

MOONMIST

Get Ready to Spend the Night in a Haunted Castle

You've spent the day driving southwest from London, from the small brick houses of the suburbs and the treeless plains of the South Downs to the Avon River and the picturesque villages of the Devon. Now, as evening draws near, you reach the storied land of Cornwall.

On either side, the moors stretch out, filled with heather and bogs. The fading light silhouettes craggy rocks on the horizon. At last you arrive at your destination: an ancient castle perched on the granite cliffs by the sea.

A full moon is rising above the castle turrets as you pull up to the gate. Fog shrouds the old stone walls. Is that a ghostly figure in the tower window, or merely the mist playing tricks on your weary eyes?

It's your job to find out. In *Moonmist*,™ the new interactive gothic mystery from Infocom, you're a famous young sleuth, called to Tresyllian Castle by

your friend Tamara. A series of terrifying events have led her to believe that someone's trying to kill her. Worse yet, the culprit seems to be the spectral "White Lady" that haunts the medieval tower.

Inside the castle, you meet a cast of eccentric characters ranging from a blue-blood debutante to an overly helpful butler. Most of them have seen the ghost, and some say it looks just like Deirdre, the former lover of Tamara's fiancé, Lord Jack Tresyllian. Deirdre purportedly drowned shortly after Jack ended their romance. Could it be that she is still alive, jealously taking revenge on Tamara?

To add to the suspense, you learn that a valuable object is hidden somewhere in the castle. This treasure rightfully belongs to Lord Jack, but apparently he is not the only one searching for it. If it's not found, family

(more *Moonmist* on page 2)

Moonmist is an introductory-level mystery.

LEATHER GODDESSES OF PHOBOS

"Hitchhiker's Guide with Sex"

From the "Heat 'n' Eat" cookbook of Steve Meretzky, we bring you the following recipe:

Take a clean floppy disk. Fill it nearly to the brim with loving satire of pulp science fiction. Stir in a generous helping of zany humor and a healthy dash of clever puzzles. Add ribald sex scenes to taste. Toss in just a hint of hints to bring concoction to standard level. Mix well and bake for nine months. Surround by an intriguing package and serve immediately.

That's the recipe for *Leather Goddesses of Phobos*,™ Infocom's new interactive fiction comedy. Author Meretzky calls *Leather Goddesses of Phobos* "an unbeatable combination of space opera, bawdiness, and humor, plus lots of good old-fashioned Infocom puzzles." Infocom Marketing Director Mike Dornbrook, being a scheming marketer, simply describes *Leather Goddesses of Phobos* as a "Hitchhiker's Guide with sex."

Leather Goddesses of Phobos is set in the 1930's, the Golden Age of pulpy space opera. You begin the story in a sleazy bar in Upper Sandusky, Ohio, unaware that on

a tiny moon of Mars, the evil Leather Goddesses are plotting an invasion of the Earth to turn it into their private pleasure world.

You are subsequently kidnapped by minions of the Leather Goddesses. If you escape from their dungeon on Phobos, you'll be plunged into a bawdy romp through the solar system's most exotic (and erotic) locales. You'll find yourself battling giant carnivorous plants in the jungles of Venus, sword fighting by the light of Saturn's rings, exploring the pleasures of the harem near the Grand Canal on Mars, and avoiding the unspeakable horrors of Cleveland, Ohio.

Leather Goddesses of Phobos gives you the option of playing as either a man or a woman — no minor point, since your choice will affect many of your encounters in the story. And in order to make *Leather Goddesses of Phobos* suitable for everyone from the prude to the lewd, you can play it in any one of three "naughtiness levels."

What possessed Meretzky, whose last work was *A Mind*

(more *Leather Goddesses* on page 3)

Leather Goddesses of Phobos includes a scratch 'n' sniff card.

Moonmist (continued from page 1)

heirlooms will have to be sold to pay off debts. You'll find yourself involved in a treasure hunt as well as a mystery, as you search the lavish rooms and secret passageways of the castle for the hiding place. Clues are given in the form of riddles, which hold the answers to the puzzles in the game.

Moonmist has four different variations, each with its own puzzles, treasure, hiding place, and solution to the mystery. This gives *Moonmist* more replay value than any other Infocom story to date, providing you with plenty of time to savor the gothic atmosphere of the castle.

Moonmist also responds differently to male and female players. (See the *Leather Goddesses of Phobos* article for another example of this fine feature.) When you arrive at the castle gate at the start of the game, you're asked for your title and full name. You can take advantage of your elegant surroundings by calling yourself "Baron Wilhelm" rather than plain old "Mr. Bill."

From your title, the program may deduce your gender and respond accordingly throughout the story. If you're a woman, you have a gown to put on for dinner. A man's suitcase will contain a dinner jacket. Lord Jack will kiss a woman's hand. If you're a man, he'll shake yours. And there's another guest who may flirt with you.

Since the puzzles are relatively easy, we recommend *Moonmist* as an excellent introduction to interactive fiction for players of all ages. It will fascinate every young girl who loves reading mystery books about that famous female sleuth whose last name rhymes with "grue." It will intrigue every man who wants to be the Lord of a castle and the consort of a seductive Lady. It will captivate every woman who imagines herself as the heroine of a Daphne du Maurier novel. And it will delight anyone who enjoys riddles, puzzles, and the detailed characters, plots, and atmosphere that distinguish each Infocom game.

To introduce you to mysterious Cornwall, the package contains an illustrated copy of "Legendary Ghosts of Cornwall." Also included are a *Moonmist* iron-on logo for your T-shirt; a visitors' guide to Tre-syllian Castle; and two confidential letters from your friend Tamara.

Moonmist was written by Stu Galley, author of *The Witness*® and *Seastalker*®, and Jim Lawrence, co-author of *Seastalker* and author of dozens of books for children and adults, including numerous Hardy Boys and Nancy Drew stories. *Moonmist* will be available in October for a wide variety of personal computers, at a suggested retail price of \$34.95 for Atari XL/XE and Commodore 64/128 and \$39.95 for all other systems.

Moonmist Was Written by . . . Jim Lawrence

Who is this mysterious person behind the by-line of *Moonmist*? No, not Stu Galley — he's the well-known and well-loved interactive writer and gnus reporter who hangs around the lavish Infocom offices on CambridgePark Reverse Neutral Drive whenever he hasn't anything better to do. No, we're talking about Jim Lawrence, who has written so many works of fiction that he can't count them accurately.

Jim's relationship with Infocom began in the spring of 1983, when he saw a column in the "New York Times" Book Review" concerning *Deadline*® and this new medium of computer-aided interactive fiction. He realized at once that he had the proper sort of both experience and daring to bring professional writing skills into this medium. So he hopped a plane from the Garden State to the Bay State, and almost immediately reached agreement with Infocom to begin a series of projects, beginning with *Seastalker* and now continuing with *Moonmist*.

In his long career, Jim has scripted technical training films, free-lanced magazine articles, turned out weekly dramatic radio scripts, written "continuity" for newspaper comic strips, and

authored some 60 books of fiction. Many of his books were ghosted for juvenile series like Nancy Drew and Tom Swift, Jr., but he has also written juvenile and adult paperbacks under his own name.

As a successful storyteller in many media, Jim learned the art of interactive storytelling with impressive ease. Equally important, he's been willing and able to devote considerable effort to a creative project for a year or more, knowing that the end product would not make him rich or famous. He writes interactive fiction for the best of reasons: for him, it's challenging, creative, and fun to give players a thrill.

Jim is the sort of person who remembers anecdotes, unusual events in the news, and interesting names. He keeps files of short news clippings. He may take years developing a character in his mind before he'll use the character in a story.

And he's a calming influence. As Jim and Stu worked on a story, Jim would make the plot thicker . . . and thicker and thicker and thicker. Stu fretted. "Don't worry, Stu," said Jim. "I've gotten heroes out of much tougher situations than this."

*Not the New York Times.

Dustin Rosing

Your Weekly Horoscope by Omar

LUGNUT (April 3 to May 14)

*Use the number "eleven" as many times as possible this week. You have a speck of food on your cheek. There you go.

PANCREAS (May 15 to June . . . oh, let's say 22)

*This is a good week to bake muffins at altitudes higher than 14,000 feet. Consider making a new friend, preferably one who won't embarrass you in restaurants by making loud snorts and clucks.

CRANBERRY (June 23 to July 3)

*That great-looking power broker you've had your eye on just started dating a squash pro. Oh well, it looks like you got shot down again. You're really a loser at love.

MANGE (July 4)

*Avoid violent anti-capitalist insurrection this week. This is a

good time to put down those readings of Marx and Trotsky, and to really feel good about the ol' red white and blue.

FATTY ACID (July 5 to August 17)

*Due to planetary conflicts, your sign has been accidentally deleted. Until this situation is remedied by the proper celestial entities, why not forge a new birth certificate under a different sign? (Don't pick PANCREAS though — you should see what's in store for them next week!)

PROTOZOA (August 18 to September 12)

*Be wary of any clones that you have made of yourself in the last twenty-four hours. Avoid dishpan hands, especially if you live alone, or with a mollusk.

FLAMINGO (September 12 to mid-December)

Leather Goddesses

(continued from page 1)

Forever Voyaging™, a sober work of speculative fiction, to write a giddy story like *Leather Goddesses of Phobos*? We sent a reporter to find out:

Reporter: MERETZKY, HELLO.

SM: Howdy! Always happy to chat with representatives of the media.

Reporter: MERETZKY, TELL ME ABOUT LEATHER GODDESSES OF PHOBOS.

SM: Well, I thought of the title more than four years ago, before I was even writing interactive fiction. Everyone loved the title; it appears in the diary in the new *Starcross*® package, and it's the name of the machine in the Festeron arcade in *Wishbringer*.® I finally decided that it was about time we had a game to match the name. But there were other reasons as well. . . .

Reporter: STEVE, WHAT ARE THE OTHER REASONS?

SM: I was weaned on pulpy space opera, and I've always had a deep desire to write something in that genre. Another reason: A *Mind Forever Voyaging* dealt with some politically sensitive topics, and I was hoping that it would stir up a lot of controversy. It didn't. Not a single flaming

froth-at-the-mouth letter. So I decided to write something with a little bit of sex in it, because *nothing* generates controversy like sex. I'm hoping to get the game banned from Seven-Eleven stores. Finally, I get asked all the time, "When are you guys gonna do a graphic adventure?" Well, we won't add pictures to our stories, so this was the only way to create a graphic adventure.

Reporter: ASK MERETZKY ABOUT THE NAUGHTINESS LEVELS.

SM: I tried to make them roughly equal to the G, PG, and R ratings used for movies. I doubt that even the "naughtiest" mode will offend anyone, but why not ask some of the folks who've played *Leather Goddesses of Phobos*?

Greg K. from Rancho Palos Verdes agreed. "I showed it to my mom, and she decided it was 'harmless.'"

"None of the sexual content bothered me. . . . I was hoping for more," said Steve K. from Tulsa. "I wouldn't have much trouble showing the game to my eight-year-old son."

Judith C. from Huntsville, a self-described conservative Bible Belt southerner, said, "The sex-

*It's time to confront that crisis that's been threatening your life for the last month or so. Try a new breath mint. At all costs, avoid the Greek alphabet.

CADAVER (The rest of December to February 3)

*If you're planning a holiday, don't leave out Fitzwilliam, New Hampshire, as a possible stop-over or final destination. Exclude curry dishes and fine Italian chianti from your diet this week.

RAWHIDE (February 4 to April 2)

*It's a good week to break promises, commit lude acts, and in any way harm your fellow creatures. Then make it up to them by reupholstering their cars and living rooms with shocking-pink nylon.

DIRIGIBLE (Those born against their will)

*Sell your stamp collection. Bring the world to its knees.

Slurp loudly tonight at dinner. Convert yourself to the metric system. Wear a hotdog as a tie. Divest.

LIMPkin (Those born by contractual obligation)

*A supernova in a distant galaxy has opened new career paths for you. Take advantage of this once-in-a-half-life opportunity, and seek employment in organized crime or at an artificial turf dealership.

MAN-HOUR (Those not yet born, or born in a funny position)

*Don't trust anyone, not even yourself. Stay inside and keep your doors and windows locked. Carry a loaded shotgun on your person. Begin to hoard canned food and medical supplies. Don't pick up the phone. Don't respond to any chain letters or enter in any sweepstakes, even if you may have already won a fabulous prize.

Charles Engebretson & Mark Cantrell

I CAN'T BELIEVE IT— AFTER THREE YEARS,
I'M FINALLY GOING TO KILL THE WIZARD!

ual content is dependent upon the player's input. . . . *Leather Goddesses of Phobos* is only as lewd as the player wants it to be."

However, M'gump-kin X. from the lesser moon of Falwell VII told us, "My shrooks and I were greatly offended. The descriptions of g'wik-acts were unsuitable for thwai'ves or ik-ti'ups to read. By Hoov, if Infocom ever wis's!ms this b'h:o'vich, I'll th-t! 'rop my ig'l%ig!-o'o!s."

"Enough about the story already!" the marketeers bellow from down the hall. "Talk about the awesome packaging!"

The package features some unusual elements which are, as usual, deeply intertwined with the story itself. Upon spreading the covers of the package, you'll be greeted by a '30s-style 3-D comic book entitled "The Adventures of Lane Mastodon (#91)" which displays a typically myopic 1936 vision of 1986, when the *Leather Goddesses* are once again scheming to conquer humanity. To properly view your 3-D comic, each package comes well-equipped with a huge pair of red-blue 3-D glasses. Sliding deeper into the package, you'll come across a handsome parchment map of the Catacombs, to help you grope your way through the ancient burial chambers that lie under the palace of the Sultan (or Sultanness, if you're playing as a woman).

The packaging climaxes with a new dimension in interactive fic-

tion: a scratch 'n' sniff card. At various points in the story, you'll be ordered to scratch one of the spots on the card and sniff the heady odor that results.

We'd be remiss if we didn't mention one additional feature of *Leather Goddesses of Phobos*, which is available only in the IBM version: a "boss key." This feature makes it "safe" to play *Leather Goddesses of Phobos* at work — if your boss should walk in on you, just press CONTROL-B and hit RETURN. Your screen will clear and be replaced by a sample screen from Infocom's database, Cornerstone™! Naturally, we're not encouraging anyone to play *Leather Goddesses of Phobos* at work — but then again, we do it all the time, so why shouldn't you?

Leather Goddesses of Phobos is the fifth work of interactive fiction by Steve Meretzky, who has also authored *Planetfall*® and *Sorcerer*™, and co-wrote *The Hitchhiker's Guide to the Galaxy*™ in collaboration with Douglas Adams. *Leather Goddesses of Phobos* has been given a difficulty rating of Standard Level. Available September 10, *Leather Goddesses of Phobos* will run on most personal computers and sells for a suggested retail price of \$34.95 on the Atari XL/XE series, the Commodore 64, and the Commodore 128; \$39.95 on all other computer systems. So you don't forget, order before midnight tonight.

Times to Infocom: DROP DEAD

Dear Friend:

Once before we have written to ask you to cease and desist your mimicry of the logotype and front-page style of The New York Times.

It is clear that you are conscious of copyrights and registered trademarks — you take steps to protect your own in your masthead notice and in your text.

Yet you continue to violate our copyright and our registered trademark. By so doing, you are endangering vital Times Company assets.

I am asking our attorney to take the necessary steps.

Sincerely yours,
Leonard R. Harris
Director, Corporate Relations
and Public Affairs
The New York Times
Company

Finding Ourselves a Gnu Name

This newsletter *used* to be called *The New Zork Times*. But some old Gray Lady in New York didn't like that, so we had to change our name. We asked our readers to help us find a new name. Here are but a few of the suggestions we received:

The Gnu Yak Times ("All the gnus' wee feet leave prints")

The Old Zork Times

Ye Olde Zork Times

The New York Times ("Really give them something to complain about")

Gayle's Gazette

Gayle's Tales

Bud Aku's Review

Nerd News

Digithead Digest

NZT

The Four Asterisks

!!!!

!#\$%&*!

Ctrl Alt Del

Fresh Frazzled Frobozz Facts, Fallacies, Faces and Farces

Grue's Vues

The New Grue Review

The Grue Review

The Gnu Grue Review

The Gnu Review

The Gnus' Paper

The Grues' Paper

The 6:00 Grues

The Daily Planetfall

Rolling Zork

Dimwit's Ditties

Popular Adventuring

Popular Zorking

The Festeron Gazette

No Gnus Today

The Daily Catch ("Stick this in your ear")

The Daily Babel Fish ("All the news fit to stick in your ear")

The Zorkian Review

Infocom, Infogo ("What took place, I do not know")

Sargent Blather's Lonely Lifeform Club

The Infocom Inquirer

Grues Say Hey Today

The Brass Lantern

The Brash Lantern

The Shining Sword

The Rusty Lantern

Grues 'R' Us

The Richard M. Nixon Report on Ethical Actions in Politics

Great Underground Examiner (G.U.E.)

The Great Underground Enquirer (G.U.E.)

The Copyright Infringement Times

The Infocom Insider

The Infocom Grues

Almost the New Zork Times

What's Gnu?

INFomation

INFOcommuniqué

Unicator (referred to as "the Infocom Unicator")

Infocomments

Infocomcepts

Infocolumns

GUE Today

GUE Herald

GUE Gazette

Frobozz Free Press

The Underground Press

The Underground Grues

The Tunnel Times

The Tunnel Tattler

The Basement Bugler

Hello Sailor

The Zork Report

Zorkshire Pudding

Zorktown Gazette

The Rootinest, Tootinest, Best Dam Newsletter in the Known Universe

The Multi-Paged Guide for Adventures in the Underground Empire and Other Similar Locations

The Spellbook

The Daily Hacker Distributed a Couple of Times a Year

Slime's Times

U.S. News (or Gnus) and Dungeon Report

G.U.E. News (or Gnus) and Dungeon Report

Zork Quarterly

Zorkers Quarterly

The Yakker

Gnu Zork Nose

All This and Zork II

The Yak-tual Truth

Don't Panic

This Space Intentionally Left Blank

The Gnu Republic

Yackety Yak

Interactive Fact

Frob Hall Forum

Our thanks to everyone who sent in a suggestion. Cliff Tuel of San Jose, CA, was the first person to recommend *The Status Line*, so Cliff wins our prize: a subscription to The New York Times.

Dear Friend:

As publisher of *Bat Facts*, I was upset to learn that your newsletter has been carrying "Yak Facts" for several months without my permission. I am incensed that many people in the bat industry, who would normally pay good money for top-notch bat news, have opted instead to receive your *free* newsletter, not realizing the essential difference between my legitimate *Bat News* and your rip-off *Yak Facts*. My lawyers will call your lawyers.

Love,
Jack McBlack
Saranac, NY

[Notice to our readers: Those wishing to threaten us with a lawsuit over this issue are encouraged to take a number and wait in line. Only one lawsuit per person, please; we want everyone to have a chance. Sorry for the inconvenience. Have a nice day.]

1

2

3

4

5

6

7

8

Justin Weiss

GRUE FLASHLIGHT

Justin Weiss 8/86

Infocom Games in Brief

Zork® I by Marc Blank and Dave Lebling (Standard, 1980). The story that started it all. Treasure hunts and derring-do in the Great Underground Empire.

Zork II by Dave Lebling and Marc Blank (Advanced, 1981). Outwit dragons, demons, and the Wizard of Frobozz.

Zork III by Marc Blank and Dave Lebling (Advanced, 1982). Conclusion of the *Zork* Trilogy. An unusual goal and scoring system highlighted by encounters with Dimwit Flathead and the Dungeon Master.

Enchanter® by Dave Lebling and Marc Blank (Standard, 1983). A novice Enchanter must save the world from the nefarious Krill. First of a trilogy where magic outweighs fighting ability.

Sorcerer by Steve Meretzky (Advanced, 1984). In the midst of Hellhounds, amusement parks, mazes, and flumes, rescue Belboz and defeat the evil demon Jeearr.

Spellbreaker™ by Dave Lebling (Expert, 1985). Conclusion of the Enchanter Trilogy. Magic fails, and you must make your way through some of the hardest puzzles in interactive fiction to find out why.

Wishbringer by Brian Moriarty (Introductory, 1985). A simple job of letter-carrying turns sinister, as the town of Festeron becomes twisted and dangerous.

Trinity™ by Brian Moriarty (Standard, 1986). Travelling through time and space, you must escape from several atomic explosions, to eventually land at the New Mexico desert moments before the first A-bomb explodes. Can you change the course of history?

Starcross by Dave Lebling (Expert, 1982). A strange alien artifact enters the solar system, and a down-at-the-heels asteroid miner is drawn into a puzzle that could give mankind the stars.

Suspended® by Michael Berlyn (Expert, 1983). The controlling brain of a totally automated planet must repair the system before the planet's inhabitants "replace" him.

Planetfall by Steve Meretzky (Standard, 1983). When you joined the Space Patrol, they didn't say you'd

end up swabbing the decks. When the ship is destroyed, you and your faithful robot sidekick Floyd must survive on an apparently deserted planet.

The Hitchhiker's Guide to the Galaxy by Douglas Adams and Steve Meretzky (Standard, 1984). Based on the best-selling book. Arthur Dent doesn't realize his troubles are only beginning when the bulldozer arrives to demolish his house.

A Mind Forever Voyaging by Steve Meretzky (Advanced, 1985). Explore a frighteningly possible future as PRISM, the first true artificial intelligence. Senator Ryder's Plan looks pretty good — or does it?

Leather Goddesses of Phobos by Steve Meretzky (Standard, 1986). (See the article in this issue.)

Deadline by Marc Blank (Expert, 1982). Industrialist Marshall Robner is found dead in his Library. An obvious suicide. Then why is everyone so defensive? A classic locked-room mystery.

The Witness by Stuart Galley (Standard, 1983). Freeman Linder wants your help on a little blackmail case, but before your eyes it becomes a murder — his! Set in the 1930s and in the hard-boiled Raymond Chandler style.

Envelope (continued from page 12)

your reaction is also very understandable. Day after day you agonized over the perfect concept, your creative juices churning until they oozed from your every pore in beads of perspiration. Then you spent hour upon hour transferring your creation to paper, your heart and soul pouring from you like the ink flowing from the pen. Finally, you spent minute upon painstaking minute assembling your precious artwork into an envelope, carefully addressing, sealing, stamping and sending it off to Infocom along with your youthful hopes and starry-eyed dreams. And now, after having spent month upon month anxiously awaiting the arrival of this newsletter, your dreams are shattered and all creative energy drains from your body when you see the un-

Suspect® by Dave Lebling (Advanced, 1984). Your editor sends you to cover a society Halloween Party. Then the hostess is murdered, and guess who's the prime suspect? Can you clear yourself before the police arrive?

Ballyhoo™ by Jeff O'Neill (Standard, 1986). Winding up a day at the circus, you become enmeshed in a plot that takes you behind the scenes of The Travelling Circus That Time Forgot.

Moonmist by Stu Galley and Jim Lawrence (Introductory, 1986). (See the article in this issue.)

Infidel® by Michael Berlyn (Advanced, 1983). Deserted by the crew, an intrepid archaeologist probes the mysteries of an untouched Egyptian pyramid.

Seastalker by Stuart Galley and Jim Lawrence (Introductory, 1984). Inventions to hand and faithful helpers at your side, you rush to rescue the Aquadome from the monstrous Snark.

Cutthroats® by Michael Berlyn and Jerry Wolper (Standard, 1984). Who needs enemies with friends like Pete the Rat and Johnny Red? You may be in with them in a hunt for sunken treasure, but you can't trust them, and with McGinty on your tail, you might end up in over your head.

Fooblitzky™ A unique board game played on the computer. A multi-player game with dozens of variations and hours of fun.

familiar design gracing the coveted position on the envelope.

We sincerely sympathize. In fact, the judges of the contest, while highly discriminating, are also terribly soft-hearted. With hearts the consistency of oatmeal, they couldn't bear to limit the contest to just one winner. They instead wanted to declare everybody a winner, but we had to hold them to six. So, the SIX first place winners are:

Chris Douglas of Austin, TX; **Jeff Nelsen** of Torrance, CA; **Kevin Savetz** of Agoura Hills, CA; **Samuel Shepard** of Youngstown, OH; **Marc Sylvester** of Spring Valley, CA; and **Brian White** of Houston, TX. All six winners will be receiving their prizes within the next few weeks. The five remaining designs will appear on our future envelopes. Many thanks to all the great artists who participated, and congratulations to the winners.

"Please Postpone Poll!"

Due to the overwhelming response to Readers' Poll #1, Paula the Pollster is too pooped to pop. Paula paled at the piles of polls pouring in and pleaded to postpone poll #2. We passed Paula's plea to the publisher who

promised Paula peace and put a pause to the polling. Paula will probably perk up and Poll #2 will appear in the pages of the next *Status Line*. Plenty of thanks for your patience and patronage.

COLUMN I

(There will be a \$2.00 Call-in Charge for orders under \$15.00)

Date _____

INFOCOM Catalog M

Effective thro

System	Cornerstone ⁴	Wishbringer	Zork I	Zork II	Zork III	Enchanter	Sorcerer	Spellbreaker	Trinity	Deadline	Witness
Apple II Series (48K, 16-sector)	³	IZ0-AP1 \$39.95	IZ1-AP1 \$39.95	IZ2-AP1 \$44.95	IZ3-AP1 \$44.95	IZ4-AP1 \$39.95	IZ5-AP1 \$44.95	IZ6-AP1 \$49.95	IZ7-AP1 \$39.95	IM1-AP1 \$49.95	IM2-AP1 \$39.95
Apple Macintosh	³	IZ0-AP2 \$39.95	IZ1-AP2 \$39.95	IZ2-AP2 \$44.95	IZ3-AP2 \$44.95	IZ4-AP2 \$39.95	IZ5-AP2 \$44.95	IZ6-AP2 \$49.95	IZ7-AP2 [*] \$39.95	IM1-AP2 \$49.95	IM2-AP2 \$39.95
Apricot	³	³	IZ1-AC1 \$39.95	³	³	IZ4-AC1 \$39.95	³	³	³	³	³
Atari XL/XE (48K, 810 or 1050 disk)	³	IZ0-AT1 \$34.95	IZ1-AT1 \$34.95	IZ2-AT1 \$39.95	IZ3-AT1 \$39.95	IZ4-AT1 \$34.95	IZ5-AT1 \$39.95	IZ6-AT1 \$44.95	³	IM1-AT1 \$44.95	IM2-AT1 \$34.95
Atari ST Series	³	IZ0-AT2 \$39.95	IZ1-AT2 \$39.95	IZ2-AT2 \$44.95	IZ3-AT2 \$44.95	IZ4-AT2 \$39.95	IZ5-AT2 \$44.95	IZ6-AT2 \$49.95	IZ7-AT2 \$39.95	IM1-AT2 \$49.95	IM2-AT2 \$39.95
Commodore 64 (1541 disk)	³	IZ0-CO1 \$34.95	IZ1-CO1 \$34.95	IZ2-CO1 \$39.95	IZ3-CO1 \$39.95	IZ4-CO1 \$34.95	IZ5-CO1 \$39.95	IZ6-CO1 \$44.95	³	IM1-CO1 \$44.95	IM2-CO1 \$34.95
Commodore 128	³	IZ0-CO1 \$34.95	IZ1-CO1 \$34.95	IZ2-CO1 \$39.95	IZ3-CO1 \$39.95	IZ4-CO1 \$34.95	IZ5-CO1 \$39.95	IZ6-CO1 \$44.95	IZ7-CO5 \$39.95	IM1-CO1 \$44.95	IM2-CO1 \$34.95
Commodore Amiga	³	IZ0-CO4 \$39.95	IZ1-CO4 \$39.95	IZ2-CO4 \$44.95	IZ3-CO4 \$44.95	IZ4-CO4 \$39.95	IZ5-CO4 \$44.95	IZ6-CO4 \$49.95	IZ7-CO4 \$39.95	IM1-CO4 \$49.95	IM2-CO4 \$39.95
CP/M (8" disk, 48K, Version 2.0 and above)	³	³	IZ1-CP1 \$39.95	IZ2-CP1 \$44.95	IZ3-CP1 \$44.95	IZ4-CP1 \$39.95	IZ5-CP1 \$44.95	³	³	IM1-CP1 \$49.95	IM2-CP1 \$39.95
DEC Rainbow (CP/M option)	³	³	IZ1-DE2 \$39.95	IZ2-DE2 \$44.95	IZ3-DE2 \$44.95	IZ4-DE2 \$39.95	IZ5-DE2 \$44.95	³	³	IM1-DE2 \$49.95	IM2-DE2 \$39.95
DEC Rainbow (MS-DOS Option)	³	IZ0-IB2 \$39.95	IZ1-IB2 \$39.95	IZ2-IB2 \$44.95	IZ3-MS1 \$44.95	IZ4-MS1 \$39.95	IZ5-MS1 \$44.95	IZ6-IB2 \$49.95	³	IM1-MS1 \$49.95	IM2-MS1 \$39.95
Epson QX-10	³	³	IZ1-EP1 \$39.95	³	³	³	³	³	³	³	IM2-EP1 \$39.95
IBM Series (DOS 2.0, 96K and disk)	BC1-IB1 \$99.95	IZ0-IB2 \$39.95	IZ1-IB2 \$39.95	IZ2-IB2 \$44.95	IZ3-IB2 \$44.95	IZ4-IB1 \$39.95	IZ5-IB2 \$44.95	IZ6-IB2 \$49.95	IZ7-IB1 \$39.95	IM1-IB2 \$49.95	IM2-IB2 \$39.95
Kaypro II CP/M	³	IZ0-KA1 \$39.95	IZ1-KA1 \$39.95	IZ2-KA1 \$44.95	IZ3-KA1 \$44.95	IZ4-KA1 \$39.95	IZ5-KA1 \$44.95	IZ6-KA1 \$49.95	³	IM1-KA1 \$49.95	IM2-KA1 \$39.95
MS-DOS 2.0 (IBM PC format disk)	³	IZ0-IB2 \$39.95	IZ1-IB2 \$39.95	IZ2-IB2 \$44.95	IZ3-MS1 \$44.95	IZ4-MS1 \$39.95	IZ5-MS1 \$44.95	IZ6-IB2 \$49.95	³	IM1-MS1 \$49.95	IM2-MS1 \$39.95
NEC APC (CP/M-86)	³	³	IZ1-NE2 \$39.95	IZ2-NE2 \$44.95	IZ3-NE2 \$44.95	IZ4-NE2 \$39.95	IZ5-NE2 \$44.95	³	³	IM1-NE2 \$49.95	IM2-NE2 \$39.95
NEC PC-8000 (56K CP/M)	³	³	IZ1-NE1 \$39.95	IZ2-NE1 \$44.95	IZ3-NE1 \$44.95	³	³	³	³	IM1-NE1 \$49.95	³
Osborne (CP/M)	³	³	³	³	³	IZ4-OS1 \$39.95	IZ5-OS1 \$44.95	³	³	³	IM2-OS1 \$39.95
PDP-11 (RT-11, RX01 disk or under RT-11 emulator)	³	³	IZ1-DE1 \$39.95	IZ2-DE1 \$44.95	IZ3-DE1 \$44.95	IZ4-DE1 \$39.95	IZ5-DE1 \$44.95	³	³	IM1-DE1 \$49.95	IM2-DE1 \$39.95
TI 99/4A (48K expansion, disk, one of the following: Extended Basic, Mini-Memory, Editor/Assembler)	³	³	IZ1-TI2 \$39.95	IZ2-TI2 \$44.95	IZ3-TI2 \$44.95	IZ4-TI2 \$39.95	IZ5-TI2 \$44.95	³	³	IM1-TI2 \$49.95	IM2-TI2 \$39.95
TI Professional	³	IZ0-IB2 \$39.95	IZ1-TI1 \$39.95	IZ2-TI1 \$44.95	IZ3-TI1 \$44.95	IZ4-TI1 \$39.95	IZ5-TI1 \$44.95	IZ6-IB2 \$49.95	³	IM1-TI1 \$49.95	IM2-TI1 \$39.95
TRS-80 Model I (48K and disk)	³	³	¹	IZ2-TA1 \$44.95	IZ3-TA1 \$44.95	IZ4-TA1 \$39.95	IZ5-TA1 \$44.95	³	³	IM1-TA1 \$49.95	IM2-TA1 \$39.95
TRS-80 Model III (48K and disk)	³	³	IZ1-TA3 \$39.95	IZ2-TA3 \$44.95	IZ3-TA3 \$44.95	IZ4-TA3 \$39.95	IZ5-TA3 \$44.95	³	³	IM1-TA3 \$49.95	IM2-TA3 \$39.95
TRS-80 Color Computer (48K and disk)	³	IZ0-TA4 \$34.95	IZ1-TA4 \$34.95	IZ2-TA4 \$39.95	IZ3-TA4 \$39.95	IZ4-TA4 \$34.95	²	²	³	²	IM2-TA4 \$34.95
InvisiClues	³	IZ0-INV \$7.95	IZ1-INV \$7.95	IZ2-INV \$7.95	IZ3-INV \$7.95	IZ4-INV \$7.95	IZ5-INV \$7.95	IZ6-INV \$7.95	IZ7-INV \$7.95	IM1-INV \$7.95	IM2-INV \$7.95

Infocom interactive fiction titles for the Hewlett Packard 110/150, Tandy 1000, 1200, and 2000, and Royal Alphatroni

NOTE: These games require 128K.

* NOTE: This game requires 512K.

¹ Available exclusively through respective machine manufacturer.

² Not available at this time.

³ Not available.

⁴ NOTE: Requires IBM PC, XT, AT or 100% compatible; PC DOS 2.0, 2.1, 3.0, or 3.1; Minimum 384K; 2 floppy disk drives or 1 floppy & 1 hard disk drive.

⁵ NOTE: Requires graphics card; Composite monitor recommended; Not available for PCjr.

Numbers and Prices

through 12/31/86

Suspect	Ballyhoo	Moonmist	Starcross	Suspended	Planetfall	Hitchhiker	A Mind Forever	Infidel	Seastalker	Cutthroats	Leather Goddesses	Fooblitzky	Sampler
IM3-AP1 \$39.95	IM4-AP1 \$39.95	IM5-AP1 \$39.95	IS1-AP1 \$49.95	IS2-AP1 \$49.95	IS3-AP1 \$39.95	IS4-AP1 \$39.95	IS5-AP1 \$39.95	IA1-AP1 \$44.95	IA2-AP1 \$39.95	IA3-AP1 \$39.95	IC1-AP1 \$39.95	GS1-AP1 \$39.95	ID2-AP1 \$7.95
IM3-AP2 \$39.95	IM4-AP2 \$39.95	IM5-AP2 \$39.95	IS1-AP2 \$49.95	IS2-AP2 \$49.95	IS3-AP2 \$39.95	IS4-AP2 \$39.95	IS5-AP2* \$39.95	IA1-AP2 \$44.95	IA2-AP2 \$39.95	IA3-AP2 \$39.95	IC1-AP2 \$39.95	3	ID2-AP2 \$7.95
3	3	3	3	3	IS3-AC1 \$39.95	IS4-AC1 \$39.95	3	3	IA2-AC1 \$39.95	IA3-AC1 \$39.95	3	3	3
IM3-AT1 \$34.95	IM4-AT1 \$34.95	IM5-AT1 \$34.95	IS1-AT1 \$44.95	IS2-AT1 \$44.95	IS3-AT1 \$34.95	IS4-AT1 \$34.95	3	IA1-AT1 \$39.95	IA2-AT1 \$34.95	IA3-AT1 \$34.95	IC1-AT1 \$34.95	GS1-AT1 \$39.95	ID2-AT1 \$7.95
IM3-AT2 \$39.95	IM4-AT2 \$39.95	IM5-AT2 \$39.95	IS1-AT2 \$49.95	IS2-AT2 \$49.95	IS3-AT2 \$39.95	IS4-AT2 \$39.95	IS5-AT2 \$39.95	IA1-AT2 \$44.95	IA2-AT2 \$39.95	IA3-AT2 \$39.95	IC1-AT2 \$39.95	3	3
IM3-CO1 \$34.95	IM4-CO1 \$34.95	IM5-CO1 \$34.95	IS1-CO1 \$44.95	IS2-CO1 \$44.95	IS3-CO1 \$34.95	IS4-CO1 \$34.95	3	IA1-CO1 \$39.95	IA2-CO1 \$34.95	IA3-CO1 \$34.95	IC1-CO1 \$34.95	3	ID2-CO1 \$7.95
IM3-CO1 \$34.95	IM4-CO1 \$34.95	IM5-CO1 \$34.95	IS1-CO1 \$44.95	IS2-CO1 \$44.95	IS3-CO1 \$34.95	IS4-CO1 \$34.95	IS5-CO1 \$39.95	IA1-CO1 \$39.95	IA2-CO1 \$34.95	IA3-CO1 \$34.95	IC1-CO1 \$34.95	3	ID2-CO1 \$7.95
IM3-CO4 \$39.95	IM4-CO4 \$39.95	IM5-CO4 \$39.95	IS1-CO4 \$49.95	IS2-CO4 \$49.95	IS3-CO4 \$39.95	IS4-CO4 \$39.95	IS5-CO4 \$39.95	IA1-CO4 \$44.95	IA2-CO4 \$39.95	IA3-CO4 \$39.95	IC1-CO4 \$39.95	3	3
3	3	3	IS1-CP1 \$49.95	IS2-CP1 \$49.95	IS3-CP1 \$39.95	3	3	IA1-CP1 \$44.95	IA2-CP1 \$39.95	3	3	3	3
3	3	3	IS1-DE2 \$49.95	IS2-DE2 \$49.95	IS3-DE2 \$39.95	3	3	IA1-DE2 \$44.95	3	3	3	3	3
IM3-MS1 \$39.95	IM4-IB2 \$39.95	IM5-IB2 \$39.95	IS1-MS1 \$49.95	IS2-MS1 \$49.95	IS3-MS1 \$39.95	IS4-IB2 \$39.95	3	IA1-MS1 \$44.95	IA2-MS1 \$39.95	IA3-IB2 \$39.95	IC1-IB2 \$39.95	3	ID2-IB2 \$7.95
3	3	3	3	3	3	IS4-EP1 \$39.95	3	3	3	IA3-EP1 \$39.95	3	3	3
IM3-IB2 \$39.95	IM4-IB2 \$39.95	IM5-IB2 \$39.95	IS1-IB2 \$49.95	IS2-IB1 \$49.95	IS3-IB2 \$39.95	IS4-IB2 \$39.95	IS5-IB1 \$39.95	IA1-IB2 \$44.95	IA2-IB2 \$39.95	IA3-IB1 \$39.95	IC1-IB2 \$39.95	GS1-IB1 ⁵ \$39.95	ID2-IB2 \$7.95
IM3-KA1 \$39.95	2	2	IS1-KA1 \$49.95	IS2-KA1 \$49.95	IS3-KA1 \$39.95	IS4-KA1 \$39.95	3	IA1-KA1 \$44.95	IA2-KA1 \$39.95	IA3-KA1 \$39.95	2	3	ID2-KA1 \$7.95
IM3-MS1 \$39.95	IM4-IB2 \$39.95	IM5-IB2 \$39.95	IS1-MS1 \$49.95	IS2-MS1 \$49.95	IS3-MS1 \$39.95	IS4-IB2 \$39.95	3	IA1-MS1 \$44.95	IA2-MS1 \$39.95	IA3-IB2 \$39.95	IC1-IB2 \$39.95	3	ID2-IB2 \$7.95
3	3	3	IS1-NE2 \$49.95	IS2-NE2 \$49.95	IS3-NE2 \$39.95	3	3	IA1-NE2 \$44.95	3	3	3	3	3
3	3	3	IS1-NE1 \$49.95	3	3	3	3	3	3	3	3	3	3
3	3	3	3	IS2-OS1 \$49.95	IS3-OS1 \$39.95	IS4-OS1 \$39.95	3	IA1-OS1 \$44.95	3	IA3-OS1 \$39.95	3	3	ID2-OS1 \$7.95
3	3	3	IS1-DE1 \$49.95	IS2-DE1 \$49.95	IS3-DE1 \$39.95	3	3	IA1-DE1 \$44.95	3	3	3	3	3
3	3	3	IS1-TI2 \$49.95	IS2-TI2 \$49.95	IS3-TI2 \$39.95	IS4-TI2 \$39.95	3	IA1-TI2 \$44.95	3	IA3-TI2 \$39.95	3	3	ID2-TI2 \$7.95
IM3-IB2 \$39.95	IM4-IB2 \$39.95	IM5-IB2 \$39.95	IS1-TI1 \$49.95	IS2-TI1 \$49.95	IS3-TI1 \$39.95	IS4-IB2 \$39.95	3	IA1-TI1 \$44.95	IA2-IB2 \$39.95	IA3-IB2 \$39.95	IC1-IB2 \$39.95	3	ID2-IB2 \$7.95
3	3	3	IS1-TA1 \$49.95	IS2-TA1 \$49.95	IS3-TA1 \$39.95	3	3	IA1-TA1 \$44.95	3	3	3	3	3
3	3	3	IS1-TA3 \$49.95	IS2-TA3 \$49.95	IS3-TA3 \$39.95	IS4-TA3 \$39.95	3	IA1-TA3 \$44.95	IA2-TA3 \$39.95	3	3	3	ID2-TA3 \$7.95
2	IM4-TA4 \$34.95	2	2	2	IS3-TA4 \$34.95	IS4-TA4 \$34.95	3	IA1-TA4 \$39.95	1	2	2	2	ID2-TA4 \$7.95
IM3-INV \$7.95	IM4-INV \$7.95	IM5-INV Avail. 12/86	IS1-INV \$7.95	IS2-INV \$7.95	IS3-INV \$7.95	IS4-INV \$7.95	IS5-INV \$7.95	IA1-INV \$7.95	IA2-INV \$7.95	IA3-INV \$7.95	IC1-INV Avail. 11/86	3	3

personal computers are available through their respective manufacturers.

ZORK, ENCHANTER, DEADLINE, The WITNESS, STARCROSS, SUSPENDED, PLANETFALL, INFIDEL, SEASTALKER, CUTTHROATS, SUSPECT, and WISHBRINGER are registered trademarks, and CORNERSTONE, BALLYHOO, TRINITY, SORCERER, SPELLBREAKER, A MIND FOREVER VOYAGING, FOOLITZKY, LEATHER GODDESSES OF PHOBOS, MOONMIST, and InvisiClues are trademarks of Infocom, Inc. THE HITCHHIKER'S GUIDE TO THE GALAXY is a trademark of Douglas Adams.

INFOCOM POSTERS and INFOCOM T-SHIRTS

Effective through 12/31/86

Product	Leather Goddesses Poster	Wishbringer Poster	Trinity Poster	Infocom Poster
Catalog # and Price	IC1-POS \$5.95	IZ0-POS \$5.95	IZ7-POS \$5.95	INF-POS \$2.00

LEATHER GODDESSES POSTER!

WISHBRINGER POSTER!

TRINITY POSTER!

Product	Leather Goddesses T-Shirt Small	Leather Goddesses T-Shirt Medium	Leather Goddesses T-Shirt Large	Leather Goddesses T-Shirt X-Large	Babel Fish T-Shirt Small	Babel Fish T-Shirt Medium	Babel Fish T-Shirt Large	Babel Fish T-Shirt X-Large
Catalog # and Price	IC1-TSS \$9.95	IC1-TSM \$9.95	IC1-TSL \$9.95	IC1-TSX \$9.95	IS4-TSS \$7.95	IS4-TSM \$7.95	IS4-TSL \$7.95	IS4-TSX \$7.95

LEATHER GODDESSES T-SHIRT!

FRONT

BACK

BABEL FISH T-SHIRT!

FRONT

BACK

AA. "This is surely a terrible waste of time, not to mention upsetting, having all these police marching around the house."

BB. "You should not even be here. You will disturb our rest."

CC. "My sister was a fool to send the likes of you on such a quest!"

DD. "Here come da clone, here come da clone."

EE. "A courtly gentleman, isn't he? That black cape makes him look almost cuddly."

FF. "If he's going to read us his poetry, just pray he softens us up with some cudgels first. . . ."

GG. "Mmm. Just like Mom used to make 'em."

HH. "If you won't turn it off, I will. I can't take the noise any more."

II. "The last vat, I swear it, tasted as if grues had been bathing in it."

JJ. "You're going to be a hero, you know. You'd probably get a call from the President congratulating you. . . ."

KK. "Take the victim to the tower. I shall prepare for the sacrifice!"

LL. "We will need that boat after all."

MM. "Do this. Pick up that. Unjam the opening mechanism of the other."

NN. "Can't you talk this copper into letting me loose?"

OO. "I am not permitted to enter the prison cell."

PP. "Daydreaming again, eh? I've been looking everywhere for you!"

QQ. "Bleem miserable venchit! Bleem forever mestinglish asunder frapt."

RR. "Just because he's a boor doesn't make him guilty."

SS. "I have waited three ages for someone to say those words. . . ."

COLUMN II

1. Hoobly (*Spellbreaker*)
2. The Evil One (*Wishbringer*)
3. Abraham Perelman (*A Mind Forever Voyaging*)
4. Monica Linder (*The Witness*)
5. The Dungeon Master (*Zork III*)
6. Corky Crisp (*Wishbringer*)
7. The Vagon Captain (*Hitchhiker's Guide*)
8. The Detective (*Suspect*)
9. Krill (*Enchanter*)
10. Poet (*Suspended*)
11. Belboz (*Spellbreaker*)
12. Zoe Bly (*Seastalker*)
13. Phong (*The Witness*)
14. Alicia Barron (*Suspect*)
15. The Cyclops (*Zork I*)
16. McGinty (*Cutthroats*)
17. Marvin (*Hitchhiker's Guide*)
18. The Navigational Computer (*Starcross*)
19. Leslie Robner (*Deadline*)
20. Duncanthrax (*Sorcerer*)

21. Anatinus (*Wishbringer*)
22. Gurthark-tun-Besnap (*Starcross*)
23. The Wizard of Frobozz (*Zork II*)
24. Johnny Red (*Cutthroats*)
25. Zaphod Beeblebrox (*Hitchhiker's Guide*)
26. Pollibar (*Sorcerer*)
27. The Volcano Gnome (*Zork II*)
28. Floyd (*Planetfall*)
29. Sergeant Duffy (*The Witness*)
30. Iris (*Suspended*)
31. Dimwit Flathead (*Zork III*)
32. Tip Randall (*Seastalker*)
33. The Thief (*Zork I*)
34. The Turtle (*Enchanter*)
35. Trillian (*Hitchhiker's Guide*)
36. Michael Weliman (*Suspect*)
37. Blather (*Planetfall*)
38. Angus McNabb (*Deadline*)
39. Mitchell Simm (*A Mind Forever Voyaging*)
40. The Demon (*Zork II*)

Letters About Our Puzzles

Dear Infocommies:

You guys must be a hoot to work around. Do you have an opening for an environmental engineer/classical tenor/professional wrestler? I'm your man.

Seriously, though, I had to write concerning one of your answers to Puzzle #9. There is a scene in *Casablanca* in which Ilse (that's right, Ilse, not Ilsa as you spelled it — it's my mother's name) Lund clearly calls Rick Blain "Eric." Do you have any direct evidence that the character's first name was in fact Richard, or are you merely assuming that "Rick" is always short for "Richard"? If you aren't sure, I invite you to rent the VCR and check. I believe the scene in question is the first between Rick and Ilse, and it occurs about 20 minutes into the film. You can also check the credits for all this Ilse/Ilsa and Renaud/Renaut/Renault spelling business (damn furriners, why couldn't she be Jane and he be Ford — think about it). They could even set it in Whitehouse, Texas (it's ten miles south of Tyler).

I look forward to trying *Trinity* and *A Mind Forever Voyaging*. The concept of both is intriguing. And hurry up with the sequel to *Hitchhiker's*!

Mike Donehoo
Marietta, GA

Dear Sirs [sic]: — (or is it "Dear Sick Sirs"?)

Dan Donahuen of Lake Havasu City, Arizona, wrote to the puzzle mail bag to challenge Infocom's spelling of the name Louis Renaut (in Puzzle #9). Actually, both Infocom and Donahuen are wrong. Enclosed is a copy of a page from the printed script of *Casablanca*, from *Casablanca, Script and Legend* by Howard Koch (a treasure of a book!).

As you see, the Prefect of Police is clearly "Renault," just like the auto: not "Renaud" (Donahuen) or "Renaut" (Infocom).

Howard Russell
Charleston, WV

[Puzzle Editor's Reply: Okay, let's get this silly spelling business straight once and for all. In Puzzle #9, in the Winter 1986 issue, we correctly spelled the Prefect's name as "Renault." When we printed reader Donahuen's letter, in the Spring 1986 issue, it was misspelled due to a typo. The sentence in his letter that reads "... you had the name Louis Renaut" should have read "... you had the name Louis Renault."

As for our "Ilsa" vs. reader Donehoo's "Ilse," we stand by our spelling. Our source, by the way, is *The Film Classics Library*

Casablanca, edited by Richard J. Anobile (also a treasure of a book).

According to our source, Ilsa never calls Bogey "Eric." In fact, she calls him Richard on a number of occasions. During the flashback in Paris, she says, "Richard, they'll find out your record. It won't be safe for you here." The note that Sam hands him on the train platform is addressed to "Richard." Later, when she goes to his room during the night to ask him for the letters of transit, she says, "Richard, I had to see you" (to which Rick replies, "So, it's Richard again! We're back in Paris.") Major Strasser also refers to him as "Richard" when reading his dossier, and Sam calls him "Mister Richard" when he isn't calling him "Boss." Anyway, the point is made, the evidence is overwhelming, but I'll rent the videotape anyway, since I haven't watched it in over a month.]

Dear [something]:

I am disturbed by your comments on the puzzle entries. Perhaps you feel that only one person in each family plays an Infocom game. As an Infocom player, the wife of an Infocom player, and the mother of seven (five of whom are avid Infocom players and the remaining two are

learning to read JUST so they can play Infocom games), I feel maligned. I buy Infocom games for our family. While one person is playing a game, many members of the family are involved in the game. (What is so funny, how did you get the babel fish, etc.)

Because I feel that Infocom games are assets to our family life, I will continue to buy each game as it is introduced. That means at least seven people in our family will play the game. Now, I am not a selfish mother, but I want to be able to enter the contests also. Would you discriminate against me just because I'm the wife and mother of all these "Infocommies" and I've only had time on the computers to finish one game myself? After all, I'm supporting you by purchasing your products for birthdays, Christmas, and just because there is a new game available. Some of my children greet me each afternoon by asking me if [the Infocom newsletter] came today. Even if it comes in my name, they feel a proprietary right.

Do you know how many games I have had to buy to feed the family's habit? Also, we have addicted other families to this wicked pastime. We get calls at

(more Puzzle Letters on page 9)

Kob on Double Fanucci

Let's look at the following situation:

Teams: North & Up, Southwest & East

Warm Diplomatic Relations: North & Up

Slavic Nations: Yugoslavia, Bulgaria, Up, Rumania

Handicaps: NORTH: 43; UP: 976.4; SOUTHWEST: [Classified]; EAST: .4

NORTH (vulnerable)

♠ -4, -2
 ♣ Water Molecule, Bromide
 ♢ multiples of 11

♠ 4, 8, K
 ♠ Red, Red, GunMetal-Gray
 ♠ Bocce, K, Teapot
 ♣ 3, 3, 3, 3, 2

UP (dealing 1st, 3rd*)

♠ 6, 8, 84
 ♣ (none)
 ♢ even, except multiples of 11
 ♠ J, 9, Rook
 ♠ 3, 11, Off-White, Beet-Red
 ♠ 3, Law School
 ♣ 77, 3, 3, 3, 10

SOUTHWEST (dealing across table)

♠ 1097, 2
 ♣ (none)
 ♢ opposite

♠ 2, 4, Bishop, K
 ♠ Blue-Gray
 ♠ Melon, 5, Granola
 ♣ 3, 3, 3, 3, Q

EAST (dealing 2nd, 3rd*)

♠ 2, A, K, Alan
 ♣ Bromium, J
 ♢ points within the shaded area
 ♠ 3, K, H, N
 ♠ Tangerine-Orange, Black, Q
 ♠ Cottage, 9, Chaise
 ♣ 2, 3, 3

*Note the co-deal Up and East!

This set-up occurred in 904, at the annual Championships at Borphee. Veldran of Aragain and BoBo the Somewhat Misguided played (respectively) North and Up, challenging Hobart the Unmerciful and Snuffie (playing Southwest and East). Since the SW-E team controlled "Alan," they were able to make a decision. Southwest arcwelded his Q and K to his partner's Q and K for a Simpleton. Jazzing, East formed the word "ANKH" from various

letters in his possession, to gain control of the gauntlet for three turns. North, hoping for Manhattan, signalled for a ♠ switch, and exchanged his -2 for his partner's 84, a difference of 86. BoBo factored an 11 out of his 77 of ♣, and formed a straight, which he traded in for an option on the movie rights. North, monopolizing on a distraction in the bleachers, seized his misplaced cards and incorporated them into his hand — the

Alisa Hickey

Take lunchbox.
 Give me a kiss.
 Go east.
 Enter school.

I think
 mom's been
 playing too
 much ZORK!

Cartoon Flow Unabated

The poor, wretched cartoon editor continues to suffer from the incessant barrage of nearly fifty cartoons per week. You haven't broken his spirit yet, so keep 'em coming! If you'd like to submit a cartoon for publication, send it to *The Status Line* Cartoons, Infocom, Inc., 125 CambridgePark Drive, Cambridge, MA 02140.

All cartoons must be in black

on white, unlined paper. Please don't fold your cartoon! All submissions become property of Infocom. If we print your cartoon, we'll send you a free game of your choice. Don't forget to include your name, address, phone number, the title of the game you'd like to win, and the computer system you'd like the game to run on.

Jeff James

Hydronium Ion of ♣ and the 4 of ♣. As North restored himself to his seat, East dealt a round of cards (out of turn).

Turn two began, and the players revolved. Snuffie, drawing a Red of ♠, mixed it with the Tangerine-Orange and Black of ♠, as well as his partner's Blue-Gray, in order to produce a ghastly shade of brown. After a brief pause, the judges raised their placards — a 9.8, a 9.77 and a "nice job." A new championship record! Southwest drew another trebled fromp, therefore controlling more 3's than any other player, and thus was allowed to roll again. Rolling a four, Hobart declared "Argyle!" for which he received ten points and a chance at the trip for two to Arulis Maptar. Poker-faced, Veldran bluffed, claiming that he had, in fact, won the game several turns ago. Unconvinced, team SW-E challenged, winning the judges' favor. To conserve pride, Veldran ionized his Hydronium Ion and his Water Molecule of ♣, to form a strong acid. Some cards were accidentally dissolved in the

resulting confusion. Up passed, to cuddle his ♠s.

Things looked grim for N-U, their combined score so tiny that it was immeasurable since the microscope hadn't yet been invented. But, as is customary in tournament play, luck saw to it that the underdog wasn't trampled. As Southwest dealt across the table, Snuffie fell over backwards clutching his hamstring. The medical crew, rushing onto the field, confirmed that he was suffering from a broken wrist, and dragged him to the sidelines. Southwest tossed his cards into the air and unleashed a long string of expletives about elks. After much consultation, both teams agreed to end the game in a draw and order out for pizza, making this the 72nd year in a row that the tournament closed without a confirmed winner. Nevertheless, the fans swept onto the field and ate the goalposts — a true Double Fanucci tradition.

[Reprinted with permission from the Borphee Digest, vol. MMCXXI, p. 879]

Weird Letter

Dear Sirs [sic]:

Recently I read the trademark information on the back of one of your pamphlets and became terribly interested in interactive fiction. So, one fine afternoon, I marched down to the computer store and purchased your famous *Zork I*. When I got home, I ripped off all the plastic and sat down to read the manual.

After about an hour or so, I began to realize that this game required the use of a computer! I'm outraged!!! It's discrimination of the worst kind!!!

Immediately I dashed off to my lawyer's office and had a chat with him. He assured me that Infocom was far above the law and there was nothing I could do. So, I resorted to purchasing an IBM-PC.

I immediately put the disk in the drive and booted the computer. Super! The best game I've ever had! I was fascinated by all those sophisticated electric sounds of the disk spinning inside

the computer! So, generous and sharing person that I'd like to think that I am, I invited a friend over to play with me.

When my friend got there I eagerly started up the game. But then my friend asked, "Hey, don't you need a monitor to play this?" I'm outraged!!! It's discrimination of the second to the worst kind!!!

My lawyer again reminded me that Infocom is far above the law and I should keep quiet, lest I be visited by a slue of grues. So I resorted to buying a monitor.

When I got home, I connected the monitor and invited my friend over to play again. When he arrived, I booted the computer and we listened to the incredibly fascinating noises the disk drive made. But then, to our utter disappointment, words began to appear on the screen. Such horrible description! Such grotesque exaggeration! I had always believed the White House was much bigger than that! And where was the President and all his Secret Service men? It wasn't totally void of life though: I did find a maid in the basement with

an axe. Anyhow, I soon lost interest in the game altogether.

To anyone who reads this, I suggest playing *Zork* without a monitor. It's much more challenging.

Disgruntedly yours,
Tom Schwartz
Raleigh, NC

P.S. I have an excellent monitor for sale. It has only been used once, but I recommend disconnecting it when playing Infocom games.

[Editor's Reply: We find it hard to believe that your lawyer said Infocom is far above the law.]

Puzzle Letters (continued from page 7)

all hours from some soul asking Aunt Judie how you get the key from the Unicorn or asking Uncle Delbert how you get the grue's milk.

So — how about one envelope per household? Allowing photocopies is nice. When we had to send you the original, we kept a photocopy; and I had to be a Solomon to decide who got to enter the contest that time.

Judie Eatough
Provo, UT

[Puzzle Editor's Reply: Don't grumble, because the one-entry-per-envelope rule really doesn't discriminate against you. Actually, it merely prevents you from having an additional advantage over entrants who ARE the only player at their address. You already enjoy an advantage in puzzles that such solo Infocommies don't have: the seven-heads-are-better-than-one advantage. (It would, of course, be just plain silly to have a rule which said "You must do the puzzle on your own without any help from anyone else.")

Don't grumble, because the goal of our puzzle rules is to maximize the number of people who can enter, while attempting to eliminate cheating or ploys to gain unfair advantages. Unfor-

tunately, when an envelope arrives filled with photocopied entries from John Smith, Tabby Smith, Rex Smith, and Daisy Smith, we have no way of knowing whether they are all legitimate, or whether John is merely entering his cat, dog, and sheep in the contest in order to multiply his chances. It would be nice if nobody cheated, but experience shows that this simply isn't the case. For example, we limit entries to one per person, but nevertheless we still find people who enter multiple times. (By the way, when this occurs we simply ignore all the entries from that person.)

Don't grumble, because we feel that the one-entry-per-envelope rule is the fairest method, even though some members of the vast honest majority have to be inconvenienced a little.

Don't grumble, just think of how much better things have been for you since we began allowing photocopies! Would you rather go back to the system where multiple entries could be put in one envelope, but you had to cut up your issue?

And finally, don't grumble! It's only a silly little puzzle! It's supposed to be fun! Diverting! Entertaining! Grumble about taxes or toxic waste dumps, not the puzzle!]

IT'S A BIRD... IT'S A PLANE... NO, IT'S ...

Danny Simon & Mark Cantrell

TUNE IN AGAIN NEXT TIME WHEN INFOMAN DOES FIVE TO TEN FOR TAX EVASION IN "I DON'T UNDERSTAND THAT SENTENCE"

AUTHORS OF HITCHHIKER'S GUIDE

News Inside Infocom

YOU TELL ME: There's a certain school of thought around this place that maintains that you puzzle-punks and *Zork* zombies could care less about the bitingly-beautiful reality that is Infocom. On the other hand, there are others who say, "They'll take anything we feed 'em, and they'll love it. If they don't, we'll turn

up the juice..." **HOOKED:** Many here at Infocom are dosed out on *Shanghai*, a new product from our California brothers at Activision... **EDUCATION:** Ace apprentice Infotester Matt Hillman is off to be a Yalie, while Tester Tom Bok, the son of the president of Harvard, is rejecting college at this time in favor of a tour of the Australian thrash rock music scene... **SPORTIVO**

CITY: Once known for his napkin-sized ties, game-writer Brian Moriarty is now showcasing a brand new GOLD chain. If you people will buy *Trinity*, maybe we could fit him out with some Gucci loafers. . . **WIGGED OUT:** Linda Mazzotta (Manager of Office Services), in an effort to expand her creative horizon, has joined the Arlington Historical Society's Fife and Drum Corps. Word is she is quite striking in her white wig and three-cornered hat. . . **TRANSPORTATION**

NEWS: Remember the Harvard president's son? Well, he recently took a road test for his driver's license, and in an amusing twist of reality it was the license examiner and not the Harvard president's son who showed up with a hangover... Suzanne Frank (Manager of Testing) and Gary Brennan (Tester) showed a preference for autocratic Korean hardware, when they both showed up at work sporting brand new

Hyundais. We're anxiously awaiting the bug reports on these babies! **TRAVEL NEWS:** Every summer, they flock in like lemmings... Yes, along with Plymouth Rock, Harvard Yard, and Faneuil Hall, Infocom is always an important stop for many travellers when they're visiting the Boston area. This year the first person to pass through the front gate was Derek from the Buckeye state of Ohio. In commemoration of his pilgrimage, he was presented with a personally autographed business card by Steve Meretzky ... One of the high points of the summer season is Hollywood's Concord River canoe safari. This year, the *S.S. Bud*, a shallow-draft beer hauler, was added to the flotilla. The good ship *Bud* proved to be very seaworthy; however, the crew sank... **PRODUCT**

BRIEFS: In response to the request for product ideas, one reader felt that undergarments emblazoned with the *Wishbringer* cover art would be a good idea. Sorry, Pat, no panties...

FORWARD THAT MAIL: *Ballyhoo*-author Jeff O'Neill says that his next game will definitely be written in Mozambique as proof that the computer revolution has liberated mankind from the office. . . . **EYE OPENER:** Finding it hard to stay awake? Many Infocom employees are constantly trying to stretch their endurance through caffeine abuse. Their newest weapon against heavy lids is JOLT. This cola product claims the legal limit of caffeine. However, JOLT is only available in the Buffalo, NY, area, and our supplies are running low. Help!

ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ

Infocom Puzzles Chicago

The Summer Consumer Electronics Show, held in Chicago each year in early June, is the traditional time for software companies to introduce the "Fall Product Line." At this year's CES, Infocom introduced three new stories: *Trinity* (which you read about in the last issue), *Leather Goddesses of Phobos*, and *Moonmist*.

The new games were introduced at a BYOB ("Bring Your Own Brain") Party held at Chicago's Field Museum of Natural History. Guests relaxed in the spacious and elegant museum, then were entertained (and presumably edified) by Infocom's John O'Leary (VP of Marketing), Brian Moriarty (author of *Trinity*), Steve Meretzky (author of *Leather Goddesses of Phobos*), and Stu Galley (author of *Moonmist*).

Then we made the guests work. Each, on registering, had been assigned to one of six teams. Each team ended up with about fifty people on it. The teams were sent out into the museum in search of the answers to eighteen sneaky questions. For example, "The oldest Canadian in the main hall of the museum" turned out to be a 65-million-year-old dinosaur. The answer to these teasers were used to fill in the blanks in the instructions for an on-foot "Road Rally." The Road Rally sent the teams all over the museum, following cryptic directions. For example:

Head towards the only fountain you can see. When you reach it, climb _____ the _____ stairs.

At the first landing, continue _____ in the same direction the lobby _____ is facing. Stop when you are surrounded by the columns and the aboriginal guards.

At three places along the path were exhibits reminiscent of the three games being introduced. Information from those three exhibits was manipulated to produce the ultimate answer (and no, it wasn't 42).

The more sedentary team members could eat, drink, and socialize while watching their teammates' progress on a huge scoreboard, and the less sedentary had the pleasure of exploring the nooks and crannies of the Field Museum. It was a close contest, with five of the six teams in a dead heat going into the Road Rally. The Orange team was victorious, and each member of the winning team won a lovely "Bring Your Own Brain" sweat-shirt personally distributed by contest authors Steve Meretzky and Dave Lebling.

Raiders of the Lost Box

The most critical component of the vast InfoEffort for the BYOB Party was the contest. Info-Authors Meretzky and Lebling were flown to Chicago to scout

(continued)

The Status Line

Writers: Dave Anderson, Tom Bok, Gary Brennan, Victoria Cyr, Mike Dornbrook, Stu Galley, Elizabeth Langosy, Dave Lebling, Steve Meretzky, Curtis Montague, Jonathan Palace, Gayle Syska, Tom Veldran

Production: Cynthia Curtis, Susan Goldman, Jonathan Palace

Boss: Susan Goldman

© 1986 Infocom, Inc., 125 CambridgePark Drive, Cambridge, MA 02140

Zork, Enchanter, Deadline, The Witness, Starcross, Suspended, Planetfall, Infidel, Seastalker, Cutthroats, Suspect, and Wishbringer are registered trademarks of Infocom, Inc. Moonmist, Leather Goddesses of Phobos, Trinity, Ballyhoo, Sorcerer, Spellbreaker, A Mind Forever Voyaging, Fooblitzy, Cornerstone, Tales of Adventure, Interactive Fiction Plus, and InvisiClues are trademarks of Infocom, Inc. *The Hitchhiker's Guide to the Galaxy* is a trademark of Douglas Adams.

High School Marathon of the Mind

Last fall Infocom co-sponsored a Marathon of the Minds at the Boston Museum of Science ComputerPlace for area college students. Well, we did it again this spring with our newest release, *Trinity*, written by "Professor" Brian Moriarty. This time twelve area high schools competed to be the first to finish.

The contest officially started at 5:00 p.m. on Friday, May 30th, but beforehand the students were able to look at the game materials. Many of the people constructed paper cranes from the instructions included with the game. At 5:00 they all started the game by exploring Kensington Gardens (the first setting). At about 5:45 the first groups started

to leave the Gardens, and others followed over the next hour. After that, they were able to explore the large geography of the central portion of the game.

Throughout the night they struggled to finish the game. The first team to finish, from Acton/Boxboro Regional High School, finally solved the game almost 17 hours later, at 9:45 Saturday morning. One other

team solved the game about 45 minutes later; by that time, all other teams had given up to get some much needed sleep. Congratulations to Bill Shubert, Adam Crossland and Mark Hald for winning the Marathon.

Congratulations also go to Infocom's Spencer Steere for setting up this event. Those in the Boston area were able to see the start of the Marathon on the 11 o'clock nightly news on channel 7 (WNEV).

This fall, Infocom is planning Marathons across the country, to be held in major museums for area high school students. The tentatively scheduled cities are: Atlanta, Chicago, Dallas, Los Angeles, New York, Orlando, Philadelphia, San Francisco, Seattle and Washington, D.C. Our newest releases will be featured: *Moonmist* and... well, we're not going to tell you yet. So keep an eye open for the Marathon coming to YOUR area.

out the Field Museum, prowling its stately marble halls for two days to search out the contest clues:

Lebling: There must be hyraxes around here somewhere. They're cute and cuddly and the closest living relatives of the elephant. It would make a great question.

Meretzky (on being shown hyraxes): I don't believe it, and besides, no one else has ever heard of them.

Slow dissolve to Cambridge: the contest materials are written, then printed and collated onto carefully chosen, color-coded Day-Glow™ papers. Matching color-coded name tags, tablecloths (for the tables that would serve as the teams' home base), etc., are assembled. The materials are carefully packed and sent to Chicago.

Cut to Chicago, the morning of the event:

Meretzky: The boxes haven't arrived! No one answers the phone!

Lebling: Put down that knife!

Much searching, confusion, near-panic (peril-sensitive sunglasses turning dark all around). Fortunately, Steve brought the originals, so InfoPR-person Spencer Steere and her associates could, at the last minute and at great expense, produce a new set of materials. So what if there was no red paper and the purple was actually more or less gray? Many would imbibe too much to notice.

Cut to the Field Museum, one hour before the event: "What do you mean, you've thrown away all the maps of the Museum?"

GRUER'S PROFILE:

JAMES H. LEVY

HOME: Mountain View, CA

PROFESSION: President, Activision, Inc.

HOBBY: Collecting software development companies.

LATEST BOOK READ: *The Ballyhoo* hint booklet.

LATEST ACCOMPLISHMENT: Finding foster homes for all the little computer people.

FAVORITE INFOCOM GAME: Cornerstone.

WHY I DO WHAT I DO: Alimony.

QUOTE: "People often mistake me for Bruce Willis."

PROFILE: Charismatic. A real motivator. Looks great in a limousine.

HIS DRINK: "Gruer's Dark," right out of a canteen. "Its taste blends perfectly with the sense of satisfaction I feel in knowing that I am now the kingpin of interactive fiction."

Have We Got a MAN for You!

Is your idea of Mr. Right a guy who can get the babelfish without doing a save? Is he the kind of guy who knows just the right f-word for the Wizard of Frobozz? The kind of guy who would start the Zork Users Group? Well, have we got a date for you!

Enter the **InfoDream Date Contest** and win a date with Infocom's Director of Marketing, Mike Dornbrook. Just tell us in 50 words or less why you would want to go on a date with Mikey. Entries will be judged by a committee of married Infoemployees, and the winning entry, along with a few runners-up, will be published in a future issue of this newsletter. Runners-up will receive an Infocom poster. All contestants will have the satisfaction of knowing they have flattered Mikey and helped put a dent in this year's Postal Service deficit.

Unfortunately, most of this year's enormous contest budget is gone, so the winner will have to get to Boston on his or her own. Jim, tell our eager contestants what awaits them on their InfoDream date, should they win:

Your InfoDream date begins with a tour of the Infocom facilities. You'll meet the game writers and have your picture taken with the computer they work on. You'll see Marc Blank's desk and his Halloween costume from last year. You'll see Infocom's trophy case. If there are any meetings,

you can take the minutes, unless you don't want to. Then you'll be whisked a block away to Aku-Aku (Polynesian dishes a specialty) for dinner with Mikey. All this can be yours if your entry is selected by our distinguished committee of judges.

Send your entry, and a photo (optional, but you don't think we're going to send Mikey out with just anybody, do you?) to InfoDream Date, 125 CambridgePark Drive, Cambridge, MA 02140, Attention Jim Lange. Employees of Infocom and their families are not eligible since they see Mikey all the time.

Envelope Contest

Right now, somewhere near Torrance City, CA, a man by the name of Jeff Nelsen is probably running around with his head swollen to the size of the Goodyear blimp and shoving his *Status Line* (formerly *The New Zork Times*) envelope under the nose of family and friends. His actions are very understandable because he, having recognized the design on the envelope as the product of his creative genius, knows that he is the winner of the prestigious "Design a Better Envelope Contest." And winning this contest was no small feat. The competition was stiff. Literally HUNDREDS of budding Picassos submitted their finest Louvre-quality works. It was from this ocean of artistic talent that a discriminating panel of Infocom judges selected Jeff Nelsen's breathtaking masterpiece. A proud accomplishment for Jeff indeed!

Now, on the other hand, if your design is one of the hundreds that apparently was drowned in this so-called "ocean of artistic talent," you're probably pretty ticked off right now. And

(more Envelope on page 5)

Ask Gabby

Dear Gabby,

I'm madly attracted to the boy next door. I think we would make a great couple because we have so much in common — namely, we're both Infocom fanatics. We're so crazy about Infocom that if we were Infocom employees, we would work all night, all weekend, and never take a vacation!

The problem is that one time I told "Jim" (not his real name) that when I grow up I want to go into marketing. Well, Jim, who wants to be a game designer, said that we'd never see eye to eye because game designers and marketers never do. Now he won't have anything to do with me. Every time he sees me he just sneers and mutters something about stupid marketing people.

I know we could be happy if he would just give it a chance. Gabby, please tell me what to do!

Signed,
Miserable in Marketing

Dear M 'n M,

Bag the close-minded jerk and win a date with Mike Dornbrook! He loves both Infocom AND marketing. He even loves to work all night and all weekend without taking a vacation. So he's sure to love you too.

Dear Gabby,

I am a home-owner who takes a great deal of pride in my yard as well as my house. I have worked very hard to make my backyard a place that is not only pleasing to the eye but also pleasing to the soul. Now, after several months of hard work, the only thing I need to attain this goal is a fence. A fence would block from view a rather unsightly woodpile on my neighbor's property, and it would give me the peace and solitude that I'd like.

When I asked my neighbors if they would mind a fence along the property line, they were perfectly agreeable. But when I started to put the fence up, they became irate. They claimed I was putting the fence in their yard, a

foot in from the property line. I showed them the deed to my house which confirmed that I was correct in my assumption of the property line, but it didn't dull their hostility.

What should I do? I absolutely don't want to make enemies of my neighbors. But shouldn't I stand up for what's rightfully mine?

Signed,
Straddling the Fence

Dear Straddling,

Boy, that's a toughy! In fact, I don't think I can help you out on this one, but I know who can... Mike Dornbrook! Wouldn't ya know it, Mike had the exact same problem with his fence-building. Win a date with him and he can tell you all about how he solved this dilemma.

Dear Gabby,

I don't own a refrigerator. As a result, people think I'm really

weird. It's not fair, though. I eat out a lot, so I don't need a refrigerator! I don't call that weird. I call that practical. How can I make people understand that and accept me as I am?

Signed,
No Iced Tea

Dear No Tea,

You can't change the way people think. So what you have to do is find people who think the way you do. And, as unbelievable as it may seem, there is someone that thinks like you. You guessed it — Mike Dornbrook! Mike likes to eat out a lot, and he too is refrigeratorless. So get together with him. Win a date with Mike!