

The Status Line

Volume VIII Number 1

Formerly The New York Times

Spring 1989

James Clavell's Shogun comes alive

The beauty of color graphics combine with the richness of Infocom's storytelling to bring you unforgettable entertainment.

Journey: Enter a new realm of storytelling

A great evil has fallen over the land. Your town, suffering from five years of blighted crops, sickness and contaminated water, begins to lose all hope. It is then that a small group sets forth in search of help...

These words send you on your Journey. Subtitled *The Quest Begins*, this classic narrative, in the exciting tradition of J.R.R. Tolkien, plunges you into an uncharted world of dwarves, elves, nymphs and wizards.

Journey—the first in our new Role-Play Chronicles series—takes you through a world ruled by magic and inhabited by mythical creatures you may befriend or battle. And, because you control the actions of the party, you must be physician, magician, combat strategist, and char-

acter judge while pursuing the defeat of the evil which has infested the land.

The party sets out from your home town of Lendros. You leave your town for the very first time and are as-

tonished by the legendary wonders you encounter in your adventure. Your quest leads over mountains, through underground caves, across the plains and over the sea. Clashes with the forces of evil are fought with unexpected allies, and you must decide who are friends and who are messengers of the Dread Lord.

Journey breaks into an exciting new genre of computer games that draws from the best features of interactive fiction, role playing games and traditional fiction to create a game with rich prose, Continued on page 2

First, there's the sick, mutinous crew to deal with. Then there's your own exhaustion and illness. Plus the stormy sea and the treacherous reef to navigate. But all that pales in comparison to the challenge of surviving your abrupt entrance into a culture totally foreign to you. Your training has prepared you for everything... everything but this.

Dave Lebling has taken the adventure, intrigue, and excitement of James Clavell's classic novel, *Shogun*, one step further in a masterful new work of interactive fiction. The seven million *Shogun* fans who enjoyed James Clavell's book and the tens of millions who watched its television adaptation can now explore the world of feudal Japan, with its labyrinthine palaces, rank jails, serene teahouses, and equally fascinating and complicated inhabitants.

The adventure begins on the *Erasmus*, the only ship of five to

survive a dangerous journey through uncharted seas. At last on the unknown shores of The Japans, you face a barbarian's welcome of torture and imprisonment. To keep your life, you must identify who can hurt you and who can help you. At first, you know very little about the world in which you find yourself. Exploring, asking, learning, testing are all crucial to your survival. Death is always the merest whisper away.

In James Clavell's *Shogun*, you will meet Toranaga and Ishido, vicious enemies who take the lives of thousands of men in their struggle for the coveted title of Shogun. You also meet and fall in love with Mariko, your translator and initiator into undreamt-of mysteries.

The key to success in the interactive *Shogun* is the ability to act as the British pilot-major Blackthorne would. Handsome, Continued on page 3

Introducing Arthur: The Quest for Excalibur

Imagine sitting in your London flat, sharing a Sunday meal with your family, when... poof!...you turn yourself into an eel. Your Aunt Rose faints dead away into her mashed potatoes as your mischievous little brother runs to capture you in a mayonnaise jar for hideous biological experiments. Although it seems like little more than a neat party trick, you'll take this special power seriously in *Arthur: The Quest for Excalibur*.

Infocom's newest Graphic Interactive Fiction story casts you as the youthful Arthur on a quest for the legendary sword

in the stone that will make you King of England. You meet up with Merlin, the most famed of magicians, who give you insight into both the world of nature and the nature of man. But equally as precious a gift is the power to turn your-

self into several different animals. This allows you, as eel or owl or salamander, to get into places and perform heroic deeds impossible for a mere human.

The legend of young Arthur comes alive as never before through the graces of Infocom's newest-generation parser (see page 2). Communicating with the story is now easier than ever, Continued on page 3

The Status Line

Mike Dornbrook

Rumored to be
Publisher

Stuart Kirsch

Resigned as
Editor-in-Chief

Gayle Syska

Denies any connection

Hollywood

Dave Anderson

Could not be found
to comment

The following claim
absolutely no editorial
responsibility:

Marjorie Gove

Elizabeth Langosy

Steve Meretzky

Jon Palace

Debbie Reilly

Allegedly at the scene of
production:

Bonnie Pettengill

©1989 Infocom

125 CambridgePark Drive
Cambridge,
Massachusetts 02140

The Status Line is said
to be published four times a
year by Infocom. Address
changes and subscriptions
should be sent to
The Status Line, Infocom,
125 CambridgePark Drive,
Cambridge, MA 02140,
Attn: Subscription
Manager. The Status Line
is an independent journal,
not affiliated with the
New York Times and
vice versa.

Cutthroats, Deadline, Enchanter, Infidel, Leather
Goddesses of Phobos, Planetfall, Seastalker, Starcross,
Suspect, Suspended, The Status Line, The Witness,
Trinity, Wishbringer and Zork are registered
trademarks of Infocom.

A Mind Forever Voyaging, Arthur: The Quest for
Excalibur, Ballyhoo, Border Zone, Bureaucracy, Classic
Mystery Library, Cornerstone, Foolitzky, Gamma
Force, Hollywood Hijinx, Immortal Legends,
Infocomics, InvisiClues, Journey, Lane Mastodon,
Moonmist, Nord and Bert Couldn't Make Head or Tail
of It, Plundered Hearts, Quarterstaff, Science Fiction
Classics, Sherlock: The Riddle of the Crown Jewels,
Sorcerer, Spellbreaker, Stationfall, The Crescent Hawk's
Inception, The Lurking Horror and The Tomb of Setmoth
are trademarks of Infocom.

BattleTech is a registered trademark of FASA
Corporation. The Hitchhiker's Guide to the Galaxy
is a trademark of Douglas Adams. Shogun is a
trademark of James Clavell.

The first Role-Play Chronicle

Continued from page 1

challenging puzzles, and a diverse group of characters. Over 100 beautifully rendered graphic images add tone and depth to the tale.

Journey departs from other games in its format as well. You interact with the story through menus which provide individual and group options. That means you spend more time enjoying the story and less time trying to figure out where you can go and what you can (or can't) do. With the new menu interface you don't need to be a typist to play. Simply hit the first letter of the option you desire or use the arrow keys, and *voilà*, you're on your way. Or, should you prefer, you can just use a mouse or a joystick. This simplicity lets you get into the story quickly. If you're a seasoned player, you'll love how fast you can make progress on your trek.

Journey, itself a new exploration in the field of computer storytelling, was written by Marc Blank, a pioneer in the creation

Journey combines the challenge of interactive fiction, the adventure of role-playing, and the enchantment of an epic chronicle.

of interactive fiction. Marc co-authored the original mainframe version of *Zork* and the personal computer versions of *Zork I, II*, and *III*, and *Enchanter*. Also to his credit are *Deadline*, the first interactive mystery, and *Border Zone*, Infocom's first story of

intrigue.

Journey is now available on the Macintosh and Amiga, and is scheduled for release on the Apple II, IBM and 100% Compatibles in May. All versions of *Journey* will retail for \$49.95.

PARSER ?? by Stu Galley

What is a parser anyway, and why should it matter to you? Almost any dictionary can answer the first question, and I'm here to tell you about the second one.

As the dictionary states, a parser is something that takes apart a sentence, word by word, and determines what the words mean, and then what the sentence means. If you ever diagrammed a sentence for an English class, then you were parsing. But it's a lot easier for *you* to parse English than it is for a machine, because you've had a lot more practice at it, and you started life with a certain natural ability to do it.

At Infocom, I've been working on a program that will parse your commands and pass on their "meaning" to an interactive story. This program is a part of *Zork Zero*, *Arthur*, and *Shogun*, as well as future Infocom products that may want to understand more complex sentences. In a way,

I'm like the recording engineer for your favorite rock album, because my job is to make sure that the artists' talent comes through to you as clearly as possible. If the guitarist wants more reverb... I mean if the implementor wants adverbs to work in his story, then I provide it. The better I do my job, the less you notice it!

Almost anyone can write a simple parsing program, just as almost anyone can make simple recordings on their boom box. A simple parser could parse any two-word sentence, by calling the first word a verb and the second one a noun. If it didn't know the verb, or if the noun wasn't the name of something in the room, then it would give up. Some simple adventure games work exactly that way.

Until now, Infocom's thirty-odd interactive stories have all used the parser that evolved from *Zork I*. But each new story needed some new features in the parser,

and so it grew more clever, but also harder to fix and improve. Eventually we decided to build a new parser from scratch, using the theory of computational linguistics. (Technically speaking, we used an ATN algorithm with a LALR grammar and one-token look-ahead.)

So what does this mean to you? It means that you can converse with our interactive fiction more simply than ever, and we can easily add features that you've never seen before. For example, *Zork Zero* notices if you seem to be having trouble with the parser, and it offers helpful suggestions, such as sample commands. And in *Shogun*, you can use a wider range of sentences, including statements and questions, to converse with the characters you'll meet. In the future, we may develop new kinds of products, able to "talk" with you about many topics; our interactive fiction could become much more than mazes and mysteries!

Arthur: it'll bring out the animal in you

Continued from page 1

and mercifully, we decided not to require you to use Olde English. Nearly 100 pictures enhance your adventure with vivid scenes of medieval England. For the less aesthetically inclined, the graphics may be set aside in favor of on-screen mapping, your inventory, or your score.

The Quest for Excalibur is a three-day crusade with a finite number of moves, so don't waste them trying to cultivate a meaningful relationship with the kraken you hook up with in the lake. And not even a future king gets something for nothing, so be prepared to offer gold or good deeds as needed to move along in your quest. You'll need to keep your eyes and ears open to find the treasures for your trades and the tools for your good deeds. And you can hone your wits with the riddles sprinkled throughout the game.

Arthur lived in the Age of Chivalry, a time when virtue was recognized and rewarded. Your accomplishments will also be rewarded, earning you points for

Arthur adds an exciting new dimension to the timeless Arthurian tale while preserving all of its original richness and grandeur.

Chivalry, Experience, Quest, and Wisdom. All are needed as proof that you have what it takes to be a righteous king.

You'll meet many intriguing characters, some nice, some needy, and some downright nefarious. Included from the classic Arthurian legend are the evil

King Lot, your archrival for the throne, and the mysterious Lady of the Lake. You'll encounter a spectrum of knights—blue, black, red, and colorless (but not dull)—whose zeal for their knightly activities saddles you with roadblocks. There's a peculiar dragon, a spicy leprechaun,

and even a drooling village idiot. But especially beware the evil demon Nudd, whose powers rival those of Merlin.

Arthur offers all the features you've asked for in adventure stories. Merlin's crystal ball lets you take advantage of on-screen hints. The Undo command makes it possible to rescind even the most foolhardy of decisions. And the mouse option offers you flexibility you've never had before.

Arthur is Infocom's second collaboration with game designer Bob Bates, eloquent author of *Sherlock: The Riddle of the Crown Jewels*. Fans of fantasy artwork will immediately recognize Greg Hildebrandt's exquisite style in the package cover illustration. Within, you'll find an illuminated Book of Hours.

Arthur: The Quest for Excalibur will be available in June 1989 for the Macintosh, Apple II series, IBM, and Amiga computers. Retail price is \$49.95 for the Apple II version, and \$59.95 for all others.

Clavell's Shogun

Continued from page 1

cagey and self-assured, his confidence is matched only by his talent to navigate a ship through the trickiest of waters. To survive and succeed in this new world requires thorough observation, quick thought, and careful action. Lebling's puzzles should be attacked in Blackthorne's character, and they rely on Blackthorne's personal knowledge to be solved.

James Clavell's *Shogun* ushers in a new era of interactive text adventures. Immersing you in the world of the game, *Shogun* sets the scene with richly detailed graphics drawn in the style of 16th-century Japanese court paintings. It is one of the first games to use our newest parser (see page 2), which makes communicating with the game even easier. Written in the novel's rich, descriptive prose, the game is as engaging as James Clavell's

original. James Clavell himself feels the tone of his work has been so well captured, that he claims Dave Lebling is "the person who knows the most about *Shogun* in the entire world."

Infocom's *Shogun* is the perfect marriage of the talents of two extremely prolific and popular authors. James Clavell's other novels include *Tai Pan*, *King Rat*, *Noble House* and *Whirlwind*. Dave Lebling is the author or co-author of nine works of interactive fiction, including *Zork I, II, and III*, *Enchanter*, *Suspect* and, most recently, *The Lurking Horror*.

Shogun is now available for the Macintosh, Amiga and Apple II series. A version for IBM and 100% compatibles will be available in May. Apple II version retails for \$49.95; all other versions retail for \$59.95.

Winners of InfoGrammy Awards

A plethora of Infocomposers wrote Debbie Gibson's *Army* in response to the Infocom Songwriting Contest. While this was highly flattering and entertaining, it left us at a loss to choose the single, most perfect company ditty. Therefore, our only course of action was to select THE BEST in appropriate categories. We do thank all of the entrants for their submissions, and we recognize the effort—and sometimes talent—evident in all of them.

Here, then, are the six winning entries, which we've taken the liberty of titling or retitling as deemed suitable. Each winner will receive an audio cassette taped with all the winning songs and an Infocom game of choice.

The Best Infocommercial

Jamie Amos, Culver City, CA, won hands down in this category with *Infocom, You Put the "If" Back in Life*, a slick, lively marketeer's dream.

The Best Infocom Anthem

Doug Benson, Dallas, TX, was chosen as the recipient of the coveted Infocom Game Testers' Choice Award for *My Heart Belongs to Infocom*, a wry, dark march.

The Best Inforap

Mina and Beth Atanacio, Buffalo, NY, charmed us with *Lots of Games in Hundreds of Piles*, an innocent, postnasal-dripping performance with winning lyrics.

The Best Inforock

Nick Ruth, Ellicott, MD, wants us to *Cross the Line* in his rockin' plea for an Infocom world and a top 40 single.

The Best Infolk Song

H. Goodman, New York, NY, strummed *The Grues Have Taken Over* for us, a grue-vy tune with clever lyrics.

The Best Adaptation of a George Michael Song

Bob Roeh, Victoria, TX, whose offering was *Game*, was "faith"ful to the diet soda hawker's sexy style.

NEW RELEASES!

JOURNEY™

You accompany a party of desperate villagers in their quest for the revered wisdom of the great wizard, Astrix. Only his wisdom can save their village. In the tradition of J.R.R. Tolkien's *The Lord of the Rings*, you'll share in the magical adventures of Tag, Bergon, Esher and Minar as you solve puzzles, overcome obstacles and explore unknown lands. Journey is the first software title in an exciting new category called "Role-Play Chronicles" created by Marc Blank. Role-Play Chronicles draw on the best features of interactive fiction, role-playing games and traditional fiction. (Mac requires 512K. Supports color on the Mac II. Apple II requires 128K.)

#JY-2132	Amiga	\$49.95
#JY-1726	Apple II	\$49.95
#JY-1728	Macintosh	\$49.95

SHOGUN™

James Clavell's top-selling novel comes alive on your computer. As Blackthorne, an English sea pilot, you have embarked on an uncharted route to Japan where a political power struggle is erupting between two Japanese regents aspiring to be Shogun. Your success over the powerful political forces depends on your ability to think and make decisions as Blackthorne would. Stunning graphics in traditional, 16th century Japanese style. Creator Dave Lebling collaborated with Clavell to produce this magnificent piece of software. (Mac requires 512K. Supports color on the Mac II. Apple II requires 128K and two 5 1/4" disk drives or one 3 1/2" drive.)

#JY-2131	Amiga	\$59.95
#JY-1730	Apple II	\$49.95
#JY-1732	Macintosh	\$59.95

QUARTERSTAFF™: THE TOMB OF SETMOTH™

In a quiet colony, now deserted, hides the dreadful secret of the Druids' sudden disappearance. Parties of brave adventurers have gone in search of the key to the mystery—and no one has returned. Now it is your turn to discover the fate of the Druids.

Quarterstaff features a spectacular Macintosh interface with realistic sound, sparkling color and black and white graphics, hierarchical menus, contact-sensitive on-screen hints, and a dynamic map window. (Requires Mac Plus, SE, or II with 1 Meg of RAM. Color requires Mac II with 2 Meg of RAM and 16-color Video Card.)

#JY-1223	Macintosh	\$49.95
----------	-----------	---------

BATTLETECH®: THE CRESCENT HAWK'S INCEPTION™

War is the way of life in the 31st century on the Human Sphere. You are training to be one of the elite warriors. Your education is violently interrupted by an enemy invasion, and you must save your planet and your life. Challenge your combat strategy skills, and explore the more than 4 million individual locations of the game. Exciting graphics and animation show you everything, from your immediate geography to close-ups of the action. BattleTech is a fully-integrated part of FASA's BattleTech universe. (IBM requires CGA, EGA, VGA, MCGA or Tandy graphics and 384K.)

#JY-2130	Amiga	\$49.95
#JY-1063	Apple II	\$49.95
#JY-1229	C64/128	\$39.95
#JY-1225	IBM	\$49.95

ZORK® ZERO

Travel through time to Dimwit Flathead's court, where you witness the powerful curse of Megaboz. Wake up years later as one of your own descendants and embark on an adventure that tells the story behind the story of the classic Zork Trilogy. Larger than any previous Infocom story, Zork Zero is bursting with dastardly graphical puzzles, maniacal riddles, and more challenge than the other Zorks combined. An aggravating court jester takes your gaming skills to the limit in a devilish round of Double Fanucci. On-screen hints and maps, and friendlier parser. Zork Zero is the creation of the deranged Steve Meretzky. (Mac requires 512K. Supports color on Mac II. Apple II requires 128K and two 5 1/4" disk drives or one 3 1/2" drive.)

#JY-1024	Amiga	\$59.95
#JY-1723	Apple II	\$49.95
#JY-1224	Macintosh	\$59.95

ZORK TRILOGY™

Infocom's 3 most popular stories together at last! Your quest for the fabulous Treasures of Zork takes you further into the Great Underground Empire. Expect the unexpected—such as the Wizard of Frobozz who materializes at odd moments and casts bothersome spells. As the Dungeon Master draws you deeper into his mysterious inner sanctum, you'll need courage and wisdom to prove yourself worthy of the Master's Great Secret—and of life itself.

#JY-1359	Amiga	\$49.95
#JY-1357	Apple II	\$49.95
#JY-1361	Atari ST	\$49.95
#JY-1356	C64/128	\$44.95
#JY-1358	IBM	\$52.95
#JY-1360	Macintosh	\$49.95

INFOCOMICS™ All The Fun of Comic Books On Your Computer ONLY \$9

LANE MASTODON™ VS THE BLUBBERMEN

Lane Mastodon, accountant turned superhero, saves humanity from the Blubberman of Jupiter in this cornball spoof of 1930's space operas.

#JY-1302	Apple II
#JY-1301	C64/128
#JY-1303	IBM

ZORK® QUEST: ASSAULT ON EGRETH CASTLE

Set in the fabulous world of Zork, a magic amulet leads a small caravan of travelers to mysterious Egreth Castle, the moldering lair of trolls, hobgoblins, night gaunts and a diabolical wizard.

#JY-1308	Apple II
#JY-1307	C64/128
#JY-1309	IBM

GAMMA FORCE™ AND THE PIT OF A THOUSAND SCREAMS

This exciting superhero series features a Waterbeast of indomitable strength, a Human gifted with flight and future visions and an elfin Princess of unearthly power. See the origins of the trio as they team-up to free their planet from an evil overlord and his Pit of a Thousand Screams.

#JY-1305	Apple II
#JY-1304	C64/128
#JY-1306	IBM

ZORK® QUEST: THE CRYSTAL OF DOOM

The second in this fantasy series.

#JY-1563	Apple II
#JY-1562	C64/128
#JY-1564	IBM

Apple II requires 128K; IBM requires 256K memory and color graphics card. Not available for IBM PCjr.

CALL TOLL FREE 1-800-227-6900 Monday-Friday 6AM-6PM Saturday 9AM-4PM Pacific Time

ORDERING INFORMATION

If you can't find our products at your local store, you can now order direct.

TO ORDER BY PHONE:

For fast phone service, **CALL TOLL FREE 800-227-6900**. Our order department is open from 6AM to 6PM Monday to Friday and from 9AM - 4PM on Saturday, Pacific time.

TO ORDER BY MAIL:

Return this order form in the attached postage paid envelope or write to Triton Products Company, P.O.Box 8123, San Francisco, CA 94128.

SALES TAX:

Orders shipped to California are subject to 6% sales tax. Orders shipped to Texas are subject to 7 1/2% sales tax.

SHIPPING AND HANDLING CHARGE:

All orders are subject to a \$4.90 shipping, handling and insurance charge.

METHOD OF PAYMENT:

Make checks or money orders payable to Triton Products Company.

We also accept VISA, MasterCard and American Express credit cards. *No credit cards are charged until items have been shipped.*

Supply on some items is limited, so order today.

ORDER BY PHONE CALL TOLL FREE

800-227-6900

Monday-Friday 6AM to 6PM

Saturday 9AM to 4PM Pacific Time

SHIP TO:

NAME ANTHONY JAMES DE NOLA MAO

(Please print)

ADDRESS _____

NAME _____

CITY STATE ZIP

ADDRESS _____

May we please have your daytime phone number in case we have a question about your order.

CITY STATE ZIP

() _____
Area Code

[illegible]

METHOD OF PAYMENT

- ☐ Check or Money Order enclosed
(Make payable to Triton Products Company)
- ☐ C.O.D. (C.O.D.'s are subject to a \$3.00 C.O.D. charge)
- ☐ MASTERCARD ☐ VISA ☐ AMERICAN EXPRESS

[illegible]

Credit Card Number

Expiration Date:

--	--	--	--

MONTH YEAR

SUBTOTAL

For orders shipped to CA add 6% sales tax. For TX add 7 1/2% sales tax.

SHIPPING CHARGES

\$4		90
-----	--	----

Additional shipping charges for
Alaska, Hawaii and Canada (see
back)

Add \$3.00 C.O.D. charge for COD's

TOTAL

Signature (required for all credit card orders)

Detach order form here. Fold, moisten flap, and insert in postage paid envelope.

ORDER BY PHONE

CALL TOLL FREE 800-227-6900

Monday-Friday 6AM to 6PM

Saturday 9AM to 4PM Pacific Time

TRITON
PRODUCTS COMPANY

ORDER CENTER

P.O. BOX 8123

SAN FRANCISCO, CA 94128-9986

FROM:

BUSINESS REPLY MAIL

FIRST CLASS PERMIT NO. 20168, SAN FRANCISCO, CA

POSTAGE WILL BE PAID BY ADDRESSEE

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

CUSTOMER SATISFACTION GUARANTEE:

We guarantee our products to be free from defects and operate properly. If any item is defective, just return it to us within 30 days of receipt for a prompt replacement. Only returns in new condition with the original packaging materials will be accepted.

CUSTOMER SERVICE:

For Customer Service inquiries and other questions call the same phone number as for orders.

SHIPPING:

All orders from the 48 contiguous States will be shipped UPS. Please allow 3-4 weeks for delivery.

All orders from Alaska and Hawaii are sent UPS 2nd Day Air. Call 800-227-6900 for exact shipping charge.

All orders from Canada will be sent via mail. Canadian orders require charge card purchase (U.S. dollars only) and are subject to a 15% surcharge. Call 800-227-6900 for exact surcharge amount.

All C.O.D. orders are subject to a \$3.00 C.O.D. charge. There is a C.O.D. limit of \$200. C.O.D. orders for more than \$200 will not be accepted.

RETURNS:

All returns should be sent to Triton Products Company, P.O.Box 8123, San Francisco, CA 94128. Please insure for full value and retain all your receipts. Sorry we cannot accept C.O.D. packages.

All prices are subject to change without notice.

PRODUCT WARRANTY:

All items in this catalog have full manufacturers' warranties. Should you ever require warranty service, assistance or information about an item, contact the manufacturer or Triton, P.O. Box 8123, San Francisco, CA 94128; or call toll free 800-227-6900.

THE CLASSICS

\$14.95 each - OR - Buy 2 Get 1 FREE

	APPLE II	AMIGA	ATARI ST	C64/128	IBM PC	MAC	INVISICLUES™ \$7.95
ZORK® II	JY-1527	JY-1529	JY-1531	JY-1526	JY-1528	JY-1530	JY-1533
ZORK® III	JY-1555	JY-1557	JY-1559	JY-1554	JY-1556	JY-1558	JY-1561
DEADLINE®	JY-1425		JY-1428	JY-1424	JY-1426	JY-1427	JY-1430
STARCROSS®	JY-1432	JY-1434	JY-1436	JY-1431	JY-1433	JY-1435	JY-1438
SUSPENDED®	JY-1440	JY-1442	JY-1444	JY-1439	JY-1441	JY-1443	JY-1446
STATIONFALL™	JY-1342	JY-1344	JY-1346	JY-1341	JY-1343	JY-1345	JY-1348
ENCHANTER®	JY-1460	JY-1462	JY-1464	JY-1459		JY-1463	JY-1466
SORCERER®	JY-1468	JY-1470	JY-1472	JY-1467		JY-1471	JY-1474
SPELLBREAKER™	JY-1476	JY-1478	JY-1480	JY-1475	JY-1477	JY-1479	JY-1482
INFIDEL®	JY-1385	JY-1387	JY-1389	JY-1384		JY-1388	JY-1391
SEASTALKER®	JY-1448	JY-1450	JY-1452	JY-1447	JY-1449	JY-1451	JY-1454
CUTTHROATS®	JY-1393	JY-1395	JY-1397	JY-1392	JY-1394	JY-1396	JY-1399
THE WITNESS®	JY-1499	JY-1501	JY-1503	JY-1498	JY-1500	JY-1502	JY-1505
SUSPECT®	JY-1507	JY-1509	JY-1511	JY-1506	JY-1508	JY-1510	JY-1513
MOONMIST™	JY-1515	JY-1517	JY-1519	JY-1514	JY-1516	JY-1518	JY-1521
A MIND FOREVER VOYAGING™	JY-1547	JY-1549	JY-1551	JY-1546*	JY-1548	JY-1550	JY-1553
BALLYHOO™	JY-1409	JY-1411	JY-1413	JY-1408	JY-1410	JY-1412	JY-1415
TRINITY®	JY-1418	JY-1420	JY-1422	JY-1417*	JY-1419	JY-1421	JY-1423
HOLLYWOOD HIJINX™	JY-1373	JY-1375	JY-1377	JY-1372	JY-1374	JY-1376	JY-1378
BUREACRACY™	JY-1380	JY-1458	JY-1383	JY-1379*		JY-1382	JY-1378
THE LURKING HORROR™	JY-1350	JY-1353	JY-1354	JY-1349	JY-1351	JY-1353	JY-1348
NORD AND BERT™	JY-1311	JY-1313	JY-1315	JY-1310	JY-1312	JY-1314	
PLUNDERED HEARTS™	JY-1334	JY-1336	JY-1338	JY-1333	JY-1335	JY-1337	JY-1340
FOOBLITZKY™	JY-1445				JY-1456		
SHERLOCK: THE RIDDLE OF THE CROWN JEWELS™	JY-1317	JY-1320		JY-1316	JY-1318	JY-1319	
BORDER ZONE™	JY-1323			JY-1322	JY-1324	JY-1325	

*C128 ONLY Macintosh and Amiga versions require 512K. Apple and IBM versions require 128K.

SOLID GOLD

BEYOND ZORK™

Design your own character, blending attributes such as strength, endurance, compassion and luck to survive the deep underground, where monsters guard the world's most fabulous treasure - the fabled Coconut of Quendor.

#JY-1329 Amiga
#JY-1327 Apple II
#JY-1222 Apple IIGS
#JY-1331 Atari ST
#JY-1326 C128
#JY-1328 IBM
#JY-1330 Macintosh
#JY-1332 InvisiClues™

HITCHHIKER'S GUIDE TO THE GALAXY™

Douglas Adams himself recreates the Hitchhiker universe and sets you free to roam at will. You're headed for a hilarious series of of intergalactic misadventures.

#JY-1541 Amiga
#JY-1539 Apple II
#JY-1538 Apple IIGS
#JY-1543 Atari ST
#JY-1538 C64/128
#JY-1540 IBM
#JY-1542 Macintosh
#JY-1545 InvisiClues™

LEATHER GODDESSES OF PHOBOS®

Features three levels of play, (Tame, Suggestive and Lewd) to satisfy all appetites.

#JY-1365 Apple II
#JY-1364 C64/128
#JY-1366 IBM
#JY-1368 Macintosh

PLANETFALL®

You're a lowly deck-swagger in the stellar patrol. Then your ship explodes and you're jettisoned on a mysterious deserted planet. Luckily you have Floyd, a multi-purpose robot.

#JY-1566 Apple II
#JY-1565 C64/128
#JY-1567 IBM
#JY-1568 Macintosh

WISHBRINGER®

Your life as a postal clerk is ordinary until you're asked to deliver a strange envelope to the outskirts of town. Then things become quite extraordinary. Includes on-screen hints. (Except Atari ST & Amiga versions.)

#JY-1403 Amiga
#JY-1401 Apple II
#JY-1405 Atari ST
#JY-1400 C64/128
#JY-1402 IBM
#JY-1404 Macintosh
#JY-1407 InvisiClues™

ZORK® I

In this timeless story, a great starting point for first-time adventure players, you travel into the Great Underground Empire in search of the fabulous Treasures of Zork. Includes on screen hints. (Except Atari ST and Amiga versions.)

#JY-1493 Amiga
#JY-1491 Apple II
#JY-1495 Atari ST
#JY-1490 C64/128
#JY-1492 IBM
#JY-1494 Macintosh
#JY-1497 InvisiClues™

Apple II requires 128K. IBM requires 192K. Macintosh version requires 512K.

CALL TOLL FREE

1-800-227-6900

Monday-Friday 6AM-6PM

Saturday 9AM-4PM Pacific Time

Helpful Hints from Customer Support

So, you've gotten all kinds of neat new Infocom games, but now realize that they're no longer just interactive fiction. Here are a few clues to help you out with our new brand of entertainment software. If you have any other technical questions, *not hint requests*, or need to upgrade your disk for any reason, please send all correspondence to: Infocom, 125 CambridgePark Drive, Cambridge, MA 02140, Attn: Customer Support.

BattleTech

- In the first of our series of *BattleTech* releases, you can only have three mechs and four other people in your party.
- When you get to the map room, don't despair. Touch the seven planets that are listed in the dark green shaded area on page 14 of your manual. You'll be surprised as to what happens next.
- When you get to the Inventor's Hut, you don't exactly feel welcome? Simple solution: make sure you have a tech and a medic in your party and that they are both trained to excellent level. Bring them to the Inventor's Hut with you, and the red carpet will be rolled out.
- If you're playing *BattleTech* on a Tandy 1000 with 384K of memory, you *must* use DOS 2.11. Any other DOS will take

uptoo much memory and crash *BattleTech*. Remember, you can always add more memory. Then you won't have to worry about which DOS you're using!

Quarterstaff

- It's unanimous — no one knows what the heck to do with the coin and parchment. So we'll tell you:

On the lower portion of the parchment, there are four cryptic messages surrounding a compass rose. These four messages are instructions for deciphering four different "magic words." Each magic word, when used in conjunction with the magic Identify Wand (the one depicted on the upper portion of the parchment), will reveal the nature of potions, scrolls, keys, or other wands.

1. The first step in deciphering a magic word is to place the coin on the compass with the coin's arrow pointing in the prescribed direction. For instance, the cryptic message on the lower left corner of the parchment begins with "Peering South." You would then place the coin on the compass rose with the coin's arrow pointing South.

2. Next the message says, "let your mind's eye *opposite journey*." Therefore, you begin deciphering at the North point, keeping the coin fixed in place, point-

ing South.

3. The message next specifies "four steps to the *East*." This means you'll be obtaining a four letter word. Each "step" (or in some cases, "pace") equals one letter in the word.

4. Proceeding around the compass from North to East, the first letter would then be "G." The G is on the parchment. When deciphering the other magic words, the 1st letter may appear on the coin. However, in all cases, each "step" will alternate between the parchment and the coin. So, if the first letter is on the coin, the second letter will be on the parchment and so on.

5. Moving from the compass to the coin in our example, the next letter would be U.

6. Then, moving back out to the compass, the third letter is R.

7. Finally, the fourth letter, going back to the coin, is Z. You then end up with GURZ.

8. Now you can identify the nature of an old key and let "no Lock be your barrier." Simply hold the Identify Wand and and type GURZ OLD KEY.

9. If you're still having trouble, write to Customer Support at Infocom for directions enhanced with graphic illustrations.

• You've tried to burn some thing and your machine crashed, right? Or you walked into a particular location and your Mac froze up for an eternity? You've had the privilege of encountering the dreaded BURN bug in *Quarterstaff*. To avoid the crash, *never* burn anything that has a sub-menu (for instance, any creature carrying an item or any item that acts as a container). Stick to burning torches and doors. When you get to the Charred Room, don't linger there. The room is so hot it will set your party on fire and, eventually, crash your machine. So, go through in just one turn. (The only item in the room is a BRONZE SEAL. Once you get the BRONZE SEAL KEY, send one party member back to unlock it. That will eliminate problems there.) Finally, on the second level of the dungeon, the region with areas A1 through A5, etc., contains land mines which will also set your party on fire. If you stick to the D's and the 5's, you'll avoid the mines and the crashes.

• Did you start to load the game only to have it inform you that your System and Finder are too old? You need to use System 6.0 or higher and Finder 6.1 or higher. The game comes equipped with the necessary versions. Simply boot up off the *Quarterstaff* System Disk and you'll have it made. You might find that you have the most recent System on your disk and it still has problems. In this case, you're running out of memory. Again, boot your machine from the System we've supplied.

Solid Gold Planetfall for the Commodore 64/128

• If you have the Solid Gold version of Planetfall for the Commodore 64/128 and it keeps asking you to turn the disk over to side 2, don't panic. Our disk manufacturer copied side 1 onto both sides of the disk by mistake. You can send your disk only to Infocom Customer support along with a letter explaining the problem, and we'll send you back a corrected disk with our apologies.

MISS EMILY 'FLATHEAD' PATELLA WITH AN UNBIASED REBUTTAL:

Miss Emily 'Flathead' Patella with an unbiased rebuttal

Brad Schenck

PUZZLE #20

We call this puzzle an InfoCrostic. If you have never done a puzzle of this type before, here's how it works:

First, go through the list of clues, from A through W, filling in as many as you can. Then, use the numbers below the blanks to fill the letters you've gotten into the like numbered boxes in the diagram. (The letters in the boxes in the diagram tell you which clue that letter comes from.) You can now work back and forth between the diagram and the clues until you have finished both.

When you're done, the diagram will be an excerpt from an Infocom game. The first letter of each clue, reading down from A through W, will spell out the author's name and the source.

A. Scolding from Grammy
(3 words)

173 55 210 21 186 125 84 121 2 107

B. A holiday

145 79 18 118 140 61 180 24 101 213 65 203

C. Alec Guinness line
(4 words)

200 109 47 176 89 97 95 8 28 139 194 128
92 105 34

D. Sports figure Arthur

117 39 40 113

E. Talks on and on

44 191 103 159 216 132 50

F. Breakfast drink (2 words)

99 178 150 134 6 198 199 130 37 157 68

G. Cover-up

196 26 87 32 206 19 170 152 59

H. A loud laugh

43 184 51 96 142 74

I. Turn on

71 11 133 30 76 123 155 163

J. "Now I _____,"
(3 words)

165 189 182 7 56 144 20 112 35

K. A common Zork I input
(4 words)

137 64 88 212 93 172 193 15 127 115 12 166
167 52 119 161 215 41 209 23

L. Great Lakes city
(2 words)

169 82 16 217 148 111 9 126 175 48 86 120
80 147 154 204

M. Rodeo cry

46 208 77 181 5 110

N. There are many in Zork I

202 72 102 160 136 179 42 188 214

O. V.P. monogram

197 14 67

P. Mischievous vapors

106 1 78 195 100 36 171 162

Q. Zork II location)
(2 words)

33 81 63 174 122 85 141 185 3 69 73 192
168 183 58

R. Mischievous child

62 190 151

S. _____ force,
a fundamental interaction
(2 words)

90 207 27 153 164 53 4

T. West Indies capital
(2 words)

143 22 54 131 60 158 91 146 177 75
29 114 116

U. Possible time to buy gas
gas during a shortage
(3 words)

45 205 38 135 31 104 124

V. Motto of a midwestern
state
(2 words)

13 156 129 211 57 94

W. Little girl ingredients

201 149 66 138 187 83 25 70 17 108
10 98 49

Name: _____

Address: _____

T-shirt size (S, M, L, XL): _____

RULES:

1. All entries must be postmarked by July 1, 1989. (Entries from outside the U.S. and Canada are due Sept. 1, 1989.) 2. Entries must be on this form, or a photocopy of this form. 3. Limit of one entry per person. 4. All entries must be mailed separately. 5. Up to 25 prizes will be awarded. If more than 25 correct entries are received, a drawing will determine the winners. 6. Void where prohibited.

PRIZE:

The New Zork Times Puzzle Winner T-Shirt

MAIL TO:

Infocom, Inc.
Puzzle #20
125 CambridgePark Drive
Cambridge, MA 02140

Holmes!

Charles S. Hayes

Good-Bye to the Status Line, Hello to ZQ

Here it is — the 21st edition of *The Status Line*. Well, of course, most of those editions were called *The New Zork Times* until a “major metropolitan newspaper” marshalled their cadre of law-suit-thirsty lawyers.

After 21 newsletters we think we have somewhat perfected the medium. Our combination of news features, nutty contests and puzzles has been praised by many, including our competitors. So as we are reshaping the world of interactive fiction and other forms of storytelling, it is time for us to push back the publishing envelope once again. We have decided to retire *TSL* and replace it with a full color magazine called *ZQ*.

Don't Panic. We will still be the same publication we have always been, but now in color with more detail about storytelling in general. And don't worry about *TSL*, it is going to Florida to join the *NZT* at the retirement home for leading-edge publications.

And just think, now you won't have to take black and white film on your vacation anymore for those Landmark Photos!

Here is a sample of what to expect in the first edition of *ZQ*:

Steve Meretzky will entertain you with the first in a series of open-ended interactive stories. In each issue of *ZQ*, Steve

will write a segment of a story that ends with a number of choices. Your vote will determine the direction of the plot.

We'll tell you about a variety of new storytelling products, including the latest releases from Infocom.

George Alec Effinger, acclaimed sci-fi author of *When Gravity Fails*, has written an original short story especially for this premier issue of *ZQ*.

Plus puzzles, cartoons, contests, and much more!

Solution to Puzzle #18

In Puzzle #18, we asked you to use a series of clues, all based on *Beyond Zork*, to replace the letters in a mathematical equation with numbers, and then to solve the equation. The correct answer would be a positive integer.

Here are the intended answers to the clues: A. 200 B. 103 C. 3 D. 41 E. 120 F. 811 G. 9 H. 0 I. 3 J. 877 K. 30 L. 843 M. 2 Plugging these into the equation, we get:

$$\left(\frac{200}{103 - 3} + \frac{41 \times 120}{811 + 9} + 0 \right)^3 = 64$$

$$\sqrt[2]{877 + 30 - 843}$$

However, there were two snags. Clue M was “The number of room names in *Beyond Zork* which contain the word EDGE.” We meant 2 — “Edge of Storms” and “Moor's Edge.” However, many entrants pointed out that the location called “Ledge” contains the word EDGE, and therefore M should equal 3, and the final answer should equal 128. Since the clue was ambiguous enough to allow either interpretation, we have decided to allow both 64 and 128 as correct answers.

The other snag was caused by Clue H: “The number of locations in the Ethereal Plain of Atrii whose names do not begin with the letter O.” In the game, all the rooms in the Plain of Atrii begin with “Above...” However, the *InvisiClues* map was incorrectly printed with all the names beginning “Over...” Unfortunately, your lazy Puzzle Editor used the *InvisiClues* map rather than the game in arriving at an intended answer of 0 for Clue H. If the actual number, 13, is used instead, the equation solves to the non-integers 1157.625 or 2315.25 (depending on one's interpretation of Clue M).

Apologies to everyone confused by this shoddily-constructed puzzle, and thanks to everyone who wrote to point out the errors. Recapping, we accepted the following answers: 64, 128, 1157.625, and 2315.25 (rounding was allowed in the last two cases). There were a total of 174 entries, of which 109 (63%) had one of the correct answers. (If you care: 74 people said 64, 31 guessed 128, and four had one of the non-integer answers).

The drawing picked these 25 lucky winners: Christine Crocket, Hacienda Heights CA; Dave Hrencecin, University Park PA; Matt Roos, St. Louis MO; Mitchell Megaw, Spring Hill KS; Marcia Cutler, Greenwich CT; Michelle Perry, Sacramento CA; Craig Dohmen, Apollo PA; William Camell, South Portland ME; Leroy Haugen, Belfair WA; Andrew Rezvani, Wyncote PA; Michael Brill, San Jose CA; Dan Spitzley, Gross Pointe Park MI; Jeffrey Shaw, North Attleboro MA; Rudy Montero, Miami FL; Robert Rhode, Davis CA; Eugene Foss, Flora IL; Julia White, Mebane NC; Jerry Wang, Cincinnati OH; Stephen Schneider, Amherst MA; William Randall, Barberton OH; James Kuivenen, Claremont CA; Jon-Paul Ward, Bronx NY; David Lee, Saskatoon SK, Canada; Jason Riedy, Tampa FL; and Angela Sandelius, Cadillac MI.

In the international competition for Puzzle #17 (answer: Leather Goddesses of Deimos) we had entries from, as usual, every corner of the world: Mexico, Germany, Thailand, and so on. There were 17 entries, of which 12 were correct. And the winner is: Kalman Tanito, of Finland!

INFOCOM™

P.O. Box 8123
San Francisco, CA 94128

Bulk Rate
U.S. Postage
PAID
Permit #99
Redwood City,
CA