

GET HELP FAST!

Send for official Infocom hint books and maps right now!

There's a solution to every Infocom problem and a way through every Infocom maze. But there are those times when even the most brilliant adventurer gets stumped. That's when InvisiClues™ Hint Books and Maps from Infocom really come in handy. They're the only hints written by the same people who write our interactive stories, so you know they're complete, accurate, witty and a whole lot of fun. And they're the only ones with the amazing InvisiClues invisible ink process that gives you only as much of a hint as you need, when you need it — without revealing anything that might spoil your enjoyment of the story.

InvisiClues Hint Books and Maps are also a great source of fun for those who *have* successfully completed our interactive stories. After all, it's virtually impossible to experience everything that can happen in an Infocom interactive story the first time you venture through it. But with our hints, and particularly with the "For Your Amusement" section of the hint books, you'll

gain new insights that will allow you to tap every source of entertainment your story offers.

CAUTION: DON'T USE HINT BOOKS AND MAPS INSTEAD OF YOUR OWN MIND. The greatest pleasure to be gained from an Infocom interactive story is in solving its problems and puzzles through your own ingenuity. So, please don't turn to any hints until you've exhausted all other alternatives.

There's an InvisiClues Hint Book for every Infocom interactive story, each containing hundreds of valuable clues. And each comes with a handsomely illustrated, informative map (except SEASTALKER® and SUSPENDED®, the maps for which come with the game). For more details, please see the product catalog included in this package.

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

HELP IS ON THE WAY!

Check the appropriate boxes for those hint books you wish to receive. Please enclose \$7.95 (in U.S. funds, made payable to Infocom, Inc.) for each hint book (N.J. residents only, add 6% sales tax) along with order form.

- ☐ WISHBRINGER™ ☐ ZORK® I ☐ ZORK II ☐ ZORK III ☐ ENCHANTER® ☐ SORCERER™ ☐ SPELLBREAKER™
☐ DEADLINE® ☐ The WITNESS® ☐ SUSPECT™ ☐ BALLYHOO™ (avail. 5/86) ☐ STARCROSS® ☐ SUSPENDED®
☐ PLANETFALL® ☐ THE HITCHHIKER'S GUIDE TO THE GALAXY™ ☐ A MIND FOREVER VOYAGING™ ☐ INFIDEL®
☐ SEASTALKER® ☐ CUTTHROATS™

Please print clearly. When you have completed this form, please mail to Infocom.

Name

Address

City State Zip Code

Country, if not U.S.

☐ Check if the above is a new address and enter previous zip code here:

Computer brand

Model number

Your age range (Please check the correct box.):
☐ Under 6 ☐ 6-11 ☐ 12-17 ☐ 18-24 ☐ 25-35 ☐ 36-49 ☐ 50+

Please indicate the payment method you choose.

(Make payable to: Infocom, Inc. Please *do not* send cash.)

- ☐ Check ☐ Money Order ☐ MasterCard ☐ Visa
☐ American Express

Card number

Exp. date
(Mo. & Year)

WORKSHEET:

\$7.95 per hint book (including U.S. shipping and handling)

N.J. residents only, add 6% sales tax.

Outside of U.S. only:

Export handling—\$2.00

Optional: Air Mail for outside U.S., Canada, Mexico
(otherwise mailed surface)—\$3.00/book

TOTAL ENCLOSED

\$

Your Signature

- ☐ And while I'm at it, I'll use the back of this order form to write down the name and address of a friend who I think should be on Infocom's mailing list.

SEND TO:
Infocom, Inc.
P.O. Box 478
Cresskill, NJ 07626