WISHBRINGER: The Magick Stone of Dreams

"Behind you!" cries the Princess. "It's a trap!"

Too late. The drawbridge crashes shut against the tower wall. You turn to face your enemy, and find yourself staring into the open maw of Thermofax.

Only your Magick sword can save you now. You swing it high, speak the Word and stand unhurt as the blade absorbs the searing dragon-breath.

The reptile bellows with rage and flaps its wings to fan the fire in its belly. You are advancing, sword poised to strike, when a familiar voice shatters the daydream and stays your mighty hand...
	Hilltop
You're on a hilltop overlooking the seaside village of Festeron/Witchville.

To the south stands the Festeron Post Office. It's a little brick building with a neatly-trimmed lawn. The Post Office door (stands invitingly open.)/(is closed.)
Roads run down the hill to the east and west. There's a signpost nearby.

SIGN

POST OFFICE DOOR

A tower stands in bleak silhouette against the moonlit sky. It rises a hundred feet above a barren plateau, and is encircled by a deep moat. The only entrances are a drawbridge and a dark window near the top.
	(emit) Somebody inside the Post Office is calling you.
(Listen) Uh-oh! The calling voice belongs to your mean old boss, Mr. Crisp!

(read sign) There are two arrows on the signpost. The arrow pointing west says "To Cemetery." The east arrow is marked "To (Festeron)/(Witchville).”
(north) You’d (tumble)/(fall)/(plummet) down the hill if you went that way.

(south) The drawbridge is closed.

(examine moat) The moat is 20 feet wide and filled with black, oily water.

(enter moat) You’ll probably drown in the moat if you went that way.

(examine bridge) The drawbridge is closed against the wall of the tower.

(examine bridge2) The drawbridge is open, providing a walkway across the moat and into the tower.

(Open bridge) You can't. The mechanism that controls the drawbridge is hidden.

(examine window) It's wide open, and located a hundred feet above the moat.

(word) With a great creak of wood and rattle of chains, the drawbridge slowly lowers across the moat.

(word, if not given it yet by pelican) The drawbridge decides that you're only guessing the word, and refuses to cooperate.

(leave) The moment you take your foot off the drawbridge it swings up over the moat and closes with a mighty thud.

	Post Office
This is the lobby of the Festeron Post Office. The walls are lined with small, private mailboxes and wanted posters. A service counter runs along the entire length of the room. [You can see a mysterious envelope on the service counter.]
WANTED POSTER

SERVICE COUNTER

MR. CRISP (Your boss, Mr. Crisp, is behind the service counter reading other people's postcards.)/(Your boss, Mr. Crisp is watching you impatiently.)
[MYSTERIOUS ENVELOPE]
	(emit1) Mr. Crisp hides the postcards away as you enter. "Where have you been?" he barks angrily. "Daydreaming again, eh? I've been looking everywhere for you!"

(emit2) Mr. Crisp reaches under the service counter and pulls out a mysterious envelope. "We just got this Special Delivery," he snarls, tossing it onto the service counter. "I want you to drop it off right away. That means NOW!
(emit3) Mr. Crisp drums his fingers on the service counter impatiently.
(1) "Deliver that envelope!
(2) “Take the [stupid] envelope and scram, <insult>.
(3) “Scrum, <insult>.

(4) “Don’t just stand there, <insult>.

(5) “Get going, <insult>.

(6) “Quit stalling, <insult>.

(7) “Get moving, <insult>.

The Magick Shoppe closes at five o’clock!”
 (wait too long) Mr. Crisp picks up the mysterious envelope and stuffs it into your hands with a curse. Then he picks you up and throws you out of the Post Office. “Get going!” he VOICE as he slams and locks the door behind you.
RANDOM INSULTS

(1) dummy

(2) Knucklehead

(3) Idiot

(4) chowderbrain

(5) numbskull

RANDOM VOICE

(1) hollers

(2) growls

(3) yells

(4) rumbles

(5) screams

(6) wails

(examine) He's wearing a regulation Post Office uniform, which does little to hide his ugly face.

(attack) Mr. Crisp might fire you if you tried that.

(talk to) "Don't talk back to me!" Mr. Crisp VOICE.

(talk to, corky) Mr. Crisp reddens. "Don't use that name in front of me!"

(?)(Mr. Crisp hates it when you use that name!)

(kiss crisp) Mr. Crisp blushes. "I didn't know you cared."

(give OBJ) Mr. Crisp takes the old bone and stares at it stupidly. "Trying to butter me up with presents, eh?" he VOICE, tossing it back at you.

(ask) Mr. Crisp VOICE, "You're here to take orders, not to ask questions!"

(?) point to the mysterious envelope on the (service counter)/(floor).

(examine poster)

 WANTED!

 For Impersonating A

 Storyteller

"PROFESSOR" BRIAN MORIARTY

(take) Mr. Crisp might not like it if you tried that!

(Examine/take postcards) You can’t do that. Mr Crisp. has hidden them.
(examine mailbox) The little mailboxes are closed and locked.

(open) The little mailboxes are private! Better leave them alone.
(leaving after taking envelope) As you leave the Post Office, somebody slams and locks the door behind you.

(leaving without taking envelope) Mr. Crisps VOICE, “Come back here, INSULT! You forgot the envelope!
(?) Mr. Crisp pushes you away before you can get a good look.

	Outside Cottage
You're outside the cottage of Miss Voss, the [former] town librarian. The road turns north toward the village, and bends upward to the summit of Post Office Hill.
POODLE

COTTAGE

COTTAGE DOOR

An angry poodle/hellhound is blocking your path.
A tiny poodle is gnawing on a bone and watching you.
A happy hellhound is thumping its tail nearby.
A hellhound is hiding its eyes under its paws.

	(enter emit) As you approach the cottage you are greeted by the tiniest/biggest poodle/hellhound you've ever seen in your entire life. It charges across the street, yapping/roaring angrily and showing its sharp little teeth/sharp, bloody fangs.
(emit1) You can smell the poodle's/hellhound’s hot breath as it yaps.

(emit2) You can hear the poodles sharp little teeth/hellhound’s sharp, bloody fangs snapping as it nips your heels.

(emit3) The poodle/hellhound circles you warily, snarling and growling with menace. [It looks as if it's getting ready to attack!]
(emit4) The poodle/hellhound glares at you through eyes red with hatred.
(emit5hellhound) With a savage leap, the hellhound lives up to its bloodthirsty reputation.

(examine poodle) The poodle is tiny, mean and hungry-looking.

(examine poddle) The poodle is watching you as it gnaws on the bone.

(examine hellhound) The hellhound is big enough to eat you whole, and willing to try.
(examine hellhound) The hellhound is watching the dark sky anxiously.

(examine hellhound) The hellhound is thumping its big tail happily.

(pet) The poodle/hellhound would probably chew you up if you tried that!

(pet) The hellhound seems to enjoy your attention.

(give bone) The poodle tests the old bone with its tongue, lies down and begins to gnaw on it, keeping a red eye on you.

(give other) The poodle/hellhound tests the OBJECT with its tongue, drops it on the road and turns to yap/roar at you again.

(take given item back) The poodle/hellhound won't let you pick it up!

(Alexis, heel , before reading note) The poodle/hellhound decides that you're only guessing its name, and yaps/roars all the louder.

(east) The poodle won’t let you near the cottage.

(north) The poodle won’t let you go that way.

(examine cottage) It's a tidy, happy-looking little place.

(examine cottage) It looks as if it was deserted a long time ago.

(alexis, heel) Alexis pricks up her ears at the sound of her name. She sits obediently at your feet, gently licks your hand and thumps her big tail happily.
(alexis, heel) Alexis is already doing that!

A happy hellhound thumps its big tail happily as you pass.

(if sneak past in darkness) The hellhound howls mournfully in the darkness as you creep past.

(?) s a threat as you back away.

(?) nasty-looking
(?) is too uneasy to notice it.

(?) gobbles it down greedily

(talk to) The hellhound thumps its tail harder at the sound of your voice.

(?) growls uneasily in reply

(?) growls dangerously in reply

(?) Are you kidding? This hellhound is MEAN!

(attack) Why do that to a friendly, obedient hellhound?

(listen) It thumps louder.

	Cottage
This is the cottage Miss Voss, the former town librarian. The walls are lined with timeworn books and dusty, faded photographs. Looks as if nobody's lived here for a long time.

There's a dusty bookcase with a steel key on it near the open/closed front door. Somebody has scrawled a message in the dust on the bookcase.

BOOKCASE

STEEL KEY

SCRAWLED MESSAGE
	(examine bookcase) You can see a steel key on the bookcase, and a message scrawled on its dusty surface.
(Open) It's not that kind of bookcase.

(examine message)

The scrawled message is enclosed in a heart-shaped outline. It says,

VIOLET + CORKY

 XXXX

(erase) The scrawled message is rubbed out.

(Examine) You rubbed out the scrawled message.

	Outside Cemetery
You’re standing next to (an open)/(a closed) iron gate gate that leads west into the Festeron/Witchville Cemetery. A road runs east to the top of Post Office Hill.
IRON GATE
	(examine gate) The bars of the iron gate are 12 feet high, and closely spaced.
(close gate) The iron gate is too big to close by yourself.
(climb gate) The iron gate is much too high.

(examine cemetery) You can see it to the west.

(west) The cemetery is a (spooky)/(fearful)/(creepy) place. Are you sure you want to go in there?

(no) Whew! That was close.

(yes) You have been warned.

(examine books) Unfortunately, you don't have time for browsing.

	Creepy Corner
You’re in a creepy corner of the Festeron/Witchville Cemetery, surrounded by silent tombstones. (An iron gate opens)/(A closed iron gate stands) to the east, and a narrow lane wanders north.

CORNER

TOMBSTONE

IRON GATE
	(west, south) The tombstones block your path.

(east) Whew! That cemetery sure is spooky.

(enter corner) You're close enough to the corner already.
(Examine tombstone) The lettering is too faded to read clearly.

(move) But the tombstone is much too large!

(east)

Clang! A sudden gust of wind blows the iron gate shut in your face."

You can hear misty voices giggling (all around you)/(on the other side), and a loud "click" as the gate locks.

	Spooky Copse
A copse of willow trees makes this part of the cemetery look really spooky. Narrow lanes wander south and west.
There's an open grave nearby, freshly dug, with a tombstone erected next to it.

An old gravedigger is resting under a willow tree.
WILLOW TREE

OPEN GRAVE

TOMBSTONE

GRAVEDIGGER
	(north, east) The tombstones block your path.

(down while gravedigger present) The gravedigger reaches into the open grave and pulls you out. "Don't go in there!" he cries. "You might get buried alive!"

(examine gravedigger) He's the town gravedigger, a village fixture since before you were born.

(emit1) The gravedigger nods a greeting as you approach.

(emit2A) "Nice grave-diggin' weather we're havin' lately," the gravedigger notes drily.

(emit2B, if letter) The gravedigger notices the mysterious envelope you're holding. "That's a mighty mysterious-lookin' envelope you got there,” he says. “Let’s have a look at it.”

(Emit3A) "Couldn't ask for a nicer day for diggin' graves."

(Emit3B, if letter) "Sure would like to get a closer look at that mysterious envelope."

(emit4) "Got to go," says the gravedigger, picking up his shovel. "See you soon." The old man ambles away to the west.
(if drop letter) The gravedigger notices the mysterious envelope on the ground and and picks it up. "You dropped this, he says, handing it back to you. [“Let’s have a look at it.”]

(if show letter) The gravedigger peers at the address on the mysterious envelope. "Hmm," he mutters, handing it back to you. "Could've sworn I buried that old woman years ago.”
(if show letter2) "I've already seen it."

(take to) The gravedigger doesn't respond. He seems to be a bit hard of hearing.

(leave without taking back envelope) Hey! You forgot your envelope!" yells the gravedigger, handing it back to you.

(Examine willow tree) The droopy boughs sway eerily in the breeze.
(climb) You can’t. There aren't any good footholds.

(examine grave) It's six feet deep and freshly dug. You can see an old bone inside.

(take item) You can’t reach OBJ from here. The open grave is too deep.

(dig grave) It's deep enough already.

(examine tombstone) The tombstone next to the open grave is blank.
(?) It’s a X place, especially at night.

	Open Grave
You're at the bottom of an open grave, surrounded by six-foot walls of dirt. [Luminous ribbons of mist are swarming overhead, and] [a dark hole is visible in the north wall.]
OLD BONE
	(up) With great difficulty, you manage to climb out of the open grave.
(east, west, south) You just walked into a wall of dirt.

(up) You'll never climb out of the open grave holding OBJ!

	Twilight Glen
"The trees here are so thick, it's almost too dark to see! You can make out (an open)/(a closed) iron gate to the north, and a narrow lane between the tombstones winds off to the east.
IRON GATE

UMBRELLA (There must have been a burial here recently. Somebody left their umbrella leaning up against a tombstone.)
[[ELDRITCH VAPOR]]
	(first time coming in)
The gravedigger follows behind you. "What's your hurry?" he complains.

Throwing a shovel over his shoulder, the gravedigger ambles through the iron gate and locks it. "Keep out of the cemetery after Dark," he tells you with a sly wink. You can hear him chuckling as he disappears to the north.
(if coming in after he left the previous room) The gravedigger is locking the iron gate from the outside as you approach.

(north) The iron gate is closed.

(south, west) The tombstones block your path.

(examine gate) SAME AS DESCRIPTION IF IRON GATE ABOVE

(open gate) You can’t do that. It’s locked.

(examine trees) This is no time for botanizing.

(examine tombstone) The lettering is too faded to read clearly.

(examine vapor) The eldritch vapors stare back at you with translucent curiosity.
(emit1) As you glance around you notice luminous ribbons of mist darting among the tombstones. The air is filled with sinister voices.

(emit2) The luminous mists suddenly condense into a cloud of eldritch vapors! Circling like sharks, they stroke your face with ghostly fingers and whisper dreadful secrets into your ears.

(emit3) Giggling with mischievous Glee, the eldritch vapors clutch your legs and cover your eyes with their luminous hands. The ground falls away beneath your feet as the foggy fiends lift you high above the treetops, scatter your possessions and carry you screaming into the night.

(?)The eldritch vapor snatch OBJECT out of your hands and carry it away.
(?)The eldritch vapors are eying OBJ in your hands.

(?) The eldritch vapors are hovering around you friendishly.

(give) Silently, the OBJECT disappears into the ghostly mist.

(listen) The eldritch vapors' voices are hard to hear, but sinister.

(talk to) The eldritch vapors pay no heed.

(take) You can't touch an eldritch vapor!

(?)It's all around you!
(north) The eldritch vapors VOICE as you escape their misty clutches.

VOICE

(1) moan with disappointment

(2) howl with anguish

(3) wail with dismay

OTHER

(1) snicker behind your back

(2) watch you carefully

(3) hold their breath

What is an eldritch vapor?

 2. They're mischievious but generally harmless ghosts that hang around cemeteries at night, annoying passersby with supernatural tricks.

	Lake Edge
You're on the sandy shore of the lake. A road heads east towards the village, and another runs north along the edge of the lake. Looking south, you can see a closed[open] iron gate leading into the Festeron/Witchville Cemetery.

IRON GATE

MISTY ISLAND (Misty Island, its outline shrouded in fog, is visible far across the water.)

PILE OF LEAVES / [PIT] (You can see a (circular pile of leaves)/(narrow pit [full of rainwater]) near the edge of the lake. Somebody has scrawled a message in the sand next to the (pile of leaves)/(pit). [A dead branch is sticking out of the pit.]
SCRAWLED MESSAGE
[[ANIMAL TRACKS]] (Animal tracks are visible in the sand next to the pit.)
[[PLATYPUS]]
[[SILVER WHISTLE]]
An "X" has been drawn in the and next to the pit.
	(examine leaves) The pile of leaves is crisscrossed with twigs to keep it from blowing away. There seems to be something underneath.
(take) The leaves slip through your fingers.

(count) A quick count turns up exactly 69,105 leaves.

(move) Are you sure you want to disturb that pile of leaves? There's an old saying about curiosity...

(YES) Moving the pile of leaves reveals a deep, narrow pit in the sand. It appears to be a trap of some kind. The leaves blow away in the breeze.

(something to leaves after moving) The pile of leaves blew away when you disturbed it.

(?)The leaves that used to cover the pit have all blown away.

(?)caves in under your feet, revealing a pit.

(?)the leaves are still intact.

(examine message) The scrawled message in the sand reads, "Do Not Disturb!"

(erase message) You rubbed out all the markings in the sand.
(examine island) Misty Island has been shrouded in fog for as long as you can remember. Strange legends and mysterious rumors abound; but nobody you know has ever been there.

(examine pit) The pit is more than five feet deep. [You can see a platypus in it.]
(examine pit) The pit is filled with rainwater.

(enter) You can’t fit into the pit. It's too narrow.

(?) a little too deep

(examine lake) The surface of the lake is (bright with ripples)/(black and sinister).

(west) You'd probably drown in the lake if you went that way.
(south) The iron gate is closed.

(emit when entering [Witchville]) A rusty "click!" draws your eyes to the iron gate. You watch as it slowly creaks open, all by itself!
(examine tracks) The animal tracks emerge from the lake and lead to the edge of the pit, where they disappear abruptly.
[…where they turn and head back into the water]
(examine platypus) The platypus is obviously unhappy about being trapped in the pit.
(give other) The platypus doesn't seem interested.

(take) You can't reach the platypus while it's in the pit.

(talk to) The platypus stares back at you impatiently.

(wish for rain) A flood of rainwater cascades down Lookout Hill, quickly filling the narrow pit. The platypus swims gracefully out and shakes itself off.
(put branch in pit) Okay, the dead branch is now standing up inside the watery pit.

The platypus grabs onto the bottom of the dead branch with its forepaws.
(examine platypus) The platypus is clutching the end of the dead branch and looking up at you expectantly.

(examine branch) The dead branch is sticking up out of the pit. A platypus is holding on to the bottom end, and looking up at you expectantly.
(take branch) The platypus hangs on to the dead branch as you pull it out of the pit. It lets go when the branch clears the edge and waddles joyfully around on the [wet] sand.
(after rescuing) The little creature draws an "X" in the [wet] sand with its tail. Then it gives you an oddly dignified nod of thanks, waddles to and disappears into the dark water.
(?) Very thoughtful of you.

(put OBJ in watery pit) You watch as sinks into the watery pit.

(?) The pit is too deep.

(?) The only rain here is in the pit.

(examine sand) You can see an "X" drawn in the sand.

(dig in sand) You discovered a silver whistle in the sand under the "X"!

Who wrote the message in the sand?

 The person who wrote the message was obviously very concerned that somebody like you might come along and disturb the pile of leaves. Aside from this acute observation, the author of the message is not important

	River Outlet
This is where the lake empties into the Festeron/Witchville River. A road leads south along the edge of the lake, and bends east to follow the river bank. A narrow trail leads upward to the top of Lookout Hill.
	(examine lake) The surface of the lake is (bright with ripples)/(black and sinister).
(examine river) The current looks swift and (clean)/(murky).

(west) You'd probably drown in the lake if you went that way.

(north) You'd probably drown in the river if you went that way.

	Lookout Hill
You are standing at the summit of a high, barren hill. Looking east, you can see Festeron/Witchville Village nestled among the trees. A narrow trail winds down the north side of the hill, towards the river.

STUMP (Crowning the hill is the stump of what must have been a very large and majestic oak tree. [An opening in the stump leads down into darkness.])

HORSESHOE (A horseshoe is lying in the grass near the stump.)
	(examine stump) The stump is huge, easily four feet across. [Looking closely, you notice that the edge of the stump is hinged.]
(examine stump2) The stump is open, revealing a round hole that leads downward into darkness.

(open) You can’t do that to an ordinary stump.

(open) Lifting the hinged top of the stump reveals a round hole leading downward into darkness.

(close) But the stump isn’t open.

(close) The stump closes with a hollow bang.

(stand on) The stump affords an excellent view of the surrounding area.

(stand on) Unfortunately, you forgot to close the stump first. Crash!

(drop in) OBJ disappears into the stump.

(enter1) The stump has no visible openings.

(east, south, west) You’d (tumble)/(fall)/(plummet) down the hill if you went that way.

	Rotary South
This is the south side of the Festeron/Witchville Rotary. A road branches south, towards Post Office Hill.

LIBRARY (The Festeron Library, famous for its museum of local historic artifacts, stands proudly on the nearby corner.

[The Witchville Public Library, once famous for its museum of local historic artifacts, stands in a pitiful state of disrepair on the nearby corner.]

MISS VOSS [VIOLET NOTE, MISS VOSS’S THINGS]
LIBRARY DOOR
	(enter emit) Ms. Voss, the town librarian, is locking the library door as you approach. "Just the person I was looking for!" she exclaims, smiling brightly.
(emit2) Miss Voss retrieves a violet slip of paper from the depths of her purse. "Be a sweetie and give this note to your dear boss, Mr. Crisp," she coos, holding the note out to you. "I'd be ever so much obliged.”
(emit3) "This is the note I want you to take,” says Miss Voss, holding it out to you.

(emit4) “Here's the note,” says Miss Voss, holding it out to you.

(emit5) “Take this note,” says Miss Voss, holding it out to you.

(emit6) Miss Voss puts the violet note back in her purse. "Very well," she says. "If you won't take this note to Mr. Crisp for me, I'll just have to do it myself." She closes her purse with an indignant snap and hurries away down the street.

(take note) Miss Voss hurries away down the street. "Thanks! Toody-loo!"

(if leave room…) Wait! I want to talk to you!" cries Miss Voss as you walk away.

(if leave last time…) “Okay, never mind!" shrugs Miss Voss as you walk away.
(emit in next room, if leave to another room before she comes) Somebody on the south side of the Rotary is calling you.

(examine Voss) She's holding a purse and an armful of books.
(talk to1) "I'm in a hurry. Let's talk later," she replies.

(talk to2) "I don't have time right now," she replies.

(talk to3) "Can we talk later? I'm in a hurry," she replies.

(give item) Miss Voss shakes her head. "I haven't any use for OBJ!” she laughs.

(enter library) "I leave early on Fridays," explains Miss Voss.

Who is Miss Voss?

 1. She's in charge of the Festeron Town Library, curator of the Festeron Historical Museum, and author of the best-selling "Local History Series" of booklets, including “The Legend of Wishbringer”.

Why won't Miss Voss give me back my library card?

 1. She doesn't like mail clerks.

 2. She doesn't like you.

 3. What library card?

	Circulation Desk
You're standing before a large desk at the library entrance. The top of the desk is almost hidden under a clutter of books, all grey with dust. [There's also OBJ on the desk.]
A dark corridor leads south into darkness. The library door stands invitingly open.
CLUTTER OF BOOKS

CIRCULATION DESK
	(south) A sudden noise stops you in your tracks.
(wait) Bang! The library door slams shut. You hear a faint "click" as somebody locks it from the outside.
(?) The candle flares brightly, and then fizzles out.

The library door is now unlocked and open.
(examine books) The titles range from classics of world literature to forgotten hits of years long past. Dust covers them equally, regardless of merit.

(take) You can't take any books. You don't have a library card.

(Destroy) That's no way to handle library materials!

(Examine desk) Aside from the clutter of books, you see nothing on the circulation desk.

(unlock door) Unfortunately, the lock is on the outside.

(break) You won't get through the library door that way.

(?) A sign over the hall says, "To Museum."

How do I get the spider out of the Library books?

 1. You'll have to pick up the books first.

 2. You'll need a library card to take the books.

 3. Shucks! You forgot your library card.

 4. [sic] There isn't any spider in the library books.

 5. Or anywhere else, either.

	Museum
Formerly a popular tourist attraction, the old Festeron Museum is in a sorry state. Many of the best exhibits have been carted away; the few remaining are sorely in need of renovation. [Fortunately, one of your childhood favorites is still

intact. It's a pair of enormous fossil mailboxes, their metal bones locked

together in a pose of eternal combat.]
EXHIBITS/FOSSIL EXHIBIT

DISPLAY CASE (There's a [broken] glass display case in the corner. You can see [an OBJ] and a sculpture in the case.)

SCULPTURE
	(examine fossil) There's something disturbingly familiar about the fossil exhibit. Maybe it has something to do with the object(s) you can see lying inside.
(take) You'd probably damage the priceless fossil exhibit it you tried that!

(Put OBJ in) The OBJ slips between the ribs of the fossil exhibit.

(look in) You can see OBJECTS among the ribs of the fossil exhibit.

(take OBJ from) You can't possibly reach the OBJ. The fossil's ribs are too close together.

(Examine case) The display case contains OBJECTS. A sign on the display case reads, "Frobozz Magic Burglar Alarm Company."

(break with stone) The stone is too small.

(break with other) You'd never break the display case with that!

(break case with OBJ) Crash! You broke the display case open with OBJ.

(if alarm not turned off) The tinkle of broken glass is drowned out by the blare of an electric security alarm! You stand frozen with fear as Sgt. MacGuffin strides into the Museum and drags you to…

(break again) The display case is broken, remember?

(hit case) The display case is still intact, but your hand isn't. Ouch!

(Put stone in sculpture)

Wishbringer glows brighter as it nears the sculpture. It looks like it will fit perfectly into the black forehead.

"Wait!" commands a familiar voice.

You turn, and see the figure of an old woman standing (in the darkness of the corridor)/(nearby... a dark, sinister being with terrible eyes!)

"Your quest is ended," says the old woman. "The sculpture you (hold)/(see before you) is Chaos, the Cat Which Was Stolen. Now give Wishbringer to me, and together we shall rejoice in your success."

Do you still want to put Wishbringer into the sculpture?

(no)

Okay, you’re still holding Wishbringer.

The old woman steps out of the darkness and moves towards you. "Give me the Stone," she says. "I want to make certain you haven't damaged it."

(wait)

"Let me touch Wishbringer," says the old woman, inching closer. "I want to hold it again in my hands."

You feel your fingers relaxing as she speaks.

(wait)

"Quickly!" snaps the old woman impatiently. "Give me the Magick Stone. You have no use for it now!"

Your fingers are beginning to lose their grip on Wishbringer.
(wait)

The old woman stretches out her clawlike hand. "If you will not give the Stone to me freely," she growls, "I will have no choice but to take it."

Your hand is trembling violently. It wants to give her Wishbringer!"
(wait)

"Yield!" commands the woman sharply.

The small stone leaps out of your hand and into the old woman's bony fingers. She holds it up and gazes into its depths. "Wishbringer," she whispers, deep in her throat.

The Stone begins to pulse with crimson light. In its sinister glow, the old woman's disguise melts away. It's the Evil One!

"A fool!" she cackles wildly, and the sculpture shatters to pieces at the sound. "My sister was a fool to send the likes of you on such a quest! Does she think a mail clerk can save the world from Wickedness? Be gone!"

With a wave of her warty hand, turns you into a

(1) furry toilet seat cover

(2) giant army boot

(3) newt

(put in back anyways) "Don't!" barks the old woman as your hand moves closer to the sculpture.

Do you still want to put Wishbringer into the sculpture?

(Put in sculpture) "No!"

A blast of Magick shakes the building as Wishbringer touches the forehead of the sculpture. Violet sheets of energy, pure and brilliant, erupt from the very heart of the Stone and illuminate the room like daylight.

The woman's disguise evaporates in the glare. It's the Evil One, her mouth frozen open in a wail of despair as she fades into oblivion. The memory of that face will haunt your dreams as long as you live.

You (feel the sculpture become soft and warm in your hands.)/(watch as the sculpture begins to soften in the radiance.) It wriggles like a thing alive, leaps (across the floor)/(out of your arms) and disappears into a vortex of color. The library folds around you like the closing of a great book...

(examine woman) It looks like the old woman you met at the Magick Shoppe. (Hmm. The outline of the woman is blurred, like a double image. Must be your eyes getting tired or something.)
(attack) Don't try it. This old woman looks tough!

(listen?) The voice sounds just like the old woman you met at the Magick Shoppe.

(ask) The old woman silences you with an impatient gesture.

(give) The old woman refuses your offer with an impatient gesture.

(If wearing glasses) "Take off those glasses!" commands the old woman sharply. To your astonishment, the pair of 3D glasses leaps away from your eyes and disappears in a silent flash.

(while wearing) The only solid thing you can see is the old woman.

There's an old woman standing in the corridor.

(north) The old woman is blocking your path.

	Rotary West
You're on the west side of the Festeron/Witchville Rotary. A street branches west, towards the lake.

POLICE STATION (The Police Station stands on a nearby corner. It’s a (modest)/(grim) little building with a sign over the entrance.
POLICE STATION DOOR

SIGN
	(Examine sign) The sign over the entrance says, "Festeron/Witchville Police Headquarters."

	Police Station
You're in the front office of the Festeron Police Station. A modest jail cell is visible in a corner of the room.

SGT. MACGUFFIN (Sgt. MacGuffin, Festeron's finest, is (nodding off)/(sound asleep) behind a desk. You can see a piece of chocolate on the desk and a wanted poster taped to the wall.

SGT. MACGUFFIN

DESK

PIECE OF CHOCOLATE
WANTED POSTER

POLICE RADIO

CELL

CELL DOOR

[You’re in the front office of the Witchville Police Station. The room is lined with dimly-lit jail cells. Occasional wails of anguish suggest that many of the cells are occupied.
Sgt. MacGuffin, Witchville's finest, is glaring down at you from behind an intimidatingly high desk. You can see a wanted poster taped to the wall.]
	(enter emit) Sgt. MacGuffin opens one eye as you enter.
(emit2) "Just drop my mail on the desk," Sgt. MacGuffin murmurs sleepily.

(emit3) A voice crackles on the police radio. "Ten-four," Sgt. MacGuffin yawns.
(emit4) Sgt. MacGuffin begins to snore softly.
(emit5) The voice of your mean old boss, Mr. Crisp, crackles to life on the police radio. "Stop dawdling and deliver that envelope!” he VOICE.

(emit5A) The voice of your mean old boss, Mr. Crisp, crackles to life on the police radio. “You INSULT! You forgot the envelope!” he VOICE.

(examine MacGuffin) Sgt. MacGuffin’s about to fall asleep.

(examine MacGuffin) Sgt. MacGuffin is sleeping like a baby.
(wake/talk to) Sgt. MacGuffin snores in reply

(attack) Sgt. MacGuffin would probably have you (arrested)/(tortured) is you tried that.

(kiss) Sgt. MacGuffin smiles dreamily.

(?) Sgt. MacGuffin is sound asleep!

(examine poster) It's the same as the one in the Post Office.

(take chocolate while still awake) "Hands off," Sgt. MacGuffin growls sleepily.

(search desk) It’s doubtful that Sgt. MacGuffin wants nosey people poking around his desk.

(examine cell) It doesn't look very comfortable.
(?)They don't look very comfortable.

(examine cell door) The lock on the cell door is very secure.

(open door) It isn’t likely that Sgt. MacGuffin would lend you the key

(examine radio) The police radio is hidden behind Sgt. MacGuffin’s desk.

(listen to) It emits a burst of static.

(Examine poster) The wanted poster has your name on it!

(emit1) "It's past curfew," Sgt. MacGuffin growls as you enter. "I hope you've got a very good reason for coming in here at this hour."
(emit2) "You've got exactly one second to tell me why I shouldn't throw you in jail," notes Sgt. MacGuffin through clenched teeth."

(emit3) "Your second's up."

(return) "You again!" cries Sgt. MacGuffin as you enter. Moments later you're pinned to the floor by a dozen gigantic Boots. An especially tall Boot strides into the lobby, curls its leather tongue and leaves an ugly toeprint on your nice, clean clothes. Sgt. MacGuffin shows you his sharp little teeth. “Well, well….
(return) …sharp little teeth. "We don't want to trouble the Tower with this jailbreaker anymore tonight, do we?” The surrounding boots…

(examine macguff) Sgt. MacGuffin isn't in a very good mood.

(give chocolate) Eagerly, Sgt. MacGuffin accepts the piece of chocolate. In a few moments, the candy is history.

(give other) Politely, Sgt. MacGuffin refuses your offer.

(talk to) "I'll do the talking around here!" snaps Sgt. MacGuffin.

(kiss) Sgt. MacGuffin slaps you across the face.

(ask about cells) Sgt. MacGuffin smirks. "You'll be in one soon enough."

(?)Sgt. MacGuffin takes a dim view of shoplifters.

Who is Sgt. MacGuffin?

 He's in charge of Festeron's Police Department.

	Jail Cell
You're locked inside a damp, uncomfortable jail cell. Its thick steel door and stone walls offer little hope for escape.
The only furnishing is a hard bunk (against the wall)/(in the middle of the floor) [with a thick blanket on it].
[There’s a dark, narrow hole in the floor.]
	(examine bed) The bunk doesn't look very sanitary. [There’s a thick blanket on it.]
(sleep in) Better not. The bunk doesn’t look very sanitary.

(move) Okay, you moved the bunk away from the wall. (There's a dark narrow hole in the floor.)/(There's a patch of new concrete on the floor.)
(down) With great effort, you manage to squeeze yourself into the hole.

(down) You can’t pass through solid cement.

(drop OBJ in hole) The OBJECT disappears into the hole.

(take cement) You can’t do anything useful with the cement.

(examine cell door) The lock on the door is very secure.

(random emit) You can hear…

(1) somebody howling with pain
(2) wails of anguish

(3) sounds of violence

(4) an agonized cry

from

(1) the corridor outside.

(2) an adjacent cell.
(emitA) You can hear evil voices down the corridor.

(emitB) You can hear evil voices down the corridor laugh among themselves.
(emitC) One of the evil voices down the corridor just mentioned your name!
(emit1) You can hear the tramp of marching boots in the corridor outside. It sounds as if they’re coming this way!
(emit2) Uh-oh. Somebody's unlocking your cell door!
(emit3) The door flies open, and a dozen giant army boots stride into your cell.

You’re thrown into an especially smelly boot and carried, kicking and screaming, to the Tower, where the Tower, where you're subjected to months of slow, painful torture at the skilled hands of the Evil One.

(Listen to evil voices) The evil voices down the corridor don't sound very friendly.

	Rotary North
This is the northern side of the Festeron/Witchville Rotary. A road leads north, towards the river.

On the corner stands a quaint village church. Its little white steeple is straight out of a country postcard.

[On the corner stands a broken-down old church that looks as if it hasn't been used for years.]
	(examine door) It looks like the church door is open.

	Church
You're standing inside a beautiful old church. The aisles are diffused with rich colored light streaming in through the stained glass windows.

[You’re standing inside an abandoned old church. The aisles are littered with debris and bits of colored glass; everything is coated with a thick layer of dust.]

WINDOWS

CANDLE (A lighted candle is visible in a nook near the exit.)
	(examine windows) The windows glow with rich colors.
(examine windows) The windows are all broken.

(break) How could you like it if somebody did that to YOUR window?

(break?) The windows are too thick.

(break) They're already broken!

(open) The windows are too heavy to move.

(open) The windows are broken!

(emit) As you look around the empty church a little white mouse scurries across the floor and disappears.

(emit) As you look around the empty church a big brown rat scurries across the broken glass and disappears.

(find mouse/rat) It disappeared before you could get a good look.

(take candle) A voice from above solemnly proclaims, "Thou shalt not steal."

(take candle2) A voice from above begins to proclaim something, but drowns out the solemn words. Looking up, you notice a speaker in the ceiling emitting sparks.

	Rotary East
You're on the eastern side of the Festeron/Witchville Rotary. A street branches off to the east, towards the bay.

On the corner nearby stands a (charming/sleazy) little movie theater. Showtimes and admission prices are listed on a schedule near the entrance, and a marquee announces the current feature.

SCHEDULE
MARQUEE
[[MISS VOSS]] (Miss Voss, the former town librarian, is peering at you suspiciously.)

	(examine theater1) It looks like the perfect place to enjoy an old movie.
(examine theater2) It looks like it ought to be condemned.

(enter) The movie theater is closed.

(examine door1) The entrance is closed.

(examine door2) It's open.

(examine schedule)

The schedule says:

 EVENINGS AT 7 & 9

ALL SHOWS ONE GOLD COIN

(examine schedule)

The schedule says:

 OPEN ALL NIGHT!

ALL SHOWS ONE GOLD COIN

(examine marquee) The marquee shows an outline of your mean old boss, Mr. Crisp, triumphantly stepping on the face of a helpless mail clerk. Underneath are the words ("Have You Delivered That Envelope Yet?")/("You Forgot Something At The Post Office!") in big red letters.

(examine marquee)

 Now Playing!

THE ONE IS WATCHING!

 starring

 THE EVIL ONE

 in

 Amazing 3-D!
(examine voss) Her once kindly features have grown hard with cynicism.
(talk to)

(1) "I don't have time for idle chatter," she replies.

(2) "I'm here to sell tickets, not to chatter," she replies.

(3) "I'm not paid to chatter with you," she replies.

(give other) Miss Voss shakes her head. “I haven’t any use for OBJECT!” she snarls.

(give coin) Moss Voss snatches away your gold coin with her bony fingers and hands you a ticket.

(?)"M-Y-O-B!" snaps Miss Voss.

(enter theater without ticket) "You won't get far without a ticket!" cries Miss Voss.

(examine voss after giving coin1) Out of the corner of your eye, you notice Miss Voss squinting carefully at the gold coin you gave her. She looks at you suspiciously, picks up a telephone and begins to dial rapidly.

(examine after2) Miss Voss is talking urgently with someone on the phone. She doesn't take her eyes off you for a moment.

(examine after3) Miss Voss hangs up the phone and looks at you with triumph in her eyes.

	Theater Lobby
You're standing in the lobby of the movie theater. A short corridor leads north into darkness. Sound effects and music can be heard drifting down the corridor.

GRAVEDIGGER (The gravedigger is standing near the corridor, a large cardboard carton at his feet.)

CARTON
	(north) The gravedigger blocks your path.
(1) "Ticket, please."

(2) "Can't get in without a ticket."

(3) "No ticket, no movie."

(north with ticket) The gravedigger nods as you pass.

(buy ticket) There's nobody here to sell you one.
(examine corridor) The corridor leads inside.

(examine gravedigger) No doubt about it. He's the town gravedigger, looking stiff and uncomfortable in his new usher's uniform.
(talk to) The gravedigger doesn’t respond. He seems to be a bit hard of hearing.

(?) No reply. The gravedigger is apparently stone deaf.

(give) "No, thanks," he says, shaking his head. "Got enough junk already.

(give ticket) The gravedigger takes the ticket, gestures absently to the empty carton and leans back to daydream.

(?) sneers

(?) winks at you slyly

(if sneaked past using darkness, then returned to lobby, or returned to lobby after getting thrown out) As you appear in the lobby the gravedigger promptly throws you [back] out into the street. "Sneak past me, eh? Scram!"

(if try to exit theater while dark) The gravedigger stumbles into your path. "Help! It's dark!"

(?) The gravedigger cries, "Don't leave me alone!"

(examine carton) The open carton is marked, "Free 3D Movie Glasses Here!"

(look in) It's empty. The gravedigger sees your disappointment, shrugs and mumbles something unkind about newfangled thingamabobs.

(put in) The gravedigger pulls the OBJECT out of the carton and hands it back to you. "Keep it," he mutters.

(close) There's no lid.

(leave without watching movie) You are sure you want to leave the movie theater? The gravedigger might not let you in again without another ticket!

(leave) "Come again!" sneers the gravedigger as you leave.

(listen) You can hear a blare of noise coming from inside the movie theater.

	Inside Theater
This is a movie theater unlike any you've ever seen! The seats are wide, deep and comfortable. The aisles are spotless. The air is clear of smoke, and the screen is dramatically large. A chill goes up your spine as you realize how alien your universe has become.

(There's a noisy movie playing on the screen.)/(The movie screen is dark and silent.) A dark corridor leads out to the lobby.
MOVIE SCREEN

[PAIR OF 3D GLASSES]
	(examine screen)
(1) All you can see on the screen is a confusing double-image.

(2) The picture on the screen is fuzzy and hard to watch.

(3) The screen image is a meaningless blur of colored light.

(examine screen) The movie screen is blank and silent.

(examine seats) They look really comfortable.

(sit1) You'll have to clear it off first.

(sit2) Done. The seat is even more comfortable than it looks.

(stand) With a reluctant sigh, you rise from the comfortable seat.

(Look under) Hmm. This place isn't completely spotless. You just discovered a used pair of 3D glasses under a seat.

(?)You don't see any here. But somebody may have dropped a pair nearby.

(wear glasses) Wow! As you put on the glasses the picture on the screen fuses into a solid, 3-dimensional image. The movie screen shows an evil woman squinting through an antique telescope. A laboratory full of bubbling 3D chemicals is visible in the background.

(next) A 3D vulture lands on the woman's shoulder and croaks a secret into her ear. An evil eyebrow rises slowly as she listens.

(next) The old woman swings the 3D antique telescope around (narrowly missing your nose) and peers into it again. A point-of-view shot reveals what the 'scope is focused on: a small movie theater, remarkably similar to the one you're in right now.
(next) The antique telescope zooms in on the entrance to the movie theater. A dead ringer for Miss Voss looks up and waves timidly at the camera.

(next) The old woman stalks across the lab to a panel of heavy-duty power switches. As the camera follows, you catch a fleeting 3D glimpse of a black cat sleeping in the corner of the lab.
(next) The old woman selects a power switch labeled "Palace Theater" and opens it with a diabolical cackle. A 3D arc of electricity leaps from the screen, and a shower of sparks seems to engulf the movie theater...

Poof! The image on the screen goes black. The soundtrack slowly grinds to a halt.
(listen) The soundtrack is an artless mix of Witchville slogans and John Philip Sousa marches, played at earsplitting volume.

(?)The people who own movie theater probably wouldn't like that.

	Park
You are standing in a circular park, surrounded by the Festeron/Witchville Rotary. Walks converge from four directions on a (shallow)/(neglected) marble fountain, filled with (sparkling)/(greasy) water.

FOUNTAIN [GOLD COIN / TOKEN -- GOLDFISH / PIRANHA]
STATUE (A statue stands in the middle of the fountain.)
	(examine fountain) You can see a gold coin and a goldfish in the fountain.
(enter) You'd get soaked if you tried that!

(throw OBJ in) It lands in the fountain with a splash, but the isn't interested.

(examine goldfish) The goldfish swims shyly away as you stare at it.

(take) The goldfish quickly swims out of reach.

(?) The goldfish gurgles shyly.

(examine piranha) The piranha stares back at you defiantly, its sharp little teeth gleaming in the moonlight.

(take) The piranha would probably bite off one of your fingers if you tried that!
(give) It lands in the fountain with a splash. Unfortunately, the piranha isn't as interested in OBJECT as it is in biting your fingers.

(give while eating) It lands in the fountain with a splash, but the piranha is too busy eating to notice.

(give worm) The piranha snatches away the worm and swims to the far side of the fountain to devour it.

(wait) The piranha in the fountain is watching you hungrily.

(?) The piranha gurgles threateningly.

(?) The piranha won’t let you near.

(examine statue) The statue is a heroic commemoration of one if Festeron’s founding fathers, dressed in a fancy military uniform.

(take/climb statue) You'd get soaked in the fountain if you tried that!

(take token)

(1) The piranha nips savagely at your fingertips.

(2) The piranha tries to bite your hand.

(3) The piranha snaps at your fingers.

	Pleasure Wharf
You stand near (the entrance to)/(the remains of) the Pleasure Wharf, (the town's most popular tourist attraction). The Wharf extends eastward into Festeron/Witchville Bay(, and a tidal beach curves north along the shore).
ARCADE (To the south stands a ramshackle old building. Colorful lights, curious

electronic sounds and a neon sign beckon you through the open entrance.)

BIG MAILBOX (A big[, hungry] mailbox is [threatening you] nearby.)
	(take sand) The sand slips away between your fingers.
(north) You can’t go that way now. The tide is in.

(examine mailbox) The big mailbox seems ordinary enough. [Or does it?]

(wait, after opening) The lid of the big mailbox squeaks and snaps shut with a clang.

(examine sign) The neon sign says, "VIDEO GAMES."

(emit1) A voice behind you growls, "VOICE” You turn to face the sound, but there's nobody here except you.
(emit2) You watch with astonishment as the lid of the big mailbox slowly opens by itself, then snaps shut with a clang.
(Emit3) The lid of the big mailbox opens again. “VOICE”
(emit4) The big mailbox begins to clatter like a rusty machine. Your astonishment turns to horror as the mindless thing begins to MOVE! Slowly at first, but with increasing confidence, it scrapes across the planks of the Pleasure Wharf, heading straight in your direction! The lid of the big mailbox snaps open with a menacing clang. "VOICE”
(emit5) The big mailbox is getting closer.
(emit6) The big mailbox shouts "MAIL!" as it edges closer.

(emit7) The big mailbox’s lid snaps open and shut with hunger.

(emit8) The big mailbox cries, "Feed me MAIL!" It's getting very close.
(emit9) The big mailbox is almost close enough to touch you.

(emit10) The big mailbox scrapes even closer and snaps its lid.

(emit11) You hear a scraping noise nearby. It's getting closer!

(emit12) Something is scraping across the ground nearby. It's coming this way!

(emit13) A distant scraping noise is getting louder.

(if item) The big mailbox grabs the OBJ away from you and swallows it!

(final emit) With a triumphant roar, the big mailbox trips your feet and sends you sprawling to the ground. Its snapping lid closes in, and you are Sent.

The big mailbox has found you again.

The big mailbox scrapes into view.

The big mailbox appears nearby.

VOICE

(1) STAMPED!

(2) MAIL!

(3) Feed me!

(4) I'm hungry!

(5) I want MAIL!

(6) Feed me. I'm HUNGRY!

(7) Mail!

(8) Hungry!

(9) Eat!

(put OBJ in) The big mailbox spits out OBJ on the ground. "Not MAIL!"

(give leaflet) The big mailbox gobbles the leaflet down, smacks its lid and belches. "Mmmm! Good!"

The satisfied box scrapes slowly out of sight.

(open) It immediately snaps shut. Bang!

(open) The big mailbox is opening and closing all by itself!

(?)The big mailbox squeaks and

(?) You reach into the big mailbox

(?)You shouldn't [DAMAGE??] government property.

	Video Arcade
The old building is the home of a sleazy arcade, lined with coin-op video games. The machines are all deserted and quiet, except for one in the corner that emits a feeble "wokka-wokka" sound.
GAME MACHINE [SLOT]
VIDEO SCREEN

[The old building is the home of a sleazy arcade, lined with coin-op video games. The machines are crowded with half-crazed, stunted humanoids, who pay no attention to you as they satisfy their thirst for electric violence.

One machine in the corner appears to be deserted.

[[STUNTED HUMANOIDS]]
	(read sign) A sign on the wall says, "All Games One Token."
(close arcade) You can't close the arcade (though many have tried).

(examine machine) The game machine is equipped with a video screen, a joystick, a big red button and a narrow slot for tokens. A lurid logo ("LEATHER GODDESSES OF PHOBOS!") is painted on the side.

(listen to) "Wokka."

(open) Only an authorized service representative of the Frobozz Magic Arcade Game Company could do that.

(hit/shake) A shower of sparks erupts from the back of the game machine, and the video screen goes black.

(examine slot) The narrow slot is marked "Tokens Only!"

(put in) The slot is too narrow.

(examine screen) The video screen is dark.

(examine humanoids) They have extraordinarily supple wrists, fast reflexes and tiny brains.

(talk to/give) The stunted humanoids pay no attention.

(attack) Why bother? The stunted humanoids will soon be extinct anyway.
(Examine machine) The game machine is equipped with a video screen, a joystick, a big red button and a narrow slot for tokens. A lurid logo ("TRANSMATTER!") is painted on the side.

(listen to) The game machine emits a familiar electronic dirge.

(?)An electric alarm shrieks, "Tilt!"

(Examine screen) The video screen displays a map of Witchville Village. A grid divides the map into 13 squares[, and a blinking star is centered over one of the squares.] The words "Insert Token To Play" are scrolling across the top of the screen."
(examine joystick) The joystick can be moved north, south, east or west.

(examine button) It's flashing on and off rapidly.

(Put token in slot)
The token disappears into the slot[, but the broken game machine doesn't respond].

Ding! You hear a pleasant electric chime, and a blinking star appears on the video screen.

(push stick X) Bing! You moved the blinking star one square DIRECTION.

(push stick X) Buzz! A synthetic voice growls, "Keep the blinking star inside the grid!"
(examine star) The blinking star is now centered over square X-X on the map.

(push button) Are you sure you want to push the big red button?

(yes) The stunted humanoids in the arcade snicker behind your back as your hand touches the flashing button. This might be a trap! [You don't know what this game machine might do.] You don't really want to press that big red button, do you?

(yes) A sudden power drain makes all the other games in the arcade go dim. Blue sheets of energy leap from the game machine, surrounding you in an incandescent aura. You can feel your molecules being taken apart one at a time, analyzed, modulated and broadcast through space. It is not a pleasant sensation.
(wrong location) A synthetic voice says, "Game Over. Insert Token To Play Again."

(Enter arcade after using machine) A vague electrical smell quickly fades.

(leaving arcade after using token, but not pushing button) One of the stunted humanoids eagerly takes over your game machine as you walk away.

	Wharf’s End
The sea-worn planks of the Festeron Pleasure Wharf end abruptly a few feet to the east. You're surrounded by the (blue, sparkling)/(dark, shark-infested) waters of Festeron/Witchville Bay.

SEAHORSE / DEAD SEAHORSE (Apparently a careless fisherman has just left the wharf, for lying on the planks is a little seahorse, its gills moving in and out with its dying gasps.)
[[SHARKS]]
	(north, south, east) You’d probably drown in the bay if you went that way.

(north, south, east) The sharks would gobble you up if you tried that!

(examine sharks) You can see their black fins circling in the water nearby.

	Tidal Pool
You're on a damp stretch of sand that extends north towards Festeron Point, and south to the Pleasure Wharf.

CONCH SHELL (A large conch shell is lying in the sand at your feet.)
	(east) You’d probably drown in the bay if you went that way.

(west) There's nothing but sand that way.
(take sand) The sand slips away between your fingers.

	Lighthouse [Festeron Point]
This is where the river empties into Festeron/Witchville Bay. (A beach follows the shore of the bay to the south, and) a path leads west along the riverbank.

LIGHTHOUSE (A (miniature)/(broken-down old) lighthouse, barely ten feet high, stands blinking on the shore nearby.)

PELICAN (Perched on top of the lighthouse is a pelican, watching you through half-closed eyelids. [a wizard's hat is balanced on its head.]
	(north) You’d probably drown in the river if you went that way.

(east) You’d probably drown in the bay if you went that way.

(south) You can’t go that way now. The tide is in.

(examine bay) The waters of the bay (twinkle merrily in the sunlight)/(swell ominously in the moonlight).
(examine river) The current looks swift and (clean)/(murky).

(take sand) The sand slips away between your fingers.

(Examine lighthouse) It's really just an automated beacon, erected by the town to impress tourists. There aren't any entrances or openings.
(examine pelican) It's a fat old bird with a droopy beak and half-closed eyes. [It's wearing a wizard's hat.]
(take) The pelican nips you with its beak. Ouch!

(attack) Imagine doing that to a defenseless pelican!

(give) The pelican sniffs OBJECT suspiciously and carelessly drops it at your feet.

(give ?) The pelican sniffs ? suspiciously, but refuses to take it.

(give worm) The pelican sniffs the earthworm suspiciously, then swallows it without a word of thanks.
(give stone) The pelican sniffs the small stone suspiciously. Its eyes open wide with interest, and the small stone disappears with the pelican as it flies off across the bay.

(give hat) The pelican sniffs the wizard's hat suspiciously. Its eyes open wide with interest, and the wizard's hat quickly finds a place on the pelican's head. Then the old bird gives you a sly, knowledgeable wink.

All at once the lighthouse blazes to life! Its shining beacon whirls like a

gyroscope, and a pencil-thin beam of light pierces the sky and traces a word on

a passing cloud:
(1) KALUZE

(2) FRATTO
(3) SORKIN

The pelican spreads its wings and soars away over the bay. As the beam of the lighthouse fades, a voice in your head whispers, "Good luck!"
(put OBJ on lighthouse) It slides off the lighthouse and lands at your feet.

(put OBJ on lighthouse) The pelican pushes OBJ off the lighthouse with its beak and glares at you.
(get on lighthouse) The pelican rudely nudges you off with its foot.

What should I feed to the pelican?

 1. A flapping, juicy fish would be nice if you can find one.

 2. The only fish you'll find is in the fountain.

 3. Unfortunately, you can't get the fish in the fountain.

 4. What makes you think the pelican is hungry?

	Rocky Path
You're on a rocky path that runs east and west along the banks of the Festeron/Witchville River. (A dense, impenetrable forest borders the south edge of the path.)/(A shimmering trail leads south into a dense forest.)
	(north) You’d probably drown in the river if you went that way.

(south) You can’t enter an impenetrable forest.
(south) As you walk along the shimmering trail you feel a vague sense of disorientation, then a shock of recognition...

(examine forest) It's almost impenetrable.

(examine river) The current looks swift and (clean)/(murky).

	West of House
You are standing in an open field west of a white house, with a boarded front door.

LITTLE MAILBOX [LEAFLET]
	(north) As the house disappears into the distance, you get the distinct feeling that, someday, you will pass this way again.

(examine house) This place has seen better days. Its stately colonial architecture reflects the taste and wealth of its builders. But eons of trespassing by thoughtless adventurers have left the once noble edifice in ruins.
(examine door) It looks like the front door is closed.

(open) The front door is securely closed.

(Examine mailbox) The little mailbox is closed.

(open) Opening the mailbox reveals a leaflet.
(examine mailbox) It's the strangest little mailbox you've ever seen.

(emit1) The edges of the little mailbox are beginning to twinkle.

(emit2) The little mailbox is engulfed in a sparkling aurora! Tremors of anticipation run up and down its length, and the air sings with Magick.

(Emit3) With a gentle pop, the little mailbox pulls itself out of the ground and cavorts about the grass like a happy rabbit!

(emit4) The little mailbox notices you and snaps its tiny lid with joy. It makes a silly "clump-clump, clump-clump" sound as it hops to your side and rubs lovingly against your sleeve.

(random emit) The little mailbox…
(1) cuddles up around your feet.

(2) rubs your leg.

(3) is watching you eagerly.

(4) nuzzles you lovingly.

(5) hops around with excitement.

(6) snaps playfully at your heels.

(7) is "clump-clumping" about happily.

(follows you) The little mailbox "clump-clumps"
(1) into view and snaps a greeting.

(2) to your side with a joyful snap.
(3) happily into view.
(pet) The little mailbox coos with pleasure at your touch.
(talk to) The little mailbox doesn't reply, but coos with pleasure at the sound of your voice.

(?) The spectacle of the little mailbox has you frozen in your tracks.
(bad DIRECITON)

(1) Your feet seem unwilling to move in that direction.

(2) A subtle pressure against your body prevents you from moving that way.

(?) The bridge is covered by a roof.

	South of Bridge
This is the south side of a covered bridge that spans the Festeron/Witchville River. Paths lead off to the east and west, and a road leads south to the village.
	

	Bridge
You're on a covered bridge that spans the Festeron/Witchville River. A sign hangs on an arch overhead.
	(east, west) You’d probably drown in the river if you went that way.

(read sign A)
 LEAVING FESTERON

Next Time You're In Town

 Visit Our Fun-Filled

 Pleasure Wharf

(read sign B)

 ENTERING WITCHVILLE

 Curfew Begins At 6 PM

 Boot Patrol On Duty

Violators Will Be Jailed!
(north after troll comes…) The troll lowers the toll gate after you pass.

	North of Bridge
This is the north side of the Festeron/Witchville Bridge. Sheer cliff walls rise abruptly to the north and west. A path wanders east along the shore of the river.

[[TOLL GATE]] (A rickety toll gate has been thrown up across the entrance to the covered bridge. A handpainted sign is nailed to the middle of the closed[open] gate.)
[[TROLL]] Standing near the toll gate is an ugly, gnomelike creature. A less original story would probably refer to it as a troll.
	(north, west) RANDOM:

(1) You just walked into a solid wall of stone.

(2) Your path is blocked by a cliff wall.

(3) A cliff wall blocks your path
(up) The cliff is much too steep to climb.

(examine gate) The childlike scrawl is hard to decipher. With a little imagination, you can make out the phrase "Toll Bridge, One Gold Coin."

(examine troll) The troll is staring back at you stupidly.
(show coin to1) The troll snatches away your gold coin with a grunt and squints and squints at it suspiciously. "Ugh!" he cries, holding it up to the moonlight. "This is a fake!" He points accusingly at the familiar profile of one of Festeron's founding fathers, throws your coin to the ground and pulls out another. "This is what an OFFICIAL gold coin looks like!" The troll proudly exhibits his coin. It shows the profile of an evil-looking old woman.

(give coin to2) The troll angrily tosses your gold coin into the river and mutters something indelicate about counterfeiters.

(give coin to 1, while wish for luck) The troll snatches away your gold coin with a grunt. Luckily, he hides it away without looking at it and opens the toll gate.
(give other) The troll studies OBJECT closely to see if it resembles a gold coin, and pitches it to the ground when he decides that it doesn't.

(talk to) The troll something awful and ignores you.

(ask) "No time for questions," VOICE the idle troll.

(give can) The metal can rattles as you hand it to the troll. "Mmm, yummy!" he exclaims, peering at the label and then greedily opening the lid...

Yow! As he opens the can a real, live rattlesnake leaps out! It squirms about angrily for a few moments, turns to hiss at the troll and slithers out of sight.
The metal can clatters to the ground.
A scream of terror echoes off the cliffs as the troll runs away across the covered bridge.

(give can if nothing in it) Hurumph!" he growls, pitching the can to the ground. "Not funny!"

(open gate) Okay, the toll gate is now open.
The troll slams the toll gate shut.

(? Gate) "That's MY job," snaps the troll.

(?) The troll is staring fearfully upward.

(?) The troll is too busy watching the sky to notice.

(if wishing for darkness after giving troll coin) Lucky you! Your gold coin is lying here on the bridge. The troll must have dropped it when he ran away.

(south)

(1) "The sign says 'One Gold Coin,'" croaks the troll, palm outstretched.
(2) "Show me first a gold coin," croaks the troll, palm outstretched.
(3) "Ask not for whom the troll tolls," croaks the troll, palm outstretched.

	Cliff Bottom
You're at the bottom of a cliff that rises up from the north bank of the river. A steep trail winds upward.
GNARLED TREE TRUNK (A gnarled tree trunk stands nearby, a lone branch its only adornment.) [DEAD BRANCH]
(A gnarled tree trunk, stripped of all its branches, stands nearby.)

[VULTURE (A vulture perched on top is watching every move you make.)]
	(entering after fog on mountain from above) A sudden gust of wind dissolves the fog and clears your vision.

(south) You’d probably drown in the river if you went that way.

(examine tree) The gnarled tree trunk is rotten to the core.

(climb tree) Done. You're sitting on the rotten, creaking branch... [add TAKE BRANCH MESSAGE] You're now sitting on the ground. Painfully.
(climb) You can’t. There aren’t any good footholds.

(Up, after coming down) The steep trail seems to have disappeared with the fog.

(take branch) Crack! The dead branch snaps off the gnarled tree trunk and falls to the ground with a thud. [Visibly annoyed, the vulture spreads its wings and soars away over the river.]
(examine vulture) Its steady gaze makes you uneasy.

(throw OBJ) The vulture ignores you.

(throw stone) The vulture eagerly snatches up the small stone in its beak, spreads its wings and soars away over your head with a croak of delight.

(attack) The vulture sees your thought. Before you can do anything, it makes a haughty little croak and flies serenely away.
(other vulture emits)

The vulture appears high overhead.

The vulture is circling high overhead.

The vulture begins to hover high overhead.

The vulture can be seen circling high overhead.

The vulture is watching you from high overhead.

The vulture hovers in the sky high overhead.

The vulture hovers high overhead.

The vulture eyes you suspiciously from high overhead.

What's the vulture doing?

It's watching you.

Doesn't that make you uneasy?

It ought to. The vulture is the Evil One's spy.

	Underground (NW)
You're in a (damp)/(dark)/(dirty)/(smelly) underground chamber. (Cold)/(Long) [damp/dark/dirty/smelly] tunnels wander away to the south and east.

The surrounding walls are almost obscured by the roots of a mighty tree. (Overhead you can see the underside of a large stump. It appears to be hinged.)/(Feeble light streams in from an opening overhead.)

STUMP
	(examine stump) (examine) The stump is open, revealing a round hole that leads upward into moonlight.

(open stump) Lifting the hinged top of the stump reveals a round hole leading upward into moonlight.
(close stump) The stump closes with a hollow bang.

	Underground (NE)
You're in a (damp)/(dark)/(dirty)/(smelly) underground chamber. (Cold)/(Long) [damp/dark/dirty/smelly] tunnels wander away to the north and east, and there’s a dark hole in the south wall.
	

	Underground (SW)
You're in a (damp)/(dark)/(dirty)/(smelly) underground chamber. (Cold)/(Long) [damp/dark/dirty/smelly] tunnels wander away to the north and west.

A dark, narrow hole is visible overhead.

[Faint light is streaming in from a narrow hole overhead.]

[A patch of freshly-dried concrete is visible overhead.]
	(up/examine hole) The hole is blocked by something overhead. It looks like the underside of a bed or bunk.
[The hole is sealed with cement.]

(examine bed) The looks flimsy. You could probably move it if you tried.

(move bed) Okay, you moved the bunk away from the hole.

Faint light streams in from overhead.

(move bed) You can’t. You moved it away from the hole.

	Underground (SE)
You're in a (damp)/(dark)/(dirty)/(smelly) underground chamber. (Cold)/(Long) [damp/dark/dirty/smelly] tunnels wander away to the south, east and west.
	

	Grue’s Nest
You have stumbled into the nesting place of a family of grues. Congratulations. Few indeed are the adventurers who have entered a grue's nest and lived as long as you have.

Everything is littered with rusty swords of elvish workmanship, piles of bones

and other debris. A (closed)/(open) refrigerator stands in one corner of the nest, and something (... a small, dangerous-looking little beast ... is curled up)/(is curled up under a thick blanket) in the other corner.

The only exit is to the west. Hope you survive long enough to use it.
REFRIGERATOR [BOTTLE, EARTHWORM]
LITTLE BEAST
	(emit1) Snoring fitfully, the little beast turns away from the light of and faces the wall.
(emit2) The little beast is stirring restlessly. It looks as if it's about to wake up!

(emit3) With a toothy yawn, the little beast opens its big red eyes and blinks at you with surprise and fear. It opens its slavering jaws and emits a hideous, plaintive wail that reminds you of a subway screeching to a halt.

(A very large creature, equipped with slavering fangs and wearing a calico apron,)/(Something very large) lurks into the nest(. Its mother-instinct overcomes its overwhelming fear of light long enough to devour you)/(and devours you).
(examine beast) The little beast is dressed in swaddling clothes with a pink baby bonnet, has long, slavering fangs and appears to be sleeping.

(attack/take blanket) Oh, no! Your reckless fumbling woke up the little beast! The little creature blinks helplessly in the glow of OBJECT. It opens its slavering... [SEE ABOVE]

(put blanket on) Okay, the little beast is not covered with the thick blanket. The creature stirs restlessly for an anxious moment. Then it settles into the comfortable darkness of the thick blanket, sighs gently and lies still.
(examine) The little beast is covered by a thick blanket.
(listen to) The little beast snores gently.

(?) The little beast smiles in its sleep.

(?) The little beast gurgles angrily in the darkness.

(examine refrigerator) A label on the refrigerator reads, "Frobozz Magic Grue Refrigerator Company."

(open) A light inside the refrigerator goes out as you open it. Opening the refrigerator reveals a bottle and an earthworm.
(close) A light inside the refrigerator comes on as you close it.

(?)It's covered with debris.

(?)The owners

(examine debris) Aside from the ominous implications, you see nothing WORD about the debris.

(1) unusual

(2) interesting

(3) extraordinary

(4) special

	Misty Island
You're standing on a fog-shrouded beach. Sheer cliff walls rise to the north and south, and the dark waters of the lake stretch eastward.

To the west stands a magnificent castle, its parapets rising high into the mist. Golden light streams invitingly through the open entrance. You can hear friendly voices and music inside.
	(north, south) CLIFF BLOCK
(east) You’d probably drown in the lake if you went that way.

	Throne Room
You are standing in a long, high-ceilinged chamber. Hundreds of platypuses are (milling about with teacups in their paws,)/(watching you respectfully,) their faces illuminated by a roaring fireplace.

At the far end of the chamber stands a mighty throne. It's occupied by a snow-white platypus with a gold crown on its head and a jeweled scepter in its paw. On the floor near the throne is another crowned platypus... the same one you rescued from the pit.

PRINCESS TASMANIA

KING ANATINUS

CROWD

WIZARD’S HAT
	(emit1)
The crowd falls silent as you enter.
"Welcome, brave Adventurer," says the white platypus, rising from its throne to greet you. "I am Anatinus, King of Misty Island. My court thanks you most humbly for rescuing the life of my daughter, Princess Tasmania. Great would our sorrow have been if not for your cunning."

The crowd applauds politely, and Princess Tasmania blushes.
(emit2)

"My messengers have told me of your quest," continues King Anatinus. "Allow me to repay your kindness with words of advice."

The old platypus motions you to his side. "The Tower of the Evil One is formidable," he begins in a low, serious voice. "You will never get inside unaided. Legends speak of a Magick Word that can open the gates of the Tower. But what Word it is, none can say."

The king reaches beneath his throne and takes out a small wizard's hat. "Take this," he says, holding it out to you."
(wait1) "Take this Hat," says King Anatinus, holding it out to you.
(wait2) "I offer you this Hat," says King Anatinus, holding it out to you.
(wait3) "This Hat is for you. Take it," says King Anatinus, holding it out to you.
(wait4) The King Anatinus glares at you with annoyance.
"You dare to ignore a royal (gift)/(command)?" he cries, deeply offended. "I see. Perhaps a short visit to the granola mines will teach you some respect!"

The King turns you into a platypus with an angry wave of his scepter, and the guards lead you away to twenty years of backbreaking labor.
(take hat)

"Take it to the sea," King Anatinus whispers as you turn the hat in your hands. "There you will find a creature learned in the lore of Magick. Heed him well! In his wisdom lies your only hope."

(wait)

A fanfare of trumpets breaks the silence, and the crowd falls to its knees.

"Good luck to you!" cries King Anatinus, bowing deeply. "Now blow into the silver whistle one more time, and deliver us from the horror of the Evil One."

The platypuses look at you expectantly.
(wait1) "Blow into the whistle, and your quest will continue," says King Anatinus.
(wait2) "You need only blow into the whistle," says King Anatinus
(wait3) "The merest blow into the whistle will speed you on your quest," says King Anatinus.
(leaving)

"Wait!" cries the white platypus. "I wish to speak with you!"

"Wait!" cries the white platypus. "You forgot the wizard's hat!"

(examine Tasmania) Not unexpectedly, Princess Tasmania is arrayed in high platypus fashion.

(talk to) King Anatinus interrupts you gently. "There's little time for chit-chat."
(give) With reluctant dignity, Princess Tasmania refuses your offer.

(kiss) It’s doubtful that King Anatinus would approve.

(examine king) Not unexpectedly, King Anatinus is arrayed in high platypus fashion.

(talk to) King Anatinus interrupts you gently. "There's little time for chit-chat."

(give) With reluctant dignity, King Anatinus refuses your offer.

(examine crowd) Not unexpectedly, the crowd is arrayed in high platypus fashion.

(bad DIRECTION) The crowd blocks your path.

	Steep Trail (1)
A steep, rocky trail winds west and downward.
	(south) You’d plummet off the cliff if you went that way.
(south again) Oh, no! You lost your footing and tumbled off the cliff!

(up) You can’t see any upward trails here!

(examine trail?) (The trail you're climbing is narrow and twisty. It's a good idea to draw a map as you go up.)

(examine cliff/wall?) It's a sheer, featureless wall, a hundred feet high.

	Steep Trail (2)
A steep, rocky trail winds north and east.
	(south) You’d plummet off the cliff if you went that way.

(south again) Oh, no! You lost your footing and tumbled off the cliff!

(down) You can’t see any downward trails here!

	Steep Trail (3)
A steep, rocky trail winds south and upward.
	

	Steep Trail (4)
A steep, rocky trail winds east and downward.
	

	Steep Trail (5)
A steep, rocky trail winds south and west.
	

	Steep Trail (6)
A steep, rocky trail winds north and upward.
	

	Cliff Edge
You're standing high on a rocky cliff, at the top of a steep trail leading downward. The Magick Shoppe stands nearby.
(upon entering)

You're standing high on a rocky cliff, at the top of a steep trail leading downward. Looking southwest, you can see the shadow of Post Office Hill creeping across the village as the sun sinks into a bank of clouds.

The peaceful scenery is disturbed by a tiny figure emerging from the distant Post Office. It stares in your direction for a few moments, checks its wrist and shakes a threatening little fist at you.

A little old-fashioned store stands nearby. Its brightly painted shutters and thatched roof remind you of something out of a fairy tale. A curiously painted sign over the front door reads, "Ye Olde Magick Shoppe."
(after exiting magic shop)

The surrounding landscape has disappeared under a thick blanket of evening fog. All the familiar buildings and landmarks are completely hidden; only the summit of Post Office Hill is high enough to pierce the cloud, rising like a lonely island in a sea of mist...

... an island with a tower on it.

There's a TOWER where the Post Office used to be! The massive outline is hard to make out against the twilight sky. But the longer you stare, the clearer and more frightening it becomes.
(final)
You're standing high on a rocky cliff, at the top of a steep trail leading downward. Looking southeast, you see a friendly orange sun rising from a bank of morning clouds. Post Office Hill is visible, topped as usual by the Festeron Post Office. The Magick Shoppe stands nearby.
	(west) The Magick Shoppe door is closed.
(knock on door) A voice cries, "Come in!"

(open door) A concealed bell tinkles merrily.

(open door) The Magick Shoppe door, sensing that you have no mail to deliver, slams itself shut in your face.

(examine tower) Its lonely outline fills you with dread.

(wait after change)

The fog in the valley is rising towards you!

Fog is spilling over the edge of the cliff.

Fingers of fog are swirling around your feet.

The rising mist envelops the cliff in a thick layer of...

Fog

You're lost in a thick cloud of fog.

(if wish for rain) Your vision clears as the thick fog clears away.

(examine fog) It's so thick you can barely see your own feet!

(take fog) There's more than enough right here.

(while going down) As you descend the trail you are immediately engulfed in...

(?) A sudden noise from the Magick Shoppe changes your mind.

(examine village) is covered with fog!

(examine building) The BUILDING is too far away to make out much detail.
(drop) OBJ tumbles over the edge of the cliff.

(drop) OBJ disappears in the fog.

	Magick Shoppe
You're in the front showroom of the Magick Shoppe. Every inch of wall space is crowded with magic tricks, puzzles and mystical paraphernalia. A glass case offers a selection of obscene jokes and naughty birthday cards.

GRANDFATHER CLOCK (In the corner stands an ancient grandfather clock, its dial ornamented with a FACE crescent moon and other celestial symbols.)

FRONT DOOR (The front door of the Magick Shoppe is (wide open)/(closed). At the west end of the room, you can see another exit concealed by a curtain.)
CURTAIN

[OLD WOMAN]
NAUGHTY GLASS CASE

FACE:

(1) Frowning

(2) Smiling

(3) Sneering

(4) Grinning

(5) Staring
	(emit1) A sudden gust of wind slams the Magick Shoppe door closed. A concealed bell tinkles merrily. "Just a moment!" cries a voice behind the curtain.
(emit2) The noisy tick of the grandfather clock is making you uneasy.
(emit3) The door opens so quickly it makes you jump.
The woman standing before you is older than your oldest aunt. Her thin, pale face and bony hands make her look fragile, like a fading signature in an antique book. But her eyes remember everything they have ever seen.

You appraise one another for a long moment before she breaks the ice. "Welcome in, welcome!" she chortles. "Don't get many visitors this late in the day."

The room seems oddly quiet all of a sudden.

(emit4) "Hope you have some mail for me," the old woman says eagerly.

(emit5) I hoped you might have some mail to give me

(emit6) "It's fun to get a surprise letter."

(emit7) "I don't get much mail nowadays."

(emit8) "No mail, huh?" says the woman with disappointment in her voice. "Oh, well."

(examine clock) The FACE grandfather clock says it’s TIME:

(examine clock) The FACE grandfather clock is stopped at TIME:

(open) You'd probably ruin the grandfather clock if you tried that!

(look inside) Inside the grandfather clock you see an intricate brass mechanism.

(listen to) The grandfather clock is ticking noisily.

(listen to) At the moment, the grandfather clock makes no sound.

(open door) Despite your best efforts, the front door refuses to budge. [That door always sticks this time of year," notes the old woman drily.]
(examine case) The naughty glass case is closed and locked.

(look in case/examine cards)

(1) Intriguing, aren't they?

(2) Can't keep your mind off that stuff, eh?

(3) Tsk, tsk, tsk!

(examine puzzles/tricks) They look like fun.
(enter curtain) As you approach the curtained exit, the Magick Shoppe subtly rearranges itself until you find yourself facing the other way.]The old woman watches with wry amusement.]

(give other to woman) The old woman glances at OBJECT and hands it back. "You keep it, dear. I've got enough junk already."

(give envelope to woman) The old woman turns pale as she takes the mysterious envelope from you. "It's been a long, long time since I last saw this handwriting," she murmurs, turning it over in her hands. "Hoped I never would again."

She starts to open the mysterious envelope, thinks better of it and hands it back to you. "Will you open it up and read it to me?" she pleads. "I'll never find my glasses in this mess."

(give envelope again) Go ahead, dear. Don't be bashful. Open the envelope and read the letter to me, please. I'm waiting.

(wait too long) "Never mind, then," says the woman, taking the envelope [and letter]. "I'll read it myself later."

(open envelope, then read letter)

The old woman is motionless as you read. Glancing up, you see tears of anger forming; but she turns away as your eyes meet.

"Kidnapped," she whispers after a long silence. She paces aimlessly around the room, deep in thought.

"Many seek to gain the Stone of Dreams," she mutters, mostly to herself. "Yet few can imagine the price. For years I have fought to conceal it from the Evil One and others like her. My youth, my home and family, all were forfeited for its protection. And now," her voice breaking with emotion, "now it claims my only companion."

Impulsively, the woman snatches away the letter and envelope and crumples them in her trembling hands. "No one is strong enough to guard Wishbringer alone."
(read letter again?) "Once was more than enough."

(wait) The old woman makes an effort to compose herself.

"Thank you for coming all this way for me," she says, reaching up to a shelf full of cheap gags. "I know I'm not supposed to tip you, but take this little trinket anyway."

The woman holds out a small metal can for you to take.

(wait) "Take this. It's a gift," says the old woman, holding a metal can out to you.
(wait) "Take this gift," says the old woman, holding a metal can out to you.

(wait) "This gift is for you. Take it," says the old woman, holding a metal can out to you.

(wait) "Oh, well. Never mind," shrugs the woman as she puts the metal can away.
(take can) "It's getting Dark outside," the old woman remarks, and you can almost hear the capital D. "Maybe you should be getting back to town."

(wait) The woman hobbles over to the "Magick Shoppe door and opens it.

"Keep a sharp eye out for my cat, won't you?" She speaks the words slowly and distinctly. "Bring her to me if you find her. She's black as night from head to tail, except for one little white spot... right HERE."
The old woman touches the middle of your forehead with her finger. The light outside dims suddenly, like a cloud passing over the sun.

(wait) The woman takes away her finger. Your forehead is tingling.

"The Stone of Dreams can help you in your search. I cannot reveal the place where I have hidden it, for the Evil One would see your thoughts and take the treasure for herself. You must discover it alone, and rely on legends to instruct you in its

mysteries."

As she speaks, the old woman gently leads you through the door of the Magick Shoppe. She pauses before closing the door.

"Return the cat to me, and Wishbringer shall be yours.

"Her name is Chaos."
A concealed bell tinkles merrily.

(if did not act right) The old woman opens the front door and leads you gently but firmly out of the Magick Shoppe. "Thanks for the visit. Good night!"

She slams the door shut in your face.

(drop can) The old woman picks up the metal can and hands it back to you. "I think you dropped this."

(close?) you ripped the mysterious envelope when you opened it.

(?) She politely refuses your offer.
(?) The proprietor of the Magick Shoppe might not like it.

(ask woman about)

(1) “Ahhh
(2) "That's a long story

(3) "Not now

(4) "Some other time, perhaps

(5) "You're better off not knowing too much about it

(6) "Maybe later

," sighs the old woman wistfully.

(woman, give me)

(1) The old woman nods vaguely.

(2) The old woman gives you a distracted smile.

(3) The old woman purses her lips.

(4) The old woman wrinkles her brow thoughtfully.

(5) The old woman rubs her chin.

(?) The old woman tactfully ignores your request.

(?) The old woman smiles kindly.

	Vestibule
You're standing in a dimly-lit vestibule just inside the tower's entrance. The drawbridge is (opened across the moat to the north)/(closed against the north wall). A short corridor leads south, into the tower.

PRINCESS TASMANIA
	(entering)

"Turn back, brave Adventurer!"

You stare in horror at the platypus chained to the floor. It's Princess Tasmania!

(examine Tasmania) A rumbling noise calls your attention away from Princess Tasmania.

(north, south)

Uh-oh! Somebody's closing the drawbridge!
"Behind you!" cries the Princess. "It's a trap!"

Too late. The drawbridge crashes shut against the tower wall. You turn to face your enemy, and find yourself staring into the open maw of... Mr. Crisp!

"Nice of you to drop by," he sneers as a gigantic Boot pins you to the ground. "Saves me the bother of tracking you down."
How did the Princess get captured again?

 She isn't a very smart platypus, is she?

The suit of armor is chasing me! What should I do?

 1. Hit it with the dead branch.

 2. Throw the stone at it.

 3. Light the grue's milk on fire with the candle, then give the milk to the suit of armor to drink. It'll still chase you, but at least it will be laughing.

 4. There is no suit of armor in this story.

	Round Chamber
You're in a round chamber at the very heart of the tower. The clammy stone walls are hung with a series of paintings, all the same size and identically framed. Years of neglect have blackened the art almost beyond recognition. [One of the paintings has been moved to reveal a metal crank attached to the wall.]
In the corner is a open/closed hatch. Peering downward, you see a ladder descending into gloom.
A corridor disappears to the north, and a damp stairway winds upward into the tower.
SERIES OF PAINTINGS
	(examine corridor) The corridor leads outside.
(examine hatch) The hatch leads downward into gloom.

(examine paintings) There are 13 paintings in the series. It seems to be a tragic sequence involving a beautiful princess and a wicked queen.

(take) You can’t take the series of paintings.

(move) Moving aside one of the paintings reveals a metal crank attached to the wall.

(look behind) Aside from the metal crank, you see nothing.

(examine stairway) The damp, narrow stairway circles upward into the tower.
(put OBJ on) Don't leave OBJ on the stairway! Somebody might trip on it and get hurt.

(examine crank) The metal crank is firmly attached to the wall.
(turn) As you turn the metal crank you hear the distant rattle of the drawbridge open/closing.

(?) is already in pretty bad shape.

	Torture Chamber
You're chained up in the corner of a dim, stuffy chamber, deep within the bowels of the tower. The walls gleam with obscure medical instruments, and a diabolical torture machine occupies most of the opposite corner.
MEDICAL INSTRUMENTS

TORTURE MACHINE

PRINCESS TASMANIA (Princess Tasmania is clamped into the torture machine!)

 [Princess Tasmania is waddling around the chamber.]

LADDER (A ladder rises to meet a hatch in the middle of the ceiling.)
HATCH

MR. CRISP
(1) Mr. Crisp is gently polishing the diabolical machine.
(2) Mr. Crisp is strolling around dusting off the instruments.

(3) Mr. Crisp is fondling the instruments, one by one.

CHAIN

RUSTY KEY

WHITE LAB COAT
	(emit1) Mr. Crisp dangles a rusty key in front of your face. "This is the key to your chain," he announces. "Say goodbye to it." He drops the key into his coat pocket and laughs like a madman.

"Your laughter is like one gone mad!" notes Princess Tasmania observantly.

"Silence!" He grips a control lever on the torture machine. "One more peep, your Highness, and I'll push this lever up and reward your insolence with Pain!"
(emit2) Mr. Crisp snaps on a pair of rubber gloves and smiles wickedly.

"Are you carrying anything interesting?" he asks, looking you up and down. "I'd hate to start my experiments without giving you a chance to bribe me."

(emits for all inventory items)

Mr. Crisp

(1) snatches

(2) swipes

(3) pulls

(4) grabs

(5) yanks

the OBJECT away from you

(1) and looks it over casually.

(2) with a contemptuous shrug.

(3) , sniffing with disinterest.

(4) and barely suppresses a yawn.

(5) , turns it over in his hands and snorts.

(1) "Is this the best you've got?" he growls, tossing it

(2) "Fascinating," he mutters, throwing it

(3) It's thrown without comment

(4) It strikes the opposite wall and falls

(5) "How extraordinarily useful," he notes, pitching it to the floor.

(If finds chocolate) hungrily.
(if finds shell) admiringly. "This ," he mutters, setting it aside.

(if other) stupidly. , tossing it [angrily to the floor.]
(if finds stone) "Humph!" he snorts, peering at it. "I wonder if the Evil One has one of these." He plunks the small stone into his coat pocket.
(If have nothing) Mr. Crisp searches you carefully, but finds you empty-handed. "Too bad," he sighs. "I was hoping you'd try to bribe me, then start begging for mercy, maybe even grovel a little." He walks to the ladder and calls upward, "Next!"

A Boot escorts the gravedigger down the ladder as Mr. Crisp touches a hidden switch. The floor falls away beneath your feet, and you slide screaming down an endless chute...

(if violet note) Mr. Crisp takes the violet note and stares at it. His face turns pale. "Where did this come from?" he whispers, opening it.

An unbearably sweet expression spreads over his face as he reads. The violet note falls from his hands.

"I've got to run," Mr. Crisp cries, tossing his white lab coat into a corner and stuffing his shirttails into his pants. "Violet scolds me when I'm late!" He struggles into a hideous velvet blazer, pushes a comb through his hair and scampers up the ladder like a little boy.

The hatch closes with a hollow thud.

(wait) You hear the distant rattle of the drawbridge opening.

Princess Tasmania sighs with relief.

(wait) You hear the distant rattle of the drawbridge closing.

Princess Tasmania strains against her clamps. "Release me from this torture machine, brave Adventurer! WORDS.

(random wait) WORDS,” cries Princess Tasmania

WORDS

(1) Only pull down this lever, and I shall be freed

(2) The merest pull of the lever will gain my freedom

(3) Please! Pull down this lever and set me free

(if drop OBJ on floor) Mr. Crisp notices the OBJECT lying on the floor and picks it up.

(examine crisp) He’s wearing a white lab coat, which does little to hide his ugly face.

(ask about) Mr. Crisp VOICE, “You're here to answer questions, not to ask them!”

(?)Mr. Crisp might torture you

(examine instruments) One of the medical instruments is labeled, "Frobozz Magic Truth Extractor Company." Gulp!

(take) Better keep away from the medical instruments. You might hurt somebody.

(examine chain) The closed/open chain is securely bolted into the floor.

(examine machine) The torture machine has a lever that can be pushed up or pulled down. Princess Tasmania is clamped inside.

(examine lever) The lever is attached to the torture machine in which Princess Tasmania is/was clamped. It can be pushed up or pulled down.

(examine hatch) The hatch leads up into the tower.

(open) The heavy hatch opens reluctantly.

(close) The hatch closes with a heavy thud.

(walk under ladder) Okay, you just walked under the ladder. (It’s bad luck to walk under a ladder.)

(take coat) The chains cut painfully into your wrist as you strain to grasp the white lab coat. Your fingertips brush against the collar... There! You got it!

(unlock chain with key) Okay, the chain is now unlocked and open.

(Push lever)

"No!" screams Princess Tasmania.

The torture machine emits a dreadful grinding noise and goes through a series of complicated gyrations. Mewling piteously, Princess Tasmania disappears into the whirling mass of gears. There's not a bone to be seen when the machine stops.

(You ought to be ashamed of yourself!)
(If not on machine)

Good thing Princess Tasmania wasn't clamped into that awful thing!

(if OBJ on machine)

When the grinding stops, the mechanism is empty.

(Put cat on machine) Princes Tasmania stops you. "I don't like animals!"

(if leave without rescuing) "Don't leave me here to die!" mews Princess Tasmania.

(Pull lever) The clamps on the torture machine retract, and Princess Tasmania leaps off. She's free!

"Again you spare my unworthy life, brave adventurer." The platypus humbly licks your shoe, to your considerable embarrassment. "My father, King Anatinus, does not forget such kindness."

The little creature produces a silver whistle from her gown and blows into it gently. A clear, sweet note stills the night with its beauty.

"Your journey is not yet ended," she warns as a whirlpool of colored light envelops her. "But even if you fail, your deeds shall live forever in our legends. Have faith!"

When the colors fade, Princess Tasmania is gone.

(take lever) The lever is firmly attached to the torture machine.

(`)"Saved at last!" mews a familiar voice as you descend.
(take Tasmania) Princess Tasmania probably wouldn't enjoy being manhandled.

(give) Princess Tasmania gracefully declines your offer.

(?) Princess Tasmania is still clamped into the torture machine.

(talk to) "Would that we had time for conversation," sighs Princess Tasmania.

(?) Graciously, Princess Tasmania acknowledges your respectful attention.
(talk to) "No communication between prisoners!" barks Mr. Crisp.

(take OBJ) Mr. Crisp dropped it out of your reach.

(wish for freedom)

[Mr. Crisp watches with surprise as] a wraithlike finger of light jumps out of the Magick Stone! It twists itself into the shape of a rusty key [Mr. Crisp watches the rusty key as it], unlocks your chains and fades away.

["Good trick," Mr. Crisp remarks as he relocks your chains, snatches the small stone away from you and drops it into his coat pocket. "You'll have to tell the Evil One how you did it."]

	Laboratory
The highest room in the tower is a laboratory, complete with bubbling chemicals and foul odors. An antique telescope is mounted near an open window, and a control panel occupies most of the south wall.

The only exit is a damp stairway leading downward.
CHEMICALS

ANTIQUE TELESCOPE

WINDOW

CONTROL PANEL

STAIRWAY

BLACK CAT

BROOM
	(examine chemicals) The chemicals look dangerous. Better leave them alone.
(smell) The odor is like old socks and burning rubber.

(take) Fooling around with strange chemicals is asking for trouble.

(examine telescope) The antique telescope is pointing out the window.

(Look in) Peering through the antique telescope makes everything appear much closer.

(take) The antique telescope is bolted securely in place.

(examine window) It’s wide open, affording a fine view of the village.

(close) It's not that kind of window.

(look in) The window affords an excellent view of the surrounding area.

(jump out) Desperate? Call the Samaritans.

(examine stairway) The damp, narrow stairway circles downward into the tower.

(examine panel) The control panel is equipped with two large power switches.

(take) The control panel is firmly attached to the wall.

(examine first switch) The first switch is labeled, “Palace Theater,” and is turned off.

(examine second switch) The second switch is labeled, “Security,” and is turned on.

(take switch) The switches are firmly attached to the control panel.

(north) The only north exit is through the window.

	
	

	OBJECT LIST
	

	
	

	OLD BONE
	

	UMBRELLA

The handle of the open/closed umbrella is carved like a parrot's head.
	(open/close umbrella) Okay, the umbrella is now open/closed.
(add, if indoors…) (It's bad luck to open an umbrella indoors.)

(open BAD) There's no room here!

(?)That would look silly.
(Put OBJ in) It immediately slides out.

(put OBJ On) It immediately slides off.

(?)you look very cosmopolitan.

	MYSTERIOUS ENVELOPE
	(examine) You’ll find the envelope inside your Wishbringer package.)
(open) Opening the mysterious envelope reveals a letter.

	VIOLET NOTE

It's a folded sheet of pale violet paper, sealed with a dab of library paste. The name "Corky" is beautifully handwritten on the outside.
	(open) But the violet note isn't addressed to you!
(open) Mr. Crisp already opened it.

(read)

The handwritten note says:

"Corky-Poo,

I've got a plate of fresh oatmeal cookies waiting for you. Come over around

sixish, and I'll show you my collection of Byron first editions, etc...

Violet

PS: If my little poodle yaps at you, just say ALEXIS, HEEL and she'll

behave."

(smell) Ugh! Cheap perfume.

	GOLD COIN
The gold coin is etched with a profile of one of Festeron's founding fathers.

[The gold coin is etched with a profile of a very evil-looking old woman.
	

	PIECE OF CHOCOLATE
You share Sgt. MacGuffin's passion for fine chocolate. Looking at this creamy piece is making your mouth water. Only your iron will is stopping you from eating it right now.
	(eat) Gulp! So much for your iron will.
(taste) The taste makes you hungry for more. In a few moments, the candy is history.
(The piece of chocolate is melting in your mouth.)

(The chocolate taste in your mouth is almost gone.)

(The chocolate taste in your mouth is gone. Sure was great while it lasted.)

	HORSESHOE
	(examine) The horseshoe is twinkling with lucky Magick.
(?) You don't have any shoeing nails.

(play) This is no time for lawn games.

	CONCH SHELL
The conch shell is smooth and shiny. It'll look great on (your)/(my) TV set back home.
	(listen to) A tiny voice in the conch shell that sounds just like your mean old boss, Mr. Crisp, hollers, "Don't just stand there! DELIVER! [You INSULT!]”
(listen to) You can hear the rush of ocean surf.

(?) makes an embarrassing sound.

(shake) A few grains of sand fall out.

(put OBJ in) It immediately drops out and lands at your feet.

	SEAHORSE / DEAD SEAHORSE
There's a dying seahorse here.

There’s a dead seahorse here.
	(emit1) The seahorse looks at you with moist, frightened eyes.

(emit2) The seahorse opens and closes its little mouth pathetically.

(emit3) The seahorse's gills are barely moving. It's practically dead.

(emit4) With a barely perceptible sigh, the little seahorse gives up its ghost.

(examine) Poor thing. It's at the edge of death.

(examine) The seahorse is dead.

(talk to) The seahorse is too busy dying to respond.
(attack) Let the seahorse die in peace, will you?

(help) A noble idea. How do you intend to do that?

(throw dead horse in water) Splash! The seahorse floats without moving for a few anxious moments. Then it sinks slowly into the dark water.

(throw living horse in water) Splash! The seahorse floats without moving for a few anxious moments. Then it springs suddenly to life, circling and splashing joyfully in the waves. Before it swims away it looks up at you with an unmistakable expression of gratitude.

	CANDLE
	(extinguish) Strange. Despite your best efforts, the candle flame stubbornly refuses to go out.
(throw in water) Weird! The candle remains lit even as it disappears beneath the surface of WATER.

It's burned out.

	DEAD BRANCH
A dead branch is lying on the ground.
	(examine) The dead branch is about six feet long.

	METAL CAN / SQUASHED CAN
(examine) It's a round metal can with (a closed)/(an open) lid, illustrated with a tasty-looking assortment of mixed nuts.

[SMALL STONE]
	(open can in shop) Yow! When you open the can a three-foot plastic snake springs out! It hits you in the nose and lands harmlessly at your feet.

"Oldest trick in the book," remarks the old woman, chuckling despite herself. "Try it next time you want to get rid of somebody." She stuffs the snake back into the metal can, closes the lid and hands it back to you.

(open can elsewhere) Yow! When you open the can a real, live rattlesnake leaps out! It squirms about angrily for a few moments, turns to hiss at X and slithers out of sight.

(listen to/shake) The metal can rattles again. It sounds like there are nuts inside[, although it seems to be empty].
 (emit when changed)
(1) Something rattles in the can.
(2) You hear a rattling noise in the can.

(3) The can rattles in your hand.

(drop) It hits the ground with a rattle and lands at your feet.

(look in) The metal can appears to have a false bottom. You could probably get it out by squeezing the can.

(squeeze) The false bottom is wedged tightly into the metal can. You might be able to loosen it by squeezing harder... harder!... Pop! A small stone drops out of the squashed can [and disappears in the fog.]
(squeeze, again) You squashed the metal can flat when you removed the false bottom.

(shake) The squashed can makes no sound.

(read) The squashed can says, 'Mixed Nuts.'

	SMALL STONE
	(take stone) As your fingers close around the small stone it begins to glow with an eerie violet-white radiance.
(drop stone) The small stone stops glowing.

(take stone, again) The small stone begins to glow again.
(wish for advise)
Wishbringer emits a violet flash of Magick.

You can hear a faint buzzing sound, like an overheard telephone, coming from the conch shell.

The conch shell is still buzzing. Maybe you should listen to it.

The buzzing sound in the conch shell stops.

(listen to shell) A tiny voice in the conch shell says,

(1) "If ye hath not kept a Map, only patience or Magick can help thee."

(2) "Magick may help thee cross the Bridge."

(3) "Release a prisoner, and be Rewarded."

(4) "Learn the Word of Power, else never gain the Tower."

(5) "One path Magick, one path Science; both lead to thy Goal."

(6) "Many wonders await thee in the Halls of Knowledge."

(7) "Fit the pieces together, and the Puzzle is complete."

(wish for luck) The Stone of Dreams brightens as you speak the Wish, and the edges of the horseshoe begin to twinkle with Luck.

(?)You've neutralized the Luck Wish!

(drop horseshoe) The horseshoe isn't twinkling any more.

(take horseshoe) The horseshoe is twinkling again.

(wish for rain) A searing bolt of lightning shatters the night! It strikes the glowing Stone of Dreams, and fractures the sky into a billion raindrops. Everything around you is soaked in a brief but savage downpour.

(if at troll) It's obvious that the troll did not enjoy the sudden bath.

(wish for freedom, from cell)
The Magick Stone shines brightly as you speak the Wish. You feel a momentary dizziness, then a breath of fresh air...

(wish for darkness) The (air)/(night) becomes very still as you speak the Wish.
All at once a terrifying shadow sweeps across the face of the full moon, plunging the landscape into total darkness.
As suddenly as it faded, the light of the moon returns.
darkness is a powerful Wish. You'll have to wait for it to wear off before you can use more Magick.
(troll) The troll frowns, blinks his eyes and looks around nervously.

(platypus) You can hear the platypus making fearful noises in the sudden gloom.

(pelican) The pelican cocks its head and sniffs the air nervously.

(crowd) You notice the crowd looking around nervously.

(gravedigger) The gravedigger frowns, blinks his eyes and looks around nervously.

(gravedigger2) "Who turned out the lights?!" cries the gravedigger, stumbling around the pitch-black lobby in terror.

(Hellhound)

The hellhound stops (in mid-roar)(thumping its tail), cocks its head and sniffs the air nervously.

The hellhound's eyes grow wide with terror. It flops itself down on the ground, covers its eyes with its forepaws and moans pitifully.

The hellhound recovers from its embarrassing fear of darkness, and (snarls at you)/(thumps its tail) with renewed enthusiasm.

You can hear OBJECT making fearful noises in the sudden gloom.

With a [collective] sigh of relief OBJECT turns to look at you.

The candle flame withers and dies, plunging the (room)/(landscape) into total darkness.

, and the candle flares back to life.
You can’t see the moon right now.

(?)has disappeared!

(?)'s cold light makes you shiver.

(wish for foresight)

The [blurred] (moonlight/room around you) fades as you speak the wish.

A pinprick of brilliance pierces the gloom. It creeps closer, growing more powerful and unearthly as it approaches.

The light is shining from the forehead of a black cat! It leaps into your arms and curls comfortably around your neck, purring like an old companion.

Suddenly a pair of gnarled hands closes around the black cat and tears it away from you. The glowing spot on the cat's forehead drops into your open palm as the thief disappears with a triumphant cackle into the darkness.

An aged voice in your mind chuckles, "Now you know me for the old liar I am."

(wish for flight)

The Stone begins to pulse with violet Magick. Translucent planes of energy coax the broomstick out the window and high into the moonlit sky. You feel a cool wind whip your face as you streak northward, guided by the steady glow of Wishbringer.

The broom clatters to the ground.

(?) The Stone, sensing that XXX , decides to ignore your Wish.

(?) The small stone glows.

(?) The small stone is dark and cold.

You must be holding the small stone in your hand to make a Wish.

It seems that the small stone isn't glowing anymore.

You've already used that Wish.

You'd better get out of this XXX place first!

	BOOTS

	(emit) You can hear the tramp of marching boots (to the DIRECTION)/(at the bottom of the hill). [It sounds as if they're coming this way!]
(emit) You can hear the tramp of marching boots ouside.

(first time caught)

The night is filled with rhythmic thunder, and a platoon of gigantic leather army boots marches into view. It's the Boot Patrol!

You're immediately surrounded, tied, gagged and dragged before an especially tall Boot. "What have we here?" he hisses. "Out after curfew? Tsk, tsk, tsk. I wonder what Sgt. MacGuffin will say about this."

You're thrown into an especially smelly Boot and carried, kicking and screaming, to the lobby of the Police Station.
Sgt. MacGuffin glares at you as the boots dump you on the floor.

"What's this?" he demands impatiently.

"A nightcrawler," hisses the Tall Boot, giving you a vicious little kick. "Outside after curfew. Shall I feed it to the sharks?"

Sgt. MacGuffin shakes his head. "Later. The Tower wants all prisoners held for questioning." He turns back to his work. "Cell Three."

(second time caught)

The night is filled with rhythmic thunder, and a platoon of gigantic leather army boots marches into view. It's the Boot Patrol again!

You're immediately surrounded, tied, gagged and dragged before an especially tall Boot. "What!" he cries. "I thought you were locked up with Sgt. MacGuffin. Tsk, tsk."

You're thrown into an especially smelly Boot and carried, kicking and screaming, to the lobby of the Police Station.

Sgt. MacGuffin glares at you as the boots dump you on the floor. His eyes narrow when he sees you. "Well, well. If it isn't the disappearing mail clerk."

You open your mouth to reply, but a vicious little kick changes your mind. "The Tower wants a chat with this troublemaker."

"The sharks are getting restless," remarks the Tall Boot hopefully."

Sgt. MacGuffin smirks. "So is the Evil One."

(third time caught)
The night is filled with rhythmic thunder, and a platoon of gigantic leather army boots marches into view. It's the Boot Patrol again!

You're immediately surrounded, tied, gagged and dragged before an especially tall Boot. "Escaped again!" He looks around at the silent platoon. "We don't want to bother Sgt. MacGuffin with this jailbreaker any more tonight, do we?" The surrounding boots grunt in sympathy. "No, of course not. Let's pay a visit to the Pleasure Wharf, and give the sharks a little bedtime snack!"
You're thrown into an especially smelly Boot and carried, kicking and screaming, to the edge of the Pleasure Wharf. With a mighty swing, you're thrown high into the air and fall with a splash into the churning waters of Witchville Bay."

The boots on the wharf stomp and hoot as a black fin rises above the waves. It circles slowly, getting closer. You shut your eyes and pray that the end will be quick and not too painful...
"Hop on!"

The tiny voice is somewhere near your left ear. "Don't just thrash about with your eyes shut. Hop on!"

The boots on the Pleasure Wharf have stopped hooting and started screaming. Timidly, you open one eye.

The bay is boiling with thousands of seahorses! They leap from the waves like wet little rockets, splashing the Pleasure Wharf with black, oily water. Many of the boots have already slipped and fallen into the sea; and a black fin is gliding confidently in their direction.

"What are you waiting for? Halloween?"

The familiar seahorse at your ear urges you to a nearby buoy. You grasp it with your last ounce of strength and feel yourself speeding across the bay, propelled by dozens of seahorses reined to the buoy with seaweed.

"I don't mind returning a favor," remarks the seahorse as your brain sinks into oblivion, "but can't you pick a better night to go swimming?"
You come to your senses empty-handed and aching all over. [to LIGHTHOUSE]
(?) The fuzzy sound fades away.

(?)the .. all around you. But the sound is fuzzy and oddly distant.

	SILVER WHISTLE
(examine) The silver whistle is shaped like a platypus, and twinkles with gentle Magick.
	(blow) A clear, sweet note stills the night with its beauty.

(1) The silver whistle's music echoes over the lake, rippling the water with gentle Magick. A sudden gust of wind blows through your hair. You can see the soft outline of Misty Island drawing closer as you streak across the waves...
(2) A sudden gust of rises out of nowhere, and Misty Island falls away beneath your feet. You feel the silver whistle slip from your hand as you streak across the lake...

	THICK BLANKET
(Examine) The thick blanket doesn't look very sanitary.
	

	BOTTLE [GRUE MILK]
(examine) The words "Frobozz Magic Unbreakable Milk Bottle Company" are etched on the closed/open bottle.
	(look in) There's a bit of grue milk in the bottle.
(shake) The grue milk splashes all over the place.

(shake) The bottle is empty.

(break) Maybe you should read the bottle first.

(?)doesn't look any better.

(put in) The mouth of the bottle is too narrow.

(examine milk) The grue milk is dark brown, with little icky things lurking in it.

(smell) The fumes make you queasy.

(drink)
(1) Slurp! All gone. You can feel little icky things sliding down your throat.
(2) (The grue milk is lurking in your stomach. If you want to make a wish, you'd better make it snappy!)

(3) (The taste of the grue milk is starting to wear off. Wish now, or forever hold your peace!)
(4) (Thankfully, the icky taste of grue milk is gone.)
How do I milk a grue?

 1. Very carefully.

 2. Fortunately, you don't have to milk a grue to finish the story.

	EARTHWORM
(examine) The earthworm is covered with nasty little bits of dirt and slime. It wriggles nervously [in your hand] as you look at it.
	(take) The earthworm squirms with annoyance at your touch.
(eat) Yuck! You've got to be kidding.

	WIZARD’S HAT
(examine) The wizard's hat is decorated with foil stars and cheap glitter.
	(Look in) Weird! It's like peering into an endless well.
(wear) But the wizard’s hat is much too small!
(Put in) The OBJECT disappears into the wizard's hat without a trace!

(?) You feel your hand tingling.

(?) would rather you didn't.

	THICKET
(examine) It's an ordinary ticket, number 802701.
	

	PAIR OF 3D GLASSES
(examine) They resemble a cheap pair of sunglasses.
	(if glasses on in an area)
Fuzziness

Everything around you appears ADJ and ADJ.

(DIRECTION) It's too ADJ in that direction.

(look) You can’t! Everything is too ADJ!
(Drop) OBJ disappears in the fuzziness.
ADJ

(1) blurred

(2) fuzzy

(3) blurred

	LEAFLET
It seems to be a junk-mail ad for a primitive computer game. The cancelled stamp on the leaflet is too faded to read clearly.
	

	BRASS TOKEN
The words "Good For One Play" are etched into the brass token.
	

	WHITE LAB COAT
The white lab coat isn't as clean as the one your doctor wears.
	

	RUSTY KEY
(examine) The rusty key looks as if it would fit into the chain.
	

	BROOM
	(put OBJ on) The OBJ topples off the narrow broomstick and lands at your feet.

	BLACK CAT
She’s as black as night from head to tail and…

(1) sound asleep.

(2) squirming in your arms.

(3) playing around your feet.

A black cat is sound asleep in the corner.

A black cat is playing around your feet.

	(take) The black cat awakens at your touch and ACTION.
(emit) It's hard to hold the squirming cat!
(emit) The black cat squirms out of your arms.
(emit) The black cat scampers restlessly around.

ACTION (1)

(1) rubs itself lovingly against you.

(2) purrs agreeably.

(3) mews affectionately.

The black cat scrambles out of your arms and scoots away at the sight of the enormous hellhound. You turn to catch it, but it's gone without a trace!
(Put in machine) The black cat eagerly explores the torture machine.

(wait) The black cat jumps out of the torture machine and scampers away behind your back.

(Pour grue milk)

The black cat [leaps from your arms and] eagerly laps the milk off the floor. Its eyes turn red. Jets of brown steam issue from its ears, and it emits a hideous, plaintive wail that reminds you of a subway screeching to a halt. Then it runs away, yowling with anguish.

(Listen to) "Purrrrr..."

(talk to) The black cat wakes at the sound of your voice.

(talk to) The black cat perks up its ears at the sound of your voice.

(?) The black cat is asleep!

	STEEL KEY
The words "Witchville Public Library" are etched into the steel key.
	

	SCULPTURE
The black marble sculpture is about 14 inches high. It's exquisitely crafted in the likeness of a cat.

You can see a round, shallow hole carved into the forehead of the sculpture.
	

	CHAOS
She’s black as night from head to tail, except for one little white spot right in the middle of her forehead.
	A black cat is rubbing against your leg.
Chaos [leaps from your arms and] begins scratching urgently on the Magick Shoppe door.

What is the plural of "platypus"?

 1. Platypuses.

 2. Platypi.

 3. Both platypuses and platypi are correct.

How do I get the flowers out of the hearse?

 1. Did you find the vase?

 2. It may be hidden amongst the flowers in the hearse.

 3. There aren't any flowers in the hearse.

 4. There's no hearse or vase, either.

Who is Thermofax?

 He's a fire-breathing dragon mentioned in _The Legend of Wishbringer_ and the opening title screen.

Thermofax won't leave me alone! What should I do?

 1. Throw the Magick Stone into his open maw.

 2. If that doesn't work, throw yourself into his open maw.
Why didn't the WISH FOR MAGICK work?

 1. You weren't holding Wishbringer.

 2. You weren't holding the Magick Wand.

 3. You didn't wave the Magick Wand over the Magick Rutabaga.

 4. Magick Wand? Magick Rutabaga? WISH FOR MAGICK?

Why would I want to WISH FOR DARKNESS?

 1. Some characters might not like the sudden Darkness.

 2. One of them is the troll at the toll gate.

 3. If you WISH FOR DARKNESS with the troll present, he'll run away across the bridge.

 4. The gravedigger is afraid of the dark, too.

 5. If you WISH FOR DARKNESS in the Theater Lobby, you may be able to sneak past the terrified gravedigger into the theater. (Not a very good movie usher, is he?)

 6. There's one other creature who doesn't like Darkness.

 7. It's the hellhound.

 8. If you WISH FOR DARKNESS at Outside Cottage, the hellhound will cower in fear long enough for you to sneak past.

Why should I WISH FOR LUCK?

 1. Luck gives you all sorts of little benefits that make it easier to finish the story.

 2. There are five ways the WISH FOR LUCK can help you.

 3. If you're Lucky, the troll won't notice that your gold coin is a "counterfeit."

 4. If you scare the troll away by wishing for Darkness, he'll drop your gold coin on the bridge...but only if you're Lucky.

 5. Normally, the eldritch vapors in the cemetery will carry you away and scatter all your possessions once they've taken a good look at you. But if you're Lucky, they'll steal your possessions, one at a time, before they carry you away.

 6. The hellhound will eat you up if you hang around for more than three moves. But if you're Lucky, it'll just keep roaring at you.

 7. Your chances of being eaten by a grue in the dark are much lower if you're Lucky.
I just neutralized my Luck Wish! What should I do?

 Next time, avoid opening the umbrella indoors or walking under the ladder. These are very Unlucky things to do.

DO NOT REACH MAGIC SHOP BY 5:00 PM

"There you are, INSULT!”

You wince as Mr. Crisp strides into view and grabs you by the front of your uniform.

"You good-for-nothing INSULT!" he bellows in your face. "I wanted you to deliver that envelope BEFORE five o'clock! Now the Magick Shoppe is closed... and you're FIRED!"
…get back to the Post Office as soon as you were done with that envelope! You're FIRED!"

(IF MAILBOXES MEET)

The two mailboxes freeze at the sight of one another.

The little mailbox snarls and stands protectively by your side. The big mailbox emits a frightful growl and throws its lid wide open, displaying rows of sharp little teeth. A crowd of postal meters and stamp dispensers gathers as the metal warriors circle each other with tense, snapping lids.

With a sudden rush, the little mailbox throws itself at the big mailbox and clamps onto its forefoot. The big mailbox roars with anger, bites the little mailbox viciously and tries in vain to shake it off. You stare in wonder as the fighting boxes swell to twice their normal size, then four times larger, eight times!

The big mailbox frees itself with a savage twist and bends to finish its foe. The little mailbox dodges, grips the descending lid and holds on for dear life. Locked in mortal combat, the giant boxes roll over and over, shaking the earth with the thunder of battle.

The scene disappears under a cloud of dust. You hear a terrible scream of agony, then an even more terrible silence. When the air clears, the boxes and spectators are gone.
(return with no cat)
The door of the Magick Shoppe creaks open, and the old woman, dressed in a nightgown, peers sleepily. "Who's there?"

A hopeful look brightens the old woman's face as she sees you. "Did you find my cat, Chaos?" she cries hopefully. But the guilty look in your eyes turns her brief joy to sadness.

"You have failed, then," she sighs. "Too bad. I should not have placed my hopes upon a simpleton. But thank you for your useless effort."

(return with black cat)

The door of the Magick Shoppe creaks open, and the old woman, dressed in a nightgown, peers sleepily. "Who's there?"

A look of joy spreads over the old woman's face when she sees the black cat in your arms. "Here, Chaos! Come to mama!"

But the cat pays no attention. Frowning, the woman walks over and peers at it closely. "This isn't Chaos," she says, her voice now heavy with sadness. "You did not heed me when I described her to you. See? There's no white spot on her forehead, as I said there would be. You should have examined her before you returned here!"
(Return with chaos)

The door of the Magick Shoppe creaks open, and the old woman, dressed in a nightgown, peers sleepily. "Who's there?"

The black cat [squirms away from you and] leaps into the woman's arms.

"Chaos!" she cries, laughing and sobbing all at once as the cat licks tears of joy from her face.

At last the old woman lowers Chaos to the ground and walks over to where you're standing, red with embarrassment."
“Now you know me for the old liar I am,” she chuckles, clasping your hand s gratefully in her own. "I promised to give you Wishbringer, knowing full well that, if you succeeded, its virtue would be lost.

"In truth, the Stone would make a poor reward," she continues, stooping to tickle the cat's white forehead. "As you can see, it brings more joy in the shape of a companion than in any other. This is Wishbringer's finest Magick. A pity that my sister, the Evil One, did not know of it."

[You can hear a familiar "clump-clump, clump-clump" sound behind you. It's the little mailbox, hopping bravely up the steep trail! The woman looks on with puzzled amusement as the faithful box hops to your side and rubes lovingly against your sleeve.]

The old woman (touches the violet note in your hand)/(picks up the violet note and hands it to you)/(pulls MIss Voss's violet not from an obscure pocket and hands it to you). "Make sure you give this to Mr. Crisp when you see him," she says with a sly wink. "And tell him I said hello."

Cradling Chaos in her arms like a child, the old woman ambles back into the Magick Shoppe. "Farewell!" she calls from the closing door, and the sunlight makes her face look young. "Now you are a true Adventurer."

A concealed bell tinkles merrily.

Congratulations! You've finished the story of Wishbringer!

(?), stands blinking in the morning sun.

(?) studiously ignores you
(?) pretends not to understand you
(?) pays no attention to you
(?) makes a rude little noise
(?) would appreciate your reading
(?) is interested
(?) wants to play piggyback
(?) would make your dreams come true
(Wait too long)
You watch with horror as the moon slowly sets in the western sky."

Out of nowhere, the sad voice of the old woman from the Magick Shoppe rises around you. "Your quest is over, brave Adventurer. The moon is set, and Chaos is no more. Too bad. I should not have placed my hopes upon a simpleton. But thank you for your useless effort.”
(time)

You’ve only got X more hours before the moon sets!
(It's TIME . Better hurry! The Magick Shoppe closes in less than [half] and hour!)

It’s TIME. You have only X hour(s) and X minute(s) to complete your (delivery)/(quest).

(darkness)

You are likely to be eaten by a grue.

Oh, no! Something lurked out of the darkness

It's too dark to see!

It is pitch black.

CALL FOR CHANGES:

ADD vulture – Gnarled Tree Trunk

ADD troll, toll gate – North of Bridge

ADD little mailbox – West of House

REMOVE pile of leaves, ADD Platypus

ADD Piranha, Brass Token – Fountain
ADD Boots – Lighthouse

REMOVE piece of chocolate – Police Station
REMOVE Violet Note, Miss Voss’ things
ADD Miss Voss – Rotary East
ADD Ticket – Miss Voss

ADD Gravedigger – Theater Lobby

ADD debris – church
ADD speaker – church
REMOVE poodle, ADD hellhound – Outside of Cottage
ADD moat – Hilltop
ADD stunted humanoids – Video Arcade
ADD sharks – Wharf’s End

(cuss)

(1) What charming language

(2) Computers aren't impressed by naughty words

(3) Grow up

(plugh","xyzzy","yoho", "echo","odysse","ulysse","sailor","zork","ozmoo") A hollow voice says, "Fool!"

(?)Walking around the area reveals nothing new.

(?)Punishing yourself that way won't help matters.

(talk to me) Talking to yourself is said to be a sign of impending mental collapse.

(examine a building) Why not go inside and look around?

(look in a building) You can’t make out anything inside.

(enter a locked building) You can’t do that. It's locked.

(drink any water) Better not. The water might be dirty.

(Look in any water) The water is too deep to see much of anything.

(?)Nothing exciting happens.

(?)There's no reason to loiter around the

(wake me) But you're already wide awake!

(burn X with candle) Some people just can't be trusted with fire.

(buy) You can’t buy that!

(buy) You already have one.

(buy) You couldn't buy X with only one gold coin.

(buy) You don't have any money.

(kiss) Smack!

(dive off) That'd be a cute trick.

(sleep) You're not tired.

(sleep on) This is no time for resting.

(gaze up) You begin to get a stiff neck.
(clean) You're a mail clerk, not a janitor!

(gesture) It's not polite to point.

(defile) What a wholesome idea.
(replace) "That's easy, OBJ doesn’t need replacement.
(howl) You begin to get a sore throat.
(shoot) You don't have any weapons.

(bathe) You can’t swim here!

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

(thank) You're loony.

(stuff with rain) No rain is expected[, especially indoors] here.
