KNIGHTMARE – THE ULTIMATE QUEST

By Liam Callaghan
RULES:
1. Your life force status has three possible grades: GREEN, AMBER and RED. You begin the adventure on GREEN, as you are as yet unwounded. During the adventure it is possible for you to lose or gain life force grades. For instance, if you were on AMBER and were told to lose a grade, your life force would change to RED. Once you are on RED, any further loss of life force will kill you.

2. Keep a note of items as you come across them. Should you come across a clue room, or any other room that contains items you might wish to pick up, you may take up to two items, not including food. You may carry up to a maximum of five items, inclusive of food, at any given time. If you find an item that you think might be useful but you already have five other items, you will have to discard one.
3. You may eat any item of food you are carrying at any entry marked with an asterisk (*). Each item of food you eat when wounded will restore your life force by one grade. Note that your life force cannot go above GREEN.

4. It is possible that you may learn spells during your adventure. Each spell can be used only once. Keep a note of any spells you acquire.

5. Additionally, you must keep track of your DEXTERITY rating. This score represents how nimble and dextrous you are. At the start of your adventure, you will have a basic DEXTERITY of 6. However, for each object you pick up on your quest, your DEXTERITY will drop by one. For instance, if you are carrying four items, your DEXTERITY rating will only be 2. It is advisable to keep a note of your DEXTERITY at all times, and keep track of any changes to it. (Also, on a technical note, when faced with a die roll that depends on this score, you should also check carefully whether the divide is “less than or equal to/greater than” or “less than/greater than or equal to”, or even “less than/equal to/greater than” your DEXTERITY, as not all die rolls are the same.)
6. Finally, in a break with tradition, all things are equal in this dungeon. Right and left-hand doors may be looked upon as equally dangerous. It may be, however, that some items will come in more useful than others depending on which door you take. But unless you are told otherwise, you may assume any choice of doors will lead to an equally dangerous adventure.
NOW BEGIN!

1

You take the Helmet of Justice as Treguard hands it to you. Placing it over your head, you experience a slight surprise as you find that your vision is not obscured as you had expected. “Justice may be blind,” Treguard admits, “but there is no reason you should be. Now good luck, young adventurer!”

With that, he gestures towards the portal ahead of you. Nodding your head, you walk straight towards it, and are instantly transported into the dungeon. Straight away you are presented with a choice of two doors in the opposite wall. The wall above the left-hand door is marked with an exclamation mark, while the right-hand exit has inscribed above it a question mark. Which door will you choose?

If you go left, turn to 51

If you go right, turn to 102
2*
You find yourself on a rotating floor, with exits all around. “This is the spindizzy, young adventurer,” Treguard’s voice booms out from nowhere. “You have reached Level Two, but the challenges ahead are greater than those behind. You must keep your wits about you if you wish to prosper.”

You look at the four doors. Each is inscribed with a different quest symbol - which will you take?

The sword – turn to 13

The shield – turn to 107

The crown – turn to 301

The chalice – turn to 457
3*
The chamber in which you have landed is much like the one you descended from. The rocks are dark and featureless, and there appears to be nothing in the room apart from yourself and the minecart.

“Caution, young adventurer,” Treguard’s voice booms out of nowhere. “This is Level Three now, and herein lie the most devious and deadly traps in the whole dungeon. Keep your wits about you, and never ignore an opportunity to broaden your horizons, for here even the most insignificant detail may mean something life-saving. Good luck, dungeoneer.”

Taking a deep breath, you turn and leave by the only exit.

Turn to 326
4*
You enter a long chamber lined with stained glass windows. In the centre of the room, you see another piece of the chalice. Instinctively, you walk over to it and touch it. Barely a moment after you do so, the room is engulfed by a blinding flash of light, and Aesandre suddenly appears, blocking the exit in front of you.

“Well, young dungeoneer – so we meet again!” she cries, with an evil grin. “I must congratulate you on getting this far. Not many people do, you know. And even fewer get any further.”

You eye her up carefully, steeling yourself for the worst. Aesandre appears to sense this, and suddenly cools her tone a little.

“Oh, you needn’t worry – I’m not here to kill you! I am merely asking you to pledge yourself to me and become one of my subjects. Save you the trouble of negotiating your way through a treacherous dungeon . . .”

She returns your gaze with equal care, awaiting a response. What will you do?

If you ask for time to think it over, turn to 17

If you refuse her offer outright, turn to 27

If you accept, turn to 37

If you have the SWAT spell and wish to use it, turn to 47
5

“Falsehood,” Olgarth responds, sternly. “The score is one, the game goes on. Your quest is for the chalice, though you may not drink from it. All other knowledge is denied.”

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword HEALING and turn to 36
6*
After walking along another long narrow tunnel, you find yourself in an open chamber, dominated by several rows of hexagonal tiles, on which you see various different numbers. This is the great Level One causeway, and one foot wrong here could mean the end of your quest. If you don’t have the code, you will have to guess.

If you have a pair of winged sandals and wish to use them, turn to 20

If you don’t have them (or choose not to use them), turn to 34
7

“Truth accepted!” Golgarach rumbles. “Three is the score; you may learn more. Your quest is for the chalice, though you may not drink from it. They say right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. Alternately, should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

As he begins to fade away, you remember you have answered all three riddles correctly. “I command you!” you cry out.

“Very well, young dungeoneer,” Golgarach replies. “You would do well to know that no magic will work against the great causeway. Also, the first step is the song – but it is not the next step.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codewords HEALING and RHAPSODY, and turn to 140
8

You walk up to her, and say, nervously, “um, hello?”

She whips round, almost snarling. “What do you want, face-ache?”

You explain to her that you are a dungeoneer, on a quest for the chalice. She looks over you with contempt. “Dungeoneer? Huh. Treguard must really be scraping the barrel. But then, that’s no surprise. Old Smirky down there hasn’t seen a firestone in goodness knows how long.”

That is hardly Treguard’s fault, you think, but you hold your tongue. After all, you would like to get some sort of help. She gestures to the pit, and, carefully peering over, you catch a glimpse of the sleeping form of Smirkenorff, the dragon, snoring rather loudly.

“Tell you what,” Elita says, “you’re going through this level. If you see any firestones, can you pick ‘em up for him? We’d be ever so grateful. You know what they look like – red stones.”

Gratitude from Elita? This must be a potential first!

If you have a red stone and wish to give it to her, turn to 507

Otherwise, you can either agree to look for one, in which case turn to 22, or else continue on your way, and turn to 53
9

You hurl yourself against the opposite wall, breathing in a sigh of relief as the blade passes harmlessly by you – so far so good, but another is coming at you, at approximately waist height, on this wall now!

Roll the die. If you score less than your DEXTERITY, turn to 46

If you score equal to your DEXTERITY, turn to 59

If you roll higher than your DEXTERITY, turn to 73
10

As you walk along to the right-hand door, you smile, thankful that there are some nice dull rooms in the dungeon after all. However, your joy is short-lived, when you see the floor crumbling from the left-hand side.

If you still have a speed potion, turn to 21

Otherwise, turn to 32
11

Cedric snorts. “Typical. You call yourself a dungeoneer, but you know absolutely nothing! You’d better get this one right:

“No earthly, earthbound steed am I; my hurdles are the mountains and my racetrack is the sky - who am I?”

Well, what will it be?

Arkle – turn to 239

Bucephallus – turn to 263

Pegasus – turn to 287
12
Running in desperation, you make straight for the piece of your crown, floating in midair a few yards from the exit. As soon as it is within reach, you put out an arm with which to grab it. Magically, it disappears, and you feel its energy giving you an extra burst. You change direction quickly to the exit, but in doing so, you just catch the edge of Lord Fear’s fireball as it catches you on the back. Lose two life force grades.

If you survive, you quicken your pace and hurl yourself through the exit before Lord Fear can rearm himself.

Turn to 184
13

Do you have the codeword FREEDOM?

If so, turn to 26

If not, turn to 291
14

You step over to the penultimate tile. Once again, the room begins to vibrate uncontrollably; once again your feet are magically stuck to the tile. You feel your heart really pounding inside you now – perhaps because you are so close, perhaps you are uncertain if your luck can hold out much longer. Fortunately, the quake subsides, and you are still there.

You survey the final choice of tiles.

D – turn to 231

Y – turn to 170
15

You take your third step. And for the third time, the ground shudders, and crumbles behind you. Yet again, the mini-earthquake spares you, and again you see the tiles you have chosen so far still standing. Still, that is of little importance right now – the only way is onward, there is no turning back. Once again, you find yourself faced with yet another pair of tiles to choose from. What this time?

H – turn to 95

S – turn to 464
16

With a rush of adrenaline, you throw yourself in the direction away from the blade. Unfortunately, it just catches you on the shoulder, drawing blood and causing the loss of one life force grade. If you are still alive, you barely have enough time to catch your breath before you see another blade, approximately waist height, advancing towards you on this wall!

Roll the die. If you score less than your DEXTERITY, turn to 46

If you score equal to your DEXTERITY, turn to 59

If you roll higher than your DEXTERITY, turn to 73
17

Aesandre chuckles to herself. “Time, eh? Well, I can wait. The question is, can you? And if you should survive the obstacles that follow, we shall meet again, and maybe you will have reached a decision . . . until then!”

With that, she fades away, cackling again. Still, at least she hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
18

“Truth accepted,” Olgarth says. “Two is the score; you may learn more. Your quest is for the shield, though it will not protect you. Only the ancient and holy remedies are right, but should you take the sinister path, then a leap of faith will save you, if you know when to stop.

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword JUSTICE and turn to 36
19

“Falsehood,” Golgarach booms. “Two is the score; you may know more. Your quest is for the shield, though it will not defend you. They say right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. Alternately, should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword JUSTICE and turn to 140
20

You strap the sandals onto your feet, and confidently walk onto the tiles.

However, your joy is short-lived. No sooner have you reached the coded tiles than your feet refuse to move. Or rather, the sandals have gotten stuck, and will not move. You should have known that magic will not work against the causeway. As you frantically try to struggle free, the tile drops, with you still firmly affixed to it. Your adventure ends here.

21

You drink the potion quickly, and find that the crumbling floor and moving walls have slowed down immeasurably. Discarding the empty bottle with a sigh of relief, you quicken your pace and walk through the right-hand exit before anything else can happen.

Turn to 67
22

“Thanks ever so much,” Elita replies, with the most forced politeness you have ever heard. You can tell it’s not in her nature. “If you find one, call me three times, and I’ll give you something in return.”

“Is there anything you can tell me about this level that will help?” you ask.

She thinks for a while. “Well,” she says, “you’d do well to remember that the third step is the bow, but it’s not the next step.”

You nod, and thank Elita. Note down the codewords WINKLE and DEFERENCE and turn to 53
23

Cedric snorts. “Typical. You call yourself a dungeoneer, but you know absolutely nothing! You’d better get this one right:

“No earthly, earthbound steed am I; my hurdles are the mountains and my racetrack is the sky - who am I?”

Well, what will it be?

Arkle – turn to 239

Bucephallus – turn to 263

Pegasus – turn to 287
24

Aesandre is overcome with laughter when she sees you edging your way slowly across the room.

“You mean to say you’ve made it here and you don’t have any magic to defend yourself with? I’ve met some insane dungeoneers in my time, I must admit – but you have to be top of the tree when it comes to stupidity!”

You ignore her as best you can. As you get roughly level with her, you throw caution to the wind and make a dash for it. Aesandre, however, grins, and merely directs her deadly icicle in your direction.

Roll the die.

If you score less than your DEXTERITY, turn to 192

If you roll equal to or higher than your DEXTERITY, turn to 234
25

With an unparalleled instinct for self-preservation, you throw yourself against the opposite wall, relieved to be out of the path of the blade. However, your joy is short-lived. You hit it with such force that you lose your balance. As you struggle to regain yourself, you stray right back into the path of the oncoming blade, and it is best not to relate what happens next . . .

26*
You enter a circular chamber carved out of a dark-hued stone. The room looks less than pleasant, and you have no wish to stay here any longer than necessary. Fortunately, that shouldn’t be a problem, as there is an exit on the right hand side just a few metres ahead. Before you can reach it, however, you hear a scream, and a monk jumps at you from nowhere.

“Intruder!” he cries. “Who are you, and what are you doing here?”

It is Cedric, the fabled mad monk. You quickly blurt out, “I’m a dungeoneer!” but he just snorts, and points his quarterstaff at you.

“Dungeoneer, eh?” he sneers. “Huh. I’ve seen more likely dungeoneers crawling down the walls!”

Evidently, he is in a foul mood, but if Treguard’s account of him is anything to go by, that is a far cry from unusual. Your only hope is to challenge him.

“Challenge?” he snorts. “Huh - that’ll be a laugh! OK then rat-features. Answer me this:

“Through dungeons deep and darkness cold, the miner goes in search of gold; short of leg yet strong of arm, if you take what’s his he’ll do you harm.”

You only have a few moments; Cedric’s quarterstaff is touching your neck. How will you answer?

A dwarf – turn to 39

An ogre – turn to 52

A snake – turn to 65
27

Aesandre smiles. “Well, if you want to make it all the more difficult for yourself, why not? But you will regret it before long, I promise you that. If you should make it that far, we shall meet again, and I shall hold my hand out to you once more. But I very much doubt you will survive. I shall enjoy watching your futile efforts. Until we meet again!”

With that, she fades away, cackling again. Still, at least she hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
28

You run as fast as you can in the direction of the magical crown-piece, all the time bristling with fear as you feel the heat of Lord Fear’s fireball bearing down on you. As you close in on the object of your quest, you reach out your hands, and grab it. You breathe an enormous sigh of relief as you take another step to steady yourself. It is the last breath you ever take, as the fireball catches up with you. If only you’d been able to steady yourself quicker to turn to run for the exit, you wonder, as it hits you full in the back, if only . . . the dubious delights of becoming a human barbecue are perhaps best not described. Sufficing to say, on the point of victory, your adventure has come to a sudden and rather crisp end.

29

You take your third step. As soon as your feet are on the tile, the room shudders again. Knowing there is little you can do about it, you try to remain calm. Your attempt is short-lived. The tile you are standing on suddenly loosens, and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

30

“Falsehood!” Golgarach thunders. “Nil is the score, the game is no more!”

With that, he extends his rocky jaws around your waist, biting you in two. Your adventure has come to a very early and very grizzly end.

31

“Falsehood,” Olgarth responds, sternly. “The score is one, the game goes on. Your quest is for the chalice, though you may not drink from it. All other knowledge is denied.”

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword HEALING and turn to 36
32

Your only chance is to make a run for it. Roll a die.

If you score higher than your DEXTERITY, turn to 45

If you roll less than or equal to your DEXTERITY, turn to 56
33

Abandoning the chalice, you run as fast as you can, in the hope of outrunning Aesandre’s spear. Some hope. It is magically propelled, and aimed directly at your heart. Before you are even halfway to the exit, it buries itself in your back.

Your final thought before you succumb to oblivion is that you failed in your quest. Perhaps you will not abandon it next time. Either way, your adventure has come to a premature and grizzly end.

34

The Level One causeway spans out before you, five rows of tiles, all inscribed with numbers. In its entirety, the tiles are as follows:

1

5

3

4

2

6

7

8

1

9

3

4

2

7

You cast your gaze down to the first row of the causeway, and the two tiles that present themselves. One of them is inscribed with a number one, the other with a five. But which do you think represents the correct path?

1 – turn to 49

5 – turn to 64
35

“You’re smarter than you look,” Cedric says, snootily. He draws back his staff, and looks you over. “But the game’s not over yet, dungeoneer. Try this one for size:

“Sightless I be, yet with hands I spell; what language can I read that touches words so well?”

Braille – turn to 48

Sign language – turn to 60

Telepathy – turn to 72
36

You are now free to examine the objects on the table. Arranged haphazardly across it are a ruby, an emerald, a crucifix, a pair of winged sandals, some batwings, a sprig of some sort of herb, and a pork pie. You may take the pork pie as food, and a maximum of two other objects from the table (remembering to reduce your DEXTERITY accordingly), and then leave by either of the two exits in the side walls.

If you go left from here, turn to 74

If you take the right hand exit, go to 86
37

Aesandre’s face once more becomes a grin. “How very wise of you, if I may say so,” she says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, she casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

38

You step over to the penultimate tile. Once again, the room begins to vibrate uncontrollably; once again your feet are magically stuck to the tile. You feel your heart really pounding inside you now – perhaps because you are so close, perhaps you are uncertain if your luck can hold out much longer. Fortunately, the quake subsides, and you are still there. You survey the final choice of tiles.

D – turn to 231

Y – turn to 193
39

“Yes, all right,” Cedric replies, “you got it right. But that’s just for starters. Try this one for size:

“I swallow ships, but how for I am small? I have a mouth but never drink at all. I have a neck, but not a head, and you throw me out when I am dead.”

He doesn’t like making them easy, obviously. Still, he has at least pulled his quarterstaff back a little, allowing you to breathe easier. But how are you going to answer?

A bath – turn to 80

A bottle – turn to 92

A river – turn to 104
40

You take your third step. And for the third time, the ground shudders, and crumbles behind you. Yet again, the mini-earthquake spares you, and again you see the tiles you have chosen so far still standing. Still, that is of little importance right now – the only way is onward, there is no turning back. Once again, you find yourself faced with yet another pair of tiles to choose from. What this time?

H – turn to 76

S – turn to 464
41

You emerge into a large room. It is quite bare, save a long table in the centre, with various objects strewn over it. You make your way over towards it, but before you can examine anything on there, the room begins to tremble. When the tremor subsides, you see that in the far wall, there is now a large craggy face set into the rock.

“I am Granitas of Legend!” the monster cries. “Stay where you are. None shall leave this chamber without an offering of truth. You have three chances to make such an offering; else you shall feed me with your life.”

You have no choice but to answer the wall monster’s riddles. “Then listen, and listen well, for I shall not repeat myself. Here is my first:

“In fourteen hundred and ninety-two, who was it sailed the ocean blue?”

Christopher Columbus – turn to 55

Francis Drake – turn to 69

Horatio Nelson – turn to 83
42

“Truth accepted,” Golgarach booms. “The score is one, the game goes on. Your quest is for the shield, though it will not defend you. All further knowledge is denied.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword JUSTICE and turn to 140
43

You jump up onto the altar and put your hand on the piece of your quest chalice. As you do so, it vanishes. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense. You dash for the end of the room in a zigzag pattern, hoping to fool the icicle. Aesandre, however, continues to cackle, as the spear turns and follows your every step. As you reach the exit, it just nicks you in the shoulder. Lose one life force grade. If you survive this, you duck through the portal to the next chamber.

Turn to 63
44

“Truth accepted!” Olgarth thunders in amazement. “Three is the score; you may learn more. Your quest is for the sword, but you may not wield it. Only the ancient and holy remedies are right, but should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

He begins to fade back into the wall, when you remember you have scored three correct answers. “I command you!” you call out.

“Very well, young adventurer,” Olgarth replies. “You would do well to know that no magic will work against the great causeway. Also, the first step is the song – but it is not the next step.”

With that, he fades away completely, and leaves you free to examine the table. Note down the codewords FREEDOM and RHAPSODY, and turn to 36
45

You run as quickly as your legs can carry you, but this room is not through with surprising you. Suddenly the walls begin to disintegrate, and the blocks that formed them begin floating across the room. Just as you are halfway to the exit, one such block hits you squarely on the chest, knocking you down. Before you can get up again, the floor underneath you crumbles away, and you find yourself falling down a bottomless pit. You may live for a long while still, in freefall, but your adventure has most decidedly come to an end.

46

You dodge back to the first side just in time. The blade whizzes by you, and you feel the swoosh of air as it passes. Two down, how many more to go? That is the question you ask yourself as a third blade gleams in the distance.

Roll the die again. If you score less than your DEXTERITY, turn to 162

If you roll equal to your DEXTERITY, turn to 171

If you total higher than your DEXTERITY, turn to 180
47

A giant hand comes out of nowhere, holding a giant swat. It flings itself downward in the direction of Aesandre, who has to dodge out of your way to avoid it.

“Such insolence!” she snarls, as she gets up again. “Nobody crosses Aesandre and lives! Prepare to perish!”

Roll the die.

If you score equal to or less than your DEXTERITY, turn to 68

If you roll higher than your DEXTERITY, turn to 58
48

“All right, dogbreath,” Cedric says. “I believe you. Now I suppose you’d like some help along the way?”

“Please,” you say, carefully.

“Well, if you know what’s good for you, you’ll make sure you can pick up some firepower. But be quick about it! Now on yer way before I decide to use you for target practise!”

You need no second bidding, and hurry out of the chamber.

Turn to 84
49

You tread cautiously onto the tile, but it holds firm. Sighing in relief, you feel your heart miss a beat when the tile behind you collapses, followed a moment later by the tile next to you. That could have been you! Still, this is no time to sweat over what might have been. There is no turning back now. You have another row of tiles to contend with – this time there are three tiles, but only two of them are within reach of your position. Which will it be?

3 – turn to 108

4 – turn to 123
50

After going a short way, you emerge into a large corridor swarming with goblins! They are all wielding oversized shields, and an assortment of weapons - some carry clubs, some have daggers, and some are carrying spears. They are a fearsome looking bunch, and are blocking the only exit.

If you have a dagger and wish to use it, turn to 154

If you have a hunting horn and wish to blow it, turn to 165

Otherwise, turn to 143
51

You find yourself in a long, narrow tunnel. There seems to be nothing else to do but continue along it, so you do that, at the same time hoping it doesn’t lead anywhere too unpleasant. Eventually, you come to the end of the passage, and into a new room.

Seated at a table in the centre of the room is Motley, the jester, munching merrily on some sandwiches and sipping from a bottle of ale. Seeing you, he burps, and beckons you over.

“’Ello!” he cries, with a cheerful smile. “Cor, long time no see! Last time Treguard was sending people through here, I’d just bought a brand new joke book! And I haven’t had the money for that in a long time, mate. And that’s me problem, you see – me act is runnin’ a bit thin. Could you ‘elp me out, d’ya think?”

If you want to help, turn to 71

If not, turn to 61
52

“Rubbish!” Cedric snaps. “If you really are a dungeoneer, you’d better get this one:

“Invaders came upon these shores, one book they wrote of lands and laws; one book to wrap a kingdom in - so name it, puny mannequin!”

How do you answer this one?

The Bible – turn to 119

The Domesday Book – turn to 130

The Karma Sutra – turn to 141
53

Taking your leave of Elita, you walk down a long stony corridor, with barely enough light to see through. You wonder who designed this dungeon, and why they didn’t keep it better illuminated.

After a while, you enter a large stone chamber that arches up like the inside of a cathedral. To one side, there is a small stone altar, and suspended above that is a piece of the chalice you are questing for. At the end, in the distance, is an exit.

You walk towards the altar when a voice booms out of nowhere. “You can’t drink from that chalice, you know.”

The voice belongs to Aesandre, who appears behind you. “But then,” she adds, “you dungeoneers never were good at following instructions. Perhaps you’d like some ice with that?”

She cackles insanely, and as she does so, a long thin spear of ice appears in her hand. She lets it go with a fury, and aims it straight for you.

If you have a fire potion, turn to 85

If you have a speed potion, turn to 75

Otherwise, you can either make a dash for the piece of chalice, in which case turn to 43, or else just make a run for it, in which case turn to 33
54
“Falsehood!” Golgarach thunders. “Nil is the score, the game is no more!”

With that, he extends his rocky jaws around your waist, biting you in two. Your adventure has come to a very early and very grizzly end.

55

Granitas grins a sinister grin in his stony face.

“Truth accepted, let’s try something harder - against whom did Britain repel an armada?”

France – turn to 97

Germany – turn to 111

Spain – turn to 125
56

You dash down the room to the right-hand exit. However, the walls have lost their stability as well now, and blocks come flying out from nowhere. As you reach the exit, one such block hits you quite hard – not enough to deflect you from the exit, but hard enough to cause the loss of one life force grade. If you are still alive, you dash through the exit before anything else can happen, like the ceiling falling down.

Turn to 67
57

“Falsehood,” Olgarth responds, sternly. “Two is the score; you may learn more. Your quest is for the crown, though you may not rule with it. Only the ancient and holy remedies are right, but should you take the sinister path, then a leap of faith will save you, if you know when to stop.

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword GLORY and turn to 36
58

You run for all your worth, hoping that you can evade her for long enough to reach the exit. Aesandre, however, recovers quicker than you bargained for. In an instant she is back on her feet, and the next thing you know, you feel a sharp stabbing sensation in your back.

“That’s better,” she says, in a manner that for her you can only assume must pass as gentle. “Now you will pay for your insolence . . .”

With that, she casts another spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

59

You dodge back to the first side as quickly as you can, but not quite quickly enough to prevent the blade from slicing into your leg, causing the loss of one life force grade. If you are still alive, you assess the situation. Two down, how many more to go? That is the question you ask yourself as a third blade gleams in the distance.

Roll the die again. If you score less than your DEXTERITY, turn to 162

If you roll equal to your DEXTERITY, turn to 171

If you total higher than your DEXTERITY, turn to 180
60

“Huh,” Cedric sneers. “You’ll have to do better than that if you want to stand any chance of getting out of this dungeon alive. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 84
61

Leaving Motley to his own devices, you make your way to the doors. There are two ways out of this room, one to the left and one to the right.

If you take the left hand door, go to 203

If you take the right hand door, turn to 213
62

You enter a long corridor, which extends for some distance without any doors on either side. Making your way along, you get the distinct impression that something sinister is waiting at the other end.

You emerge into a room crawling with cavernwights. These creatures can neither see nor hear you, but they have a powerful sense of smell, and have already got your scent. Worse, they are between you and the only exit. You will have to act fast if you don’t want to become their next meal.

If you have a dagger and wish to use it, turn to 211

If you have a joint of raw meat, turn to 200

Otherwise, turn to 222
63

Gratefully relieved to be away from Aesandre, you carry on down a long narrow corridor, maintaining speed until you are certain that there is nothing behind you. As you reach the end of the corridor, you enter a medium-sized room that is both short and wide. The doorway you have just entered is in one long wall, and there are three others along it, all inscribed above with a different symbol, and a quick glance confirms that you have just emerged through the door with the chalice above it. There is just one door in the opposite wall, so you go through that.

Turn to 106
64

You take a deep breath and step onto the tile. Instantly it gives way under your feet. Panicking, you try to grab hold of the other tile in the hopes of climbing to safety. Roll the die.

If you score less than or equal to your DEXTERITY, turn to 79

If you score greater than your DEXTERITY, turn to 94
65

“Rubbish!” Cedric snaps. “If you really are a dungeoneer, you’d better get this one:

“Invaders came upon these shores, one book they wrote of lands and laws; one book to wrap a kingdom in - so name it, puny mannequin!”

How do you answer this one?

The Bible – turn to 119

The Domesday Book – turn to 130

The Karma Sutra – turn to 141
66

“Falsehood,” Golgarach drones. “The score is one, the game goes on. Your quest is for the sword, though you may not wield it. All further knowledge is denied.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword FREEDOM and turn to 140
67*
You enter another large, cathedral-like chamber. Casting your gaze to the far end, you see four exits, two on either side. Before that, there is another small altar, on which are placed various objects, too far away for you to identify.

You proceed along the room, cautiously remembering what happened earlier in a similar-looking room. Moments later, your unease is justified when you hear the ominous sound of something behind you.

Turning around, you are face to face with a giant catacombite! The skeletal creature is coming towards you at an unnatural speed. What will you do?

If you have a crossbow and wish to use it, turn to 116

If you have a FILLET spell and wish to use it, turn to 158

If you still have a speed potion, and wish to make use of it, turn to 136

Otherwise, turn to 178
68

Aesandre scrambles to her feet, muttering and cursing under her breath - you can’t make out her words, and doubt that you would understand them even if you could, but you are certain that they are not very pleasant. However, pleasant or unpleasant, her words are of no importance. What matters is that you reach that exit before she can unleash some deadly spell on you. You quicken your pace.

Aesandre finally recovers herself, and conjures up something behind you. You can’t see what it is but you know that its purpose is to put an end to your quest. Running for all your worth, you reach the door, but not before it has caught you in the back. Another second and it would have surely finished you. As it is you only lose one life force grade. If you are still alive, you practically fall into the exit.

Turn to 281
69

“Falsehood,” Granitas booms. “Per chance you will fare better with my second:

“It may be a battle, it may be a house, but what is it that’s laid by man and mouse?”

What is it?

An egg – turn to 139

A plan – turn to 153

A trap – turn to 167
70

“Falsehood,” Olgarth responds, sternly. “Two is the score; you may learn more. Your quest is for the crown, though you may not rule with it. Only the ancient and holy remedies are right, but should you take the sinister path, then a leap of faith will save you, if you know when to stop.

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword GLORY and turn to 36
71

A new joke for an old jester is hardly the easiest of tasks, but it’s worth a try. Well, what will you say?

“Knock, knock?” Turn to 81

“Why did the hedgehog cross the road?” Turn to 91

“What’s the difference between a buffalo and a bison?” Turn to 101
72

“Huh,” Cedric sneers. “You’ll have to do better than that if you want to stand any chance of getting out of this dungeon alive. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 84
73

You throw yourself against the opposite wall. Unfortunately, you lose your balance as you do so, causing you to stumble and fall to the ground. As you scramble to your feet, you stray right back into the path of the oncoming blade, and it is probably best not to relate what happens next . . .

74

You enter a long tunnel. There is almost no light inside it, so you follow which way to go by feeling along the walls. Eventually, you reach the end, and emerge onto a narrow rocky ledge. Directly in front of you is a large chasm. You cannot see the bottom, which tells you it is deep enough to kill you if you fall in. Directly opposite you is another ledge, slightly wider, leading into a doorway.

If you took the winged sandals, turn to 98

Otherwise, you will have to jump for it. Turn to 109
75
You drink the potion, and Aesandre and her frosty projectile slow to almost a complete standstill. Taking advantage of the situation, you jump up onto the altar and put your hand on the piece of chalice. Immediately, it vanishes, and a strange sensation comes over you. You have your first piece of your quest object. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Discarding the empty bottle with relief, you run down to the exit before the potion wears off.

Turn to 63
76

For the fourth time, you hold your breath as you bridge the gap to the next tile. For the fourth time also, the room begins to quake violently. And again for the fourth time, your luck holds firm. The tiles beside you, and behind you, fall away, with the exception still of the tiles you have taken. Looking ahead and behind, you see that you have reached the halfway point. Cause to smile, but you’re not home yet. Which tile will you take next?

F – turn to 126

W – turn to 147
77

Do you have the codeword FREEDOM?

If so, turn to 88

If not, turn to 416
78

“Falsehood,” Golgarach drones. “The score is one, the game goes on. Your quest is for the sword, though you may not wield it. All further knowledge is denied.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword FREEDOM and turn to 140
79

Your arms smash down onto the tile inscribed with the number one, the jarring impact going through your body like a small earthquake. Lose one Life Force Grade. If you are still alive, you climb up onto the correct tile, and survey the second row - this time there are three tiles, but only two of them are within reach of your position. Which will it be?

3 – turn to 108

4 – turn to 123
80

“Huh,” Cedric snorts. “Pathetic. You are going to have to do better than that, don’t you know? If you want to leave here in one piece, that is.”

You shudder, as he prods you with his staff. “Now then,” he goes on. “Get this wrong at your peril:

“Like they say about owls, his wisdom was famed – a biblical king, but what was his name?”

Well, who was it?

David – turn to 198

Saul – turn to 212

Solomon – turn to 226
81

“Who’s there?” Motley asks, momentarily sounding interested. “It doesn’t matter who it is,” he continues. “I’ve ‘eard more ‘knock, knock’ jokes than you’ve ‘ad hot dinners, mate. Oh well, thanks for tryin’.”

Sighing, you take your leave of Motley.

Turn to 61
82

You recite the spell. Immediately, Aesandre is encircled by a tall ring of flames. However, instead of screaming in agony, however, your foe appears to be chuckling behind her fiery prison.

“Oh, well done,” she cackles. “Do you realise what this means?”

You ignore her, running around the flames for the final piece of your chalice. Unfazed, she continues.

“Then again, you wouldn’t believe me if I told you. So I shall let you discover for yourself what you’ve done here. I’m only sorry I shan’t be able to see the look on your face when you figure it out!”

Neither knowing nor caring what she is going on about, you reach out and touch the chalice-piece. With rush of adrenaline at having finally obtained all the pieces of your quest object, you make for the exit before Aesandre can break free.

Turn to 184
83

“Falsehood,” Granitas booms. “Per chance you will fare better with my second:

“It may be a battle, it may be a house, but what is it that’s laid by man and mouse?”

What is it?

An egg – turn to 139

A plan – turn to 153

A trap – turn to 167
84
You find yourself in another small chamber, but this one really is uninhabited apart from yourself. In the centre is a table, on which is placed an apple, a bottle labelled SPEED, another labelled FIRE, a bar of silver and a crossbow. You can take the food plus up to two other objects. When you have decided what to take, you leave by the only exit straight ahead.

Turn to 496
85

You uncork the fire potion, and the room heats up instantly. The icy spear is melted before it can get within striking distance, and Aesandre curses, as you leap up onto the altar and touch the piece of chalice. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

As Aesandre is forced to use all her energy to cool the room down, you make good your escape. You dash to the far end of the room and out of the exit.

Turn to 63
86

You walk straight into a long, narrow corridor. As you make your way along it, you see a faint light in the distance, quickly getting bigger and bigger, until it can be seen in its full haunting splendour. It is a ghost – and no ordinary ghost. This apparition was once a knight like yourself, a knight who came before you in the dungeon and failed. Its spectral remains still haunt the corridors of the dungeon, and you will need something to get past it.

If you have a crucifix, turn to 267

Otherwise, you will have to make a run for it. Turn to 256
87
You enter a long, dark corridor that seems to stretch out forever. However, as you make your way along it, you notice a very small light at the end. Spurred on by its reassuring presence, you continue along the corridor, until gradually the light begins to get bigger and bigger, and before you know it, you have reached the end of the tunnel. With nothing else to do, you step into the light . . .

. . . and find yourself back in the dungeon antechamber. For a moment, you are still, as your eyes readjust to the dimmer lighting, but gradually make out the burly figure of Treguard striding towards you.

“Welcome back, adventurer,” he booms. “You have survived the dungeon!”

“Only just,” you say, half-smiling.

“Indeed,” Treguard continues. “But, have you succeeded in your quest? What do you have to show for your efforts?”

If you have the codeword SINGULAR, turn to 517

If you have the codeword PLURAL, turn to 121
88*
You enter a long chamber lined with stained glass windows. In the centre of the room, you see another piece of the sword. Instinctively, you walk over to it and touch it. Barely a moment after you do so, the room is engulfed by a blinding flash of light, and Mogdred suddenly appears, blocking the exit in front of you.

“Well, young dungeoneer - so we meet again!” he cries, with an evil grin. “I must congratulate you on getting this far. Not many people do, you know. And even fewer get any further.”

You eye him up carefully, steeling yourself for the worst. Mogdred seems to sense this, and suddenly cools his tone a little.

“Oh, you needn’t worry – I’m not here to kill you! I am merely asking you to pledge yourself to me and become one of my subjects. Save you the trouble of negotiating your way through a treacherous dungeon . . .”

He returns your gaze with equal care, awaiting a response. What will you do?

If you accept his offer, turn to 115

If you refuse, turn to 127

If you ask for time to think it over, turn to 145

If you have the SWAT spell and wish to use it, turn to 156
89

Looking at the table, you see the following objects; an oil lamp, a joint of foul-smelling raw meat, a cake, a candle, a horn, and two daggers; one of them an ordinary steel one, the other with the distinctive feature of having a green blade. You may take two objects plus the food (the raw meat will not count as food unless you can find a fire over which to cook it). Looking up again, you see two doors in opposite walls.

If you go left, go to 50

If you go right, go to 62
90

“Truth accepted!” Golgarach cries. “Two is the score; you may know more. Your quest is for the crown, though you may not rule with it. They say right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. Alternately, should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword GLORY and turn to 140
91

“I don’t know, why?” Motley responds, eyeing you suspiciously.

“To see his flat mate!” you reply, hopefully.

“Flat mate?” Motley repeats, then chuckles. “Well, it’ll make a change from the one about the chicken, at least. An’, I suppose a bit of the old double entendre does go down well – especially with the ladies. I mean there was this woman the other day specifically asked me for a double entendre. So I gave her one, of course – geddit?”

You nod your head, as you realise just how long it must have been since he last bought a new joke book.

“Any’ow, I can see you don’t care a fig for that, so I’ll tell you what I’m gonna do. You ‘elped me out here, so I’ll give you a bit of ‘elp. ‘Ere’s a couple of sarnies, what’ll do you good for your journey - you got to ‘ave provisions, you know.”

You can take up to two sandwiches, each of which will restore one lost life force grade when eaten. Note down the sandwiches (and reduce your DEXTERITY by the corresponding amount), and turn to 61
92

“Ooh!” Cedric retorts, snootily. “We are a clever so-and-so, aren’t we?”

He withdraws his quarterstaff. You are about to thank him for the compliment, when it occurs to you that it probably wasn’t meant as such, and any mishap could turn his temper on you. Besides which, he hasn’t finished with you yet.

“OK then dogface,” he continues, “if you’re so clever, you’ll know the answer to this, then:

“Frolic and laughter, fun and flit; what is the name of foolish wit?”

A curious question to be sure, but how are you going to answer this time?

Folly – turn to 155

Irony – turn to 169

Motley – turn to 183
93

As you pronounce the spell, the chamber takes on a reddish tint and an equally hellish smell as the air is permeated by foul-smelling fumes. A moment later, thick clouds of smoke appear from nowhere. As your stomach begins turning somersaults inside, you wonder if you really chose the right spell. However, all your doubts are allayed when you see Aesandre, half-engulfed in smoke, writhing in agony in front of you.

“Curse you, dungeoneer!” she shrieks, with a hand to her throat. “You have bested me. But be warned. Where I fall, others will take the stand . . .”

She begins coughing and spluttering uncontrollably as the fumes grow in intensity. The smoke engulfs her completely, as she vainly tries to reach out from it. Gradually, her arm droops, and her choking becomes more subdued. Then, as quickly as it all started, it is all over; the room loses its red tint, and the smoke and fumes fade away, leaving no trace of Aesandre. Once your stomach has settled, you smile and walk unhindered to the exit, taking the time to touch the final piece of your chalice before leaving via the only exit.

Turn to 184
94

Thrashing your arms about, you connect with a tile on the next row. Unfortunately, it too is not part of the correct sequence, and it gives way under the pressure. Screaming in blind panic, you plummet helplessly down into oblivion.

95

For the fourth time, you hold your breath as you bridge the gap to the next tile. For the fourth time also, the room begins to quake violently. And again for the fourth time, your luck holds firm. The tiles beside you, and behind you, fall away, with the exception still of the tiles you have taken. Looking ahead and behind, you see that you have reached the halfway point. Cause to smile, but you’re not home yet. Which tile will you take next?

F – turn to 126

W – turn to 114
96

As you step towards the spindizzy, your foot slips off it, and you land heavily. Lose one life force grade. If you are still alive, you turn around and survey the four doors again. Which will you choose?

The sword – turn to 13

The shield – turn to 107

The crown – turn to 301

The chalice – turn to 457
97

“Falsehood,” Granitas snaps.

“What has neither foe nor friend, yet takes down everything in the end?”

What do you think it is?

Death – turn to 181

Nature – turn to 195

Time – turn to 209
98

As you put the sandals on your feet, you step out nervously across the chasm. Miraculously, the sandals support you, and you are able to walk across to the opposite ledge as if there was a regular floor underneath you. Once you reach the ledge, the sandals fly off before you can retain them. Oh well, they got you through one sticky situation.

Turn to 368
99

“Yes, that’s right,” Cedric says, although he doesn’t really sound that convinced. “But do you know this one?”

“The symbol of peace is a tree’s great branch – but which is the tree, for your very last chance?”

Elm – turn to 239

Oak – turn to 263

Olive – turn to 276
100

You walk along a dimly lit tunnel, until you emerge into a large room, dominated by a long table in the centre; on it there are various objects, but before you can look at them, the room is shook by a minor earthquake, originating from the far wall. As the quake subsides, you can now discern a face in the wall, and an angry face at that.

“Do not move, intruder!” it calls, “I am Igneous of Legend, and none shall pass from here without first displaying their worthiness. Three truths I seek; three falsehoods and you shall go no further.”

You have no choice but to listen to the monster’s riddles, and hope you can get them right. “Prepare yourself, dungeoneer,” Igneous announces. “Here is my first:

“Red and spewing when I sprang from earth – rock I am now, but what gave me birth?”

Well, how will you answer?

Mother Earth – turn to 113

A river – turn to 124

A volcano – turn to 135
101

“Go on,” Motley prompts you, willing to listen.

“You can’t wash your hands in a buffalo!” you reply.

Motley nods. “Do you know, I’d clean forgot about that one until you just reminded me of it? That was part of my original act – and you know what they say, if you leave something long enough, it’ll come back into fashion. Thanks, mate! Now let me do you a favour. If you’re goin’ through the dungeon, you’re gonna need a bit of grub to keep your pecker up. And, one further piece of advice – don’t go right out of here, unless you really want to go out with a bang.”

You can take up to two sandwiches, each of which will restore one lost life force grade when eaten. Note down the sandwiches (and reduce your DEXTERITY by the corresponding amount), and turn to 61
102

You have not gone far before you come to a small bare study. A young woman is sat at a desk, looking very upset. Hearing you enter, she lifts her head, and you recognise her as Sidriss, daughter of the great wizard, Hordriss the Confuser. She is studying a piece of paper, and eating an apple from a nearby basket of fruit.

“Hello there,” she says. “I don’t suppose you can help me? I wouldn’t ask normally, but father’s set me a stinker of a task as a punishment for getting a spell wrong. He’s not going to teach me any more magic unless I can come up with a puzzle that he’ll find difficult. Are you any good with this sort of thing?”

If you agree to help, go to 122

If not, turn to 112
103

“All right,” Cedric says, clearly disappointed, “you got that right, I’ll let you live. Now get out of here before I change my mind!”

You need no second bidding to continue on your way.

Turn to 318
104

“Huh,” Cedric snorts. “Pathetic. You are going to have to do better than that, don’t you know? If you want to leave here in one piece, that is.”

You shudder, as he prods you with his staff. “Now then,” he goes on. “Get this wrong at your peril:

“Like they say about owls, his wisdom was famed – a biblical king, but what was his name?”

Well, who was it?

David – turn to 198

Saul – turn to 212

Solomon – turn to 226
105

Looking on top of the table, you see the following objects arranged haphazardly: a horn, a crucifix, a banana, a jar of batwings, a jar of another herb you do not recognise, and two daggers; one with an ordinary steel blade, the other with a shining green blade. You can take two items plus the food, and then (remembering to reduce your DEXTERITY by a corresponding amount) leave through one of the exits.

If you go left, turn to 50

If you go right, go to 86
106*
You emerge into a magnificent chamber, with a throne of sorts at the other end, and an exit just behind it. However, a few steps in front of you is a wide chasm, currently preventing you from reaching the other side.

“Careful, dungeoneer,” Treguard’s voice calls out. “This is a place of magic, but can you take the right steps to summon it?”

If you have the codeword RHAPSODY, turn to 117

Otherwise, turn to 128
107

Do you have the codeword JUSTICE?

If so, turn to 118

If not, turn to 291
108

The tile plummets under your weight, and you with it. As you realise your predicament, you stretch your arms out, hoping to secure purchase on another tile, hopefully one that is part of the correct sequence. Roll the die.

If you score higher than your DEXTERITY, turn to 137

If you roll less than or equal to your DEXTERITY, turn to 151
109

Holding your breath, you back as far as you can for a run-up. Roll the die.

If you score equal to or less than your DEXTERITY, turn to 131

If you score higher than your DEXTERITY, go to 120
110

You recite the spell. Immediately, Mogdred is encircled by a tall ring of flames. However, instead of screaming in agony, however, Mogdred appears to be chuckling behind his fiery prison.

“Oh, well done,” he cackles. “Do you realise what this means?”

You ignore him, running around the flames for the final piece of your sword. Unfazed, he continues.

“Then again, you wouldn’t believe me if I told you. So I shall let you discover for yourself what you’ve done here. I’m only sorry I shan’t be able to see the look on your face when you figure it out!”

Neither knowing nor caring what he is going on about, you reach out and touch the sword-piece. With rush of adrenaline at having finally obtained all the pieces of your quest object, you make for the exit before Mogdred can break free.

Turn to 184
111

“Falsehood,” Granitas snaps.

“What has neither foe nor friend, yet takes down everything in the end?”

What do you think it is?

Death – turn to 181

Nature – turn to 195

Time – turn to 209
112

Leaving Sidriss to her own devices, you make your way to the doors. There are two doorways leading out of the study, one on each of the side walls.

If you go left, turn to 254

If you go right, turn to 284
113

“Falsehood,” Igneous booms, unimpressed. “Here is my second:

“Which king, who told the waves, ‘retreat’, was soaked in pride as well as feet?”

Well, who do you think it was?

King Canute – turn to 146

King John – turn to 157

King Richard III – turn to 168
114

With perhaps a little more calm than before, you take your fifth step across the chasm, planting your feet down on the next tile. As you relax and stay still, you hear the familiar rumble of the ground shaking all around you. As it dies down, you breathe a sigh of relief as yet again your choice of tile has held firm under you. Five down, two to go. What will you choose this time?

A – turn to 207

L – turn to 185
115

Mogdred’s face once more becomes a grin. “How very wise of you, if I may say so,” he says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, he casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

116
You aim at the creature’s skull, and fire. However, this is a magical being, made of the bones of people who are already dead, and the crossbow has no effect. Before you have a chance to do anything else, the catacombite is upon you. It sinks its teeth into your leg, and it is perhaps best not to dwell on what happens next . . .
117

You start to sing a few bars of the first tune that comes into your head. Almost immediately, a tile appears in front of you, stretching partway across the chasm. That should simplify things a little, but do you know the other steps?

If you have the codeword DEITY, turn to 173

If not, turn to 161
118*
You enter a circular chamber carved out of a dark-hued stone. The room looks less than pleasant, and you have no wish to stay here any longer than necessary. Fortunately, that shouldn’t be a problem, as there is an exit on the right hand side just a few metres ahead. Before you can reach it, however, you hear a scream, and a monk jumps at you from nowhere.

“Intruder!” he cries. “Who are you, and what are you doing here?”

It is Cedric, the fabled mad monk. You quickly blurt out, “I’m a dungeoneer!” but he just snorts, and points his quarterstaff at you.

“Dungeoneer, eh?” he sneers. “Huh. I’ve seen more likely dungeoneers crawling down the walls!”

Evidently, he is in a foul mood, but if Treguard’s account of him is anything to go by, that is a far cry from unusual. Your only hope is to challenge him.

“Challenge?” he snorts. “Huh – that’ll be a laugh! OK then rat-features. Answer me this:

“Two twins, there were, of Roman fame, Romulus and Remus were their names, but tell me, dogbreath, else you’ll suffer, what creature was their stepmother?”

Cedric’s reputation as a hard nut is clearly well-earned. His quarterstaff is touching your neck. How will you answer?

A goddess – turn to 129

A lioness – turn to 144

A she-wolf – turn to 159
119
Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

120

You run up as fast as you can, and jump off at the last second. A strange feeling of exhilaration engulfs you, but you keep looking ahead. You quickly realise that your jump is going to be quite some way short of the mark, as you see the opposite ledge rising above your head. You hit the precipice head first, and black out, as you fall into oblivion.

121

Treguard lets out a wistful sigh. “Ah well,” he says, “there is always next time. You have taken the Knightmare challenge and come within a hair’s breadth of success.”

He pats you on the back reassuringly. After all, despite not quite fulfilling your quest, you made it back alive, and in one piece.

“But I still went wrong somewhere,” you say.

“Indubitably,” Treguard replies. “But sometimes it is not so much the achievement itself that is the mark of greatness, as the aspiration to achieve it. Tomorrow, they always say, is another day, after all. Perhaps when you feel up to it, you might like to try again?”

If you want to have another go, then cross off all items, spells and codewords, reset your life force to GREEN, and then turn back to 1
122
Confusing the Confuser is no easy task for even the most learned of wizards, and you can easily appreciate that Sidriss needs all the help she can get. Now, what are you going to propose as a riddle to confound her father?

“The missing groat” – turn to 132

“The ship’s ladder” – turn to 142

“Dividing the gold” – turn to 152
123

The tile holds firm under your feet again. You sigh in relief, until you hear the tile behind you dropping away, followed again by the other, wrong, tiles on this row. Calming yourself down, you look at the next row. There are four tiles along this third row, but again, only two of them are within reach. Which should you choose?

7 – turn to 174

8 – turn to 187
124

“Falsehood,” Igneous booms, unimpressed. “Here is my second:

“Which king, who told the waves, ‘retreat’, was soaked in pride as well as feet?”

Well, who do you think it was?

King Canute – turn to 146

King John – turn to 157

King Richard III – turn to 168
125

“Truth accepted,” Granitas announces stoically. “Now, prepare yourself for my third and last:

“I finished fifth; ‘twas last but three – so how many people raced with me?”

Six – turn to 224

Seven - turn to 238

Eight - turn to 252
126

With perhaps a little more calm than before, you take your fifth step across the chasm, planting your feet down on the next tile. As you relax and stay still, you hear the familiar rumble of the ground shaking all around you. However, your calm is short-lived. The tile you are standing on suddenly loosens, and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

127

Mogdred smiles. “Well, that is your choice. Press on with your quest, if that is what you wish. But you will regret it before long, I promise you that. If you make it that far, we will meet again, and I shall hold my hand out to you once more. But I very much doubt you will get much further. I shall enjoy watching your futile efforts. Until we meet again!”

With that, he fades away, cackling again. However, at least he hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
128

Do you have the codeword DEITY?

If yes, turn to 150

If no, turn to 138
129

“Huh,” Cedric snorts. “I might have known. Thick as a plank. You’d better get this next one, then:

“Though faerie not but very grand, a queen of England’s fair great land is dubbed by some the Faerie Queen – but tell me which queen do they mean?”

Elizabeth I – turn to 175

Victoria – turn to 198

Elizabeth II – turn to 212
130

“All right, all right,” Cedric snorts. “You got that one right. But you’d best get this one right too – or else . . .” and he makes a throat-cutting gesture, the look in his eyes being one of joyous anticipation.

“I just want a name, you understand – the name of the sailor doomed never to land.”

So, how are you going to answer this one? Your life depends on it.

Captain Nemo – turn to 239

The Flying Dutchman – turn to 251

Long John Silver – turn to 263
131

You dash up to the edge, leaving it until the very last second to get a push off. As you fly through the air, an exhilarating sensation comes over you. Resisting all temptation to look down, you look ahead, and see that you are not going to make it. You stretch out your arms, and manage to grab hold of the ledge. Lose one Life Force Grade as your body hits the edge of the precipice. Breathing heavily, you climb up onto the ledge and make quick your escape.

Turn to 368
132

You give her the problem. Make a note of the codeword MENSA.

“Three customers are enjoying a meal in a tavern,” you say, “and the bill comes to thirty groats. The three customers each hand over ten groats as payment, and the serving maid takes the money over to the proprietor. However, the proprietor works out that the bill should only have come to twenty-five groats, not thirty, so he sends the maid back with five groats change.”

“And what’s the puzzle?” Sidriss asks.

“Here it comes,” you say. “As she returns to the customers, the maid has a thought – why should she return all the money? The customers don’t know, and in any case, five groats don’t divide equally between three people. So she hands back three groats, and they take one each.”

“I still don’t follow,” Sidriss admits, shaking her head nervously.

“This is the puzzle,” you explain. “They received three groats back – that comes to twenty-seven groats they paid for their meal. The maid kept two groats, which makes twenty-nine. But they originally handed over thirty groats - what happened to the missing one?”

“I don’t know,” Sidriss says, clearly looking lost.

“The trick is, the twenty-seven groats they paid included the two the maid kept,” you explain.

Sidriss smiles. “It’s a good puzzle,” she says, “but I don’t think it’ll fool father. He’s got a keen eye for riddles like this. Thanks for trying, though. I should really give you something for that.”

She takes out two apples from the basket and hands them to you. Each can restore one lost life force grade when eaten. Make a note of them (and reduce your DEXTERITY by the corresponding amount), and then continue on your way.

Turn to 112
133
Running in desperation, you make straight for the piece of your shield, floating in midair a few yards from the exit. As soon as it is within reach, you put out an arm with which to grab it. Magically, it disappears, and you feel its energy giving you an extra burst. You change direction quickly to the exit, but in doing so, you just catch the edge of Morghanna’s fireball as it catches you on the back. Lose two life force grades.

If you survive, you quicken your pace and hurl yourself through the exit before Morghanna can rearm herself.

Turn to 184
134

You run up as fast as you can, and jump off at the last second. A strange feeling of exhilaration engulfs you, but you keep looking ahead. You quickly realise that your jump is going to be quite some way short of the mark, as you see the opposite ledge rising above your head. You hit the precipice head first, and black out, as you fall into oblivion.

135

“Truth accepted,” Igneous says, with as little expression in his voice as it is possible for a permanently irritable rock creature to muster. “Very well, then, see how you handle my second:

“What is it that rolls, but is not round, and tells the score yet speaks no sound?”

How will you answer this one?

A dice – turn to 179

A stone – turn to 190

A table – turn to 201
136

You drink the potion, and suddenly the catacombite slows down. You run past the creature to the end of the chamber, and examine the objects on the table. There is a book, an amber necklace, a gold key, a red gem, a green gem and an iron horseshoe; as usual, you can take up to two. Once you have decided what to take (and reduced your DEXTERITY by the corresponding amount), you take your leave of this room. There are four exits, each marked with a different symbol. Which door will you take?

The sword – turn to 246

The shield – turn to 259

The crown – turn to 271

The chalice – turn to 283
137

You thrash your arms about in panic, but to no avail. Your hand comes down on the adjacent tile, but slips off again. In desperation, you try to reach one of the tiles in front of you while you still have time, but it gives way as your hand touches it. Screaming in blind panic, you plummet helplessly towards your doom.

138

Do you have the codeword DEFERENCE?

If so, turn to 310

If you do not, turn to 340
139
“Falsehood,” Granitas thunders. “Fail me this time, and I feast on you. Here is my third:

“Time waits for no man, tick-tock, tick-tock, but can you name the world’s first clock?”

What do you think it is?

An egg-timer – turn to 266

An hourglass – turn to 280

A sundial – turn to 294
140

On the table, you identify the following objects: an oil lamp, a candle, a pair of winged sandals, a joint of raw meat, a ruby, an emerald and a small bread roll. You can take two items plus the food – note that the raw meat will not count as food unless you find an open fire to cook it over. Once you have decided on which items to take (and reduced your DEXTERITY by the corresponding amount), you can leave by either of the two exits.

It you take the left-hand door, go to 74

If you take the right-hand door, turn to 62
141

Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

142

You give her the problem. Make a note of the codeword MENSA.

“A ship is in harbour, with its rope-ladder dangling into the water. The rungs on the ladder are all one foot apart, and there are two rungs submerged now. If the tide is rising at a rate of two feet per hour, how many rungs will be submerged after four hours?”

“Ten,” Sidriss responds, after a few moments’ thought.

You shake your head. “Just two,” you tell her. “The ship’s afloat, isn’t it, so it’s rising with the tide.”

Sidriss’ expression turns into a very grateful smile. “Oh, you clever thing!” she says, “That just might catch him out! You deserve a reward.”

She takes out a couple of apples from the basket and gives them to you. “If you’re going through the dungeon, you’ll need some sustenance,” she says, still smiling. “And I wouldn’t go left out of here if I were you – there’s a scorpion about in that direction.”

You gratefully accept the apples – each will restore one lost life force grade when eaten. Make a note of them (and reduce your DEXTERITY by the corresponding amount), and then continue on your way.

Turn to 112
143

Your only chance is to dodge around them. Roll the die.

If you roll equal to or under your DEXTERITY, turn to 176

If you score higher than your DEXTERITY, turn to 189
144

“Huh,” Cedric snorts. “I might have known. Thick as a plank. You’d better get this next one, then:

“Though faerie not but very grand, a queen of England’s fair great land is dubbed by some the Faerie Queen – but tell me which queen do they mean?”

Elizabeth I – turn to 175

Victoria – turn to 198

Elizabeth II – turn to 212
145

Mogdred chuckles to himself. “Time, eh? Well, I can wait. And if you should survive the obstacles that follow, we shall meet again. By which time perhaps you might have reached a decision? However, I don’t hold out much for your chances. Until we meet again!”

With that, he fades away, cackling again. However, at least he hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
146

“Truth accepted,” Igneous replies. “Now dungeoneer, here is my third:

“A heavenly body lights the day, but what is it that moves the waves?”

What do you think?

The sun – turn to 214

The moon – turn to 225

The stars – turn to 236
147

With perhaps a little more calm than before, you take your fifth step across the chasm, planting your feet down on the next tile. As you relax and stay still, you hear the familiar rumble of the ground shaking all around you. As it dies down, you breathe a sigh of relief as yet again your choice of tile has held firm under you. Five down, two to go. What will you choose this time?

A – turn to 164

L – turn to 185
148

You find yourself in a large study, with large bookshelves dominating the side walls. Despite being situated deep in the dungeon, the chamber seems especially well lit. As you survey the room in more detail, you discover a likely explanation why. Seated at a table in the centre of the room, writing with an old quill pen, is Hordriss the Confuser. His reputation precedes him - he is aligned neither to the right nor the left, which makes him doubly dangerous. If he chose to, he could easily put an end to your quest right here and now - but on the other hand, he may also be a powerful ally.

If you leave without speaking to him, turn to 194

If you go up and introduce yourself, turn to 172
149

You run as fast as you can in the direction of the magical shield-piece, all the time bristling with fear as you feel the heat of Morghanna’s fireball bearing down on you. As you close in on the object of your quest, you reach out your hands, and grab it. You breathe an enormous sigh of relief as you take another step to steady yourself. It is the last breath you ever take, as the fireball catches up with you. If only you’d been able to steady yourself quicker to turn to run for the exit, you wonder, as it hits you full in the back, if only . . . the dubious delights of becoming a human barbecue are perhaps best not described. Sufficing to say, on the point of victory, your adventure has come to a sudden and rather crisp end.
150

You kneel down and put your hands together in a gesture of prayer. Immediately, a tile appears in the middle - you can probably jump to it, but it’s still tricky.

If you have the codeword DEFERENCE, turn to 261

If not, turn to 272
151

You manage to land one arm firmly on the tile adjacent to the one you just stepped on, and the impact jars every bone in your body. Lose one Life Force Grade. If you survive this, you clamber up onto the tile, which supports your weight, trying to ignore the sound of the adjacent tiles falling away. Calming yourself down, you look at the next row. There are four tiles along this third row, but again, only two of them are within reach. Which should you choose?

7 – turn to 174

8 – turn to 187
152

“There’s a man with five loaves of bread,” you begin, “and a man with three-“

Sidriss raises a hand to interrupt, shaking her head. “He knows that one,” she says, sadly. “And he’s even given it to me once, so even I know that the man with five loaves gets seven of the coins, and the man with three only gets one. Sorry.”

“Sorry I couldn’t be of more help,” you say, “oh well, you’ll think of something.”

Sidriss tries to smile, but her unease prevents her. There seems to be nothing you can do, so you just make your way over to the exits.

Turn to 112
153

“Truth accepted,” Granitas responds. “Now, prepare for my third:

“When man counted only on fingers and thumbs, what tool first helped him with his sums?”

An abacus – turn to 308

A calculator – turn to 322

A ruler – turn to 336
154
Single-handed against a dozen goblins? They utter strange noises that can only be comparable to chuckling, and quickly surround you. These goblins are expert fighters and hunters, and quickly knock the weapon out of your hand. The next thing you know, you are impaled on one of their spears. It is a particularly grizzly end to your adventure.

155

Cedric nods his head. “OK, I believe you,” he says. “I suppose now I’ve got to give you some help.”

“Please,” you offer.

“Well, you’re going to need all the help you can get - not that I can protect you, you’re going to need some extra magical protection – and you’ll need to be quick! Now get out of here and on yer way before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 277
156

A giant hand comes out of nowhere, holding a giant swat. It flings itself downward in the direction of Mogdred, who has to dodge out of your way to avoid it.

“Such insolence!” he snarls, as he gets up again. “Nobody crosses Mogdred and lives! Prepare to perish!”

Roll the die.

If you score equal to or less than your DEXTERITY, turn to 177

If you roll higher than your DEXTERITY, turn to 166
157

“Falsehood,” Igneous cries. “Be warned, your life depends upon this next riddle. Fail me, and it will be your last living action. Here is my third, and my last:

“In caverns, stalagmites are found – but which way do they grow, up or down?”

Well, which way is it?

Up – turn to 247

Down – turn to 258

Both up and down – turn to 269
158

As soon as you cast the spell, the catacombite comes to a complete stop, and its bones begin to shatter into thousands of tiny pieces. With a grin, you realise why the spell was so obvious.

With the catacombite out of the way, you proceed to the end of the chamber, and examine the objects on the table. There is a book, an amber necklace, a gold key, a red gem, a green gem and an iron horseshoe; as usual, you can take up to two. Once you have decided what to take (and reduced your DEXTERITY by the corresponding amount), you take your leave of this room. There are four exits, each marked with a different symbol. Which door will you take?

The sword – turn to 246

The shield – turn to 259

The crown – turn to 271

The chalice – turn to 283
159

“All right,” Cedric says, pulling in his quarterstaff a fraction. “You got that one right. But how do I know you weren’t just lucky? Try this one for size:

“Riddle-oh-ree, begins with a tee, it’s tortoise on land and turtle in sea – but now you must think of, and then must deliver, the name of their cousin who lives in the river.”

What do you think the answer is?

A salamander – turn to 227

A terrapin – turn to 242

A toad – turn to 257
160
“By the way,” Hordriss adds, “one is of course aware of the help you have given one’s daughter earlier in your quest. Not a bad riddle at all – for a novice, of course. In return, here is a little rhyme for you:

“April, come she will, May, she will stay

June, she’ll change her tune, July, she will fly

August, die she must, September we’ll remember.”

With that, he picks his book back up. “Good luck, dungeoneer,” he says, gesturing to the exit. There is nothing else for it but to be on your way.

Turn to 194
161

Do you have the codeword DEFERENCE?

If you do, turn to 210

If not, turn to 221
162

With your heart pounding in your ears, you once more throw yourself towards the opposite wall. Thankfully, you manage to inch out of the way just in time, and escape unscathed. However, you celebrations are short-lived, as you see yet another blade looming on the horizon – how many more are there?

Roll the die again. If you roll less than your DEXTERITY, turn to 196

If you roll equal to your DEXTERITY, turn to 208

If you score higher than your DEXTERITY, turn to 220
163

“All right.” Cedric sneers. “You got that one right. But you need to know a bit more than that if you want to go any further.

“In water found, and later lost – name this sword or your life’s the cost.”

How will you answer this one?

Dragonsbain – turn to 198

Excalibur – turn to 205

Wyrmslayer – turn to 212
164

You step over to the penultimate tile. Once again, the room begins to vibrate uncontrollably; once again your feet are magically stuck to the tile. You feel your heart really pounding inside you now – perhaps because you are so close, perhaps you are uncertain if your luck can hold out much longer. Fortunately, the quake subsides, and you are still there. You survey the final choice of tiles.

D – turn to 231

Y – turn to 219
165

You blow the horn, and the sound resonates down the corridor. It has an almost hypnotic effect on the goblins, who all stare at you as if awaiting an order. You walk calmly up to them, and point in the direction you have just come from. Obediently, these hunting creatures follow your pointed finger, leaving you free to walk to the exit.

Turn to 300
166

You run for all your worth, hoping that you can evade him for long enough to reach the exit. Mogdred, however, recovers quicker than you bargained for. In an instant he is back on his feet, and the next thing you know, you feel a sharp stabbing sensation in your back.

“That’s better,” he says, in a manner that for the likes of him must pass as gentle. “Now, you will pay for your insolence . . .”

With that, he casts another spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

167
“Falsehood,” Granitas thunders. “Fail me this time, and I feast on you. Here is my third:

“Time waits for no man, tick-tock, tick-tock, but can you name the world’s first clock?”

What do you think it is?

An egg-timer – turn to 266

An hourglass – turn to 280

A sundial – turn to 294
168

“Falsehood,” Igneous cries. “Be warned, your life depends upon this next riddle. Fail me, and it will be your last living action. Here is my third, and my last:

“In caverns, stalagmites are found – but which way do they grow, up or down?”

Well, which way is it?

Up – turn to 247

Down – turn to 258

Both up and down – turn to 269
169
Cedric shakes his head. “Not really, is it?” he responds, smugly. “Just goes to show, you don’t know it all, do you?”

“No,” you say, smiling. After all, he is hardly going to be annoyed by your agreeing to something that is giving him so much pleasure.

“Still, two out of three, you got there. That’s enough to let you pass from here – now be quick about it or you’ll be passing from here on the end of this!”

You need no second bidding to make quick your exit.

Turn to 277
170

The choice was obvious. You step onto the tile, and feel the earthquake around you for the last time. As it subsides, and your chosen tile holds firm once more, you breathe a huge sigh of relief. Grinning from ear to ear, you quickly advance to the exit, stopping only to touch the glowing magical piece of your quest sword, suspended in midair. You leave the chamber, wondering what else may still be in store for you.

Turn to 296
171

With your heart pounding in your ears, you once more throw yourself towards the opposite wall. Thankfully, you avoid being cut in two, but the edge of the blade just catches your arm as you sidestep it. Lose one life force grade. If you are still alive, you look up once again to see a fourth blade on the horizon – how many more are there?

Roll the die again. If you roll less than your DEXTERITY, turn to 196

If you roll equal to your DEXTERITY, turn to 208

If you score higher than your DEXTERITY, turn to 220
172

You give a cough, and the wizard looks up. “And who might you be?” he asks, in self-assured tones that send a chill down your spine.

You explain that you are a dungeoneer, on a quest for the sword. He looks up and down you. “You don’t look much like a dungeoneer,” Hordriss remarks. “But then, they keep changing their accoutrements so much, it’s hard to keep up with the fashion.”

You shrug and ask him if there is any way he can help you on your quest.

“Would that I could, young adventurer. But I seem to have misplaced one of my textbooks. I know I left it here somewhere on this level, but I can’t remember where. If you are travelling through Level Two, then perhaps you might be so good as to keep a lookout for it?”

If you agree to this, turn to 182

If you decline, turn to 194
173

You kneel down and put your hands together in a gesture of prayer. A moment later, another step appears across the chasm, halving the remaining gap.

If you have the codeword DEFERENCE, turn to 186

Otherwise, turn to 199
174

You step onto the tile, and again it holds firm. A quick glance backwards confirms that all the tiles behind you are gone. However, when you return your gaze to the path ahead, you are cheered by the fact that you are now past the halfway mark. Now, there are only two rows in front of you. The first consists of three tiles immediately ahead of you, but the choice is still between just the two tiles that are within your reach. Which will it be?

3 – turn to 228

9 – turn to 241
175

“Yes, all right. You’re not completely stupid,” Cedric says, begrudgingly. “But I’m still not satisfied. Can you get this one?”

“The higher you climb the further you see, so where would the greatest vantage point be?”

Ben Nevis – turn to 239

Everest – turn to 248

Godwin-Austen – turn to 263
176

Summoning up every last shred of courage, you make a run for it. The goblins lash out as you pass them, and give chase. One of them manages to get you with its spear, causing the loss of one Life Force Grade, but on seeing you still running, they lose interest, and jeer at you. Well, you say to yourself, better loss of face than loss of life. You carry on running until you can no longer hear them.

Turn to 300
177

Mogdred scrambles to his feet, muttering and cursing under his breath - you can’t make out his words, and doubt that you would understand them even if you could, but you are certain that they are not very pleasant. However, pleasant or unpleasant, his words are of no importance. What matters is that you reach that exit before he can unleash some deadly spell on you. You quicken your pace.

Mogdred finally recovers himself, and conjures up something behind you. You can’t see what it is but you know that its purpose is to put an end to your quest. Running for all your worth, you reach the door, but not before it has caught you in the back. Another second and it would have surely finished you. As it is you only lose one life force grade. If you are still alive, you practically fall into the exit.

Turn to 281
178

Your only hope is to outrun the creature. Roll the die.

If you score higher than your DEXTERITY, turn to 197

If you roll less than or equal to your DEXTERITY, turn to 217
179

“Truth accepted,” Igneous responds.

“All right then, youngster, you seem to know a lot, tell me what’s only something when you don’t know what?”

You stare in amazement. Igneous looks back at you, blankly. He expects an answer – but can you think of the right one?

A code – turn to 282

A god – turn to 292

A riddle – turn to 303
180

You hurl yourself against the opposite wall. Unfortunately, you lose your balance in the process, causing you to stumble and fall to the ground. As you scramble to your feet, you stray right back into the path of the oncoming blade, and it is probably best not to relate what happens next . . .

181

“Falsehood,” Granitas booms. “The score is one, the game goes on. Your quest is for the sword, though you may not wield it. All other knowledge is denied.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword FREEDOM and turn to 89
182

“Many thanks,” Hordriss says. “If you are able to find it, call me three times by my calling name of Malefact, and I shall come.”

You nod, and move to leave, then a thought occurs to you. “Is there anything you can tell me about the path ahead?” you ask.

Hordriss strokes his beard for a moment, deep in thought, then frowns. “If you are going through this level, you had best be aware that the third step is the bow – but it is not the next step.”

Note down the codewords MALEFACT and DEFERENCE.

If you also have the codeword MENSA, turn to 160

Otherwise, turn to 194
183
Cedric roars with laughter. “You know,” he says, “I ought to let you ‘ave that one, considering – but no, you got that wrong.”

His sudden change of attitude is quite disconcerting. You have never heard of Cedric being in good humour before. You keep quiet, in case you say anything wrong.

“Still, two out of three, you got there. That’s enough to let you pass from here – now be quick about it or you’ll be passing from here on the end of this!”

That, you think to yourself, sounds much more familiar. You need no second bidding to make quick your exit.

Turn to 277
184
You enter a new chamber, in almost a complete contrast with the room you have just come from. It is considerably smaller – not tiny, just pokey, more than anything else. As you catch your breath after the ordeal of the last room, you look around, and take in the various objects strewn about the place.

It is a blacksmith’s forge, and appears deserted. Walking over to the actual forge itself, you see a strange contraption standing there. Instead of a normal furnace and anvil, there is a small unlit furnace with no form of cover. Adjacent to it is a hand-shaped indentation. Exactly what this is for, you are uncertain. But there is a lingering impression that this room has some purpose. After all, why would you end up here after collecting all the pieces of your quest object?

You put your hand in the indent provided. Suddenly, there is a magical feeling as all the pieces of your quest object materialise in the forge, roughly positioned in such a way as to look whole. But the gaps between the pieces are still very much in evidence.

If you have a spell that might help you, turn to 342

Otherwise, turn to 512
185

You step over to the penultimate tile. Once again, the room begins to vibrate uncontrollably; once again your feet are magically stuck to the tile. Suddenly, your tile loosens, and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

186
You stand up again, and take a bow. The final step appears, and you can now walk across this makeshift bridge at your leisure. As you reach the other side, a bolt of lightning strikes from somewhere, and Merlin appears in the throne. “Well done, young adventurer!” he exclaims. “You are a clever one, aren’t you!”

“Thank-you,” you say, smiling.

“That’s what you need to succeed, here in the dungeon,” Merlin goes on. “Use your brains that are the key to the whole thing. You’re certainly going to need your wits about you if you’re adventuring. You’re barely halfway through your quest, and it only gets harder from here on in. Still, you’ve got this far – so perhaps you can answer these riddles. And remember – you need two out of two, or it just won’t do.”

Turn to 387
187

The tile gives way underneath your feet, and you find yourself falling. Frantically thrashing your arms about, you try to get a grip on another tile. Roll a die.

If you roll higher than your DEXTERITY, turn to 202

If you score less than or equal to your DEXTERITY, turn to 215
188

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of changing his mind.

Turn to 433
189

You rush toward the goblins, keeping an eye on your “target” – the exit at the far end. As you reach the small, ugly creatures, one of them plunges a spear into your leg. The wound slows you up, and the goblins are on your back in no time at all. Your adventure ends here.

190

“Falsehood,” Igneous thunders, “here is my third:

“’tis light as a feather, and varied in strength, but what is it that no man can hold for length?”

Well, how will you answer this time?

Breath – turn to 313

Life – turn to 324

Secrets – turn to 335
191

Do you have the codeword JUSTICE?

If so, turn to 204

If not, turn to 416
192

Running in desperation, you make straight for the piece of your chalice, floating in midair a few yards from the exit. As soon as it is within reach, you put out an arm with which to grab it. Magically, it disappears, and you feel its energy giving you an extra burst. You change direction quickly to the exit, but in doing so, you just catch the edge of Aesandre’s icy projectile as it catches you quite sharply on the back. Lose two life force grades.

If you survive, you quicken your pace and hurl yourself through the exit before Aesandre can rearm herself.

Turn to 184
193

The choice was obvious. You step onto the tile, and feel the earthquake around you for the last time. As it subsides, and your chosen tile holds firm once more, you breathe a huge sigh of relief. Grinning from ear to ear, you quickly advance to the exit, stopping only to touch the glowing magical piece of your quest shield, suspended in midair. You leave the chamber, wondering what else may still be in store for you.

Turn to 348
194

Taking your leave of Hordriss, you walk down a long stony corridor, with barely enough light to see through. You wonder who designed this dungeon, and why they didn’t keep it better illuminated.

After a while, you enter a large stone chamber that arches up like the inside of a cathedral. To one side, there is a small stone altar, and suspended above that is a piece of the sword you are questing for. At the end, in the distance, is an exit.

You walk towards the altar when a voice booms out of nowhere. “So, you like swords, do you?”

A face appears at the end of the room - it is Mogdred, grinning. “Here’s a sword for you!” he cackles.

A bright gleaming sword appears in front of him – and it’s aiming straight for you.

If you have a shield potion and wish to use it, turn to 255

If you have a speed potion and would prefer to use that, turn to 244

If you have neither, you have only moments to decide. If you make a grab for the sword piece, turn to 218

If you just forget the sword and run for it, turn to 206
195

“Falsehood,” Granitas booms. “The score is one, the game goes on. Your quest is for the sword, though you may not wield it. All other knowledge is denied.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword FREEDOM and turn to 89
196

Tempting fate a fourth time, you jump back once again to the first side of the corridor. You are just in time, as the gleaming steel blade passes harmlessly by the space you just vacated. Looking ahead, however, you see that you are still not out of the woods yet, as in the distance you espy a fifth blade coming up on you fast.

Roll the die again. If you roll less than your DEXTERITY, turn to 347

If you score equal to your DEXTERITY, turn to 359

If you roll higher than your DEXTERITY, turn to 371
197

You quicken your pace and exert yourself to the limit. You see the exits at the end of the room, getting larger and larger. Nearly there!

However, just as you reach the altar, you trip, and before you can get up again, the catacombite sinks its teeth into your leg, and it is perhaps best not to dwell on what happens next . . .

198

“Wrong!”

Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

199

Surveying the two pieces of the bridge you have built, you decide you have a good chance of a running jump. Turning so you are headed straight along the tiles you have summoned, you take a run-up – fortunately the two steps you have made give you that little bit extra start.

As you reach the second tile, you take a flying leap, and clear the small gap with ease. You come to an abrupt crash-landing, however, when you collide with the throne, and hit the ground in an awkward position. Lose one life force grade. If you survive this, you pick yourself up. Turn to 374
200

You hurl the meat into the far corner of the room. As it passes the cavernwights, they smell it, and follow its scent, not yours. You are able to make your way unhindered to the exit.

Turn to 334
201

“Falsehood,” Igneous thunders, “here is my third:

“’tis light as a feather, and varied in strength, but what is it that no man can hold for length?”

Well, how will you answer this time?

Breath – turn to 313

Life – turn to 324

Secrets – turn to 335
202

You thrash your arms about in panic, but to no avail. Your hand comes down on the adjacent tile, but slips off again. In desperation, you try to reach one of the tiles in front of you while you still have time, but it gives way as your hand touches it. Screaming in blind panic, you plummet helplessly towards your doom.

203*
You advance along another short tunnel, emerging into another room, this time with two doors in the far wall.

If you go left, turn to 302

If you go right, turn to 41
204*
You enter a long chamber lined with stained glass windows. In the centre of the room, you see another piece of the shield. Instinctively, you walk over to it and touch it. Barely a moment after you do so, the room is engulfed by a blinding flash of light, and Morghanna suddenly appears, blocking the exit in front of you.

“Well, young dungeoneer – so we meet again!” she cries, with an evil grin. “I must congratulate you on getting this far. Not many people do, you know. And even fewer get any further.”

You eye her up carefully, steeling yourself for the worst. Morghanna appears to sense this, and suddenly cools her tone a little.

“Oh, you needn’t worry – I’m not here to kill you! I am merely asking you to pledge yourself to me and become one of my subjects. Save you the trouble of negotiating your way through a treacherous dungeon . . .”

She returns your gaze with equal care, awaiting a response. What will you do?

If you ask for time to think it over, turn to 216

If you refuse her offer outright, turn to 229

If you accept, turn to 240

If you have the SWAT spell and wish to use it, turn to 250
205

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of doing so.

Turn to 84
206

Leaving the sword, you summon all the energy you can muster, and run for the exit, hoping to “catch the sword unawares”, and gain a head start. You pass within touching distance of the weapon, and keep on running.

You dash for the exit, praying that you will make it. However, your prayers are not answered. The sword, magically propelled by Mogdred, catches up and buries itself into your spine.

As you fall to the ground, your last thought is that you failed in your quest. Maybe you won’t abandon it next time, but for now, your adventure is at a grizzly end.

207

You step over to the penultimate tile. Once again, the room begins to vibrate uncontrollably, once again your feet are magically stuck to the tile. You feel your heart really pounding inside you now – perhaps because you are so close, perhaps you are uncertain if your luck can hold out much longer. Fortunately, the quake subsides, and you are still there. You survey the final choice of tiles.

D – turn to 231

Y – turn to 245
208

Tempting fate for the fourth time, you jump back to the first side again. You don’t quite escape unscathed, as the shining metal blade just skims your waist. Lose on life force grade. If still alive, you manage a faint smile. After all, on the plus side, things could have been a lot worse. On the minus side, a fifth blade is looming up ahead.

Roll the die again. If you roll less than your DEXTERITY, turn to 347

If you score equal to your DEXTERITY, turn to 359

If you roll higher than your DEXTERITY, turn to 371
209

“Truth accepted,” Granitas declares flatly. “Two is the score, you may know more. Your quest is for the crown, though you may not rule with it. They say the right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. The sinister path too, can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword GLORY and turn to 89
210

You take a bow, and another step appears, at the opposite end of the abyss. You have missed out the middle step, but the two you have managed to construct should allow you to jump the remaining gap.

Turning yourself so your path goes through the middle of the tiles, you take your run-up. As your foot touches the first tile, you take a flying leap, and clear the gap with ease. However, as you touch down on the other side, you land in an awkward position, tripping yourself up and causing the loss of one life force grade. If you are still alive, you pick yourself up. Turn to 374
211

The cavernwights take no notice of you as you try to cut your way through them. You might as well be waving a blade of grass. The creatures quickly surround you and sink their teeth into you. The only consolation you can take from your grizzly death is that you won’t be much of a meal for them.

212

“Wrong!”

Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

213

You walk along a short tunnel until you emerge into a chamber dominated by a giant bomb. If that wasn’t intimidating enough, you also see that the fuse has been lit. There is only a single exit in the far wall, and it’s a tough call on whether you can make it.

Roll a die. If you score less than your DEXTERITY, go to 223

If you score equal to or higher than you DEXTERITY, go to 233
214

“Falsehood,” Igneous thunders. “The score is one, the game goes on. Your quest is for the chalice, though you may not drink from it. All other knowledge is denied.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword HEALING and turn to 105
215

An almighty thud jars through your body as your arms crash down on the adjacent tile, causing the loss of one Life Force Grade. If you are still alive, you pull yourself up onto the tile, and take heart by the fact that you have passed the halfway point. Now, there are only three tiles ahead of you, but the choice is still between just the two tiles that are within your reach. Which will it be?

3 – turn to 228

9 – turn to 241
216

Morghanna chuckles to herself. “Time, eh? Well, I can wait. The question is, can you? And if you should survive the obstacles that follow, we shall meet again, and maybe you will have reached a decision . . . until then!”

With that, she fades away, cackling again. Still, at least she hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
217

Summoning up every last shred of energy you can muster, you run for dear life. The catacombite chases after you, but you are in luck. You reach the end of the room, banging into the table, and suffering the loss of one life force grade. If you survive this, you look at the objects on the table. There is a book, an amber necklace, a gold key, a red gem, a green gem and an iron horseshoe; you only have time to take one item, if anything. Once you have decided what to take (and reduced your DEXTERITY by the corresponding amount), you take your leave of this room. There are four exits, each marked with a different symbol. Which door will you take?

The sword – turn to 246

The shield – turn to 259

The crown – turn to 271

The chalice – turn to 283
218
You jump up onto the altar and put your hand on the piece of your quest sword. As you do so, it vanishes. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense. Having retrieved the piece of sword, you dash for the end of the room in a zigzag pattern, hoping to fool Mogdred’s magical blade. Mogdred, however, continues to cackle, as the sword follows your every step. As you reach the exit, it just nicks you in the shoulder, drawing blood. Lose one life force grade. If you survive this, you duck through the portal to the next chamber.

Turn to 230
219
The choice was obvious. You step onto the tile, and feel the earthquake around you for the last time. As it subsides, and your chosen tile holds firm once more, you breathe a huge sigh of relief. Grinning from ear to ear, you quickly advance to the exit, stopping only to touch the glowing magical piece of your quest crown, suspended in midair. You leave the chamber, wondering what else may still be in store for you.

Turn to 440
220

Tempting fate for the fourth time, you throw yourself against the opposite wall, relieved to be out of the path of the blade. However, your joy is short-lived. You hit it with such force that you lose your balance. As you struggle to regain yourself, you stray right back into the path of the oncoming blade, and it is best not to relate what happens next . . .

221

You have only managed to create one step, and the remaining gap is still quite wide. The chances of successfully jumping across are about even, but it is your only hope. You step back to the near wall, and take your run-up. Roll a die.

If you score equal to or less than your DEXTERITY, turn to 249

If you roll greater than your DEXTERITY, turn to 235
222

All you can do is make a run for it and hope for the best. Roll the die.

If you score equal to or less than your DEXTERITY, turn to 243

If you roll higher than your DEXTERITY, turn to 232
223

The bomb goes off just as you reach the door, and the force of the explosion propels you through it, and you only lose one Life Force Grade. Thanking your lucky stars, you hurry on.

Turn to 203
224

“Falsehood,” Granitas replies, with the slightest trace of pleasure in his voice, having at last caught you out. “Two is the score, you may learn more. Your quest is for the chalice, though you may not drink from it. They say the right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. The sinister path too, can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword HEALING and turn to 89
225

“Truth accepted,” Igneous says, flatly. “Two is the score, you may know more. Your quest is for the shield, though it will not defend you. You should know that only the ancient and holy remedies are right. The sinister path can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword JUSTICE and turn to 105
226

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of changing his mind.

Turn to 277
227
“Huh,” Cedric snorts. “You’d better try a bit harder with this one, then:”

“Tell me, if you don’t want do die – what is the flower of your eye?”

The iris – turn to 103

The marigold – turn to 119

The rose – turn to 141
228
The tile holds your weight as you step on it, and you sigh in relief. By now, you are so used to the sound of the tiles slipping away behind you that you don’t even glance back. You turn your gaze ahead, and see that you only have one more row to negotiate, just the two tiles to choose from. Which will you pick?

2 – turn to 279

7 – turn to 293
229

Morghanna smiles. “Well, if you want to make it all the more difficult for yourself, why not? But you will regret it before long, I promise you that. If you survive that far, we will meet again, and I shall hold my hand out to you once more. But I very much doubt you will get much further. I shall enjoy watching your futile efforts. Until we meet again!”

With that, she fades away, cackling again. Still, at least she hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
230

Gratefully relieved to be away from Mogdred, you carry on down a long narrow corridor, maintaining speed until you are certain that there is nothing behind you. As you reach the end of the corridor, you enter a medium-sized room that is both short and wide. The doorway you have just entered is in one long wall, and there are three others along it, all inscribed above with a different symbol, and a quick glance confirms that you have just emerged through the door with the sword above it. There is just one door in the opposite wall, so you go through that.

Turn to 106
231

You take your final step across the chasm. Quite literally as it turns out. You realise your mistake as you feel the tile you are standing on shaking uncontrollably under your feet. A moment later, it loosens and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.
232

Making for a gap between two of them, you trust to luck. You run through the gap, but just catch one of them as you do so. The creature gets an even stronger smell of you, and locks onto you in an instant. You struggle to no avail as the cavernwight’s talons dig into you, soon followed by those of its companions. You lose consciousness as one of them tears out your heart.

233
You are only a few steps from the exit when you trip and fall flat on your face. Before you have time to pick yourself up, the bomb explodes. You can now pick yourself up – all umpteen pieces – at your leisure, as your adventure has come to an abrupt end.
234

You run as fast as you can in the direction of the magical chalice-piece, all the time bristling with fear as you feel the cold of Aesandre’s spellbound icicle bearing down on you. As you close in on the object of your quest, you reach out your hands, and grab it. You breathe an enormous sigh of relief as you take another step to steady yourself. It is the last breath you ever take, as the frozen projectile catches up with you. If only you’d been able to steady yourself quicker to turn to run for the exit, you wonder, as it hits you full in the back, if only . . . the dubious delights of becoming a deep-frozen human kebab are perhaps best not described. Sufficing to say, on the point of victory, your adventure has come to a sudden and rather chilly end.

235

Looking upwards for inspiration, you focus your energy and jump. As you reach the opposite side, you find yourself landing on your feet. However, your luck is short-lived, as the impact finds you toppling backwards. With nothing to grab hold of behind you, you plummet into oblivion, and your adventure ends here.

236

“Falsehood,” Igneous thunders. “The score is one, the game goes on. Your quest is for the chalice, though you may not drink from it. All other knowledge is denied.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword HEALING and turn to 105
237

You walk into the door, but are repelled by a force-field, which knocks you to the ground. Lose one life force grade. If you are still alive, you realise you have taken the wrong door. You must choose again, but which?

The sword – turn to 246

The shield – turn to 259

The crown – turn to 271

The chalice – turn to 283
238

“Truth accepted,” Granitas says, with a tone of surprise in his voice. “Three is the score; you may know more. Your quest is for the shield, but it will not defend you. They say the right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. The sinister path too, can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

He seems to have nothing more to say, and begins to fade back into the wall, when you remember that with three correct answers, you may be entitled to a little more information. “I command you!” you call out.

“Very well, dungeoneer,” Granitas responds. “You would do well to know that no magic will work against the great causeway. Also, the first step is the song – but it is not the next step.”

With that, he fades away completely, and leaves you to survey the objects on the table. Note down the codewords JUSTICE and RHAPSODY, and turn to 89
239

“Wrong!”

Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

240

Morghanna’s face once more becomes a grin. “How very wise of you, if I may say so,” she says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, she casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

241

No sooner have you stepped onto the tile than it gives way under your feet. As your foothold vanishes beneath you, you find yourself falling into the abyss. Your only chance is to grab hold of a safe tile. Roll the die.

If you score equal to or less than your DEXTERITY, turn to 253

If you roll higher than your DEXTERITY, turn to 265
242

Cedric lowers his staff. “All right,” he says, “you’re smarter than you look. But do you know this one?”

“A creature like the elephant, yet, bigger and hairier than Hannibal’s pet.”

Well, what is it?

A mammoth – turn to 273

A rhinoceros – turn to 288

A sauropod – turn to 304
243

Taking a deep breath, you dash for a gap between the creatures, hoping that by running in their direction you will confuse them. They swarm right by you, but quickly realise they have been tricked, and follow their noses back in your direction. The leading cavernwight makes a grab for you, but you just manage to evade it, suffering only the loss of one Life Force Grade as the creature digs into your back. Thanking your lucky stars, you lunge through the exit.

Turn to 334
244

You uncork the bottle and drink the potion. Everything around you slows down, including Mogdred and his magic sword. Discarding the empty bottle with relief, you jump up to the altar and grab the piece of your own quest sword. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Satisfied, you discard the empty bottle and dash to the end of the room before the potion wears off.

Turn to 230
245

The choice was obvious. You step onto the tile, and feel the earthquake around you for the last time. As it subsides, and your chosen tile holds firm once more, you breathe a huge sigh of relief. Grinning from ear to ear, you quickly advance to the exit, stopping only to touch the glowing magical piece of your quest chalice, suspended in midair. You leave the chamber, wondering what else may still be in store for you.

Turn to 488
246

Do you have the codeword FREEDOM?

If so, turn to 295

If not, turn to 237
247

“Truth accepted,” Igneous replies. “The score is one, the game goes on. Your quest is for the sword, though you may not wield it. All other knowledge is denied.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword FREEDOM and turn to 105
248

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of doing so.

Turn to 318
249

Summoning up all your reserves, you jump. Whether sheer force of will means anything, or it just simple luck, you manage to grab onto the makeshift ledge at the end. Even so, you are still winded from the impact. Lose one life force grade. If you are still alive, you pull yourself up onto the floor again, and get back on your feet.

Turn to 374
250

A giant hand comes out of nowhere, holding a giant swat. It flings itself downward in the direction of Morghanna, who has to dodge out of your way to avoid it.

“Such insolence!” she snarls, as she gets up again. “Nobody crosses Morghanna and lives! Prepare to perish!”

Roll the die.

If you score equal to or less than your DEXTERITY, turn to 260

If you roll higher than your DEXTERITY, turn to 270
251

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of changing his mind.

Turn to 277
252

“Falsehood,” Granitas replies, with the slightest trace of pleasure in his voice, having at last caught you out. “Two is the score, you may learn more. Your quest is for the chalice, though you may not drink from it. They say the right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. The sinister path too, can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword HEALING and turn to 89
253

Arms flailing, you manage to get a hand on the adjacent tile, but only just, as the impact sends a tremor through your entire body, causing the loss of one Life Force Grade. If still alive after this, you manage to haul yourself up onto the tile, and are cheered by the sight ahead. You only have one more row to negotiate, just the two tiles to choose from. Which will you pick?

2 – turn to 279

7 – turn to 293
254

You emerge into a room dominated by a giant scorpion! Its sting keeps thrashing out at random intervals, blocking the way to the only door at the far end of the room. You have heard about these spectral scorpions; they do not exist in themselves, but their stings can be deadly. There is only one way past, and that is to cross the scorpion’s path - but watch out for its sting!

Roll the die. If you score less than your DEXTERITY, turn to 264

If you score greater than or equal to your DEXTERITY, go to 274
255

You quickly drink the shield potion, and the sword bounces off you harmlessly. Sighing in relief, you jump up to the altar and grab the piece of your own quest sword. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

As Mogdred gnashes his teeth in frustration, you dash to the exit before the potion wears off.

Turn to 230
256
Taking a deep breath, you duck and roll underneath the ghost before it realises what you are doing. But as you get to your feet on the other side, it sees what is happening. You run as fast as your legs can carry you.

Roll the die. If you score equal to or less than your DEXTERITY, turn to 278

If you roll higher than your DEXTERITY, turn to 289
257

“Huh,” Cedric snorts. “You’d better try a bit harder with this one, then:”

“Tell me, if you don’t want do die – what is the flower of your eye?”

The iris – turn to 103

The marigold – turn to 119

The rose – turn to 141
258

“Falsehood,” Igneous cries. “Nil is the score, the game is no more!”

With that, he extends his hungry jaws around your waist, and you are quickly treated to the unenviable view of inside a wall monster’s digestive system. Your adventure has reached a very early and very grizzly end.

259

Do you have the codeword JUSTICE?

If so, turn to 305

If not, turn to 237
260

Morghanna scrambles to her feet, muttering and cursing under her breath - you can’t make out her words, and doubt that you would understand them even if you could, but you are certain that they are not very pleasant. However, pleasant or unpleasant, her words are of no importance. What matters is that you reach that exit before she can unleash some deadly spell on you. You quicken your pace.

Morghanna finally recovers herself, and conjures up something behind you. You can’t see what it is but you know that its purpose is to put an end to your quest. Running for all your worth, you reach the door, but not before it has caught you in the back. Another second and it would have surely finished you. As it is you only lose one life force grade. If you are still alive, you practically fall into the exit.

Turn to 281
261

Standing up, you take a bow, and the third step appears at the opposite end. The only thing you can do is try to jump the first step. Aligning yourself straight on with the steps you have, you step back to take your run-up. You clear the gap with ease, but come crashing down awkwardly on the second, nearly rolling over. Lose one life force grade. If still alive, you steady your prone body as much as possible, before picking yourself up and walking to the end. Turn to 374
262

You pass through into a small chamber that looks like a kind of study. There are a small number of books on wall-mounted shelves that look as if they may collapse any moment. Seated at a small desk, reading one of these books, is a tall man in green robes. You recognise him at once as Grimaldine, the Green Wizard. He is shaking his head at something, and hasn’t yet noticed you. This may be a good thing, as he is one of the most powerful people in the dungeon. On the other hand, that power was never aligned to one side or the other specifically. Maybe he can help you with your quest.

If you cross to the exit without attracting his attention, turn to 355

If you go and speak to him, turn to 286
263

“Wrong!”

Cedric bursts out laughing. “You really are a thickie, aren’t you!” he cries, in between fits of chuckling. “You really don’t deserve to call yourself a dungeoneer at all! Let’s find a new name for you. How about . . . a corpse?”

With that, he swings his quarterstaff round to deliver a crushing blow to your head. Your adventure ends here.

264
Taking a deep breath, you leap across the area covered by the sting. The scorpion lashes out just as you are clearing it. Fortunately, you are only scratched, but you still lose one Life Force Grade. As you get to your feet, you hurry on to the exit.

Turn to 284
265

Thrashing your arms about, you connect with a tile on the next row. Unfortunately, it too is not part of the correct sequence, and it gives way under the pressure. Screaming in blind panic, you plummet helplessly down into oblivion.

266

“Falsehood!” Granitas booms, almost happily. “Nil is the score, the game is no more!”

With that, he lunges out of the wall, and crushes you between his stone jaws. Your adventure has come to an early and very unpleasant end.

267

You thrust the cross into what passes for the ghost’s face. Seeing the holy rood, it looks at you in horror. You reach out and touch it with the crucifix. Instantly, there is a hissing sound, as the ghost evaporates into nothing. Unfortunately, it takes the crucifix with it, but still, you managed to get past the ghost. You sigh, and pass through the exit.

Turn to 401
268

Do you have the codeword FREEDOM?

If so, turn to 298

Otherwise, turn to 402
269

“Falsehood,” Igneous cries. “Nil is the score, the game is no more!”

With that, he extends his hungry jaws around your waist, and you are quickly treated to the unenviable view of inside a wall monster’s digestive system. Your adventure has reached a very early and very grizzly end.

270

You run for all your worth, hoping that you can evade her for long enough to reach the exit. Morghanna, however, recovers quicker than you bargained for. In an instant she is back on her feet, and the next thing you know, you feel a sharp stabbing sensation in your back.

“That’s better,” she says, in a manner that for the likes of her must pass as gentle. “Now you will pay for your insolence . . .”

With that, she casts another spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

271

Do you have the codeword GLORY?

If so, turn to 317

If not, turn to 237
272

You have the middle step, but not the others. Your best hope is to do a hop-step-jump of sorts onto the tile and straight off again. Roll a die.

If you roll less than or equal to your DEXTERITY, turn to 285

If you score higher than your DEXTERITY, turn to 299
273

“All right, all right,” Cedric cries, “I believe you. I suppose you want a little bit of help, now?”

“Please?” you prompt him.

“Well, things are going to get rather hot for you pretty soon, and you’ll need something to guard against that. But be quick about it!” he finishes. “Now get out of here before I use you for target practise!”

You need no second bidding, and leave by the only exit.

Turn to 318
274
As it retracts its stinging tail, you take a running jump, hoping to buy yourself some time. However, your luck is out. Almost immediately, it lashes out again, catching you full on. You fall to the floor, dazed and weak from the scorpion’s poison. Turning, you see the creature turning towards you, with every intention of making you its next meal. As the poison takes hold, you black out, never to recover. Your adventure ends here.

275
Grimaldine takes the gem from you and examines it. After a short while, he looks up at you. “Where,” he asks, “did you obtain this stone?”

“Level One,” you reply.

“I thought as much. Arken stones, unfortunately, are not found in Level One, and this is but a simple emerald, valuable to some but not to me. However, I may be able to make some use of it – in return for some information, of course.”

He pockets the gem, and clears his throat. “If you are going through Level Two, you may find this rhyme somewhat useful:

“April, come she will, May, she will stay

June, she’ll change her tune, July, she will fly

August, die she must, September we’ll remember.”

He smiles at you – for a man of his bearing, it passes for friendly, but you can’t help but shudder at the thought of getting on the wrong side of him.

“is that it?” you ask, nervously.

“It is all I can give in return for the emerald,” the wizard replies. “However, if you could obtain for me an Arken stone, I would be able to reward you much more substantially.”

If you agree to help him, turn to 297

If you politely decline, turn to 355
276

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of changing his mind.

Turn to 433
277

You find yourself in the Level Two clue room. Thankfully, this is not inhabited by a wall-monster, or any other miscreant. You walk up to the table, where you find a crossbow, a bar of silver, a pie, and two bottles; one labelled SPEED, the other labelled SHIELD. You can take the food plus up to two clue objects. Make your choice (and reduce your DEXTERITY by the corresponding amount) and then turn to 148
278

You race along the corridor, the ghost pursuing you all the way. You feel its sharp icy breath on your back, cutting right through you. Lose one Life Force Grade. As you reach the end of the corridor, you slam the door behind you.

Turn to 401
279

The tile plummets into the abyss as it gives way beneath you. With your heart beating faster than ever before in your life, you trust to luck as you thrust your arms out towards the ledge in front of you. Roll the die.

If you roll higher than your DEXTERITY, turn to 306

If you score equal to or less than your DEXTERITY, turn to 319
280

“Falsehood!” Granitas booms, almost happily. “Nil is the score, the game is no more!”

With that, he lunges out of the wall, and crushes you between his stone jaws. Your adventure has come to an early and very unpleasant end.

281*
You enter a large, barren chamber covered in cobwebs. It looks as if it hasn’t been touched by humankind in a very long time. The stench of death is abundant here, and you get a shiver up your spine as you look around. Higher up the walls, completely shrouded in cobwebs, are humanoid shapes – in various stages of decomposition.

On one side of the chamber is a large chest, and then, further along on the other side, is an exit. You could just make your way to the exit, or you could investigate the chest first.

If you wish to examine the chest, turn to 316

If you just want to move on, turn to 329
282
“Falsehood,” Igneous says, flatly. “Two is the score; you may learn more. Your quest is for the sword, though you may not wield it. You should know that only the ancient and holy remedies are right. The sinister path can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword FREEDOM and turn to 105
283

Do you have the codeword HEALING?

If so, turn to 327

If not, turn to 237
284*
You advance along another short tunnel, emerging into another room, this time with two doors in the far wall.

If you go left, turn to 346

If you go right, turn to 100
285

You take a flying leap, and trust to luck. Your luck holds out, as you land gracefully on the middle tile, and with a quick skipping action, leap over to the end again before you have time to think about it. Your final landing, however, is not so graceful, and you go crashing into the throne. Lose one life force grade. If you survive, you pick yourself up and see what awaits you.

Turn to 374
286

You walk up to the desk and give a cough. Frowning, he looks up. “Yes?” he says, “Can I help you?”

You introduce yourself, and explain you are on a quest for the shield, keeping yourself ready to run at a moment’s notice.

“Ah, a dungeoneer. Yes, I recognise your garb. I am Grimaldine, of the Brotherhood of the Broll.”

His manner seems pleasant enough, but you keep poised for an escape as you ask if there is any help he may be able to give you.

“Easier said than done, young adventurer,” he replies. “I came to this dungeon on a mission to retrieve a beast known as the Brollachan and return it to its own time and home. This I managed to do, but in doing so stranded myself here in this strange, alien environment. I require an Arken stone to restore my powers, and return to my own home. If you are travelling through the dungeon, could you keep your eyes open for one? They are easy to recognise, to the uneducated they look like simple green stones.”

If you have a green gem and wish to give it to him, turn to 275

Otherwise, if you agree to help him, turn to 297

If you politely decline, turn to 355
287

“All right, all right,” Cedric snorts. “I’ll let you live. Just this once. Now get out of here and on yer way before I change me mind.”

You need no second bidding, and are gone before he has any chance of doing so.

Turn to 84
288

Cedric snorts. “Huh. I might have known. Well I don’t know how you’re going to make it through the dungeon without any brains, I really don’t. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 318
289

You dash for the door. You are almost there when you trip up. Struggling to your feet, you see that your spectral pursuer is upon you. There is no escape as it descends upon you, its sharp breath freezing on contact. The last thing you see is your killer’s ethereal complexion grinning in satisfaction. Soon you will be joining it . . .

290

Do you have the codeword JUSTICE?

If so, turn to 311

Otherwise, turn to 402
291

You pass through the door and find yourself looking back at the spindizzy! “Woops!” says Treguard’s voice. “I would have thought the way was obvious, dungeoneer – what were you told?”

You remember the wall monster’s words.

“Now, tread carefully back onto the spindizzy, adventurer,” Treguard continues. “Stepping onto a moving surface can be rather a treacherous affair.”

Roll a die. If you score equal to or less than your DEXTERITY, turn to 444

If you roll higher than your DEXTERITY, turn to 96
292

“Falsehood,” Igneous says, flatly. “Two is the score; you may learn more. Your quest is for the sword, though you may not wield it. You should know that only the ancient and holy remedies are right. The sinister path can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword FREEDOM and turn to 105
293

You step onto the tile, and to your great relief, it holds. You allow a smile to form on your face as you bask in the knowledge that you have made it across the causeway in one piece. After catching your breath, you make quick your departure.

Turn to 333
294

“Truth accepted,” Granitas responds, with perhaps a trace of disappointment in his voice. “The score is one, the game goes on. Your quest is for the chalice, though you may not drink from it. All other knowledge is denied.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword HEALING and turn to 89
295*
You touch the piece of sword that covers the door, and a strange sensation comes over you – now you have two pieces of your quest item. You pass through the door, feeling quite pleased with yourself. The next chamber you enter is another dark cave, with no means of exit other than a mineshaft, with a minecart resting on the tracks. The way to Level Three awaits you, but you need somebody to give you a push down.

If you have the codeword MALEFACT, turn to 377

If you don’t have the codeword, turn to 339
296

You now stand in a large courtyard. For a moment, the size of the place takes your breath away. As you take in the sheer splendour of the chamber, you see at the opposite end, the final piece of the sword you have been questing to retrieve. It almost looks too easy, you think to yourself as you stride across the room toward it.

Your suspicions are confirmed almost immediately. There is a blinding flash, and suddenly Mogdred appears in the centre of the room.

“So, dungeoneer,” he says, “we meet again. I must congratulate you on reaching this far – you know, I really didn’t think you’d do it – not with all the traps I set for you.”

You shudder as you think of all the obstacles you have just overcome.

“However,” Mogdred continues, “I can allow you to go no further. The end is now. Unless of course you have changed your mind about becoming my subject?”

If you agree to become his subject, turn to 362

Otherwise, turn to 372
297

“Many thanks,” Grimaldine responds. “If you find one, call me three times by my calling name of Spite - and I will come and reward you.”

You nod politely, and are about to leave when another thought strikes you. “Is there anything at all you can tell me about this level?” you ask him.

He thinks for a moment, and then clicks his fingers. “Oh, yes – I do seem to remember that the third step is the bow – but it is not the next step.”

Noting down the codewords BROLL and DEFERENCE, you thank him and leave.

Turn to 355
298

You arrive in a grand, marble-tiled chamber. For a moment you are in awe of the beauty of the place, but a quick glance downwards reminds you that you have a quest to complete, and this is not going to be the easiest room in it. Like the great Level One causeway, the floor in this chamber is made up of tiles, but with letters instead of numbers – and with the added complication of holes in the floor. The entire floor looks like a cross between a scrabble board and a draughts board. Opposite, at the end of the room, there is a piece of your sword, in front of the only exit.

“Hmm,” Treguard’s voice booms out of nowhere. “Caution, young adventurer. You must mind your P’s and Q’s in a place like this.”

This comment is not particularly useful, as the first choice you have is between a P and a Q – both of which are separated by a wide gap. So there is no chance to change your mind if you step on the wrong tile.

The whole board looks as follows:

P

Q

E

A

U

S

T

N

I

T

S

H

A

C

A

F

W

K

W

A

L

D

Y

You advance to the first single, unmarked tile. Magically, it holds beneath your weight, despite there being nothing underneath to support it. Now, the choice begins.

If you step on the tile marked P, turn to 331

If you plump for the one inscribed with a Q, turn to 487
299

As you reach the edge, you jump. Your calculations are as good as you could have hoped, for you land smack in the middle of the tile. However, the force of your impact causes you to lose balance, and before you can take another jump, you topple over the side. Your adventure ends here.

300*
You find yourself in another bare, stony room. Seeing it to be uninhabited, you move to get out of it as soon as possible, in case it is home to another wall monster. Before you can reach the door, a woman walks in, armed with an assortment of knives strapped to her person. You recognise her as Stiletta, whose abilities with a dagger are unparalleled. She does not look to be in a particularly pleasant mood.

“Hands!” she calls out, at the top of her voice. Then, seeing you, she stops. “Hello there,” she says, softening her tone. “I don’t suppose you’ve seen that no-good Sylvester Hands around here at all, have you?”

You shake your head.

“He’s pinched one of my blades, and made off with it,” she explains, pointing to an empty scabbard on her right arm. “I don’t suppose you’ve seen it by any chance?”

If you offer her an ordinary steel dagger, turn to 312

If you offer her a green-bladed dagger, turn to 323

Otherwise, there is nothing you can do for her, and you leave. Turn to 6
301

Do you have the codeword GLORY?

If so, turn to 314

If not, turn to 291
302
You arrive in a large, sparsely decorated chamber with a table in the centre and doors to either side. There are several objects on the table, but before you have time to inspect them, a rumbling sound occurs, and you see the opposite wall morphing into a face.

“Halt!” the apparition booms. “I am Olgarth of Legend, and none may pass without proving their worth. Three truths I seek; one truth earns your life, two truths shall win advice. Three correct will gain a clue, but fail all three and I feast on you!”

You have no choice but to hear the wall-monster’s riddles.

“Prepare for the worst, for here is my first:

“Which king, in hopes that he might live, a kingdom for his horse would give?”

Who shall you say?

King Henry VII – go to 315

King Richard III – go to 328

King John – go to 341
303

“Truth accepted!” Igneous declares, with what can only pass in his voice for a tone of amazement. “Three is the score; you may know more. Your quest is for the crown, though you may not rule with it. You should know that only the ancient and holy remedies are right. The sinister path can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

He appears to have nothing to say, and seems to be about to fade back into the wall, when you remember that you have answered all three riddles correctly. “I command you!” you shout to him.

“Very well, adventurer,” Igneous responds. “You would do well to know that no magic will work against the great causeway. Also, the first step is the song – but it is not the next step.”

With that, Igneous fades back into the wall, leaving you to examine the table before you. Note down the codewords GLORY and RHAPSODY, and turn to 105
304

Cedric snorts. “Huh. I might have known. Well I don’t know how you’re going to make it through the dungeon without any brains, I really don’t. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 318
305*
You touch the piece of shield that covers the door, and a strange sensation comes over you - now you have two pieces of your quest item. You pass through the door, feeling quite pleased with yourself. The next chamber you enter is another dark cave, with no means of exit other than a mineshaft, with a minecart resting on the tracks. The way to Level Three awaits you, but you need somebody to give you a push down.

If you have the codeword BROLL, turn to 418

If you don’t have the codeword, turn to 339
306

Arms flailing, you try to find a purchase on the ledge ahead, but your arms just bounce off. You struggle vainly, trying to grab hold of some sort of lifeline, but to no avail. Finally, your fingers, tired and weak, lose all grip on the ledge, and you slip away. Realising your fate, you utter a terrible scream as you plummet down into black oblivion.

307

Lord Fear is overcome with laughter when he sees you edging your way slowly across the room.

“You mean to say you’ve made it here and you don’t have any magic to defend yourself with? I’ve met some insane dungeoneers in my time, I must admit – but you have to be top of the tree when it comes to stupidity!”

You ignore him as best you can. As you get roughly level with him, you throw caution to the wind and make a dash for it. Lord Fear, however, grins, and merely throws his fireball in your direction.

Roll the die.

If you score less than your DEXTERITY, turn to 12

If you roll equal to or higher than your DEXTERITY, turn to 28
308

“Truth accepted,” Granitas announces. “Two is the score, you may learn more. Your quest is for the sword, though you may not wield it. They say the right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. The sinister path too, can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword FREEDOM and turn to 89
309

You drink the potion, and Morghanna and the flames slow to almost a complete standstill. Taking advantage of the situation, you jump up onto the altar and put your hand on the piece of shield. Immediately, it vanishes, and a strange sensation comes over you. You have your first piece of your quest object. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Discarding the empty bottle with relief, you run down to the exit before the potion wears off.

Turn to 366
310

You take a bow, and a tile appears at the end of the abyss. You look at the remaining gap – it is still pretty wide. Your only chance is to try and jump the remainder. Roll a die.

If you score equal to or less than your DEXTERITY, turn to 320

If you roll greater than your DEXTERITY, turn to 330
311

You arrive in a grand, marble-tiled chamber. For a moment you are in awe of the beauty of the place, but a quick glance downwards reminds you that you have a quest to complete, and this is not going to be the easiest room in it. Like the great Level One causeway, the floor in this chamber is made up of tiles, but with letters instead of numbers – and with the added complication of holes in the floor. The entire floor looks like a cross between a scrabble board and a draughts board. Opposite, at the end of the room, there is a piece of your shield, in front of the only exit.

“Hmm,” Treguard’s voice booms out of nowhere. “Caution, young adventurer. You must mind your P’s and Q’s in a place like this.”

This comment is not particularly useful, as the first choice you have is between a P and a Q – both of which are separated by a wide gap. So there is no chance to change your mind if you step on the wrong tile.

The whole board looks as follows:

P

Q

E

A

U

S

T

N

I

T

S

H

A

C

A

F

W

K

W

A

L

D

Y

You advance to the first single, unmarked tile. Magically, it holds beneath your weight, despite there being nothing underneath to support it. Now, the choice begins.

If you step on the tile marked P, turn to 357

If you plump for the one inscribed with a Q, turn to 487
312

You show her the dagger. Stiletta looks at it, then quickly shakes her head. “No, that’s not one of mine,” she says. “All of mine have green blades – a bit of a trademark, of mine, if you like. Still, it looks sturdy enough – I’ll get Hands with this, save dirtying my own equipment. Thanks for helping – I’d better tell you something, if you’re going through the dungeon. The second step is the prayer - but it’s not the next step.”

Thanking Stiletta, you continue on your journey. Note down the codeword DEITY and turn to 6
313

“Truth accepted,” Igneous announces. “Two is the score, you may know more. Your quest is for the chalice, though you may not drink from it. You should know that only the ancient and holy remedies are right. The sinister path can live up to its name; especially if you are seen and not heard. On this occasion alone, a weapon will come in useful.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword HEALING and turn to 105
314*
You enter a circular chamber carved out of a dark-hued stone. The room looks less than pleasant, and you have no wish to stay here any longer than necessary. Fortunately, that shouldn’t be a problem, as there is an exit on the right hand side just a few metres ahead. Before you can reach it, however, you hear a scream, and a monk jumps at you from nowhere.

“Intruder!” he cries. “Who are you, and what are you doing here?”

It is Cedric, the fabled mad monk. You quickly blurt out, “I’m a dungeoneer!” but he just snorts, and points his quarterstaff at you.

“Dungeoneer, eh?” he sneers. “Huh. I’ve seen more likely dungeoneers crawling down the walls!”

Evidently, he is in a foul mood, but if Treguard’s account of him is anything to go by, that is a far cry from unusual. Your only hope is to challenge him.

“Challenge?” he snorts. “Huh – that’ll be a laugh! OK then rat-features. Answer me this:

“Sometimes grey and sometimes red, leaf and twig will make its bed; collector, hoarder, scrounger too, leaper, climber, tell me who?”

You only have a few moments, Cedric’s quarterstaff is touching your neck. How will you answer?

A fox – turn to 325

An owl – turn to 337

A squirrel – turn to 349
315

“Falsehood,” Olgarth says, “Fare yourself better on my second:

“The legend works backwards, and maid follows night – so who is this maiden who heralds the light?”

How will you answer this time?

Aurora – go to 380

Bianca – go to 367

Dawn – go to 354
316

You are barely halfway to the chest, when you hear the soft sound of footfalls from up above – being made by several pairs of feet at once. Looking up, you see what is causing it. A giant spider! You have entered Ariadne’s Lair, and Ariadne herself is showing a marked interest in you – as her next meal! You will have to act fast if you don’t want to fill her belly.

If you have the SWAT spell and wish to use it now, turn to 363

Otherwise, you can only make a run for it. Roll the die.

If you score less than your DEXTERITY, turn to 353

If you roll equal or higher than your DEXTERITY, turn to 343
317*
You touch the piece of crown that covers the door, and a strange sensation comes over you - now you have two pieces of your quest item. You pass through the door, feeling quite pleased with yourself. The next chamber you enter is another dark cave, with no means of exit other than a mineshaft, with a minecart resting on the tracks. The way to Level Three awaits you, but you need somebody to give you a push down.

If you have the codeword GWEN, turn to 454

If you don’t have the codeword, turn to 339
318

You find yourself in the Level Two clue room. Thankfully, this is not inhabited by a wall-monster, or any other miscreant. You walk up to the table, where you find a crossbow, a bar of silver, a pie, and two bottles; one labelled SPEED, the other labelled FIREPROOF. You can take the food plus up to two clue objects. Make your choice (and reduce your DEXTERITY by the corresponding amount) and then turn to 262
319

Whether it’s luck or good timing, you will never know, but you manage to land both arms on the ledge in front of you. The impact is still jarring enough to lose you one Life Force Grade, though. If you are still alive, you clamber up and pull yourself through the exit ahead of you.

Turn to 333
320

Summoning up all your reserves, you jump. Whether sheer force of will means anything, or it just simple luck, you manage to grab onto the makeshift ledge at the end. Even so, you are still winded from the impact. Lose one life force grade. If you are still alive, you pull yourself up onto the floor again, and get back on your feet.

Turn to 374
321

You uncork the bottle and quickly drink its contents. As the flames reach you, you feel no effect. Taking advantage of the situation, you leap up onto the altar and grab the piece of shield. As you do so, it vanishes, and a strange sensation comes over you. You have the first piece of your quest object. Note that this does not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Anxious to escape before the potion wears off, you dash down the corridor and into the exit before Morghanna can unleash anything fresh at you.

Turn to 366
322

“Falsehood,” Granitas says. “The score is one, the game goes on. Your quest is for the crown, though you may not rule with it. All other knowledge is denied.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword GLORY and turn to 89
323

As you produce the dagger, her eyes light up. “That’s the one!” she cries. “Oh, that’s brilliant! He must have dropped it - go figure, he’s the sneakiest thief in the dungeon, but he’s too stupid to keep hold of anything for any amount of time. Well, that’s great, that is. Now, if you’re going through the dungeon, I’d better give you a bit of information. Next room from here is the causeway - you’re going to need the combination. It’s 1 4 7 3 7 – remember that. And I can also tell you that the second step is the prayer - but it’s not the next step.”

Thanking Stiletta, you continue on your journey. Note down the codeword DEITY and turn to 6
324

“Falsehood,” Igneous booms. “The score is one, the game goes on. Your quest is for the shield, though it may not defend you. All other knowledge is denied.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword JUSTICE and turn to 105
325

“Rubbish!” Cedric snorts, almost laughing. “Call yourself a dungeoneer? Huh. You’d better get this one:

“Evergreen do we call those trees still coated when snow doth fall; but what’s the name for the other trees, who lose their coats when rain doth freeze?”

You’d better get this one. Your life may depend on it.

Deciduous – turn to 99

Naked – turn to 119

Nevergreen – turn to 141
326*
You enter another room, a marked contrast to the mine chamber you were in a moment ago. While the colouring is still the same, a dark bluish grey, the light here is more permitting, and you can see down to a large stone table in the centre of the room, on which you can see a number of different objects. You are in the Level Three clue room.

You quickly descend the stairs, and survey the objects. On the table are a bar of gold, a silver key, a horn, a hunk of cheese, and a scroll. The scroll is fastened by one end to a small wooden frame on the table, and cannot be removed. However, you may wish to read it first. Otherwise, you can take the usual two items plus food.

If you want to read the scroll, turn to 338

If you just want to leave the room, decide which items you want to take and turn to 351
327*
You touch the piece of chalice that covers the door, and a strange sensation comes over you – now you have two pieces of your quest item. You pass through the door, feeling quite pleased with yourself. The next chamber you enter is another dark cave, with no means of exit other than a mineshaft, with a minecart resting on the tracks. The way to Level Three awaits you, but you need somebody to give you a push down.

If you have the codeword WINKLE, turn to 490

If you don’t have the codeword, turn to 339
328

“Truth accepted,” thunders Olgarth. “Here is my second:

“In Crimea she served, for better or worse, but can you name this famous nurse?”

How will you answer this time?

Gladys Emmanuel – go to 393

Christine Chapel – go to 406

Florence Nightingale – go to 419
329

You make your way over to the exit as quickly as possible, not wanting to remain in this room any longer than absolutely necessary. You are just over halfway to the door when you hear the soft sound of footfalls from up above – being made by several pairs of feet at once. Looking up, you see what is causing it. A giant spider! You have entered Ariadne’s Lair, and Ariadne herself is showing a marked interest in you – as her next meal! You will have to act fast if you don’t want to fill her belly.

If you have the SWAT spell and wish to use it now, turn to 373

Otherwise, you can only make a run for it. Roll the die.

If you score less than or equal to your DEXTERITY, turn to 383

If you roll higher than your DEXTERITY, turn to 394
330

Looking upwards for inspiration, you focus your energy and jump. As you reach the opposite side, you find yourself landing on your feet. However, your luck is short-lived, as the impact finds you toppling backwards. With nothing to grab hold of behind you, you plummet into oblivion, and your adventure ends here.

331

You step on the tile and, for one awful moment, you feel a shudder as the floor behind you and to your side collapses. Instinct tells you to run, but your feet are stuck solid to the tile you are on. Fortunately, it holds firm. So far so good. However, there is no way back now. You breathe a sigh of relief as you survey your new choice, and your feet free up again. The tiles in front of you now offer the alternatives of A or E. Which will you pick this time?

A – turn to 398

E – turn to 385
332

Abandoning the crown, you run as fast as you can, in the hope of outrunning the fireball.

Some hope. If anything, the further you run, the louder Morghanna’s cackling becomes, until suddenly, the fireball hits you squarely in the back and engulfs you in flames.

Your final thought before you succumb to oblivion is that you failed in your quest. Perhaps you will not abandon it next time. Either way, your adventure has come to a premature and grizzly end.

333*
Walking quickly along, you soon leave the causeway behind you and enter another long corridor. You emerge into a large chamber, empty except for a cheering sight in the centre; a wellway - you have found the way down to Level Two. Without any hesitation whatsoever, you make straight for the wellway, and a quick examination reveals that the bucket is at the bottom. Wasting no time, you winch it up, and are soon lowering yourself down to the second level.

Turn to 2
334*
Panting, you emerge into a dimly lit chamber in which a monk is sitting at a desk, working on some sort of manuscript. He hears your exhaustion, and looks up at you. “Greetings, traveller,” he says, motioning you to sit down. You hastily accept his invitation. “I am Brother Strange, a Proverbial Monk,” he goes on, “and I am writing up my book of proverbs, many of which I have acquired from previous dungeoneers like yourself. The only thing is, it is difficult to see what I am doing in this dim light. Do you have any means of illumination about you at all?”

If you have an oil lamp, turn to 345

If you have a candle, turn to 356

Otherwise, you acknowledge there is nothing you can do for him, and you leave, not wishing to impose upon a holy man. Turn to 6
335

“Falsehood,” Igneous booms. “The score is one, the game goes on. Your quest is for the shield, though it may not defend you. All other knowledge is denied.”

With that, Igneous fades back into his wall, leaving you to examine the table before you. Note down the codeword JUSTICE and turn to 105
336

“Falsehood,” Granitas says. “The score is one, the game goes on. Your quest is for the crown, though you may not rule with it. All other knowledge is denied.”

With that, Granitas fades back into the wall, leaving you free to look at the objects on the table. Note down the codeword GLORY and turn to 89
337

“Rubbish!” Cedric snorts, almost laughing. “Call yourself a dungeoneer? Huh. You’d better get this one:

“Evergreen do we call those trees still coated when snow doth fall; but what’s the name for the other trees, who lose their coats when rain doth freeze?”

You’d better get this one. Your life may depend on it.

Deciduous – turn to 99

Naked – turn to 119

Nevergreen – turn to 141
338

You unroll the scroll, which bears the following legend:

At Jericho, a trumpet’s blast will still allow the bearer past.

But if you desire secrets told, you must be the bearer of silver and gold.

You survey the objects again; a horn, a piece of cheese, a silver key and a bar of gold. Remember you may only take two items plus food – and the scroll is extolling the virtues of all three items, it seems . . . or is it?

When you have decided which items to take, turn to 351
339

The only thing you can try is to push the cart and jump in, like a bobsleigh. Taking a deep breath, you walk up and take your position. Roll the die.

If you score less than or equal to your DEXTERITY, turn to 352

If you roll higher than your DEXTERITY, turn to 365
340

The only thing you can do is try to leap across the entire chasm. You gulp at the prospect. Backing yourself up to give yourself as much start as possible, you take a deep breath and run.

Roll a die. If you score equal to or less than your DEXTERITY, turn to 360

If you roll greater than your DEXTERITY, turn to 350
341
“Falsehood,” Olgarth says, “Fare yourself better on my second:

“The legend works backwards, and maid follows night – so who is this maiden who heralds the light?”

How will you answer this time?

Aurora – go to 380

Bianca – go to 367

Dawn – go to 354
342
Which spell will you use?

FIRE – turn to 501

BRIMSTONE – turn to 424
343

Abandoning the chest, you mutter a silent prayer as you bolt for the door. The spider is hot on your heels, giving you ample chance to test the saying that fear lends you wings. Summoning up all your energy reserves in a last desperate attempt to reach the exit, you quicken your pace. For a moment, you are triumphant, as the distance between you and your pursuer increases. Ariadne, however, has other ideas, and shoots out a long tendril of her web at you. It catches you full in the back, and you are as good as paralysed – free to struggle, but helpless to escape. As you are encased by more and more webbing, the stench of death becomes all the more apparent as your own is clearly imminent. You may yet live for some while hanging up in this gigantic larder, but your adventure is very much over.

344

You jump up onto the altar and put your hand on the piece of your quest shield. As you do so, it vanishes. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense. You dash for the end of the room in a zigzag pattern, hoping to fool the flames. Morghanna, however, continues to cackle, as the fireball turns and follows your every step. As you reach the exit, it just brushes you in the shoulder. Lose one life force grade. If you survive this, you duck through the portal to the next chamber.

Turn to 366
345
Brother Strange examines the lamp. “Ah,” he announces. “One of those new-fangled contraptions. I doubt the abbot would approve of such a device, but it looks quite suitable.”

He takes a taper and lights it, and the room is suddenly filled with a warm glow that makes it look almost habitable. “Many thanks,” the monk says to you. “I must repay you for your generosity. The next room you will come to is the Level One causeway - you must know the code; it is 1 4 7 3 7. I can also tell you that the second step is the prayer. But it is not the next step.”

Thanking Brother Strange, you make your way deeper into the dungeon. Note down the codeword DEITY and turn to 6
346

After walking along a dimly lit tunnel, you emerge into a large room with a door in each of the side walls. The room is bare except for a table in the centre, with several objects on it. Instinctively, you stride over to the table to examine its contents, but before you can look at the items on it, the room begins to shudder. When it subsides, you see that in the far wall now resides a stern face.

“Stop thief!” it booms. “I am Golgarach of Legend, and none may pass here without proving their worth. Three truths I seek - fail all three and you feed me.”

You have no choice but to answer his riddles.

“Here is my first, adventurous scrag; tell me what is deathwatch but can also be stag?”

Well, how will you answer?

A beetle – turn to 358

A deer – turn to 370

A spider – turn to 382
347

For the fifth time, you throw yourself out of the path of the oncoming blade. Your luck is in, and you clear the danger area just in time to see the blade pass harmlessly by. Panting heavily, you direct your gaze ahead again, to see yet another blade approaching in the distance.

Roll the die once more. If you score less than your DEXTERITY, turn to 381

If you roll equal to your DEXTERITY, turn to 392

If you score greater than your DEXTERITY, turn to 403
348

You now stand in a large courtyard. For a moment, the size of the place takes your breath away. As you take in the sheer splendour of the chamber, you see at the opposite end, the final piece of the shield you have been questing to retrieve. It almost looks too easy, you think to yourself as you stride across the room toward it.

Your suspicions are confirmed almost immediately. There is a blinding flash, and suddenly Morghanna appears in the centre of the room.

“So, dungeoneer,” she says, “we meet again. I must congratulate you on reaching this far – you know, I really didn’t think you’d do it – not with all the traps I set for you.”

You shudder as you think of all the obstacles you have just overcome.

“However,” Morghanna continues, “I can allow you to go no further. The end is now. Unless of course you have changed your mind about becoming my subject?”

If you agree to become her subject, turn to 384

Otherwise, turn to 515
349

“All right, then,” Cedric admits, drawing in his quarterstaff just enough to allow you to breathe comfortably, “you got that right, but how do I know that wasn’t just luck? Try this one on for size:

“In days of old there were two brothers, they had a wolf for a stepmother. They fought each other for Roman fame, but can you tell me the winner’s name?”

Well, can you remember who won?

Remus – turn to 361

Romulus – turn to 375

Tiberius – turn to 389
350

The distance really is impossible, but, with as much run-up as the floor behind you affords, you go for it. As you reach the edge, you jump. Stretching your arms out for any kind of purchase on the opposite floor, you close your eyes and pray for dear life. For a moment, your prayers are answered, as your hands crash onto the floor, but the shock of the impact causes them to bounce off again before you can get any kind of grip. As you plummet down the void, you wonder where you made your mistake. You will have plenty of time to wonder, as the void is bottomless. You may live for some while yet, in eternal freefall, but your adventure has come to a most definite end.
351

You enter a long narrow tunnel that seems endless - although you know from experience that these things aren’t really endless, but it just looks that way, probably because there is barely any light showing from the end. Only a faint twinkle gives you any indication of direction at all.

After what seems like an age, the light becomes more evident. Your confidence restored, you find your pace quickening, and gradually it gets brighter, until you reach the end, and step out into the next chamber.

Turn to 364
352

You push for all your worth, making sure you don’t let go of the cart. After a few attempts, you succeed in dislodging the vehicle, but it begins to descend so quickly it is all you can do to hold onto the back and follow it down!

After what seems like an eternity, the cart slows down, and eventually comes to an abrupt halt, presumably against some sort of buffer. Lose one life force grade.

If you are still alive after this, you get up and survey Level Three.

Turn to 3
353

Abandoning the chest, you dash for the door, with Ariadne hot on your heels. Trying to ignore the rate at which your heart is pounding, you summon up every last shred of energy in an attempt to make it to the door before the spider can catch you. You are very lucky. Fear, it is said, lends you wings, and you manage to summon up a final burst of speed as the spider looks to be gaining on you. Ariadne lets out a long tendril of webbing, just as you manage to reach the exit. Even so, it still catches you a glancing blow to your neck. Lose one life force grade. If still alive, you disappear through the exit, glad to be suffering only a flesh-wound.

Turn to 449
354

“Truth accepted,” Olgarth announces. “Here is my third, and my last:

“In the seventeenth century, the last died out, but what was the fuss being made about?”

Well, what do you think?

The dodo – go to 432

The dinosaurs – go to 445

The mammoth – go to 458
355

Taking your leave of Grimaldine, you walk down a long stony corridor, with barely enough light to see through. You wonder who designed this dungeon, and why they didn’t keep it better illuminated.

After a while, you enter a large stone chamber that arches up like the inside of a cathedral. To one side, there is a small stone altar, and suspended above that is a piece of the shield you are questing for. At the end, in the distance, is an exit.

You walk towards the altar when a voice booms out of nowhere. “It won’t defend you, you know.”

The voice belongs to Morghanna, who appears behind you. “You dungeoneers really are a pathetic bunch. Do you really think a mere shield can protect against magic?”

So saying, she conjures up a fireball, and aims it straight at you. You’ll have to act fast, if you’re to save your skin.

If you have a speed potion and wish to use it, turn to 309

If you have a fireproof potion and would prefer to try that, turn to 321

Otherwise, you can either make a dash for the piece of shield, in which case turn to 344, or else just make a run for it, in which case turn to 332
356

“Hmm,” Brother Strange frowns as he takes the candle from you. “I very much doubt it will have much effect alongside the candles I already have to assist me, but I suppose any additional illumination is welcome,” he acknowledges. “I had better give you something in return. The second step is the prayer, but it is not the next step.”

Thanking Brother Strange, you make your way deeper into the dungeon. Note down the codeword DEITY and turn to 6
357
You step on the tile and, for one awful moment, you feel a shudder as the floor behind you and to your side collapses. Instinct tells you to run, but your feet are stuck solid to the tile you are on. Fortunately, it holds firm. So far so good. However, there is no way back now. You breathe a sigh of relief as you survey your new choice, and your feet free up again. The tiles in front of you now offer the alternatives of A or E. Which will you pick this time?

A – turn to 369

E – turn to 385
358

“Truth accepted!” booms Golgarach. “Now, prepare yourself for my second:

“Everyone knows branches grow up, not down – so what sort of branches tap into the ground?”

What will you say in response to this?

Cables – turn to 396

Roots – turn to 408

Worms – turn to 420
359

For the fifth time, you throw yourself out of the path of the oncoming blade. Whether through sluggishness or sheer exhaustion, you don’t know, but you are a little slow in your action, and the blade just scrapes you in the leg, causing the loss of one life force grade. If you survive this, you struggle to catch your breath as you see yet another blade looming ahead.

Roll the die once more. If you score less than your DEXTERITY, turn to 381

If you roll equal to your DEXTERITY, turn to 392

If you score greater than your DEXTERITY, turn to 403
360

Closing your eyes, you leap for dear life. For a moment you feel almost weightless as you pass over the ledge, but you are reminded of the falseness of this feeling as you come crashing down. You hit the throne at an awkward angle, and crash to the floor even more uncomfortably. Lose two life force grades. If you are still alive, you pick yourself up and see what awaits you.

Turn to 374
361

“Nope!” Cedric cries with glee.

He circles round you slowly, never moving his staff away from your neck for a moment. You can tell he ‘s a skilled fighter, he never takes his eyes off you for a moment, and always keeps you at the length of his staff, which he holds in an expert grip.

“You’d better get this one – if you want to live to tell the tale:

“Moonlight makes my hair grow longer; moonlight makes my jaw grow stronger. Daylight finds me bare of face, a member of the human race – who am I?”

How are you going to respond here?

A werewolf – turn to 188

A yeti – turn to 198

A zombie – turn to 212
362

Mogdred’s face assumes a triumphant grin. “How very wise of you, if I may say so,” he says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, he casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a rather grizzly end.

363

As you cast the spell, a ripple begins in the ceiling. From it, you see an arm emerging, holding a long metal fly-swat. Taking aim, it strikes the spider squarely in the head, squelching down on it with such a force that your stomach turns even further. Still, better to suffer a slightly queasy feeling at the sight of blood and guts than to end up filling those guts. Now you are free to examine the chest at your leisure.

If you still want to examine the chest, turn to 409

If you just want to get out of this room as quickly as possible, turn to 449
364*
You emerge into another dull room, which doesn’t appear to have anything of any interest to offer. On the left-hand side is a high stone wall, on the right is an exit. Peering all around, you notice on the wall, “Jericho District 3”.

If you leave by the right-hand exit, turn to 404

If you want to investigate the wall further, turn to 376
365

You push for all your worth, holding onto the cart, to make sure you go down after it. It takes a few attempts, but you eventually succeed in getting the vehicle to move. And very quickly at that! So quickly, in fact, that it is all you can do to hang on. However, even that proves insufficient, as the cart descends rapidly down some very bumpy track indeed. You eventually lose your grip, but continue falling. You had no idea that Level Three was so deep! After a while, you land, very heavily, causing the loss of two life force grades.

If you are still alive after this, you get up and survey Level Three.

Turn to 3

366
Gratefully relieved to be away from Morghanna, you carry on down a long narrow corridor, maintaining speed until you are certain that there is nothing behind you. As you reach the end of the corridor, you enter a medium-sized room that is both short and wide. The doorway you have just entered is in one long wall, and there are three others along it, all inscribed above with a different symbol, and a quick glance confirms that you have just emerged through the door with the shield above it. There is just one door in the opposite wall, so you go through that.

Turn to 106
367

“Falsehood,” booms Olgarth. “Now, here is my third, and also my last - answer it well, or you may not pass:

“A famous day, an apple fell; gravity revealed, but who did tell?”

Well, who do you think it was?

Galileo – go to 497

Einstein – go to 484

Newton – go to 471
368*
You find yourself in another similar chamber. As you survey the chasm, which is a little bit wider than the previous one, you hear a voice calling to you.

“And what do you want?”

It is the sorceress, Lilith. Draped in a gown of sapphire blue, she turns her head in your direction. Her gaze penetrates to your very soul, and you find yourself tongue-tied. You manage to blurt out, “I – I’m on a quest, for the --“ before she stops you.

“Oh, another one of you dungeoneer people. Could you tell Treguard, next time you see him, to stop sending you through my private chamber!”

Regaining your composure, you apologise for intruding, and politely ask if there is a way across.

“I can let you across,” Lilith replies, “but I wouldn’t give much for your chances.”

As she speaks, she waves her hand over the chasm, and a narrow bridge of rock forms by your feet. You step cautiously across, and heave a sigh of relief when you make it to the other side.

Lilith continues. “I know what lies beyond here,” she goes on, “but I don’t see why I should tell to the likes of you. Especially not after my favourite gemstone was stolen.”

Gemstone! So, that’s what she wants. But did you take one when you had the chance?

If you have an emerald, go to 379

If you have a ruby, go to 390

Otherwise, she loses all interest in you, and you leave the chamber. Turn to 6
369

You step onto the tile. Once again, the room begins to tremble as if in the throes of a small earthquake. However, you know this time round that there is nothing you can do either way, so you may as well wait calmly. Even so, you can still feel your heart pounding as the tremor claims the tiles around you. As it subsides, you look around, and see the other tiles on this level have collapsed. Although the tile you just stepped off is still there – why you wonder, when there is nothing behind it. Then it occurs to you. The correct choices are being highlighted.

Looking back in front of you, the choice is now between an N and a T. Which will you go for?

N – turn to 29

T – turn to 414
370

“Falsehood,” Golgarach rumbles. “Hope to do better with my second:

“In caverns, stalactites are found, but which way do they grow – up or down?”

Well, do you know which way?

Up – turn to 431

Down – turn to 443

Both up and down – turn to 455
371

For the fifth time, you throw yourself against the opposite wall. Unfortunately, you lose your balance as you do so, causing you to stumble and fall to the ground. As you scramble to your feet, you stray right back into the path of the oncoming blade, and it is probably best not to relate what happens next . . .

372

“I expected as much,” Mogdred responds. “Ah well, I thought I might as well ask, just in case.”

His face assumes a comically amused expression as he goes on. “So, you intend to put up a fight, do you? How entertaining. Trying to fight fire with fire? Go on then . . . if that’s what you want.”

As he speaks, you notice his hands, moving around in a circle as if conjuring up something. Sure enough, the familiar magic sword appears in front of him, awaiting his command. If you’ve got magic, you’d better use it now.

If you have the spell FIRE and wish to use it, turn to 110

If you have the BRIMSTONE spell and prefer to try that, turn to 463

Failing that, turn to 413
373

As you cast the spell, a ripple begins in the ceiling. From it, you see an arm emerging, holding a long metal fly-swat. Taking aim, it strikes the spider squarely in the head, squelching down on it with such a force that your stomach turns even further. Still, better to suffer a slightly queasy feeling at the sight of blood and guts than to end up filling those guts. Now you are free to leave the room at your leisure – although now that Ariadne is no more, perhaps you would like to examine the chest?

If you still want to leave, turn to 449

If you would like to examine the chest first, turn to 409
374

A bolt of lightning flashes out of nowhere, and you find yourself staring into the face of Merlin, the wizard. “Greetings, young adventurer,” he cries. “And may I say, congratulations upon reaching this far!”

“Thank-you,” you say, trying to smile.

“However,” Merlin adds, “don’t rest on your laurels just yet. You’re barely halfway through your quest, and it only gets harder from here on in. Still, you’ve got this far - so perhaps you can answer these riddles.”

Turn to 387
375

“Yes, all right,” Cedric says, with a distinct air of disappointment. “You’re smarter than you look. But do you know this one?”

“Here’s a riddle to tie you in knots – which card is known as the curse of the Scots?”

How will you answer this one?

The Ace of Spades – turn to 400

The Nine Of Diamonds – turn to 411

The Queen Of Hearts – turn to 422
376

Examining the wall closely, you can see nothing on it other than the Jericho inscription. No hidden panels, no keyholes, nothing.

If you have a RUST spell and wish to try it, turn to 386

If you have a horn and wish to blow it, turn to 395

If not, you shrug and regretfully continue through the right-hand door, turn to 404
377

You call out, “Malefact, Malefact, Malefact!”

Hordriss appears out of nowhere, and turns to look at you.

“Well, young adventurer,” he says, slowly. “It is good to see that you have survived all the perils of Level Two, but have you my book?”

If you do, turn to 391

If not, turn to 405
378

You enter a small stony chamber, decorated with stained glass windows. Even though you are deep underground in the dungeon, the room appears to have a light source, beautifully showing off the windows. To one side, standing deep in thought, is a woman. Tall and majestic, you recognise her at once as Greystagg, Queen of the Grey Sisters, more commonly known as witches. Should you go up and speak to her? She could prove a powerful ally – at the same time, she might also prove to be a powerful enemy who could put an end to your quest right here and now.

If you leave the room without attracting her attention, turn to 486

If you go up and talk to her, turn to 399
379

Lilith looks at the emerald unenthusiastically. “I don’t know how many times I’ve told you dungeoneers over the years - green and blue will never do! I can’t have an emerald with this gown! I’m not a fish!”

Nonetheless, she eyes the emerald greedily. “Maybe I’ll be able to trade it,” she mutters to herself. “Yes,” she decides. “I could trade it if you give it to me – in return for some information of course.”

You wonder to yourself if this emerald would come in useful at all later, but you decide that information will be more useful. “Right,” Lilith tells you, as she takes the gemstone from you. “The second step is the prayer – but it is not the next step.”

There is nothing more for you here, so you take your leave of Lilith. Note down the codeword DEITY and turn to 6
380

“Falsehood,” booms Olgarth. “Now, here is my third, and also my last - answer it well, or you may not pass:

“A famous day, an apple fell; gravity revealed, but who did tell?”

Well, who do you think it was?

Newton - go to 471

Einstein - go to 484

Galileo - go to 497
381

With your heart pounding in your ears, you tempt fate for the sixth time. Jumping back to the first side of the corridor once again, you breathe in an exhausted sigh of relief as the blade swooshes by without so much as scratching you. Your relief is doubled as you see no more blades approaching – you have made it through in one piece – just!

As the moving corridor comes to a halt, you see an exit carved into the wall. Breathing in a heavy sigh of relief, you need no second bidding to walk straight over to it.

Turn to 415
382

“Falsehood,” Golgarach rumbles. “Hope to do better with my second:

“In caverns, stalactites are found, but which way do they grow – up or down?”

Well, do you know which way?

Up – turn to 431

Down – turn to 443

Both up and down – turn to 455
383

You dash for the door, with Ariadne hot on your heels. Trying to ignore the rate at which your heart is pounding, you summon up every last shred of energy in an attempt to make it to the door before the spider can catch you. You are very lucky. As Ariadne lets out a long tendril of webbing, you just manage to reach the exit. Even so, it still catches you a glancing blow to your neck. Lose one life force grade. If still alive, you disappear through the exit, glad to be suffering only a flesh-wound.

Turn to 449
384

Morghanna’s face assumes a triumphant grin. “How very wise of you, if I may say so,” she says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, she casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a rather grizzly end.

385

You step onto the tile. As soon as you have taken the step, the room shudders again. Knowing there is little you can do about it, you try to remain calm. Your efforts are short-lived. The tile you are standing on suddenly loosens, and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

386

You cast the spell, but it has no effect on the stone wall. Cursing yourself for wasting a potentially valuable spell, you kick the wall in frustration, and leave by the only exit.

Turn to 404
387

Merlin coughs to clear his throat, then begins:

“The cuckoo comes in April, he sings his song in May; to make it hard we’ll change the rhyme – so when does he fly away?”

What do you think the answer is?

June – turn to 397

July – turn to 407

August – turn to 417
388
As you are about to leave, Greystagg halts you. “By the way,” she says, “I am also aware that you are a known ally to witches – Mildread is not strictly one of the Grey Sisters, but we do have a cordial acquaintance. Under the circumstances, I can offer you some further help. You might find this little rhyme useful on your travels:

“April, come she will, May, she will stay

June, she’ll change her tune, July, she will fly

August, die she must, September we’ll remember.”

With that, she strides off in the opposite direction. “Good luck, dungeoneer,” she calls after you. There is nothing else for it but to be on your way.

Turn to 486
389

“Nope!” Cedric cries with glee.

He circles round you slowly, never moving his staff away from your neck for a moment. You can tell he ‘s a skilled fighter, he never takes his eyes off you for a moment, and always keeps you at the length of his staff, which he holds in an expert grip.

“You’d better get this one – if you want to live to tell the tale:

“Moonlight makes my hair grow longer; moonlight makes my jaw grow stronger. Daylight finds me bare of face, a member of the human race – who am I?”

How are you going to respond here?

A werewolf – turn to 188

A yeti – turn to 198

A zombie – turn to 212
390

Lilith’s eyes light up. “You’ve found it!” she cries, her expression changing to what passes on her ageless face for a smile. “Where on earth did you get hold of that? No matter, I’ve got my favourite gemstone back. I must give you something in return. The causeway sequence - you’ll need it. It’s 1 4 7 3 7 – remember that. And, you’ll also do well to know that the second step is the prayer - but it is not the next step.”

Thanking Lilith, you continue on your way. Note down the codeword DEITY and turn to 6
391

You present him with his book.

“Many thanks, dungeoneer,” he replies, “many, many thanks indeed. And now I am in a position to reward you!”

He touches you on the head with his book. “There,” he says, “I have bestowed upon you a single use of the RUST spell. Use it only in great need.”

You nod and thank him.

“And now,” Hordriss continues, “allow me to precipitate your journey into Level Three.”

He motions to the minecart, and you jump in. “One, two, three!” Hordriss counts, and on three, pushes for all his worth. Eventually, he succeeds, and the cart starts rolling down the track.

“Good luck, young adventurer!” Hordriss calls after you. “May good fortune accompany you!”

He continues talking for some while, but you are too far down now to hear what he is saying. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
392
With your heart pounding in your ears, you tempt fate for the sixth time. However, exhaustion is starting to take its toll, and your movement is sluggish. As you dodge to one side, the blade catches you a glancing blow on your waist, causing the loss of one life force grade. If you are still alive, you breathe a huge sigh of relief as you see no further blades coming at you – you have made it through in one piece – just!

As the moving corridor comes to a halt, you see an exit carved into the wall. Breathing in a heavy sigh of relief, you need no second bidding to walk straight over to it.

Turn to 415
393

“Falsehood,” booms Olgarth. “Now, here is my third, and my last:

“I passed the man in second place – so where did I finish in the race?”

Well, what do you think it was?

First – go to 5

Second – go to 18

Third – go to 31
394

Muttering a silent prayer, you bolt for the door. The spider is hot on your heels, giving you ample chance to test the saying that fear lends you wings. Summoning up all your energy reserves in a last desperate attempt to reach the exit, you quicken your pace. For a moment, you are triumphant, as the distance between you and your pursuer increases. Ariadne, however, has other ideas, and shoots out a long tendril of her web at you. It catches you full in the back, and you are as good as paralysed - free to struggle, but helpless to escape. As you are encased by more and more webbing, the stench of death becomes all the more apparent as your own is clearly imminent. You may yet live for some while hanging up in this gigantic larder, but your adventure is very much over.

395

You put the horn to your lips and give an almighty blast. Almost immediately, the wall crashes down to nothing. Behind it, you see a man seated at a desk, surrounded by all manner of books and ornate decorations. It is Merlin.

“Congratulations, dungeoneer!” he announces, looking up. “Curiosity may have killed the cat, but it has certainly proven a positive virtue to you. I must say, you have done extraordinarily well to reach this far – though again, it only gets harder from here on in. However, as you have passed this test, I am able to reward you, and I think the spell that you will find most immediately useful is this one, SWAT.”

“SWAT?” you ask, confused.

“SWAT,” Merlin replies, picking up a book and tapping you on the head with it. “You’ll know when you need it - I certainly hope so, anyway. There are more obstacles ahead than behind – and plenty of unscrupulous people who would dearly love to have your head.”

“They’ve tried in that line already,” you tell him.

“I don’t doubt it,” Merlin comments. “But to hell with evil – you have to make your own pathways in this dungeon. Now, there’s only the one exit from here, so good luck!”

With that, he gets back to his books. You go back to the right-hand exit.

Turn to 404
396

“Falsehood,” Golgarach responds. “Now answer my third:

“The animals were kept in twos, but who was it kept the very first zoo?”

Well, who was it?

Ham – turn to 467

Japheth – turn to 479

Noah – turn to 491
397

“I’m afraid not, young adventurer,” Merlin replies, shaking his head. “Not much point in my giving you that second riddle now. Still, I wish you luck on your quest – I fear you may need it.”

With that, he fades away. You leave the room.

Turn to 450
398

You step onto the tile. Once again, the room begins to tremble as if in the throes of a small earthquake. However, you know this time round that there is nothing you can do either way, so you may as well wait calmly. Even so, you can still feel your heart pounding as the tremor claims the tiles around you. As it subsides, you look around, and see the other tiles on this level have collapsed. Although the tile you just stepped off is still there – why you wonder, when there is nothing behind it. Then it occurs to you. The correct choices are being highlighted.

Looking back in front of you, the choice is now between an N and a T. Which will you go for?

N – turn to 29

T – turn to 439
399

You walk up to her, stopping at a respectful distance, and say, “hello?”

Greystagg slowly turns to face you. She is every inch a queen, strikingly beautiful and yet at the same time ageless. She frowns.

“And who might you be?” she asks, slowly and deliberately. There is no doubt that she could kill you with a snap of her fingers if she chose to, but at the same time, she doesn’t seem the sort to lash out senselessly.

You explain that you are a dungeoneer, on a quest for the crown.

“Oh, a dungeoneer,” she says. “I can never be certain these days – the fashions change so much. Still, not to worry.”

You smile, and politely ask if there is any way she can assist you on your quest.

“Would that I could,” she replies. “But my powers have grown weak of late. I need witch-amber to restore my energy. I sense there is some here on this level, but I cannot narrow it down any further. Would you be so kind as to keep a lookout for it on your travels?”

If you agree to this, turn to 410

If you decline, turn to 486
400

Cedric snorts. “Huh. I might have known. Well I don’t know how you’re going to make it through the dungeon without any brains, I really don’t. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 433
401*
You come to a small dingy hovel. In the centre is a large cauldron, bubbling ferociously. One side of the room is filled with shelves, on which are laid all sorts of strange substances - most of which you have never seen before.

An old crone is cackling to herself as she takes a jar of something from one of the shelves, and tips it into her cauldron. Moving back to the rows of shelves, she sees you. “What do you want?” she demands, in a rough voice.

Nervous, you begin to explain your presence. As soon as she hears the word “quest”, the old witch stops you. “Not another one!” she shrieks, waving her arms up in the air. “Doesn’t Treguard know that I’m sick and tired of interruptions?”

You decide not to comment, in case you say the wrong thing and she turns you into a toad. Instead, you politely ask if you can pass through.

“Well, you can pass through, and the sooner the better!” Mildread snaps. “But you’re not going to last long in this dungeon by keeping pig-ignorant!”

“Have you got any information?” you ask, hopefully.

“Yes, but I don’t have time teaching idiots like you how to get across causeways, or floors that aren’t there!” the witch replies. “I’ve lost some ingredients for me spell!”

You hastily check your possessions, crossing your fingers that the right item will earn you the information you need.

If you have a sprig of herbs, turn to 412

If you offer her some batwings, turn to 423

Otherwise, she loses all interest in you, and you leave. Turn to 6
402

With an unnatural degree of force, you are hurled back from the door. Lose two life force grades. If you are still alive, you get up to hear Treguard’s voice booming out of nowhere: “Come now, adventurer. Surely you know what you’re questing for by now?”

You look again at the four doors. Which one will you choose?

The sword – turn to 268

The shield – turn to 290

The crown – turn to 429

The chalice – turn to 438
403

For the sixth time, you hurl yourself against the opposite wall. Unfortunately, you lose your balance in the process, causing you to stumble and fall to the ground. As you scramble to your feet, you stray right back into the path of the oncoming blade, and it is probably best not to relate what happens next . . .

404

Leaving the Jericho chamber, you find yourself in yet another endless tunnel. This one, however, tails off a lot quicker, leaving you in another fairly blank-looking chamber, pale grey stone walls abound. In the opposite wall are four doors; above each of them is inscribed a piece of a different quest object. Which door will you take?

The sword – turn to 77

The shield – turn to 191

The crown – turn to 426

The chalice – turn to 508
405

Hordriss frowns. “Unfortunate,” he says. “I shall have to find it myself, then. Still, you have survived the perils of Level Two, which is no small achievement, and as you have called me here, I might as well give you some aid in reaching Level Three.”

He motions to the minecart, and you jump in. “One, two, three!” Hordriss counts, and on three, pushes for all his worth. Eventually, he succeeds, and the cart starts rolling down the track. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
406

“Falsehood,” booms Olgarth. “Now, here is my third, and my last:

“I passed the man in second place – so where did I finish in the race?”

Well, what do you think it was?

First – go to 5

Second – go to 18

Third – go to 31
407

“Correct!” Merlin announces. “But remember, two out of two or it just won’t do. Here is the second:

“We know that cats all have nine lives, but did Henry VIII have nine wives?”

Yes – turn to 427

No – turn to 437
408

“Truth accepted!” Golgarach thunders. “Now, here is my third:

“In reality possessed of tiny a brain, which is the bird whose wisdom is famed?”

Well, do you know?

The eagle – turn to 503

The owl – turn to 7

The wren – turn to 19
409

You stride over to the chest, and scrutinise it closely. Trying to lift the lid up, you see that it has a double-lock on it - requiring two keys. Glancing on the lid, you notice it bears an inscription:

If you desire secrets told, you must be the bearer of silver and gold.

If you have a gold key and a silver key, turn to 425

Alternately, if you have only one of these keys, but also possess the RUST spell, you can use it to open the other lock (but not both), in which case turn to 435

If you don’t have sufficient keys or magic to open the chest, you must leave it and be on your way, in which case turn to 449
410

“Many thanks,” Greystagg replies. “If you find it, my calling name is Gwen. Call me by it, three times, and I will find you.”

You nod, and are about to leave, when another thought strikes you. “Is there anything at all you can tell me about this level?” you ask.

She pauses for a moment, then smiles. “If you are going through this level, you had best be aware that the third step is the bow - but it is not the next step.”

Note down the codewords GWEN and DEFERENCE.

If you also have the codeword CAULDRON, turn to 388

Otherwise, you continue on your way. Turn to 486
411

“All right, dogbreath,” Cedric says. “I believe you. Now I suppose you’d like some help along the way?”

“Please,” you say, carefully.

“Very well,” Cedric responds, reluctantly. “There’s a couple of pointers – one, you’ll need to move like greased lightning down here, and two, well, don’t be afraid of being a wet blanket. That’s all I can say, really! Now get out of here and on yer way before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 433
412

Mildread examines the herbs closely. “Ooh, you are a clever dear, aren’t you!” she says, her hideous face forming into a smile. “Do you know how rare this herb is? I lost some leaves of this just yesterday - thank-you very much!”

She drops the herbs into her cauldron, happily stirring the ingredients round, and then turns to you. “Anyway,” she says, “the causeway code is 1 4 7 3 7 – remember that, as your life will depend on it! Oh - and the second step is the prayer, but it’s not the next step.”

Thanking Mildread, you continue on your way. Note down the codewords CAULDRON and DEITY and turn to 6
413

Mogdred is overcome with laughter when he sees you edging your way slowly across the room.

“You mean to say you’ve made it here and you don’t have any magic to defend yourself with? I’ve met some insane dungeoneers in my time, I must admit – but you have to be top of the tree when it comes to stupidity!”

You ignore him as best you can. As you get roughly level with him, you throw caution to the wind and make a dash for it. Mogdred, however, merely grins, and directs his sword in your direction.

Roll the die.

If you score less than your DEXTERITY, turn to 428

If you roll equal to or higher than your DEXTERITY, turn to 441
414

You take your third step. And for the third time, the ground shudders, and crumbles behind you. Yet again, the mini-earthquake spares you, and again you see the tiles you have chosen so far still standing. Still, that is of little importance right now – the only way is onward, there is no turning back. Once again, you find yourself faced with yet another pair of tiles to choose from. What this time?

H – turn to 476

S – turn to 464
415*
Grateful to be out of the Corridor of Blades, you stride through the doorway and emerge into a small, bright room with four doors, above each are inscribed the familiar symbols of the four different quest objects. Which door will you take?

The sword – turn to 268

The shield – turn to 290

The crown – turn to 429

The chalice – turn to 438
416

As you walk through the door, a strong force suddenly grabs you from nowhere and hurls you backwards, into the same chamber again, and hitting the floor with such a force that you lose two life force grades. If you are still alive after this, you look again at the four doors. Which one will you try this time?

The sword - turn to 77

The shield - turn to 191

The crown - turn to 426

The chalice - turn to 508
417

“I’m afraid not, young adventurer,” Merlin replies, shaking his head. “Not much point in my giving you that second riddle now. Still, I wish you luck on your quest – I fear you may need it.”

With that, he fades away. You leave the room.

Turn to 450
418

“Grimaldine! Grimaldine! Grimaldine!” you call. Almost immediately, he appears.

“Greetings, dungeoneer,” he says. “Did you manage to find anything I can use?”

If you have an Arken stone, turn to 442

If not, turn to 430
419

“Truth accepted,” Olgarth announces. “Here is my third, and my last:

“King and Queen and Jack the Knave – which thief of tarts would not behave?”

Well, who do you think?

The King – go to 70

The Queen – go to 57

The Knave – go to 44
420

“Falsehood,” Golgarach responds. “Now answer my third:

“The animals were kept in twos, but who was it kept the very first zoo?”

Well, who was it?

Ham – turn to 467

Japheth – turn to 479

Noah – turn to 491
421

You uncork the bottle and hurl the potion at Lord Fear. The fireball is extinguished, and he is too shocked to conjure up another one. You leap up onto the altar and put your hand on the piece of crown. Immediately, it vanishes, and a strange sensation comes over you. You have your first piece of your quest object. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Meantime, Lord Fear, coughing and spluttering after being drenched in water, snarls at you. You hurry to the exit before he can throw something nastier at you.

Turn to 473
422

Cedric snorts. “Huh. I might have known. Well I don’t know how you’re going to make it through the dungeon without any brains, I really don’t. On yer way, rat-face, before I decide to use you for target practise.”

You need no second bidding to leave the chamber.

Turn to 433
423

Mildread casts a cynical glance upwards. “Batwings!” she screams. “I’ve got hundreds of batwings in that jar up there, but I hardly ever use them! The last thing I need is batwings!”

You stare at her, amazed. The old witch casts another glance at the batwings in your hand. “Still,” she says, “I suppose you can’t have too many. I’ll take ‘em.”

She advances toward you, but you clutch the batwings defensively. “What do I get in return?” you ask.

Mildread pauses for a moment, and thinks. “Well, let me see,” she ponders out loud. “Ah, yes. I know something you might find useful. The second step is the prayer – but it’s not the next step.”

The old crone snatches the batwings from your hand, and returns to her cauldron. You stare, momentarily dumbfounded, until she casts a glance up at you, and says, “well, be off!”

Thanking her, you continue on your way. Note down the codewords CAULDRON and DEITY and turn to 6
424
No sooner have you cast the spell than you are wishing you hadn’t. A hellish cloud of smoke and fumes appears from nowhere and engulfs the room. Added to the smallness of the room, the potency of the fumes becomes overpowering, and you find yourself coughing and spluttering harder than you have ever done before. You try to dispel it, but the toxic fumes are too much for you, and all you can manage to do is vomit up a considerable portion of your innards. Lose one life force grade. If you are still alive after this ordeal, you look up to find the smoke dissipating as quickly as it formed. Sighing with relief at being able to breathe in clear air again, to turn your attention back to the forge.

Turn to 512
425

Lifting the lid off the chest, you peer inside. At first glance it appears to be empty, then you suddenly notice something sitting on the bottom. It is a scroll – and quite a small one at that. No wonder you didn’t see it at first. You pick it up and open it. It reads:
FIRE and BRIMSTONE
It is a spell scroll. Remember that spells can be used only once, so take care to use both at the proper time. Note the spells down and continue on your way.

Turn to 449
426

Do you have the codeword GLORY?

If so, turn to 436

If not, turn to 416
427

“I’m afraid not, young adventurer,” Merlin replies. “Still, I wish you luck on your quest - I fear you may need it.”

With that, he fades away. You leave the room.

Turn to 450
428

Running in desperation, you make straight for the piece of your sword, floating in midair a few yards from the exit. As soon as it is within reach, you put out an arm with which to grab it. Magically, it disappears, and you feel its energy giving you an extra burst. You change direction quickly to the exit, but in doing so, you just catch the sharp edge of Mogdred’s sword as it catches you on the back. Lose two life force grades.

If you survive, you quicken your pace and hurl yourself through the exit before Mogdred can rearm himself.

Turn to 184
429

Do you have the codeword GLORY?

If so, turn to 448

Otherwise, turn to 402
430

Grimaldine frowns. “Unfortunate,” he says. “I shall have to find it myself. However, as I am here, I may as well aid you on your journey to Level Three.”

He motions to the minecart, and you jump in. “One, two, three!” he counts, and on three, pushes for all his worth. Eventually, he succeeds, and the cart starts rolling down the track. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
431

“Falsehood,” Golgarach booms. “Here is my third – fail at your peril:

“The Norseman’s ship bears shields in rows, but what creature sits upon her bows?”

Well, do you know what it is?

A dinosaur – turn to 30

A dragon – turn to 42

A griffin – turn to 54
432
“Truth accepted,” Olgarth says. “Two is the score; you may learn more. Your quest is for the chalice, though you may not drink from it. Only the ancient and holy remedies are right, but should you take the sinister path, then a leap of faith will save you, if you know when to stop.

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword HEALING and turn to 36
433

You find yourself in the Level Two clue room. Thankfully, this is not inhabited by a wall-monster, or any other miscreant. You walk up to the table, where you find a crossbow, a bar of silver, an apple, and two bottles; one labelled SPEED, the other labelled WATER. You can take the food plus up to two clue objects. Make your choice (and reduce your DEXTERITY by the corresponding amount) and then turn to 378
434

You drink the potion, and Lord Fear and the fireball slow to almost a complete standstill. Taking advantage of the situation, you jump up onto the altar and put your hand on the piece of crown. Immediately, it vanishes, and a strange sensation comes over you. You have your first piece of your quest object. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense.

Discarding the empty bottle with a sigh of relief, you run down to the exit before the potion wears off.

Turn to 473
435

You put your key in the corresponding lock, and turn. Then you cast the spell. The other lock crumbles away and falls off. As you lift the lid off the chest, you peer inside. At first glance it appears to be empty, then you suddenly notice something sitting on the bottom. It is a scroll - and quite a small one at that. No wonder you didn’t see it at first. You pick it up and open it. It reads:
FIRE and BRIMSTONE

It is a spell scroll. Remember that spells can be used only once, so take care to use both at the proper time. Note the spells down and continue on your way.

Turn to 449
436*
You enter a long chamber lined with stained glass windows. In the centre of the room, you see another piece of the crown. Instinctively, you walk over to it and touch it. Barely a moment after you do so, the room is engulfed by a blinding flash of light, and Lord Fear suddenly appears, blocking the exit in front of you.

“Well, young dungeoneer - so we meet again!” he cries, with an evil grin. “I must congratulate you on getting this far. Not many people do, you know. And even fewer get any further.”

You eye him up carefully, steeling yourself for the worst. Your foe seems to sense this, and suddenly cools his tone a little.

“Oh, you needn’t worry – I’m not here to kill you! I am merely asking you to pledge yourself to me and become one of my subjects. Save you the trouble of negotiating your way through a treacherous dungeon . . .”

He returns your gaze with equal care, awaiting a response. What will you do?

If you accept his offer, turn to 446

If you refuse, turn to 456

If you ask for time to think it over, turn to 465

If you have the SWAT spell and wish to use it, turn to 475
437

“Indeed you are right!” Merlin cries. “You are a clever thing, aren’t you!”

You smile. “Now, let me reward you,” he continues, touching you with his wand. “I bestow upon you a single use of a FILLET spell.”

“Fillet?” you ask. “How does that work?”

Merlin chuckles. “You’ll know when the time comes.”

With that, he fades away. You leave the room.

Turn to 450
438

Do you have the codeword HEALING?

If so, turn to 462

Otherwise, turn to 402
439

You take your third step. And for the third time, the ground shudders, and crumbles behind you. Yet again, the mini-earthquake spares you, and again you see the tiles you have chosen so far still standing. Still, that is of little importance right now – the only way is onward, there is no turning back. Once again, you find yourself faced with yet another pair of tiles to choose from. What this time?

H – turn to 452

S – turn to 464
440

You now stand in a large courtyard. For a moment, the size of the place takes your breath away. As you take in the sheer splendour of the chamber, you see at the opposite end, the final piece of the crown you have been questing to retrieve. It almost looks too easy, you think to yourself as you stride across the room toward it.

Your suspicions are confirmed almost immediately. There is a blinding flash, and suddenly Lord Fear appears in the centre of the room.

“So, dungeoneer,” he says, “we meet again. I must congratulate you on reaching this far – you know, I really didn’t think you’d do it – not with all the traps I set for you.”

You shudder as you think of all the obstacles you have just overcome.

“However,” Lord Fear continues, “I can allow you to go no further. The end is now. Unless of course you have changed your mind about becoming my subject?”

If you agree to become his subject, turn to 493

Otherwise, turn to 511
441

You run as fast as you can in the direction of the magical sword-piece, all the time bristling with fear as you feel the point of Mogdred’s own sword bearing down on you. As you close in on the object of your quest, you reach out your hands, and grab it. You breathe an enormous sigh of relief as you take another step to steady yourself. It is the last breath you ever take, as the spellbound weapon catches up with you. If only you’d been able to steady yourself quicker to turn to run for the exit, you wonder, as it hits you full in the back, if only . . . the dubious delights of becoming a human kebab are perhaps best not described. Sufficing to say, on the point of victory, your adventure has come to a sudden and rather gory end.
442

“Ah,” the wizard says, as he takes the gem. “Most satisfactory. This should me home very nicely. I thank you, dungeoneer. In return, I gift you the spell RUST – use it only in direst need, though, as it may only be used once.”

You smile, and thank him.

“And now,” Grimaldine continues, “Level Three awaits. If you will permit me to give you a little push?”

He motions to the minecart, and you jump in. “One, two, three!” he counts, and on three, pushes for all his worth. Eventually, he succeeds, and the cart starts rolling down the track.

“Good luck, dungeoneer!” he calls after you, but soon you are too far down to hear. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3

443

“Truth accepted!” Golgarach replies. “Now here is my third:

“At the dawn of time, there were two brothers, but which was the first man to kill another?”

Well, do you know the answer?

Abel – turn to 66

Adam – turn to 78

Cain – turn to 90
444

You step carefully back onto the rotating surface of the spindizzy. Catching your breath, you turn back around and survey the four doors again. Which will you choose?

The sword – turn to 13

The shield – turn to 107

The crown – turn to 301

The chalice – turn to 457
445

“Falsehood,” Olgarth responds, sternly. “The score is one, the game goes on. Your quest is for the shield, though it will not protect you. All other knowledge is denied.”

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword JUSTICE and turn to 36
446

Lord Fear grins. “How very wise of you, if I may say so,” he says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, he casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

447

Abandoning the crown, you run as fast as you can, in the hope of outrunning the fireball.

Some hope. If anything, the further you run, the louder Lord Fear’s cackling becomes, until suddenly, the fireball hits you squarely in the back and engulfs you in flames.

Your final thought before you succumb to oblivion is that you failed in your quest. Perhaps you will not abandon it next time. Either way, your adventure has come to a premature and grizzly end.

448

You arrive in a grand, marble-tiled chamber. For a moment you are in awe of the beauty of the place, but a quick glance downwards reminds you that you have a quest to complete, and this is not going to be the easiest room in it. Like the great Level One causeway, the floor in this chamber is made up of tiles, but with letters instead of numbers – and with the added complication of holes in the floor. The entire floor looks like a cross between a scrabble board and a draughts board. Opposite, at the end of the room, there is a piece of your crown, in front of the only exit.

“Hmm,” Treguard’s voice booms out of nowhere. “Caution, young adventurer. You must mind your P’s and Q’s in a place like this.”

This comment is not particularly useful, as the first choice you have is between a P and a Q – both of which are separated by a wide gap. So there is no chance to change your mind if you step on the wrong tile.

The whole board looks as follows:

P

Q

E

A

U

S

T

N

I

T

S

H

A

C

A

F

W

K

W

A

L

D

Y

You advance to the first single, unmarked tile. Magically, it holds beneath your weight, despite there being nothing underneath to support it. Now, the choice begins.

If you step on the tile marked P, turn to 474

If you plump for the one inscribed with a Q, turn to 487
449*
You walk along a short tunnel, and onto a moving corridor. You take a deep breath as you let it take you deeper into the dungeon. Relaxing while it moves you onward of its own accord, you sense that you are nearing the object of your quest - there is a gleaming light shines in the distance, and it is getting closer. Gradually, you become aware of a buzzing sound, getting louder as the gleam gets bigger. Moments later, you find out why - a circular metal blade spins by. You are in the dreaded Corridor of Blades! You duck just in time, but see another one looming on the horizon.

If you have a spell that might save you, turn to 459

Otherwise, turn to 504
450*
You enter a large square room, constructed out of several large blue stones. The room itself is otherwise bare, but both doors have inscriptions above them. The stone above the left-hand exit is inscribed with the word “block”, while above the right-hand exit you can make out the word “tackle”. There seems to be nothing to do in this room beyond picking which door to take.

If you choose to go left, turn to 461

If you make for the right-hand exit, turn to 10
451

Morghanna is overcome with laughter when she sees you edging your way slowly across the room.

“You mean to say you’ve made it here and you don’t have any magic to defend yourself with? I’ve met some insane dungeoneers in my time, I must admit – but you have to be top of the tree when it comes to stupidity!”

You ignore her as best you can. As you get roughly level with her, you throw caution to the wind and make a dash for it. Morghanna, however, merely grins, and throws her fireball in your direction.

Roll the die.

If you score less than your DEXTERITY, turn to 133

If you roll equal to or higher than your DEXTERITY, turn to 149
452

For the fourth time, you hold your breath as you bridge the gap to the next tile. For the fourth time also, the room begins to quake violently. And again for the fourth time, your luck holds firm. The tiles beside you, and behind you, fall away, with the exception still of the tiles you have taken. Looking ahead and behind, you see that you have reached the halfway point. Cause to smile, but you’re not home yet. Which tile will you take next?

F – turn to 126

W – turn to 513
453

You recite the spell. Immediately, Lord Fear is encircled by a tall ring of flames. However, instead of screaming in agony, however, your foe appears to be chuckling behind his fiery prison.

“Oh, well done,” he cackles. “Do you realise what this means?”

You ignore him, running around the flames for the final piece of your crown. Unfazed, he continues.

“Then again, you wouldn’t believe me if I told you. So I shall let you discover for yourself what you’ve done here. I’m only sorry I shan’t be able to see the look on your face when you figure it out!”

Neither knowing nor caring what he is going on about, you reach out and touch the crown-piece. With rush of adrenaline at having finally obtained all the pieces of your quest object, you make for the exit before Lord Fear can break free.

Turn to 184
454

“Gwen, Gwen, Gwen!” you cry.

In a flash, Greystagg appears. “Greetings, dungeoneer,” she says, coolly. “It is pleasing to see you have survived the perils of Level Two, but what do you have to show for it?”

If you have the amber necklace, turn to 466

If not, turn to 478
455

“Falsehood,” Golgarach booms. “Here is my third – fail at your peril:

“The Norseman’s ship bears shields in rows, but what creature sits upon her bows?”

Well, do you know what it is?

A dinosaur – turn to 30

A dragon – turn to 42

A griffin – turn to 54
456

Lord Fear smiles. “Well, if you want to make it all the more difficult for yourself, why not? But you will regret it before long, I promise you that. If you survive that far, we will meet again, and I shall hold my hand out to you once more. But I very much doubt you will get much further. I shall enjoy watching your futile efforts. Until we meet again!”

With that, he fades away, cackling again. Still, at least he hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
457
Do you have the codeword HEALING?

If so, turn to 470

If not, turn to 291
458

“Falsehood,” Olgarth responds, sternly. “The score is one, the game goes on. Your quest is for the shield, though it will not protect you. All other knowledge is denied.”

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword JUSTICE and turn to 36
459

Which spell will you use?

BRIMSTONE – turn to 469

FIRE – turn to 481

RUST – turn to 492

If you have none of these, or prefer not to use any of them, turn to 504
460

You jump up onto the altar and put your hand on the piece of your quest crown. As you do so, it vanishes. Note that pieces of your quest object to not count against your DEXTERITY, since these individual pieces do not exist in a physical sense. You dash for the end of the room in a zigzag pattern, hoping to fool the flaming projectile. Lord Fear, however, continues to laugh, as the fireball turns and follows your every step. As you reach the exit, it just brushes you in the shoulder. Lose one life force grade. If you survive this, you duck through the portal to the next chamber.

Turn to 473
461

You calmly walk over to the left door. At last, you think to yourself, a room that’s nice and dull! However, your moment of relaxation is shattered as the floor starts to give way underneath you! The entire floor is crumbling from the left-hand side!

Looking around, you see that the floor leading to the left-hand exit has already fallen away. You will have to change direction.

If you still have a speed potion, turn to 483

Otherwise, turn to 472
462

You arrive in a grand, marble-tiled chamber. For a moment you are in awe of the beauty of the place, but a quick glance downwards reminds you that you have a quest to complete, and this is not going to be the easiest room in it. Like the great Level One causeway, the floor in this chamber is made up of tiles, but with letters instead of numbers – and with the added complication of holes in the floor. The entire floor looks like a cross between a scrabble board and a draughts board. Opposite, at the end of the room, there is a piece of your chalice, in front of the only exit.

“Hmm,” Treguard’s voice booms out of nowhere. “Caution, young adventurer. You must mind your P’s and Q’s in a place like this.”

This comment is not particularly useful, as the first choice you have is between a P and a Q – both of which are separated by a wide gap. So there is no chance to change your mind if you step on the wrong tile.

The whole board looks as follows:

P

Q

E

A

U

S

T

N

I
T

S

H

A

C

A

F

W

K

W

A

L

D

Y

You advance to the first single, unmarked tile. Magically, it holds beneath your weight, despite there being nothing underneath to support it. Now, the choice begins.

If you step on the tile marked P, turn to 500

If you plump for the one inscribed with a Q, turn to 487
463

As you pronounce the spell, the chamber takes on a reddish tint and an equally hellish smell as the air is permeated by foul-smelling fumes. A moment later, thick clouds of smoke appear from nowhere. As your stomach begins turning somersaults inside, you wonder if you really chose the right spell. However, all your doubts are allayed when you see Mogdred, half-engulfed in smoke, writhing in agony in front of you.

“Curse you, dungeoneer!” he shrieks, with a hand to his throat. “You have bested me. But be warned. Where I fall, others will take the stand . . .”

He begins coughing and spluttering uncontrollably as the fumes grow in intensity. The smoke engulfs him completely, as he vainly tries to reach out from it. Gradually, his arm droops, and his choking becomes more subdued. Then, as quickly as it all started, it is all over; the room loses its red tint, and the smoke and fumes fade away, leaving no trace of Mogdred. Once your stomach has settled, you smile and walk unhindered to the exit, taking the time to touch the final piece of your sword before leaving via the only exit.

Turn to 184
464

For the fourth time, you hold your breath as you bridge the gap to the next tile. Also for the fourth time, the room begins to quake violently. Knowing there is little you can do about it, you try to remain calm. Your efforts are short-lived. The tile you are standing on suddenly loosens, and collapses. You find yourself in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

465

Lord Fear chuckles to himself. “Time, eh? Well, I can wait. The question is, can you? And if you should survive the obstacles that follow, we shall meet again, and maybe you will have reached a decision . . . until then!”

With that, he fades away, cackling again. Still, at least he hasn’t made another attempt on your life. You continue at your leisure to the exit.

Turn to 281
466

“Ah,” the Witch Queen says, as she takes the necklace. “Very good. I thank you, dungeoneer. In return, I gift you the spell RUST – use it only in direst need, though, as it may only be used once.”

You smile, and thank her.

“And now,” Greystagg continues, “Level Three awaits. If you will permit me to give you a little push?”

She motions to the minecart, and you jump in. “One, two, three!” she counts, and on three, pushes for all her worth. Eventually, she succeeds, and the cart starts rolling down the track.

“Good luck, dungeoneer!” Greystagg calls after you, but you are soon too far down to hear. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
467

“Falsehood,” Golgarach thunders. “The score is one; the game goes on. Your quest is for the crown, though you may not rule with it. All further knowledge is denied.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword GLORY and turn to 140
468

As you pronounce the spell, the chamber takes on a reddish tint and an equally hellish smell as the air is permeated by foul-smelling fumes. A moment later, thick clouds of smoke appear from nowhere. As your stomach begins turning somersaults inside, you wonder if you really chose the right spell. However, all your doubts are allayed when you see Morghanna, half-engulfed in smoke, writhing in agony in front of you.

“Curse you, dungeoneer!” she shrieks, with a hand to her throat. “You have bested me. But be warned. Where I fall, others will take the stand . . .”

She begins coughing and spluttering uncontrollably as the fumes grow in intensity. The smoke engulfs her completely, as she vainly tries to reach out from it. Gradually, her arm droops, and her choking becomes more subdued. Then, as quickly as it all started, it is all over; the room loses its red tint, and the smoke and fumes fade away, leaving no trace of Morghanna. Once your stomach has settled, you smile and walk unhindered to the exit, taking the time to touch the final piece of your shield before leaving via the only exit.

Turn to 184
469
The moment the spell leaves your lips, the corridor is filled with the most hellish atmosphere imaginable. Smoke, fumes and a red tint all materialise out of nowhere, and within seconds you are on your knees, coughing and spluttering, unable to see even an arm’s length away. Perhaps the latter is a blessing, because you don’t see the blade coming as it passes cleanly through your neck . . .

470*
You enter a circular chamber carved out of a dark-hued stone. The room looks less than pleasant, and you have no wish to stay here any longer than necessary. Fortunately, that shouldn’t be a problem, as there is an exit on the right hand side just a few metres ahead. Before you can reach it, however, you hear a scream, and a monk jumps at you from nowhere.

“Intruder!” he cries. “Who are you, and what are you doing here?”

It is Cedric, the fabled mad monk. You quickly blurt out, “I’m a dungeoneer!” but he just snorts, and points his quarterstaff at you.

“Dungeoneer, eh?” he sneers. “Huh. I’ve seen more likely dungeoneers crawling down the walls!”

Evidently, he is in a foul mood, but if Treguard’s account of him is anything to go by, that is a far cry from unusual. Your only hope is to challenge him.

“Challenge?” he snorts. “Huh - that’ll be a laugh! OK then rat-features. Answer me this:

“Nine goddesses there were in Greece, of music, art and rhyming piece; now tell me quick and answer true, what named they called this magic crew?”

You only have a few moments, Cedric’s quarterstaff is touching your neck. How will you answer?

The Fates – turn to 506

The Graces – turn to 494

The Muses – turn to 482
471

“Truth accepted,” Olgarth responds. “The score is one, the game goes on. Your quest is for the crown, though you may not rule with it. All other knowledge is denied.”

With that, Olgarth fades back into the wall, and the room is calm once again. Note down the codeword GLORY and turn to 36
472

You run as quickly as you can to the right-hand side, but the floor is crumbling ever more quickly. Sadly, it is not to be. If the floor was the only obstacle, you would probably be able to outrun it, but the walls have come loose as well, and blocks of stone are floating all over the place. You manage to outrun the crumbling floor just in time to be caught squarely in the chest by a piece of wall, and knocked back into the abyss. Freefalling down a bottomless pit, you may live for a long while still, but your adventure has most decidedly come to an end.

473

Gratefully relieved to be away from Lord Fear, you carry on down a long narrow corridor, maintaining speed until you are certain that there is nothing behind you. As you reach the end of the corridor, you enter a medium-sized room that is both short and wide. The doorway you have just entered is in one long wall, and there are three others along it, all inscribed above with a different symbol, and a quick glance confirms that you have just emerged through the door with the crown above it. There is just one door in the opposite wall, so you go through that.

Turn to 106
474

You step on the tile and, for one awful moment, you feel a shudder as the floor behind you and to your side collapses. Instinct tells you to run, but your feet are stuck solid to the tile you are on. Fortunately, it holds firm. So far so good. However, there is no way back now. You breathe a sigh of relief as you survey your new choice, and your feet free up again. The tiles in front of you now offer the alternatives of A or E. Which will you pick this time?

A – turn to 509

E – turn to 385
475

A giant hand comes out of nowhere, holding a giant swat. It flings itself downward in the direction of Lord Fear, who has to dodge out of your way to avoid it.

“Such insolence!” he snarls, as he gets up again. “Nobody crosses Lord Fear and lives! Prepare to perish!”

Roll the die.

If you score equal to or less than your DEXTERITY, turn to 485

If you roll higher than your DEXTERITY, turn to 498
476

For the fourth time, you hold your breath as you bridge the gap to the next tile. For the fourth time also, the room begins to quake violently. And again for the fourth time, your luck holds firm. The tiles beside you, and behind you, fall away, with the exception still of the tiles you have taken. Looking ahead and behind, you see that you have reached the halfway point. Cause to smile, but you’re not home yet. Which tile will you take next?

F – turn to 126

W – turn to 489
477

As you pronounce the spell, the chamber takes on a reddish tint and an equally hellish smell as the air is permeated by foul-smelling fumes. A moment later, thick clouds of smoke appear from nowhere. As your stomach begins turning somersaults inside, you wonder if you really chose the right spell. However, all your doubts are allayed when you see Lord Fear, half-engulfed in smoke, writhing in agony in front of you.

“Curse you, dungeoneer!” he shrieks, with a hand to his throat. “You have bested me. But be warned. Where I fall, others will take the stand . . .”

He begins coughing and spluttering uncontrollably as the fumes grow in intensity. The smoke engulfs him completely, as he vainly tries to reach out from it. Gradually, his arm droops, and his choking becomes more subdued. Then, as quickly as it all started, it is all over; the room loses its red tint, and the smoke and fumes fade away, leaving no trace of Lord Fear. Once your stomach has settled, you smile and walk unhindered to the exit, taking the time to touch the final piece of your crown before leaving via the only exit.

Turn to 184
478

Greystagg frowns. “Unfortunate,” she says. “I shall have to find it myself. However, as I am here, I may as well aid you on your journey to Level Three.”

She motions to the minecart, and you jump in. “One, two, three!” she counts, and on three, pushes for all her worth. Eventually, she succeeds, and the cart starts rolling down the track. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
479

“Falsehood,” Golgarach thunders. “The score is one; the game goes on. Your quest is for the crown, though you may not rule with it. All further knowledge is denied.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword GLORY and turn to 140
480

You recite the spell. Immediately, Morghanna is encircled by a tall ring of flames. However, instead of screaming in agony, however, your foe appears to be chuckling behind her fiery prison.

“Oh, well done,” she cackles. “Do you realise what this means?”

You ignore her, running around the flames for the final piece of your shield. Unfazed, she continues.

“Then again, you wouldn’t believe me if I told you. So I shall let you discover for yourself what you’ve done here. I’m only sorry I shan’t be able to see the look on your face when you figure it out!”

Neither knowing nor caring what she is going on about, you reach out and touch the shield-piece. With rush of adrenaline at having finally obtained all the pieces of your quest object, you make for the exit before Morghanna can break free.

Turn to 184
481

You cast the spell, and immediately question whether it was the right choice as the corridor suddenly erupts in flame. The accompanying heat is worse than you have ever encountered before, and you find yourself struggling to keep balance, and even to focus through a sudden bout of blurred vision. However, the spell does have one positive effect – the temperature is so great, the blades superheat, and gradually melt away to nothing, although not before one of them rips through your shoulder. This would be painful enough at room temperature, but at these extreme conditions causes the loss of two life force grades.

If you are still alive after this, turn to 415
482

“All right,” Cedric says, pulling in his quarterstaff a fraction. “You got that one right. But how do I know you weren’t just lucky? Try this one for size:

“You may not see him anymore – this fabled creature had a flaw; he could gallop fast but could not float - and worst of all, he missed the boat; who is he?”

He doesn’t believe in making it easy for you, but then, Cedric never did. Still, how will you answer him?

A dinosaur – turn to 11

A dragon – turn to 23

A unicorn – turn to 35
483

You uncork the bottle. Now roll a die.

If you roll less than or equal to your DEXTERITY, turn to 495

If you score higher than your DEXTERITY, turn to 505
484
“Falsehood,” Olgarth booms. “Nil is the score, the game is no more!”

With that, he extends his rocky mouth around you, and crushes you in his stone jaws. Your adventure has come to a very early and grizzly end.

485

Lord Fear scrambles to his feet, muttering and cursing under his breath - you can’t make out his words, and doubt that you would understand them even if you could, but you are certain that they are not very pleasant. However, pleasant or unpleasant, his words are of no importance. What matters is that you reach that exit before he can unleash some deadly spell on you. You quicken your pace.

Lord Fear finally recovers himself, and conjures up something behind you. You can’t see what it is but you know that its purpose is to put an end to your quest. Running for all your worth, you reach the door, but not before it has caught you in the back. Another second and it would have surely finished you. As it is you only lose one life force grade. If you are still alive, you practically fall into the exit.

Turn to 281
486

Taking your leave of Greystagg, you walk down a long stony corridor, with barely enough light to see through. You wonder who designed this dungeon, and why they didn’t keep it better illuminated.

After a while, you enter a large stone chamber that arches up like the inside of a cathedral. To one side, there is a small stone altar, and suspended above that is a piece of the crown you are questing for. At the end, in the distance, is an exit.

You walk towards the altar when a voice booms out of nowhere. “So, you want to wear a crown, do you?”

A face appears at the end of the room – it is Lord Fear, grinning. “Here’s a crown for you!” he cackles. “A crown of flames!”

As the cackling stops, he conjures up a ball of fire. The flames lick the air in such a way that it almost looks like a crown. You had better act fast. It’s headed straight for you.

If you have a bottle of water, turn to 421

If you have a speed potion, turn to 434

Otherwise, you can make a dash for the piece of crown, in which case turn to 460, or just run for the exit, in which case turn to 447
487

You step on the tile, and the room starts to shudder and vibrate. Looking back, you see the floor behind you begin to crumble and fall into the void below. With a rush of adrenaline, you feel an instinctive reaction to run, but your feet are stuck fast. You struggle to free yourself, but to no avail. The tile you are standing on suddenly loosens, and collapses. Your feet are free, but to what purpose? The chasm is bottomless, and has no outcroppings of any kind. You are in eternal freefall, and while you may yet live for many more days or even weeks, haunted by your mistake, your adventure has most definitely come to an end.

488

You now stand in a large courtyard. For a moment, the size of the place takes your breath away. As you take in the sheer splendour of the chamber, you see at the opposite end, the final piece of the chalice you have been questing to retrieve. It almost looks too easy, you think to yourself as you stride across the room toward it.

Your suspicions are confirmed almost immediately. There is a blinding flash, and suddenly Aesandre appears in the centre of the room.

“So, dungeoneer,” she says, “we meet again. I must congratulate you on reaching this far – you know, I really didn’t think you’d do it – not with all the traps I set for you.”

You shudder as you think of all the obstacles you have just overcome.

“However,” Aesandre continues, “I can allow you to go no further. The end is now. Unless of course you have changed your mind about becoming my subject?”

If you agree to become her subject, turn to 510

Otherwise, turn to 499
489

With perhaps a little more calm than before, you take your fifth step, planting your feet down on the next tile. As you relax, you hear the familiar rumble of the ground shaking all around you. When it dies down, you breathe a sigh of relief as yet again your choice of tile has held firm under you. Five down, two to go. What will you choose this time?

A – turn to 38

L – turn to 185
490

“Elita, Elita, Elita!” you call.

Almost immediately, the cheerless elf is beside you. “Well, face-ache?” she asks. “Find anything?”

If you have a firestone, turn to 514

If not, turn to 502
491

“Truth accepted!” Golgarach announces. “Two is the score; you may learn more. Your quest is for the sword, though you may not wield it. They say right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. Alternately, should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword FREEDOM and turn to 140
492

You recite the spell, and suddenly, the approaching blade begins to corrode and break up. As it rusts away to nothing, it collapses onto the corridor floor, no longer a threat to anything. You continue through the corridor without further incident, eventually reaching an exit carved into the wall.

Turn to 415
493

Lord Fear’s face assumes a triumphant grin. “How very wise of you, if I may say so,” he says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, he casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a rather grizzly end.

494

Cedric snorts. “Typical. You call yourself a dungeoneer, but you know absolutely nothing! You’d better get this one right:

“On Salisbury Plain long years ago, men raised a ring of standing stones. Stonehenge, it’s called, but where is found, the largest ring on English ground?”

You’d better answer him quickly. Your life may depend on it.

Avebury – turn to 163

Birmingham – turn to 141

Camelot – turn to 119
495

You hurl the liquid into your mouth as quickly as possible, and the room slows down almost instantaneously, although not instantaneously enough for you to keep your balance as the floor underneath you starts to crumble. You throw yourself to the ground to keep ahead of it, discarding as you do so the empty bottle. You hit the hard stone floor with a dull thud, causing the loss of one life force grade. If you survive this, you get up and dash for the exit.

Turn to 67
496
After making your way through another long and poorly lit tunnel, you emerge into a vast chamber, dominated by a very large pit in the centre. A short woman, dressed in green, is muttering something unintelligible into the pit. After a moment, you recognise her as Elita, the rudest mouth in Elfdom, and rumoured to be able to kill a person at ten paces with a single blow of her tongue. Probably not the sort of person you’d willingly put up with. But on the other hand, maybe she knows something about the path ahead?

If you decide to talk to her, turn to 8

If you cross over to the exit and leave the room without speaking to her, turn to 53
497

“Falsehood,” Olgarth booms. “Nil is the score, the game is no more!”

With that, he extends his rocky mouth around you, and crushes you in his stone jaws. Your adventure has come to a very early and grizzly end.

498

You run for all your worth, hoping that you can evade him for long enough to reach the exit. Lord Fear, however, recovers quicker than you bargained for. In an instant he is back on his feet, and the next thing you know, you feel a sharp stabbing sensation in your back.

“That’s better,” he says, in a manner that for the likes of him must pass as gentle. “Now you will pay for your insolence . . .”

With that, he casts another spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a premature end.

499

“I expected as much,” Aesandre responds. “Ah well, I thought I might as well ask, just in case.”

Her face assumes a comically amused expression as she goes on. “So, you intend to put up a fight, do you? How entertaining. Trying to fight fire with fire? Go on then . . . if that’s what you want.”

As she speaks, you notice her hands, moving around in a circle as if conjuring up something. Sure enough, the familiar spear of ice appears in front of her, awaiting her command. If you’ve got magic, you’d better use it now.

If you’ve got magic, you’d better use it now.

If you have the spell FIRE and wish to use it, turn to 82

If you have the BRIMSTONE spell and prefer to try that, turn to 93

Failing that, turn to 24
500

You step on the tile and, for one awful moment, you feel a shudder as the floor behind you and to your side collapses. Instinct tells you to run, but your feet are stuck solid to the tile you are on. Fortunately, it holds firm. So far so good. However, there is no way back now. You breathe a sigh of relief as you survey your new choice, and your feet free up again. The tiles in front of you now offer the alternatives of A or E. Which will you pick this time?

A – turn to 516

E – turn to 385
501
As you pronounce the spell, the furnace heats up. You can feel the heat all too clearly, standing right over it, but, strangely, it is not uncomfortable. Looking down, you see the pieces you have collected begin to take on a reddish glow, turning eventually to orange as the furnace gets hotter. Gradually, they begin to melt into each other, and take shape. A moment later, the furnace cools down, and you reach for your assembled object – miraculously at room temperature again already. As you look into it, you see your reflection on its gleaming face – grinning in triumph. With a newfound spring in your step, you stride over to the exit. Make a note of the codeword SINGULAR and turn to 87
502

Elita frowns. “Huh,” she says. “So much for putting faith in a dungeoneer. You’re going to need to be a bit cleverer than that in Level Three.”

You look at her uncertainly, not really sure what to say.

“Anyhow,” Elita goes on. “I’m here now so I might as well give you a push.”

She motions to the minecart, and you jump in. “One, two, three!” she counts, and on three, pushes for all her worth. Eventually, she succeeds, and the cart starts rolling down the track. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
503
“Falsehood,” Golgarach booms. “Two is the score; you may know more. Your quest is for the shield, though it will not defend you. They say right-hand path is that of enlightenment; it can certainly be illuminating if you are already sufficiently enlightened, and don’t fall foul to other dangers. Alternately, should you take the sinister path, then a leap of faith will save you, if you know when to stop.”

With that, Golgarach fades back into the wall, leaving you free to examine the objects on the table. Note down the codeword JUSTICE and turn to 140
504

Your only chance is to dodge every single blade – fortunately, they are only coming one at a time, but they are also coming from all sides and all levels from shoulder to ankle – so taking this situation lying down is not an option. In the distance, you can see a circular blade advancing towards you, at approximately shoulder height.

Roll the die. If you score less than your DEXTERITY, turn to 9

If you score equal to your DEXTERITY, turn to 16

If you roll higher than your DEXTERITY, turn to 25
505

You swallow the liquid, and the crumbling floor slows down. However, it has reached your feet already, and puts you off balance. You teeter for a moment, then you lose your footing and slip over the edge. Freefalling down a bottomless pit, you may live for a long while still, but your adventure has most decidedly come to an end.

506

Cedric snorts. “Typical. You call yourself a dungeoneer, but you know absolutely nothing! You’d better get this one right:

“On Salisbury Plain long years ago, men raised a ring of standing stones. Stonehenge, it’s called, but where is found, the largest ring on English ground?”

You’d better answer him quickly. Your life may depend on it.

Avebury – turn to 163

Birmingham – turn to 141

Camelot – turn to 119
507

Elita takes the gem from you and examines it. After a while, she shakes her head. “Where d’ya find this then, face-ache?” she asks.

“Level One,” you reply, cautiously.

“I might have known,” the cavern-elf says, rolling her eyes. “Don’t you know anything? You can’t find firestones in Level One! This is just a ruby! Mind you, that’s no bad thing – I’ll have this!”

She pockets the gem before you have any chance to snatch it back from her.

“Anyhow, fair’s fair,” she goes on. “In return for that gem, here’s a little rhyme that you might find useful.”

“April, come she will, May, she will stay

June, she’ll change her tune, July, she will fly

August, die she must, September we’ll remember.”

You look at her, puzzled. It hardly seems sufficient recompense for your stone. “Is that it?” you ask.

“Depends,” Elita says. “Are you going to find me a firestone?”

If you agree to look for one, turn to 22

If not, you continue on your way, turn to 53
508

Do you have the codeword HEALING?

If so, turn to 4

If not, turn to 416
509

You step onto the tile. Once again, the room begins to tremble as if in the throes of a small earthquake. However, you know this time round that there is nothing you can do either way, so you may as well wait calmly. Even so, you can still feel your heart pounding as the tremor claims the tiles around you. As it subsides, you look around, and see the other tiles on this level have collapsed. Although the tile you just stepped off is still there – why you wonder, when there is nothing behind it. Then it occurs to you. The correct choices are being highlighted.

Looking back in front of you, the choice is now between an N and a T. Which will you go for?

N – turn to 29

T – turn to 40
510

Aesandre’s face assumes a triumphant grin. “How very wise of you, if I may say so,” she says. “Now, let’s see. Before we do anything else, we must have you looking properly like one of my minions. So if we just get rid of all that flesh and blood . . .”

With that, she casts a spell. The instant transformation from a human being to a skeleton is not pleasant, and it is best not to dwell on it. Sufficing to say, your adventure has come to a rather grizzly end.

511

“I expected as much,” Lord Fear responds. “Ah well, I thought I might as well ask, just in case.”

His face assumes a comically amused expression as he goes on. “So, you intend to put up a fight, do you? How entertaining. Trying to fight fire with fire? Go on then . . . if that’s what you want.”

As he speaks, you notice her hands, moving around in a circle as if conjuring up something. Sure enough, the familiar fireball appears in front of him, awaiting his command. If you’ve got magic, you’d better use it now.

If you’ve got magic, you’d better use it now.

If you have the spell FIRE and wish to use it, turn to 453

If you have the BRIMSTONE spell and prefer to try that, turn to 477

Failing that, turn to 307
512

The pieces hover over the furnace for a moment, then gradually seem to fade away to nothing. You stare for a moment into the unlit depths of the forge, wondering where you went wrong. You made it so far, and all for nothing, just because you failed to retain one vital spell. Shaking your head sadly, you walk to the only exit. Note down the codeword PLURAL and turn to 87
513

With perhaps a little more calm than before, you take your fifth step across the chasm, planting your feet down on the next tile. As you relax and stay still, you hear the familiar rumble of the ground shaking all around you. As it dies down, you breathe a sigh of relief as yet again your choice of tile has held firm under you. Five down, two to go. What will you choose this time?

A – turn to 14

L – turn to 185
514

Elita looks at the gem excitedly. “Ooh, that’ll do Smirky all right!” she cries, snatching it from you. “All right. If you’re going to Level Three now, then you’ll need this RUST spell. And use it wisely.”

You smile, and thank her.

“Right, hop in,” she continues, “you’re going to need a push.”

She motions to the minecart, and you jump in. “One, two, three!” she counts, and on three, pushes for all her worth. Eventually, she succeeds, and the cart starts rolling down the track.

“Good luck!” Elita calls after you, followed by what you presume to be the usual round of insults, but you are too far down now to make it out. And going down at quite a speed, at that! You never realised Level Three was quite so deep down in the dungeon as this!

Eventually, the minecart slows up, reaching flatter ground, and eventually runs into some sort of buffer. You feel a jolt, but are otherwise unshaken. You get out, and survey Level Three.

Turn to 3
515

“I expected as much,” Morghanna responds. “Ah well, I thought I might as well ask, just in case.”

Her face assumes a comically amused expression as she goes on. “So, you intend to put up a fight, do you? How entertaining. Trying to fight fire with fire? Go on then . . . if that’s what you want.”

As she speaks, you notice her hands, moving around in a circle as if conjuring up something. Sure enough, the familiar fireball appears in front of her, awaiting her command. If you’ve got magic, you’d better use it now.

If you’ve got magic, you’d better use it now.

If you have the spell FIRE and wish to use it, turn to 480

If you have the BRIMSTONE spell and prefer to try that, turn to 468

Failing that, turn to 451
516
You step onto the tile. Once again, the room begins to tremble as if in the throes of a small earthquake. However, you know this time round that there is nothing you can do either way, so you may as well wait calmly. Even so, you can still feel your heart pounding as the tremor claims the tiles around you. As it subsides, you look around, and see the other tiles on this level have collapsed. Although the tile you just stepped off is still there – why you wonder, when there is nothing behind it. Then it occurs to you. The correct choices are being highlighted.

Looking back in front of you, the choice is now between an N and a T. Which will you go for?

N – turn to 29

T – turn to 15
517
You proudly hold up the object of your quest. Treguard takes it, looks at it, then turns his gaze back to you “Well done, young adventurer,” he says, “there will be festivities tonight. Well done indeed!”

He walks triumphantly over to the wall, stopping at a large display in the centre, where he places your object on a stand. As he turns back to you, his expression morphs into a proud smile.

“This is a joyous day in the history of Knightmare,” he booms. “Few adventurers are brave enough to enter the evil domains that lie within the dungeon. And even fewer live to tell the tale. But you have taken the Knightmare challenge and proven yourself a worthy equal to it. Walk tall, adventurer, because from this day on, you may indeed call yourself a true champion of Knightmare!”

You beam with pride. You are a worthy knight indeed.
