by your sacrilegious violation of the ceremony, the priests skewer you with several handy sacred ornaments.
(AIMFIZ Barbel or Orkan) You materialize in the middle of a powerful thaumaturgical experiment. A Guildmaster stands nearby, but before he can react you have turned into a large and rather ugly mushroom.

(AIMFIZ Belboz) After a momentary dizziness, you realize that your location has changed, although Belboz is not in sight...

(FWEEP me) With keen disappointment, you note that nothing has changed. Then, you slowly realize that you are black, have two wing-like appendages, and are flying a few feet above the ground. [Understandably, you dropped everything you were carrying.]
(FWEEP other) The fweep spell can be cast only on yourself.

(look at me) You're batty! (And a rather large one, at that.)

(wait) After a moment of futilely flapping your arms, you realize that the fweep spell has worn off. [You fall several feet to the ground.]

(YOMIN me) You sense a mind concentrating on casting the yomin spell.

(VARDIK me) A feeling of warmth and protection fills your mind.

(wait) Your head feels numb for a moment, and your mind feels suddenly open and unprotected.

(FROTZ me) You are bathed in a sickly yellow light, bright enough to read by.

(FROTZ OBJ) There is an almost blinding flash of light as OBJ begins to glow! It slowly fades to a less painful level, but OBJ is now quite usable as a light source.

(FROTZ OBJ) Have you forgotten that you already frotzed OBJ?

(look at something FROTZed) Someone must have cast the frotz spell on OBJ, because it is glowing brightly.

(douse something FROTZed) How? It's glowing by magic.

(? Me) A sense of peace of mind passes over you.

(GASPAR) How nice – OBJ is now provided for in the event of his/its death.

(GNUSTO)

The spell quests around in your hands, looking for your spell book, and not finding it, fades reluctantly.

You can't inscribe SPELL in your spell book!

You already have that spell inscribed in your book!

The spell no longer readable.

In a spectacular effort of magic, the powers of the gnusto spell attempt to copy the SPELL into your book, but the spell is too long, too complicated, and too powerful. The glow fades, but fortunately the SCROLL remains intact.

Slowly, ornately, the words of the SPELL are inscribed, glowing even more brightly than the book itself. The book's brightness fades, (and the spell is now illegible in the damp, ruinedbook. The)/(but the spell remains! However, the) scroll on which it was written vanishes as the last word is copied.

You must have a legible spell scroll in your hands before the gnusto spell will work on it.

(MALYON)

Wow! It looks like OBJ is now alive! What a magician you are!

As you complete the spell, OBJ comes alive! It blinks, dances a little jig, and a moment later returns to normal.

(PULVER other) After completing the spell, OBJ remains unchanged. It must not be a liquid.

(GOLMAC)

With a puff of smoke, OBJ vanishes!

There is a puff of smoke, but when it clears OBJ is still there.

(VARDIK)

The mind of OBJ (if it has one) is now shielded against evil spirits.

(VEZZA)

Thanks to you, OBJ is given a brilliant but momentary glimpse of his/its own future.

(YOMIN)

I'm afraid OBJ doesn't have much of a mind for you to read.

(YONK)

Nothing happens. I think this spell is meant to be cast on other spells...
The words of the spell glow brightly for a moment.
[BETA 67 ADDS -- The awesome power of the yonk spell quests about, looking for the object you cast it on. Not finding it, the magic explodes in a violent display of fire and noise.]
(REZROV OBJ) Silently, OBJ swings open. Like swatting a fly with a sledge hammer, if you ask me.

(SWANZO) Although you complete the spell, nothing seems to have happened. [Perhaps this spell only works on people.]

	SCRIBBLED NOTE
Tacked to the doorframe of your room is a note, hurriedly scribbled on parchment.
	(read)
"I have taken the apprentices into town to shop for the Guild picnic. I

tried rousing you, but you seemed deep asleep. By the way, have you seen Belboz

anywhere? It's not like him to leave without telling someone -- but then, he's

been acting pretty odd of late.

 -- Frobar"

	SMALL KEY
	

	INFOTATER
	(examine) Like most infotaters, this one has several windows and a rotating data wheel. It is leather-bound and beautifully illustrated. (NOTE: This is the infotater included in your game package.)
(read) The infotater has entries on a dozen native beasts.

(?) Refer to the infotater in your SORCERER package.

	JOURNAL
The personal journal of Belboz the Necromancer is lying here.
	(examine) It's closed and sealed with a lock.
(REZROV) The journal seems to bear a spell protecting it against the simple rezrov spell.

(open with key) The journal springs open.

(read)

You skim through the pages of the journal, a combination diary and notebook. Most of the notations, written in Belboz's familiar flowing script, deal with meetings of the Circle and business of the Guild.

There is one interesting entry toward the end of the book. Belboz refers to an ancient and evil force known simply as Jeearr, a demon whose powers could endanger the Circle and possibly the entire kingdom. He has decided to conduct some dangerous exploratory experiments, operating alone to shield the Circle from the perils involved.

The last three entries are strange and frightening -- written in a hand quite different from that of Belboz, and in a language totally unfamiliar to you.

On the inside cover is an inscription, written in a light script, which reads

"Current code: [bloodworm/brogmoid/dorn/dryad/grue/hellhound/kobold/

nabiz/orc/rotgrub/surmise/yipple]".

	TINY BOX [MAGIC AMULET]
	(examine) There is writing on the lid of the box.

" MAGIC AMULET

The closer this amulet is to

its owner, the brighter it may

glow. Ideal for leaving with

your loved ones if you go on

a long and hazardous journey.

This amulet is sensitized to

-> BELBOZ THE NECROMANCER

Another fine product of the

Frobozz Magic Amulet Company."
(open) Opening the tiny box reveals a magic amulet.

	MAGIC AMULET
	A blue jewel hangs from a long golden chain. The jewel is
[dark/glowing/glowing brightly/glowing very brightly/pulsating with flashes of brilliant light/glowing dimly]

	SHINY SCROLL
Among Helistar's possessions is a scroll, new and shiny.
	(read) The scroll reads “gaspar spell: provide for your own resurrection”

	ISSUE OF POPULAR ENCHANTING

	(read) This month's cover story is about Belboz! Other stories relate the explosion of spell scroll manufacturers, and the coming shakedown in the magic potion industry. The address label on the cover reads:
 Z5 ACCAR256 4-964

 Hall of the Guild of Enchanters

 Village of Accardi-By-The-Sea

 Land of Frobozz

	DUSTY SCROLL
The servants have been lax lately, for a scroll is lying among the dust in the corner.
	(read) The scroll reads “meef spell: cause plants to wilt”

	OCHRE VIAL [OCHRE POTION]
Among the provisions here is a small ochre-colored vial, closed and labeled with tiny lettering.
	(read)

 BERZIO POTION

(obviate need for food or drink)
(drink) The potion was completely tasteless. [You no longer feel hungry and thirsty, though.]

	CALENDAR (providing light)

	(examine) The calendar is for the current year, 957 GUE, and bears many stunning pictures: the marble mines of Antharia, the sand dunes of the Kovalli Desert, ancient Fort Griffspotter, and the giant infotater factories of Borphee. A legend reads "Best wishes for a leak-less year, from the Accardi Plumbers Guild."

	DEPLETED MATCHBOOK
	(Examine) The matches are all gone, but there is some printing on the inner cover.
(read)

Amazing Vilstu Potion!

Get by without breathing! Amaze your

friends! Be the first person on the

block to own some!

Order today by dropping this in any

mailbox. Our shipping department will

use the latest in temporal travel

techniques to insure that your potion

arrives the same day you order it!

(Orders received before noon will

arrive the day before you order).

	MOLDY SCROLL
	(read) The scroll reads “aimfiz spell: transport caster to someone else’s location”. The spell seems very long and extremely complicated.

	ORANGE VIAL [ORANGE POTION]
An orange vial, labeled in tiny letters, is lying here.
	(read)
VILSTU POTION

(obviate need for breathing)

(open vial) Opening the vial reveals an orange potion.

(drink potion) "The orange potion tasted like pepper, and made your nose tingle.

(wait) You feel the vilstu potion beginning to wear off[, and the air here seems pretty unbreathable].

(wait) The vilstu potion has almost completely worn off now[, and I doubt you could survive here without it].

(wait) You feel the final effects of the vilstu potion vanish[, leaving you totally exhausted (an unfortunate side effect).]

(?). Unfortunately, coal gas is a poor substitute for oxygen.

	SOILED SCROLL
Lying in the corner, in a pile of bat guano, is a scroll.
	(read) The scroll reads “fweep spell: turn caster into a bat”

	PILE OF BAT GUANO
	

	AMBER VIAL [AMBER POTION]
	(read)
 "BLORT POTION

(ability to see in dark places)

(open) Opening the amber vial reveals amber potion.

(drink) The amber potion tasted like chives, and made your eyes tingle.

(wait) Your eyes tingle for a moment. You can no longer see anything around you!

	INDIGO VIAL [INDIGO POTION]
Sitting near one of the torture devices is an indigo vial, labeled in tiny letters.
	(read)
 FLAXO POTION

(exquisite torture)

(open) Opening the indigo vial reveals indigo potion.

(drink) The potion tastes like a combination of anchovies, prune juice, and garlic powder. As you finish swallowing the potion, a well-muscled troll saunters in [and straps you to a torture device]. He whacks your head with a wooden two-by-four, grunting "You are playing Sorcerer. It was written by S. Eric Meretzky. You will have fun and enjoy yourself." He repeats this action 999 more times, then vanishes without a trace.

	FLAG OF QUENDOR [AQUA VIAL]
A flag displaying the brown and gold of ancient Quendor is lying here.
	(examine) As you fiddle with the flag, an aqua vial drops from a hidden pocket and falls to the ground.
(examine) The tattered flag displays the brown and gold of ancient Quendor.

(wave) How patriotic!

(wear) Who do you think you are, Abbie Hoffman?

	AQUA VIAL [AQUA POTION]
	(read)
 FOOBLE POTION

(increase muscular coordination)

(open) Opening the aqua vial reveals aqua potion.

(drink) The aqua potion tasted like lime jelly, and sent vibrations through your muscles.

(wait) Your muscles feel limp for a moment.

	ZORKMID COIN
	(examine) The coin pictures a man with an incredibly flat head, wearing a gaudy crown.
(bite) Yep, it's real.

	ORDINARY SCROLL
	(read) The scroll reads “yonk spell: augment the power of certain spells”. The spell seems very long and extremely complicated.

	FLOOR WAXER
	(turn on) Better put it down, first.
(turn on) The waxer whirrs about the room/vehicle for a minute, polishing the floor.

(turn on while underwater) The waxer short circuits in the water, electrocuting you and several nearby fishies.

What is the floor waxer used for?

 1. Use your imagination.

 2. Try turning it on.

 3. Have you seen any floors that need waxing?

 4. Don't go on until you've been to the Dance Hall.

 5. Since there's no Dance Hall, you're obviously ignoring directions.

 6. The floor waxer is of no use at all.

 7. It's just as well. This model tends to produce waxy yellow build-up.

	PARCHMENT SCROLL
	(read) The scrolls reads “swanzo spell: exorcise an inhabiting presence”.

	RUBBER BALL
	

	GLITTERING SCROLL
	(read) The scrolls reads “malyon spell: bring life to inanimate objects”.

	ROPE
Lying in one corner is a coil of rope.
	

	BEAM OF WOOD
Lying near the mouth of one passage is a wooden timber, probably left over from the construction of the mine.
	(tie rope to beam) The rope is tied securely to the center of the beam.
(?)The bin is too large.

(untie rope) The rope is untied.

(climb rope) It would be hard to climb down the rope in its current state.

(?)Do you also charm snakes?

(examine rope) It is tied to the center of the timber.

(examine rope) The rope is tied to the beam and hangs into the chute.

(drop beam over chute) The beam is now lying across the mouth of the chute.

(drop rope in chute) A rope hangs from the beam, into the chute.

A rope is tied to the beam.

The beam and rope both slide into the chute.

The rope hangs from the beam, into the chute.

The OBJ disappears into the chute.

The rope now dangles into the shaft.

It disappears into the shaft. A moment later comes a distant thud.

	SHIMMERING SCROLL
	(read) The scroll reads “golmac spell: travel temporally”.

	SMELLY SCROLL
	(read) The scroll reads “vardik spell: shield a mind from an evil spirit”.

	WOODEN CRATE
	(examine crate) It’s closed.

(read crate)

There are some large letters stenciled diagonally across the side of the crate:

 GRUE PROTECTION KIT

Below, in much smaller letters is the inscription:

 FROM:

 Frobozz Magic Grue Accessories Co.

 TO:

 Aragain Brothers Circus

 Attn: Grue Trainer
(open crate) Opening the wooden crate reveals a can of grue repellent, a brass lantern, and a grue suit.

	CAN OF GRUE REPELLENT
	(examine)
!!! FROBOZZ MAGIC GRUE REPELLENT !!!

Instructions for use: Apply liberally to creature to be protected. Duration of

effect is unpredictable. Use only in place of death!

(No warranty expressed or implied)

(shake) There is a sloshing sound from inside.

(shake) The can seems empty.

(spray) The spray stinks amazingly for a few moments, then drifts away.

(spray) The repellent is all gone.

(wait) That horrible smell is much less pungent now.

The spray smells like a mixture of old socks and burning rubber. If I were a grue I'd sure stay clear!

	BRASS LANTERN
	(examine) It is a battery-powered lantern like those used by adventurers and explorers. It is currently off/on.

	GRUE SUIT
	

	DIAMOND-STUDDED KNIFE
Hanging on the wall is a heavy dagger, its handle encrusted with diamonds.
	

Where is the scroll with the ZIKKLE spell?

 1. The leader of the rockworm tribe can tell you.

 2. But first you need to learn rockworm speech.

 3. You can do that by reading the invisible carvings in the Hall of Carvings.

 4. You can make them visible using the ZIKKLE spell.

How can I make the invisible carvings appear?

 1. The ZIKKLE spell works well on the invisible tenets in the Guild Hall...

 2. ...but you probably had to give up the ZIKKLE spell to the rockworm tribe.

 3. Invisible carvings? ZIKKLE spell? Rockworm tribe?
Who built the underground highway?

 1. Probably one of the Construction Guilds.

 2. It seems to be a relic of the Great Underground Empire.

 3. It was probably built during the reign of King Duncanthrax or one of the Flatheads.

How can I tell if there's a grue in my refrigerator?

 1. Are there footprints in the cheesecake?

 2. "As you open the door, the refrigerator light goes on."

 3. If there were a grue inside, it would dash out as soon as you opened the door.
 ACCARDI-BY-THE-SEA: The tiniest of articles mentions that Accardi-By-The-Sea is a village in the Land of Frobozz.
 AMATHRADONIS: Amathradonis was a terrible giant who terrorized the village of Accardi-By-The-Sea for many centuries. He was finally vanquished by Belboz the Necromancer in 952 GUE.
 AMULET OF AGGTHORA: The Amulet of Aggthora was a legendary jewel renowned for its powers of augury.

 ANTHARIA: Antharia an island in the Flathead Ocean, is very prosperous thanks to its rich marble quarries.
 ARAGAIN FALLS: According to this article, Aragain Falls is the most breathtaking and awesome waterfall in the known lands. It lies at the end of the Frigid River, and was a favorite honeymoon spot during the 8th and 9th centuries.
 AUTHOR: Possibly the largest entry in the volume, detailing the facts and the myths about the man known as the Bearded Oracle of Yonkers.
 BARBEL: The head of one chapter of the Enchanters Guild.
 BAT: The entry about bats is long and uninteresting.

 BELBOZ: There is a small entry about Belboz, mentioning that he is the Guildmaster of the Accardi Chapter of the Guild of Enchanters, and has served three terms as kingdomwide Secretary of the Guild.
 BORPHEE: The capital and biggest city in the land of Frobozz, and the center of the spell scroll and infotater industries. The port of Borphee is the busiest on the Flathead Ocean.
 BOZBARLAND: Bozbarland was a magical futuristic fantasy amusement park, oft referred to as the entertainment capital of the Great Underground Empire. The lower classes usually called it simply Zorky Park.
 CHEVAUX: The leading supplier of designer spell books.
 DIMWIT FLATHEAD: Lord Dimwit Flathead the Excessive, a descendant of King Duncanthrax, ruled the Great Underground Empire from 770 GUE until 789 GUE. His accomplishments, achieved by overtaxing and overworking the entire kingdom, include Flood Control Dam #3 and the Royal Museum. Extremely vain, he renamed the Great Sea the Flathead Ocean, and preferred to spend his time in the strange lands that lay across it.
 DOUBLE FANNUCCI: A complex, thinking man's version of Gabber Tumper, and probably the most popular game in the world.
 DUNCANTHRAX: Duncanthrax was King of Quendor from 659 GUE through 688 GUE. Known as the "Bellicose King", he extended Quendor's domain through intimidation, even conquering lands across the Great Sea (thus forming what his great-great-grandson, Dimwit Flathead, named the Great Underground Empire). Duncanthrax was quite eccentric, and his castle, Egreth, was reputed to be located in the most dangerous and deadly territory in all the known lands.
 EGRETH CASTLE: Egreth was the castle of King Duncanthrax.
 ENCHANTERS GUILD: The Enchanter's Guild can date its roots to the reign of Entharion the Wise, over 900 years ago. Chapters of the Guild are usually located in small villages, since the bustle of city life interferes with an Enchanter's work ("Excuse me, I locked my keys in my house. Could you please rezrov my door?"). The most influential chapter of the Guild is Accardi Chapter, home of the Circle of Enchanters.
 ENTHARION: Entharion the Wise united many warring tribes to form the kingdom of Quendor. He ruled from Largoneth Castle, near the ancient cities of Galepath and Mareilon. Our current calendar dates from the first year of his reign, which was also known as the First Age of Enlightenment.
 FIBBSBOZZA: A leading manufacturer of magic scrolls and potions.
 FLATHEAD OCEAN: The Flathead Ocean, called the Great Sea by the ancients, has a very unusual feature -- its western shore basks in the sunlight while its eastern shore lies far underground.
 FLOOD CONTROL DAM: Flood Control Dam #3, a great engineering feat, is the source of the Frigid River.

[BETA67 VERSION -- The article describes Flood Control Dam #3 as a great engineering feat, and mentions that it is the source of the Frigid River.]
 FLUMES: Flumes are artificial water channels, usually with boat rides. The boat is typically a hollowed-out log. The largest flume of this kind is in Bozbarland.
 FORT GRIFFSPOTTER: Fort Griffspotter once guarded the lands near Egreth Castle from attack by sea.
 FRIGID RIVER: The Frigid River, the mightiest in the Great Underground Empire, runs from Flood Control Dam #3 to Aragain Falls.
 GABBER TUMPER: It is a corrupt and simplified form of Double Fannucci, popular in taverns, and frequently played for stakes.
 GALEPATH: A short article calls it an ancient city of Quendor.
 GLASS MAZE: According to the article, Duncanthrax built the Glass Maze on a whim, to amuse his friends and torture his enemies. A labyrinth of 27 cubicles, it was full of devilish pitfalls and was located near his castle, Egreth.
 GNOMES: Gnomes are a race of short, furry people known for their greed and business acumen. They are often employed as toll and fare collectors, bank tellers, ticket sellers, and presidents of small software firms.
 GREAT SEA: The entry says "See FLATHEAD OCEAN."
 GREAT UNDERGROUND EMPIRE: Formerly known as Quendor, the Great Underground Empire reached its height under King Duncanthrax, began declining under the excessive rule of Dimwit Flathead, and finally fell in 883 GUE. The area is now called the Land of Frobozz, after its largest province.
 GUE TECH: The most prestigious engineering school in the land.
 GURTH: The encyclopedia describes it as one of the southlands, known for its fine artisans, and a popular vacation spot.
 INFOCOM: A leading manufacturer of magic scrolls and potions.
 INFOTATERS: The infotater, which popular legends say was invented by Entharion the Wise, is the best way to store data ever discovered.

 JEEARR: There's a long write-up in the mythology section. The evil force called Jeearr once spread pestilence and terror across many lands. Only the combined magic of many kings and wizards stopped him, even as he was preparing his final assault. He was imprisoned in the void beyond our world, his jailors warning future generations that his exile might not be permanent.
 KOVALLI DESERT: The Kovalli Desert lies beyond the mountains that once formed the western boundary of ancient Quendor. It is an uncrossable wasteland, and is believed to stretch to the edge of the world.
 KRILL: A long article tells that Krill was the most powerful member of a clutch of evil warlocks who plotted to overthrow the Circle of Enchanters and enslave this corner of the kingdom. After a long period of dormancy, he almost achieved his goal, but was confronted and vanquished by a young Enchanter.
 LARGONETH CASTLE: Largoneth was the castle of Entharion the Wise.
 LONELY MOUNTAIN: Lonely Mountain is a towering peak to the west of Largoneth Castle, former residence of Entharion the Wise.
 MAGICLAND: A leading manufacturer of magic scrolls and potions.
 MAREILON: A short article calls it an ancient city of Quendor.
 ME: You find several sentences mentioning your heroic defeat of the warlock Krill.
 MESSENGERS GUILD: The Messengers Guild is among the oldest guilds, and its members are incredibly dedicated. Their motto is "Not even really bad precipitation or very early nightfall will prevent us from completing our route."
 MITHICUS: The encyclopedia describes it as one of the southlands, known for its fine artisans, and a popular vacation spot.
 MIZNIA: Miznia is a province in the southlands, and is mostly jungle.
 MORGIA PLANTS: A beautiful and exotic plant, the morgia is well-known for its susceptibility to magic spells.

 NYMPHS: Nymphs are tiny, friendly, magical beings. They are known for their exuberance, fondness for practical jokes, and willingness to perform small tasks. The leading temporary nymph services agency is the venerable firm Nymph-O-Mania.
 ORKAN: The head of one chapter of the Enchanters Guild.
 QUENDOR: The entry says "See GREAT UNDERGROUND EMPIRE."
 RAZOR GORGE: A famous chasm near Accardi-By-The-Sea.
 ROYAL MUSEUM: The article describes the exhibits of the Royal Museum, which included the crown jewels and a sandstone & marble maze.
 SERVANTS GUILD: The article points out that the Servants Guild is not the most respected of trade guilds.
 SOFTSPEL: A leading manufacturer of magic scrolls and potions.
 SORCERER: According to this article, there are two meanings for Sorcerer. In general, it refers to a powerful magic-user. More specifically, the term is used by the Enchanters Guild to denote a senior member of the Circle.
 TEMPORAL TRAVEL: Temporal travel technology, though in existence for many centuries, is still considered to be in the experimental stage by the magic industry. Several government agencies are currently looking into its potential long-term effects.
 THRIFF: A village in the northlands.
 TROLLS: Trolls are a race of ferocious, semi-intelligent creatures. They are often employed as security guards and bouncers.
 TROGLODYTE: Semi-intelligent subterranean beasts frequently used to dig and haul coal.
 WIZARD OF FROBOZZ: The Wizard of Frobozz was once a member of the influential Accardi chapter of the Enchanter's Guild. He was exiled by Dimwit Flathead after accidentally turning Flathead's castle into a mountain of fudge.
 ZORK: Zork is a classic folk myth about a treasure-hunting adventurer who became a master of magic. It has been translated into novels, theatricals, giant wall murals ... almost every imaginable medium.
 ZORKMIDS: An article in the monetary section explains that the zorkmid was the unit of currency of the Great Underground Empire, and is still used in most parts of the kingdom today. A picture of a zorkmid coin is included. The coin pictures a man with an incredibly flat head, wearing a gaudy crown.
(PRODUCERS OF SPELLS ARE RANDOM...

Smoothscroll Draughtsmen, International Business Magic, SpellBound, Borphee Infotaters Incorporated, Frobozz Magic Spell Company, Spell Shack, SoftSpel, United Thaumaturgy, Fibbsbozza, Magicland

GNUSTO: A spell produced by COMPANY NAME
FROTZ:

REZROV

YOMIN

IZYUK

PULVER

VEZZA

AIMFIZ

FWEEP

SWANZO

GOLMAC

VARDIK

MEEF

GASPAR

YONK

MALYON

Frobozz Magic Potion Company (makes all potions)
(INFOTATER ANIMALS): The spot where the entry should be is blank, as though the text were magically excised or transported to some other location.

OTHER: You look in the encyclopedia but find no entry about TOPIC.

(where is Helistar) Helistar has gone on her annual two-week vacation. She usually goes to the southlands, Gurth and Mithicus

(where is Frobar) Perhaps he's gone into town to perform some errands.

(where is Belboz) You last saw Belboz a few days ago. You can't begin to guess where he is now.

(who is Helistar) Helistar is an old and powerful member of the Circle. Although a skilled and experienced magic-user, she is humorless to the point of being grim. Despite this personality flaw, Helistar is the most likely candidate to become the next Guildmaster of the Circle.

(who is Frobar) Frobar is the most loyal and hard-working member of the Guild. However, he is somewhat dull and lacks imagination. It is doubtful that he would ever succeed Belboz as head of the Circle.

(who is Belboz) Belboz, your friend and mentor, is the head of the Circle of Enchanters. Recently, he has been acting oddly and seems to have been avoiding you.

(where are the servants) Out doing their daily errands, probably. [Out doing their daily chores, no doubt.]
(where are the apprentices) [They've accompanied Frobar into town.]

(sleeping)

[AT GUILD HALL] You drift off to sleep and dream of the distant Kovalli Desert [BETA67: the Kovalli Desert beyond the mountains]. Waves of heat from the sand make breathing hard, and the bright sunlight burns against your [half-closed] eyelids. Suddenly you awake – the Guild Hall is on fire! Through the thick smoke, you see Belboz standing before you. But no, this could not be Belboz, his face an unrecognizable mask of hatred, his outstretched arms dripping with blood.

He who is not Belboz speaks, in a voice filled with malevolence. "So, you are the young Enchanter that Belboz thinks so highly of. That senile wizard thought you would be the one to rescue him from my clutches. I wonder why I bothered to come at all – an insect like you poses no threat! Still..." He gestures [a blood stained arm at you] and your surroundings change. [TO CHAMBER OF LIVING DEATH]
(dream)

You dream of being pursued through a dank cavern. Something is behind you, something horrible that you can't turn to face. It gets closer and closer, and you can feel its hot breath on your neck.

You dream of an idyllic scene in the country, a picnic of wood-sprites and dryads.

You dream of dancing penguins in formal dress. One has a particularly nice tuxedo and a cane with a gold top.

You dream of a river, slow and muddy. Great grey hippopotami sport there, bellowing and splashing, and twitching their ears.

You settle down to sleep, but you really aren't tired, so you thrash around for a while and then give up.

You're not all that tired, but the bed is very comfortable.

Ah, sleep! It's been a long day and rest will do you good. You spread your cloak on the floor and drift off, renewing your powers and refreshing your mind. Time passes as you snore blissfully.

You sleep uneventfully, awake refreshed, and rise to your feet.

You awaken and stand.

(grues)

There is no grue here, but I'm sure there is at least one lurking in the darkness nearby. I'd stay near a light source if I were you!

It makes no sound but is always lurking in the Darkness nearby.
There is a flash of light from nearby!

There aren't any grues here -- it's light!
(FROTZ grue) There's a flash of light nearby, and you glimpse a horrible, multi-fanged creature, a look of sheer terror on its face. It charges away, gurgling in agony, tearing at its glowing fur.

A hideous creature with slavering fangs lurks up and, before you can move, begins feasting!

Oh, no! Something lurked up and devoured you!

It is pitch black[, and your bat sonar-sense isn't much help in this terrifying]

Gurgling noises come from every direction!
Dangerous creatures, such as grues, probably abound in the darkness.
It's too dark to see[, and your bat sonar-sense isn't of much help, either.]

(death intro)

Your guardian angel, draped in white, appears floating in the nothingness before you. "Gotten in a bit of a scrape, eh?" he asks, writing frantically in a notebook. "I'd love to chat, but we're so busy this month."

(followed by…)

(if gaspar at guild hall)
A look of consternation crosses the angel's face. "According to the records, you're to be resurrected in your local Guild Hall. But that's quite far, and I've had a rough day. How about Egreth Castle instead, hmmm?" Being disembodied, you find it difficult to object, and a moment later you are among the... [RUINS]

(if gaspar at glass maze)

The angel looks pained. "I hate resurrections in these stupid glass mazes! I can never tell one room from the next." A moment later, you appear in the maze. Unfortunately, this is one of the floor-less rooms. This time, your demise is permanent.

(if gaspar at river bed)
A moment later you find yourself at the bottom of a river, between a whirlpool, some sharp rocks, and a school of river sharks. This time, your death is terminal.

(normal)
The angel twitches his nose, and the nothingness is replaced by...

(if not eaten)

Unfortunately, you are still long overdue for a meal and immediately drop dead again.
(no gaspar)

Unfortunately, you made no provisions for your untimely death.
(if pour water into a vial) A vial nymph appears to warn that water can destroy the delicate magic properties of potion vials. It wags a finger at you before vanishing.

(Drink water) It's dangerous to drink untested water!

(inventory normal / while bat)

You are empty-handed. / You are empty-taloned.

(drinking two potions at the same time)

Uh oh. The X seems to be having an unpleasant reaction with the X.

(1) You turn into a spot of moss.

(2) Your left ear turns into a carnivorous toad and devours your brain.

(3) Your entire body, starting from the toes and moving upward, turns into gelatin.

(4) Certain parts of your anatomy, including your pulmonary artery and adrenal gland, suddenly teleport seven feet to the west.

(pour out potion) The potion evaporates before it even reaches the ground.

(open vial underwater) As you open the vial it fills with water, washing away the potion. A moment later a fish swims by, acting very strangely.
(PULVER potion) The potion vanishes.

(SPELL BOOK OTHER STUFF)

The spell is permanently inscribed in your spell book!
As you must remember from Thaumaturgy 101, you cannot cast a spell upon itself, or upon the scroll it is written on.

(wet spell book?) The spell is no longer readable.

As you cast the spell, the SCROLL vanishes!

You don't have the SPELL memorized, nor do you have the scroll on which it is written.
The SPELL is not committed to memory, and you haven't seen any scroll on which it is written.

(while bat) When you attempt to incant the SPELL, all that comes out is a high-pitched squeak!

You don't have the SPELL committed to memory!

The gnusto, rezrov, and frotz spells are yours forever. Other than that, you have (no spells memorized.)/(X committed to memory.)
(wet scroll) The scroll is wet and the spell illegible.

You can't do that without having the spell in your book or on a scroll in your hand.

You already know that spell by heart.

You can't memorize a spell until you've written it into your spell book.

You don't have your spell book. How do you expect to learn a spell without a spell book?

You can't learn it in the dark.

You can't concentrate well enough to learn the spell.

You try and try, but you just can't memorize those complex syllables again. They slip playfully out of your memory as soon as you cram them in.

Using your best study habits, you learn the SPELL[yet another time].

You have so much buzzing around in your head, though, that it's likely that something may have been forgotten in the shuffle.

(examine sky) The sky is blurry but visible.

(examine sky) That would be difficult from here.

(?) You see nothing but reflected light in all directions.

(?) "Caw! Caw!" A giant bird of prey with a fondness for gnusto-receptive paper swoops down and flies off with your spell book.
(?) This was not a [BETA67 adds “very”] safe place to try jumping. You should have looked before you leaped.

(?) Brilliant move.

(?) An invisible force stops you.

(?) It drops into the shimmering light below you. A moment later, you hear a gentle thud.
(score)
Menace to Society [if kill Belboz]

Charlatan

Parlor Magician

Novice Enchanter

Intermediate Enchanter

Senior Enchanter

Expert Enchanter

Member of the Circle of Enchanters

Sorcerer

Leader of the Circle of Enchanters

(diagnose)

You are [WIDE AWAKE]. And you are in good health [and the spells you've memorized are becoming confused].
You have a small bite on your hand which doesn't seem too serious.

(tired)

You are wide awake.

You are beginning to tire.

You are feeling tired.

You are getting more and more tired.

You are worn out.

You are dead tired.

You are so tired you can barely concentrate.

You are moving only on your last reserves of strength.

You are practically asleep.

You are unable to keep your eyes open for more than a few moments at a time.

You are about to keel over from exhaustion.

You drop in your tracks from exhaustion.

You are now [] hungry.

You are now [] thirsty.

a bit

somewhat

quite

very

extremely

incredibly

dangerously

You pass out from lack of food and water.
(time)
It's early morning.

It’s mid-morning.

It’s mid-day.

It’s late afternoon.

It’s early evening.

It’s late evening.

(throw OBJ in water) With a splash, OBJ plunges into the water.
(howl) Aarrrrrgggggggghhhhhhhhhhh!

(torture) There are no torture devices here!

(torture OBJ) Despite your best effort, OBJ fails to divulge any useful information.

(thank OBJ) You do so, but OBJ seems less than overjoyed.

(thank OBJ) The Circle will revoke your certificate if you keep this up.

(call to OBJ) Hmmm... OBJ looks at you expectantly, as though he thought you were about to talk.

(ask) After a moment's thought, OBJ denies any knowledge of OBJ. (Rather disingenuous, if you ask me.)

(burn with me) Your blazing gaze is insufficient.

(damn) Such language from an Enchanter!

(banish) You can't do that with mere words!

(gesture) It's usually impolite to point.

(discharge OBJ) Don't bother applying for a job as an armaments expert.

(cavort) Wasn't that fun?

(look through OBJ) You've never mastered an X-ray vision spell.

