--- GENERAL STRUCTURE & OBJECTIVES ---------------------------------------

--- SPECIAL FEATURES ---

--- THE AUTO-MAPPING FEATURE ---

--- THE USER INTERFACE ---

--- BEGIN GAME SEQUENCE --
--- SCENE BY SCENE DESCRIPTIONS --

I. WESTLANDS MOUNTAIN PASS

II. THE KEEP

III. WEST SHANBAR

IV. EAST SHANBAR

V. THE BRIDGE

VI. OLD MILL

VII. WITCH'S HUT

VIII. WHISPERING WOODS

IX. ISLE OF MIST

X. SNOOT'S FARM

XI. PUGNEY RANCH

XII. VULTURE PITS

XIII. CLIFFS OF DEPRESSION

XIV. TROLL CAVERNS

XV. FOREST OF THE SPIRITS

XVI. THE WATERFALL

XVII. BOTTLED SHIP

XVIII. ZOMBIE VILLAGE

XIX. HIDDEN PASSAGE

XX. ANCIENT RUINS

XXI. THE CITADEL OF ZORK (final confrontation)

XXII. NON-PLAYER CHARACTERS

XXIII. NATURAL HAZARDS & OTHER FEATURES

XXIV. PAST HEROES & FOOLS MEMORIALS - VANITY BOARDS

XXV. SECONDARY LOCATIONS

XXVI. DISK ACCESS MENU DISPLAY

XXVII. MEANS OF TRAVEL

XXVIII. VARIOUS RESULTS & ANIMATED SCENES

XXIX. ZOOM-IN SCREENS (Independent CLOSEUPS)

--- REFERENCE SHEETS & MAPS --

A. Valley Map

B. West Shanbar Map

C. East Shanbar & Witch's Hut Map

D. Forest of the Spirits & The Waterfall Maps

E. Westlands Mountain Pass & The Keep Maps

F. Snoot's Farm, Pugney Ranch & Vulture pits Maps

G. Witch’s Hut Map

H. Whispering Woods & Ferryman's Isle & Ship Bottle Map

I. Bel Nair Temple Map

J. Hidden Passage Map

K. Cliffs of Depression Map

L. Wall of Illusion & Citadel of Zork Maps

M. The Bridge & The Old Mill Maps

N. Interface Diagram

O. Troll Caverns Map

KEYBOARD COMMANDS ---

ESC

Disk Access Menu Display

SPACE

Shoot/Throw/Etc.

ENTER

Same as Mouse CLICK.

KEYPAD 1-9

Directional Moving.

-----GLOSSARY OF TERMS ---

----GENERAL STRUCTURE & OBJECTIVES ---------------------------------------

GENERAL STRUCTURE:

From the first scene at the Mountain Pass, where you arrive from the Westlands, your decisions will dictate the chain of events to follow. In other words, the game is not entirely linear, although to progress past certain areas or obstacles you must be prepared with the appropriate items or know how. The order in which you conduct the quest is flexible. Thus, a player can play the game repeatedly, using new strategies with varying orders of events.

The game is score-based, as well as objective-based. So scores will vary amongst "completed" games (games where the Mutant Evil has-been-killed and the people freed, etc.). These scores are displayed as levels of "heroism", and the "vanity board" is the Hero's Memorial screen display.

Vanity boards induce players to play again, as well as serving as a recurring reward. (Also see the Special Features section on the Fool's Rating.) Many of the locations and areas that will be encountered are actually mazes. These mazes vary in difficulty, influenced by the puzzles involved in that particular area. The ZORK series ARE mazes, so the number of maze-like environments in the game reflects this.

Humor has been kept to a minimum, but sprinklings exist. This was also in keeping with the ZORK series.

Puzzles are the main focus of the game. These are meant to challenge the player without going too far beyond the realm of reality for a solution. Some puzzles, especially the Citadel situation, will seem obscure at first. But somewhere in the game the KNOWLEDGE needed to solve the puzzle exists.

Some puzzles or environments will also make an original ZORK connection, but will not require knowledge of those games, nor will it be any easier if you had played the original series. The references to or familiarities with the other ZORK games exist for nostalgic purposes.

The atmosphere (i.e. the artwork) is extremely important. The atmosphere should reflect the dreary, forgotten, haunting valley environment. The dark, stormy skies get darker and more foreboding as the Mutant Evil gains his strength and takes his final form. This should help keep the tension level up (accompanied by appropriate music).

The valley's skies/atmosphere brightens into at least 9 "shades" based on the PC's possession of the 9 special items (explained later). Imagine the valley subtly changing from GLOOMY to HAPPY.

The camera angles, in most cases, are wide enough to allow only 2 views per location (NORTH and SOUTH, for instance). This is certainly true while you are traveling in the countryside... it enhances the sense of vastness. Other environments may allow more angles of view to simulate the "closeness" of the surroundings (such as in caverns). The Keep is a special case: atop the Keep allows a 360 degree, horizontal scrolling view of the valley from a higher perspective (puzzle-related, too). This effect will give the feel expected on the roof of the Keep. Another interesting POV is experienced while being carried in the talons of a vulture: you are lifted high above the valley with the two POVs available being UP and DOWN. That is, DOWN at the valley below or UP at the legs and breast of the vulture. Hey! Can we "spin" the valley landscape below?? (I can hear Bill's minding kicking into gear.)

I haven't tried to accurately predict the number of hours it would take to play this game, but a guesstimate would be around 30+ hours and up. That's cheaper than Genie!

OBJECTIVES:

The objectives for the Player Character in the game are:

1. Learn as much about the Valley situation as soon as possible, because (as you discover almost immediately) knowledge and awareness will be necessary for success.

2. Discover the location of the Citadel of Zork and prepare properly to confront and defeat the Mutant Evil form there.

3. Explore the entire valley and obtain all the positive energy, magic and items needed for the quest.

4. Use wisdom, wit or dumb luck to solve the riddles and puzzles that stand in your way. And be judged upon your performance from TWO perspectives (the Hero and the Fool).

5. Rescue and/or set free your Uncle and other valley folks and reap all the rewards of a grateful citizenry. End up the Town Fool, Valley Hero or even King of the whole enchilada!

6. Have so much fun doing it one time...that you can't resist the urge to do even better a second or third time.

SPECIAL FEATURES:

The FOOL RATING system (see XXIV.2).

The "Fool Rating" system is simply a REVERSE vanity board. Attempting to solve certain puzzles or win a particular situation by doing something foolish, thus failing and adding points to the PC's Fool Rating (FR). This adds some light humor and another reason to play again.

Animated Sequences & Segues:

There are two manners of usage for animated results in the game:

a) Major results, such as the PC dying, are separate scenes. These are listed under Various Results Scenes XXVIII. The POV switch to view the resulting action will serve as an exclamation point for the event.

b) Minor results, such as casting a spell, are animated as part of the current scene. If not listed separately in the document, then it's a minor action result and assumed to occur on the current screen.

----THE AUTO-MAPPING FEATURE ---

The auto-mapping feature operates on the "tile" graphics method. That is, as the player explores new locations the appropriate graphic tiles are depicted on a preset map of that location. Unexplored areas will not be visible until explored.

The graphics tiles should seamlessly link to portray a "hand-drawn" paper map. The "paper" should be "aged" (browned) and the map details appear as inked, line sketches.

Small images of the items found in the game should be available to place on the tiles maps to remind the player where they left something behind.

These "hand-drawn" area maps are saved individually and accessed via the Valley Map found in the Pouch of Holding. Simply bring up the map of the valley (Reference A) and CLICK on the area you wish to view. If no mapping has been done for the area selected, then no map will beavailable...only a message to identify the location. (See also XXVI.)

* It would be nice to enable a PRINT feature for the maps (see XXVI.9).

----THE USER INTERFACE ---

Description

1. The Cursor.

The Cursor is used for the following purposes:

a) To select the direction in which to move. Simply CLICK on the parts of the scene that allow movement to another location.

b) To activate a function of the interface.

c) To select and use/mix/attach/etc. objects.

d) To cast spells and initiate dialogue.

2. The 7 Special Symbols/spells/potions.

These 7 special items are all needed for the final confrontation at the Citadel. They are gathered by various means and in various environments. When all the necessary special items are ready, including other non-special requirements, the Telepathic Wizard will notify the PC of his readiness for the final confrontation.

These special items are interwoven into the interface graphics, after they have been obtained, as would a diamond be placed into a setting.

The 7 Special Items are:

a) Invisibility Potion. Obtained at the Waterfall and put into the empty Whiskey Flask from the Old Mill, this allows the PC to be rendered invisible ONCE per portion. The Flask can hold 3 portions per filling. A FULL Flask is needed for the final confrontation.

b) Nectus Disc "Frizbee of the Gods" (see also XX Ancient Ruins). This occupies the center, circular area of the interface (see diagram). The disc-shaped Frizbee is held in place by a fancy setting (part of the interface graphics). At first, the Frizbee as 5 jagged pieces separated slightly (a shattered disc). When the ceremonial forging occurs (see xx Ancient Ruins puzzle), this part of the interface will beautifully animate the process (which is also happening in the main screen display, but from a different and more distant perspective). The disc then becomes a brighter, ~OLID object. The Frizbee is absolutely necessary for the smashing of the Wall of Illusion hiding the Citadel (see XXI).

c) Freeze Spell (see -). This spell icon is represented in the interface graphics as.......

d) De-stoned- "Just say NO" spell (see -). This spell icon is represented in the interface graphics as...

e) Troll Symbol Necklace (Fear Symbol). The Symbol itself is "ancient metallic" and sets into the section of the interface graphics as shown in the diagram (Ref M). Before the Symbol is obtained, the empty shape in the interface will contain these markings: "CRL" "RCL" and "RLR" In the Citadel, the effect of the symbol is the opposite: CHARM. Everywhere else it is used to instill the FEAR sense. (See XXIV,XXV and XXI for usages in game)

f) Returning Vulture Talon. Obtained in the Vulture Pits, this is a large vulture Talon, engraved and hooked, that can be thrown. It will "hook" the target item and return to you like a boomerang. The Talon is a mutant one, that is, it actually has TWO nails (attached in such a fashion as to resemble the shape of a boomerang). On the interface graphics, it becomes the supporting "setting" for the Ancient Frizbee of the Gods.

g) Health/Wisdom & Speech Orb (see #4 below).

3. Active Item Orb.

This Orb (the one on left) will show a "holographic" image of the currently "readied" item (such as the sword). It will also show the results of combining items, such as combing the vines with wood planks to produce a raft. Then CLICKing on the river would mean: "Use the raft on the river." Items, when first picked up/CLICKed on, will also appear in this orb (sometimes to be identified by the Telepathic Wizard).

4. Speech/Health/Wisdom Orb.

This Orb is obtained from the paranoid Bridge Vagrant (see V). It is the large talon-held orb on the RIGHT side of the interface. See Ref M for a rough idea on its appearance.

Health: The Bonding Plant (see Mountain Pass I) will be displayed in the orb when Wizard & Speech are inactive. The plant will graphically show your physical status (the Plant "bonds" with you and reflects your health).

Health is also related to the PC via Telepathic warnings from the Wizard (XXII.11).Internally, health should be a register influenced by hazards and food (see XXII).

NOTE:

Wisdom: means the advice and hints that are received from the Telepathic Wizard, which appears as a speaking holographic face. For more on the Wizard, see XXII.11. The Wizard's Image will not appear unless the Orb is in PC's possession and displayed graphically in the interface.

Speech: Whenever the option to Speak exists, this orb will glow in a pulsating manner. CLICKing on it will bring up the PC options available for that situation. These options are related to the dialogue handling (see #7 below and Phase II Doc).

NOTE: Speech is always available, whether or not you have found the Orb. Just CLICK in this area (which will already be showing the talons and a "lifeless" sphere).

5. Pouch of Holding.

This is your "bottomless", carry-anything bag. It appears as an old, tattered, leather bag drawn closed with a strap. Only the closed top part of the bag is seen in the interface (center and bottom of screen). When CLICKed on, the bag "opens" to occupy the center area of the screen (see diagram). Displayed "in" the bag are the items you are currently

in possession of.

CLICK on the item you wish to be "readied" (held in your hand). This will then become the image displayed in the left Orb.Here you can also mix and match items (CLICK and DRAG).

6. Directional compass.

If CLICKing on a direction and moving that way is an undesirable method for movement, then this icon should be added (or have BOTH). This is simply an ornamental compass, with an orbiting "N" (showing where North is) and arrow-like points for FORWARD, BACK, LEFT & RIGHT. Inclusion will require proper placement in interface graphics.

7. Dialogue.

Dialogue by NPCs is all digitized voices. The PC is never heard (except for the screams while falling to earth, etc.).

CLICK on the right Orb to instigate the dialogue process. The available options for the PC will be of 3 types:

a) Subject matter choices. Example: "Ask about [food/water/evil]."

b) Responses. Example: "Tell [him/her/it] to forget it/to repeat that/it's a great idea]."

c) Postures. Example: "[Act bored/snarl/nod]."

The option to "offer/give" something is always available when a NPC is present.

The actual dialogue scripts, as well as where/how they are to be used, will be included in Phase II Document. Best to agree on a method before writing all that conversation.

----SCENE BY SCENE DESCRIPTIONS --

PC Starts with: items, gold, etc.

I. WESTLANDS MOUNTAIN PASS

This is the first scene in the game. It is here that you get your first item, too. The Bonding Plant (see below).

You can optionally exit WEST to END/QUIT game (see also XXVI).

1. Start New Game sequence only:

Title Music continues during black screen.

FADE IN to darkened palette - SOUTHEAST view of valley from mountain pass ROLL UP text introduction (if needed).

FADE IN to designated palette.

FADE OUT title music. A horse's snort is heard, along with other distant sounds of nature.

(End New Game sequence)

2. During Game:

POVs available:

EAST - Panoramic view of valley as seen from high mountain pass. The road you are on winds down into the valley in two directions, one to the north and one to the south.

Road North accesses: XXV.a (near Waterfall).

Road South accesses: II (The Keep).

Items:

Sign 1: "Valley of the Vultures"

"Population 1,320 976 714 201 47 ???”

Bonding Plant: This unique plant/flower can be found growing at the base of Sign 1. PC must "pick" (thus BOND with) this plant to have it represent his health in the right Orb on the interface. There is a CLOSEUP anim (XXVIII.30) when the bonding occurs. This plant will wilt or flourish in accordance with your health and display itself in the orb. Hints for returning to the Mountain Pass to pick this plant happens in Shanbar at Schoolhouse via dialogue (thus the detailed hint will be revealed when dialogue comes in Phase II Doc). See also User Interface.

Sign 2 (with pointing hand to south road): "Shanbar"

WEST- Pass disappearing into high mountains to WEST.

Accesses: XXVI (Disk Access screen).

Items:

Sign: "Leaving Valley of the Vultures"

"(Smart thinking!)"

NPCs: None.

II. THE KEEP

This is an old stone keep, partially in ruin. The road passes close by and continues following the river to the south and north.

The Keep Keeper is inside. Knock on door and small peep window will open. Keep Keeper will ask password. If this is at the start of the game, then any word will do (it's been so long the Keep Keeper has forgotten the password). The Keeper is very informative, in a scatter-brained manner, especially at the start of a new game.

The partial ruins outside supply wood for a raft and vines growing on exterior of Keep supply the means with which to tie them together. The raft is useful to get to Shanbar via river if horse is stolen.

Horses are stolen by Trolls if you go inside keep without tying the horse to the Hitch Post Eventually, these trolls get more aggressive and will steal horses even if tied, unless the PC has beaten the Troll Cavern puzzle (see XIV). If the PC has NOT beaten Troll Caverns, then spending more than ___ moves inside the keep will give the trolls enough time to steal the horse.

Vista view at top of Keep allows a unique (to this game) 360 degree view of the valley (link 4 screens together to scroll horizontally}. Since the Keep walls will take up half the available screen space, the horizontal landscape strip will not be that large. From the roof, you can spot the Highwayman and the direction he is moving.

You can also see vulture activity toward the distant vulture pits.

You can see "glowing" activity in Forest of the Spirits.

You can also be swept away by a vulture here.

See ROOF (below).

Later, you can use the Super-Keeno Bird Whistle to call your befriended vulture for transportation (see E.Shanbar Grocery Store/Item -).

Giving the Keeper a mirror (see Snoot's Farm X) will allow him to signal the Town Hall of danger in daylight, allowing population to stay as is.

Resting here is okay (but you may lose your horse).

POVs available:

NORTH - Panoramic northern view of valley with Keep on right.

Accesses:

I (Mountain Pass).

EXT. of the Keep (see below)

SOUTH - Looking south along main road to Troll Junction (secondary location XXV.b). The Keep is on the left.

Accesses:

XXV.b (troll junction)

EXT. of the Keep (see below)

EXTERIOR OF KEEP - (river visible behind Keep).

Front door is locked. Knock. Keep Keeper Kelly will let you in.

Accesses:

Keep INTERIOR (see below)), river (with raft).

NORTH view (see above).

SOUTH view (see above).

RIVER (must have raft built).

Items:

Scrap wood planks from ruined section of Keep.

Vines on walls to tie wood together and make a raft. The raft will be useful for passage via river to Shanbar if your horse is stolen.

Hitching post for your horse. Tie your horse here.

INTERIOR- First Floor

Dark, musty interior with stairway leading up. Door should be also be visible for exit back to exterior.

Giving the Keeper the Mirror (found in Rebecca's room at Snoot's Farm) will make him a generous and happy fellow, thus making him offer the fish and other food to take.

If you have already given the mirror to the Keeper BEFORE solving the Isle of Mist puzzle, then you will have to return here and "borrow" it.

Accesses: EXT of Keep.

ROOF (via stairs).

Items:

Fish on table. Take these for food. Keeper must have been given the Mirror.

NPCs: Keep Keeper (XXII.6).

ROOF-360 degree view of valley

Should be able to see the BEST view of valley from here, exposing places not seen at ground level. A single horseman can be seen traveling the road on opposite side of river (Highwayman).

Use Orb of wisdom while here to make next logical task "glimmer". This means that the next area you need to explore glimmers.

Use Super-Keeno Bird Whistle here to call vulture (air travel).

Accesses: INTERIOR of Keep (down the stairs).

Items:

Mirror (if already given to Keeper).

FOOL'S MOVEs:

Forgetting to tie horse to Hitch Post before entering Keep (+2 FR).

Leave horse tied outside unattended too long (+1 FR).

Give Mirror to Keeper BEFORE solving Isle of Mist puzzle (FR +1).

III. WEST SHANBAR

The numbered squares on the map (Ref B) indicate positions for PC perspectives (using the MADE movement as in LGOP). The map makes it easy to imagine what the PC would see (the screen display).

Example: Looking WEST at position 1 would show the Hero's Memorial.

The West half of the main village of Shanbar includes the following places:

The Pawn Shop.

Interior of the Pawn Shop shows lack of activity (webs, dust, etc.).

The following items are found here:

Items:

Tickets to Dizzy World. Your Uncle was going to use these to get some vacation time in, but valley situation postponed the trip. Give these to the Paranoid Vagabond living under the Bridge. See V and XXII.17.

Uncle's Journal. Text for this journal will include “starting hints" and other information based on story. Story will follow after all changes to environment and items have been settled. Journal will surely include details as to WHY the Uncle has left on such short notice and with such doubts as to will the Shop.

Stale Hardtack. Left by Uncle...but too long ago. Do not eat, as this will cause -1 health point per bite.

Vacant Hardware Store.

The interior of this place is in shambles. Part of the store has even collapsed, exposed it to the outdoors.

If you move the wrong things (such as some boxes), you may be bitten by a rat (-1 health per bite).

Items:

Lever. This rusty, iron lever is used at Snoot's Farm to make the Grain Machine turn on. The end of the lever has a unique shape that relates to the hole in the machine. See Snoot's Farm x.

Bear Trap. Take this to attach to the Leg of the vulture when he first picks you up. Then you can hold onto it and not be dropped when the vulture lets go. It can be reused (it will still be on his leg through game) by using the Super Keeno Bird Whistle (found in East Shanbar General Store)

School House.

Here, the PC runs across Emily Peepers, the School Marm (XXII.18). She will reveal the existence of the unique Bonding Plant (located at Mountain Pass I). There is nothing else here but her endless ramblings.

One piece of the Nectus Disc (Frizbee of the Gods) is here being used as a paperweight on Emily's desk. Take it.

Items:

Verbal hints about Bonding Plant.

Piece of Nectus Disc (Frizbee) on desk as paperweight.

Town Hall.

Here the PC can look up records of the village and its people in the official town books. These records (with pictures) will help to identify some of the statues in the Hall of the Stoned. The old records reveal how the village folks once stoned to death a sorceress believed to have strange relationships with the terrible creatures of the mountains.

Old Mayor is here (XXII.). His is still waiting for the signal from the Keep to ring the Town Hall Bell. This was a warning system set up by the villagers to protect them from the preying vultures (which has been reducing the population). But for some reason... the signal is never sent. (Hint: get mirror to Keep).

IV. EAST SHANBAR

Please refer to the Map of East Shanbar while reading this section.

NORTH (11) - Medium shot of deserted residence (6)

Accesses: Deserted residence

Items: Door (openable)

NPCs: NONE

Interior of the deserted residence is run down. The walls are dirty and the wallpaper is pealing off. Cobwebs and dust accentuate the broken furniture lying about. On the wall to the north is a message ~~ scraped into the wall. The message reads as follow: "Beware the Legions of the Dead!!"

SOUTH (11) - Medium shot of trail leading to Boats for Sail

Accesses: 12

Items: NONE

NPCs: NONE

EAST (11) - wide angle shot of East Shanbar

Accesses: 13

Items: NONE

NPCs: NONE

WEST (11) - Medium shot of bridge to West Shanbar

 Accesses: 5 (west shanbar)

Items: NONE

NPCs: NONE

BOATS FOR SAIL

NORTH (12) - Medium shot of trail winding north.

Accesses: 11

Items: NONE

NPCs: NONE

SOUTH (12) - Medium shot of crates and old rotted boats stacked high.

Accesses: NONE

Items: NONE

NPCs: NONE

EAST (12) - Medium shot of field.

Accesses: NONE

Items: NONE

NPCs: NONE

WEST (12) - Medium shot of Boats for Sail store & docks

 Accesses: Boats for Sail Interior, Docks

Items: BOAT

NPCs: OLD FISHERMAN

Interior of Boats for Sale shows an old fisherman wearing a tattered jacket full of holes. The Fisherman explains how business went downhill after the river filled up with deadly piranhas. He then offers a free boat to you if you promise to stop by the witch hut and tell the witch Itah that he still loves her and that he misses her. If player agrees, player is given access to a small dock behind the shop, next to the river. (Access to dock is to the east).

Dock is run down and a tattered old boat is resting in the water beside it. Player can enter boat (going west to 17) and begin traveling down the river to the witch hut.

NORTH (13) - Medium shot of entrance to Moadikum Moodock Residence

Accesses: Moadikum Moodock Residence

Items: Coin, Old Sword

NPCs: MOADIKUM MOODOCK

Moadikum is an old friend of your Uncle. He tells you about how they both felt the land was coming under influence of an invisible evil of some kind. Moadikum goes on to talk about your uncle going southwest to find out what is going on. That was the last time he saw your uncle. Moadikum then gives you a special coin and said your uncle gave it to him after an encounter with Cannuck the Mage years ago.

Moadikum also gives you a sword. He tells you that the sword is very old, but somehow your uncle was able to use it to vanquish a skeletal soldier that they had encountered in one of their quests years ago. Moadikum suggests that the sword was somehow "blessed" which gave it special powers.

SOUTH (13) - Medium shot of Entrance to General Store

 Accesses: General Store --

 Items: Box of WHACO Cereal with Super Keeno Bird Whistle inside, Food,

Bottled water, horse feed, apples.

The general store is a run down, rustic looking building. A sign outside reads "Closed for good" The door lock can be picked using a wire found in the garbage heap at the end of town.

The interior of the general store is full of diseased rats. If the player doesn't get everything needed after 5 moves the rats will do significant damage to your health (to the point of dying).

EAST (13) - Medium shot of trail winding east

Accesses: 14

Items: NONE

NPCs: NONE

WEST (13) - Medium shot of trail winding west

Accesses: 11

Items: NONE

NPCs: NONE

NORTH (14) - Medium shot of entrance to Inn of Isenough

Accesses: Inn of Isenough

Items: NONE

NPCs: NONE

The exterior of the Inn is weathered, yet has an antique, almost homey look to it. A sign hangs outside reading, "Inn of Isenough"

Interior of Inn of Isenough

The Inn is a well-decorated place. There is a main Lobby with a registrars desk. You can look at the register and actually enter your name in. By looking at the register, you can see that no one has signed in at all except for one person, Canuck. There is a lady at the registers desk here. She says Canuck was here 2 years ago and supposedly has settled down south. She says that several "unnatural" deaths occurred while he was staying. She offers you the one room upstairs and invites you to the pub for a drink.

In the Pub is a large oak bar. In the corner of the pub is a stone sculpture of a man sitting at a table with a pint of rum in his hand. The bartender tells you that the sculpture was discovered there one morning not long ago. Thus they have adopted it hoping to attract more business. The bartender offers some information for a price. If the player pays the bartender, he will whisper the story of how the towns' population has been slowly leaving due to a mysterious "creeping death" that has destroyed crops and killed cattle. He then tells you of the only two farms (Pugney and Snoot) that are left. He then tells the player that if you need more information, you should seek out Witch Itah, and tells you of the path out of town that leads to her hut.

Upstairs from the lobby is a corridor that leads to your room. A picture depicting a misty lake with your uncle in the foreground smiling and holding a mirror in one hand a coin in the other (the same coin that Moadikum Moodock gave you).

The Bedroom is spartan in appearance. There is a bed here, r,;'c, a window that looks out on the town of Shanbar, and a picture on the wall depicting Pugney Ranch against a beautiful backdrop of mountains. Here is where the player sleeps (See dream sequence).

SOUTH (14) - Medium shot of entrance to Blacksmith's open shop.

Accesses: LNTERIOR of Blacksmith's Shop

Items: Horse: (if PC does not have one)

NPCs: Barry Blacksmith

Exterior shot of old barn with a weather beaten sign above that says "Barry The Blacksmith"

Interior of Blacksmith shop reveals Barry working on a new set of horseshoes. Barry comes to you and you introduce yourself as your uncles' nephew. Barry laughs and tells you how your uncle saved his life once. Barry then offers a horse to you, but then says that the horse will not be ready until the next morning. He says that if you come back tomorrow, the horse will be ready and that it is yours free of charge as a favor to your uncle.

()

The next morning, Barry gives you the horse. (Barry is now stone)

EAST (14) - Medium shot of trail winding east

Accesses: 15

Items: NONE

NPCs: NONE

WEST (14) - Medium shot of of trail winding west

Accesses: 13

Items: NONE

NPCs: NONE

NORTH (15) - Medium shot of garbage heap

Accesses: NONE

Items: a stiff piece of wire

NPCs: NONE

SOUTH (15) - Medium shot of trail that leads to witch Hut

Accesses: VII

Items: NONE

NPCs: NONE

EAST (15) - Medium shot of trail winding east to fork in road

Accesses: 16

Items: NONE

NPCs: NONE

WEST (15) - Medium shot of trail winding west

Accesses: 14

Items: NONE

NPCs: NONE

NORTH (16) - Panoramic shot of trail winding north into valley

Accesses: D

Items: NONE

NPCs: NONE

SOUTH (16) - Panoramic shot of trail winding south into valley

Accesses: VIII

Items: NONE

NPCs: NONE

EAST (16) - Panoramic shot of hills. No trail is here.

Accesses: NONE

Items: NONE

NPCs: NONE

WEST (16) - Medium shot of trail winding west back into East Shanbar

Accesses: 15

Items: NONE

NPCs: NONE

NORTH (17) - Medium shot of river with bridge and boat shop in distance.

Accesses: NONE

Items: NONE

NPCs: NONE

SOUTH (17) - Medium shot of river running south.

Accesses: VIII (19)

Items: NONE

NPCs: NONE

EAST (17) - medium shot of East Shanbar shore.

 Accesses: (12)

Items: NONE

NPCs: NONE

WEST (17) - medium shot of West Shanbar shore.

Accesses: 18

Items: NONE

NPCs: NONE

IN THE WATER (18) - Death scene occurs here from trying to leave boat in a direction where there isn't a dock XXVIII.16.

V. THE BRIDGE (actually UNDER it)

You get to the position UNDER the bridge via position #4 on map of West Shanbar.

Under the Bridge resides the following character:

Paranoid Vagabond. He holds the Wisdom Orb. Give him the tickets to Dizzy World (to get some much-needed rest and relaxation) and he will offer the Orb in return. PC doesn't know of the Orb until it is offered. Vagabond is never seen again. The Dizzy World Tickets are located at the Pawn Shop.

FOOL'S MOVE:

Kill the Vagabond and he will drop Orb onto rock. Orb will break and that means the game is a weeee bit tougher (+l00 FR).

VI. OLD MILL – to underworld

Here is a rundown old mill and the living quarters for BOOS MILLER, the owner and perpetual drunk. He will always offer you a swig of grog when he is conscious. Don't take it. Answer with: "I'll drink to that!" whenever he makes a statement. This will cause him to drink another toast and eventually fall over backwards passed out. Falling backwards will reveal the silver flask!

Items:

Empty Silver Flask. There are lots of empty flasks around on the floor, but this is the only one made of silver. The others are useless. Get Miller to pass out and fall back to reveal the flask. This is used at the Waterfall (XVI).

NPCs:

Boos Miller the Miller. (See XXII.12).

FOOL'S MOVE:

Drink the grog offered by Miller. Lose 1 day in stupor (+~~FR).

VII. WITCH'S HUT

Old, tattered hut, with moss growing along roof and edges of boat dock. Boat dock is simple, yet sufficient. Front of hut allows access to a trail that leads to Shanbar (East). You must use the walking stick to test land outside of hut so as to find the correct path to Shanbar, moving into an unsafe area (walking stick sinks into ground) will cause player to sink into ground (without hope of escape, other than teleport spell).

Witch Itah is in the hut. She tells you the story of the ancients and how the player must seek out Canuck the mage for additional help. She also warns you of a strange mist that lurks in the Whispering forest and how a special milk (from a special cow) might help.

She then gives you a teleportation spell (can be used only 2 times) in case of an emergency (zombie village is a good possibility of where the spell could be used).

You give her the note from the Fisherman and she begins to cry.

Itah then tells you to leave since she has decided to go see the fisherman (and she does - in a puff of smoke).

POVs available:

NORTH VIEW FROM BOAT (19) - medium shot of river running north.

Accesses: NONE

Items: NONE

NPCs: NONE

SOUTH VIEW FROM BOAT (19) - medium shot of rlVer running south

Accesses: 20

Items: NONE

NPCs: NONE

EAST VIEW FROM BOAT (19) - Medium shot of dock leading to hut.

Accesses: VII (Boat Dock)

Items: NONE

NPCs: NONE

WEST VIEW FROM BOAT (19) - Medium shot of east shore of river.

Accesses: XXVIII.16

Items: NONE

NPCs: NONE

NORTH VIEW FROM BOAT (20) - Wide angle shot of river running north with witch

hut in the distance.

Accesses: 19

Items: NONE

NPCs: NONE

SOUTH VIEW FROM BOAT (20) - Wide angle shot of river running south.

Accesses: 21

Items: NONE

NPCs: NONE

EAST VIEW FROM BOAT (20) - Medium shot of east shore of river.

Accesses: XXVIII.16

Items: NONE

NPCs: NONE

WEST VIEW FROM BOAT (20) - Medium shot of west shore of river.

Accesses: XXVIII.16

Items: NONE

NPCs: NONE

Location 21 is result screen (XXVIII.16).

WEST VIEW ON DOCK (VII) - Wide angle view of hut with dock extending towards player.

Accesses: 19 (in boat, facing south).

Items: Paddle (cannot be removed from boat).

NPCs: NONE

EAST VIEW ON DOCK (VII) -Wide angle shot of dock leading to boat.

Accesses: VII (Inside Hut)

Items: Moss

NPCs: NONE

EAST VIEW INSIDE HUT (VII) -Interior shot of witch's hut.

Accesses: 31 (opened front door)

Items: walking stick (hidden behind door), spell, fireplace) (lit).

NPCs: Witch Itah

WEST VIEW INSIDE HUT (VII) -Interior shot with door exiting to boat dock.

Accesses: VII (Boat Dock)

Items: NONE

NPCs: NONE

NORTH VIEW OUTSIDE HUT (31) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

SOUTH VIEW OUTSIDE HUT (31) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

EAST VIEW OUTSIDE HUT (31) - Medium shot of Bog Lands.

Accesses: 30

Items: NONE

NPCs: NONE

WEST VIEW OUTSIDE HUT (31) - Medium shot of Entrance to witch's hut.

Accesses: VII

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (30) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (30) - Medium shot of Bog Lands.

Accesses: 29

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (30) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (30) - Medium shot of Bog Lands w/witch's hut in distance.

Accesses: 31, VII

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (29) - Medium shot of Bog Lands.

Accesses: 30

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (29) - Medium shot of Bog Lands.

Accesses: 28

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (29) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (29) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (28) - Medium shot of Bog Lands.

Accesses: 29

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (28) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (28) - Medium shot of Bog Lands.

Accesses: XXVII.1 I

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (28) - Medium shot of Bog Lands.

Accesses: 27

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (27) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (27) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (27) - Medium shot of Bog Lands.

Accesses: 26

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (27) - Medium shot of Bog Lands.

Accesses: 28

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (26) - Medium shot of Bog Lands.

Accesses: 25

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (26) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (26) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (26) - Medium shot of Bog Lands.

Accesses: 27

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (25) - Medium shot of Bog Lands.

Accesses: 24

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (25) - Medium shot of Bog Lands.

Accesses: 26

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (25) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (25) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (24) - Medium shot of Bog Lands.

Accesses: XXVII.l

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (24) - Medium shot of Bog Lands.

Accesses: 25

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (24) - Medium shot of Bog Lands.

Accesses: 23

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (24) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (23) - Medium shot of Bog

Accesses: 22 Landl

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (23) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE I

NPCs: NONE I

EAST VIEW IN THE BOGS (23) - Medium shot of Bog Lands.

Accesses: 24

 Items: NONE

NPCs: NONE I

WEST VIEW IN THE BOGS (23) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (22) - Medium shot of Bog Lands.

Accesses: 28

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (22) - Medium shot of Bog-Lands.

Accesses: 23

Items: NONE

NPCs: NONE

EAST VIEW IN THE BOGS (22) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

WEST VIEW IN THE BOGS (22) - Medium shot of Bog Lands.

Accesses: XXVII.1

Items: NONE

NPCs: NONE

NORTH VIEW IN THE BOGS (21) - Panoramic view of valley with trail leading north

 Accesses: 15

Items: NONE

NPCs: NONE

SOUTH VIEW IN THE BOGS (21) - Medium shot of Bog Lands.

Accesses: 22

Items: NONE

NPCs: NONE

VIII. WHISPERING WOODS

“Blinding Mist”

This area is a dark and forbidding area, dense with trees and fog. The fog is not like any other fog in that extended contact with it will cause the player to go blind (after 3 moves). A special potion (acquired from Snoot Farm) will protect the user from the blinding effects of the fog. Once you have traversed the forest correctly (see map of forest) you will discover the location of the Ferryman.

Refer to the Map of Whispering Woods (Ref H) for the following positions:

SOUTH (C) - Panoramic shot of path leading southeast into forest.

Accesses:

Items: NONE

NPCs: NONE

NORTH (C) - Panoramic northern view of valley with trail winding northwest.

Accesses: IV (East Shanbar)

Items: NONE

NPCs: NONE

SOUTHEAST (32) - Wide shot of path leading southeast amongst trees.

Accesses: 33

Items: NONE

NPCs: NONE

NORTHWEST (32) - Wide shot of path leading northwest out of the forest.

Accesses: C (Edge of Whispering Forest)

Items: NONE

NPCs: NONE

SOUTHEAST (33) - Wide shot of path leading southeast amongst trees.

Accesses: 34

Items: NONE

NPCs: NONE

NORTHWEST (33) - Wide shot of path leading northwest amongst trees.

Accesses: 32

Items: NONE

NPCs: NONE

[INSERT 34]

NORTH (35) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs : NONE

SOUTH (35) - Medium shot of path leading south amongst dense trees'~

Accesses: 36

Items: NONE

NPCs: NONE

EAST (35) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

WEST (35) - Medium shot of path leading northwest amongst dense trees.

Accesses: 34

Items: NONE

NPCs: NONE

NORTH (36) - Medium shot of path leading north amongst dense trees.

Accesses: 35

Items: NONE

NPCs: NONE

SOUTH (36) - Medium shot of path leading south amongst dense trees.

Accesses: 39

Items: NONE

NPCs: NONE

EAST (36) - Medium shot of path leading west amongst dense trees.

Accesses: 37

Items: NONE

NPCs: NONE

WEST (36) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

NORTH (37) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (37) - Medium shot of path leading south amongst dense trees.

Accesses: 38

Items: NONE

NPCs: NONE

EAST (37) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

WEST (37) - Medium shot of path leading west amongst dense trees.

Accesses: 36

Items: NONE

NPCs: NONE

NORTH (38) - Medium shot of path leading north amongst dense trees.

Accesses: 37

Items: NONE

NPCs: NONE

SOUTH (38) - Medium shot of bear cave and dark entrance therein.

Accesses: XXVIII.7

Items: NONE

NPCs: NONE

EAST (38) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

WEST (38) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

NORTH (39) - Medium shot of path leading north amongst dense trees.

Accesses: 36

Items: NONE

NPCs: NONE

SOUTH (39) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

EAST (39) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

WEST (39) - Medium shot of path leading west amongst dense trees.

Accesses: 40

Items: NONE

NPCs: NONE

[INSERT 40]

NORTH (41) - Medium shot of path leading north amongst dense trees.

Accesses: 42

Items: NONE

NPCs: NONE

SOUTH (41) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

EAST (41) - Medium shot of path leading east amonst dense trees.

Accesses: 40

Items: NONE

NPCs: NONE

WEST (41) - Medium shot of path leading west amongst dense trees.

Accesses: 43

Items: NONE

NPCs: NONE

NORTH (42) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (42) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

EAST (42) - Medium shot of path leading east amongst dense trees.

Accesses:

Items: NONE

NPCs: NONE

WEST (42) - Wide shot of boat parked at the edge of lake covered with light m

Items: NONE

NPCs: FERRYMAN

The ferryman is a hooded skeletal figure. He will lay his bony hand out to the player as if to except something (Coin). If the player tries to enter the boat without paying, the ferryman will raise his hand and stop you from entering. Once the player has given the ferryman the coin, player can enter boat and cut to anim of boat sailing across the misty lake to the island (XIV)

TALK=NO RESPONSE

NORTH (43) - Medium shot of lake with misty island in the distance.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (43) - Medium shot of dense trees.

Accesses:

Items: NONE

NPCs: NONE

EAST (43) - Medium shot of path leading east amongst dense trees.

Accesses: 41

Items: NONE

NPCs: NONE

WEST (43) - Medium shot of path leading west amongst dense trees.

Accesses: 44

Items: NONE

NPCs: NONE

NORTH (44) - Medium shot of lake with dense trees in the distance.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (44) - Medium shot of path leading south amongst dense trees.

Accesses:

Items: NONE

NPCs: NONE

EAST (44) - Medium shot of dense trees.

Accesses~ 43

Items: NONE

NPCs: NONE

WEST (44) - Wide shot of lake covered with light mist and river (running from northeast to southwest).

Accesses: (entering river) XXVIII.16

Items: NONE

NPCs: NONE

IX. ISLE OF MIST (on south lake)

The island of mist is very dense with fog. It is the player’s task to find the only duck on the island and help turn it back into Canuck the Mage. This is done by following the duck into the nearby building and casting the spell that can be found inside the building, lying on a wooden desk.

Once transformed, Canuck will thank you, since - being a duck his magical casting ability

UP (45) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

DOWN (45) – A wet, rocky path heads to the south.

Accesses: 46

Items: NONE

NPCs: NONE

EAST (45) - East shore of Isle of Mist

Accesses: VIII

Items: NONE

NPCs: Ferryman (awaiting your entry to the boat for passage back to VIII)

WEST (45) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

UP (46) - A wet, rocky path heads to the north.

Accesses: 45

Items: NONE

NPCs: NONE

DOWN (46) - South shore of Isle of mist

Accesses: XXVIII.16 (enter water and be eaten by piranhas)

Items: NONE

NPCs: NONE

EAST (46) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

WEST (46) - A wet, rocky path heads to the west.

Accesses: 47

Items: NONE

NPCs: NONE

UP (47) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

DOWN (47) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

EAST (47) - A wet, rocky path heads to the east.

Accesses: 46

Items: NONE

NPCs: NONE

WEST (47) - A wet, rocky path heads to the west.

Accesses: 48

Items: NONE

NPCs: NONE

UP (48) - A wet, rocky path heads to the north.

Accesses: 49

Items: NONE

NPCs: NONE

DOWN (48) - Huge boulders block your Vlew and passage.

Accesses:

Items: NONE

NPCs: NONE

EAST (48) - A wet, rocky path heads to the east.

Accesses: 47

Items: NONE

NPCs: NONE

WEST (48) - Huge boulders block your view and passage.

Items: NONE

NPCs: NONE

UP (49) - A rickety old shack is here, the door is open.

The interior of the shack is simplistic in its acouterments. There is a chair sitting next to a wooden table. In the far east corner of the room is a locked box. If the player uses the wire (found in the garbage heap back in Shanbar), the player can unlock the box and find a piece of the Nectus.

On top of the table is a spell that will transform the duck into Canuck the mage, but the spell’s words must be uttered in English, thus the duck was unable to transform himself and has been trapped here ever since the player characters uncle transformed him into what he is now (unbeknownst to the player character}.

If the player executes the spell on the duck, cut to anim of duck morphing into Canuck the Mage.

Canuck the mage thanks the player for turning him back into a man. He then tells the user about the five mystical pieces of the "Nectus"; a round, Frisbee-shaped object that, when forged by the power of the ruins will somehow allow access to the Citadel of Zork.

Canuck then tells you that the 5 pieces of the Nectus have been scattered across the lands, but that he knows of the location of a single piece.

He tells you that it is located in the sunken wreckage of a ship. He then shows you a bottle full of water with a sunken ship inside.

Canuck will ask the player to help him retrieve it because he (Canuck) is too old to survive the task. He then proposes to shrink the player to a size small enough to dive into the bottle and retrieve the lost piece of the Nectus. If player agrees, cut to anim of Canuck casting shrink spell on the player. If the player disagrees, Canuck will be offended and turn PC into a duck (unless player uses mirror to reflect magic back at Canuck and turn him back into a duck) thus, the whole process of this encounter with Canuck can start over again. Otherwise the game ends with the player living the life of a duck; trapped on an island surrounded by a lake full of piranhas.

Items: Spell, Sunken ship in a bott1e, Nectus piece 1

NPCs: Canuck the duck

DOWN (49) - A wet, rocky path heads to the south.

Accesses: 48

Items: NONE

NPCs: NONE

EAST (49) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

WEST (49) - Huge boulders block your view and passage.

Accesses:

Items: NONE

NPCs: NONE

Bottled Ship location:

Player appears on inner lip of bottle. If player tries to leave/exit the bottle a booming voice will say "You must retrieve the Nectus piece first!" When the player retrieves the Nectus piece and attempts to exit bottle, cut to animation of player being magically enlarged to normal size by Canuck. Not only is the player enlarged to original size, so is the Nectus piece!

The player is allowed 15 moves of air before he must return to surface for air (replenish 15 moves).

When the player returns to normal size, Canuck will reveal that he was just using the player to get the piece of the Nectus. Canuck will then bid these parting words, "I hope you enjoy being a duck as I much as I did, best regards to your uncle who vanquished me here so many years ago!"

Canuck will then cast a transform spell at the player. If the player uses the mirror to reflect the magic back at Canuck, Canuck will be transformed back into a duck and the player is allowed to return to the ferryman and leave the island.

[note: replace mirror, here with shiny object as ‘rebound net’]

OCEAN IN A BOTTLE :

EAST (50) Bottle neck that opens up into a small "ocean in a bottle"

Accesses: 51

Items: NONE

NPCs: NONE

WEST (50) Opened end of Bottle (EXIT/ENTRY)

Accesses: (see description of bottle ship location above)

Items: NONE

NPCs: NONE

EAST (51) - Small ocean appears, going east again will plunge player into water.

Accesses: 52

Items: NONE

NPCs: NONE

WEST (51) - Bottle neck that leads to opening of bottle.

Accesses: 50

Items: NONE

NPCs: NONE

DOWN (51) - If player looks down (or south), player sees label with combination to safe scribbled, " 31L,53R,12L

Accesses:

Items: bottle label

NPCs : NONE

EAST (52) - Swimming along surface of tiny ocean.

Accesses: 53

Items: NONE

NPCs:

WEST (52) - Swimming along surface of tiny ocean.

Accesses: 51

Items: NONE

NPCs: NONE

DOWN (53) - Sunken wreckage of ship can be seen in distance.

Accesses: 59

Items: NONE

NPCs: NONE

EAST (53) - Swimming along surface of tiny ocean.

Accesses: 54

Items: NONE

NPCs: NONE

WEST (53) - Swimming along surface of tiny ocean.

Accesses: 52

Items: NONE

NPCs: NONE

DOWN (54) - Sunken wreckage of ship can be seen in distance.

Accesses: 59

Items: NONE

NPCs: NONE

EAST (54) - Swimming along surface of tiny ocean.

Accesses: 55

Items: NONE

NPCs: NONE

WEST (54) - Swimming along surface of tiny ocean.

Accesses: 53

Items: NONE

NPCs: NONE

DOWN (55) - Sunken wreckage of ship can be seen in distance.

Accesses: 59

Items: NONE

NPCs: NONE

EAST (55) - Swimming along surface of tiny ocean.

Accesses: 56

Items: NONE

NPCs: NONE

WEST (55) - Swimming along surface of tiny ocean.

Accesses: 54

Items: NONE

NPCs: NONE

DOWN (56) - Sunken wreckage of ship can be seen in distance.

Accesses: 63

Items: NONE

NPCs: NONE

EAST (56) - Swimming along surface of tiny ocean.

Accesses: 57

Items: NONE

NPCs:

WEST (56) - Swimming along surface of tiny ocean.

Accesses: 55

Items: NONE

NPCs: NONE

DOWN (57) - Sunken wreckage of ship can be seen in distance.

Accesses: 63

Items: NONE

NPCs: NONE

EAST (57) - End of bottle prevents player from traveling any farther.

Accesses:

Items: NONE

NPCs: NONE

WEST (57) - Swimming along surface of tiny ocean.

Accesses: 56

Items: NONE

NPCs: NONE

UP (58) - Underwater, surface can be seen from here.

Accesses: 52

Items: NONE

NPCs: NONE

DOWN (58) - Bottom of bottle prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (58) - A hole in the ships bow can be seen in the distance.

Accesses: 59

Items: NONE

NPCs: NONE

WEST (58) - This side of the bottle curves up.

Accesses: 52

Items: NONE

NPCs: NONE

UP (59) - Underwater, surface can be seen from here.

Accesses: 53

Items: NONE

NPCs: NONE

DOWN (59) - Bottom of bottle prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (59) - Entrance to main cargo area of ship.

Accesses: 60

Items: NONE

NPCs: NONE

WEST (59) - The edge of the bottle curving up, can be seen in the distance.

Accesses: 58

Items: NONE

NPCs: NONE

UP (60) - The ceiling of the cargo room prevents you from going any further.

Accesses:

Items: NONE

NPCs: NONE

DOWN (60) - The Bottom of the ship prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (60) - A safe with a combination lock can be seen in the distance.

Accesses: 61

Items: NONE

NPCs: NONE

WEST (60) - An hole in the hull can be seen in the distance.

Accesses: 59

Items: NONE

NPCs: NONE

UP (61) - The ceiling of the cargo room prevents you from going

any further.

Accesses:

Items: NONE

NPCs: NONE

DOWN (61) - The Bottom of the ship prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (61)

Accesses: Locked safe (unless opened via correct combination)

Items: Safe with combination lock and Nectus piece; contained therein.

NPCs: NONE

Description for safe:

The safe is a heavy item looking as if it ways 10 tons. It is partially buried in the ship floor (obviously smashing though the bottom of the ship when the ship sank). Opening up the safe is done in 4 moves; turning the dial left to 31, then right to 53, then left again to 12, and finally turning the handle next to the combination dial to open the safe. Inside the user will find a piece of the Nectus and a key which the player can then place in his pouch of holding: If the player does not use the correct combination, the dial will magically spin around and around, finally stopping on the combination number 0, thus resetting itself.

WEST (61) - Ships cargo area.

Accesses: 60

Items: NONE

NPCs: NONE

UP (62)- The ceiling of the cargo room prevents you from going

any further.

Accesses:

Items: NONE

NPCs: NONE

DOWN (62) - Bottom of the ship prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (62) - the rear of the ships hull is here and prevents you from going any further.

Accesses:

Items: NONE

NPCs:

WEST (62) - a safe can be seen in the distance.

Accesses: 61

Items: NONE

NPCs: NONE

UP (63) - Underwater, surface can be seen from here.

Accesses: 57

Items: NONE

NPCs: NONE

DOWN (63) - Bottom of bottle prevents and further movement down.

Accesses:

Items: NONE

NPCs: NONE

EAST (63) - The rear end of the hull prevents any further movement east.

Accesses:

Items: NONE

NPCs: NONE

WEST (63) - End of bottle prevents player from traveling any farther.

Accesses:

Items: NONE

NPCs: NONE

X. SNOOT'S FARM

This is a typical, poor farm. The character Snoot (whom you met when you first came to Shanbar) lives here with his daughter, Rebecca. He supplies food for the valley folks. The farm is empty during the game due to Snoot & Rebecca having been turned to statues.

POVs available:

SOUTH- view of farm and south. Farmhouse, barn and silo are pictured on right side of display.

Accesses: X (Snoot's Farm).

XIII (Cliffs of Depression).

XXIII.3 (Creeping Bogs).

Farm view.

NORTH - view north of farm shows narrow footpath on left (to Pugney Ranch) and the road to the Fool's Memorial. Farm is seen on left of display.

Accesses: XXIV.2 (Fool's Memorial).

XI (Pugney Ranch).

Farm view.

WEST - FARM VIEW - Full view of farm, includes Farmhouse, Silo and Barn. The landscape background are the mountains where the Citadel lies (unseen).

** Use the Super Keeno Whistle to call vulture and have him carry you to the mountains when you are prepared for the final challenge.

BARN - EXTERIOR & INTERIOR of Barn. Typical interior of a barn with cow.

Accesses: Back to EXTERIOR shot.

Items:

Cow. Milk this cow and use the thermos to put the milk into. This special cow produces a magic milky substance that is used at Isle of Mist (see VIV).

FARMHOUSE -EXTERIOR &INTERIOR –INTERIOR is a typical farm living room.

Accesses: Rebecca's Room.

Kitchen.

Back outside (EXTERIOR).

Items:

Family picture on table of Rebecca & Farmer Snoot.

REBECCA's ROOM - INTERIOR of daughter's bedroom.

Accesses: Living room.

Items:

Mirror on dresser. Use this for Isle of Mist puzzle, then give it to the Keep Keeper.

KITCHEN- INTERIOR - Typical farm kitchen.

Accesses: Livingroom.

Items:

Thermos, for cow's milk.

SILO - EXTERIOR - CLOSE view of odd machinery next to silo.

Accesses: Farm views (above).

Items:

Mixing machine. Use the lever (found in Hardware Store in West Shanbar) to turn on machine. This will cause silo to over-produce grain and blast tons of it out the top to form a huge pile of grain on the farm property. This is for soft landings due to being dropped by Vulture (if over this farm) and for the Citadel scenario (see XXI).

XI. PUGNEY RANCH

This is a typical cattle ranch, but it is deserted...except for afew cattle in the corral. The house is locked and Rancher Pugney is inside. He doesn't want to be bothered. He's a very kranky man.

POVs available:

NORTH - Road to Fool's Memorial. Ranch is pictured on right of display and the road to Fool's Memorial on right.

Accesses: XXIV.2 (Fool's Memorial).

Ranch view (below).

SOUTH - There is a cattle-trampled path leading around the mountains to the southwest and a narrow footpath leading to Snoot's Farm to the southeast. Ranch is on the left.

Accesses: X (Snoot's Farm).

XII (Vulture Pits).

Ranch View. (below)

EXTERIOR of RANCHROUSE - Knock and hear Pugney yell, but never open the door.

Accesses: RANCH VIEW.

NPCs:

Rancher Pugney's voice.

RANCH VIEW - Full view of ranch with the corral and House visible.

Accesses: EXTERIOR of HOUSE.

CORRAL (below)

Road to Fool's Memorial.

NPCs:

Rancher Pugney comes out of the house with a gun (see XXII.13).

CORRAL- Cattle huddled in typical corral. The gate is visible, as is the Farmhouse on right. A cattle feeding troth is also visible.

Accesses: Ranch view.

Items:

Sack of grain.

Troth. Mix Fairy Dust into Grain Sack and empty sack into troth. This will immobilize the Vultures when they are fed more cattle.

FOOL'S MOVE:

Stirring up cattle BEFORE feeding them spiked grain (+2 FR).

XII. VULTURE PITS

A dreary cul-de-sac that serves as a feeding ground for the many vultures perched in the caves of the surrounding mountains. You should have drugged them with the spiked grain (vultures haveeaten the drugged cattle). This allows you to safely pick up the Returning Talon and get out before it wears off (3 moves).

Going near the vulture pits without having first drugged the cattle and herded them here will result in your being devoured quite fast. Subtract 4 Health pts per aerial swoop & attack by a vulture.

NOTE: Giving the Keep Keeper the Mirror will cause the Town Hall Bell to ring as a warning to PC that vultures are hunting for prey in the valley. That is, many have left the pit and are out looking for lunch. There are ALWAYS vultures at the Vulture pit.

Accesses: Pugney Ranch.

Items:

Returning Vulture Talon. This is a weapon that works like a boomerang and will "hook' an object and return to you with it. It is necessary for the citadel action.

FOOL'S MOVE:

Take more than 3 moves to get the Talon and get out (+2 FR)

XIII. CLIFFS OF DEPRESSION

View is that of overlooking the Great Misty Sea from the high Cliffs of Depression. The sea offshore has odd coloring (seen as the under water message: "YOBIB" when viewed from the talons of the vulture). "YOBIB" is the word to be spoken when the Frizbee is thrown at the Wall of Illusion (see Citadel XXI).

Staying here too long will depress you (you can even hear the faint moans of the Ridiculously Lonely with the crashing of the waves below).

FOOL'S MOVE:

After 4 moves you cannot leave...you're too depressed (+5 FR).

XIV. TROLL CAVERNS

You will not be able to go vary far into the caverns, as they get too narrow past the second chamber.

Here's how the situation unfolds:

1. Enter the Caverns (from EXT view). The entrance will suddenly slam shut (covered by a huge boulder). It is dark. Use matches/lantern, or See In Dark Spell.

2. Immediately, 9 Trolls with axes move toward you. Only the perfect combination of sword swings will kill ALL of them before they can get to you. The combination has always been available on the graphic interface where the Fear Symbol will be placed: "CLR" means Center-Left-Right. Slash in the 9 directions displayed on the interface. No hint that these letters are useful exists in the game. You have to figure it out.

3. After slaying the 9 attackers, move into next chamber.

4. Here, you will meet a quivering, cowardly Troll Leader wearing a large, metallic symbol necklace. He will offer the necklace for his life. Do it. The symbol on the necklace fits into the interface graphics. This is a Fear Symbol which will emit intense chills up the spines of sensitive creatures (like the Spider). In a totally EVIL environment, its effect is one of CHARM. This is later used in the final confrontation at the Citadel.

5. Leave caverns safely with the respect of the Troll Leader. Not really "respect"...but if word gets around that the Leader was a chicken...

Accesses: Secondary Location (XXV.b).

Items: Fear Symbol

NPCs : Trolls & Troll Leader.

FOOL'S MOVE:

Slay the begging Troll Leader. Cavern entrance can't be opened by any other means (he knows magic word). (+15 FR).

XV. FOREST OF THE SPIRITS

Refer to the Forest of the Spirits Map (Ref D).

This is a thick forest maze. The following encounters and solutions

are found here:

1. Free Captive Fairy from Giant Spider Web. Use the FEAR SYMBOL (from Troll Caverns) to confuse the Spider (they are especially sensitive to the tingling fear the symbol produces). Slash web with sword & Fairy will escape. You can now escape, too.

2. There are REAL DARK sections in the forest (place anywhere along maze paths). Use matches & Lantern (Hardware Store) to attract Fairy you saved. She will give you "Fairy Dust" pouch. The Fairy Dust is used at Pugney Ranch (XI).

3. Call Vulture (Whistle) and it will swoop in and take wild Boar.

4. When you hear high-pitched screams STOP MOVING. You are stepping on the little Mushroom People. If you LOOK toward the ground (use a CLOSEUP of ground showing the little people) you will see them and they will be happy to lead you to the Tree Spirit IF YOU DON'T STEP ON ANY MORE OF THEM. Follow the "arrow" they form as a group and it will lead to Tree Spirit.

5. You are drawn into the SOUL of the Great Oak by the Tree Spirit who is infatuated with you (she's gorgeous...but surreal). The little Mushroom People run off laughing...they knew the Spirit was looking for a human man. She promises to help you by using her ability to rescue PC from the jaws of death. But she can only do this 3 times. When rescued by her (resurrected), you are returned here. See the animated sequence XXVIII.24.

6. Find the Coin Tree deep into the forest and strike it with your sword to shake coins loose. Take the fallen coins...you'll need the cash...Rebecca loves jewelry.

7. Pick up and toss/roll small log to trigger SPRING TRAP. If you walk into this trap, it will pull you upside down and the Forest Grues (last remaining Twins) will get you. GRUEsome death.

8. When you encounter the Blind Bowman (XXII.10), he will begin to aimlessly shoot arrows at you if you don't answer with the correct password. After 4 misses, he hits! You will be given a selection of phrases to say between arrows.

The choices are:

a) "Zanfora Spiff!"

b) "Boolia Wando! "

c) "Free Shanbar!"

d) "Hey!...CUT IT OUT, GRANPA!"

The Bowman's responses to these:

a) "Say what!? Why you....!" (shoots)

b) "I don't want nuthin', Vermin!" (shoots)

c) "Another town slicker, eh?" (shoots)

d) "Granpa?" He pauses. "Hmmm...been around a lot in my youth...why WELCOME, my boy!" He stops shooting and starts to hug a tree. Escape past him to path on right. Returning here sees the Bowman still talking to the tree.

9. Continue through maze until you reach the Waterfall (XVI).

Accesses: Waterfall (XVI).

Road to XXV.e Secondary Location.

Items:

Coin Tree.

Spring Trap.

Mushroom People.

NPCs:

Tree Spirit.

Fairy.

wild Boar.

Giant Spider.

Old Blind Bowman.

FOOL'S MOVE:

Say any of those unreadable thongs to Bowman (+1 FR).

Try to give Spider food (+5 FR).

Squash Mushroom People (+10 FR).

XVI. THE WATERFALL

View is next to the Waterfall itself. There doesn't appear to be a way through or around it.

After getting through the Forest of the Spirits is the only way of ever knowing that there is a passage behind the wall of falling water.

Only trial by error (and a very keen eye) will reveal where the weak part of the Falls is... where you can pass through safely.

While behind here, use the Empty Silver Flask (Old Mill) to catch the special magical stream of Blessed water. This is the Invisibilty Potion. Look into water reflection in puddle to see the Potion work. Be sure to refill that test swig! Flask holds 3 portions.

It IS possible to select to go through the wall of water...but fatal (go to the animated Drowning sequence).

Accesses: Forest of the Spirits (XV).

Secondary Location A (one-way passage through Falls).

Items: Invisibility Potion

NPCs: None.

FOOL'S MOVE:

Leave without a FULL Flask (+2 FR).

Fall into water and get swept away (+5 FR).

XVII. BOTTLED SHIP

Refer to text in IX Isle of Mist.

XVIII. BEL NAIR VILLAGE

Bel Nair was touted as one of the first towns to sport a new idea; condos. The idea appealed to many people and the town quickly became a hot spot for trade and local government. The makers of the city had built the town around a temple that had stood for many, many years. The holy men of the temple begged that a town not be built so near their temple, but progress waits for no one. As is such, the town came to be and the holy men resented the town and its' residence with a rather strange paranoia.

Since that time, the town has fallen to the evil that has infected so many towns. Yet this town is in far worse shape. The entire population have been infected with a disease that has “zombietized” them. Since then, they spend their time hiding from the light, only emerging when there is a new victim that they may infect with the same disease they have. Even stranger is the fact that the holy men of the temple have not been affected at all by this disease and speculation about their origins is a commonly discussed topic in other towns, that is, the ones that still exist.

Once the player enters the town (location #3), the zombies will be aware of him. The player is given -5- moves to find a hiding place before the zombies begin to appear.

The zombies will appear in turns; to the north at first, followed by east, south, then finally west. Once the user is completely surrounded, the game jumps to result screen XXVIII.13.

NORTH (1) - Panoramic view of the valley and the northwest wall of Bel Nair.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (1) - Panoramic view of the valley and the southwest wall of Bel Nair.

Accesses:

Items: NONE

NPCs: NONE

EAST (1) - Medium shot of Bel Nair with a "Welcome" banner hung across two columns.

Accesses: 2

Items: NONE

NPCs: NONE

WEST (1) - The road winds to the main trade route

Accesses: D

Items: NONE

NPCs: NONE

NORTH (2) - Close-up of a column with graffiti that says "STAY OUT!"

Accesses:

Items: NONE

NPCs: NONE

SOUTH (2) - Close-up of a column with graffiti that says "DANGER!!"

Accesses:

Items: NONE

NPCs: NONE

EAST (2) - The road winds into Bel Nair

Accesses: 3

Items: NONE

NPCs: NONE

WEST (2) – The road leaving Bel Nair and leading to the main trade route.

Accesses: 'C

Items:

NPCs: NONE

NORTH (3) - Brick paved trail leads north to residential section of Bel Nair.

Accesses: 27

Items: NONE

NPCs: NONE

SOUTH (3) - Brick paved trail leads south to commercial section of Bel Nair.

Accesses: 4

Items: NONE

NPCs: NONE

EAST (3) - Various shops that have been closed.

Accesses:

Items: NONE

NPCs: NONE

WEST (3) - Road leading out of Bel Nair.

Accesses: 2

Items:

NPCs: NONE

NORTH (4) - Road leads north to main entrance to Bel Nair.

Accesses: 3

Items: NONE

NPCs: NONE

SOUTH (4) - Various shops that have been closed.

Accesses:

Items: NONE

NPCs: NONE

WEST (4) - An alley way leads to a dead end full of diseased rats.

Accesses: 5

Items: NONE

NPCs: NONE

EAST(4) - Archaic Arcade

Accesses: 6

Items: NONE

NPCs: NONE

Exterior shot: (6)

The archaic Arcade is completely abandoned, yet a sign outside says that it is open 24 hours a day. The building is rather modern looking for its time; being white and made of a substance not unlike stucko. The front door is unlocked.

Interior:

Once inside, the player is allowed to lock the door via a deadbolt. This will not only protect him from the zombies, it will reset the number of moves back to 5. When the player re-emerges from the building he will have 5 moves to make it to the temple.

The interior of the arcade (location #7) is full of a variety of pool tables, card tables and an interesting looking device to the south (location #8). When the player goes to examine the device (or simply heads east), he will see that it is called Hangman. The device sports a rather basic looking keyboard with wooden keys that comprise of the alphabet. A back glass made of wood displays the name of the game and tells the player to press the wooden "start" button on the keyboard. If the player does this, the game of hangman will begin.

The secret word that the user must type in is "NECTUS". Every time the player enters a wrong letter, a wooden slot will open; revealing a part of the hangman. These slots are closely grouped together and are the means of depicting the hangman. 1 slot is dedicated to head, left arm, right arm, left leg, right leg, and the noose. There are also 2 slots, each is devoted to revealing the message YOU WIN and YOU LOSE.

If the player looses, a rather morbid twist occurs in the in that an actual noose will be automatically released - quickly swinging down, around the player’s neck and pulling tightly up. Thus hanging the player. But hey, now you know how this whole hangman game got started!

If the player correctly enters the word NECTUS, a slot will open saying YOU WIN and a piece of the Nectus will slide into a small "prize cup" from which the player can collect the Nectus piece and move on.

If the player attempts to play the game again, a slot will slide away revealing the message "Out of Order."

From here player can head east to a backdoor (location #9) that will give him access to the rest of the town (starting with location #10).

NORTH (10) - Road leads north amongst the rear of stores and trash piled waist high.

Accesses: 16

Items: NONE

NPCs: NONE

SOUTH (10) - Locked warehouses disallow access.

Accesses:

Items: NONE

NPCs: NONE

EAST (10) - Warehouse section of town. Trash is piled waist high here.

Accesses: 11

Items: NONE

NPCs: NONE

WEST (10) - Backdoor entrance to archaic arcade can be seen here.

Accesses: 9

Items: NONE

NPCs: NONE

NORTH (11) - Road leads north amongst the rear of stores and trash piled waist high.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (11) - An alley way leads to a dead end full of diseased rats.

Accesses: 12

Items: NONE

NPCs: NONE

EAST (11) - Road leads east amongst the rear of stores and trash piled waist high.

Accesses: 13

Items: NONE

NPCs: NONE

WEST (11) - Road leads west amongst the rear of stores and trash piled waist high.

Accesses: 10

Items: NONE

NPCs: NONE

NORTH (12) - Alley way exit/entrance

Accesses: 11

Items: Diseased Rats

NPCs: NONE

SOUTH (12) – End of alley

Accesses:

Items: Diseased Rats

NPCs: NONE

EAST (12) - Wall with trash piled up against it.

Accesses:

Items: Diseased Rats

NPCs: NONE

WEST (12) - Wall with trash piled up against it.

Accesses:

Items: Diseased Rats

NPCs: NONE

NORTH (13) - Road leads north amongst the rear of stores and trash piled waist high.

Accesses: 14

Items: NONE

NPCs: NONE

SOUTH (13) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

EAST (13) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (13) - Road leads west amongst the rear of stores and trash piled waist high.

Accesses: 11

Items: NONE

NPCs: NONE

NORTH (14) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (14) - Road leads south amongst the rear of stores and trash piled waist high.

Accesses: 13

Items: NONE

NPCs: NONE

EAST (14) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (14) - Road leads west amongst the rear of stores and trash piled waist high.

Accesses: 15

Items: NONE

NPCs: NONE

NORTH (15) - Entering the governmental section of the city. Trash is still present.

Accesses: 19

Items: NONE

NPCs: NONE

SOUTH (15)- Road leads south amongst warehouses and trash piled waist high.

Accesses: 11

Items: NONE

NPCs: NONE

EAST (15) - Road leads east amongst warehouses and trash-piled waist high.

Accesses: 14

Items: NONE

NPCs: NONE

WEST (15) - Road leads west amongst warehouses and trash piled waist high.

Accesses: 16

Items: NONE

NPCs: NONE

NORTH (16) - Road leads north amongst warehouses and trash piled waist high.

Accesses: 17

Items: NONE

NPCs: NONE

SOUTH (16) - Road leads south amongst warehouses and trash piled waist high.

Accesses: 10

Items: NONE

NPCs: NONE

EAST (16) - Road leads east amongst warehouses and trash piled waist high.

Accesses: 15

Items: NONE

NPCs: NONE

WEST (16) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

NORTH (17) - Road leads north amongst the rear of stores and trash piled waist high.

Accesses: 17

Items: NONE

NPCs: NONE

SOUTH (17) - Road leads south amongst the rear of stores and trash piled waist high.

Accesses: 16

Items: NONE

NPCs: NONE

EAST (17) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (17) - Backdoor entrance to hardware store can be seen from here.

Accesses: 18

Items: NONE

NPCs: NONE

The backdoor to the hardware store is locked but can be opened using the wire (found in east Shanbar).

Hardware Store (18)

Accesses: east to 18 only

Items: hammer, nails

NPCs: NONE

The hardware store is completely barren. The front door has been boarded up. There is a table here with a hammer and nails.

NORTH (19) - Local government section. All entrances to buildings have been boarded up. A road leads north of here.

Accesses: 21

Items: NONE

NPCs: NONE

SOUTH (19) - Local government section. All entrances to buildings have been boarded up. A road leads south of here.

Accesses: 15

Items: NONE

NPCs: NONE

EAST (19) - Temple entrance can be seen here.

Accesses: Temple (20)

Items: NONE

NPCs: NONE

WEST (19) - Local government section. All entrances to buildings have been boarded up.

Accesses:

Items: NONE

NPCs: NONE

Temple exterior: A grand temple, with huge stained glass windows decorate a building with a traditional, cone shaped roof and arched columns that stand in front of the temple itself. The door to the temple is unlocked.

Interior Temple: The holy man is here. He offers to bless any items you may wish (sword), but when you show him a piece of the Nectus, he will know of your mission and grant you access to the hidden passage way (location 29) which is located in the basement of the temple. He will tell you of the gate in the passageway that no one has been able to yet open. (Trying to open the lock with the wire will not work here). If the player still has the key he obtained from the sunken ship, that key will open the gate. Before you leave, the holy man will give you a Freeze Spell, telling you that his people have no need for such useless artifacts.

WEST (20) - Exit/entrance to temple. A road leads west of here.

Accesses: 19

Items: Freeze spell, blessing (for sword given to user by blacksmith)

NPCs: Holy Man

NORTH (21) - Local government section. All entrances to buildings have been boarded up.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (21) - Local government section. All entrances to buildings have been boarded up. A road leads south of here.

Accesses: 19

Items: NONE

NPCs: NONE

EAST (21) - Local government section. All entrances to buildings have been boarded up.

Accesses:

Items: NONE

NPCs: NONE

WEST (21) - Local government section. All entrances to buildings have been boarded up. A road leads west of here.

Accesses: 22

Items: NONE

NPCs: NONE

NORTH (22) - Brick paved trail leads to residential section of Bel Nair.

Accesses: 23

Items: NONE

NPCs: NONE

SOUTH (22) - Road leads south amongst the rear of stores and trash piled waist high.

Accesses: 17

Items: NONE

NPCs: NONE

EAST (22)- - Local government section. All entrances to buildings have been boarded up. A road leads east of here.

Accesses: 21

Items: NONE

NPCs: NONE

WEST (22) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

NORTH (23) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (23) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads south.

Accesses: 22

Items: NONE

NPCs: NONE

EAST (23) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (23) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads west.

Accesses: 24

Items: NONE

NPCs: NONE

NORTH (24) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads north.

Accesses: 25

Items: NONE

NPCs: NONE

SOUTH (24) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

EAST (24) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads east.

Accesses: 23

Items: NONE

NPCs: NONE

WEST (24) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

NORTH (25) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (25) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads south.

Accesses: 25

Items: NONE

NPCs: NONE

EAST (25) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (25) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads west.

Accesses: 26

Items: NONE

NPCs : NONE

NORTH (26) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (26) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads south.

Accesses: 27

Items: NONE

NPCs: NONE

EAST (26) - Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads east.

Accesses: 25

Items: NONE

NPCs: NONE

WEST (26) - Wall with trash piled up against it.

Accesses:

Items:

NPCs: NONE

NORTH (27)- Residential section of Bel Nair. All access to the homes are locked and cannot be picked open. A road leads north.

Accesses: 26

Items: NONE

NPCs: NONE

SOUTH (27) - Road leads south to main entrance to Bel Nair.

Accesses: 3

Items: NONE

NPCs: NONE

EAST (27) - An alley way can be seen to the east.

Accesses: 28

Items: NONE

NPCs: NONE

WEST (27) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

NORTH (28) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (28) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

EAST (28) - Wall with trash piled up against it.

Accesses:

Items: NONE

NPCs: NONE

WEST (28) - Alleyway exits into residential section of town.

Accesses: 27

Items:

NPCs: NONE

NORTH (29) - Rock walls lit by faint torches provide the only light here.

Accesses:

Items: NONE

NPCs: NONE

SOUTH (29) - Rock walls lit by faint torches provide the only light here.

Accesses:

Items: NONE

NPCs: NONE

EAST (29) - A steel bared gate prohibits any further passage to the east.

Accesses: G (if user uses key to open gate)

Items: Gate lock

NPCs: NONE

WEST (29) - Stairs lead up to the temple.

Accesses: 20

Items: NONE

NPCs: NONE

XIX HIDDEN PASSAGE

Described on Map.

XX. ANCIENT RUINS

Described on Omai Desert Map.

XXI. THE CITADEL OF ZORK (final confrontation)

The final confrontation with the Mutant Evil must take place in the following steps:

1. Yell the word "YOBIB" while standing in front of the Wall of Illusions. When you hear an angry roar....

2. Throw Frizbee at the mountains. this will smash the landscape illusion wall (like in Time Bandits) and expose the Gates to the Citadel of Zork. Loud roars now!

3. Enter Citadel through huge Gates.

4. In first massive room you meet two huge Orc Guards. They come at you with lances. Use Invisibilty Potion to get around them and through the door behind them.

5. Room 2: You meet the giant, female Orc with the swirling "Spiked-Ball-on-a-Chain" weapon. To avoid certain mutilation, use the Troll Fear Symbol...it works in REVERSE while amongst so many evil vibes. She is charmed and harmless...but in lust with PC. Use another Invisibility Spell (which won't work until she is charmed because her weapon is unavoidable) to get by her through the next door.

6. Room 3: Many doors to choose from...all death at bottomless pits except for one. Yell "YOBIB" again...and listen for the angry roar...THAT's the way to go. The word "YOBIB" is the baby-name of the Mutant Evil (ME)...and he HATES it.

7. Room 4: Circular Pit Room with only two VERY narrow ledges wrapping around the perimeters of the Pit. One ledge will collapse. Use ANY 3 HEAVY items in your pouch to toss onto one of the ledges. If the ledge doesn't collapse...that's the safe one. Follow remaining ledge around to door on opposite side of room.

8. Hall of the Stoned and Transformation Room. Here's the unbelievably hideous Mutant Evil. Surrounding him are statues of villagers, among them: Rebecca with a farm bucket, Your Uncle with a raised sword, and the Wizard in a casting stance. There are flying, vicious things darting around, taking swoops at PC.

9. Freeze Flying Things with FREEZE SPELL.

10. Avoid backlash of fireball thrown by ME (move left).

11. Dodge second & third fireballs (move right twice).

12. Use last Invisibility Potion. ME will move about looking for you.

13. Cast DE-STONE SPELL at Uncle. Uncle comes alive and strikes ME.

14. Cast DE-STONE SPELL at Rebecca. She swings and hits ME in head with filled-with-milk bucket (ouch). ME is temporarily stunned...and you are now visible.

15. Cast DE-STONE SPELL (last one) at wizard. The Wizard comes alive and casts a sparkling Spell of Wrath, which starts a strange and frightening visual display around ME.

16. Try to get out of there along with the others (they QUICKLY get out). But you cannot make it.

17. Massive screen explosion and sound effects.

18. CUT TO: Aerial view of Citadel...rumbling, smoking...it explodes and you see a tiny human figure being blown out through the top of the Citadel. It enlarges to CLOSE...it is the PC.

19. CUT TO: PC figure shrinking and falling toward Snoot's Farm. If the Huge Grain pile was made, PC will land safely (end). If not, there will be a familiar hole at Snoot's Farm.

20. On to WIN GAME animated sequence (see XXVIII.28).

NPCs:

· The Mutant Evil (ME).

· Orc Guards (2).

· Female Giant Orc.

· Rebecca.

· Uncle.

· Wizard.

· Flying Things.

FOOL'S MOVE:

All moves but the right ones = +5 FR.

XXII. NON-PLAYER CHARACTERS

1. Farmer Snoot

Meet Snoot at Shanbar early. He is on his way to find his missing daughter, Rebecca. He is wealthiest man in valley (when his farm supplied food for valley...but land is dying now). Snoot is later found as a statue on the road between Keep and Forest.

2. The Highwayman

This character roams the valley preying on anyone for cash. He is too clever to avoid being beaten. He knocks you unconscious and takes all coins.

He travels the valley in a set pattern. This pattern is:

Mountain Pass - Shanbar - Themthar Hills - Shanbar - Mountain Pass. Repeat.

He can be seen on the road from the roof of the Keep.

3. Rebecca of Snoot Farm.

Farmer Snoot's daughter. Great looking "Heidi" type, and as innocent as a U.S. Congressman. She has been turned into a stone statue a while back and it is kept amongst others in the Hall of the Stoned at the Citadel. She can be freed near the end of the game ("Just Say NO Spell"). (See also Snoot's Farm X and XXVIII.27.)

4. Your Uncle

He is a rough and tough character adept with the sword. He is the last of the adventurers in the valley. More on him when the story is finalized. He plays a major role in the final confrontation.

5. The Fool.

The Fool begins as the figure on the Fools Memorial (see XXIV).

He can be turned back to flesh using a Freedom Spell.

This idiot will follow you everywhere until he is turned to stone. He can be freed again by using the Freedom Spell. He wears the typical fool's hat with bells and will never remove the bells...you must use your Dagger/Sword on him to "slice off" the bells. The fool can't be killed; he's stupid, but agile. He can be used over and over again as "puzzle fodder". That is, he will always do the WRONG thing in a given situation, thus exposing some traps. Warning: his bells will give your position away unless they are removed.

6. Keep Keeper Kelly.

Unfriendly until gets the mirror. Then you are able to freely take food (fish) and go to the roof.

7. Pet Vulture.

Attach Bear Trap to his Leg on first flight to avoid being dropped. Use Super Keeno Bird Whistle to summon him for future travel. Always reward him with some form of food. Summon him to you when you encounter the wild Boar is a good idea (BIG food). View rebels' defiant painting of "YOBIB" on the sunken town.

8. Tree Spirit.

See Forest of the Spirits (XV).

9. Ferryman.

See Whispering Forest (VIII)

10. Old & Blind Bowman.

See Forest of the Spirits (XV).

11. Telepathic Wizard (seen in Wisdom, Speech & Health Orb).

He is able to send you telepathic messages (when his strength is up) even though he is currently turned to stone. Free him at the right moment at the Citadel. His wording and attitude is that of an old, sarcastic Wizard.

12. Boos Miller the miller.

This filthy character is usually drunk on Grog. (See Old Mill VI).

13. Rancher Pugney. (See Pugney Ranch XI).

A hermit and fed up with humans and beasts alike, he will "shoot first and ask silly questions later".

14. Cowardly Troll Leader. (See Troll Caverns XIV).

15. Freed Fairy. (See Forest of the Spirits XV).

16. Forgetful School Marm.

Reveals Bonding Plant locations (she has planted it at the base of the village sign at the Mountain Pass).

17. Paranoid Vagabond.

Lives under Bridge (see V). He is in possession of the Wisdom Orb! He had stolen it long ago and before he could pawn it, the Telepathic wizard made him so paranoid that he started hiding under the Bridge. It was a means of also hiding the Orb.

18. Emily Peepers, School Marm.

She has long ago long her marbles due to the loss of all her students. A teacher with no pupils. She just daydreams and talks to herself now. Her mumblings will reveal the existence of the Bonding Plant at the Mountain Pass. She had planted it there as a memorial to the state of her dear village. (See III.)

19. Old Mayor. Awaits the warning signal from the Keep. He will then ring the Town Hall Bell (where he is always found). He is the hint that the Keep needs a mirror. (See III.)

20. Holy Man (see XVIII).

21. Witch (see VII).

22. Skeletal Guard (see XVIV).

23. Canuk the Duck (see VIV).

24. Pub Bartender (see IV).

25. Inn Manager (woman) (see IV).

26. Moadikum Moodock (see IV).

27. Blacksmith (see IV).

28. Old Fisherman (see IV).

XXIII. NATURAL HAZARDS & OTHER FEATURES

1. Dead Zones.

These are areas of the valley that are lifeless. Like forests after a devastating fire or cropland exposed to drought. Nothing stays alive in these areas. Exposure to these areas will quickly reduce your strength to zero (-1 health per move). At the moment, there is no movement allowed in the Dead Zones. I felt it wasn't needed, since travel is a "point-to-point" system. But anything's possible.

2. Starvation.

Food cures the problem. Can move (?) moves before the effects of starvation occur.

3. Creeping Bogs.

Just a place to avoid...it's a CONSTANTLY CHANGING and RANDOM maze that leads nowhere. EACH step you take is randomly made available as you maneuver through it. It is possible to get lost/trapped for a LONG time in here. The Witch's Stick only ensures that you don't step in a sinking square. But when the steps are randomly chosen...could lead out or not. Works on same maze principle as area near witch's Hut (which is NOT random).

4. Raging Rapids.

Avoid this part of the river. (See VII.)

5. Great Misty Sea.

No function... unless you are dropped into it by the Vulture. Then it's your grave.

6. Deserts.

Fast road to starvation

7. Mountains.

Cannot be traveled.

8. Hunting Vultures.

Vultures will occasionally prey upon single living forms from above. If the Keep Keeper has the mirror, the Town Hall Bell will warn of preying vultures. Get INSIDE someplace until bell stops ringing.

This is how you can be carried aloft by vultures. The vulture you attach the Bear Trap to will be the one who comes when called.

XXIV. PAST HEROES & FOOLS MEMORIALS - VANITY BOARDS

1. The PAST HEROES MEMORIAL is located in West Shanbar (POV #). This is a vanity board for PC scores worthy of note and respect from villagers.

The figure atop the marble base looks heroic (of course). The base of the memorial is engraved with the names of the top heroes of the valley. Ten names maximum. (See West Shanbar III for accessing this memorial.)

FOOL'S MOVE:

Use De-Stone Spell on Hero Statue. It just destroys this REAL statue. Towns folk aren't happy about that (+5 FR).

2. The FOOLS MEMORIAL is located just south of West Shanbar on the road to Pugney Ranch and Snoot's Farm. The figure portrayed here is that of a typical fool (court jester style). (See NPC XXII.5)

Attempting any "foolish" solution to certain puzzles will add to a PC's "Fool's Rating". This rating is denoted on the memorial. The Memorial is simply a REVERSE vanity board.

Determining the foolishness of a PC move:

Most puzzles or situations are assigned a foolish solution. If this exact attempt is made, the associated number of "FR Points" are added to the PC's FOOLS RATING.

POVs available:

NORTH - view looking north up the road to Shanbar. Memorial is seen partially on the right side of screen.

Accesses: III (West Shanbar) via road.

XXIV.2 (Fool's vanity board, see above).

Items: Sign "To Shanbar".

NPCs: The Fool (see XXII.5)

MEMORIAL-Closeup of Fool's Memorial with vanity board.

Accesses: back to other perspective.

NPCs: The Fool (see XXII.5).

SOUTH - view looking south along road. Road splits in two directions, one to Pugney Ranch (right) and the other (left) to Snoot's Farm. Memorial can be partially seen on left side of screen.

Accesses: XI (Pugney Ranch)

X (Snoot's Farm)

XXIV.2 (Fool's Memorial)

* Both memorials can also be accessed via Disk Access Menu (XXVI).

XXV. SECONDARY LOCATIONS

These are the large DOTS along roads on the Valley Map (Ref A) that do not have their own section in the docs. They represent stopping points for travel, with directional choices. The Valley Map should make it easy to figure out the views possible

A. Between Waterfall & Mountain Pass.

B. Troll Junction, between Keep and Shanbar.

c. Edge of Whispering Forest.

D. Main Road Junction at Zombie Village.

E. Edge of Forest of the Spirits & Themthar Hills.

F. Edge of Dwarven Mountains.

G. Entrance to Hidden Passage.

H. Legions of the Dead Encampment Site.

I. Passage Exit & edge of Omai Desert.

J. In the Omai Desert, may return unharmed to (I).

K. In the Omai Desert, may return fatigued to (I)

L. In the Omai Desert, impossible to return to (I). Starvation Result (XXVIII.17).

XXVI. DISK ACCESS MENU DISPLAY

An old, tattered paper listing the following options. Merely point and CLICK on the desired option. If typing is required from user, an appropriate window will appear.

Options Available:

1. Load Game

2. Save Game

3. Quit Game

4. Continue

5. Delete a Saved Game

6. Rename a Game File

7. View Past Heroes Memorial (vanity board 1- see XXIV)

8. View Fools Memorial (vanity board 2- see XXIV)

9. Print Map(s) ** Optional Feature **

XXVII. TRAVEL

Long distant travel happens in two ways:

1. The Valley Map.

This overall map of the Valley (like the one attached - Ref A) is used for a couple of purposes:

a) Selecting a destination for the Transport Spell (this ability to SELECT a destination is an optional feature, so it is not mentioned elsewhere in the doc).

b) Viewing the closeup maps of explored areas. These are the auto-mapped maps. Just CLICK on the desired area, and if you have explored there, you will bring up the closeup map. See where Dead Zones are cropping up or spreading (signifying an "urgent need" for puzzle-solving heroes in that area).

2. Animated Travel Sequences:

Some distance in the game is traveled via animated sequences. These help to give the sensation of longer distance travel, or they serve to enhance the uniqueness of the event. They are:

a) Carried aloft by the Vulture. Use a "shrinking into the distance" animation...like a "fly by" in Star Wars.

a) Carried helplessly down river by the currents. May connect to the Raging Rapids Result Animation (XXVIII.5).

b) Traveling down river in a boat or raft. This is separate from the river movement attached to the witch's Hut (VII).

XXVIII. VARIOUS RESULTS SCENES

Below are listed the animated results scenes that are called for by events in the game, such as death. These can vary in perspectives, in fact, the more varied the better. Closeup shots work well.

Most of the following are self-explanatory. Exact perspectives and handling will be provided if needed.

1. Die in one of the bogs.

2. Fall down well/hole (falling anim explained earlier).

3. Captured by Legionaires of the Dead (see XVIV) and impaled.

4. Waterfall death.

5. Raging Rapids death.

6. Devoured by Vultures in Vulture Pits.

7. Devoured by Bear.

8. Knocked Unconscious.

9. Ancient Ruins death.

10. Depression.

11. Killed by Sabertoothed Mountain Lion.

12. Die in Desert - dehydration.

13. Zombie death (become one).

14. Troll death (torn apart and eaten).

15. Drowned.

16. Piranha death.

17. Starvation.

18. Dead Zone death.

19. Death by Mutant Evil.

20. Defeat the Mutant Evil "ME" at the Citadel.

Elaborate scene showing ME reverting to his hideous original form and being sucked back into the earth's fiery center in a tornado-like, swirling storm. The evil shrieks, lightning and music should be dynamic here. CUT TO: 28.

21. PC dies a Fool's Death.

Show the statue atop the Fool's Memorial depicting the PC character image, replacing the Fool. Basically, an altered view of the Fool's Memorial scene (vanity board 2).

22. Dropped by Vulture while flying over valley.

Similar to above #2 but the backgrounds for the POVs are: Swirling sky with the character enlarging toward the user (ground UP view), alternating with a view looking DOWN as the character figure shrinks toward the awaiting valley floor. When the figure hits the ground, it will be from this POV. There is a deep hole, in the out-stretched figure of a man, remaining after the animated hit (flying dirt and puffs of dust.)

* It would be rather cool to "save" the exact location of the spot where the character left a hole in the ground. thus, in a following game (or continuation) you would run across that familiar hole. The Wizard's Hologram would say: "Another one for Fool's Memorial!"

23. ME (Mutant Evil) changing form. A hideous transformation process depicts ME gaining strength and form. The creature animation in this "CUT TO" segment is shown stage at a time as the game goes on. These transformation scenes are DREAMS accessed while resting at the Inn of Isenough. The accompanying dream-like voice says: "As the minutes tick by...the transformation continues...behind the veil of reality...". (This is a clue to the whereabouts of the Citadel.)

24. Resurrection by the Tree Spirit.

This animated sequence shows the PC's soul being drawn back into the trunk of a great oak tree (home of the Tree Spirit, see XXII.8). The PC awakens with her at his side—interior of tree. She welcomes him back and is glad that she was able to save him again. She regrets that there is a limit to the number of times she can save him. She says: "When you are well again...I must set you free (into the Forest of the Spirits)." Go to # 25.

25. Freed by Tree Spirit.

This animated sequence depicts the PC being released from the embrace of the female Tree Spirit into the Forest of the Spirits. His "soul" image changes to solid form and the game continues from here.

26.
 Looking into HAND MIRROR (found in Rebecca Snoot’s Bedroom).

You will see a reflection of PC normally, however, PC's image will NOT be visible if Invisibility Potion is being used. This is the only, way PC will know what the potion actually does.

26. Death by GRUEs in Spring Trap (XV.7).

The scene is UPSIDEDOWN viewing GRUEs coming out of shadows to get you. You are hanging upside-down in trap.

27. Rebecca & PC after WIN sequence.

They are standing together in a romantic fashion next to the Hero's Memorial....silhouetted against a beautiful sunset. There is subtle romantic movements going on between them (remember, they are silhouettes).

FADE OUT to black. Game's over.

28. Win the game and become the Hero of the Valley.

The freed villagers are riding on the same "float" as the PC down Shanbar Main Street. The "float" is an oxen-drawn, hay-stacked, wooden cart...but fancy for this place. Other villagers (though few) are waving and throwing Shanbarian Confetti (rabbit pellets). Miller is drunk and passed out against a building. Kranky old Rancher Pugney looks irritated at the whole affair. Rebecca is around the PC like flies to Shanbarian Confetti. Even the cowardly Troll (if alive) and a couple of Zombies are waving just out of sight of the townsfolk. Basically, as many of the surviving characters encountered in the game should be at this celebration, animated in character.

Then...CUT TO: The unveiling of the NEW Hero's Memorial with the old statue replaces with one resembling the PC. The figure is standing bravely with sword held ready at waist level (see above 27).

Go to above #27 next.

29. Lose the game and Evil wins.

This shows the final stages of mutation and forming of "ME". His great power and evil intentions are apparent by ME's ugliness, sounds and size. He is seen (animated) taking final form and slowly rising (spreading winged arms) from the sticky, gory and bubbling nest in center of Citadel.

CUT TO: More encompassing scene showing rising ME bursting from within the Citadel walls (destroying them) accompanied by dark, stormy skies and lightning. Swirling evil spirits leave trails around ME's figure and then swoop and disappear into the distance in various directions. (Color: Reds dominate.)

CUT TO: Panoramic view of valley darkening from the ever-blackening skies (shadow moving over valley). There is a reddish hue over the valley, too, flickering (color-cycled, implanted colors).

CUT TO: CLOSEUP of horrified faces of town characters (atmosphere reflected in the lighting on their faces) apparently watching the event taking place in the southern mountains. Screams, gasps, etc. A blinding series of lightning flashes, then...

FADE OUT to BLACK. Final Defeat Music plays as we...

FADE IN SLOW to: Completely "dead" Valley. Minor spot animations on this scene remind us of the carnage after a battle. A vulture in the foreground is picking/tugging at a fleshy carcass. After a pause, this simple text is superimposed onto this screen (centered):

" The End.... "

V.O.: Hideous cackle of ME.

30. Bonding with the Bonding Plant

31. Picked up by vulture prior to Vulture Flight (see XXVII.3).

32. Arrive via Transport Spell. Special FADE IN of new scene.

 33. When you enter through the Door at the bottom of the Stairs in the Old Mill, the REAL world of the Valley appears. This anim shows the "materialization" of the REAL interior to the Old Mill. It appears as before, except that there is no Trap Door leading down, but rather, there is a Stairway leading UP in its place. From this point on, all the places on the Valley Map exist, save for the Mountain Pass (no road through Mountains exists now). When you go through this door, you are standing in position VI.1i.

34. Looking directly at the wall of water behind the Waterfalls. Use this display to have PC CLICK with Silver Flask to get the Invisibility Potion. This is where you can BARELY notice which stream is the magical one. See XVI.2) Use with XXIX.14 ZOOM on PC Hand disappearing (PC tries Potion or touches the magical stream).

35. This is an animated boat ride with the FERRYMAN going to and from the Isle where Canuk resides. Densely foggy. Eerie and quiet. You hear the Ferryman's boat in the water (he doesn't use a paddle, but rather magic) and noises of other unseen creatures. Eventually, the Isle becomes visible through the thick fog (use layers of pixelized "fog" and slowly remove layers from atop the shores of the Isle).

36. Bottle Broken

37. Transform Spell – Duck-to-Man, vice versa

38. Shrink Spell prior to bottle scene (IX)

39. Devoured by underwater creature.

----REFERENCE SHEETS ---

A. Valley Map

B. West Shanbar Map

C. East Shanbar Map

D. Forest of the Spirits Map

E. The Keep and Mountain Pass

F. Snoot, Pugney, Pits

G. Witch's Hut Map

H. Whispering Woods Map + Ferry

I. Bel Nair Village Map

J. Hidden Passage Map

K. Cliffs of Depression

L. Citadel + Wall

M. Old Mill + Bridge

N. Interface diagram

O. Keyboard Commands

Key: Function:

ESC Disk Access Menu Display

SPACE Pause

ARROWS Directional moving.

----GLOSSARY OF TERMS --

AERIAL view as from a helicopter.

CLICK Press mouse button.

CLOSE/CLOSEUP A CLOSEUP shot of subject (camera zoomed in)

CUT TO A quick change of scene..."go to".

EXT. EXTERIOR

FADE IN/OUT Lighten or darken the palette to display the screen.

FOOL'S MOVE The details of an attempt to solve a particular puzzle which is considered foolish, thus adding to the PC's Foolish Rating (See XXII.5 and XXIV.2)

FR Fool's Rating (abbreviation).

INT. INTERIOR

LOC Location or position on the map.

NPC Non-Player Character.

PAN RIGHT/LEFT Horizontal scroll in direction indicated.

PC Player's Character.

POV Perspective suggested for a particular scene.

ROLL Scroll text (whatever) vertically UP or DOWN.

SHOT Picture.

� This section replaced with “FERRYMAN’S ISLE (on south lake) & BOTTLED SHIP”

� This section removed completely and relocated into Section IX.

� This section renamed “Bel Nair Village”

� This section replaced in Phase II with “Dwarven Mines & Sacred Circle”

� “Looking into HAND MIRROR” was replaced in a later version by “Death by GRUEs in Spring Trap”

