

1

2

3

Warlock Magazine is a year old! Twelve months ago, we and the
Grand Wizard were biting our knuckles (we’d already got past our
nails) when Warlock 1 came back from the printers. How would FF
readers view this new magazine? Was the content right? And the art?
Would anyone apart from our mothers actually go out and buy it?
The answer is now clear. With a regular circulation of around 35,000
copies, you, the readers, have made Warlock an undisputable
success.

There have been problems, changes and new features. Some
readers (like Daniel Clayton last ish) didn’t like revamps of the
original adventures or shortened versions of new adventures. That’s
changed. From last issue onwards, only original adventures will
appear. You wanted more letters. The Warlock’s Quill page has been
extended. And more changes will be introduced in line with the
Fighting Fantasy Feedback results coming in from last issue’s poll.

As long as we keep Warlock in tune with what you want to read, the
mag will continue. Many readers have requested that Warlock should
come out more often. Waiting three months for the next issue is hard.

The main reason for the delay is the work-load. It takes a lot of work
to put together a magazine and keep the FF Gamebooks coming out
at a steady rate! But who knows? With the circulation still rising,
there is even more pressure on the Grand Wizard’s arm . . .

Chief Editors Cover Illustration

Ian Livingstone Christos Achilleos
Steve Jackson
 Artwork
Penguin Editor Tim Sell
Philippa Dickinson John Blanche
 Bob Harvey
Designer Anthony Kerins
David Grogan
 Typesetting
Production Controller Surrey Fine Art Press Ltd
Chris Brown
 Printing
 Kingsdale Press Ltd
 Reading

Penguin Books Ltd, Harmondsworth, Middlesex, England
Viking Penguin Inc., 40 West 23rd Street, New York, New York 10010, USA
Penguin Books Australia Ltd, Ringwood, Victoria, Australia
Penguin Books Canada Ltd, 2801 John Street, Markham. Ontario, Canada
L3R 1B4
Penguin Books (NZ) Ltd, 182-190 Wairau Road, Auckland 10, New Zealand

First published by Penguin Books 1985

Copyright © Steve Jackson and Ian Livingstone, 1985
Illustrations copyright g the individual artists, 1985
All rights reserved

Except in the United States of America, this publication is sold subject to the
condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out. or
otherwise circulated without the publisher s prior consent in any form of binding or
cover other than that in which it is published and without a similar condition including
this condition being imposed on the subsequent purchaser

Out of the Pit 4

In Search of the Mungies’ Gold 6

by Steve Jackson

Maelstrom 6

by Alexander Scott

Fighting Fantasy News 10

Arkenor and Max 12

by Ian McDonald

The Warlock’s Quill 14

Place the Face Competition 16

Dungeon of Justice 20

by Jonathan Ford

Devilishly Fiendish Quiz 25

Monster Crossword 50

4

The Apes of Mauristatia

by Steve Jackson

This issue’s Out of the Pit is a little different from normal. It describes
some of the higher-order animal species living in the Sorcery! land of
Kakhabad. On pages 26–7 you will find a map of the area, which also
doubles as a board for a multi-player role-playing adventure using
the Fighting Fantasy R P G rules. Readers wishing to play this
adventure should allow only the Games Master to read Out of the Pit.
Adventurers will find out all about the creatures described below
when they set off In Search of the Mungies’ Gold.
 The north-western corner of Kakhabad is largely unexplored. As
evil and chaotic creatures were forced into the Verminpit and spread
themselves across the land, the civilised kingdoms lost sight of them.
Over generations, they evolved and mutated to fit their new habitats,
and now men can only guess at what manner of creatures lurk in the
nether regions.
 Recently a merchant ship from Brice set sail on a trading mission
to Kharé. Its captain, Santé Shaaman, arrived at the cityport at dusk.
While his crew unloaded the cargo, Captain Shaaman made his way
to the Wayfarer’s Rest to spend the night. It was there that he heard
of the Mutton Fish.
 A fisherman in the inn was talking of huge fish swimming in Lake
Lumlé – fish so large that they would provide enough food for a
month of banqueting, and with flesh so tasty and tender that those of
the crew who tasted them soon became hopelessly addicted to their
flavour.
 An idea sparked in Shaaman’s mind. If the fisherman’s words were
true, this could be an opportunity for him to make money – perhaps
even his fortune. If he could take a catch of these fish back to Brice,
this cargo would be of inestimable value – provided that the taste of
those fish truly was as addictive as the fisherman made out.
 The next morning, his ship sailed from Kharé into the great lake,
with his crew’s eyes peeled for signs of the Mutton Fish. It was late
afternoon when the storm broke.
 A tremendous gale blew the ship across Lake Lumlé to the
north-western shore, where it ran aground and stuck in the muddy
bed. There were no casualties, but the ship could not be freed. The

only means of freeing the ship was to unload its cargo and return
for it later. With the load lightened, it eventually became possible to
set sail once more. A handful of crew were left ashore to guard the
cargo until Shaaman could return with a smaller rescue ship.
 When he did return, some six weeks later, only one crew member
remained alive. The cargo had been ransacked. The bodies of three
less fortunate crew members lay around the shore, mutilated beyond
recognition. The surviving crew member was in a state of nervous shock.
His rantings made no sense to anyone, but one word continually
punctuated his account of what had happened: Apes!
 The north-western shore of Lake Lumlé rises into the foothills of
the Cloudcap Mountains. The crew men had discovered some of the
inhabitants of the mountains. They had discovered the Apes of
Mauristatia! Four species of Great Ape dominate Mauristatia and
each is very different from the more familiar apes of the New World.

HOWL CATS

When first discovered, Howl Cats were mistaken for a variety of
feline. Indeed, on first sighting, it is not difficult to imagine how this
mistake was made. But they were subsequently discovered to be
members of the ape family, even though their heads are more
characteristic of a lion than an ape. They are short-haired apes,
about the size of a large dog, and inhabit the timberline between
forests and higher mountainous areas, mainly in the western reaches
of Kakhabad. Their bodies are a mottled grey colour, but their heads
are ringed with a bold, ruddy mane (hence their resemblance to a
lion.)
 Howl Cats are carnivorous. Though they attack in turn, one after
the other, a second creature is rarely needed in a battle. Their jaws
are lined with razor-sharp teeth, and each hand, or paw, wields a
single slashing claw. They take their name from their battle-cry, an
ear-piercing shriek which cannot fail to strike terror in the hearts of
their opponents. This cry is always a prelude to their launching into
attack, and, for the Attack Round following this howl, anyone fighting
a Howl Cat must deduct one point from their Attack Strength. During a
battle, a Howl Cat will voice its cry whenever it takes STAMINA
damage, and its opponent must suffer the Attack Strength penalty for
the next Attack Round. But each time it utters its scream, this drains
one ST AMINA point from the creature.

HOWL CAT S K I L L 8 S T A M I N A 9

5

WRAITH APE

Rarely seen during the day, Wraith Apes are a fiercely territorial
species of large monkey. They hunt at night, usually in packs of three
or four. Left to themselves, they will avoid humans, but if they find
any sort of bipedal creature trespassing in their territory while they
are patrolling at night, they will attack without warning.
 Their short-haired fur is as black as coal, which serves to
camouflage them at night, while they stalk their territory. A sharp-
eyed observer (with a SK I L L of 9+) will be able to spot them just
before they approach, but only by their glowing red eyes. Wraith
Apes have night vision and, when they attack at night, will add 2 to
their Attack Strength against any creature without night vision.
 However, such an observer must be looking for them high in the
trees. Wraith Apes are so called because of their method of attack. A
large fold of skin under each arm allows these creatures limited
powers of flight. Throwing themselves from a high perch, they are
able to glide deftly down upon their victims and land accurately in
front of them. To anyone who has never come across a Wraith Ape
before, this frightening spectre appears as a frenzied Wraith,
silhouetted against the night sky.
 Wraith Apes have another dangerous ability: they have learned to
use the leaves of the Blade Tree as a weapon. Blade Trees have
sharp, broad bladed-leaves which grow at the ends of strong
branches. The leaves themselves are as hard as rock, so these
makeshift weapons are equivalent to a sharpened stone axe.

WRAITH APE
(without weapon) S K I L L 7 S T A M I N A 7
WRAITH APE
(with weapon) S K I L L 8 S T A M I N A 7

 The creatures will attack one at a time: a second will descend to
attack only when the first is killed.

THE CHAMPAQUE

Easily recognizable by its long green fur, which serve to camouflage
it well in the higher branches of the Pango Trees, the Champaque is a
beast to be avoided at all costs. It is a moderately intelligent creature,
with a face like an ageing sorcerer and long, powerful limbs. The
Champaque is a voracious carnivore which spends much of its time
hidden in the upper branches of its favourite tree, watching for
prospective prey. It is a solitary creature and has the uncanny ability
to mimic the voices of any animal it studies. Having such a close
resemblance to humans, it can not only imitate a human voice, but
can also mimic human mannerisms. For those who have never come
across a Champaque before, it at first appears to be a curious hybrid
of man and ape.
 Its behaviour will be friendly, as it attempts to catch its victim off
guard by continuing a conversation (but never giving much informa-
tion away), until it seizes its chance to attack.

CHAMPAQUE S K I L L 7 S T A M I N A 10

 The purpose of its attack is always for food, and it will drag its
victim away as quickly as possible into the undergrowth where it will

feast on the warm brains. After having eaten, the beast becomes even
more dangerous. For the Champaque has the ability to digest parts of
its victims’ brains intact, thus absorbing some of the intelligence of
its hapless prey. For each gruesome meal that a Champaque has
eaten within the previous twenty-four hours, its SKILL increases by 1
point up to a maximum of 5, when it will be full. Thus a fully fed
Champaque will be:

CHAMPAQUE S K I L L 12 S T A M I N A 10

The only advice that can be offered to adventurers who come
across a Champaque is simple: it must be killed immediately!

MUNGIES

Similar in appearance to Wraith Apes, but somewhat smaller,
Mungies appear in packs of four to five. They move with lightning-
quick reactions.

MUNGIE S K I L L 6 S T A M I N A 4

 They attack in packs and must be fought as a single creature,
adding 1 SK I L L and 3 STAMINA for each additional Mungie in the
pack. The creatures have glowing red eyes and have the advantage of
night vision.
 As plants are attracted towards the sun, Mungies are uncontrol-
lably drawn towards Gold. They are the ultimate natural pickpockets,
using their nimble reactions to pilfer Gold from the packs or even the
pockets of any adventurers whose concentration wanders. They
prefer to steal at night, when there is less chance that they will be
spotted. Anyone asleep in Mungie area will without doubt fall foul of
their thievery. In fact, anyone walking through Mungie territory even
in broad daylight will have to Test for Luck to see whether the
Mungies are successful.
 But apart from this lust for Gold, Mungies are quite harmless and
will attack only in self-defence. An adventurer may only attack them
(i.e. will only be able to follow their quick movements) if he has a
SK I L L of 10+ at night or 9+ during the day. Anyone with a lesser
SK I L L will just not be able to catch the little creatures.
 More unscrupulous adventurers have often wondered whether it
would be possible to train a Mungie to steal Gold for their own
purposes. In fact this is possible, but no one has so far succeeded.
Only a wizard would be able to capture one of the little creatures and
must then cast a Control Creature spell.
 Their insatiable appetite for Gold has led adventurers to an obvious
conclusion. Somewhere within the lands of the Mungies there must
be a tremendous hoard of their rich pilferings. The Mungies’ gold is a
quest talked about boastfully in the inns of Kharé. But no one has yet
plucked up courage to attempt this quest. This is not so much in
apprehension of the creatures themselves, but more in fear of the
unknown territory in which the Mungies live and in particular the
Mungies’ neighbours, the other Apes of Mauristatia.

6

This is a multi-player wilderness adventure
quest set in the north-western corner of the
land of Kakhabad. This area is inhabited by
Great Apes (see Out of the Pit) and, as
players will find, various other creatures.
 The Mungies themselves are medium-
sized scavenger apes which live in the

forests and on the lower reaches of the

Cloudcap Mountains. Their scavenging

appetites include not only food, but also a

shiny yellow metal known to us all as Gold!
Stories abound in the Cityport of Traps of the
wealth of the Mungies, pilfered over the

centuries from rare travellers, many of whom

never escaped from the foothills of Maur-

istatia. Why the Mungies take Gold is a

matter for conjecture. They certainly cannot

use it for anything more than to decorate
their dens. But over the years, as stories

are exaggerated, the prospect of a quest for

the Mungies’ Gold has more and more

become a challenge for bold adventurers.
 In Search of the Mungies’ Gold begins with
a boat, manned by up to six adventurers,
docking on the north-western shore of Lake
Lumlé.

GamesMaster’s Notes

On pages 26–7 you will find a map of the area

marked out in a square grid. Before the game

can start, you must decide where the

Encounters, listed below, are positioned. On

a separate sheet of paper marked out simi-
larly to the map (i.e. an 8 x 8 grid), you must

first of all allocate all the Encounters to

the particular squares. Bear in mind the char-

acteristics of the Encounter Creatures: for

instance, do not put How Cats down by the

lakeside – they live on the timber-line.

When you have decided on the Encounter
locations, you are ready to start, once the

players have diced up their characters, and

NPCs (see below) have been created.

For full role-playing rules, you will need
the Fighting Fantasy RPG book. But it

should be possible to have a simpler adven-

ture even if you are only familiar with the

basic Gamebook rules.

Characters and NPCs

Up to six players may become adventurers in

this quest. Each must roll for SK I L L , ST AMINA

and LUCK as per the normal FF rules. Each is

armed with a sword and carries a backpack

containing 5 Provisions. Players may choose
to eat Provisions at any time during the

adventure except in a battle.
 If less than six play, it is necessary for the

GM to dice up as many Non-Player Charac-

ters (NPCs) as are necessary to make the

numbers up to six. Roll for SKILL, ST AMINA
and LUCK in the usual way for these NPCs

and give each a name. NPCs start off with a

sword, but no gold or Provisions. The

players may use the NPCs as hired hands, to

rush into a fight or undertake some

unpleasant or perilous mission. But the GM
must bear in mind how dangerous or

unpleasant any such instructions are. If the

requests are too unreasonable, then the NPC

may refuse. If such a situation occurs, the

GM should roll against the SK I L L of the

player issuing the order. If the roll exceeds
this SK I L L , then the NPC will refuse, and will

leave the party for good. As GamesMaster,

you will be the character and the voices of

any NPCs that start out on the adventure.

 Remember also that NPCs do not work for

nothing! They have been promised a part of

the treasure (say, 15 Gold Pieces). The GM

may decide that the NPC will undertake a

dangerous task only if he is promised more
money. And if he is not given his promised

share when the treasure is found, he will no

doubt attack the party!

The Map

The map forms the game-board for the

adventure. It is placed on the table for all to

see. But only the GamesMaster will know

what dangers lurk on each square! The party

can use a miniature figure or some other

token to represent their own party. This
starts on the lake-shore where the boat is

drawn.

Movement

Each turn, the party may move one square on
the map, across, up or down (but not diag-

onally). This represents one Period of Time
(morning, afternoon, evening, night). Each

time the party moves the token, the GM is

responsible for keeping a record of what time

of day it is. Printed on the map is a
circular track marked like a compass; simply

place a token of some kind on the ‘Morning’

space at the top and move it one position

clockwise each turn. The fun comes at

‘Night’, when the party must decide whether

or not to sleep (otherwise they lose
STAM INA), knowing that Night Creatures lurk

in the wilderness!

7

Time

Each time the players move their token to
explore a new square, the GM must move a
‘Time record’ token on one position. When
this reaches ‘night’ the party must decide
whether or not to camp. Anyone who does
not sleep must lose 2 STAMINA points.
Anyone who has not eaten during the pre-
vious day must lose 3 stamina points. In the
darkness, it is not possible to Explore. If the
party wishes to Explore the area they
camped in, this area will take up the ‘Morning’
portion of the next day.
 Anyone who is asleep when attacked by
creatures in the night automatically loses 4
STAM INA points. If one of the players stays
awake on watch, he will usually be able to
wake the others before they are attacked.

Exploring

When the party arrives in a square, they will
undoubtedly want to Explore it. The GM
must then check his own secret map to let
the party know whether or not they have an
Encounter. If not, they may proceed. If they
have an Encounter, they must resolve it. Only
by Exploring will they find clues to, and the
final whereabouts of, the Mungies’ Gold.

Encounters

The following sixteen Encounters must be
allocated by the GamesMaster around his
own copy of the map. The locations must
remain hidden from the players, who can
only discover what is contained in an area by
Exploring. Remember that the art of good
GamesMastering is not to make the mission
impossible (e.g. by placing the Mungies’
Treasure on a square which the party may
never Explore, such as the boat square
itself). You must try to place it in a difficult,
but logical, square, and place the Encoun-
ters which give clues (e.g. the Woodcutter
and the Sage) in squares away from the
treasure but not too far from the boat, so that
the party may Encounter them if they are
going the wrong way.

1. SKUNKBEAR (SK I L L 7, ST AM INA 5). If
the party tries to attack it rather than
running away, it will raise its tail, releas-
ing its horrendous stench. This has the
effect of –2 from the Attack Strength of
anyone attacking it.

2. 3 WRAITH APES (see Out of the Pit). If
the party Encounters these creatures at
night, they will automatically attack. If
the Encounter is not at night, there is
only a 6 in 12 chance of them attacking.

3. WOODCUTTER (SK I L L 7, STAMINA 8).
He is friendly and will try to persuade the
party to stay to talk and spend the night
with him in his hut. If they do, he will
tell them which direction to travel to
reach the Mungies. If they try to attack

him, he will pick up his axe (+2 SKILL) to
defend himself).

4. ELVINS. They will be found high up in
the trees and will pelt the party with
acorns and other missiles. Roll one die
for each member of the party. A 1 or 2
indicates a successful hit for 2 STAMINA
points of damage. The party may not
reach the Elvins; all they can do is run
away. If they do not run straight away,
roll again for damage to each person
who stays.

5. HOWL CATS (see Out of the Pit). As
many will appear as there are members
of the party.

6. BOMBA FRUIT TREES. These bear
large apple-like fruits which, if eaten with
a normal meal, will double the STAMINA
gain.

7. HERMIT (SK I L L 7, STAMINA 6). He lives
in a run-down hut. He will tell stories of
adventures in Kakhabad (use your own
adventures from the Sorcery! quest)
and perpetually ask the party for Pro-
visions. If they give him two portions of
Provisions, he will tell them which gen-
eral direction to go in to reach the
Mungies. If they do not, he will steal 2
Provisions from the party (dice to decide
who loses the Provisions and tell them
the next time you decide to eat).

8. THE CHAMPAQUE (see Out of the
Pit).

9. WITCH. The Witch cannot be attacked,
as she will defend herself with magic. If
the party is very courteous to her, she
will allow them to pass safely. But if
anyone in the party challenges her or
makes any abusive or threatening com-
ments, she will turn them into a frog! The
spell will wear off after six Time Periods,
but while bewitched, that character is
not able to fight, nor carry his sword or
backpack. So if no one else offers to
carry them, they are lost.

10. 3 BLACK ELVES (Each SK I L L 7,
STAM INA 6). If the party is not too aggres-
sive towards them, they will invite them
to play Runestones (see Citadel of Chaos
ref. 278. If you down have Citadel of
Chaos, then ignore this and start a
battle). The prize for winning is 15 Gold
Pieces. If all the members of the party
draw their swords or make their
aggression plain, then there will be a
fight. Each Black Elf carries 10 Gold
Pieces.

11. BLADE TREES. There is a 5 in 12
chance that each member of the party
will unknowingly rub against a Blade
Tree as they walk through this section of
the forest. Anyone who is cut by a Blade
Tree will suffer the following damage
(roll one die):

1. Minor cut: lose 1 STAMINA point.
2. Gash on the arm: lose 2 ST AMINA
points.
3. Gash on the leg: lose 2 ST AMINA
points.
4. Serious injury: cannot use sword-
arm (–2 SK I L L and lose 2 STAM INA).
5. Blinded: cannot fight (–3 SK I L L and
lose 4 STAMINA).
6. Neck slashed: death.

12. MANTICORE in den (SK I L L 12, STAM
INA 18). Each time it hits, there is a
chance that the hit will be with the
poisonous sting in its tail. After each
successful hit, roll one die. A roll of 1–4 is
a normal hit. A roll of 5 or 6 indicates a
hit with its sting which causes 6 STAMINA
points of damage, unless the victim can
successfully Test for Luck (in which case
the damage is normal).

13. SAGE (SK I L L 6, STAM INA 6). He will
direct the party towards the Mungies.

14. 2 MUNGIES (see Out of the Pit). These
must be placed on a square next to the
main pack of Mungies (see 15).

15. 5 MUNGIES (see Out of the Pit). These
must be placed next to the Mungies’
Treasure (see 16).

16. THE MUNGIES ’ TREASURE. Two
hundred Gold Pieces scattered around

the trunk of an old, dead oak tree.

Night Encounters

Each night there is a 2 in 6 chance that the
party will be attacked by Night Creatures.
These will be found in The Shamutanti Hills
ref. 123. If you do not have this book, ignore
this section of the rules.

Escaping

Unless otherwise instructed by the rules
above, Escaping is not possible. All battles
are to the death. And woe betide any parties
that come across the Manticore!

Expanding the Scenario

There is no reason why GamesMasters
should not expand this scenario to include
other FF creature encounters, or even some
of their own. Warlock 2 gave tables of
creature encounters. If you have a copy of
this issue, use the ‘Wilderness’ encounter
table and give the party a 2 in 6 chance of a
random encounter in each square which
does not contain one of the above
encounters.

A Final Twist

If the party have found the Treasure fairly
easily, then they must make their way back to
the boat. But Gold is not light. While they
have been exploring the Mauristatian Foot-
hills, Wood Beetles have been busily feasting
on their boat! Give them hints of this, and
make it clear that only one of them will be
able to travel back to Kharé safely in the
boat. The trip back to the shores of Lake
Lumlé will be a battle to the death. Only one
member of the party will survive the search
for the Mungies’ Gold!

8

by Alexander Scott

Although the Fighting Fantasy books can
provide a great deal of enjoyment, most
veteran players will at some point take up
role-playing games (RPGs) as well. Solo
gamebooks have many limitations – you
have only a few choices from any paragraph,
for instance, and you can’t play them with
your friends. In an RPG, however, a group of
players will adventure together. One person,
known as the ‘Referee’ or ‘GamesMaster,
takes the place of the book, deciding what
happens when you try to do things. Role-
playing, however, sets no limits on what you
may try to do – the world which you explore
is the creation of the referee, and it is
possible to go anywhere and do anything
within that world. The rules, of course, need
to be more complicated than in Fighting
Fantasy, but the resulting game is more
realistic, and there is more to be gained from
it.

Most of the RPGs around at the moment
are expensive, ranging upwards from about
£10 – and even then you may need access-
ories of one kind or another. Fighting Fan-
tasy: The Introductory Role-playing Game
goes some way towards providing an in-
expensive start in role-playing, but it lacks
much of the detail to be found in other
RPGs. Maelstrom, however, is a full-
blooded RPG, with the advantage that it is in
paperback and thus fairly cheap.

All RPGs need a world for their players to

explore. For Maelstrom I felt that this should

be somewhere in the ‘real’ world – to add

both realism and excitement. The sixteenth

9

century appeared to be the most intriguing

setting. The world at large was just begin-

ning to open out, and ships explored and

brought back treasures from every part of

the globe – the gold of the Incas, artefacts
from China and Japan, goods and spices

from many places. In England itself, as in the

rest of Europe, the number of wanderers on

the roads increased dramatically, with every

type of profession represented and many

adventures to be had along the way.
So how do you play? The first thing you

will need is a copy of the rules. Later you will

also need paper and dice (six-sided and

ten-sided dice are both useful, but you can

make do with a pack of cards instead of

ten-sided dice, as the introduction to
Maelstrom explains). Before playing you will

need to familiarize yourself with the rules.

The basic system of play is very simple, and

you should play the solo adventure given in

the book to get used to it. When you begin

play, you must create a character, as in
Fighting Fantasy. Characters in Maelstrom

must choose a ‘profession’. There are a great

variety of professions: craftsmen, with long

years of training behind their perfected

skills; rogues, making a living by crime;

herbalists, curing disease as far as they can
with the plants that they find; mages, with

their strange rituals and their hard-won

mastery over the lore of magick – and many

more. Each profession has its own special

rules and details.

As soon as all the members of the group
have created their own characters, the game

may begin. The referee will describe the

world to you, and may give you some quest

to perform. This may involve almost anything

– exploration, searching for a treasure,

rescuing a prisoner, or merely delivering a
message or a parcel. During a game you will

only need to use the rulebook occasionally –

your character sheet is enough to allow you

to explore the world.

Of course, if you intend to be a referee, the

task is much harder, though extremely
rewarding. You must think up adventures for

your players and then use them in the game.

Many adventures may come from incidents

in play – a party stays at an inn, perhaps,

after an encounter with some rogue friends

of the innkeeper. When the rogues return,
nursing their wounds, the players must make

sure that their characters keep close guard

on their possessions and themselves.

Other adventures must be planned in

advance – not that you need stick to the plan

once play begins. After choosing a setting
and a plot for your adventure, you should

find out as much as possible about it – hunt

through the books at your local library, using

anything interesting that you come across.

You must then put it all together, along with

anything else you can think of. You will need
to draw a map, note down descriptions of the

various places, and then try it out on your

players.

You may eventually wish to play Maelstrom

in another setting. This is easy to do: the

rules are designed to make it possible to
transfer the game to anywhere you choose.

The methods of creating and using char-

acters (the ‘Game Mechanics’) remain

unchanged; all you need to do is alter the

details for the various professions and the

equipment that characters can obtain.

More likely, you may want to change or
add to the rules of Maelstrom. This is very

much part of the spirit of role-playing – the

rules belong to you, for you to use as you

wish and adapt to your own tastes. You can

do anything you want in Maelstrom – so let
your imagination run riot.

 A
n
th

o
n
y K

e
rin

s

10

Update on New Gamebooks

The release schedule has changed again!
Some titles have been switched, and a few
new ones have been added. The forthcoming
titles are as follows:

April Temple of Terror
May The Rings of Kether
July Seas of Blood
September Superheroes (provisional title)
November The Aliens of Arcadion (pro-
visional title)

Remember that Penguin publish their
books at the end of each month, so you’ll
probably find April’s titles generally available
by the beginning of May, and so on. Over-
seas publication dates will be different.

FF Boobs

The Gamebooks go through several stages
of checking and proof-reading before they
are published. But even so, they are com-
plicated animals and it is difficult to ensure
that all the glitches have been eliminated. We
are very grateful to all readers who let us
know of any they have found, so that these
can be corrected in subsequent editions.
Simon Fisher of Castle Bromwich (among
others) has written to tell us of a bug in
Sorcery! 1 – The Shamutanti Hills: 248
instructs you that you’ve been given a Vial of
Glue (along with other artefacts), but when
you later come across the Night Creatures
(123) and try to cast the GUM spell, you are
told that you cannot cast this spell because
you don’t have the Vial of Glue.’ Thanks,
Simon. This will be changed in subsequent
reprints.

Fighting Fantasy Figures

In response to many requests from readers,
two ranges of FF figures are to be produced
by Citadel Miniatures. By the time you read
this, Citadel’s Fighting Fantasy Figures in
plastic should already be available through
games, model and hobby shops. These are
around 60mm tall and are a selection of
Fighters, Barbarians, Orcs, Skeletons, Wiz-
ards, Goblins, Zombies, and Ogres with
which players can design their own FF
adventures, either conducting skirmishes
using the basic FF rules or in role-playing
adventures using Fighting Fantasy: The
Introductory Role-Playing Game. Each figure
is provided with a selection of weapons,
helmets and a shield and there is a special
set of FF paints together with a poster for

guiding painting. They sell for 65p (a bit
more for the paints and the larger Ogres).
Citadel’s best designers have been used to
create this range and, from what we’ve seen
so far, the results are excellent.

Citadel are also working on a boxed range
of metal figures modelled straight from the
illustrations in the Gamebooks. The first
three will be The Warlock of Firetop Moun-
tain, The Citadel of Chaos and The Forest of
Doom. These should be available in the latter
half of the year.

PuzzleQuest Books

As we reported in issue 3, Steve and Ian have
been working on a different type of book.

The PuzzleQuest books are large hardback

books, beautifully illustrated with full-colour

plates. Both books involve quests in which

readers must search carefully for the

answers to problems which are hidden in the
illustrations and also in the text. Solving the

books is more difficult than the FF Game-

books (as it is almost impossible to cheat!).

Steve’s Tasks of Tantalon, illustrated by

Stephen Lavis, has been finished and should

be available around July/August time. In it,
the wizard of Tantalon has set you twelve

tasks, each of which must be solved if you

are to find the ultimate goal of the book. If

you do not solve the tasks, you will never

discover what the ultimate goal is!

Ian’s book, entitled The Casket of Souls, is
illustrated by our old FF favourite, lain

McCaig (wasn’t his ‘self-portrait’ cartoon

strip in Warlock 4 superb?). In this book, you

have to save a doomed kingdom from the

undead Dragonlord. Puzzles have to be

solved to unravel the mysteries and defeat
the tyrant. The Casket of Souls will be out by

Easter 1986.

11

Fighting Fantasy Battlegame

Towards the end of the year, Citadel

Miniatures should be releasing their Fighting

Fantasy Battlegame. The box to the game is

actually a large, three-dimensional dungeon

in polystyrene, with movable walls to allow

players to design their own dungeon layouts.

Included in the box are a selection of 60mm

plastic figures with different weapons, dice

and special FF rules so that players can

conduct their own FF dungeon adventures

with up to six players. More news next ish!

Forest of Doom Holiday

Some of you may have noticed in your

schools and the Sunday supplements that

Dolphin and Colony Holidays are offering a

week of Fighting Fantasy real-life adventures

in either Edinburgh or Oxford. Players are

formed into teams and must immerse them-

selves totally in the world of monsters and

magic. A full range of modern stage and

drama equipment will be made available,

along with video, lighting, sound, make-up

and costume. If this sounds better than a

week in Aberystwyth, you can find out more

by phoning 0444 458177.

Warlock of Firetop Mountain Board
-Game

This has now been playtested and is at the

artwork stage on Albie Fiore’s desk at Games

Workshop. It follows the book quite closely,

but the dungeon layout is not the same as

the one in the book! (That would give the

game away, wouldn’t it?) You start with

S K I L L , S T A M I N A and L U C K , along with Gold

and Provisions, and you must make your way

through the Warlock’s dungeon towards his

treasure-room. On the way you will have to

pass through rooms inhabited by monsters

guarding all sorts of useful treasures and you

must also find out which combination of

keys will open his chest. The old favourites

are there, like the Ghoul, the Ferryman, the

Maze and the Minotaur. And you can even

attack other players to steal their treasures and

gold! It should be out early next year.

Sorcery! Poster

To coincide with publication of The Crown of
Kings, Penguin commissioned Sorcery!
artist John Blanche to paint a large full-

colour poster of the map of Kakhabad. The

result was such a work of art, with various

Sorcery! creatures illustrated around their

homelands, that it was decided to make the

poster available to readers. Some of you will

have seen the poster already on sale around

games and hobby shops. And it is repro-

duced to scale on the back cover. Otherwise,

if you would like a poster, it is available from

Games Workshop, price £1.95 plus 35p pos-

tage and packing.

Middle Earth Role-Playing Game

Lord of the Rings fans will be pleased to hear

that the Middle Earth Role-Playing Game has
now been published in the UK by Games

Workshop. The basic set contains rules, dice

and a special underground scenario which is

provided with full-colour stand-up cardboard

figures. Box art is by Chris Achilleos, who

also did the front cover to this issue of

Warlock.

Citadel of Chaos Facelift

A new cover has been commissioned for The
Citadel of Chaos, as we have long felt that

the previous cover was not quite in keeping

with the style of covers that has become

characteristic of the FF series. The new artist

is Ian Miller, who has already made an

appearance in The House of Hell!

12

13

14

The Warlock’s Quill is a regular forum for
readers to write in with their ideas, sug-
gestions, likes and dislikes concerning
Fighting Fantasy Gamebooks. All letters
should be addressed to: The Warlock’s Quill,
Warlock Magazine, Penguin Books, 536
King’s Road, London SW10 0UH.

Dear Warlock,

Here are some Gamebook titles for you to

consider:
The Jungle of Blood
The Desert of Skulls
The Brain of the Lost Prince
The Guardian of the Wizard’s Grave
The Secret of the Devilhound’s Magic Box
The Castle of the Night
and the last one, called:

The Impossible
Yours creatively,

Jonathan Dickie,

Stowmarket, Suffolk

The Brain of the Lost Prince – now there’s a
title. How about The Spleen of the Mutant

Half-Orc, or The Castle of Not-Very-Nice
Things, or even Search for the Goblin’s

Ear-lobe? Perhaps readers have their own
suggestions for ‘Very Silly Gamebook’ titles.
Let’s hear them! – Ed.

Dear Warlock,

Why is it that you constantly refer to the
Fighting Fantasy games system as being

nothing but an introduction to the far

superior Dungeons & Dragons game? After

having played both systems and a couple of

others to boot, I have decided that the

Fighting Fantasy system is, to my mind, by
far the most superior. Why? It’s the simplicity

of the FF system that makes it so good. An

adventure played under the FF system flows

far more easily than one played under D&D.

The players become far more involved in the

adventure itself, rather than concerning
themselves with such distractions as ‘which

die do I throw for my new axe?’, or ‘How is

my Armour Class going to affect this coming

battle?’

You may argue that other systems will

simulate a character’s action far more re-
alistically than the FF system does. However,

the more rules that a player has to learn, the

less he is allowed to assume the role of the

character that he is playing.

A good example of this is the Dragonquest

game, which aims for the ultimate in realism.
On each move, there are eighteen different

actions that may be performed, such as

move, rise, shift, turn, assail, etc. Each of

these actions costs a certain number of

Action Points and 10 Action Points can be

used per turn. To become proficient at this

would require much study of the 150-odd
pages of rules! It is no wonder that this game

has a very limited popularity. Simplicity

should be the essence of a good RPG. This

point was noticed back in 1982 in the now

defunct magazine The Gamer, before the

publication of The Warlock of Firetop Moun-
tain. I quote from the Warlock column:

‘I have often in the past voiced my

misgivings about role-playing games in

general, especially the enormous amounts

of information which must be digested by

GM and player alike before play can start,
and will say again that I feel role-playing

games should be getting simpler, not more

complex.’

To me, Fighting Fantasy is the realization

of this prediction. It is an RPG in its own right

– not just an introduction to Dungeons &
Dragons. We, the players, can get down to

adventuring and exploring without having to

try to find our way through the maze of rules.

So how, about publishing a few more

GM-controlled dungeons for us Fighting

Fantasy Fans?
Yours supportingly,

Lawrence Gabb,

Aston, Birmingham

Dear Warlock,
Why are your books so bloomin’ well hard? I
have them all, but have only succeeded in

Forest of Doom, Scorpion Swamp (all three

quests), The Shamutanti Hills and Kharé –
Cityport of Traps. And Kharé was no picnic,
at that blasted Courga’s Shrine. I was close

to completing The Caverns of the Snow
Witch, but heck, my luck ran out when I met

Ash, and thanks to him, I fell off the flamin’

bridge and drowned. That’s the last time I

trust an Elf. I understand why Dwarfs hate
them so much. Next time I meet him I’ll cut

his flamin’ head off, Redswift’s brother or

not.

Yours angrily,

Ian Jars,

Coleraine, N. Ireland

Dear Warlock,

Congratulations on an excellent, well-
presented magazine, which goes from

strength to strength with each issue. But I

would like to ask a few questions and make a

few suggestions.

First of all, will there be another epic when

Sorcery! is finished? If so, what will it be
about and what will it be called? Are you ever

going to write sequels to existing books? I

would enjoy a sequel to City of Thieves, as
would many other readers, I’m sure. Also, are

there any plans to produce Fighting Fantasy

miniatures? If not, why not? You could easily
create a boxed set for each book, and I’m

sure they would sell very well.

15

Finally, a couple of suggestions. How about

a regular column for Fighting Fantasy
GamesMasters, giving artefacts, character

classes, etc.? And I would go along with

Harvey Lawrence, Patrick Baughn and
Rupert Degas in issue 3. Let’s have a FF

Club!

Yours suggestively,

Paul Johnson,

Bermondsey, London

At the moment we have no plans to publish
another FF epic like Sorcery!, as Steve is
exhausted after finishing The Crown of
Kings! But who knows? If enough readers send
letters threatening us unless we do . . .
And ‘sequels’ . . . an interesting one. The
other day we were sitting in the pub with lain
McCaig, who suggested we do a ‘Return to
Firetop Mountain’. In fact, he got quite
excited, contorting himself into strange
shapes to show us how the creatures on the
cover would look. We thought it was a good
idea. But our schedule for 1985 is pretty well
mapped out already. We’ve beaten you to the
miniatures. Citadel Miniatures are producing
a range of Fighting Fantasy Miniatures – in
fact they may even be out by the time you
read this. See the news page for more info.
Issue 4 started off readers’ articles on
Fighting Fantasy, and we plan to publish
more. So keep sending them in! And finally,
the FF Club. We’ve had many, many requests
for a Club. At the moment they’re stacked up
on the Grand Wizard’s desk. Do not ignore
these pleas, O powerful one! – Ed.

Dear Warlock,

I have two questions about your excellent
Gamebooks. Firstly, if my S T A M I N A is 18 and
a wound puts it down to 16, what happens if I

have a rest which puts it up 3 points? What

do I do with the extra point? Secondly, how

do I fight two monsters at once when the

book tells you to fight them both at the same
time?

Yours overwhelmingly,

Sam Carter,

Brixton, London

You cannot add any S T A M I N A points which
would take your score over its Initial level. In
the example above, you must just ignore the
extra point, unless the text specifically
allows you to increase your Initial S T A M I N A ,
which is very rare. When you are fighting two
monsters (two Goblins, say) you must first
choose (at the start of each Attack Round)
which you are attacking that round. Roll the
dice and work out the outcome of that Attack
Round with your chosen Goblin, as normal.
When you’ve done that, roll for the Attack
Strength of the other Goblin, remembering
what your own Attack Strength was. If the
second Goblin’s Attack Strength is higher
than yours was, it inflicts a wound on you (2
S T A M I N A points of damage). If its Attack
Strength is equal to or lower than yours, then
just pretend that nothing happened and go
on to the next Attack Round. Under normal
circumstances (i.e. a one-to-one battle) you
would have wounded it. But since you are
directing your attack against its companion,
you cannot do any damage. – Ed.

Editor’s note: We have received lots of letters
from FF readers, and we try to answer, and

print, as many as we can. Many readers want

to know how to solve some of the puzzles in

the books, how to get out of the Maze of

Zagor, what the name of the God of Pride is

and how much does a man weigh. Sorry,
folks, but we just can’t answer these ones,

otherwise they wouldn’t be puzzles any

more! Also a lot of people want back issues

of Warlock. These are in short supply, but

there are still some left. They cost 95p (+25p

p&p) each, and are available from WARLOCK
MAGAZINE, Penguin Books Ltd, 536 King’s

Road, London SW10 0UH. Make your cheque or

postal order payable to Penguin Books. No

cash, please. Offer open only while stocks

last.

Fighting Fantasy Club Update: Our thanks to

the multitude of readers who supported
Harvey Lawrence’s suggestion (Warlock 3)
that a Fighting Fantasy Club should have

Priority One status. Among those who

wanted to join immediately were: John

Stephens, Edward Shelton, Henry Andrews,

Ben Cowell, Gavin Fudge, Ian Liennard, M.
Anderson, Gideon Clifton, Andrew Flynn,

Paul Wilkinson, Lee Gerrard, Aacun Naik,

Sean York, John Wilson, Steve Clarkson,

David Jones, Roger Kelly, Quentin Crisp,

Richard Barrow, Craig Kendrick, Richard

Wickenden, Mark Thompson, Hayden Matth-

ews, Jonathan Tyers, John Jackson, Ian
Macdonald, Brian Gray, Sean McGovern,

Michael Burns, Philip McHardy, Paul

Johnson, Daniel Hunt, Marten Steel,

Nicholas Kruys, Mark Stewart, David Cattan-

ach, John ‘Sulthad the Master Thief’ Battle,

Ewan Pearson, Scott Strait, Paul Monaghan,
Archmage J. Stanton, Dean Willetts, Tim

Peach, Ian Livingstone and Steve Jackson

(heh, heh). By hook or by crook, we’ll bend

that Grand Wizard’s arm yet!

16

17

How experienced an adventurer are you? Scattered
across this spread are twenty-four Fighting Fantasy
creatures from illustrations in the books. Can you

identify which books they appear in?

18

by Jonathan Ford

19

This issue’s mini-adventure was a runner-up in the Warlock adven-
ture competition in issue 1. Designed by Jonathan Ford of Boslowick,
Cornwall, it is a not-so-easy dungeon scenario. You have been
captured by Elves and wrongly accused of murdering the Elf Chief. In
order to prove your innocence, you must enter the deadly Dungeon

of Justice and emerge with a sacred Golden Idol, hidden somewhere
within the underground labyrinth. The cover of this ish shows an
enraged Mud Dragon which dwells somewhere within the dungeon.
Hint: Watch out! It’s not friendly . . .

How to fight creatures of the

Dungeon

Before embarking on your adventure, you
must first determine your own strengths and
weaknesses. You have in your possession a
sword and a shield together with a backpack
containing provisions (food and drink) for
the trip. You have been preparing for your
quest by training yourself in swordplay and
exercising vigorously to build up your
stamina.

To see how effective your preparations have
been, you must use the dice to determine
your initial S K I L L and S T A M I N A scores. There
is an Adventure Sheet above which you may
use to record the details of an adventure.

You are advised to either record your scores
on the Adventure Sheet in pencil, or make
photocopies of the pages to use in future
adventures.

Skill, Stamina and Luck

Roll one die. Add 6 to this number and enter
this total in the S K I L L box on the Adventure
Sheet.

Roll both dice. Add 12 to the number rolled
and enter this total in the S T A M I N A box.

There is also a L U C K box. Roll one die, add 6
to this number and enter this total in the
L U C K box.

For reasons that will be explained below,
S K I L L , S T A M I N A and L U C K scores change
constantly during an adventure. You must
keep accurate record of these scores and for
this reason you are advised either to write
small in the boxes or to keep an eraser
handy. But never rub out your Initial scores.
Although you may be awarded additional
S K I L L , S T A M I N A and L U C K points, these totals
may never exceed your Initial scores, except
on very rare occasions, when you will be
instructed on a particular page.

Your S K I L L score reflects your
swordsmanship and general fighting
expertise: the higher the better. Your
S T A M I N A score reflects your general consti-
tution, your will to survive, your determi-
nation and overall fitness; the higher your
S T A M I N A score, the longer you will be able to
survive. Your L U C K score indicates how
naturally lucky a person you are. Luck – and
magic – are facts of life in the fantasy
kingdom you are about to explore.

20

Battles

You will often come across pages in the

book which instruct you to fight a creature of

some sort. An option to flee may be given,

but if not – or if you choose to attack the

creature anyway – you must resolve the

battle as described below.

First record the creature’s S K I L L and

S T A M I N A scores in the first vacant Monster

Encounter Box on your Adventure Sheet.
The scores for each creature are given in the

book each time you have an encounter.

The sequence of combat is then:

1. Roll the two dice once for the creature.

Add its S K I L L score. This total is the

creature’s Attack Strength.

2. Roll the two dice once for yourself. Add

the number rolled to your current S K I L L

score. This total is your Attack Strength.

3. If your Attack Strength is higher than that

of the creature, you have wounded it.

Proceed to step 4. If the creature’s Attack

Strength is higher than yours, it has

wounded you. Proceed to step 5. If both

Attack Strength totals are the same, you

have avoided each other’s blows – start the

next Attack Round from step 1 above.

4. You have wounded the creature, so sub-

tract 2 points from its S T A M I N A score. You

may use your L U C K here to do additional

damage

5. The creature has wounded you, so sub-

tract 2 points from your own S T A M I N A

score. Again you may use L U C K at this

stage.

6. Make the appropriate adjustments to

either the creature’s or your own S T A M I N A

scores (and your L U C K score if you used

L U C K – see below).

7. Begin the next Attack Round (repeat

steps 1–6). This sequence continues until

the S T A M I N A score of either you or the

creature you are fighting has been re-

duced to zero (death).

Escaping

On some pages you may be given the option

of running away from a battle should things

be going badly for you. However, if you do

run away, the creature automatically gets in

one wound on you (subtract 2 S T A M I N A

points) as you flee. Such is the price of

cowardice. Note that you may use L U C K on

this wound in the normal way (see below).

You may only Escape if that option is

specifically given to you on the page.

Fighting More Than One Creature

If you come across more than one creature in

a particular encounter, the instructions on

that page will tell you how to handle the

battle. Sometimes you will treat them as a

single monster; sometimes you will fight

each one in turn.

Luck

At various times during your adventure,

either in battles or when you come across

situations in which you could either be lucky

or unlucky (details of these are given on the

pages themselves), you may call on your luck

to make the outcome more favourable. But

beware! Using luck is a risky business and if

you are unlucky the results could be disas-

trous.

The procedure for using your luck is as

follows: roll two dice. If the number rolled is

equal to or less than your current L U C K

score, you have been lucky and the result will

go in your favour. If the number rolled is

higher than your current L U C K score, you

have been unlucky and you will be penalized.

This procedure is known as Testing your
Luck. Each time you Test your Luck, you

must subtract one point from your current

L U C K score. Thus you will soon realize that

he more you rely on your luck, the more

risky this will become.

Using Luck in Battles

On certain pages of the book you will be told

to Test your Luck and will be told the

consequences of your being lucky or

unlucky. However, in battles, you always

have the option of using your luck either to

inflict a more serious wound on a creature

you have just wounded, or to minimize the

affects of a wound the creature has just

inflicted on you.

If you have just wounded the creature, you

may Test your Luck as described above. If

you are lucky, you have inflicted a severe

wound and may subtract an extra 2 points

from the creature’s S T A M I N A score. However,

if you are unlucky, the wound was a mere

graze and you must restore 1 point to the

creature’s S T A M I N A (i.e. instead of scoring

the normal 2 points of damage, you have

now scored only 1).

If the creature has just wounded you, you

may Test your Luck to try to minimize the

wound. If you are lucky, you have managed

to avoid the full damage of the blow. Restore

1 point of S T A M I N A (i.e. instead of doing 2

points of damage it has done only 1). If you

are unlucky, you have taken a more serious

blow. Subtract 1 extra S T A M I N A point.

Remember that you must subtract 1 point

from your own L U C K score each time you

Test your Luck.

Restoring Skill, Stamina and Luck

Skill

Your S K I L L score will not change much
during your adventure. Occasionally, a page
may give instructions to increase or
decrease your S K I L L score. A Magic Weapon
may increase your S K I L L , but remember that
only one weapon can be used at a time! You
cannot claim 2 S K I L L bonuses for carrying
two Magic Swords. Your S K I L L score can
never exceed its Initial value unless speci-
fically instructed. Drinking the Potion of Skill
(see later) will restore your S K I L L to its Initial
level at any time.

Stamina and Provisions

Your S T A M I N A score will change a lot during
your adventure as you fight monsters and
undertake arduous tasks. As you near your
goal, your S T A M I N A level may be dangerously
low and battles may be particularly risky, so
be careful!

Your backpack contains enough Provisions
for five meals. You may rest and eat only
when allowed by the instructions on a page,
and you may eat only one meal at a time.
Eating a meal restores 4 S T A M I N A points.
When you eat a meal, add 4 points to your
S T A M I N A score and deduct 1 point from your
Provisions. A separate Provisions Remaining
box is provided on the Adventure Sheet for
recording details of Provisions. Remember
that you have a long way to go, so use your
Provisions wisely!

Remember also that your S T A M I N A score
may never exceed its Initial value unless
specifically instructed on a page. Drinking
the Potion of Strength (see later) will restore
your S T A M I N A to its Initial level at any time.

Luck

Additions to your L U C K score are awarded
through the adventure when you have been
particularly lucky. Details are given on the
pages of the book. Remember that, as with
S K I L L and S T A M I N A , your L U C K score may
never exceed its Initial value unless speci-
fically instructed on a page. Drinking the
Potion of Fortune (see later) will restore your
L U C K to its Initial level at any time, and
increase your Initial L U C K by 1 point.

Equipment and potions

You will start your adventure with a bare
minimum of equipment, but you may find
other items during your travels. You are
armed with a sword and a shield, and are
dressed in leather armour. You have a back-
pack to hold your Provisions and any
treasures you may come across.

In addition, you may take one bottle of a
magical potion which will aid you on your
quest. You may choose to take a bottle of any
of the following:

A Potion of Skill – restores S K I L L points
A Potion of Strength – restores S T A M I N A

points
A Potion of Fortune – restores L U C K

points and adds 1 to Initial L U C K

21

These potions may be taken at any time

during your adventure. Taking a measure of

potion will restore S K I L L , S T A M I N A or L U C K

scores to their Initial level (and the Potion of

Fortune will add 1 point to your Initial L U C K

score before L U C K is restored).

Each bottle of potion contains enough for

two measures: i.e. the characteristic may be

restored twice during an adventure. Each

time it is used make a note on your Adven-
ture Sheet.

Remember also that you may only choose

one of the three potions to take on your trip,

so choose wisely!

Hints on play

There is one true way through the dungeon

and it will take you several attempts to find it.

Make notes and draw a map as you explore –

this map will be invaluable in future adven-

tures and enable you to progress rapidly

through to unexplored sections.

Not all rooms contain treasure; many merely

contain traps and creatures which you will

no doubt fall foul of. There are many ‘wild-

goose chase’ passages and while you may

indeed progress through the dungeon, you

will not find the Idol unless you have picked

up certain specific items on the way.

The one true way involves a minimum of risk

and any player, no matter how weak on Initial
dice rolls, should be able to get through

fairly easily.

May the luck of the gods go with you on the

adventure ahead!

The Desert of Skulls lies directly south of Oyster Bay, and some fifty

miles across country. It is a very hot, dangerous and unpleasant

place, but you must cross it, for south of the desert lies the large,

prosperous town of Sapphire City, famous for its gemstone mines.

You have been attracted by the fabulous wealth that is constantly

available to any warrior willing to carry gems or money from one

town to another. But the work is not without danger.

As you approach the desert, you hear cries for help from the

bushes that line the path. On investigating, you just have time to see

an ugly Goblin plunge a dagger into the heart of an obviously

important Elf, who slumps to the ground.

You burst on to the scene, meaning to catch the Goblin, but you

trip and, seeing you, he escapes into the undergrowth.

You stand and look at the Elf, now very dead. He appears to be the

Chief of some Elvan tribe, and in his hand he grasps a large blue

diamond. Suddenly you hear a crashing in the bushes! Expecting it

to be the Goblin returning, you draw your sword, but instead of the

Goblin, you find yourself surrounded by a group of twenty to thirty

Elves, all with their bows and arrows pointing at your heart. One

steps forward and solemnly speaks.

‘Human!’ he says. ‘You have been found with a sword in your hand

and the body of my father, the Chief of our tribe, lying murdered at

your feet.’

You realize that they believe it to be your doing. Your protests are

silenced as the Elf speaks again: ‘You will be taken to the Dungeon of

Justice.’ He turns and walks away, and you are forced by the Elves to

follow. From the talk among your guards, you learn that the dungeon

is a secret place where criminals are taken for trial. Before each

‘trial’, a small Golden Idol is hidden in the labyrinth to be found by the

‘criminal’. If he does not find it, he is considered guilty, but if he finds

it and brings it out with him, he is presumed to be innocent, and is set

free.

The trees thin out, and the procession halts at the base of a huge

tree. The Chief’s son mumbles a few words, and a section of the trunk

opens, revealing the entrance to the dungeon . . .

22

1

You are pushed down into the tunnel below,

and the light from above is cut off as the door

closes. Your only illumination from now on

will be from torches, which are fixed on the

walls. As your eyes get used to the gloom,

you see that the tunnel heads north. With a

sigh at the injustice of it all, you set off in that

direction. Turn to 41.

2

You jump into the river, but the current is

very strong. You try to stay afloat, but find it

increasingly difficult. Turn to 148.

3

As you cross the floor, carefully avoiding the

trip-wires, you reach out for the Idol.

Suddenly it disappears! You hear an omin-

ous rumble from above and, looking up, you

see a huge slab of rock falling towards you.

Your bones are crushed to powder under the

enormous weight. Your adventure ends

here!

4

The rope is very rotten, and you are barely

halfway down when it snaps . . . Your adven-

ture ends here!

5

The door opens on to a large room with
another door in the north wall. A rope hangs
on a hook beside that door. There seem to be
no traps, so you cross the room and take
down the rope. You try the door but it is
locked. Do you have a gold key? If so, turn to
110. If not, you must leave and head north
again. Turn to 14.

6

The door opens on to a tunnel, leading to the
west. You follow it until you arrive at a
junction. If you want to head north turn to
172. If you want to keep going west, turn to
168.

7

When you eventually reach the bottom, you
can see nothing. By feeling along the wall,
you find that the tunnel heads east. If you
want to feel your way east, in total darkness,
turn to 165. If you would rather return to the
top and head north, turn to 96.

8

The darts bury themselves deep in your leg.
They were tipped with a very effective
poison. Roll one die to find the number of
S T A M I N A points to subtract. Turn to 85.

9

You hurry past the body of the dead beast
and make your way rapidly to the north
passage. Turn to 52.

10

The door creaks open to reveal a room,
hardly more than a widening of the passage,
which is separated along its length into two
sections. One section seems to be a cell, cut
off by metal bars. The other half of the room
merely gives access to a door in the north
wall. Inside the sparsely furnished cell is the
tattered figure of a man. The prisoner glares
at you and makes threatening movements
towards you. You suspect that he would be
prepared to give you information in return
for his release. If you wish to talk to him, turn
to 149. If you would feel safer with him out of
the way, kill him by leaning into the cell and
impaling him on the point of your sword;
then turn to 24.

11

You reach the end and find nothing. If you
wish to search further, turn to 38. If you want
to return to the junction and head east, turn
to 31.

12

You wrap the cape around yourself, but to
your surprise nothing happens. Since you
feel a little chilly, you keep the cape on. It is
the Cape of Levitation, though you do not
know this. If you have not already done so
you may try on the ring (turn to 119), drink
the liquid (turn to 71), or leave the room and
head north (turn to 80).

23

13

You place the key in the lock, but it does not

fit. You have no other choice but to ram it
with your shoulder. Turn to 196.

14

As you head north, you pass a junction, but

you ignore the route to the west and con-
tinue on your way. Turn to 67.

15

The current is too strong and you are swept

downstream under a bridge. You see a huge

boulder ahead and you try to grab it. Test
your Luck. If you are Lucky, turn to 92. If you

are Unlucky, turn to 132.

16

As you walk along, you fail to see a man-trap
in your way. You step on to it and it cuts

deeply into your leg. Lose 2 S T A M I N A points.

Further along you find another junction. You

decide against continuing east or going

south, so you go north. Turn to 195.

17

You plunge your sword into his heart, but not

without a pang of guilt at his tormented

expression. Lose 1 L U C K point. There is

nothing else of value in the room, so you
leave by the north door. Turn to 180.

18

As soon as you step into the room, you

realize with horror that you should have

glanced upwards first. Clinging to the roof is
a gigantic spider, watching you with its many

eyes. Swinging beside it hang four silken

cocoons, and your heart sickens as you

realize that these are other humans, a Dwarf

and an Elf captured by the Spider, and only

waiting to be consumed. The Spider drops
noiselessly to the ground, its fangs reaching

greedily towards you.

GIANT

SPIDER S K I L L 9 S T A M I N A 5

If you win, turn to 94. If you don't, you will

get a silken overcoat.

19

Your efforts to get back on to firm ground

seem futile, but with one last desperate

attempt, you fling yourself towards the

ground. Test your Luck. If you are Lucky,

turn to 176. If you are Unlucky, turn to 151.

20

The tunnel ends in a heavy door, which is

locked not with a key, but with a series of

dials for which you need a combination. If

you have the combination, add together all

three figures, and turn to that number. If you

do not have it, you must return to the sandy

beach and make another choice (turn to 76).

21

The crossbow was aligned perfectly, and you

don't stand a chance. The bolt buries itself

deep in your neck, severing the spinal cord

and pinning your inert body to the wall. Your

adventure ends here!

24

22

The door opens into a small room. In one

corner lies a huge dog-like creature in a

basket. On the far side is a door, with a brass

key hanging enticingly on a nail beside it. If

you want to cross quietly to the other door,

turn to 81. If you would feel safer by closing

the door and not risking waking the dog, you

can return to the junction and head north

(turn to 108).

23

Suddenly, the cape stirs around you and

seems to fill with air; to your surprise, you

find yourself lifted from the floor. You are

moved gently forward and deposited softly at

the foot of the cliff. As soon as your feet

touch the floor, the cape deflates and hangs

from your shoulders just like any ordinary

garment. Turn to 27.

24

You push your sword through the bars at

him, and he jumps back in terror. You do it

again, and this time with more force. It

pierces his throat, and blood drips down the

blade on to your hand. He stares at you

uncomprehendingly and slides down the

wall to a sitting position. As his head stumps

forward, you withdraw your sword and clean

it and your blood-stained hands. You decide

to keep heading north, and leave by that

door. Turn to 72.

25

You reach the other side without incident,

and leave through the north passage. Turn to

52.

26

Before you are hundreds of Elves, all with

their bows strung, and the arrows pointing at

you. The son of the dead Chief steps forward

and looks at the old man. The old man gives

an almost imperceptible shake of the head.

The Elf smiles grimly. 'Guilty!' he declares,

and the last thing you hear is the whistling of

a hundred arrows flying towards you. Your

adventure ends here!

27

You are standing on the floor of a huge

chasm eaten deep into the ground by a

fast-flowing river. You look for a way to

cross, but can only see a small, insecure,

rather rotten-looking bridge. As you

approach it, you can see that it is in the

process of being eaten, even as you watch,

by giant two-headed termites, whose red

eyes contrast horribly with their bloated

white bodies. Any one of these could give

you a nasty double bite. If you hurry, you may

be able to cross the bridge before it is too far

gone to support you (turn to 40). Or you can

decide to dive into the swift river and attempt

to swim for it (turn to 2).

28

After a while you reach another junction. You

ignore the way to the south and head north.

Turn to 67.

29

This tunnel joins up with a north–south

passageway. You decide to turn north

instead of south. Turn to 69.

25

So you think you’re hot stuff at Fighting Fantasy, eh?
Can you answer Warlock’s . . .

Gavin Fudge from Astley Cross in Worcestershire has sent in this
quiz to test your knowledge of the FF world. Why is it devilishly fiendish?
Because we’re not printing the answers! Nyah, hah, hah!!
 Sewer Snakes that we are, we will never tell adventurers how to get

out of the Maze of Zagor or how to solve the Kissing Ritual of Courga.
Let’s face it, if we did, we’d destroy the puzzles in the books, wouldn’t
we? Anyway, if you really do want the answers, there’s one sure way of
getting them . . . go through the adventures and solve them!

1. What are all the things needed to kill Zanbar Bone?

Answer: ..

2. What jewels are needed, and what is the final combination, to open
the final door in Deathtrap Dungeon?

Answer: ..

3. Who is the MASTER in The House of Hell?

Answer: ..

4. What is needed to kill the MASTER?

Answer: ..

5. In Scorpion Swamp, who are the three wizards you can serve, and
which is the evil one?

Answer: ..

6. What is the combination to the door of Balthus Dire’s room?

Answer: ..

7. What is your Red Cloak for in Scorpion Swamp?

Answer: ..

8. Who is Fenestra?

Answer: ..

9. What are the deadly black flowers in The Shamutanti Hills?

Answer:...

10. What was a certain Ghoul using for a headrest in The Forest of
Doom?

Answer:...

11. What is the name of the Assassin in The Shamutanti Hills?

Answer:...

12. Which wine is spiked with a truth serum in The Citadel of Chaos?

Answer:...

13. What three games can be played in the Games Room in The Citadel
of Chaos?

Answer:...

14. Who or what is ‘Redswift’?

Answer:...

15. Where did Mungo’s father die?

Answer:...

26

27

28

29

30

The passage starts out heading west, but

soon there is a turn to the north. You finally

come upon a door in the east wall. If you

wish to open it, turn to 124. If you wish to

carry on towards the north, turn to 129.

31

You walk along the tunnel, but it ends at a

junction. You turn your back on the way

south, and head north. Turn to 99.

32

You decide to leave the room without any

further delay. You close the door and head

east. Turn to 16.

33

The tunnel winds about, but always heads

north. Soon a door appears in the right-hand

wall. If you wish to try the handle, turn to 5. If

you would prefer to leave the door and

continue north, turn to 14.

34

The phial smells strongly of mint. If you wish

to drink it, turn to 102. If not, leave it where it

is and turn to 169.

35

You claw desperately at the wall, in a futile

attempt to halt your headlong flight to doom.

As you approach the end of the chute, you

hear the crackling of flames, and have a

horrific sight of the inferno. Your impetus

launches you out into space, and as you fall

into the fire, the intense heat vaporizes you

into a small puff of smoke. Your adventure

ends here!

36

You find nothing, so you leave by the north

door. Turn to 98.

37

As you search through the rubble, you stub

your toe against a piece of iron. Clearing the

mess from around it reveals the outline of a

heavy trapdoor, set into the floor. Whether it

is so rusted as to be inoperable is hard to

say. Nevertheless you try to pull it up. Test
your Luck. If you are Lucky, turn to 199; if

not, turn to 130.

38

You will have to search the dead end. Test
your Luck. If you are Lucky, turn to 114. If

you are Unlucky, turn to 55.

39

As you enter the room, you see that it is the

most civilized so far. The walls are lined with

wooden panels, and instead of the endless

torches, it is lit by a soft light, glowing from a

large shining ball, which hovers magically

over a table in the centre of the room. Sitting

at the table, you can make out the bent figure

of another human. As you close the door

behind you, he rises and holds out both

hands in welcome. His voice, when he

speaks, is thin and wavering, and you realize

that he is very, very old. 'Have you found the

Idol?’ he asks. If you have the Idol, turn to

91. If you do not have it, turn to 131. If you

do not trust him, and want to attack him, turn

to 77.

30

40

As you walk on to the termite-ridden con-
struction, it creaks and groans. With each
step, a little more crumbles away, until it is
hanging by a single rope, which supports
only one plank. Test your Luck. If you are
Lucky, turn to 60. If you are Unlucky, turn to
75.

41

The tunnel, though twisting and turning,
keeps steadily to the north, until suddenly, as
you turn a corner, you almost collide with a
man dressed in black robes. He is holding a
dagger in front of him, and the expression on
his face is one of terror! You realize that
there is another man on trial, and that you
are both searching for the Idol. He jumps at
you, obviously intending to kill you. You
must fight him.

THIEF S K I L L 7 S T A M I N A 6

If you win, turn to 85.

42

The passageway continues to open out until
you find yourself in a huge cavern. On every
side there are stalagmites and stalactites;
some of them are joined into massive
columns, behind which any number of hor-
rors may be lurking. You feel a persistent
draught flowing through the cavern, and
realize that it is caused by the fast-flowing
waters of a dangerous-looking river. You
look upwards, and your eyes follow the lines
of the stalactites until they disappear into the
limitless blackness above. Some way down-
stream you perceive the outline of a small
insecure-looking bridge. Turn to 27.

43

The cape suddenly fills out, and stops you
falling. For a second you hang motionless in
mid-air. You peer down, but cannot see the
bottom. You are surprised and thankful
when the cape deposits you gently back in
the doorway. With a sigh of relief you head
north again. Turn to 68.

44

With amazing foresight, you suspected that
this was a trick, and jumped aside, leaving
the darts to fall harmlessly to the floor. Turn
to 65.

45

If you want to open the door, turn to 90. If
you want to continue eastwards, turn to 16.

46

The ruby is very valuable. You thread your
way back through the spikes to the junction.
Turn to 184.

47

You approach the door and, taking the vast
lock in your hand, twist the dials until you
have put in the combination. As the last
tumbler falls, the door opens to reveal a
room lined with shelves full of books. It is a
library, and on the central reading-desk three
books lie open. If you have time, you can
read them. To read the red book, turn to 59;

to read the blue book, turn to 104; to read
the green book, turn to 88. If you cannot
read, and decide to leave by the north door,
turn to 10.

48

You reach the bottom without mishap. Turn

to 27.

49

The herb has magical powers of healing and

good fortune. Add 4 S T A M I N A points. Your

L U C K score will never be less than 6. You

leave by the north door. Turn to 152.

31

50

You search the body and find 2 Gold Pieces

and a slip of parchment with three numbers

inscribed on it. You have no idea what they

represent, but suspect that they may be a

combination for a lock, possibly where the

Idol is hidden. You must memorize them, in

case you lose the parchment. They are 15,

10, 22. Follow the passage north. Turn to

143.

51

The door opens into a small room which

appears to hold nothing more sinister than a

layer of rubble across the floor. As you walk

further into the room you become aware of

a fetid smell, and a high-pitched squeaking

sound, which gets louder and angrier, until

with a hiss and a squeal, two enormous Bats

detach themselves from the corners and

swoop down towards you. You just have

time, as you duck, to see their snarling fangs

ready to tear at your throat. If you wish to

back out quickly, slam the door and head

north, turn to 80. If you want to fight these

horrible creatures, turn to 140.

52

The passage turns sharply east. Following

the tunnel, you reach a door. Turn to 45.

53

The beach seems to be deserted, and you

search carelessly, so that the small purple

crab hidden in the sand is easily able to

pinch you. Lose 2 S T A M I N A points. You may

leave here by any of the three doors. To take

the north door, turn to 87. To take the west

door, turn to 6. To take the east door, turn to

111.

54

As you fall you hit your knee most painfully.

Lose 2 S T A M I N A points and turn to 27.

55

You find nothing. Return to the junction and

head east (turn to 31).

56

As you step out of the passageway, you are

awed by the sight which meets your eyes.

You are standing on a narrow ledge about

halfway down the face of a cliff, which forms

one side of an enormous chasm. The glint of

moving water tells you that at the foot of this

gorge runs a river. You see to your right a

passageway and a flight of steps leading to

the bottom. You see it is the only way

forward, and begin to descend carefully.

Turn to 27.

57

You come upon an alcove, carved out of the

wall, in which you see three small bottles.

The first is a bottle of clear liquid, with no

real smell. The second contains a golden-

coloured fluid, which smells slightly sweet,

and the third has in it a pale green syrup

which smells sour and acrid. If you want to

drink the first bottle, turn to 139; if you want

to drink the second bottle, turn to 150; if you

want to drink the third bottle, turn to 197. If

you dare not drink any of them, you must

continue east (turn to 29).

58

As you step into the room, the section of

floor on which you are standing falls away.

Test your Luck. If you are Lucky, turn to 176.

If you are Unlucky, turn to 19.

59

You pick up the red book, and peruse its

contents, hoping that it will give you a clue to

the way out of the dungeon. Unfortunately, it

is written in ancient Elven and you cannot

understand one rune of it. You may now, if

you have not done so already, try the blue

book (turn to 104), the green book (turn to

88), or leave the room via the north door

(turn to 10).

60

The bridge stays intact just long enough for

you to reach the far bank. As you step off, it

collapses. Turn to 76.

61

Edging your way around the body of the

monstrous Galon, whose bird-like claws are

still stretching and contracting as though to

tear you apart even in death, you search the

room for a way out. As you look you become

aware of a creeping stench of decay, which

fills the air. You turn to look at the Birdman,

and are in time to see his leathery wings

disappear under a mass of wriggling mag-

gots; in seconds, all that remains are the

hollow bones. As soon as there is no further

food for them, they begin to advance

towards you, and you realize that you are in

deadly danger. You must find a way out, as

they are between you and the door. Test your
Luck. If you are Lucky, turn to 109. If you are

Unlucky, turn to 175.

62

You realize that you cannot get down the

cliff, and must return to the junction. Turn to

95.

63

When you stumbled, you lost two items from

your backpack. Lose 1 L U C K point and leave

through the northern passageway. Turn to

52.

64

As you jump down, your backpack catches

and you are momentarily unbalanced as you

land on the floor. Test your Luck. If you are
Lucky, turn to 117. If you are Unlucky, turn

to 186.

32

65

The door opens on to a damp passage. It

starts at the door, and runs east before it

turns north. You set off along the tunnel.

Turn to 84.

66

You come to a flight of stairs and are just

about to start down them, when a noise

behind you alerts you to danger. Whirling

around, you find yourself face to face with a

short, thickset man, whose ugly face breaks

into a hideous grin. From behind his back he

produces a morning star, and with a battle-

cry like the fabled Banshee, he whirls it

round his head and scores a hit on your arm.

Lose 1 S T A M I N A point. You have to fight him.

DWARF S K I L L 8 S T A M I N A 5

If you win, continue down the stairs in a

northerly direction. Turn to 118.

67

Soon the tunnel opens out rapidly, and you

are confronted by a magnificent view. You

are on a ledge halfway up a huge cliff in an

underground gorge. There seems to be no

way down and you dare not retrace your

steps. If you have the Cape of Levitation, turn

to 105. If not, turn to 86.

68

Soon the tunnel turns to the right, and you
see that it heads east for some way. There
seems to be nothing in the way, so you follow
it. Turn to 137.

69

You come to a side-passage leading east.
The way ahead of you seems to come to an
abrupt end, or maybe a sharp corner. If you
want to take the side-passage to the east,
turn to 31. If you want to go further north to
investigate the end of the tunnel, turn to 11.

70

The door opens into a small room. As you
stand in the doorway you see, reflected in the
flickering light of the torches, a glint of
purest crimson light. It is a huge ruby, and
you would be rich for ever if you could take it
out of the dungeon with you. If you wish to
walk over to the gem and pick it up, turn to
18. If you think it would be better to leave it
(after all, it will be quite heavy), turn to 106.

71

You put the phial to your lips and drink its
contents. You are surprised to find it is
tasteless, but you feel refreshed. It was a
phial of Holy Water, blessed by an ancient
Druid. In all future battles you may add 1 to
your Attack Strength. Add 1 L U C K point. If
you have not done so already, you may try on
the ring (turn to 119), or the cape (turn to
12). Or you may leave the room and head
north (turn to 80).

72

The door opens on to yet another tunnel.
This time it seems to run from east to west.
You really need to head north, but will have to
try another direction and see where it
leads. You turn to the west and, rather to
your relief, arrive at a crossroads. Thankfully
you turn north and continue. Turn to 195.

73

Still heading west, you see that the tunnel
ends in a fall of rock. There is no way you can
get through without pick and spade. As you
are about to turn to retrace your steps, a
patch of deeper darkness shows you the
entrance to another small passageway,
heading north. Turn to 174.

33

74

Stepping over the bodies of the Mud Drag-

ons, you hurry along the ledge, with rather

less care than you should. For one heart-

stopping moment, you teeter on the edge of

the mud well, as your ankle turns on a stone.

With one convulsive heave you throw your-

self forward and reach a firmer footing. Turn

to 93.

75

Your weight is too much for the frail struc-

ture, and it crumbles away beneath your feet.

You fall into the water, and must swim for

your life. The current is very powerful. Turn to

148.

76

You find yourself on a sandy beach, shaped

like a half-moon. The cliff wall behind you

forms a large alcove, in which there are three

doors. You have the choice of leaving the

beach by any of the doors, or of searching

the beach first, to see if there are any jewels

or alluvial gold deposits in the sandy soil. If

you want to leave by the north door, turn to

87. If you want to leave by the west door,

turn to 8. If you want to leave by the east

door, turn to 111. If you want to search the

beach, turn to 53.

77

Before you even have time to draw your

sword, the old man holds up his right hand.

His smile fades, and his voice, suddenly

much stronger, echoes in your head, though

his lips do not move. 'Do not consider

attempting to harm me. My powers are great,

and I can make you even as a pillar in the

Great Hall, of solid stone.' If you wish to

ignore the warning and continue your attack,

turn to 135. If you have the Idol and wish to

answer his question, turn to 91. If you do not

have it, or do not want to admit to having it,

turn to 131.

78

The crossbow has been slightly misaligned,

and instead of it dealing you a death blow to

the head or neck, it merely buries itself deep

into your left shoulder. It could be worse, but

you lose 4 S T A M I N A points. You wrench it out

and staunch the flow of blood with a strip

torn from your tunic. Cursing loudly, you set

off towards the north, the only way left to

you. Turn to 89.

79

The passage, which heads east, is very

narrow and dark, and there is an opening on

your left which heads north. If you wish to

turn along this new passage, turn to 141. If

you wish to continue east, turn to 122.

80

You go north and, after struggling over the

uneven terrain for a while, you come across a

junction. As the floor of this tunnel to the

west looks even worse than the one you are

already in, you continue on your way. Turn to

89.

81

You are creeping as quietly as you can

across the room, when your sword clinks

against a stone, making a sharp ringing

noise. Test your Luck. If you are Lucky, turn
to 97. If you are Unlucky, turn to 138.

82

You have hacked off the head of the Mud

Dragon, and it lies before you on the path-

way, blocking your way. You dare not touch

it to heave it out of the way into the mud, for

the tentacles across its eyebrows are still

glowing with the strange green glow that you

had noticed before. Using your sword as a

lever, you roll it to the brink of the ledge,

where once more, in a final agony of death, it

begins to swell. You rush past it before it

blocks the way again, and hear its ultimate

deflation as it hisses its way to extinction

behind you. Turn to 52.

83

The old face before you crumples with relief.

He opens a secret compartment in the wall,

and takes out a skin pouch. He tips the

contents on to your outstretched hand – 27

Gold Pieces and a diamond. You secrete

them in your backpack. If you wish to leave

now, by the door in the north wall, turn to

180. If you decide to betray his trust and kill

him, turn to 17.

84

On your left you see a massive oaken door,

heavily studded with iron bolts, with a

handle, shaped like an enormous bird, in the

middle of it. Surely such a door could guard

the Idol! If you wish to open it, turn to 157. If

you think it all too obvious, carry on your way

to the north, and turn to 125.

85

All the thief was carrying were 3 Gold Pieces

and a mouldy piece of fruit, triangular in

shape. You have never seen one like it

before, but suspect that it may be the

legendary fruit of longevity, the Xentos. You

would risk eating it, if it were not in such

poor condition, but you decide to leave it,

and head north again. Soon you come to a

fork in the road. You can go north (turn to

108), or you can fork left towards the west

(turn to 147).

86

As you look about, you notice a rope tied to a

large rock. The rope does not look new, and

you cannot see how far down the cliff it

reaches, but it seems to be the only way

down. Test your Luck. If you are Lucky, turn

to 190. If you are Unlucky, turn to 4.

87

The tunnel is sealed off completely by a large

iron-studded door. You try the handle, but it

is locked. You look through the vast keyhole,

but can see little. Placing your ear to the

keyhole, you hear a rustling of feathers and a

whistling sigh. Do you have a gold key? If so,

turn to 13. If you do not have a key, turn to

121.

34

88

The green book is handwritten, and seems to
be a diary of some sort. As you look at the
last entry, you realize with a start that your
own name is inscribed there. It is the daily
record of criminals submitted for trial. At
least there is not yet a verdict written in. You
realize too that there is no other person
following you, in search of the Idol, but that
the day before you entered the dungeon a
thief was committed for trial. His verdict is
already in the book . . . guilty! If you have not
already done so, you may read the red book
and the blue book, or leave through the
north door. To read the red book, turn to 59;
to read the blue book, turn to 104; to leave
the library, turn to 10.

89

The tunnel slopes sharply uphill, and you
become very tired. Your concentration flags,
and you fail to notice the loose slab in the
floor ahead of you. You trip and fall. As you
fall, your shield becomes wedged into a
crack in the wall; it buckles as you prise it
loose. In all future battles with this damaged
shield, you lose 2 points from your Attack
Strength. You carry on, grumbling, and
eventually arrive at a junction. If you want to
go west, turn to 95. If you want to continue
north, turn to 127.

90

You push open the door, and face total
darkness. If you want to feel your way in, turn
to 167. If you want to leave it alone, turn to
154.

91

You take the Idol from your backpack and,
giving it a rub on your sleeve, hold it out to
the old man. He takes it from you, and places
it casually in a desk drawer, not even bother-
ing to lock it. He beckons you to follow him,
and leads the way up a long, circular stair-
case. The top of the stairs opens out into a
wide platform, and you feel the sunlight on
your face and the breeze in your hair for the
first time in what seems like a twelvemonth.
Turn to 200.

92

You grab the rock and rest for a moment,
while the water tries to tear you away from
your precarious hold. You haul yourself up
clear of the water and, as you lie panting on
the hard rock, a glint of gold catches your
eye. You crawl forward, and to your joy
discover the small Golden Idol for which you
have been searching, lying in a niche in the
rock! Forgetting your fatigue, you remove it,
and leap from the rock to the other bank.
Turn to 76.

93

You are halfway down the rope, when you
hear a monstrous cry. You look up to see a
huge bird peering down at you from his
perch high up on the cliff. With one flap of
his colossal wings, he soars far out over the
river and back towards you. You can feel

your palms sweating with fear. Your hands
leave the rope and you fall towards the floor.
With a triumphant squawk, the bird plucks
you from mid-air, rises towards his nest and
you feel yourself falling down . . . down . . . to
where two hideous half-grown chicks are
waiting for their next meal. You are torn limb
from limb, and swallowed greedily. Your
adventure ends here.

94

You have entangled the great insect in its
own silken web. Grasping the ruby, you have
to reach the door. You cannot get out of this
room full of silken tombs fast enough! The
huge bulk of the Spider, covered in its sticky
silk, lies before you. You must clamber

across it, and the feel of the gluey mass
sickens you. When you get to the door, you
roll in the dust, to cover the stickiness. You
are filthy and tired. Leave this place and head
north. Turn to 106.

95

You go for some way west down a sloping
passage, until you reach another junction.
Head north, ignoring this southern passage.
Turn to 153.

96

Around a bend in the tunnel you see a
strange, unearthly radiance. The light seems
to pulsate and change colour, as you watch
its reflections on the wall of the tunnel ahead

35

of you. You proceed with great caution, and
round the bend you come upon a weird
scene. Three very small figures, dressed in
fine silver cloaks which float around them as
they move, are performing a ritual dance
around the source of light. As the colours
change, it throws reflections on mirrors
hung all around the walls of the cavern, and
the scintillating points of light shimmer back
and forth until your brain feels as if it is
spinning in your skull. The light comes from
a great crystal set on a tall plinth, but you
cannot decide what type of gem it is. There is
no time for speculation, however, as an
incautious movement is reflected a thou-
sandfold from the mirrored wall, and the
creatures turn with a shriek of rage and hurl
themselves angrily upon you. You must fight
them as one creature.

LIGHT WORSHIPPERS SK I L L 9 STAM INA 11

If you win, turn to 191.

97

Your hand flies to the hilt of your sword and

muffles it. The dog stirs, but does not

awaken. Your heart pounding in your chest,

you reach the other side safely, take down

the key, open the door silently and slam it

behind you. As you lock it again you hear

terrifying snarls, and splintering wood as the

dog hurls itself time and time again against

the other side of the door. Turn to 30.

98

The door is locked, but your key fits it. As you

turn it, two darts fly out of a hole in the door.

Test your Luck. If you are Lucky, turn to 44. If

you are Unlucky, turn to 8.

99

The feeble light of the torches reveals a

heavy grille in the right-hand wall. It is

locked, and however hard you look, you can

see nothing beyond it. If you have the brass

key, and want to open it, turn to 159. If you

do not have the key, or do not wish to open

the cage-like gate, carry on north (turn to

68).

100

The creature lies dead before you; the trail-

ing streams of saliva from his slavering jaws

are already soaking into the dusty floor. His

claws are of solid gold; you tear them one by

one from the huge paws and pocket them.

Take the key from beside the door and leave.

Turn to 30.

101

The surface of the mud begins to rise in the

centre, and a massive bubble of gas bursts

with a dull phut. As the surface begins to

settle, small points of green light flicker

across it. Next, the points of light appear to

be on stalks, which grow from the mud,

getting longer by the minute. Eventually,

with a massive heave, a Mud Dragon rises

from the depths! It lies half submerged in the

glutinous mess. The green lights you now

see to be tentacles across its eyebrows, and

they range round like antennae, until with

one accord they all are pointing at you. The

vast mouth opens, allowing a cloud of evil-

smelling gas to escape, and the monster

begins to gasp in air. As it does so, it swells.

Bigger and bigger it grows, until you feel that

it must fill all the chamber. You must fight it.

You draw your sword, which suddenly seems

inadequate in the face of such power.

MUD DRAGON S K I L L 10 S T A M I N A 6

If you win, turn to 82.

102

When you have drunk the refreshing liquid in

the phial, you are amazed at how much

better you feel. It was a small dose of the

Elixir of Fortune. Restore all your L U C K

points and raise your Initial L U C K score by 1.

You head north again. Turn to 169.

103

Although the water is deep and fast, you find

you have the strength to swim downstream,

and reach the far bank much lower down.

You clamber out and make your way back to

the spot opposite the bridge, where you pick

up the path again. Turn to 76.

104

The blue book is a book of maps, and

although all the names are written in Elvan,

you recognize the terrain as being Analand.

It becomes obvious to you that this is an

up-to-date record of all the towns and cities

and, even more important, of the location of

mines where precious gems and metals are

to be found. If you could take this with you to

the surface, your job as courier would in

future be infinitely safer and more profitable.

You put the book into an inside pocket.

Before you leave you may read the red book

(turn to 59) or the green book (turn to 88), or

simply leave via the north door (turn to 10).

36

37

105

To your utter amazement, you feel the cape

fill out, and you are lifted off your feet. You

float slowly to the ground and land gently.

Hardly able to believe your good fortune, you

turn to 27.

106

The passage wends its way north until you

reach another junction. If you would like to

turn east, turn to 179. If you prefer to

continue as you are, turn to 153.

107

Hearing the sound of voices from the other

side of the door you open it very cautiously.

Peering round it, you see two Orcs chat-

tering to each other. Hoping that they will be

indifferent to you, you attempt to pass, but

they draw their swords, and you must fight

them one at a time.

First ORC S K I L L 5 S T A M I N A 6

Second ORC S K I L L 6 S T A M I N A 5

If you win, turn to 198.

108

Following the passage north, you have the

opportunity to take a passage to the east. If

you wish to continue north, turn to 146. If

you want a change of direction, turn to 79.

109

You back away from the maggots, until your

outstretched hands touch the north wall.

You turn and try to find a foothold above

floor-level. There is a tiny ledge about half a

metre above the ground. Reaching up for a

handhold, you grasp a knob of rock, and step

on to the ledge. You almost lose your grip, as

the whole section on which you are perched

swivels into the wall, taking you with it. You

find you are outside the room, in a tunnel

leading north. Breathing a sigh of relief, you

step off the wall, and head north. You come

to a crossroads. You continue north. Turn to

195.

110

The key fits and the door opens on to a

tunnel going north. The passageway turns

sharply to the right and then turns north

once more. As you turn the second corner,

you find yourself face to face with a mirror,

which completely blocks the way. Your own

reflection stands staring back at you.

Suddenly, and to your total amazement, the

image steps out of the magical mirror, draws

its sword and attacks you! As it is your

replica, use your own amount of S K I L L points

for it, but the change from two dimensions to

three has tired it, so its S T A M I N A is 2 below

yours. This is one of your hardest fights and

you are not sure that you can win either way.

It can obviously kill you, but you are not sure

that killing it won’t be the same as commit-

ting suicide. If you win, turn to 128.

111

The tunnel becomes narrower, and you are
finding it quite a struggle to get through.
Now the ceiling slopes sharply downwards,
and you have to bend down and eventually
crawl. You can see a little way ahead of you,
through the now very small passageway.
Test your Luck. If you are Unlucky, turn to
116. If you are Lucky, you find a handy
chunk of loose rock and batter at the walls,
until you break through to a wider passage.
Turn to 20.

112

As you walk forward, you hear a noise. You
stop to listen: there are shuffling footsteps
approaching. There is nowhere to hide and
you stand with sword drawn, expecting a
monster to appear. Instead an old man
comes into view. Seeing your sword, he
quickly croaks, ‘Spare me! I am an old and
helpless felon who has escaped his cell.’ You
sheathe your sword and he explains to you
that he has lived here for many years, since
he was admitted to the Dungeon of Justice
as a young man. During a fight with a
monster he was severely wounded, and
although he escaped with his life, he lost his
weapons, and was unable to continue his
journey. He had lain in hiding for a long time,
and was now too old to try to reach the upper
world, where he would surely die without the
Idol to uphold his innocence. He preferred to
stay where he was, in endless night, eating
only what he could beg from other travellers.
As he talks, he decides to make one more
attempt to find a way out, and he asks you
the way back to the entrance. If you wish to
tell him the right way, turn to 187. If you wish
to tell him the wrong way, turn to 156.

113

As you shake him, his eyes flicker open, and
when he sees you, they fill with terror. ‘No,
no! Don’t kill me,’ he pleads. ‘If you let me
live, I will give you all the money I have
hidden!’ If you wish to kill him, turn to 17. If
you agree to the deal, turn to 83.

114

As you search, you begin to tire; you sit on a
large square stone to rest. As soon as your
full weight falls on the rock, there is a grating
noise and a section of the far wall slides
open. You leap to your feet, all tiredness
forgotten, and step through. Turn to 177.

115

You plunge down into the pit, bracing your-
self for the jar to your feet as you reach the
bottom. You have fallen quite a way before it
dawns on you that there is no bottom. A
feeling of weightlessness comes over you,
and you continue to fall . . . and fall . . . and
fall . . . Your adventure ends here!

116

Your backpack has become firmly wedged in
the ever-narrowing passageway. There is no
way you can wriggle out of the backpack
and, try as you will, you cannot free it. You lie
for a moment before making a renewed
effort, and then make one last attempt. There
is a low rumbling noise, and the air is filled
with dust, as a section of the roof behind you
falls into the tunnel. You are now entombed
in total darkness. You know that you will not
suffocate, as there is a cool breeze playing
over your face from the narrow crack in the
walls ahead of you. The prospect of a
lingering death from thirst and starvation
stares you in the face, and you begin to pray
for a further roof fall to put you out of your
misery. Your adventure ends here.

117

You manage to roll on to your side, so
minimizing injury. Lose 1 S T A M I N A point.
You waste no time, and set off to the north.
Turn to 126.

118

You enter a room with three exits, one you
have just come from, one opposite you, and
one immediately beside where you stand,
which presumably returns in the general
direction from which you have come, though
possibly on another level. Turn to 145.

38

119

As you put on the ring, you experience a
fierce burning sensation in your finger. Lose
1 L U C K point and 2 S T A M I N A points. You try
to take it off, but the more you pull at it, the
smaller it seems to grow. It is the Ring of
Skill, but has been cursed by an ancient
crone and the skill properties have been
partially neutralized. If you have not already
done so, you may try on the cape (turn to
12), or drink the liquid (turn to 71). Alterna-
tively, you may leave the room and continue
your journey to the north (turn to 80).

120

As you open the door, you are amazed to see
a glittering Golden Idol on a tall pedestal! It
tallies with the description of the Idol you
seek. To reach it, you must cross the room,
the floor of which is criss-crossed by many
trip-wires, each connected to loaded cross-
bows set around the wall at chest height. If
you want to step between the wires and get
the Idol, turn to 3. If you think that it is too
risky, close the door and carry on east (turn
to 28).

121

You have no option but to barge the door
with your shoulder. It will not be easy as the
studs are long and sharp. Turn to 196.

122

The tunnel travels east for a while, before
eventually turning north. As you approach
the bend, you see a pulsating light reflected
on the wall ahead. Carefully, you move
forward. Turn to 144.

123

You wriggle into the hole, and begin to
descend the chute. The temperature rises
swiftly, and you realize your mistake. You are
heading for an underground furnace.
Tongues of fire leap towards you. You try to
scramble back up the slope. Turn to 35.

124

This door opens into a room which is
completely empty. In the floor is a large hole.
You approach the edge of the hole, and peer
down. It is not very deep; you can see the
bottom, and what appears to be a passage
leading north from the floor of the hole. If
you wish to leave the room and head north
on this level, turn to 129. If you want to try
the lower level, jump into the hole and turn to
64.

125

You arrive at the foot of a long flight of steps.
Walking up them is not as exhausting as you
had feared. Add 1 L U C K point and turn to
142.

126

The tunnel continues north, but ahead of you

there is a fork; the right-hand passage slopes

downhill so steeply that there are roughly cut

steps in the floor. If you want to follow the

steps to the east, turn to 155. If you wish to

stay on this level and go north, turn to 118.

127

The passage widens and soon opens on to a

ledge which runs east to west along the face

of a high cliff. It is as well that you were not

travelling too fast, or you would have fallen

headlong over the edge. You lie flat and look

over. A long way below, you can see a small

bridge spanning a fast river. Backing away

from the drop, to look upwards, you can see

nothing but darkness. There is no means of

getting to the bottom, and the ledge narrows

on either side of you to nothing. If you have

the Cape of Levitation, turn to 23. If not, turn

to 62.

128

You still live! Tired as you are, you smash the

mirror with the hilt of your sword. There will

be no more antagonists from that source.

You step through the hole in the mirror to

find a tunnel going north. Suddenly, you find

yourself on a narrow ledge, halfway down a

tall cliff. The roof of the cavern disappears

above you into impenetrable gloom. Below,

you can see a river, running from east to

west, spanned by a narrow bridge. There is

no visible way down, but you notice a metal

ring set into the rock. You fasten your rope to

it and begin to climb down the cliff. Test your
Luck. If you are Lucky, turn to 48. If you are

Unlucky, turn to 93.

129

You shortly come to another junction. If you

wish to head east, turn to 112. If you wish to

continue north, turn to 66.

130

You tug at the handle with all your might, but

cannot move it even one millimetre. You

must give up and continue on your way to

the north. Turn to 80.

131

You tell him that you do not have it. His face

is expressionless, as he says, ‘Very well.

Follow me.’ He turns and leads the way up a

spiral staircase. You have no choice but to

go after him. The steps end on a platform,

and what a joy it is to feel the sun and the

wind on your face again for the first time in

what seems like a year. Turn to 26.

132

You are swept on past the rock and, try as

you will, you cannot grasp it. You try to swim

with the current in the hope that you will be

swept ashore, but as you hurtle towards the

western wall of the cavern, you realize that

the river disappears into a narrow tunnel. If

you stay on the surface you will be dashed

against the roof of the tunnel. You take a

deep breath and dive. You are swept away

down the tunnel, never to surface again.

Your adventure ends here.

39

40

133

You smash the lock with your sword and pull

open the gate of the cage. ‘You are free. Now
tell me quickly, where is the . . .’ The man,

with an alacrity amazing in one so skeletal,

jumps at you and wrests your sword from

your grasp. He plunges it into your belly,

disembowelling you with a neat twist of the

wrist. You should never have trusted a
criminal. Your adventure ends here . . .

messily!

134

There is still some magic in the ring, and it
gives you the sense to look for traps before

you search the room. You feel a barely

perceptible hairline crack in the stone floor.

You decide not to risk it, and turn to 154.

135

You laugh at the thought that such an old,

frail man could harm you, when you have

survived so many dangers. With a cry of

anger you raise your sword, intending to

remove his head with one blow. The old man

points to your feet, and they at once become
as heavy as lead. It is impossible to move

them! As you exert every muscle, your thighs

stiffen, your back hardens, and your

upraised arm becomes rigid. Halted in mid-

stroke, you remain looking in horror, as the

old man approaches you. He stretches out a
bony knuckle, and raps your face. You feel

nothing, but hear the chink of metal on

stone, as his rings rattle against your nose.

Frantic to escape, you draw in a last breath

before your heart petrifies. Your adventure

ends here!

136

You return to the junction. The door through

which you came is ahead of you. You cannot

go that way, so you must turn north. Turn to

172.

137

After some time of wandering through the

tunnels, you are beginning to despair, but

suddenly a door appears in the north wall. If
you would like to open it, turn to 120. If you

want to continue eastwards, turn to 28.

138

You clutch at your sword, but it is too late.

The animal has heard you, and awakens. As

you stare in horror, you see first one, then

two long, mean-looking snouts lift to sniff

the air. This is not merely a dog, or even a

wolf, it is the terrible Xlaia, which you

thought had been extinct for a hundred

years. You leap to the wall, for you need to

protect your back, and stand with your sword

at the ready. The Xlaia bounds snarling from

its basket. From both the curling lips pro-

trude yellow fangs, still stained with the

blood of its last meal. Hanging in long slimy

strings from its mouth is frothy saliva which

tells you that here is a rabid animal! If only

you had water with which to terrify him like

the rabid animals you have met in the upper

world. Weaving from side to side, he comes

towards you. You have to fight him!

XLAIA S K I L L 8 S T A M I N A 7

If you win, turn to 100.

139

As you drain the bottle of colourless, odour-

less liquid, you at once feel refreshed (gain 1

S T A M I N A point). If you have not already done

so, you may drink the second bottle (turn to

150) or the third bottle (turn to 197), or you

may continue on your way east (turn to 29).

140

You stand your ground as the two Bats

sweep down towards you. How can you hope

to fight them with only your sword? You

must try to attract them to another part of the

room. Perhaps if you threw your shield into

the air, they would mistake it for another

prey. Whatever you do, you will have to fight

them one at a time.

First BAT S K I L L 5 S T A M I N A 7

Second BAT S K I L L 6 S T A M I N A 6

If you win, turn to 160. You may Escape after
the first Attack Round by running out of the

door and heading north. Turn to 80.

141

The passage soon ends at a door. If you wish
to open it and pass through, turn to 107. If
you cannot face what may be behind it, and
would rather go to the junction again and
head east, turn to 122.

142

The stairs come to an end. The passageway
widens and there in front of you is an
awesome sight. The passage has ended in a
wide ledge, halfway up the wall of a huge
cavern. You cautiously approach the edge
and peer over. From where the ledge nar-
rows at one end, a flight of steps, hewn from
the living rock, descends to the cave floor,
hundreds of fee) below. At the bottom runs a
fast-flowing river, and you realize that to
reach it you will have to zigzag your way
down the steps, which are open to the
elements. So vast is this cavern that it
produces its own atmosphere, and clouds
are gathering above you, from which bolts of
lightning are flashing. It is the only way
down, and you have to take great care. When
you reach the bottom, turn to 27.

143

You see a door in the east wall. It is securely
locked, and much too sturdy to give way to
force. If you have a brass key, turn to 70. If
you do not, you will have to continue to the
north. Turn to 106.

144

Suddenly, as you are halfway to the light, the
ground beneath you gives way. Your caution
pays off, as you are able to step back before
you fall. Closer inspection reveals it to be a
small round pit in the middle of the passage-
way. A rickety ladder runs down the side, but
you cannot see the bottom. If you wish to
explore the pit, turn to 7. If you want to jump
over it, and see what is the source of the
light, turn to 96.

145

In the centre of the room is a glittering pile of
30 Gold Pieces. Watching carefully for a trap,
you put them in your pockets. If you wish to
search the corners of the room for more, turn
to 36. If you wish to leave by the north door,
turn to 98.

146

You soon come to a door in the western wall.
As you run your hands over it looking for the
handle, you discern a faint cross carved in
the wood. If you wish to open the door, turn
to 51. If you wish to press on northwards,
turn to 80.

41

147

The passageway ends at a door. If you wish
to open it, turn to 22. If you wish to return to
the junction and head north, turn to 108.

148

You almost drown, but persevere. Roll two
dice. If the total is less than your S K I L L score,
turn to 103. If the total is more, turn to 15.

149

You ask the prisoner if he would be willing to
exchange his freedom for information. His
eyes light up and he readily agrees. ‘I can tell
you where to find the largest ruby you ever
saw,’ he tells you. ‘But you must let me out
first.’ If you want to set him free, turn to 133.
If you would rather kill him, turn to 24. If you
leave him as he is, and open the north door,
turn to 72.

150

You place the bottle to your lips, and wait
while the dark golden liquid drains into your
mouth. It is delicious, and you scrape the
bottle with your finger to get the last drop.
The passageway begins to spin around you,
and you fall to the floor. It was a Sleeping
Potion, and you lie unconscious and vulner-
able to any danger or thief that might chance
upon you. It is several hours before you
come round, and you still feel tired, though
your head is now perfectly clear. In all future
battles lose 1 point from your Attack
Strength for your tiredness. If you have not
already done so you may drink from the first
bottle (turn to 139) or from the third bottle
(turn to 197); or you may continue your
journey eastwards (turn to 29).

151

Your attempts to reach solid ground again
are futile, and you stand on the slab of rock
which carried you down some thirty metres
below the level of the passages. As you worry
about what to do to get out, you realize that
the floor of the well in which you stand is
beginning to fill up with semi-liquid sand. It
settles around your feet, and then your
knees, and by the time it reaches your chest,
your arms are pinioned to your sides. You
are being crushed by the dreadful pressure
all around you! Within five minutes, you are
buried completely. Your adventure ends
here.

152

The passageway you enter is very narrow,
but you manage to squeeze your way
through to the north. You pass a junction on
your left, but keep to this tunnel. Turn to 99.

153

The passage begins to widen, and cracks
and fissures appear in the walls. There is a
rattling noise, and out of the cavity jump two
strange creatures. They are obviously den-
izens of the underworld, and they are com-
pletely white, with vicious pink eyes. They
are covered from head to tail in long, danger-
ous spines, which rattle as they move. They

turn their backs on you, and you think that
they are as afraid of you as you are of them,
and that they will run away. Not at all! These
are poisonous porcupines, and they are
preparing to fire their lethal spines at you.
Fight them one at a time.

First
PORCUPINE S K I L L 7 S T A M I N A 5
Second
PORCUPINE S K I L L 8 S T A M I N A 5

As the spines of the porcupines are so
venomous, each time one of them wins a
round, lose 3 S T A M I N A points. If you win, turn
to 42.

154

You close the door, and start eastwards
again. Turn to 18.

42

155

The slope is very steep, and you have gone a

good way down it, when the steps stop, and

the passageway veers round to the left. The

steps were tiring, and you are paying less

than your usual attention when, with a cry

and a jump, a dirty, fat Hobgoblin sets

himself before you. He watches you with his

crossed eyes, one of purple and one of

green. His clothes are filthy and torn, but the

sword in his hand is sharp and well kept. He

lumbers towards you with sword out-

stretched.

HOBGOBLIN S K I L L 7 S T A M I N A 8

If you win, turn to 50. You may Escape after
one round by running down the stairs and

heading north (turn to 143).

156

He looks at you coldly. ‘You are a liar!’ he

says. ‘You will be punished.’ He walks past

you along the passage. You wonder uneasily

what he meant. You will soon find out. His

story was true, but he did not tell you that his

profession in the upper world – the reason

he was put here – was that of a pickpocket!

He has not lost his skill. You have lost 2

Provisions. Lose 1 L U C K point and continue

east. Turn to 57.

157

The door opens on to a small, sparsely

furnished room. The sound of resonant

snores beats around your ears. A chair with

its back to you seems to contain the source

of the noise. You can see a tuft of thin grey

hair sticking up over the back of it. Cau-

tiously, you creep around the table, and look

at the occupant of the chair. Lying crookedly

on the hard wooden seat is an old man.

There is another door in the north wall. If you

want to go through it, turn to 180. If you

want to continue along the other north-

leading passage, the one you have come

from, turn to 125. Otherwise, turn to 166.

158

As the door bursts open, you discover the

source of the whistling sighs and rustling

noises. Crouched low on the ground in front

of you is Galon the Birdman. His leathery

wings are outstretched on either side of him;

the sharp claws on his knuckles are pointing

towards you. You recognize his green skin at

once, and know that he will try to grasp you

around the neck with his sinewy arms and

smother you with his wings. You draw your

sword, and the sight of it excites him to a

frenzy, for his lust for metal is paramount.

This will be one of the hardest fights you will

be called upon to undertake.

GALON S K I L L 12 S T A M I N A 8

If you win, turn to 61.

43

44

159

You turn the key in the lock of the grille. The
gate does not swing open as you expect, and
you have to push very hard to get it to move.
After an enormous heave, it flies open. You
rush headlong into the room. Horror of
horrors! There is no floor, and you hurtle into
a pit! If you have the Cape of Levitation, turn
to 43. If you do not, turn to 115.

160

You look down at the inert figures, uglier in
death than living, for their snarls are frozen
on their evil snouts. There seems to be little
of interest in the rubble, but if you want to
inspect it further, turn to 37. If you want to
return to the passage and go north, turn to
80.

161

The passage ends in a square room which is
permeated by a strong smell of decaying
meat. Taking up most of the floor are two
dark, bubbling pools of mud. There is a
narrow walkway, little more than a ledge,
running along both sides of the room and
leading to an opening in the opposite wall.
From your feet, a very narrow causeway goes
straight to the opening. If you wish to walk
along the right-hand wall, turn to 181. If you
want to walk along the left-hand wall, turn to
193. If you want to take the middle path, turn
to 171.

162

You regain your balance and reach for the
ruby. Turn to 46.

163

You follow the tunnel and almost at once
come to another room. Its floor is far below
the level of the entrance at which you stand
and it is tiled, across the floor and to a
considerable height around its circular walls,
with tiles of strange interlocking shapes
which seem to you to have some magical or
mystical significance. The room is full to the
brim with crystal-clear water and, hot and
filthy as you are, you cannot resist the
temptation. You remove your clothes and,
sticking your sword firmly into the wooden
doorway for safety, you dive into the water.
After splashing happily for several minutes,
and feeling greatly refreshed, you turn to
climb out, and to your surprise you notice a
submerged doorway immediately below the

entrance. You dive down to inspect it more
closely, but are unable to turn the handle,
which is lucky, for if you let all the water
drain away, you would not be able to climb
out of the pool. There is nothing left to do
here, so you dress and leave. You return to
the room with the pit. You may jump down
into it now (turn to 186), or leave and head
west (turn to 168).

164

As you try the handle, you feel the door being
pushed towards you as if by a great weight.
You realize your mistake at once, when
spurts of water burst around the edges of the
door. Desperately trying to re-close it, you
soon recognize the impossibility of such a
course, and turn to flee. The door bursts
open and in the close confines of the tunnel
you have no chance of escape. The full
weight of the water falls upon you, drowning
you instantly. Your adventure ends here.

45

165

You fall awkwardly in the dark and hurt

yourself. Roll one die for the number of

S T A M I N A points you lose. Suddenly your

out-thrust hands touch the wall. The tunnel

ends in nothing. You must return. As you

grope your way to a side-wall, you hear a

chink of metal and, feeling around your feet,

you find a small object on the floor. You take

it with you, return to the ladder and climb up

to the light to inspect your find. It is a small

golden key. Putting it in your pocket, you

head north again. Turn to 96.

166

Your search of the room is thorough, but,

because of the loud noise of his snores, does

not wake the old man up. He looks harmless

enough, but you have been mistaken in the

past and let seemingly harmless adversaries

live, only to regret it when they produced a

hidden weapon and attacked you. Perhaps

just killing him would be the best plan. If you

wish to do this, turn to 17. If you want to

wake him up and question him, turn to 113.

167

Are you wearing the Ring of Skill? If you are,

turn to 134. If you are not, turn to 58.

168

You arrive at another junction. You may go

north (turn to 161) or keep west (turn to 73).

169

At the end of the tunnel you find a small

door. As you look at it, you hear a strange

gurgling noise. You touch the door, and it

feels strangely cold. If you wish to open it,

turn to 164. If you would rather leave it,

return to 172 and make another choice.

170

The spike does a lot of damage. Lose 3

S T A M I N A points. You reach the ruby. Turn to

46.

171

As you walk along the causeway, the pools of

mud on either side begin to stir. Huge

bubbles of gas rise and burst, almost chok-

ing you with the stench of rotten flesh. Test
your Luck. If you are Lucky, turn to 173. If

you are Unlucky, turn to 182.

172

The tunnel widens rapidly, until it achieves

the proportions of a small room with the

tunnel continuing on the other side. In the

middle of the floor is a shallow pit. If you

want to scramble across the pit, and take the

far tunnel, turn to 163. If you would rather

jump down into the pit, turn to 185. If you

want to leave, return to the junction and

head west, turn to 168.

173

You reach the other side without incident.

Turn to 52.

46

47

174

You emerge into a huge cavern. There, on a

shelf cut out of the far wall, is a gigantic ruby,

as big as a hen’s egg. Its polished facets glint

in the light of the flares around the wall. It is

protected by semicircles of long, sharp metal

spikes-several rows of them. As you watch,

they move on their sockets. One minute they

are lying like the spokes of a wheel, radiating

from the place where the ruby lies; the next

they are swivelling round to lie along the

circular lines of force. It will not be easy to

make your way to the jewel, and you can go

only one step at a time. The spikes are very

sharp and can inflict a nasty wound. If you

want to try to get the ruby, turn to 189. If you

do not feel it worth the risk, you can leave

and turn east (turn to 184).

175

You step back from the advancing mass of

maggots, which are between you and the

only exit. You slash at the leaders, and they

burst with a horrifying squelch. They are at

once consumed by the next rank, and you

realize that you have no hope of killing them

all. In desperation, you take a flying leap into

the undulating mass to try to get to the door,

but as your foot reaches the floor and

crushes several of the creatures you slide on

their slime and, with arms flailing, fall into

the midst of them. You are at once bitten in a

hundred places, their strong jaws tearing the

flesh from your bones, biting deep into

muscle and sinew. They wriggle into your

nose and mouth and burrow deep towards

the soft tissues of the brain. You die in

agony! Your adventure ends here.

176

You manage to get back to solid ground. You

breathe a heartfelt sigh of relief. Turn to 32.

177

It is a trick, and as you step through the

space in the wall you trigger a loaded

crossbow. Test your Luck. If you are Lucky,
turn to 78. If you are Unlucky, turn to 21.

178

The tunnel becomes very low and narrow,

and you could hardly miss the little phial of

blue liquid lying on the floor. Turn to 34.

179

The tunnel slopes sharply uphill, and even-

tually you find another junction. Looking

south, you can see only a dead end. Head

north once more and turn to 127.

180

The passage slopes so steeply uphill that it

becomes a chimney, and the only way to get

up it is to wedge your back against one wall

and your feet against the other, and inch

your way little by little towards the top. When

you get to the top you find yourself on a long

ledge. You are very tired by this effort. Lose 1

S T A M I N A point. Turn to 56.

181

As you walk around the pool, you notice the
surface of the mud begin to stir. Huge
bubbles of gas rise and burst, filling the air
with the stench of rotten flesh. Test your
Luck. If you are Lucky, turn to 192. If you are
Unlucky, turn to 188.

182

Out of the mud rise the heads of a pair of
Mud Dragons. The tentacles above their
eyebrows glow green as they range about in
search of their prey. The vast mouths open in
unison, and clouds of evil-smelling gas sur-
round you. The monsters begin to inhale air,
swelling as they do so until they are twice
their normal size. You draw your sword, and
hope that all your L U C K , S T A M I N A and S K I L L
will defend you against the peril that awaits
you.

First
MUD DRAGON S K I L L 9 S T A M I N A 5
Second
MUD DRAGON S K I L L 10 S T A M I N A 6

Both Mud Dragons will make a separate
attack on you in each Attack Round, but you
must choose which of the two you will fight.
Attack your chosen Dragon as in a normal
fight. Against the other, you must throw for
your Attack Strength in the normal way, but
even if your Attack Strength is greater, you
will not wound it. You must count this as
though you have defended yourself against
its blow. However, if its Attack Strength is
greater, it will have wounded you in the
normal way. If you win, turn to 74.

183

One of the swivelling spikes turns unexpec-
tedly, piercing the skin with ease. Test your
Luck. If you are Lucky, turn to 194. If you are
Unlucky, turn to 170.

184

Heading east you come to the central junc-
tion. If you want to go north, turn to 161. If
you want to carry on to the east, turn to 136.

185

You jump down into the pit, having first
made certain that you will be able to get out
again if necessary. As you look around, you

see a low entrance under an overhanging
rock. You bend almost double and look into
it. If you want to investigate further, turn to
178. If you would rather return to the room,
turn to 172 and make another choice.

186

You land heavily, spraining your ankle badly.

Lose 3 S T A M I N A points. You set off to the

north again, limping badly. Turn to 126.

187

You tell the man the way you have come and

he smiles at you. ‘Thank you,’ he says. ‘You

have helped me, so I will help you. All I can

say is: "All that glitters is not gold." There

are many forms to what you seek; do not be

misled by false Idols.’ So saying, he scurries

past you, and disappears into the distance.

Puzzled, you turn eastwards. Turn to 57.

188

The surface of the mud begins to rise in the

centre, and a massive bubble of gas bursts

with a dull phut. As the surface begins to

settle, small points of green light flicker

across it. Next, the points of light appear to be

on stalks, which grow out of the mud,

getting longer by the minute. Eventually,

with a massive heave, a Mud Dragon rises

from the depths! It lies half-submerged in the

glutinous mess. The green lights you now

see to be tentacles across its eyebrows, and

they range round you like antennae until with

one accord they are all pointing at you. The

vast mouth opens and releases a cloud of

evil-smelling gas, and the monster begins to

swell as it inhales air. You realize that you

must do battle with it.

MUD DRAGON S K I L L 9 S T A M I N A 5

If you win, turn to 9.

189

As you cross the floor, waiting carefully for

the spikes to let you through as they rotate

and sway, the tip of one spike catches your

tunic, and pulls you off balance. Test your
Luck. If you are Lucky, turn to 162. If you are

Unlucky, turn to 183.

48

190

You almost reach the bottom when the rope
runs out. You will have to drop the rest of the
way. It is about two metres, but on to stony
ground. Test your Luck. If you are Lucky, no
harm comes to you, and you reach the
ground safely (turn to 27). If you are
Unlucky, turn to 54.

191

You inspect the bodies of the three crea-
tures, and find 1 Gold Piece on each of them.
You approach the crystal, but the beautiful
pulsating light is beginning to fade, and by
the time you lift it up, it is merely a chunk of
worthless glass. With a curse, you hurl it to
the ground, where it shatters. The only other
item of interest in the cave is a round hole,
about a metre across, in the wall, several
metres from the floor. You drag across the
plinth on which the crystal had stood, and
look in. Leading downwards on a gentle
slope is a smooth slide. If you wish to slide
down the hole, turn to 123. If you would
rather leave by the north tunnel, turn to 33.

192

You reach the other side without any trouble.
Leave by the northern passage. Turn to 52.

193

Walking round the pool, you see the surface
stirring. Small green lights are apparently
growing from the surface of the mud. Test
your Luck. If you are Lucky, turn to 25. If you
are Unlucky, turn to 101.

194

The spike does a little damage, but it is not
too severe. Lose 2 S T A M I N A points. You
reach the ruby. Turn to 46.

195

The passageway is blocked by a great oaken
door, with beautifully wrought iron hinges,
and a large, twisted iron handle. On either
side of the door, flares in brackets on the
wall give a flickering light. Nailed to the door
is a parchment with writing in several lan-
guages. You scan the words until you find
your own language. It reads:

If you have come this
far your courage is
great. Now you must
live with courage or
die with courage.
Knock and enter.

You knock at the door and turn the handle.
Turn to 39.

196

Padding your shoulder with as much loose
clothing as you can, you put your head down
and charge the door. Roll one die. If the
number is 1–4, you hurt yourself on the
spikes, and lose 2 S T A M I N A points. If the
number is a 5 or 6, the door bursts open (turn
to 158). You must carry on rolling the die
until you break down the door.

197

When you have drunk the Potion you feel no

different, but you have drunk the Elixir of

Fortune. Every time you Test your Luck from

now on, add 1 point to your dice roll. If you

have not already done so, you may drink the

first bottle (turn to 139), or the second bottle

(turn to 150). Alternatively, you may con-

tinue your journey east (turn to 29).

198

Altogether, the Orcs had 5 Gold Pieces, and

one of them had a sprig of herb. If you feel

hungry enough, or suspect that it has special

powers, and would like to eat the herb, turn

to 49. If you would prefer to leave it, and exit

through the north door, turn to 152.

199

The trapdoor is very stiff, but you pull it open.

Below is a small cavity with three items in it –

a ring, a phial of liquid and a folded cape. If

you want to try on the ring, turn to 119. If you

want to try on the cape, turn to 12. If you

want to drink the liquid, turn to 71. If you

want to leave all these useful things for the

next traveller, close the trapdoor and leave

by the north passage (turn to 80).

200

The crowd of Elves at the top looks up at you

expectantly, their bows taut, and every arrow

pointing at you. The Chief’s son steps up,

and looks questioningly at the old man, who

gives an almost imperceptible nod. His face

expressionless, the Elf turns to you: ‘Human,

you are deemed to be innocent and are free

to go. You may keep whatever you have

found in the Dungeon of Justice and be on

your way.’ Dazed, you step off the platform.

The Elves make way for you, as you walk

between their ranks. When you come to open

ground, you turn – and to your surprise, not

one Elf is in sight. All that remains is the old

man on the platform. He nods goodbye to

you, and as you watch he disappears into

shimmering light. You shrug to yourself and

set off on the long walk to Sapphire City.

49

50

Judging by the number of entries we had for
the Monster Crossword Competition in War-
lock 3, there are an awful lot of FF players
who like to fit words into little white boxes.
Strange, isn’t it?

So the powers that be bring you another
Monster Crossword! This one is a little more
‘cryptic’ than the last; you will need a
high S K I L L score to complete it. It has been
sent in by Brian Parsons of Peterborough,
Cambridgeshire. Hopefully it will be difficult
enough to keep Warlock readers busy until
issue 6 comes out.

Across

1 Useful to have when playing an
adventure game (6)

4 You’ll need a lamp to go down here (5, 3)
9 Are you happy with what the box holds?

(7)
11 Confused fear ’Pon seeing this ungodly

action (7)
12 Fighting Fantasy is a favourite one of

these (8)
13 Some things can be this in your hands

(6)
15 & 28 If your S T A M I N A fails, you could

end up this! (4, 2, 1, 4)
16 A sore blow mixed up in this trophy for

flowers (4, 4)
19 An alternative way to store adventure

programs (2, 2, 4)
20 A useful weapon from nutmeg? (4)
24 This confused rascal could be one-eyed

marine villain (6)
25 When a sword goes through him, he is

obviously this (2, 6)
27 Merlin with added gravity turned out to

be a nasty piece of work (7)
28 See 15 across
29 You’re often against them in the

chemistry laboratory (8)
30 You’ll often do this during a fight – so

have a rest to recover (6)

Down

1 Ace spade turns over your adventure (8)
2 Lose your memory and you’re suffering

this (7)
3 This potion makes you sick (6)
5 Where to kiss Courga (4)
6 Bad-tempered arrow firer (8)
7 Friendly, wanting a game (7)
8 A choice of three options could give you

this chance (6)
10 Way to go to get to the sun (3,5)
17 Tonal cue messed up gives the opposite

to what this is! (3, 1, 4)
18 You may have done this to end up in 4

 across (4, 4)

19 Seen cob turn into something revolting
(7)

21 Gives monsters form and shape in
Warlock (7)

The sender of the first correct solution drawn
out of the hat on 1 July 1985 will win a £10
prize. Ail entries must be accompanied by
the official entry token. Name, full address

22 A curse on you could give you this (6)
23 Try to keep it up during your adventure

(6)
26 Negative tie up! (4)

and age must also be given. The solution will
be published in Warlock 6. Overseas entries
will be accepted until 1 December 1985.

51

52

