

CLASSIC TEXT ADVENTURE
MASTERPIECES

Through strange, savage zones your way will be shown
by the magical stone called

WISHBRINGER™

Manual

To **play** this game please exit Adobe Acrobat Reader and follow the instructions for your system in the CD Booklet.

INFOCOM®

Communicating with Interactive Fiction (If you are not familiar with Infocom's Interactive Fiction, please read this section.)

With Interactive Fiction, you type your commands in plain English each time you see the prompt (>). Most of the sentences that The STORIES will understand are imperative sentences. See the examples below.

When you have finished typing your input, press the RETURN (or ENTER) key. The STORY will then respond, telling you whether your request is possible at this point in the story, and what happened as a result.

The STORY recognizes your words by their first six letters, and all subsequent letters are ignored. Therefore, CANDLE, CANDLEs, and CANDLEstick would all be treated as the same word.

To move around, just type the direction you want to go. Directions can be abbreviated: NORTH to N, SOUTH to S, EAST to E, WEST to W, NORTHEAST to NE, NORTHWEST to NW, SOUTHEAST to SE, SOUTHWEST to SW, UP to U, and DOWN to D IN and OUT will also work in certain places.

There are many different kinds of sentences used in "LOST TREASURES". Here are some examples:

>WALK TO THE NORTH
>WEST
>NE
>DOWN
>TAKE THE BIRDCAGE
>OPEN THE PANEL
>READ ABOUT DIMWIT FLATHEAD
>LOOK UP MEGABOZ IN THE ENCYCLOPEDIA
>LIE DOWN IN THE PINK SOFA
>EXAMINE THE SHINY COIN
>PUT THE RUSTY KEY IN THE CARDBOARD BOX
>SHOW MY BOW TIE TO THE BOUNCER
>HIT THE CRAWLING CRAB WITH THE GIANT NUTCRACKER
>ASK THE COWARDLY KING ABOUT THE CROWN JEWELS

You can use multiple objects with certain verbs if you separate them by the word AND or by a comma. Some examples:

>TAKE THE BOOK AND THE FROG
>DROP THE JAR OF PEANUT BUTTER, THE SPOON, AND THE LEMMING FOOD
>PUT THE EGG AND THE PENCIL IN THE CABINET

You can include several inputs on one line if you separate them by the word THEN or by a period. Each input will be handled in order, as though you had typed them individually at separate prompts. For example, you could type all of the following at once, before pressing the RETURN (or ENTER) key:

>TURN ON THE LIGHT. TAKE THE BOOK THEN READ ABOUT THE JESTER IN THE BOOK

If The STORY doesn't understand one of the sentences on your input line, or if an unusual event occurs, it will ignore the rest of your input line.

The words IT and ALL can be very useful. For example:

>EXAMINE THE APPLE. TAKE IT. EAT IT

>CLOSE THE HEAVY METAL DOOR. LOCK IT

>PICK UP THE GREEN BOOR. SMELL IT. PUT IT ON.

>TAKE ALL

>TAKE ALL THE TOOLS

>DROP ALL THE TOOLS EXCEPT THE WRENCH AND THE MINIATURE HAMMER

>TAKE ALL FROM THE CARTON

>GIVE ALL BUT THE RUBY SLIPPERS TO THE WICKED WITCH

The word ALL refers to every visible object except those inside something else. If there were an apple on the ground and an orange inside a cabinet, TAKE ALL would take the apple but not the orange.

There are three kinds of questions that you can ask: WHERE IS (something), WHAT IS (something), and WHO IS (someone). For example:

>WHO IS LORD DIMWIT?

>WHAT IS A GRUE?

>WHERE IS EVERYBODY?

When you meet intelligent creatures, you can talk to them by typing their name, then a comma, then whatever you want to say to them. Here are some examples:

>JESTER, HELLO

>GUSTAR WOOMAX, TELL ME ABOUT THE COCONUT

>UNCLE OTTO, GIVE ME YOUR WALLET

>HORSE, WHERE IS YOUR SADDLE?

>BOY, RUN HOME THEN CALL THE POLICE

>MIGHTY WIZARD, TAKE THIS POISONED APPLE. EAT IT

Notice that in the last two examples, you are giving the character more than one command on the same input line. Keep in mind, however, that many creatures don't care for idle chatter; your actions will speak louder than your words.

Infocom Basic Commands (Please read this section before playing The Lost Treasures.)

BRIEF - This command fully describe a location only the first time you enter it. On subsequent visits, only the name of the location and any objects present will be described. The adventures will begin in BRIEF mode, and remain in BRIEF mode unless you use the VERBOSE or SUPERBRIEF commands

SUPERBRIEF displays only the name of a place you have entered, even if you have never been there before. In this mode, not even mention objects are described. Of course, you can always get a full description of your location and the items there by typing LOOK. In SUPERBRIEF mode, the blank line between turns will be eliminated. This mode is meant for players who are already familiar with the geography.

The **VERBOSE** command gives a complete description of each location, and the objects in it, every time you enter a location, even if you've been there before.

DIAGNOSE - This will give you a report of your physical condition.

INVENTORY - This will give you a list what you are carrying and wearing. You can abbreviate INVENTORY to I.

LOOK - This will give you a full description of your location. You can abbreviate LOOK to L.

QUIT - This lets you stop. If you want to save your position before quitting, you must use the SAVE command.

RESTORE - This restores a previously saved position.

RESTART - This stops the story and starts it over from the beginning.

SAVE - This saves a "snapshot" of your current position. You can return to a saved position in the future using the RESTORE command.

SCRIPT - This command tells your printer to begin making a transcript of the story. A transcript may aid your memory, but is not necessary.

Infocom Basic Commands (cont.)

SCORE- This command will show your current score and a ranking which is based on that score.

SUPERBRIEF - This command gives you the sparest level of description See BRIEF above.

TIME - This command gives you the current time in the story. (Not available in all games)

UNSCRIPT - This tells your printer to stop making a transcript.

VERBOSE - This command gives you the wordiest level of description. See BRIEF above.

VERSION - Shows you the release number and the serial number of your copy of the story.

WAIT - Causes time in the story to pass. Since nothing happens until you type a sentence and press RETURN (or ENTER), you could leave your computer, take a nap, then return to the story to find that nothing has changed. You can use WAIT to make time pass in the story without doing anything. For example, if you met a wizard, you might WAIT to see if he will say anything; if you were aboard a flying carpet, you might WAIT to see where it goes.

Be sure to read the "Special Commands" section in selected games.

Wishbringer

In Wishbringer, you're a postal clerk in a small seaside village called Festeron. You deliver a strange envelope to a magic shop, and discover that an old woman's black cat has been kidnapped by "the Evil One." The old woman asks for your help, and when you leave the magic shop, you find yourself trapped in a nightmare world. Your once-quiet town is now full of goons, trolls, vultures, fortress-like towers, and assorted wickedness. You become entangled in the struggle between Good and Evil; extraordinary help is found only in unusual places. Everyone seeks to possess a magic stone of dreams known as Wishbringer; but only you can find it and use its powers to make your town safe again. And you only have a few hours!

Wishing for Magic

Wishbringer is a powerful and magical stone. If you're holding Wishbringer, you can make seven special wishes come true. You can wish for **ADVICE**, **DARKNESS**, **FLIGHT**, **FORESIGHT**, **FREEDOM**, **LUCK**, or **RAIN**. You wish for these simply by typing **WISH FOR ADVICE**, **WISH FOR DARKNESS**, etc.

However, you need more than the stone to make the wishes come true. According to The Legend of Wishbringer, you also need a different object for each wish. These are described below.

To **WISH FOR ADVICE**, you need both Wishbringer and a sea shell. As long as you're holding both, you'll continue to receive **ADVICE** periodically.

To **WISH FOR DARKNESS**, you need to drink grue's milk and hold the stone. You must wish for **DARKNESS** soon after drinking the milk; otherwise the wish won't come true.

To **WISH FOR FLIGHT**, you need to sit on a broomstick while holding the stone. In the story, flying on the broomstick will always take you to the Magick Shoppe.

To **WISH FOR FORESIGHT**, you must be holding the stone while wearing a pair of glasses. Your wish won't come true if you're simply holding the glasses; you must be wearing them.

To **WISH FOR FREEDOM**, you must hold the stone and eat candy. Like **DARKNESS**, you have to **WISH FOR FREEDOM** soon after eating the candy; otherwise your wish won't come true.

To **WISH FOR LUCK**, you must be holding both the stone and a horseshoe. Your luck will be broken whenever you drop either the horseshoe or the stone, but will come back whenever you pick them up again.

To **WISH FOR RAIN**, you need to be holding an open umbrella and the stone. This wish won't work indoors.

Remember that most wishes can be used only once. If you get trapped and use your **WISH FOR FREEDOM** successfully, you won't be able to use it again later.

So use your wishes carefully: you don't want to waste them.

About the Author

"Professor" Brian Moriarty built his first computer in the fifth grade. This early experience with electronics led him to seek a degree in English Literature at Southeastern Massachusetts University, where he graduated in 1978. He is a member in good standing of the Nathaniel Hawthorne Society, and accepts full responsibility for his Infocom titles: Wishbringer, Trinity, and Beyond Zork.

even is the number of the
Wishes bound into the
Stone; and if ye speak a
Wish, that wish is Spent,
and lost forever. Also
know, that ye must hold
the

Wishing-Stone within thy hands to wield its Magick.
Look ye, then, upon the Seven Wishes:

RAIN falls only for the bearer of the
Stone who standeth under an Umbrella.

ADVICE may bring wise counsel to the bearer
of the Stone who listeneth to Sea-Shells.

FLIGHT shall bear the Magick-wielder swiftly home,
if ye be sitting on a Broom-Stick.

DARKNESS, blacker than the Night, shall fall across
the land if Milk of Grue thou drinkest.

FORESIGHT lifts the veil of Time, and shows the
Future, but prepare thy eyes with Glasses.

LUCK will bring good Fortune, if ye hold
a Horseshoe and the Stone in thy possession.

FREEDOM springs the dreamer from confinement,
but mark well that ye first hath eaten Candy.

THE Tower

SPECIAL DELIVERY

PROPRIETOR
JA OIDE MAGICK SHOPPE
North Festeron, Ann Arbor
27-E-7

DELIVER THE
MAGICK STONE TO ME
BEFORE THE
MOON SETS OR
YOU WILL NEVER
SEE YOUR
CAT AGAIN!

THE EVIL ONE

A

B

C

D

E

Primary Postal Grid

All zones outside the Primary Postal Grid are classified Outlying Regions and are designated by code no. 23-57-1.

For use by registered Anarchia postal service personnel only.

POSTAL ZONES FESTERON, ANTHARIA & Vicinity

