ZORK ZERO: THE REVENGE OF MEGABOZ DATA: VERSION 1.0

ZORK ZERO is the "prequel" to the ZORK trilogy, the best-selling computer entertainment of all time. In ZORK ZERO the Great Underground Empire is in its heyday, and no adventurer has yet set foot in the "open field west of a white house." But the inhabitants are fleeing in the wake of a dread wizard's curse, which has already disposed of the royal Flathead family and threatens to destroy the entire kingdom -- unless you can stop it.

Another frantic day at the castle; Lord Dimwit Flathead the Excessive has invited a few thousand friends over for dinner. Three hundred dragons have been slaughtered for the occasion, and the kitchen is suffocated by the stench of their roasting flesh.

	PROLOGUE: Banquet Hall

The hall is filled to capacity, and the thousands of reveling guests are raising quite a din. The primary exits are to the west and south; smaller openings lead east and northeast.

LORD DIMWIT FLATHEAD THE EXCESSIVE

TABLE

?BANQUET MEAL

[PLATTER OF HELLHOUND BONES]

[TRAY OF ROC TERIYAKI]

 [ANGRY WIZARD] (An angry wizard stands defiantly in the center of the hall. [A scrap of parchment sticks out from a pocket of his robe.]

[SCRAP OF PARCHMENT]

[CAULDRON]
	(start)

Dimwit is seated at the dais. His loud voice carries across the crowded hall. "Now that the statue is done, we must do something ceremonial. I have it! A dedication! We'll give everyone in the kingdom a year off and invite them to the Fublio Valley..."

Someone thrusts a platter of hellhound bones into your hands. "Bring this to the scullery, servant!" An insistent finger points northeast.

(eat food) The food and drink is for the guests, not the servants.

(?)"Choke, choke, cough, cough."

(look at table) The tables are slathered with food and bones and dirty platters and puddles or wine and even a few sleeping bodies. Royal guests don't tend to have the best manners.

(examine dimwit) From his gaudy crown to his 369 course meal, Dimwit is the very model of excessiveness.

(?)Dimwit is seated at the dais, surrounded by his most trusted advisors.

(attack dimwit) You'd never get past his legion of personal guards.

(talk to dimwit) One of the King's personal attendants gives you a bone-jarring mind-numbing smack on the side of your head as you attempt to speak to the King.

(if enter with napkins) One of the other servants looks appalled and nods you eastward. "Clean linen to the kitchen, imbecile!"

(if enter with cake) A head waiter relieves you of the huge cake and delivers it to Dimwit, who claps with delight at his huge private pastry.

A tray of roc teriyaki is dumped into your arms. "This appetizer is undercooked! Bring it back to the kitchen!" You are nudged eastward."

(if enter with keg) A sommelier grabs the wine keg and bustles across the crowded hall.

(wait)

Dimwit is ranting at his advisors. "There's not enough in the royal treasury to build my new continent, Lord Feepness? Then we'll increase the tax levy! It's only 98%! That still leaves two percent!"

 "With all deference, your Lordship, people are refusing to pay even the 98%. Your decree, 'Anyone withholding payment shall be killed along with everyone they've ever met' simply isn't working. If you increase it to 100%, the people..."

["I thought I told you to take that platter into the scullery!"]

["Well? Get that appetizer back to the kitchen!"]

(wait)

"How about this?" shouts Dimwit with his mouth full of dragon meat. "I'll adopt everyone in the kingdom... and then I'll announce that they've been naughty and I've cut off their allowance! It's inspired! Lord Feepness, draw up the proclam..."

 Dimwit is interrupted by an explosion of billowing smoke in the center of the hall. A gaunt, bearded man strides forth from the smoke!

(wait)

"Show me the one responsible for the statue!" bellows the newcomer. "The statue that now darkens Fublio!" Every head silently turns toward Dimwit, whose delight at the pyrotechnics is now tinged by fear. "Go away," orders Dimwit, waving a shaky hand at the stranger. "This is a private function."

 Ignoring the order, the newcomer paces forward, until he is standing almost next to you. A scrap of parchment protrudes from his pocket. "My favorite grove of shade trees now lies beneath the toe of that cursed statue! No man, be he peasant or king, crosses Megaboz the Magnificent!" He raises his arms, and every guest who knows how dangerous an angry wizard can be begins diving under the tables.

(dive under table) You are now under the table.

(leave) Thick black smoke blocks every exit.

"Dimwit, thy kingship is a mockery of all worldly values! I curse your life! I curse your family! And I curse your Empire!" Sheets of power begin spewing from his fingertips. "Frobnitz! Frobnosia! Prob Fset Cond! Zmemqb Intbl Foo!" As the last word is spoken, the wizard turns into a vast fireball which explodes outward, searing everything in its path [, including you. I guess those people who dove under tables knew what

they were doing]. Then, silence.

 You slowly open your eyes, and where last you saw Megaboz, there now sits a huge black cauldron, bubbling and roiling and spewing noisome fumes. All eyes are transfixed on the incredible cauldron; you seem to be the only one who notices the parchment scrap which Megaboz has dropped on the stone floor, just beyond your reach.

(take parchment) You’ll have get out from under the table to reach it.

(get out) You get out from under the table.

(wait)

Many of the guests are burned and dying. This doesn't seem to bother Dimwit much, but he does seem concerned by the bubbling cauldron. He summons his court magicians, who huddle about the cauldron, sampling the brew, casting exploratory spells, studying the words of Megaboz's spell, and whispering among themselves.

 Finally, they seem to reach an agreement. Combining their powers, the magicians chant a long and mysterious spell. Then, drained of energy, they turn to Dimwit.

(take parchment) You pick up the scrap of parchment.

(wait)

"We have done our best, your Lordship," begins the chief magician, "but the spell of Megaboz is a mighty one indeed. We delayed its effects for 94 years, but after that time, this castle -- in fact, all the eastlands -- will be destroyed."

 Dimwit shrugs. "Big deal! I won't be around in 94 years!"

 "Truer than you think," continues the chief magician. "There's more to the Curse. Lordship, you and your eleven siblings are doomed!"

 "Doomed?" whines Dimwit. "As in dead? That's not fair! When?"

 "Moonrise, perhaps a bit later..." The king lurches suddenly and collapses onto his dinner. "...perhaps a bit sooner."

 Dimwit's personal physician rushes to the stricken king, and then looks solemnly at the assembled guests. "The king is dead!"

(put something in cauldron) With a startling belch of green flame and vile-smelling smoke, the cauldron regurgitates OBJ. It whizzes past your ear with alarming velocity.

(examine wizard) Even the most ignorant lay observer can see that the gaunt man is a powerful mage. His wizardly robe and cap crackle with magical energy, and his darting eyes seem to see inside everyone he looks at.

(talk to wizard) Megaboz ignores you.

(attack wizard) The wizard casually dispatches you with a shaft of fire, much as you might casually dispatch a mosquito that was bothering you.

	ENTRANCE HALL [PROLOGUE]

This is where visitors enter the castle proper, through the wide doorway to the north. The doorway is currently blocked by a sturdy portcullis. Oddly, there is a doorbell on the inside of the doorway. Other doorways lead east, west, and south.
	"Servant! You're supposed to be waiting on guests! This is uncalled for... unheard of... unforgivable!" Your execution is quick but painful.

	COURTYARD [PROLOGUE]

This open area is paved with marble and surrounded by imposing stone walls. Servants are cleaning up after a tremendous carnival. At the distant edges of the courtyard, you can see exits to the north, west, and southeast.
	"Servant! You're supposed to be waiting on guests! This is uncalled for... unheard of... unforgivable!" Your execution is quick but painful.

	KITCHEN [PROLOGUE]

You are assaulted by waves of greasy odors and buffetted by mobs of bustling cooks and servants. There are passages to the west and north, and a stair leads downward.

[CAKE]
	(Enter with hellhound bones) "No! No! No!" someone is shouting at you. "Garbage and soiled dishware to the scullery!" A strong arm spins you around to the north.

(enter with napkins) "Finally," gasps one of the head servants, snatching the linen and dashing off."

A baker gives you an enormous cake in the shape of Double Fanucci trebled fromps. "To the king's table," he orders, aiming you westward.

(wait) Why haven’t you brought that cake out to the hall? The royal executioners are never too busy for an impudent servant..."

(if enter with roc) A cook grabs the tray. "Not well-done enough? Those slobs wouldn't know good roc teriyaki if it flew up and bit them on the..." The rest of the cook's comment is lost amidst the din of the kitchen."

A wine steward bounds up the stairs and deposits a huge wine keg onto your shoulder. "For the banquet hall!" he calls over his shoulder."

(wait) Why haven’t you brought that keg out to the hall? The royal executioners are never too busy for an impudent servant..."

(?)Recalling yesterday's execution of ninety-seven unsatisfactory servants, you change your mind.

(?)But it's undercooked!

(?)left but bones.

	SCULLERY [PROLOGUE]

This is where the castle's pots and pans, the output of the forges of Borphee for three years, are cleaned and stored. Passages open to the south and southwest, and a stair descends.

[PILE OF NAPKINS]
	(enter with hellhound bones) A scrubwoman grabs the platter, dumps the bones down a chute, and tosses the platter into a scrub basin.

Someone drops a load of monogrammed napkins into your arms and pushes you toward the south. "Bring these to the kitchen! They're running low!""

(examine napkins) The napkin is embroidered with a large, flowery "F."

(wait) "When I give an order, servant, I mean NOW!" The force of the voice is almost enough to propel you southward."

(enter with cake/keg) "Idiot, that goes to the banquet hall. Where do we get our servants, the local madhouse?" An impatient finger points southwest.

(enter with roc) "Idiot, that goes to the kitchen. Where do we get our servants, the local madhouse?" An impatient finger points south.

	WINE CELLAR [PROLOGUE]

Every keg has been removed, and the floor is mottled with purple stains. Stone stairs lead upward, and the cellar continues to the south.
	"Servant! You're supposed to be waiting on guests! This is uncalled for... unheard of... unforgivable!" Your execution is quick but painful.

	ROOT CELLAR [PROLOGUE]

This is where food is stored. A stair leads up, and another part of the cellar lies to the north.
	"Servant! You're supposed to be waiting on guests! This is uncalled for... unheard of... unforgivable!" Your execution is quick but painful.

	MAIN FLOOR OF THE CASTLE---
	

	You awake on a hard stone floor, sorting the chaotic images from yesterday: thousands of Flatheadians fleeing the castle, the last of the royal guard attempting to hold off the looters, pathetic attempts by charlatans to forestall the Curse, and a rowdy party as the remaining peasants broke into the wine cellars…
	

	GREAT HALL

This is the huge central chamber of Dimwit's castle. The ceiling was lowered at some point in the past, which helped reduce the frequency of storm clouds forming in the upper regions of the hall. Arched openings lead off in the four cardinal directions. A wide stair leads up to the balcony, and an equally wide but ominously dark stair leads downward.

CALENDAR

SCRAP OF PARCHMENT
	(Down at castle destruction) Near the bottom of the flight, the steps are blocked by newly-fallen rubble!

	AUDIENCE CHAMBER

This is a tremendous meeting room where thousands of visitors would queue up every day for an audience with Dimwit or one of his successors. Such visitors were usually wasting their time; Dimwit rarely had the patience to see even one person a day. A plush red carpet leads from the main doorway on the north wall to the golden throne, fringed with red tassels, which towers above the floor. Behind the throne, a smaller doorway leads south.

LARGE GOLDEN THRONE

CARPET
	(look behind throne) Behind the throne, a doorway lead south.

(take carpet) The carpet is quite well attached to the floor.

	THRONE ROOM

This is a smaller version of the room to the north, meaning that a person can walk all the way across it without stopping to rest. The throne, though smaller and more comfortable looking, is just as gaudy. It is in this chamber that Dimwit would meet with his "advisors," raising taxes and plotting grandiose schemes. A doorway leads north [and a secret passage is open to the south].

SMALL THRONE
	(Look behind throne) Behind the throne is nothing but a blank wall.

(look behind throne) Behind the throne, a secret passage beckons to the south!

(sit on throne, snap fingers) Behind the throne, accompanied by a puff of dust, a secret passage grinds open, leading south into darkness!

(again) The secret passage closes!

(again) The secret passage opens once again.

(if jester when snapping) The jester applauds you, howling with mysterious delight.

(snap elsewhere) "Snap!"

	BALCONY

This wide balcony, itself larger than most castles, overlooks the Great Hall. Banners and pennants are draped from the railing into the hall below, which can be reached via the wide stair. A passage leads off to the south.

BANNERS
	(Examine banners) These colorful banners display various royal crests and insignias.

(Climb down banners) Okay, but for future reference, the stairs are easier…

	GALLERY

Twelve large paintings cover the walls of this long, tall room. The main exit is north, but there's also a small opening to the south.

A large framed rebus occupies a central position at the far end of the gallery. It appears to have been recently hung. The rebus is (mostly)/(partially) obscured by (a number of animals -- or representations of animals)/(an animal -- or a representation of an animal) -- which appear to be magically layered onto its surface: a flattened slime monster, a flattened fish, a flattened goose, a flattened snake, a flattened mouse and a flattened camel.

FLATHEAD PORTRAIT
	(touch animal) The ANIMAL feels cold to the touch.

(examine animal) The ANIMAL seems to be magically flattened upon the rebus surface.

(examine portrait) These are Leonardo Flathead's famous portraits of the Twelve Flatheads, including his own self-portrait, which been have reproduced in many places [such as the "Lives of the Twelve Flatheads Calendar" which you'll find in your Zork Zero package].

(examine portrait) "One of the Twelve Flatheads. For more information, we recommend Boswell Barwell's 'The Lives of the Twelve Flatheads.'" [Excerpts of which can be found in the calendar from your Zork Zero package.]

(take portraits) The portraits are all securely fastened to the wall.

REBUSU –

It’s a mirror image of an “N”. The entire rebus is a mirror image. Read it from right to left. The rebus in text form reads:

(first line) TIE + BIRD – S + PIE + N [tired pine]

(second line) EYE + URN + MIND – D [iron mine]

(third line) W + OAR [wore]

(fourth line) MATCH + CHICK + STORM – M [magic store]

	CLOSET

You are in some sort of storage closet, which opens to the north. A ladder leads upward.

BAG

BLINKING KEY-SHAPED BUTTON (In the shadow of one of the shelves is a key-shaped button, which is blinking rhythmically.)
	(push button) The button produces a squeaking noise and stops blinking.

(push button) Nothing happens.

[NOTE: this is the mouse button]

	ROOF

You stand atop the main building of the castle. A tall tower is visible to the south, but can't be reached from here. The only exit is down a ladder.
	

	FORMAL GARDEN

Dimwit designed this garden to match a fairy tale he enjoyed as a child, and subsequent kings added their own touches, creating a hugely confusing maze of flowers and shrubbery and statuary and trees and fountains and pools and bridges and gazebos. Now somewhat overgrown, the garden is seemingly endless, but you recall that the primary exits lie to the north, east, and southwest.

FLAMINGO

FLORA
	(Examine flora) Breathtakingly beautiful.

(listen to flora) The many shrub and trees and flowers create a cacophony of plant-talk that makes it impossible to understand any of it!

	PARLOR

This is where many of Dimwit's guests would come and sit after dinner, for wine, conversation, and any other whim that might pop into Dimwit's head. There are doorways to the east, west and south.

FISH TANK (There is a fish tank here. It seems that the fish tank contains a clump of spenseweed, a starfish, and a lobster.)

[CLUMP OF SPENSEWEED, STARFISH, LOBSTER]
	(swim1) What? Swim in an itsy-bitsy fish tank like this one?!?
(take tank2) The fish tank is much too large to carry! [Okay, I was exaggerating when I called the tank "itsy-bitsy."]

(tank tank1) This tank is bigger than a lot of swimming pools!

(swim2) There's no way you could fit into this fish tank! [All right, I'll admit that I went a little overboard when I described the fish tank as "bigger than a swimming pool."]

(?) The OBJ raises such a fuss that it becomes impossible.

(take spenseweed) The spenseweed is deeply rooted.

(listen to spenseweed) It's difficult to interpret the gurgly voice of the spenseweed, but it seems to be fretting about the possibility of plant-eating fish being introduced into the aquarium.

	TORCH ROOM

This is a small room for the storage of torches. The torches kept here are generally short-lived, for the purpose of brief forays into the darker regions of the castle. To the east is the lone exit.

(FORMERLY) GUTTERING TORCH

MUTTERING TORCH

(FORMERLY) FLICKERING TORCH
BICKERING TORCH
	

	WEST HALL

The castle's newest wing can be found beyond the huge oak door which lies closed[open] to the west. The only other exit is northeast.

DOOR
	(west) You’ll have to open the door first.

(open door) The door is locked.

(open door) The door swings open.

(unlock door with steel key) A faint click indicates that the door is now unlocked.

	WEST WING

This wing exhibits more recent styling: smoothly dressed stone inlaid with marble patterns. Through the open[closed] oak door to the east lie the primary halls of the castle. Other exits lead north, west, and south. A faint smell of fudge hangs in the air.

[JESTER]
	(west) An invisible hand seems to stop you, [and a familiar voice says, "Surely you didn't think you'd be rid of me so easily!"] (text in brackets if you try to perch him away) "'Ere you pass to the west, you must first pass this test! Show me an object which no one has ever seen before and which no one will ever see again!"

(show any OBJ to jester) "Uncertain and skeptical I must be; countless people may have gazed upon this before me."

(show walnut to jester) The jester cocks one eyebrow and a smile dances at the corners of his mouth.

(open walnut with nutcracker) The jester watches with interest. "Crack!" Opening the walnut shell reveals a walnut."
(show walnut to jester) "True, no one has seen this 'ere me -- but thousands may see it in years to be!"

(eat walnut)

I'm very impressed; you passed my test! When you exit

from the West Wing, I'll no longer be molesting."
(?) You swallow the walnut. "I guess you don't win, place, or show!" comments the jester enigmatically.

	GYM

Dimwit despised all forms of exercise; this room must have been a later addition by one of his successors. Doorways lead north and southwest.

DUMBBELL
	

	STEAM BATH

For generations, the Kings of Quendor have come here to sweat off excess pounds (which, given their excessive infatuation with chocolate truffles, was plenty often). The only exit is northeast.
	

	PEG ROOM

You're in a nondescript room with an exit to the south. [A previously hidden passage leads north.] In the center of the room is a pegboard. Hanging on the wall are a set of instructions.

PEG

PEGBOARD

SET OF INSTRUCTIONS
	(take peg) It would behoove you to read the instructions that are posted on the wall here.

(take pegboard) The pegboard is an unmovable feature of the room.

(Examine pegboard) The board has 21 holes, 20 of them filled with pegs. The holes are arranged in a roughly triangular shape.

(?) play Peggleboz without a pegboard!

(read instructions)

"Rules for PEGGLEBOZ:

1. Pegs can only move by jumping another peg.

2. Pegs can only jump one peg per move.

3. Pegs jumped are removed.

4. Your goal is to end up with one peg in the starting hole.

5. To begin, simply type PLAY PEGGLEBOZ!"

(if win) A secret doorway to the north slides open.

	GAMING ROOM

This is a plushly carpeted room draped in deeply hued velvets and satins. The sole exit is south.

SMALL TABLE

ZORKMID BILL

RIGHT SHELL
LEFT SHELL
CENTER SHELL

JESTER’S SHOE

JESTER’S HAT

JESTER’S SUIT
	The jester appears.

"Blackjack... Fanucci... all too tame; let's play the old shell game!" From thin air, the jester produces a small table, three shells, and a zorkmid bill of high denomination. He arranges the shells in a row on the table and places the bill under the center shell. With hands that move in a dizzying blur, he shuffles the order of the shells. "Demonstrate your visual skill -- point to the location of the zorkmid bill!" He motions toward the shells, left, center, and right. [You find that you can see right through the shells -- and the zorkmid bill isn't under any of them! Before you can say so, you notice the bill – (under)/(in) the X! After a moment, the vision fades, and X once again appears opaque.

[The table and shells disappear as well.]

(point to shell) The jester lifts the shell. Empty.

(point to wrong X) The jester howls with glee, and (turns his pocket inside out)/(removes his hat)/(removes his shoe). Nothing.

(if wrong)

"Don't be sore, let's try it once more!" He reshuffles the shells."

(Examine shells) Thanks to the goggles, you can see right through the shell as though it were transparent! There's nothing under it.

(examine OBJ with bill) You can see right through the X as if it were made of glass -- and sure enough, there's the zorkmid bill!

(examine hat) It has many floppy tips, with bells dangling from each one.

(take hat) The jester dances spryly out of reach.

(?) The jester stops you, saying, "You deserve a beating for trying such cheating!"

(if point to right X)

The jester looks sheepish. He removes the bill and hands it to you. "You're pretty slick; you've discovered my trick."

	DIRIGIBLE HANGAR

Even after becoming accustomed to the oversized scale of the castle, this hangar seems tremendous. The only exit on foot is to the east.

DIRIGIBLE (A tremendous dirigible is moored here. The gondola is just a few inches off the ground.)
	A dirigible descends into the hangar.

	GONDOLA

You are in the luxurious gondola of the dirigible. A window wraps completely around the gondola. The controls consist of merely two buttons: the left button is marked "Flatheadia" and the right button is marked "Fenshire."

CONTROLS

RIGHT BUTTON

LEFT BUTTON

The dirigible continues to glide along. It is now passing over a thickly tangled woods, stretching for miles in every direction.

The dirigible continues to glide along. You are now above the Frigid River. Cliffs crowd the river on both sides. To the south, you can just make out the spray of Aragain Falls.

The dirigible continues to glide along. The dirigible rises even higher as it crosses the Flathead Mountains. Jagged, snow-topped peaks slide by below.

The dirigible continues to glide along. Below you are vast square bloits of dismal swampland: the endless marshes of Fenshire.

The dirigible descends into a hangar and comes to a stop.
	(examine controls) The controls consist of merely two buttons: the left button is marked "Flatheadia" and the right button is marked "Fenshire."

(push right button) The dirigible rises out of the hangar and sails eastward.

(push left button) The dirigible rises out of the hangar and sails westward.

(look out window) The dirigible is moored in a hangar.

(?)You can't see much from out here.

(exit) The experience is exhilarating, but you don't have much time to enjoy it. Not as much time as you would've had if, for instance, you'd worn a parachute.

(throw OBJ) You fling OBJ out of the gondola.

(Drop perch over, take pigeon)

You appear several feet underground, thus saving the Undertakers Guild some work.

	ENTRANCE HALL

This is where visitors enter the castle proper, through the wide doorway to the north. The doorway is currently blocked by a sturdy portcullis. Oddly, there is a doorbell on the inside of the doorway. Other doorways lead east, west, and south.

PORTCULLIS

DOORBELL

PROCLAMATION

[JESTER]
	(Examine portcullis) The portcullis, which is a heavy iron latticework used to block this entrance doorway, is closed[open].

(open portcullis) You try to lift the portcullis, but with no effect (aside from nearly breaking your back).

(north) The closed portcullis covers the doorway.

(ring bell) "Ding, dong!"

You suddenly notice a wiry fellow with an outrageous costume and a feral grin. "I'm the jester of the castle, I may pester, I may hassle; and I often speak in rhyme, for it helps to pass the time!"

"If you're quick as a fiddle, and answer this riddle, you'll get what you're hopin' -- the gate will be open!" The jester clears his throat. " Some say I fly, but I'm not a bird; I'm often wasted, or so I've heard. Though I go on endlessly, there's never enough of me! What am I?"

(time)

The portcullis creaks open. "Friend or foe, you're free to go!" (INSERT JESTER FAREWELL)

(ring again) The jester looks at the open portcullis. "Oh, right! My memory is no longer so great; I've already opened this gate!"

	BANQUET HALL

Many royal feasts have been held in this hall, which could easily hold ten thousand guests. Legends say that Dimwit's more excessive banquets would require the combined farm outputs of three provinces. The primary exits are to the west and south; smaller openings lead east and northeast.

CAULDRON
	(Put special item in cauldron) With a puff of magically charged smoke, OBJ vanishes amidst the vapors. The cauldron's level of activity seems to increase (momentarily).

(examine cauldron)

The cauldron is…

barely bubbling

bubbling quietly

bubbling actively

bubbling very actively

bubbling and churning

bubbling, churning, and smoking heavily

churning actively and emitting large puffs of smoke

violently churning and emitting huge puffs of dark smoke

churning very violently and giving off clouds of black smoke

churning and roiling beneath a whirlpool of thick black smoke

boiling violently beneath a gathering storm of noisome smoke

boiling with amazing energy, sending steaming geysers shooting up into the roiling black clouds which swirl around it

almost lost amongst the clouds of dark power and energy which surround the kettle, glowing and expanding from explosions deep within

cold and empty!

surrounded by unmoving clouds of smoke!

(last item)

Suddenly, the smoke stops swirling; in fact, everything in sight has ground to a halt. It is as if time itself has stopped. You don't seem to be affected, however.

In addition, the jester has vanished.

(?) strikes your head with unnatural force, sending you to an unnatural death.

As you near the cauldron, acrid fumes drive you back.

(smell) Phew!!!

All you can see is churning smoke.

You feel nothing within the cauldron, but after you withdraw your hand it tingles maddeningly for a few moments.

There is no apparent effect as OBJ vanishes into the cauldron.

As though there were now an invisible bubble around the cauldron, OBJ slides away from it and lands on the floor.

(say wrong magic word) As you utter it, the power of the sacred word sends you staggering.

(say correct magic sword) As you utter the sacred word, time resumes its normal motion! (You hear a distant grinding sound like the opening of a huge door. The)/(The huge outer gates burst open, and the) entire structure around you begins to shake and tremble; the last moments of the castle are at hand!

(say word elsewhere?) The word hangs in the air like a damp fog before dissipating.

(wait) The (floor)/(ground) rolls and shudders, making it difficult to stay on your feet.

(wait) As the grounds continue to shake, a multitude of rats well up from within and flee toward the perimeter wall.

(wait) Boulders of rubble roll past, threatening to crush you!

(wait) A great rumble fills the air, and the buildings around you teeter like drunken dancers!

(wait) The castle buildings are collapsing around you. No, "shrinking and changing" would be more accurate... stone becoming wood... walls and ceilings rushing in toward you... but before you can witness the final form of this amazing metamorphosis, you are transformed into a large oriental rug.

	SCULLERY

This is where the castle's pots and pans, the output of the forges of Borphee for three years, are cleaned and stored. Passages open to the south and southwest, and a stair descends [into darkness].

DRINKING STRAW
	

	KITCHEN
Although this is the largest cooking area in the Empire, it must've still been crowded when all 600 of Dimwit's chefs were working at the same time. There are passages to the west and north, and a stair leads downward into darkness.
	

	WINE CELLAR

Every keg has been removed, and the floor is mottled with purple stains. Stone stairs lead upward, and the cellar continues to the south.
	

	ROOT CELLAR

This is where food is stored. A stair leads up, and another part of the cellar lies to the north.

UNOPENED WALNUT
	

	COURTYARD

This open area is paved with marble and surrounded by imposing stone walls. Dimwit would occasionally order carnivals to be set up in this court, on totally cloudless days . At the distant edges of the courtyard, you can see exits to the north, west, and southeast.
	

	EAST HALL

The castle's east wing lies through a massive door to the east, which is closed[open]. The only other exit from the hall is northwest.
	(east) You’ll have to open the door first.

(open door) The door is locked.

(unlock door with iron key) A faint click indicated the door is now unlocked.

	EAST WING

This wide corridor runs the length of the east wing of the castle. The corridor ends at a large door to the west. There are openings to the north, south and east.
	

	LIBRARY

This dust-filled chamber once contained copies of every book ever written, but all of them have been taken by the fleeing populace as reading material for their long journeys to safe havens. The only exit is south.

ENCYCLOPEDIA FROBOZZICA (A copy of the Encyclopedia Frobozzica is the only book still left in the Library, probably because it's so huge that it can't be moved except by a team of mules.)

SUIT OF ARMOR

[LANCE]
	(examine armor) This battle-scarred armor is the sort that was worn around the time of the Battle of Ragweed Gulch.

(feel armor) It feels like metal.

(feel armor) It still feels like metal.

(feel armor) The armor opens and a lance falls out!

(get in armor) The armor was made for a much shorter person -- or at least a person with a much flatter head.

(take armor) The armor is permanently mounted as part of the library decor.

(examine book) The volume lies open to (a random entry)/(an entry about Double Fanucci:) ENTRY You could probably read about all sorts of other interesting people, places, and things by looking them up in the encyclopedia.

(take book) Do you have a team of mules handy?

(open book) It is.

(?)Why bother?

	CHAPEL

None of the Flatheads were particularly religious, but that didn't stop Dimwit from building the biggest chapel in all of Quendor. The exit is north, at the rear of the chapel. Just below the altar is a small trap door.

TRAP DOOR
	

	GUEST ROOMS

This is where visitors to the castle would stay. Many stayed for decades. Passages lead east and west.

WAND
	

	SERVANT’S QUARTERS

These are the spartan rooms where the servants lived (if you can actually call this "living"). A passage leads west and a narrow stair spirals upward.
	

	JESTER’S QUARTERS

This is a small, spare room. The only features are a small louvered door on the south wall, a larger arched door on the north wall, and a stair which spirals downward. (Both doors are closed[open])/(The large door is open but the small door is closed.)

LARGE ARCHED DOOR (north)

SMALL LOUVERED DOOR (south)
	(?)Although there's no visible lock, the door refuses to budge.

(?) The small door is closed.

	WEIRD PASSAGEWAY

You are in a disturbing hallway; the lines of the walls are disorienting in a strange, non-Euclidean sort of way. The passageway (continues straight ahead, to the north)/(curves sharply to the left, ending at an archway to the west)/(curves sharply to the right here, ending at an archway to the east)/(ends abruptly to the north). To the south, the passage ends at a large arched door which is open[closed].
	There DOES seem to be an outline of a entrance in that direction, but it appears sealed with no way to open it. Too bad.

	PYRAMID ROOM (north)

This room, though rather wide at floor level, narrows as it rises like the interior of a pyramid or of an enormous beehive. The only exit is south. (There are no visible exits, although there's a faint outline of a doorway on the south wall.)

CRATE

PAIR OF GOGGLES
	

	PYRAMID ROOM (east)

This room, though rather wide at floor level, narrows as it rises like the interior of a pyramid or of an enormous beehive. The only exit is west. (There are no visible exits, although there's a faint outline of a doorway on the west wall.)

MANUSCRIPT
	

	PYRAMID ROOM (west)

This room, though rather wide at floor level, narrows as it rises like the interior of a pyramid or of an enormous beehive. The only exit is east. (There are no visible exits, although there's a faint outline of a doorway on the east wall.)

CUP
	

	Tower of Bozbar

Opening the door reveals a tiny nook containing a Tower of Bozbar, consisting of 3 pegs and [6] cylindrical weight[s] ranging from a 1-ugh to a 6-ugh weight.

LEFT PEG

RIGHT PEG

CENTER PEG

1-UGH WEIGHT

2-UGH WEIGHT

3-UGH WEIGHT

4-UGH WEIGHT

5-UGH WEIGHT

6-UGH WEIGHT
	(?)It's already on that peg.

(?)You can only move the weight that's on top!

(?)You move X to X[, crushing X].

There's no X anymore -- you crushed it.

(?)You hear a "click" from the direction of the Tower[. It tilts to the (left)/(right)]. The small louvered door swings silently shut.

The large door to the north swings silently shut.

You shut the louvered door, concealing the Tower of Bozbar from view.

	SECRET WING OF THE CASTLE --------------------------------------
	

	Secret Passage

You are in a secret passage running north and south.

[The passage ends at a blank wall!]

CANDLE
	

	Tee

A secret passage from the north ends here at this east-west corridor.
	

	Forebuilding

The secret passage from the east ends here. An easily defensible hallway rises into the keep, to the southwest.
	

	Donjon

You are in the lowest level of the castle's keep. A stone stair winds up into the keep, and a sloping passage leads northeast.
	

	Solar

This is the king's solar, where he would bathe and dress and meet his most trusted advisors and intimate guests. Dim light enters through narrow, slitted windows. The solar has obviously lain unused for many decades. The circular stair continues up and down, and a doorway leads west.

WINDOWS

IRON KEY
	(open windows) The window is just a narrow slit in the stone wall; there's no way to open or close it.

(enter window) These slitted windows are narrower than your body.

(Look through window) The window offers a splendid view of the castle grounds.

(Throw bag out window) You hear a "splat" as the bag sinks into the ground far below.

(take key, jester appears) You begin reaching for the key...

"Before you get this key, you must answer this riddle for me!" The jester poses theatrically. "You can find me at the beginning of youth, in the center of every eye, and at the end of eternity. What am I?"

(the letter Y)

The jester grins and tosses you the key. "Way to be -- Here's the key!"

(take key) He snatches the key before you can take it.

(throw perch out window, take pigon)

You appear several feet underground, thus saving the Undertakers Guild some work.

	Dimwit’s Room

You stare around in awe as you realize that you are within the private bedroom of Lord Dimwit Flathead. The canopied bed alone is larger than most of the farms in your home province. Light seeps in through slitted windows, and doorways lead east and south.

WINDOWS

DIMWIT’S BED
	

	Magic Clothes Closet

This is a small closet. Well, it's small by the standards of this castle; in a pinch, it could probably sleep a few regiments. The only exit is north.

[You can see a glove and a cloak here.]
	

	Bastion

This room occupies a taller tower rising from the corner of the keep. The slitted windows are wider here, presumably to accommodate the weaponry of the period. The stair winds up and down from here.

WINDOWS
	

	Parapet

You are on the roof of the tower, a virtual museum of state-of-the-art castle defense from the eighth century. A fortified parapet, resting on stone corbels, rims the roof. Machicolations, holes between the corbels, allow massive weights to be dropped on invaders below. (More often, they were dropped rather painfully on the soldier's own toe.) Crenellations are spaced around the parapet, providing openings for armaments and offering a commanding view of the castle grounds: the main castle just below, and beyond the moat, the castle's village and garrison. The sole exit is the stairway down.

MACHICOLATION

LARGE FLY
	(jump) This was not a very good place to try jumping!

(Drop OBJ through machicolation) You hear a distant "thunk," as OBJECT imbeds itself into the ground. The lack of an accompanying distant "ouch!" would seem to indicate that there are no invaders below.

(look through machicolation) You can see light at the bottom of the hole.

	Top of Stair

A secret passage from the west ends here, at the top of these dark, cobwebby stairs.
	

	Bottom of Stair

You are in the center of a gloomy, north-south passage. A crude stairway leads upward.
	

	Outside Crypt

A hall from the south ends here at the entrance to a spooky crypt.
	

	Crypt

The remains of generations of royalty lie arranged on slabs through this underground tomb. A passage leads off to the south. In the center of the low ceiling is a small trap door, which is closed[open]. (Barely visible beneath one of the slabs, a dark moist opening leads downward.)
	(open trap door) The trap door can't be opened from this side.

(look under [darkest] slab) Under the slab is a craggy hole, dripping with slime, leading downward. It looks just barely large enough to enter.

(look under [darkest] slab) The hole under the slab has vanished!

	Oracle

You are in an irregularly shaped chamber, hewn out of bedrock by untold ages of trickling waters. The walls are slimy, and shadows dance in the unlit crevices. A stream of slime drips sluggishly down an uneven tunnel which heads roughly upwards.

ORACLE ((Surrounding you is)/(Before you sits) the legendary Oracle of Bargth. Shaped like an enormous serpent's head, its huge mouth hangs open in an expression of insatiable hunger; its four (dark)/(glowing) eyes seem fixed upon you. In the center of the serpent's forehead is (a depression)/(an enormous ruby.)) [Sitting in the mouth of the oracle is OBJ.]

DEPRESSION

MOUTH
	(?) The oracle stares at the far wall of the cave, impassive and unresponsive.

(?) It appears that the ancient claims of the oracle's amazing abilities were just wild fictions.

(when eyes all close) The oracle seems to blink for a moment.

(examine depression) The semi-spherical depression is a few inches across. [A huge ruby rests in the depresssion.]

(put sapphire in depression) The sapphire is a bit smaller than the depression; it stays for a moment but then drops to the ground.

(put ruby in depression) The moby ruby fits perfectly into the depression. As it sinks into place, the eyes of the oracle begin to glow. [Everything in the oracle's mouth suddenly vanishes!]

(put other in depression) It doesn't fit the depression.

(?) The wide-open mouth is larger than you!

(put OBJ in mouth) You (toss)/(place) OBJ into the mouth of the oracle[, and it instantly vanishes!]

(enter mouth while activated) Darkness envelopes you with a giant hand swathed in a glove of black velvet. You feel disembodied; there is no up and down. You are motionless in time and space. A moment drags out for a century -- or is it a century that has flown by in a moment? After an immeasurable time, you notice (You feel) a stabbing pain... swirling lights... dizziness…

	Dungeon

A century's worth of prisoners have languished in this dismal prison. In addition to a hole in the floor, passages lead north, southeast, and southwest.
	(examine hole) It's big enough to drop through, but a return trip doesn't look at all assured.

(put item in hole) Done.

	Torture Chamber

This room contains all your standard torture devices: an iron maiden, a water chamber, a snake pit, a comfy chair, and so forth. The only obvious exit is northeast.

IRON MAIDEN

WATER CHAMBER

SNAKE PIT

COMFY CHAIR

[METRONOME]
	(wait) You hear a ticking sound.

(wait) The ticking grows louder.

(wait) The ticking is really getting to you. It seems to be controlling your heartbeat!

(Wait) The ticking is unbearably deafening! You run screaming from the Torture Chamber!

(Examine iron maiden) It's similar to a suit of armor, except that the inside is lined with sharp spikes.

(open maiden) As you open the iron maiden, a metronome falls from the shadowy recesses of the ceiling and lands with a muffled thud in the center of the room. Thankfully, the fall seems to have shut it off.

(Enter maiden) You climb into the iron maiden. It shuts around you, piercing you with its sharp spikes.

(examine water chamber) It's a small chamber where water is slowly dripped onto the victim's head until he or she goes mad.

(Enter chamber, after opening) You climb into the water chamber. Immediately, the chamber locks behind you, and water begins rhythmically dripping onto your head. Sometime later you go mad, and rip yourself into small pieces.

(examine snake pit) Beneath the lid of the snake pit you hear the hissing of a thousand hungry snakes.

(open pit) Opening the pit reveals a writhing mass of snakes.

(wand at snakes) One of the snakes stops moving, but is instantly swallowed up by the writhing mass.

(enter pit) You climb into the snake pit. A thousand snakes converge on you. In their overeagerness to dine, they skip right over the part where they kill you, and instead get right to the part where they eat you.

(examine comfy chair) It sure looks comfortable!

(sit on chair) It's so, so comfy that you can't get up, and you sit there comfortably until you starve to death.

(?)There's no one in the chair.

(?)You open OBJ, and find no one within.

	Cell

This cell is the height of luxury for this dungeon -- the floor isn't covered with spikes, and there are actually a few corners which aren't dominated by giant spiders. (Thick cobwebs obscure the rear wall.) The only exit is northwest.

COBWEBS

GIANT SPIDER

[STOPPERED GLASS FILLED WITH LIQUID]
	(take/attack spider) There's only one thing you need to remember in connection with giant spiders: You leave them alone, they'll leave you alone.

(Enter cobwebs) Walk face first into a thick wall of yukko cobwebs? Mucho disgusto! Maybe if you cleared them away, first...

(clean/move cobwebs)Yuk! Bleh! Ukky-poo! These cobwebs are way too gross to touch with your bare hands. Furthermore, there are way too many to clean away without some kind of cleaning accessory.

(?) Don't bother to apply for any jobs as a maid.

(sweep cobwebs with broom) It's a dirty job, but someone's gotta do it. You clear away most of the cobwebs, revealing a blank wall. Sitting at the base of the wall is a stoppered glass flask filled with liquid!

	Oubliette

You're trapped in a narrow prison cell accessible only from above. The upper portion of the cell is lost in gloom. The floor is muddy, and you sink almost to your (knees)/(alligatorish nostrils).

SEAMAN’S CAP
	(Up) You're trapped.

(jester appears) "Don't scream or shout, I'll get you out! But first my thirst for a riddle must be twiddled!" The jester coughs lightly and begins. "I look just like my brother; we have the same father and mother! We're identical in every way; we were born on the very same day. I'm younger by seconds, but as everyone reckons, I'm not a twin, and never have been. What am I?"

(triplets, quadruple, quintuple)

The jester solemnly shakes your hand, and you feel yourself rising out of the oubliette.

(again) "Trapped again? Don't frown or fret! I'll help you leave the Oubliette! But saving you is such a pain; please don't get stuck down here again!"

(drop OBJ) With a gentle slurping noise, OBJ vanishes slowly into the mud.

	LOWER LEVELS OF THE CASTLE --------------------------------------
	

	Lower Hall

This large hall, barely illuminated by your light, has seen its better days; based on the dust and debris, the lower levels of the castle probably haven't been maintained since Dimwit's death. Stairs lead up and down; the latter stair looks particularly forbidding. Passages head off to the north, south, southeast, and southwest.
	

	Royal Zoo

Dimwit loved zoos, because he loved imprisonment of any kind -- if the dungeons were full of prisoners he could at least get some joy from throwing a couple of minxes behind bars. This zoo, with 69,105 cages, is easily the largest in Quendor. There are passages to the west and northwest, and a wide tunnel leads east.

CAGE WITH SNAKE (The zoo has been extensively looted; only one of the many nearby cages still seems to be occupied.)
	(open cage) As you open the door, the snake, with blurring speed, strikes at your hand. Tendrils of poison reach through your veins and grab your heart...

(Examine cage) It’s closed. Within the snake you see a snake.

(count cages) Thousands.

(enter cage) The cage is too small for a human.

	Kennels

This was once where the royal bloodhounds lived. Considering the size of the leash and collar fragments scattered around, the royal bloodhounds were BIG. Passages lead east and north.

TOBOGGAN
	

	Laboratory

You have entered the lab that was affectionately known as Froblo Park. The main exit is south, but there's a narrow doorway on the north wall.

SCREWDRIVER
	

	Testing Room

This is where certain dangerous experiments would take place. There are two large booths, one on the left side of the room, the other on the right side. The only exit is south.

RIGHT BOOTH

LEFT BOOTH

OMINOUS BLACK BUTTON
	(examine left/right) The only feature of the booth is an ominous black button.

(turn into OBJ) You turn into OBJ, dropping your possessions.

(wait) Waves of relief. You're no longer OBJ.

(turn into worm with rooster in room) The rooster happily nibbles you up for a snack.

(turn into rooster with fox in room) The fox is only too glad to make you its dinner.

(jester appears while another OBJ)

You notice another OBJ, wearing a jester's costume. Laughing, it says, "I'd heard that there was a dauntless adventurer around, but there's no one here but us!" Still laughing, the jester/OBJ vanishes.

	Great Underground Highway

This is the northern terminus of one of the branches of the Great Underground Highway system, one of the ambitious construction projects conceived by King Duncanthrax and executed by the Frobozz Magic Cave Company. A tunnel leads northeast.
	

	Exit

A wide underground road runs north and south. There's an eye-catching sign next to a tunnel leading west.

SIGN
	(read sign)

"ROCKVILLE ESTATES: The new, prestigious address for

the discriminating Young Underground Professional

64 units, Occupancy Spring 881

Frobozz Magic Construction Company

Quizbo Frotzwit, Managing Foreman"

	Field Office

This is a temporary headquarters for a construction site to the west. Another exit leads east.

BLUEPRINT
	

	Lowest Hall

You get the feeling that no ray of light has touched these walls in ages. Few have even ventured down here since the Curse was laid upon the castle those many years ago. A decrepit stair leads upward, and there's an opening to the north. The bottom of a steep, gravelly passage is visible to the east. To the south is the most massively reinforced door you've ever seen. A rickety ladder can take you down to even lower domains.

VAULT DOOR

DIAL
	(south) You’ll have to open the vault door first.

(east) You can't get a footing on the steep, gravelly passage.

(Examine vault door) A large dial is set into the center of the door. It seems that the vault door is closed.

(unlock vault door) This is a combination lock, not a key lock.

(examine dial) The dial is currently turned to X. It can be set to any number between 1 and 2570.

(turn dial to X) The dial is now set to X.

(turn dial to X) As you turn the dial with your gloved hand, you can almost feel the tumblers turning as though they were an extension of your own fingers! Fascinated, you keep spinning, and as you pass X, you feel a sense of tactile perfection, and stop. A faint click ripples up your arm.

(turn dial to X) The tumblers tumble as the vault door re-locks.

(?)It's a large combination dial lock.

	Vault

This was just the vault where Dimwit stored his trifles; his valuables were stored in a hidden vault buried seven miles under the Flathead Mountains, accessible only by a chain of sixty-three secret teleportation spells. The only exit is north.

STOCK CERTIFICATE
	

	Passage Storeroom

This is a tremendous warehouse where passageways and tunnels would be stored before being installed as part of the Great Underground Empire. The only exit is south.

NORTH-SOUTH PASSAGE

NORTHWEST-SOUTHEAST PASSAGE

[NOTICE]
	(take north-south passage) As you take the PASSAGE, a notice flutters to the ground.

	Pits

This cavern, deep in the bowels of the Great Underground Empire, (is spotted with an incredible quantity of pits. Judging from the closest of them, the pits are bottomless[, except one]. A rickety ladder leads upward. [The open pit seems to have handholds leading downward.]

has a large number of bottomless pits, all of which have been filled in

-- no, wait! It seems that one pit did not become filled in!

BRASS LANTERN
	(down) Entering a bottomless pit means certain death!

(examine pits) The floor is spotted with an incredible quantity of pits. Judging from the closet of them, the pits are bottomless.

(throw OBJ) Bottomless or not, the pit swallows OBJECT forever.

The pit looks bottomless.

(wait) The jester appears. He has an enormous slice of watermelon which he devours with juicy abandon, rind and all, and then spits out a stream of pits, which land and turn into even more bottomless pits. "Don't you hate pits? I know I do!"

(throw bomb in pits) As the pits fill in, from the bottom up, dark and sinister forms well up and lurk quickly into the shadows. Uncountable hordes of the creatures emerge, and your light glints momentarily off slavering fangs. Gurgling noises come from every dark corner as the last of the pits becomes filled in.

(throw bomb in pits?) You hear the pits filling in, accompanied by the sound of a legion of slavering creatures lurking forth. Unhindered by the darkness, they converge on you, with sharp fangs and ravenous appetites.

	Ledge in Pit

This is a wide, irregular ledge, far below the lip of the pit. The ledge is strewn with the bones of creatures (including a few luckless humans) who fell into the pit and landed here, to be devoured by grues. Rough handholds, possibly natural, lead upward and downward.

PILE OF OLD BONES
	(take bones) Let the dead lie in peace.

	Mouth of Cave

A narrow, slimy cave connects here with the bottomless pit, leading roughly northeast. The handholds in the rock walls of the pit, which have been fairly dependable down to here, seem to peter out just below you.
	(down) There are no more handholds!

(jump into pit) As you plunge down the bottomless pit, you smash against the irregular walls. The result isn't...shall we say...pretty.

	Sloping Cave

You are in a cramped cave with disgustingly sticky walls which press in against you. The cave drops sharply to the northeast, and rises sharply to the southwest.
	

	Top of Well

The cave ends here at the opening of a natural well. The walls of the well look irregular enough to climb down. The sensation of being deep within the bowels of the earth is overpowering here; you feel as though you are farther down than anyone has ever been before.
	

	Under the World

This is surely the most incredible sight that any pair of eyes has ever gazed upon: You have reached the underside of the world, which hangs above you, an enormous slab of dirt and rock which stretches as far as you can see in all directions! A glowing white haze stretches below you.

 To the west, you can see the head and shoulders of a muscular brogmoid; the rest of his body seems to be lost in the haze. As your mind adjusts to the scale of this place, you realize that the brogmoid is tremendous beyond description, and that he is holding the world upon his shoulder and upper back.

 Thanks to some hardy roots which hang below the world, it looks like you could swing over to the shoulder of the brogmoid. Above you, a hole leads up into the world.

ROOT

GIANT BROGMOID
	(entering) The well opens into a vast nothingness. You grab at a few protruding roots, but being currently equipped with paws instead of hands, you fail. You plunge into an abyss.

(entering) The well suddenly opens onto a vast abyss! You grab onto a few protruding roots, preventing a terrible fall...

(down) There's nothing there -- literally.

(drop) As you release OBJ, it dwindles into the mist and is gone from this world forever.

(listen to root) It is as unlikely for these roots to speak as it is for your toes to begin conversing with each other.

(examine brogmoid) The brogmoid is fairly ordinary, other than the fact that it's about a zillion times as large as any brogmoid you've ever seen before.

	Hanging from Roots

You are clutching some hardy tree roots, between a seemingly infinite plane of earth above you, and a seemingly infinite haze below. To the east, a tiny black spot indicates the opening of a well leading upward. To the west, part of the shoulder, neck, and ear of an incredibly gigantic brogmoid fills your view.

ROOT

GIANT BROGMOID
	(up) The world is in the way.

(let go) You sail down through the mist for a seemingly endless time, passing giant brogmoid shoulders, hips, and knees. Eventually, the mist begins to thin, and you see a strange land below: Purple forests surround lakes of molten rock. Volcanoes belch green-blue smoke into the sky. Enormous slug-shaped creatures, a bloit long, engage in fierce combat. Suddenly, the feeling of floating endlessly changes to a feeling of falling very quickly, and this strange new world rushes up and smashes you to pulp.

(drop perch here or in pit, etc then take pigeon)

You appear in a totally alien world, near a purple forest and a lake of molten rock. A giant slug-shaped creature oozes up and devours you.

	Shoulder

You have landed on a shoulder of mind-numbing dimension. The hairs of the shoulder are like mighty trees, the pores like deep craters. Thanks to the thickness of the hair/trees, you could probably climb up the neck to the ear which looms above you. A series of underhanging roots make it possible to swing off to the east.

EAR FUNGUS
	

	Ear

You are sitting in one of the folds of a giant ear belonging to the giant brogmoid who is holding up the world. A wide channel leading deeper into the ear is blocked by a virtual forest of ear fungus[, except for a small tunnel through the fungus which leads farther in]. The only exit is down.
	(enter ear) The mound of ear fungus blocks entry into the ear.

(listen to fungus) You hear a vast murmur of fungi, discussing such topics as the woeful lack of moisture within this ear. One conversation catches your attention: a family of fungi bewailing their long lost cousin, NAME.

(listen of random names) Seymour, Sherman, Irving, Sammy, Myron, Boris, Melvin, Lester, Julius, Ricardo, Omar, Barnaby

(drop fungus) There follows a joyful reunion between the little fungus and his long-lost cousins. Grateful, the ear fungi part, forming a passageway leading deeper into the ear.

	Inside Ear

You have reached the brogmoid's eardrum, which prevents any farther travel inward. A passage through a forest of fungus leads back out.

HUNK OF BROGMOID EAR WAX
	(?) The brogmoid could no more hear your shouting than you could hear the shouting of a bacterium.

(?) The membrane of the eardrum is tougher than most walls.

	LAKE AREA OF THE CASTLE --------------------------------------
	

	Grotto

You are in a damp grotto near the peak of the Great Underground Mountain. Slimy moss covers the irregular rock walls. Winding passages lead south and northeast, and a steep gravelly passage leads downward at an alarming angle.

BLINKING KEY-SHAPED BUTTON (Imbedded in the rocky wall is a blinking button in the shape of a key.)

[GRAVEL]

[MORE GRAVEL]

[EVEN MORE GRAVEL]
	(push button) The button produces a squishing noise and stops blinking.

[this is the slime monster button]

(west) You lose your footing on the gravel gravel, drop your possessions, and begin sliding down the dark tunnel! Finally, you land on a hard floor; a shower of gravel lands on top of you. [You seem to have spilled something, also.]

 [YOU APPEAR AT THE LOWEST HALL]

	Shrine

You have stumbled upon a long-hidden shrine to Saint Foobus of Galepath. An idol of Foobus is carved from the very rock that forms this cave. The only exit is southwest.

BOWL (Sitting before the idol is a translucent bowl, extremely tall and narrow, like a carafe.) [with ELIXIR]

IDOL
	(examine bowl) The bowl is tall and narrow, like a large drinking glass. It is…

…less than a quarter…

…more than a quarter…

…less than half…

…more than half…

…full with a milky elixir.

(take bowl) The bowl is affixed to the cave floor.

(drink elixir) The elixir is at the bottom of the bowl with his affixed to the cave floor.

(put straw in bowl) The straw extends just above the rim of the bowl.

(Drop OBJ in bowl) With a tiny splash, OBJ sinks to the bottom of the bowl. It's not clear how you'll ever get it out again...

(?) The rim of the bowl is too narrow.

(feel elixir) Because the bowl is so narrow, you can only get your fingers halfway to the bottom, (well/somewhat/a smidgeon) short of the elixir.

(put gravel in elixir) The gravel sinks to the bottom of the bowl, thus raising the level of the elixir. It is now somewhat more than one-quarter way to the brim.

(put more gravel in elixir) The gravel sinks to the bottom of the bowl, thus raising the level of the elixir. It is now just less than half to the brim.

(put even more gravel in elixir) The gravel sinks to the bottom of the bowl, thus raising the level of the elixir. It is now a bit over half way to the brim.

(feel elixir after all gravel)Your fingers are just long enough to touch the elixir. The liquid feels warm and cleansing. You experience a wave of ecstasy, accompanied by a brief desire to spin a cocoon, collect sap, and eat animal excrement.

(?drink elixir) After a moment of ecstasy, the elixir fries your brain. Your last sight is of creatures crawling from unseen crevices, waiting to feast on your corpse.

(?)The milky liquid swirls with secret energies.

(?) You'll have to be more specific about how you propose to do that.

(?)The bowl's narrowness prevents you from filling OBJ.

(examine idol) The idol has been carved into the cave wall by the hand of a master sculptor (who obviously spent far more time on the project than a saint of Foobus' stature deserves).

	Great Underground Mountain

The mountain crests with a tiny plateau. The view is inspiring; it's easy to see why Dimwit climbed this mountain with such frequency. (Some quibblers insisted that it's hardly "mountain climbing" to be carried up in a plush sedan chair, but those quibblers were all tortured to death years ago.) Off to the west are the placid waters of Lake Flathead; to the southwest is a vast indoor desert; to the south spreads a verdant forest. The ceiling of the castle is just a few feet above your head. (An enormous boulder is balanced precariously at the western edge of the plateau.)/(A small cave opens to the north.) A trail leads down the mountain to the west.

AMULET

[BOULDER]
	(move boulder) You give the boulder a shove. It lurches and begins careening down the mountain. Picking up speed, it flattens several trees, hits an outcropping, and shoots into the air, toward the lake. It lands (right on the yacht)/(in the lake with a tremendous splash, just missing the blue dock)! The rock (and the yacht vanish)/(disappears) beneath the water, leaving only a series of widening ripples. As you recuperate from the excitement, you notice a feature that was formerly blocked by the boulder: a small cave leading north into the mountain.

	Base of Mountain

In a rare moment of restraint, Dimwit scaled back his plans for putting an entire mountain range in the castle, settling for merely a single mountain. A difficult trail leads east up the mountain; easier paths head north, west, and south.
	(east, on camel) Like most camels, this one isn't very good at mountain climbing.

	Stable

The stalls here once held thousands of royal mounts. The only exit is south.

SADDLE

ROOSTER

STALL
	(examine stall) The stalls are all empty.

	East Shore

A narrow beach lies between the lake, to the west, and a tall mountain, to the east. It's hard to remember that you're still within the castle. A blue dock juts out into the lake[; the royal yacht is moored at the dock.]

BLUE DOCK
	

	Great Underground Woods

You are surrounded by tall oaks and wide pines. Birds chirp in the distance. Trails wind north and southwest among the trees.

FOX
	

	Bat’s Lair

Only a deranged bat would live in this disgusting nesting space, caked with layer upon layer of dried guano. A precarious path leads down to the west; there's little chance you'd be able to climb back.
	

	Great Underground Savannah

Dimwit's mania for including every conceivable ecosystem under his roof continues here. This flat grassland ends at woods to the northeast, and at a desert to the west. A herd of unicorns is grazing nearby.

LARGE FLY

UNICORN
	(ride unicorn) As you approach, the unicorns move gracefully away.

(point wand at unicorn) One of the unicorns stiffens; its mate is understandably disturbed and, in an un-unicorn-like display of temper, impales you on the tip of a pointy horn.

	Edge of Desert

Dimwit wanted a sandbox, but thanks to his lack of perspective he ended up with a desert. The bulk of the desert lies to the south; paths lead in the other cardinal directions.
	(ne, se, nw, sw) Sand dunes block your way.

	Ring of Dunes

You are surrounded by sand dunes on all sides but the east.

CAMEL
	(all directions but east) Sand dunes block your way.

	South Shore

The sandy beach on the south side of the lake is very

wide -- in fact, it simply blends into a wide desert to the south. To the

north, a green dock extends into the lake[; the royal yacht is moored at the dock.] The shore curves around toward the west.

GREEN DOCK
	(if on camel) The camel takes the tiniest sip of lake water, snorts with disgust, and spits it right out.

	Stream

A wide stream gurgles out of the rocks, feeding the waters of the lake. A strange green bridge spans the stream to the west. [At the far end of the bridge, you can see a framed document of some sort.] A path follows the shoreline to the east.

DIPLOMA

ODD GREEN BRIDGE
	(west) The bridge is too small for the huge, lumbering camel.

(examine bridge) The bridge looks odd, perhaps because of its unusual green color.

(take diploma) You’ll have to cross the bridge first.

(west) As you step onto the bridge, it begins transforming and withdrawing from the opposite bank of the stream. When the transformation ends, the bridge has become the jester, who is on all fours, and you are standing in the center of his back! With clumsy haste and muttered apologies, you dismount. The jester straightens up, and laughs, "No hard feelings! I'll be fit as a fiddle, once you answer this riddle:

 'One night four men sat down to play;

 They played and played till break of day.

 They played for money; not for fun,

 With separate scores for every one.

 And when time came to square accounts,

 They all had made quite nice amounts!'

What were the men playing?" As the jester awaits your answer, you notice that

he is holding the framed document.

(music)

"Go to the head of the class!" The jester hands you the framed document. "With flying colors, you pass!"

(west) Without a bridge, the stream is uncrossable.

(if camel) The camel lumbers over to the stream and takes an amazingly long sip.

	Lake Flathead

You are in the center of a once-handsome lake, lit from the roof high overhead. On the distant shores, you can spot docks in all four cardinal directions.
	(if camel) The camel takes one look at the scummy water and wheezes mournfully through parched lips.

(camel, drink water) You can lead a camel to water, but you can't make him drink.

(?)The Loch Flatheadia Monster, usually dismissed as a fairy tale, wells up from the depths of the lake and swallows you.

	West Shore

What's a castle without a lake? Dimwit loved lakes, but hated to go outside, so he had one constructed in his extensive cellars. Once a lovely lake, teeming with life, its waters have grown stagnant. The scummy surface stretches off to the east, and a tunnel leads west.

YELLOW DOCK

ROYAL YACHT (The royal yacht sits by the dock, bobbing gently in the swell of the lake.)
	(east/enter lake) These waters are known for their hungry denizens.

(examine lake) The water is scummy and murky.

(able to enter dock and boat)

	Royal Yacht

You are now on the royal yacht. The controls seem worthy of closer examination. A gangway leads belowdecks.

CONTROLS

PLAQUE

RED BUTTON

BLUE BUTTON

GREEN BUTTON

YELLOW BUTTON
WHITE BUTTON

	(board boat) You can only board the yacht from the dock.

(get off) You step off the boat, onto the dock.

(?) You have a torpedo, maybe?

(?) There's no wheel.

(read plaque)"Made by the Frobozz Magic Royal Yacht Company."

(examine controls) The controls are quite simple, consisting of a small brass plaque and an ornate compass rose. There are buttons on the four cardinal points of the rose: a red button at the north point, blue at the east, green south, and yellow west. A fifth button, white, is at the center of the rose.

The boat heads for the DIRECTION Shore.

The yacht moves away from the dock, toward the middle of the lake.

 (push X button) The boat reaches the middle of the lake(, slows, and stops)/(and heads straight for the dock on the DIRECTION Shore.

The yacht reaches the DIRECTION Shore and docks magically.

(push button without cap) You meet an invisible resistance. A peal of laughter from behind turns out to be the jester. "The button may seem like a demon, telling landlubber from seaman; but the truth's not so queer -- you need nautical gear!"

(wait) You notice the jester, floating next to the yacht in an inner tube, wearing sunglasses and lots of tanning lotion.

(desc) The jester lies on an inner tube. His eyes twinkle at you behind his sunglasses.

(examine jester) The jester is wearing dark glasses and floating around on an inner tube.

	North Shore

Stretching off to the south is an impressive sight: a large lake, completely contained within the castle. A red dock protrudes into the lake[; the royal yacht is moored at the dock]. Tunnels lead north and northeast.
	

	Theatre

This twenty-thousand-seat theatre was renowned for its terrible acoustics, although Dimwit always claimed he could "hear things great" from his box in the front of the theatre. Exits lead west and southwest.
	

	Philharmonic Hall

This was the visually impressive but acoustically abysmal home of the royal orchestra, but the musicians (like everyone else) have fled the eastlands. Uncountable rows of velvet-covered seats extend into the shadows beyond your light. Gilt-trimmed balconies hang above the huge wooden stage. [A lone spotlight illuminates the conductor's stand.] Passages lead east, north and south.

CONDUCTOR’S STAND

SPOTLIGHT
	(examine spotlight) The spotlight bathes the conductor's stand in a circle of light.

(Examine stand) The stand is a rectangular platform about a foot high.

(get on) The conductor’s stand shoots upward, and you along with it

(get on) The conductor’s stand plunged downward, and you along with it

You stand in the center of the circle of light, to little effect.

(north) The passage narrows as it leaves the castle, then widens again as it enters…

	Conductor’s Pit

You are in a tiny space beneath the stage. There are no visible exits.

FANCY VIOLIN
	(up) There are no visible exits.

	Hold

You are in a cabin under the deck of the royal yacht. A steep gangway leads upward.

BATHYSPHERE/DIVING BELL

WALDO

CONTROLS
PLAQUE

EXTERIOR LIGHT

LEVER

PORTHOLE
	(examine bathysphere) The diving bell is closed. Mounted on the outside of it is a claw-like waldo.

(grab jester with waldo) Your attempt ends up giving the jester a pinch with the waldo. "Please!" he exclaims. "I'm not that sort of jester!"

(grab OBJ with waldo) You pick up X in the waldo.

(install passage?) Having thus flooded the bathysphere, you drown.

(enter bathysphere) This is a cramped diving bell. The door is open[closed]. A brass plaque is mounted next to a small porthole. You may want to examine the controls.

(examine controls) The controls seem simple enough: an up-down lever, an exterior light, and a hand-hole for controlling the exterior waldo.

(examine light) It is off.

(examine lever) The lever is in the (neutral/up/down) position, from which it can be raised or lowered.

(move lever up) The bathysphere ascends.

(move lever down) The bathysphere descends into the waters of the lake[, extinguishing OBJ].

(look through porthole) You glance out the porthole

(examine plaque) "A product of the Frobozz Magic Bathysphere Company, designed by Jacques Yves Flathead."

The bathysphere rises into the yacht's hold and stops.

A diving bell rises into the Hold.

The bathysphere bumps against the bottom of the lake.

The bathysphere continues to ascend.

The bathysphere continues to descend.

The bathysphere descends, filling with water through its open door. As you are not a fish, this is fatal.

(if chess piece in waldo?) The drowned carcass of a chess piece drifts momentarily through the beam of the exterior light.

(if worm in waldo) A fish snatches the worm from the waldo and swims away with it.

(put hand in waldo) Your hand is now in the hand-hole. The waldo feels like an extension of your own hand. You flex your fingers a few times[, and through the viewport, you see the waldo flex correspondingly].

(take OBJ) You pick up the OBJ with the waldo.

Although you can manipulate the waldo, you aren't holding it.

You can’t budge the waldo's claw, so OBJ falls right out.

The claws of the waldo open and close.

The claws of the waldo won't budge.

A message flashes: "Warning -- diving bell lowered!"

(?) You'd drown the poor OBJ!

(?) The waldo seems incapable of more than just picking something up and dropping it.

(?) You can't reach the water -- the bathysphere is closed! (Fortunately.)

	Underwater

Here, between the surface and floor of Lake Flathead, the water is somewhat clearer.
	

	Lake Bottom

You have reached the sandy bottom at the deepest point of Lake Flathead. Beautiful freshwater fish swim among slowly waving spenseweeds.

MOBY RUBY

[SQUID]
	(take ruby without repellent) Before the waldo can grab the moby ruby , a baby squid swims into view and snatches it. The squid playfully squirts black ink toward the porthole, and by the time the view clears, the squid is gone and the moby ruby is lying right where it was before.

(perch in waldo, then take pigeon)

Since you have no diving gear, and you are not amphibious, you drown in a swift but still unpleasant fashion.

	Surrounded by Water
	

	The Great Underground Desert --------------------------------------
	

	Great Underground Desert

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.
	(if die without water…) As with so many unprepared travellers before you, you succumb to the merciless justice of the desert.

(movement in desert) You trudge along beneath the searing gaze of an artificial desert sun(. Wavering dizziness threatens your every step)/(. You won't last much longer in this heat)…

(wrong direction) Sand dunes block your way.

	Cactus Patch

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.

CACTUS
	(examine cactus) All the cacti look particularly prickly.

(listen to cactus) The cacti, in parched voices, are exchanging wry witticisms. It seems that all cacti have a very dry sense of humor.

(take cactus) Youch! Nasty cactus pricks!

	Windblown Sands

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.
	

	Desert Plain

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.
	

	Tall Dunes

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.
	

	Rippled Sands

You are in the midst of a searingly hot desert. Trails snake amongst the dunes in many directions.
	

	Great Underground Oasis

An underground spring bubbles up through the sands, forming a pool of clear, cold water. A hot wind blows off the desert to the southwest.
	(if camel) The camel lumbers over to the oasis and takes an amazingly long sip.

	VILLAGE AREA OF THE CASTLE ----------------------------------- FLATHEADIA
	

	Inner Bailey

You are on a narrow grassy strip between the castle (which can be entered to the south) and the moat. A young elm grows by the side of the moat. A causeway leads out into the moat to the northwest.

SMALL ELM TREE

WORM
	(climb tree) Your weight is too much for this little tree.

(listen to tree) The little elm's roots have, apparently, just reached down to a particularly yummy patch of decayed mulch, and the young elm is humming rhapsodically about the yumminess of the minerals therein.

(?unknown tree) The tree's speech is very childlike and difficult to understand, but it seems to be fantasizing about the day when it will be tall enough to see over the castle walls.

	CAUSEWAY

You are on a peninsula of dirt and gravel which extends into the moat from the southeast. A tall barbican towers over the end of the causeway, to the northwest.
	

	BARBICAN

This dimly lit room is the bottom level of the gate-tower which guards the castle's drawbridge. It lies at the tip of a peninsula into the moat; the rest of the peninsula is to the southeast. A drawbridge to the northwest is closed[open] and a ladder leads to an upper level.

DRAWBRIDGE
	(northwest) You have to open the drawbridge first.

(look at ceiling) It's too gloomy in here to make out any of the features of the ceiling.

(look at drawbridge) The drawbridge is closed[open].

	UPPER BARBICAN

This upper level is key to defending the outer perimeter of the castle, with its commanding view of the causeway, moat and baileys. The floor is filled with "murder holes" for dropping heavy cannonballs onto unwanted visitors who penetrate as far as the barbican's lower level, just below. A large cast iron wheel is mounted in the center of the room. The only exit is a ladder leading down.

CANNONBALL

MURDER HOLE

WHEEL
	(?) The drawbridge isn't down.

(turn wheel) You hear a clattering clanking noise from below.

(Drop cannonball into hole) You hear a "thunk" from down below.

(look in hole) You can just make out the barbican below.

(drop cannonball while holding lit candle)

As you drop the cannonball through the murder hole, you hear a sickening "splat," followed by a woman's scream!

 "Emily, what is it!"

 "It's Victor -- he's been murdered!"

 "I'll summon the Inspector! Ah, here he is now!" You hear whispered questions and answers from the room below, followed by footsteps on the stairs. The jester enters, wearing a trenchcoat and smoking a large pipe.

 "I'm afraid I'm going to have to order Sgt. Duffy to place you under arrest, sir." You grow dizzy with confusion, and your surroundings swirl wildly about you.

	DRAWBRIDGE

You are standing on a sturdy wooden drawbridge across a moat. The surface of the moat roils from the thrashing of countless ravenous beasts. The drawbridge runs from a tall barbican at the southeast to a wide meadow at the northwest.
	(examine drawbridge) The drawbridge is open[closed].

(enter moat) Not recommended. Moats tend to be populated with big, nasty alligators.

(enter moat as alligator) The much, much larger alligator who lives in the moat apparently considers this a territorial invasion.

	OUTER BAILEY

This open area is a rolling meadow extending from the moat to the distant perimeter fortifications. A drawbridge (leads over the)/(is raised, leaving an impassable) moat to the southeast, and roads lead northeast, southwest, and northwest.

TREE STUMP (A mighty, rotting tree stump spreads its roots across the bailey.)

[TREASURE CHEST]
	(listen to stump) The stump is dead and silent.

(get on stump) You are now on the tree stump.

(?) 100 men couldn't uproot this stump!

(dig with shovel after jumping)

You dig and dig and dig. And dig. Then, summoning hidden reserves of strength, you dig some more. Suddenly... "Clank." It's a treasure chest! With a burst of energy you uncover it and drag it out of the hole. As you do so, the walls of the hole collapse, filling it in, and you barely make it out alive.

	GARRISON

This is where the castle's army was quartered. The garrison fell into disuse as all known lands fell under the rule of the Flatheads; the army had little to do except quell an occasional tax revolt. In fact, the only evidence of the garrison is a rusty locker. A road leads northeast.

LOCKER

[STEEL KEY]

[POSTER OF URSULA FLATHEAD]
	(open locker) Opening the locker reveals a steel key and a portrait of Ursula Flathead.

	PERIMETER WALL

Before you rises the massive stone wall which forms the first line of defense for the castle grounds. To the northwest, the huge oak gates (are closed and reinforced, forming an impassable barrier across the road from the southeast.)/(lie wide open, revealing dense forest beyond!)

OUTER GATE
	(northwest) You’ll have to open the gate first.

(throw OBJ over wall) Babe Flathead himself couldn't toss something over this towering wall!

(open gate) It would take the power of a wizard to open these massive doors.

	BEND

The road curves along the moat, turning southeast and southwest.
	

	VILLAGE GATE

To the east, a stone arch forms the entrance to the castle's village. (The village lies outside the castle proper but is still comfortably within the outer perimeter wall.) The arch is flanked by two medium-sized elms, one more gnarled than the other. The road passes under the arch; in the other direction, it follows the moat to the northwest.

UNGNARLED ELM TREE

GNARLED ELM TREE

ARCH

VILLAGE
	(climb either elm) You nearly make it, but the branches are just too poorly configured for climbing.

(listen to either elm) The two elms are exchanging off-color jokes, most of which seem to involve various methods of pollen transfer.

	SHADY PARK

This grassy mall must have been a nice area at one time, but it is now overgrown with weeds, and soiled by windblown litter. The shade comes from a mighty elm which spreads its thick green branches over the park. A wide east-west boulevard bisects the park, and impressive buildings flank it on the north and south.

MIGHTY ELM
	(climb elm) You nearly make it, but the branches are just too poorly configured for climbing.

The mighty elm rumbles in a voice that bespeaks greatage and weariness. It seems to be pining for its simple, happier, younger days. Most particularly, it seems to be fondly recalling a playful squirrel named "Rosebud."

	CHURCH

This is a house of worship of Brogmoidism. The tenets of this rather silly religion are engraved on the wall. The only exit is north.

TENETS
	(read tenets)

"Thou shalt worship the Great Brogmoid to thine utmost, for upon his shoulder rests the world -- thus he saveth us from plunging into the Great Void..." The tenets go on and on about the brogmoid who supports the world. It's hard to believe that anyone EVER believed such drivel, let alone in today's enlightened age. As the great modern thinker, Zorbius Blattus, is fond of saying, "If a giant brogmoid were holding up the world, where would he stand?"

	URS OFFICE

This huge hall was the main office of the Underground Revenue Service. Until the construction of the FrobozzCo Building, it was the largest structure in the Empire. Here, thousands upon thousands of accountants and auditors once sat, tabulating the proceeds from Dimwit's astronomical taxations. The only exit is south.

BOOKKEEPER (A bookkeeper is hunched over one of the desks. He looks up as you enter, and you see that it is the jester, wearing suspenders, a bow tie, thick eyeglasses, and a green visor.)

[The jester is hunched over one of the desks, wearing suspenders, a bow tie, thick eyeglasses, and a green visor.]

[ZORKMID COIN]
	I once heard of a bookkeeper who, while working on the accounts of the Frobozz Magic Balloon Company, noted that the word 'balloon' has two double letters in a row! Stretching his limited imagination to the limit, this bookkeeper wondered if there were any words with THREE double letters in a row. He couldn't think of one -- but I'll bet that YOU can!"

(bookkeeper)

You hear a "clink" by your feet. "You're fast as a bunny and right on the money!"

	VILLAGE CENTER

You are in the midst of the village. At least, at some distant time it may have been a village. More recently, it was a bustling metropolis. Now it's a deserted metropolis. A fantastically tall building rises just east of you and a road heads west. To the south is a post office; to the north, beyond granite stairs flanked by stone toads, is the Courthouse entrance.

BUILDING

STONE TOADS
	(examine building) Most of the building is lost in the clouds.

	POST OFFICE

Once the main branch of the Flatheadia Postal Service, this edifice now lies in deserted silence. A doorway leads north.

PACKAGE
	

	COURTROOM

This is where the great jurist, Oliver Wendell Flathead, would hand down decisions from the bench. The only exit is south.
	

	FrobozzCo HQ

You are in the lobby of FrobozzCo International's World Headquarters, an impressive four hundred story structure. Wide stairs lead up and down; the main exit is to the west; an emergency exit leads east.
	(Examine building) You’re in it!

(?)FROM: Spaulding Flathead, Seventh Asst. Bldg. Mgr.

TO: All tenants

RE: New stairway policy

To relieve overcrowding in the stairwells, employees who work above the 75th floor will be given teleportation tokens. Company officers will continue to receive teleportation tokens regardless of floor. Note: employees with tokens will no longer be dismissed early for "stair-climbing" time.

	FrobozzCo Basement

The basement of the FrobozzCo Building is a place of sturdy walls, designed to support the 400 stories above. A stair leads up and a passage heads south.

KEY-SHAPED BUTTON (In a dark corner, a blinking button catches your eye. It seems to be in the shape of a key.)
	(push button) The button produces a honking noise and stops blinking.

(push button) Nothing happens.

[NOTE: this is the goose button]

(walking south) The passage takes you from the FrobozzCo Building back into the castle. It widens…

	BACK ALLEY

This is a grungy, foul-smelling lane. A large building can be entered to the west, and a much smaller one to the north.
	

	MAGIC SHOP

Perhaps this was once a thriving shop, but now, like the rest of Flatheadia, it lies deserted, gutted by looters. The exit is south.

RING OF INEPTITUDE
	

	FrobozzCo Offices

You are on Floor [2 to 399] of the FrobozzCo Building. The offices of one subsidiary or another can be entered in all four directions. Stairs lead up and down.
	

	Offices North

You are in an office on Floor X of the FrobozzCo Building. The office has a lovely northern exposure. The only exit is to the south.
	

	Offices East

You are in an office on Floor X of the FrobozzCo Building. The office has a lovely eastern exposure. The only exit is to the west.
	

	Offices South

You are in an office on Floor X of the FrobozzCo Building. The office has a lovely southern exposure. The only exit is to the north.

(on 19th floor)

T-SQUARE
	

	Offices West

You are in an office on Floor X of the FrobozzCo Building. The office has a lovely western exposure. The only exit is to the east.
	

	FrobozzCo Penthouse

You have reached the top floor! On a clear day, one can see hundreds of bloits from here; too bad it's so smoggy today. A stair leads down.
	The jester appears.

"Your persistence will bring you wide renown; you've reached the four hundredth floor! The hard part now is getting down – I suggest that you simply RESTORE!"

	Port Foozle -------------------- Along the GUH / Port Foozle
	

	Crossroads

You stand at the junction of two underground highways, one north-south and the other east-west. A sign hangs in the center of the junction.

SIGN
	(read sign)

"JUNCTION of GUH-90 and GUH-95

NORTH: Flatheadia, 1 bloit

SOUTH: Shadowland, 15 bloits

 Royal Museum, 17 bloits

 Fublio Valley, 90 bloits

EAST: White Cliffs Beach, 4 bloits

 Flood Control Dam #3, 4 bloits

 Aragain Falls, 5 bloits

WEST: Port Foozle, 9 bloits

 Quilbozza Beach, 9 bloits"

	Cave-In

Just ahead, the roof of the highway tunnel has collapsed, creating a dead end. (Decades of non-maintenance of the Empire's infrastructure are taking their toll.) Your only choice is to return to the west.

[ANTI-PIT BOMB]
	(first time here)

 The jester is here. "I'm glad you decided to drop in! As you see, the ceiling decided to drop in some time ago." He sits cross-legged on a piece of rubble. "Time for a guessing contest. If you can guess my middle name, I'll give you a prize for winning this game!"

(barbazzo OR fernap)

"That's my name, but not my middle; try again to win this riddle!"

(megaboz) "That's not my middle moniker; and I should know! I just looked it up this morning! Try again."

(random name from frobozzica)

"That's my proper appellation; the finest in the nation!"

(?) You say that out loud, but with no effect.

	Toll Plaza

You have reached one of numerous Great Underground Highway system tolls. (A closed toll gate spans the road)/ The gate lies open to the south) . The toll booth is unoccupied, but a sign next to the gate indicates an "exact change" option.

TOLL GATE

BOOTH

EXACT CHANGE BASKET

SIGN
	(examine sign)

"Exact Change Only: 1 Zorkmid (coins only)." Below the sign is a basket.

(Examine gate) It seems the toll gate is closed.

(open gate) It won't budge.

(examine booth) The booth is unmanned, but there is an "exact change" basket on the side of the booth.

(enter booth) An invisible force stops you.

(put zorkmid coin in basket) "Bink!" The toll gate opens, and a poorly maintained sign lights up momentarily, saying "T ANK Y U!"

	Fissure’s Edge

To the south, the road is rent by a wide fissure, the reminder of a recent quake. Judging by the footprints in the dust, many travelers have reached this point, only to turn around and head back to the north. The quake has also opened a narrow crack in the eastern wall of the tunnel; you might be able to squeeze into it.
	(south) The fissure is uncrossable.
(down) A plunge into the fissure would be fatal.

	Tight Squeeze

You are in a narrow fissure which widens to the west. A cool breeze seems to blow upon you from below.
	

	Orb Room

The air is chilly, the walls are covered with ice, and the floor is piled high with crystal spheres of varying sizes and colors; most are chipped or shattered. Your light reveals no visible exits, although a trickle of warm, dry air caresses you from above.

[The only intact orbs seem to be a milky orb, a fiery orb, a glittery orb, and a smoky orb.]

GLITTERY ORB

SMOKY ORB

FIERY ORB
MILKY ORB
	

	Potholes

The road, which runs east to west, is in bad shape here, pitted with holes and ruts.
	

	Rest Stop

By the north side of the road is a rest stop, closed and boarded up. The road continues east and southwest.

STOP

BOARD
	(enter stop) The rest stop is all shuttered up.

(remove board) Not a chance -- unless you have a team of carpenters in your pocket.

	Fork

The tunnel forks here, with roads leading northeast, west, and southwest.
	

	Salty Smell

The tunnel from the northeast is narrower here, and pervaded with the scent of the sea. You can hear breakers to the southwest.
	

	Fishy Odor

The tunnel narrows toward a spot of light to the west. The stench of dead, rotting fish hangs in the air.
	

	Fishing Village

This once-busy port, on the shore of the Great Sea, lies deserted. A tunnel opens to the east, the shoreline can be followed south along the ocean's edge, and a wharf juts into the harbor to the west. A newly constructed stone building lies to the north; an eye-catching sign has been erected next to its entrance.

SIGN
	(read sign) "Sinners: Enter here for purification!"

(wait) A trollish guard drags someone, kicking and screaming, into the stone building.

	Inquisition

Extremist religions spring up whenever an empire collapses. The Inquisitors believe the impending doom was caused by widespread sinning, but that the gods can be placated if every person in the kingdom is executed.

This is one of the Inquisitors' execution sites. A hooded executioner, dripping with sweat and blood, stands between a gallows and a block. [6] people are queued up in front of the executioner. You are [seventh] on line. Near the end of the line is a number dispenser. A large sign fills one wall. The only exit is south.

BOX

SIGN

EXECUTIONER

	(if won before) The executioner spots you. "Get that joker outta here!" Guards fling you back onto the street.

(if pigeon) One of the guards says, "Sorry, you'll have to leave your pigeon outside." He grabs it and tosses it outside. [A moment later, OBJ materializes in the Inquisition building, holding the perch! The executioner bellows, "Hey! We don't want any of your kind in here, buster!" A guard gives OBJ the boot.]

looks stunned as he recedes and vanishes, along with the pigeon

(if cloak) A particularly surly-looking guard says, "Check your cloak in our coat room, haw haw haw." He grabs the cloak and kicks it through the door.

(south) A trollish guard blocks the exit. "No one leave!"

(wait) A guard pokes you with his spear. "Hey, take a number."

(wait) The guard loses his patience and skewers you.

(wait) A trollish guard drags (someone)/(two people)/(three people) in, who obediently take(s a number)/(numbers) from the number dispenser.

(first) The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, give me Ursula Flathead," he croaks. The executioner says, "Sorry, can't do that." The man is placed on the block, and a moment later his head is rolling away.

(second) The executioner calls out, "Number X!" and you suddenly realize that the next person on line is the jester! He is acting like a first-class sinner: smoking and drinking, using foul language, with a curvaceous woman in each arm and a pocketful of gambling receipts. He strides forward and makes a particularly salacious request --something involving Vaseline and barnyard animals. His request denied, he is led to the block, but just as the axe is swinging down, the jester turns into a wisp of smoke and vanishes! The executioner spits angrily.

(third) The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, give me a thousand zorkmids," he croaks. The executioner says, "Sorry, can't do that." The man is placed on the block, and a moment later his head is rolling away.

(fourth) The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, send me to Antharia," he croaks. The executioner says, "Sorry, can't do that." The man is placed on the block, and a moment later his head is rolling away.

(fifth) The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, kick me," he croaks. The executioner says, "Done!" and the man is led to the gallows and hung from the neck until dead

(sixth) (The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, sing a song," he croaks. The executioner says, "Done!" and the man is led to the gallows and hung from the neck until dead

(seventh) The executioner calls out, "Number X!" and a bedraggled man steps forward. "Executioner, kiss me," he croaks. The executioner says, "Done!" and the man is led to the gallows and hung from the neck until dead

(take number) You get number X.

(take number) A guard lightly bludgeons your hand. "One number per person!"

(talk to executioner) "Shut up until your number is called!"

(your turn)

The executioner calls out, “Number X!” and looks at you with an ugly grin.

(something he can do)

"Done!" You learn that hanging is as excrutiatingly painful as promised."

(some he can’t do)

"Sorry, can't do that." You learn that beheading is indeed quite quick and painless."

(wait) The executioner says, "Well, we can't wait around forever; we've got thousands to execute! Hang 'em!" You swing.

(executioner, behead me) The executioner says, "Hey, sure! Easy request! I can behead ya!" Then a confused look creeps over his face. "But if I behead ya, then I done granted yer last wish, and I gotta hang ya! But if I hang ya, I ain't granted yer wish, and I gotta behead ya! But..." He trails off. "Guards, throw this wise guy outta here!" Guards surround you and escort you out.

(Point wand at executioner) The executioner solidifies into a stone statue of himself! After a pair of grunting guards finish dragging him away and a replacement executioner arrives, you are led into a back room, where people who deserve something even worse than hanging are taken.

(examine sign)

"Sinners, take note!

1. We cannot execute everyone at once! Please take a number!

2. Everyone is permitted a final request.

3. Tell the executioner your request when your number is called.

4. If we cannot grant your final wish, we shall be quick and merciful. We will

behead you.

5. If we CAN grant your final wish, we will hang you. Please note that this is

slow and excruciatingly painful."

(examine ticket) You haven't taken one yet!

(examine ticket) The ticket has a large number "X" on it. In smaller type, it says, "Frobozz Magic Inquisition Numbered Ticket Company."

	Wharf

This wharf extends into the harbor from a village to the east. Along the north side of the wharf, a building rests on piers over the water.
	(west) The wharf ends a few steps to the west.

	Casino

This is the Port Foozle Casino, once a world-famous gambling spot, but now deserted and showing the effects of years of ocean storms. The casino has been heavily looted; only a single card table seems untouched. An exit leads south.

CARD TABLE

[BROOM]
	(enter)

You do a (double)/(triple) take as you notice the jester at the card table, grandly shuffling a thick deck. "I don't wear any Gucci, I can't dance the hootchy-kootchy, I've never been good at the old smoochie-woochie, but I sure am a whiz at Double Fanucci! When I start to deal, the tension is real; if you can stand the heat, pull up a seat!" He motions for you to sit down at the table.

(examine table) It's a pretty plain and ordinary card table. Sitting on the table is [nothing/a broom].

(sit down) The jester begins dealing. "We'll be playing according to Revised Miznian Rules, Seventh-Level Amendments, with these exceptions: no side-handling after an underfunded discard, two draws after a Skybreaker, and an extra muttonation if the conditions of Rule 17.4.1.B are met. Oh, also all the house rules adopted by the Fanucci Casino Rebuilding Act of 817.

You don't have a pack of Fanucci cards; besides, there's no solitaire version of Double Fanucci.

(quit early) I wasn't expecting such an early resignation! I'm amazed by my own Fanucci prowess!"

(if…)

"My/Your lead exceeds 1241 points," the jester explains, "so by Rules Committee Amendment #493, the game is suspended and must be replayed in its entirety, except during a Frotz Moon or in a six-player game where at least three of the players are of Mithican ancestry."

 The jester sighs. "It's always ironic to play for so long without reaching a decision. I'm sure that the great humorist, O'Flathead, would get a chuckle out of our predicament."

(if…

"Great Zilbo's Ghost! Three undertrumps after a Trebled Fromp discard! That's indefensible!" In the time-honored tradition of Double Fanucci matches, the jester leaps over the card table to congratulate you. "You've swept me away! You've truly cleaned up today!" He rifles through his wallet and removes a broom, which he lays on the card table. "Here are your winnings!" In a wink, the jester is gone."

"Wow!" says the jester. "You really had me on the ropes at a few points there!"

Your opponent stares at his X card(s), pondering his move.

The jester decides to draw. He seems [extremely] (delighted)/(dismayed) by his new card.

The jester proceeds to

You draw X.

The jester snickers. "You've no empty slot; you forfeit your shot!"

You can't X just now; you have no drawn cards!

You can't X that card; it hasn't been drawn yet!

The jester is outraged! "You can't X when X is showing on the Discard Pile!

The jester loses / You gain X points.

You lose / The jester gains X points.

The jester shrugs. "Just a simple Borphee Bluff."

The jester smiles. "A devilish Kovalli Hustle, don't you think?"

The jester shudders. "Babe would turn over in his grave if he could see my playing."

The jester looks satisfied. "That ought to up the ante toward a Doubleton Duck."

The jester resists an urge to spike his cards. "You fell for my Festeron Finesse! I get Honors!"

The jester shouts, "Whangdoogle! Four to the kitty! Minor ruff!" and massages the resulting torn shoulder muscle.

The jester kicks himself. "I should've revoked a Singleton in the third frame!"

The jester snickers at you. "Bet you didn't see that Segmented Shuffle coming!"

The jester complains. "Shy Openers! All I get are Shy Openers!"

The jester applauds with delight. "Zilbo's Half-Renege! I love it!"

The jester sighs. "I came so close to a Full Foozle Progression."

The jester produces two large mallard ducks out of thin air, thus Royal Bidding his play.

The jester takes a third of the deck and burns it. "Unlimited Singleton Bids for the rest of the game!"

The jester invokes the Grand Slam clause and reshuffles the deck. "Slice and Call,"

he claims.

The jester exhales a deep breath. "I wasn't sure I'd have time for that Inside

Duo-Trick."

The jester gulps. "I came close to having to invoke the Golden Fromp clause!"

The jester scowls. "An Unrejuvenated Slamboozle!" To repent, he changes shape to a hawk, then a milk cow, then a large carpenter ant, and finally back to a jester. "Full repentance; losses halved," he states.

You catch the jester looking out the window, and take the opportunity to alter the scores.

You distract the jester by faking a muscle cramp.

You successfully slip a card out of your sleeve.

The jester seems to doze off for a moment, and you try to take advantage by fudging the scores. However, the jester stirs, and in your haste you help the jester instead of yourself!

The jester catches you marking the cards, and assesses a stiff penalty.

You substitute a card from the middle of the deck, but the new card places you in an even worse position!

during the middle third of Mumberber!"

before a New Sun!"

from Second Seat in a two-person game!"

The jester cries, "Daring move!"

The jester looks bored. "The old Oddzio Gambit."

The jester says, "A gutsy play!"

The jester applauds. "A brilliant Festeron Feint!"

The jester sneers. "A transparent maneuver."

The jester shakes his head. "A poorly executed Antharian Attack."

The jester exclaims, "A skillful finesse!"

The jester is obviously impressed. "A spectacular Bloodworm Defense!"

The jester sniffs. "A weak response."

The jester smiles mysteriously. "An unusual Balsawood Convention!"

The jester looks impressed. "That was a stroke of genius!"

The jester taps his fingers impatiently. "A typical Egreth Convention."

The jester whispers, "Crude, but effective."

The jester tips his hat to you. "A well-executed Zilbo Standard!"

The jester looks unimpressed. "Just a lucky stroke!"

The jester smirks. "A poorly timed Forborn Chisel, wouldn't you say?"

The jester laughs. "That was a sign of panic on your part, if you ask me."

The jester peruses your move. "Ah, yes. The Accardi Variation. I haven't seen that one in a while."

The jester bows his head with respect. "You're a regular Fanuccimeister, eh?"

The jester salutes you. "A well-timed Frotz Factor! Bravo!"

The jester scratches his head. "A thoroughly mystifying maneuver."

The jester yawns. "The dependable Zibble Ploy."

The jester laughs derisively. "An amateurish blunder!"

The jester says, "A classic Frotzen Ploy."

The jester shrugs. "Oh, well... If people never made mistakes, they wouldn't put erasers on pencils..."

The jester looks at you with scorn. "A lukewarm Porridge Variation.""

The jester blinks. Then blinks again. "Now I've seen EVERYTHING!"

The jester nods knowingly. "An obvious Fublian Gambit."

The jester offers you some advice. "Remember the words of Leo 'the Lip' Flathead: 'Nice guys finish last.'"

under Miznian rules!"

without a note from your doctor!"

except after a third-level Hamster Substitution!"

in a coastal city without first eating the rind of a burnt casaba melon!"

The jester chortles gratingly. "Who taught you how to play cards? Vanna Flathead?"

S744: "DRAW "

S745: "DISCARD "

S746: "DIVIDE "

S747: "REVERSE "

S748: "TRUMP "

S749: "UNDERTRUMP "

S750: "COMBINE "

S751: "PASS "

S752: "OVERPASS "

S753: "SINGLE-PLAY "

S754: "DOUBLE-PLAY "

S755: "MUTTONATE "

S756: "IONIZE "

S757: "CHEAT "

S758: "RESIGN "

S783: "the Four of"

S784: "the Five of"

S785: "the Six of"

S786: "the Seven of"

S787: "the Eight of"

S788: "the Nine of"

S789: "the Naught of"

S790: "Infinite"

S791: "Singled"

S792: "Doubled"

S793: "Trebled"

S794: "Granola"

S795: "the Lobster"

S796: "the Snail"

S797: "the Jester"

S798: "Time"

S799: "Light"

S800: "Beauty"

S801: "Death"

S802: "the Grue"

S803: "Inkblots"

S804: "Plungers"

S805: "Bugs"

S806: "Zurfs"

S807: "Ears"

S808: "Tops"

S809: "Rain"

S810: "Hives"

S811: "Faces"

S812: "Mazes"

S813: "Lamps"

S814: "Books"

S815: "Scythes"

S816: "Fromps"

	Sandbar

You are on a wide sandbar, which almost certainly vanishes at high tide. The only ways off the sandbar are to the north and south.
	

	Quilbozza Beach

You are on a wide beach of fine pinkish-white sand. The ocean stretches west to the horizon. Due to the low tide, it looks as if you could travel north. In addition, tunnels open to the northeast and southeast.
	(enter ocean) The pounding surf would kill you in a moment.

(random) A wave crashes against the beach.

	Warning Room

You are in a tunnel which curves northwest and northeast. The tunnel rises at the latter end, and passes a large, eye-catching sign.

SIGN
	(read sign)

"Warning! This area is populated by three races: the

Veritassi (who always tell the truth), the Prevaricons (who always lie), and

the Wishyfoo (who alternate with every statement). Be aware that visitors to

Veritassi and Prevaricon areas are immediately fed to ravenous hellhounds."

	Room of Three Doors

Before you are three doors: left, center, and right. All three doors are closed, and have writing on them. In addition, a tunnel leads southwest. [The writing on the doors appears to have changed since the last time you were here.]

LEFT DOOR

CENTER DOOR

RIGHT DOOR
	(RANDOM – top line is always the same)

(Read center door)

"Attention:

1. This door does not lead to Prevaricon territory.

2. The left door does not lead to Wishyfoo territory.

(read right door)

"Attention:

1. This door does not lead to Prevaricon territory.

2. The left door does not lead to Wishyfoo territory.

(read right door)

"Attention:

1. This door does not lead to Prevaricon territory.

2. The center door does not lead to Veritassi territory.

(open left door) You are immediately fed to ravenous hellhounds.

(open right door) As you open it, a strong draft sucks you through the doorway. You stumble down a steep incline…

(open center door) You are immediately fed to ravenous hellhounds.

(?)Pick a door... any door..."

" does not lead to

	Wishyfoo Territory

You are in a medium-sized cavern, which appears to have been recently occupied. The steep passage which brought you here leads southwest. Also, a passage just large enough to fit through leads downward.

SHOVEL
	(up/southwest) The passage is too steep to climb back.

	Pevaricon Territory
	(You are immediately fed to ravenous hellhounds.)

	Veritassi Territory
	(You are immediately fed to ravenous hellhounds.)

	The Summer Castle at Fenshire -------------------------------------- [In the Air]
	

	Smaller Hangar

This hangar, though still large, is smaller than the one in Flatheadia. The only exit is south.

[DIRIGIBLE]

[HEXAGONAL BLOCK]
	A dirigible descends into the hangar.

	Deserted Castle

The summer palace of the Kings of Quendor now lies in ruins, unoccupied and uncared for, forgotten for many years. What's left of the castle can be entered to the east, and a hangar lies to the north.
	

	Ruined Hall

The entrance hall of the summer castle retains but a shadow of its former elegance; the ceiling has partially collapsed, and myriad weeds grow amongst the debris that covers the floor. A fireplace is choked with the rubble of its collapsed chimney. Above the fireplace is a faded fresco, and next to that, a tiny vase is mounted on the wall. Arched openings lead (north,) south and west. [The archway to the north(,which had earlier crumbled, seems restored to its former condition: decayed but passable!)/(has crumbled to rubble.)] [In addition, a dusty passage leads east.] A stairway once led upwards, but there's little left of it.

FIREPLACE

VASE

FRESCO
	(up) The stairs have crumbled beyond use.

(north after collapse) That archway has crumbled!

(look in fireplace) Rubble. Lots of rubble.

(enter fireplace) You’ll have to clear out all the rubble first.

(clean fireplace) Not a chance (unless you're actually a team of thirty people, in disguise).

(Examine fresco) The fresco depicts the death of Duncanthrax. His spirit is ascending to heaven on a tremendous ladder, surrounded by a host of angels.

(take vase) The vase is affixed to the wall.

(put flower in vase) The flower seems to grow fuller, its colors richer. You hear a noise, and turn to see a passageway opening to the east!

	Hothouse

This enclosed arboretum must have been a breathtaking room at one time. Now, much of the glass is broken and the foliage has run wild, nearly obscuring the exit to the north. Despite the broken glass, it's stiflingly hot in here.

WINDOWS

[FAN]

	[the flowers on the left show which pile to take from, the ones on the right show how many to take]

(upon entering) The jester steps out from behind some tropical vines, fanning himself with a dainty paper fan. "Hot enough for you? I know just the thing to take your mind off this heat! It's one of my favorite games, Snarfem.

 "The rules: I'll produce four piles of pebbles. Each of us, starting with you, will remove as many pebbles as we feel like -- as long as they come from the same pile. You must take at least one pebble each turn. The player who takes the last pebble wins. It's that simple!"

(if quit) The jester claps you on the back and says, "He who wins and runs away, returns to let you win another day!"

(if win) "You're undoubtedly not a flash in the pan; you've turned me into your biggest fan!" The jester is suddenly wearing a cap and sweater bearing your initials, and waving a pennant with your name on it. Still chanting a cheer, he vanishes, and you notice a delicate paper fan lying at your feet.

You remove X pebble(s) from pile #X.

There are no longer any pebbles in Pile #X

The jester peruses the piles, considering his move.

The jester removes X pebbles(s) from pile #X.

(examine windows) Many of the window panes are shattered.

(look out windows) You see a ruined castle.

(open windows) There's not much left of the windows.

(climb out windows)You cut yourself to ribbons on the broken glass.

	Secret Room

You are the first person to breathe the air of this room in uncounted years. The only exit is west.

LADDER
	

	Marsh

The swamps of Fenshire have encroached on this once-beautiful garden. The garden wall is now just a pile of mossy stones, and the garden terraces are ankle-deep with squishy mud. A (crumbling archway leads)/(collapsed archway blocks the exit to the) south. To the north (is a wide expanse of fetid quicksand.)/(, stepping stones lead across a field of quicksand.)

COOKPOT

COOKFIRE
	(north) You'd be sucked into the quicksand!

(north) It's difficult to balance on the stepping stones with all you're carrying. You try, but after almost falling into the quicksand, you give up.

(south) The archway has collapsed; that way is now impassable.

(upon entrance)

A string of eloquent cursing in a foreign tongue assaults you, and you spy the jester garbed in a white apron and wearing a puffy white chef's hat. He is stirring a cookpot which sits upon a roaring cookfire. "Impossible!" he shrieks, switching to a more familiar language. "Eet is impossible to cook a Borphbelly Stew weethout zee proper ingredients! Impossible, impossible, impossible!"

(wait, with ingredients)

The jester looks delighted. "Sacre bleu! At last! All zee ingredients for Borphbelly Stew! But zee ambience here eesn't quite right." He picks up his cookpot AND his cookfire, and dashes across the quicksand to the north, using a series of stepping stones which you'd swear weren't there a minute ago. This flurry of activity seems to have been too much for the archway behind you; it crumbles into a pile of rubble, blocking the exit to the south.

 The jester, out of sight amongst the reeds to the north, shouts, "Yoo hoo! I've found a lovely spot for lunch! Bring over zee ingredients!"

	Nice Lunch Spot

Maybe the jester likes the ambience here, but to you it just looks like a slightly drier spot amidst a reedy marsh. The reeds are impassably thick in every direction, except to the south where a series of stepping stones offers a way to cross a malodorous patch of quicksand.

JESTER (The jester is here, garbed in a white apron and wearing a puffy white chef's hat)

COOKPOT

COOKFIRE
	(put OBJ in pot) The jester stops you. "Non, non! Too many cooks spoil zee broth!"

(after bringing worm, rooster, fox across)

The jester says, "Excellent! Zee ingredients for Borphbelly Stew and a Nice Lunch Spot to enjoy eet!" He tosses the animals into the cookpot, and begins dishing out two generous portions of stew. Before you can eat it, a tremendous weariness comes over you. The last thing you hear is the jester saying, "Waiter? Check, please!"

You awake from a deep sleep and struggle to your feet. As your head clears you realize that you're not where you were when you fell asleep…

(return to Hangar, a HEXAGONAL BLOCK appears there)

	The Flathead Fjord -------------------------------------- Flathead Mountains
	

	Crag

You are high in the mountains, surrounded by jagged, rocky peaks. Paths squeeze northeast, southeast, and southwest, and it looks like you could also climb down.

BLINKING-KEY SHAPED BUTTON
	(press button) The button produces a braying noise and stops blinking.

[this is the CAMEL button]

	Hollow

This is a chamber, open to the sky, formed by cliff-like mountain walls. Strange and frightening runes have been carved into the cliff wall to the south, next to a (six-sided hole)/(dark cave entrance) . The only (apparent)/(other) exit is northeast.

SIX-SIDED HOLE

RUNES

BIRCH TREE (A stubborn birch tree has been eking out an existence in this rocky hollow for, judging by its size, fifty to a hundred years -- though, in this barren spot, who can guess the growth rate of a tree?)

	(examine hole) The small, six-sided hole has been neatly carved into the cliff wall.

(put hand in hole) Your hand is about the same size as the hole, and since your hand isn't hexagonal, it doesn't fit.

(put block in hole) A seam appears in the cliff wall, and a huge slab of rock slides silently aside! A breeze of stale, dusty air caresses you as the dark opening to the south beckons ominously.

(put other in hole) It doesn't fit.

(listen to birch) The birch is poignantly bemoaning that none of its seedlings has ever taken root in this barren, rocky place.

(climb tree) You nearly make it, but the branches are just too poorly configured for climbing.

(read runes) The runes are in an ancient and unfamiliar language; you can translate

only a handful of phrases: "accursed sapphire" and "sealed their tomb" and "death awaits."

	Iron Mine

This appears to have been a mine for the excavation of iron ore, possibly dating to the earliest days of recorded history. There seems to have been a struggle here, in the distant past: two decayed skeletons locked in vicious combat. The rusty strips of metal by their side may have once been weapons.

PILE OF OLD BONES

SAPPHIRE
	(take bones) Let the dead lie in peace.

(take iron) There's no iron ore here. The vein is played out; the mine abandoned.

	Natural Arch

You are on a windswept rock mesa. Paths lead northwest and southwest around an outcropping. A slender bridge of sandstone arcs gracefully above you. Beneath the center of the arch, timeworn stairs lead down into a dark cave.

ARCH
	(examine arch) Under the arch, steps lead down into darkness.

	Enchanted Cave

Your light sparkles off reflective walls, spilling glittering droplets of illumination across every surface, including the dull gray altar in the very center of the room. The altar is inscribed with the single word "Zilbeetha." Behind the altar is a statue of a young man holding a frail flower. His face shows heartbreak and despair, with a single tear just beginning to slide down his cheek. Strewn about the cave are the bones of many adventurers, amidst dust which might be that of even older bones. An uneven stair leads up toward light.

ALTAR

STATUE

FLOWER

PILE OF OLD BONES
	(wake statue) Apparently, you think breaking an enchantment is as easy as breaking an egg!

(?) The statue isn't a department store mannequin!

(examine flower) The flower, though made of stone, is a thing of fragile beauty.

(take flower) It's part of a stone statue!

(take bones) Let the dead lie in peace.

(put correct orb on altar) At first, nothing happens. Then the orb glows deep within, and a gentle chorus of angels begins to swell. As the glow brightens to include the entire cave, the statue and orb are gone, replaced by a young couple in wedding garb, in rapturous embrace. As the singing of the angels reaches a crescendo, Zilbeetha and her lover recede from sight toward planes unknown, leaving a flower of incomparable fragility and beauty sitting on the altar.

(put wrong orb on altar?) An explosion of vengeful magic leaps from the altar, instantly melting your flesh away. Your bones clatter amidst the others in the cave.

	Upper Ledge

You are on a mountain ledge with a spectacular view of the Flathead Fjord, which separates the Flathead Mountains (which you are at the northern tip of) from the Gray Mountains, across the fjord to the north. The ocean, to the west, is lost amidst the dense fog which rolls up the fjord. A rocky spire stands like a finger at the very edge of the ledge. A steep path climbs farther up the mountain. A short distance below is another, smaller ledge.

SPIRE
	(Down) There are no handholds to climb down.

(tie rope to spire) You tie the rope to the spire, dropping the other end down the cliff face. It reaches most of the way toward the lower ledge.

(throw) You toss OBJECT carefully, but it skitters across the lower ledge and falls into the fjord.

(look at lower ledge) By leaning far out, you can just make out the edge of something on the ledge below. Most of it is hidden by protrusions in the cliff wall, though, so you can't make out what it is.

	Lower Ledge

The view of the fjord isn't as good, as you are surrounded on three sides by nearly vertical cliffs. There don't seem to be any exits.

CRACK

EASEL

LANDSCAPE
	(up) You can't even see the rope anymore, let alone reach it.

(down) It's still a good five hundred foot drop to the fjord!

(when rope turns back into snake) A writhing snake drops from above! It strikes out at you but, fortunately, misses. Hissing angrily, it disappears into a narrow crack.

(look in crack) You see only blackness.

(reach in crack) Yeow! Fangs sink into your hand.

	The Gray Mountains --------------------------------------
	

	Glacier

You are on a glacier high atop the Gray Mountains. Far below is a frozen lake, brilliantly reflective in the midday sunshine. The climb down looks extremely hazardous.
	(down) You knock loose a tiny pebble of ice, which starts some other pebbles going, and pretty soon there's this whole huge incredible avalanche of dirt and snow and ice and by the way, you're at the bottom of it.

(ride toboggan) As you sit on the toboggan, it begins to slide down the mountain, gathering speed as it goes. The passing landscape begins to blur, and then even the blur is gone as the icy wind forces your eyes shut. Suddenly, with a jolt like a mighty hand grabbing you, you are still! You open your eyes…

	Mirror Lake

You are in the center of a lake whose frozen surface is more reflective than the finest mirror. It's almost impossible to tell where the sky ends and the ice begins. Worse, the surface is so smooth it's impossible to move!

 Looking into the mirror, everything seems somehow... different.
	(any direction) Slip. Slide. No Progress.

(look in mirror) As you stare at your reflection in the mirrored surface, you look as you always have; and yet, you see things you've never seen before: youthful exuberance and courage, yet tempered by the wisdom and experience of untold generations of forebears, whose spirits seem to hover over you protectively.

 Who knows what secrets might be revealed by looking at the reflection of other things in this magical mirror!?!

(look at OBJ in mirror)

(three wrong orbs) The reflection of the ORB looks just like the ORB itself.

(correct orb [glittery in my game]) As you gaze at the reflection of the ORB, a different vision takes shape: a beautiful young maiden, in peaceful sleep. Then, the vision fades.

WAND: The reflection of the wand is unnaturally still; more frozen than even the arctic landscape that surrounds you.

FLASK: You see the shadow of death hanging over the flask.

CLOAK: The reflection reveals a checkered pattern in the cloth, not visible when you look at the garment itself.

GLOVE: The glove's reflection conveys a feeling of fingers more sensitive and dexterous than the world's greatest surgeon.

GOGGLES: The image of the goggles appears surrounded by a brick wall which slowly transforms to glass!

RING: Odd. Although the ring has no face of any kind, as you gaze at its reflection you get the distinct impression that the ring is laughing at you!

 Perhaps in reaction to this impression, it seems that you have dropped the ring.

PASSAGE: The reflection of the passage reveals a feature which is invisible when you look at the passage itself: the edges dripping with unset glue.

SCRAP OF PARCHMENT: The paper of the parchment, as seen in the mirror, is suffused with an other-worldly glow.

PIGEON: The reflection of the inert pigeon is most startling: it appears soaring

majestically through space on widespread wings, bearing a rider regally upon its back!

PERCH: You see not an image of a ceramic perch, but of a proud mountain aerie! A powerful bird is flying toward the nest from a great distance.

AMULET: The reflection of the amulet is suffused in a glow of amazing energies! A vague ghost of a serpent's head floats over it. A hand reaches to touch the amulet -- and the mirror goes blank!

CANDLE: A flurry of images surrounds the candle's reflection: an aged wizard weaving spells above a vat of bubbling tallow; the same mage handing a taper to a royal handmaiden; a chambermaid lighting the candle for a young prince; the same candle, never growing shorter, casting shadows on the faces of a succession of kings. The last image is of a servant placing the candle in a dark passageway and closing a concealed doorway behind him.

JESTER: The jester's reflection is that of a much older man! And there's something else...but the jester notices you studying his reflection, and vanishes hastily!

POTION: The image shows a flowering plant growing from the potion. It seems to be calling to you.

SAPPHIRE: As you look at the jewel's reflection, the skeleton's bony hand still seems clamped around it. Then the reflection enlarges, and a chill spreads from your heart as you see that the hand belongs to Death himself! He silently laughs at you from within his dark cowl before vanishing!

CHESSPIECE: Behind the image of CHESSPIECE you see endless generations of masters, hunched over a small checkered board.

(other) You see the image of a OBJ!

(throw ORB DIRECTION)

As you throw the ORB, you slide across the ice in the opposite direction,

and plow into a powdery snow bank.

(?anti-pit bomb) Some pit-filling agents drift by in a useless cloud, dispersing.

(?) Lines radiate outward to the edge of the lake. The ice under you opens, spilling you into frigid water. Instantly, the surfaces refreezes, trapping you below.

	North of Mirror

You are in a snow drift. To the south is a lake with a mirrored surface. You could probably plow around the mirror to the southeast and southwest.
	(south) The surface of the lake is too slippery.

	East of Mirror

You are in a snow drift. To the west is a lake with a mirrored surface. You could probably plow around the mirror to the northwest and southwest.
	(west) The surface of the lake is too slippery.

	South of Mirror

You are in a snow drift. To the north is a lake with a mirrored surface. You could probably plow around the mirror to the northeast and northwest.
	(north) The surface of the lake is too slippery.

	West of Mirror

You are in a snow drift. To the east is a lake with a mirrored surface. You could probably plow around the mirror to the northeast and southeast. A ski chalet, half-buried in the snow, lies to the west.
	(east) The surface of the lake is too slippery.

	Chalet

You are in a handsomely designed vacation chalet, with an exit to the east.

SCALE MODEL
	

	The Frigid River Delta -------------------------------------- Frigid River Valley
	

	River’s End

The Frigid River ends its long journey from Flood Control Dam #3 here, losing its speed and turning into a delta of meandering channels to the southwest. To continue northeast up the river, you'd need a boat and a number of strong oarsmen.

LARGE FLY
	(northeast) Where's the boat? Where're the oarsmen?

(?) The Frigid River is known for its unpredictable currents.

	Delta (1)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	(wrong way) The path dead ends as the growth closes to an unpassable tangle.

	Delta (2)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	

	Delta (3)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	

	Delta (4)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.

SMALL LILY PAD [SPYGLASS]

HUGE LILY PAD [UGLY TOAD]
	(listen to small pad) The lily pad is composing an ode to sunlight.

(listen to large pad) The lily pad is moaning about the weight of the giant toad.

(listen to large pad) The lily pad is giddy at the absence of the giant toad.

(get on pad) "For toads only, buster."

(get on pad, no otto) Only a toad could be comfortable there.

(if jester appears) You spot a fly wearing a tiny floppy green hat with bells at the tips. Otto spots the fly as well, and begins to salivate. In a high, thin imitation of the jester's voice, the fly cries "Help me!" – but Otto's tongue moves before you can, and in a split-second the jester/fly is gonzo

(examine toad) The toad is not only ugly, it is bright blue and the size of a small shack. It also looks pretty grumpy.

(eat toad) Although the toad looks tasty, he's about ten times your size.

(toad, ANYTHING) I have a name, you know

(toad, otto) "I have a name, you know, a great name, known throughout many lands. And though I spent many years at sea, few pirates will know my name.

(?) "Who're you calling ugly?!? You're no prize yourself, you know!"

(otto, hello) “Quiet. I've got a headache. Do you think you own this swamp?"

(yes) "Well, you don't. This swamp is owned by a cartel of lily pad farmers in Borphee, who are indebted up to their ears to a conglomerate of Gurthian banks, of which I am the primary stockholder. Ergo, you could safely say that I own this swamp."

(no) "You're right, you don't. I do."

(otto, give me the spyglass) "If you want this spyglass, you must bring me the (Four)/(three)/(two) [remaining] Fantastic Flies[Fly] of Famathria."

(take spyglass) The toad snatches the spyglass with its long tongue. "If you want it, you'll have to ask me to give it to you."

(give any fly to otto) The toad wraps its long tongue around the fly, snaps it gluttonously into its mouth, and burps rudely.

(otto, give me the spyglass) "Okay, take the stupid thing, but shut up and let me have some peace and quiet." The toad places the spyglass on the small lily pad.

(point wand at otto) (point at otto) Otto grabs the spyglass just before he transforms into a massive stone toad, just like the ones that flank the Flatheadia Courthouse. His weight is now too much for even the largest of lily pads to bear, and he sinks into the swamp with a sickening slurp.

(wait) Otto emerges from the muck of the swamp, looking quite displeased. Dripping with mud, he plops down on his favorite lily pad. ["Let's just make sure we don't have any repetitions of that, eh?" He wraps his tongue around the wand and snaps it into a zillion splinters.]

	Delta (5)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	

	Delta (6)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	

	Delta (7)

You are in the midst of the maze-like, swampy bayou where the Frigid River dumps its silt before reaching the sea. Twisting paths appear to lead into the growth in all directions.
	

	Ocean’s Edge

The channels of the river trickle into the mighty Flathead Ocean, which extends west to the horizon. A path leads into the delta to the northeast.

FLATHEAD OCEAN
	(enter ocean) The pounding surf would kill you in a moment.

	The Fublio Valley --------------------------------------

Flathead Mountains (begins at Base of Mountains)
	

	Foot of Statue

This once verdant valley is now barren. Towering above you is a statue so tall that you can't see much beyond the knees. A trail approaches a hilltop to the southwest.
	

	View of Statue

You are on a tall hilltop near the center of barren Fublio Valley. A few small trees are beginning the arduous task of refoliating the valley. To the northeast, a huge statue of Dimwit Flathead casts a dark shadow across the land. The statue is beginning to deteriorate; vines cover the lower bloit or so, and some pterodactyls have begun nesting on the flat top of the statue's head. Trails lead northeast, southeast, west, and south.
	

	Outside Hut

A trail from the north ends here. To the west is a decaying hut.
	

	Megaboz’s Hut

You are in the unassuming shack where the legendary magician Megaboz once lived. Embroidered wall hangings adorn one side of the hut, and a poem has been scrawled on the opposite wall; oddly, some of the words are missing. The only exit is east. In the center of the ceiling, a small trap door is visible.

	(Up) You’ll have to open the trap door first.

(Open trap door) You can’t reach the trap door.

(examine trap door) It seems the trap door is closed.

(read hangings) One hanging reads "Hut Sweet Hut" and the other reads "Forget the rest; Megaboz is the best."

(read poem)

She stood in the shade of a _ _ _ _ _ _ _ _ _ [tired pine]

She held the prize of an _ _ _ _ _ _ _ _ [iron mine]

And all beheld that she proudly _ _ _ _ [wore]

A relic found in a _ _ _ _ _ _ _ _ _ _ [magic store]

(jump) You don't need to. Thanks to the ladder, you can easily make it through the trap door.

(jump) Your best jump leaves you far short of the trap door.

	Attic

This musty little room is barely more than a crawl space beneath the roof of the hut.

TRUNK [LARGE FLY, WIZARDLY ROBE, HARMONICA, NOTEBOOK, SAUCEPAN] (In the shadows under the eaves, you spot an ancient trunk, covered with dust and cobwebs.)

BLINKING KEY-SHAPED BUTTON

	(push button) The button produces a splashing noise and stops blinking.

[this is the FISH button]

(examine trunk) It’s closed.

(open trunk) The trunk is locked.

(take trunk) The trunk turns out to be too large and heavy to move.

(unlock trunk with key) A faint click indicates that the trunk is now unlocked.

(open trunk) As you raise the lid, a huge fly zooms out and begins buzzing around the room. Opening the trunk reveals a wizardly robe, a harmonica, a notebook and a saucepan.

	Cairn

Paths lead around this haphazard pile of stones to the northwest, east, and south.

PILE OF STONES
	(examine stones) The cairn probably has a magical or religious significance.

(take stones) The stones, individually, are uninteresting; the entire pile is much too massive to take.

(count stones) Thousands.

	Outside Shack

To the northeast is a run-down little shack. A sign is posted by the entrance, and a path runs off to the west.

SIGN
	(read sign) "Warning! This shack is protected against looting by powerful magic!"

	Gumboz’s Shack

You are in a small shack, the home of an obscure magician named Gumboz. The only exit is southwest.

FOUR-GLOOP VIAL
	(take vial) You trip over something invisible (perhaps some sort of feeble anti-theft device). Fortunately, you manage to keep your footing. [Unfortunately, you seem to have spilled something.]

(leave shack) You hear a cry of "Stop, thief! My vial!" and a feeble but very angry wizard begins to appear. Noting that your departure is imminent, he casts his quickest spell on you; fortunately, it doesn't sound very powerful.

 You're suddenly very hungry.

(hunger spell)

You're really famished now. Odd -- you had quite a huge meal last night.

You've never felt this hungry in your life!

If your stomach could talk, it would be screaming, "Get some food down here right away, jerk!"

You pass out from extreme hunger.

	Quarry’s Edge

The trail curves north and east around an abandoned quarry.

 An ancient pine clings to the rim of the quarry. Its needles are brown with age, and its drooping branches cast a dark shadow across the quarry below.

ANCIENT PINE TREE
	(climb tree) You nearly make it, but the branches are just too poorly configured for climbing.

(listen to tree) The tree relates a life-long fantasy about being transplanted in the fertile soil of Gurth.

	Quarry

The branches of a weary old pine cast a dark shadow across the floor of this old stone quarry.

SHADOW

[RUSTY KEY]
	(enter shadow) You are; the tree's shadow covers the entire floor of the quarry.

(wear ring, then take sapphire) A strange drowsiness comes over you, and you fall into a swoon. An unknown number of minutes later, you are roused by a gentle breeze…

	Outside Hovel

A trail from the west ends here at this tiny structure. Next to the hovel's entrance, to the east, is a faded sign.
	(read sign) "Korboz the Magnificent"

	Korboz’s Hovel

This tiny shack looks like the living quarters of a hermit wizard. The only exit is west.
	

	Base of Mountains

You are near the base of the mighty Flathead Mountains, toward the southernmost end of the range. The mountains run approximately northeast to southwest here. The path turns here, heading east into the valley and north into the foothills.
	

	Foothills

You are in the foothills of the Flathead Mountains, at the entrance to the Zorbel Pass. The pass rises to the northwest, and a path leads downward to the south.
	

	Zorbel Pass

This pass is reputed to be the only crossable point along the entire range. You are now far above the valley floor, which spreads out below you like a map, but you have still not reached the highest point of the pass.
	

	Avalanche

As you near the highest point of the pass, you find it completely blocked by a recent avalanche. Though you can travel no farther to the northwest, the avalanche has revealed an ancient ravine leading up the side of the mountains here.
	(northwest) The way is blocked by an avalanche.

	Timberline

You are on the slopes of Mount Foobia, the tallest peak in the Flathead Mountains. A narrow ravine leads almost straight downward. The vegetation thins out here, and the air is getting a bit thin as well. Not too far above you, the slope disappears into the thick clouds which eternally shroud the apex of Foobia.
	

	Amongst the Clouds

You are surrounded by the thick white clouds which perpetually hide the peak of Mount Foobia. Visibility is severely limited; you can only assume that the slope continues to be climbable above you. Breathing here is a chore.
	

	On Top of the World

You have emerged above the cloud layer, at a plateau which forms the apex of Foobia. There is no sign that anyone has ever been here before. Nearby is a huge object, which vanishes into the mists above. It's difficult to be certain, but it looks a bit like a piece of a corner of an edge of a toe of an enormously tremendous brogmoid. A huge colony of fungus clogs the cracks in the toe.

TOE FUNGUS

GIANT BROGMOID

[LITTLE FUNGUS]
	(Up) The brogmoid toe is unclimbable.

(examine brogmoid) Most of the brogmoid is lost in the mists which stretch above the world.

(listen to fungus) You hear a vast murmur of countless little fungi, all discussing spore-care techniques.

(call for COUSIN NAME) A little fungus trots up and says, "That's me!"

	Antharia --------------------------------------
	

	Mine Entrance

The Antharian granola mines can be entered to the east, and a major road leads west. Signs of the granola riots are everywhere. Speaking of signs, there's one next to the mine entrance.

SIGN
	(read sign) "Warning! Falling rock zone!"

	Rubble Room

You are just within the mouth of a granola mine. Daylight is visible to the west. Tunnels wind downward to the north, northeast, and east. Chunks of loose rubble, disturbed by the first visitor since the granola riots, fall from the roof of the mine.
	(if not wearing hardhat) A piece of rubble lands on your head.

(if wearing hardhat) Clunk! A bit of rubble bounces off your hardhat.

	Heart of Mine

You are in a major granola mine. Half-mined granola is everywhere. The remains of a vast transportation system lies in ruins. Tunnels wind south, southwest, and west, and a tiny half-buried tunnel leads downward to the north.

GRANOLA
	(examine granola) It looks just like granola. Good thing you didn't step in it.

(taste granola) It tastes just like granola. Good thing you didn't step in it.

(smell granola) It smells just like granola. Good thing you didn't step in it.

(feel/take granola) It feels just like granola. Good thing you didn't step in it.

(step in granola) Oh, yechh!

	Crawl

You are in a poorly dug tunnel, not even tall enough to stand up in. The tunnel curves slightly, running from south to northwest.

BLINKING-KEY SHAPED BUTTON
	(push button) The button produces a hissing noise and stops blinking.

[this is the SNAKE button]

	Dead End

The low tunnel ends here in a small cul-de-sac. The way back is southeast.

QUILL PEN
	

	Coast Road

This is a bend in a wide dirt road running along the ocean's edge. You can go east or southwest.

FLATHEAD OCEAN
	(enter ocean) The pounding surf would kill you in a moment.

	Flathead Stadium

This was one of Dimwit's most impressive projects: a stadium which would hold the entire population of the Great Underground Empire. A whole range of sporting matches were held here, from dragonfights to Double Fanucci tournaments. Arched exits lead northeast, southeast, and south.

WOODEN CLUB
	

	North of Anthar

You are on a road at the fringe of Anthar. The road continues north and south. In the latter direction, a hastily constructed fence of rock and wire blocks the road. A sign is posted in front of the fence. A smaller path heads eastward.

SIGN

FENCE
	(south/climb fence) The fence is very tall and covered with sharp nasties.

(throw perch over fence) A good throw -- sails over the fence and disappears into a tangle of barbed wire beyond.

(take pigeon) You find yourself coiled up inside a very nasty bunch of sharp, rusty, barbed wire.

(read sign) "We've got as many refugees from the Eastlands as we can handle! Go somewhere else!"

	Edge of Bog

A series of flat stones leads east into a mist-covered marsh. Paths lead northwest and west.
	(enter marsh) You're already ankle-deep in the swampy water, which is yucky enough.

	Cliff Bottom

You are at the bottom of a sheer granite cliff. A foggy swamp lies to the west. Rough handholds have been carved into the face of the cliff.
	(enter swamp) You're already ankle-deep in the swampy water, which is yucky enough.

	Precipice

This is a tiny shelf of granite atop a sheer cliff. Below, you can see a misty bog and, beyond that, the ocean. Far to the northwest is a large stadium; to the southwest, a town. A path leads east into a hollow.
	

	Aerie

You are in a natural bowl-shaped depression, hollowed out by eons of howling wind. At the bottom is a huge bird nest, built of myriad bits of scavenged twigs and debris. Beyond the nest, to the southeast, is a dark opening. A trail leads west.

NEST [SILK TIE]

	(bird taking light source)

"Caw! Caw!" A huge black bird swoops down and snatches your LIGHTSOURCE in its mighty talons. It flies westward, drops LIGHTSOURCE over the precipice, and flutters into the clouds.

(random) A gust of wind sends a whirl of dust dancing in a circle around the bird's nest.

(examine nest) Within the nest you see a silk tie.

(search nest)Among the items woven into the nest is a faded silk tie!

(?)The nest is, at the moment, birdless.

	Icky Cave

The walls of this small cavern are covered with thick, black slime. It drips from the stalactites and puddles up on the floor. (Considering the furnishings and relics, this cave must be the home of several witches. However, the witches are either out or hiding.) The only exit from this tiny cavern is northwest.

SICKLY WITCH

PRICKLY WITCH

[NINE-GLOOP VIAL]

(In the dimmest corner of the cave huddle a pair of witches. One looks healthier but less friendly than the other.)
	(cough without light source) You hear, briefly, a sound that just might be witches disinfecting a cave. But, in the dark, who can really tell for sure?

(cough with light source) Two witches appear, spraying fumigation spells throughout the cave. One of the witches, less healthy than the other, frets, "Oh, dear, I'm not certain my frail body can stand all these germs!" The other witch, less friendly than the first, gives you a blistering glare. "What manners! I certainly wouldn't walk into YOUR home and start spewing phlegm around!" [They notice the jester for the first time.]

The jester appears. Immediately, the witches begin beating at the jester with brushes and broomsticks. "Scat, you filthy jester, scat!" He vanishes hastily.

(hello, witch) "Bring us exactly six gloops of water from the Great Underground Oasis, and we shall remove the enchantment on that which you seek." A vial appears in front of you.

(again) "No chatting until you fetch the six gloops of Oasis water!"

(give vial) The witch examines the water, grows angry, and flings it out of the vial. "This is not (pure Oasis water)/(precisely 6 gloops)/(water in the large vial)! You thought we would not know, fool?" She throws the vial back at you. "Do not return until you have done EXACTLY as we ask."

(give vial) "We asked you for 6 gloops!" screams the witch. "No less, no more! Begone, and return not until you do what we ask!" A fiery bolt shoots from the witches fingers, missing your rump by inches as you scurry from the cave.

(give vial)

"You have done well," croak the witches. "We shall do as we promised."

 "Hair of hellhound!" calls the sickly witch. The prickly witch rummages around and hands her a clump of coarse black fur.

 "Toenail of tarantula!" The prickly witch produces half a handful of clippings.

 "Spleen of troll!" The prickly witch hands over a wrinkled organ, caked with dried blood.

 "Earwax of brogmoid!" The prickly witch rummages around the cave, mumbling with increasing irritation. "Earwax of yipple. Earwax of sea slug. Earwax of adventurer. Carbuncle of brogmoid. Belly-button lint of brogmoid." She shakes her head sadly. "No earwax of brogmoid. I think we used it up last month... you remember... when we conjured up that male stripper..."

 The sickly witch turns to you. "Sorry, we cannot remove the enchantment until you bring us some brogmoid earwax."

(talk to again) "No chatting until you fetch the earwax of brogmoid!"

(give wax) "A fine specimen!" cackles the witch. "Now, where were we? Ah, yes... Brogmoid earwax! Camel sweat! Rotgrub heart! The enchantment begone!" A palpable wave of magic sweeps over you and out of the cave.

(give wax before vial?) "Ah, brogmoid ear wax! A goodly portion, too! Always handy to have around." She squirrels it away.

(sickly witch, hello) "Stop pestering us, or we'll restore the enchantment... and worse!"

	Construction [0-63]

You are in an abandoned underground construction site, roughly octagonal in shape. There are exits to the [south] and [southwest]. [Also a heavily used passage leads east.] Engraved on the wall is the number [47].

[SITE 0 has HARDHAT]
	(read number) The number engraved on the wall is "X"

	Plains [0-63]

You are on an amazingly flat plain of (deep, rich loam)/(sun-bleached sand) . The plain seems to stretch endlessly in all directions[, except to the DIRECTION , where the world seems to end in a gray void].
	(DIRECTION) The world ends at a gray void in that direction.

(look up) You see a gray misty void, stretching upward as far as you can see.

(enter void with pigeon) You find yourself in a gray void. The life is sucked slowly from you.

	MOUNTED SOLDIER (There is a soldier on horseback here. His armor is made of the dullest metals, and his steed is darker than the night.)

MOUNTED SOLDIER (There is a soldier on horseback here. His armor is made of the shiniest metals, and his steed is lighter than drifted snow.)

FOOT SOLDIER (You spot a solitary, bored-looking foot soldier. His face is smudged with coal dust, his uniform is sewn from deeply dyed wool, and the handle of his sword is solid obsidian.)

FOOT SOLDIER (You spot a solitary, bored-looking foot soldier. His face is smudged with flour, his uniform is sewn from pure undyed cotton, and the handle of his sword is solid quartz.)

HIGH PRIEST (You hear a sing-song prayer chant and turn to see a high priest of some sort. His tall, ebony headpiece bears a religious cipher, and his vestments seem to soak up all light.)

ROYAL LEADER (A tall man wearing princely robes stands nearby. His bearing indicates that this is a man accustomed to command. His linen robes are trimmed with ermine, and his crown is studded with diamonds and opals.)

ROYAL LEADER (A tall man wearing princely robes stands nearby. His bearing indicates that this is a man accustomed to command. His velvet robes are trimmed with mink, and his crown is studded with polished onyx.)

MAN ATOP A CASTLE TOWER (Nearby rises a small tower keep, made of creamy marble. Between the crenellations of the parapet you spot a man, dressed in an ivory chain mail and carrying a crossbow made of birch.)

[QUEEN] A regal woman proudly surveys the landscape in all directions. Her skin is dark; her royal garments even darker.

[QUEEN] A regal woman proudly surveys the landscape in all directions. Her royal garments are as white as her pale complexion.

	WHITE FOOT SOLDIER

The OBJ notices your cloak and bows gracefully. "Greetings, Lordship. It's been a long time between moves -- I'll bet you've got a great one planned!"

Seemingly frozen, OBJ is unresponsive.

"You can tell me directions. That's it."

"The terrain is strange and unfamiliar; I am too terrified to move!"

"Too many directions!"

"Appearances deceive you -- such a move would send me off the edge of the world!"

"My word! There appears to be a wall in the way!"

"Alas, the path between here and there is not unobstructed."

"That land is occupied!"

"You would have me plunge off the end of the world -- or whatever passes for the end of the world in this forsaken badland!"

"I cannot attack one of my own side!"

"I'm off!" The OBJ moves out of sight to the DIRECTION.

"I'm off!" The OBJ and his steed jump high into the air and vanish! A moment later, you hear a proud whinny in the distance.

Instantly, the tower seems to grow more distant without moving. Within seconds, the tower is gone.

(enter tower?) Oddly, there doesn't seem to be any entrance.

(ride horse) The horse isn't large enough for two riders.

Perhaps you should tell OBJ the direction(s).

(give) The OBJ takes OBJ. "Your graciousness is not unappreciated, your

Lordship."

	
	

	OBJECT LIST
	

	CALENDAR

A calendar for 883 GUE is lying here.
	(read) [This is the "Lives of the Twelve Flatheads Calendar" which you can find in your Zork Zero package.]

	SCRAP OF PARCHMENT
	(read) The parchment has been in your family for generations, and is now yellowed with age. Family lore claims this parchment was acquired by an ancestor who served in Dimwit's court, and dates from the very day that the Curse of Megaboz was cast!

[You can find this scrap of parchment in your ZORK ZERO package.]

	SCEPTER

An overdone scepter, ornamented with colored enamel and tapering to a sharp point, is lying by the throne.
	

	BAG

(int) The shelves are all dusty and bare -- except for one small bag with some printing on it.
	(examine) There's writing on the outside of the bag.

(read) "Hello, Flamingo Owner! The enclosed food provides a balanced, nutritious diet for your flamingo. Our food is specially formulated for the finicky flamingo. WARNING: Poisonous to humans. Another fine product of the Frobozz Magic Flamingo Food Company."

(open bag) Opening the bag reveals a bar of food.

	BAR OF FOOD
	(eat) Aarrgghh! Poison!

(eat while flamingo) Yum! [Your hunger fades.]

	FLAMINGO / LAWN ORNAMENT

You spot a flash of pink amongst the flora. It's a flamingo!

	(pet flamingo) The bird nearly nips off a finger.

(take flamingo) The flamingo prances away, leaving you clutching at air.

(give bar of food) The flamingo greedily snatches OBJ in its beak and gulps it down.

(?) The flamingo feigns disinterest, but vast volumes of drool betray its true feelings.

(point wand at) The flamingo becomes motionless.

(wait) Based on its angry squawks, the lawn ornament has returned to its former state. [The flamingo gives you a vicious peck and hops to the ground.][and popped out of]

(at fish tank) The flamingo sprays you with water as it leaps out of the fish tank.

The flamingo eyes the food, but appears to be too well-mannered to eat something that hasn't been offered.

	LOBSTER / NUTCRACKER
	(take) The lobster snaps its pincers at you. You snatch your hand away just in time.

(take) Your gloved hand moves with blazing speed, lifting the lobster and avoiding its snapping pincers.

(eat) 1) It's not cooked. 2) It would probably bite your nose off if you tried. 3) You don't have any tableware. 4) You don't have any melted butter. 5) It isn't kosher.

(?) You pulverize the lobster into invisible jelly. Heartless; but then again, I understand there are a large group of people who release boiling these creatures alive.

(point wand at lobster) The lobster stops moving. Frozen as it is, with pincers outstretched, it looks like nothing less than a large nutcracker. In fact, it IS a nutcracker!
(wait)You notice the nutcracker waving its pincers. It seems that the nutcracker is once again a lobster.

(wait) Youch! The nutcracker just pinched you! As you drop it, you realize that it has turned back into a lobster.

(wait) Youch! The lobster gives you a painful nip, and you drop it like a hot potato.

	STARFISH / STAR
	(take starfish) You take the starfish from the fish tank.

(point at starfish) The starfish, as still as it was before, becomes even more still.

(wait after wand) With the tiniest wiggle, the star gives evidence that it is once again a starfish.

	GUTTERING TORCH
	(wait) The guttering torch sputters on the verge of burning out, but then decides to keep burning for at least another minute.

(wait) The guttering torch gives its last gutter before going to that great Torch Room in the sky.

(?)"Pffft."

	MUTTERING TORCH
	(wait) The muttering torch mutters something about…

human palm odors

the unfairness of existence as a torch

being held too tightly

the callous discarding of burned-out torches

the uncomfortableness of most sconces

(?)"Pffft."

	FLICKERING TORCH
	(wait) The flame of the flickering torch dances wildly on the brink of extinction.

(wait) The flickering torch gives its last flick before going to that great Torch Room in the sky.

(?)"Pffft."

	BICKERING TORCH
	The bickering torch says,…

"All the other torches were picking on me."

"Everyone likes the flickering torch better than me."

"I saw the guttering torch wasting oil!"

"How come I didn't get made out of top-quality wood like the other torches?"

"The muttering torch was talking about burning down the castle."

(?)"Pffft."

	PROCLAMATION

A proclamation hangs on the wall.
	(read) "The one who can stop the Curse of Megaboz, and save

the land from destruction, shall be rewarded with half the wealth of the

Empire.

 (signed) Wurb Flathead

 King of Quendor

 Protector of the Empire

 Ruler of all the Known Lands"

(take) You rip the decree from the wall.

	RED CLOWN NOSE
	(wear nose) You don the nose, which makes breathing extremely difficult.

(wait after nose) You're still having trouble breathing. It's probably due to the clown nose that's clamped in the middle of your face.

(wait) It's really getting tough to keep going without fresh air!

(wait) You're getting lightheaded...

(wait) You pass out from a shortage of air.

(smell) You can’t smell a thing with this clown nose on!

	GIANT BEDBUG
	(Examine) It's quite larger than any bedbug you've ever seen before: about the size of a small sheep. It looks as if it has just been roused from a deep sleep, and isn't at all happy about the fact. With a mixture of weariness and anger, it waves powerful pincers in your direction.

(attack) This bedbug's chitinous shell is like battle armor.

(leave) With a flurry of its powerful, hairy legs, the bedbug scuttles over to block your way.

(lie down) You curl up for a moment.

(doze) You're not tired, but you curl up for a moment and fake sleep.

(sing lullaby) You sing a brief lullaby.

(yawn) [NO ADDITIONAL TEXT]

That was all the bedbug needed to see[hear]. It curls up into a well-armed piece of sleeping bedbug armor. You hear a chuckle from an invisible source, and the sleeping bedbug disappears!

(?) Amazingly, the giant bedbug is now motionless! You must have put it right to sleep! Incredible! What a talent!

(use wand) The bedbug freezes, becoming a small armored tank. You are surrounded by raucous laughter from an invisible source, and the bedbug/tank disappears!

	DRINKING STRAW
	(look in) You see a point of light: the far end of the straw.

(?)You suck some air through the straw.

(?)Air bubbles up through the elixir. Wow.

(?) Air blows out the far end of the straw. Wow.

(?) As you lift the straw with your finger over the end of it, the elixir within is trapped. Then the suction breaks, and the elixir dribbles onto you.

(?)You put your finger over the end of the straw.

(?)You remove your finger from the end of the straw.

(?)Your finger gets tired, so you remove it from the end of the straw.

(put straw in mouth) Other than perhaps satisfying some primitive phallic urge of yours, this accomplishes nothing.

	DUSTY SLATE

	(examine) The small slate is set into a wooden frame. It looks to be at least fifty if not a hundred years old. A shaky hand has inscribed something onto the slate.

(read) You shake enough dust off the slate to read it: "Stand at the oldest and mightiest elm around. Jump (north/south) (once/twice/thrice) then jump (east/west) (once/twice/thrice).

	WORM / PIECE OF RUBBER
A common earthworm is wriggling through the grass.
	(eat) Yukko!

(?) wriggles out of

(Point wand at) Instantly, the worm stops wriggling.

(wait) The worm has resumed wriggling.

(put in something) You try, but the worm seems agitated and wriggles out.

	CANNONBALL
	

	SCROLL
	(read)

The paper reads:

RAM A NAG

TREEN RIBARLY HENT HOCUT MORRA RICHET

	STEEL KEY
	

	POSTER OF URSULA FLATHEAD
	(Examine) The poster shows pin-up model Ursula Flathead (Miss Miznia, 878 GUE) in a typical suggestive pose and minimal cover.

(?)You curl it into a tube, but as you let go it flattens again.

	PACKAGE

A package rests on one of the counters. Although a collector has stolen the stamp, the address is still legible.
	(read)

"From: Belznork Gibblewitz

 F. M. Homing Pigeon Co.

 FrobozzCo Bldg, 193-E

 Flatheadia, FRV-9179

 To: Eek Numblatz

 Int'l Curios, Inc.

 28 Volcano View Lane

 Gurth City, GTH-3791"

(open package) Opening the package reveals a ceramic pigeon and a ceramic perch.

(?)The booklet is badly torn and faded. You can make out only a few phrases: "...ozz Magic Homing Pi..." and "...eave the perch in the location you wish t..." and "...eturn warranty card within 90 d..."

	RING OF INEPTITUDE

The only thing the looters ignored was a ring. Not surprising, as it is a ring of ineptitude. Fun at parties, but not good for much else.
	(wear ring) As you slip the ring onto your finger, you clumsily lose your grip, and plunge downward.

(wear ring) As you slip the ring onto your finger, you drop everything you were holding.

(wear ring) As you slip the ring onto your finger, you trip over your own feet and just barely manage to keep your balance.

(random move) Oops! You awkwardly tripped over your own feet and fell down trying to walk. Fortunately, you're not seriously hurt.

(random move) Oops! You awkwardly lost your grip!

(Random take) Oops! While trying to pick up OBJ, you accidentally dropped everything you were holding! How clumsy!

	DUMBBELL

A 100-ugh dumbbell is sitting here, looking heavy.
	(examine) It's a set of 100-ugh weights, small enough to hold in one hand (but unless you're a pretty awesome athlete, not nearly light enough to hold in one hand).

(lift)You can barely get them off the ground, let alone press them.

	CANDLE

Although no one has entered this secret passage in years, a lit candle is mounted here, its flame casting dancing shadows across the uneven walls.
	(examine) The flame burns tall and bright.

(examine) The candle has been snuffed.

(extinguish) Okay, the candle is now out.

You relight the candle.

You have no flame to light the candle.

	IRON KEY

Sitting on a cushioned window seat, illuminated by a shaft of sunlight, rests an ancient iron key.
	

	GLOVE

[It's probably none of my business, but when you wear that single glove you resemble singer Michael Flathead, formerly of the Flathead Five.]
	(examine) Tiny writing is embroidered at the edge of the glove.

(read) "Frobozz Magic Glove Company."

(look with goggles while wearing) You can see your hand within the glove.

	CLOAK
	(examine) The colors of the cloak seem to shimmer like a Mithican chameleon. There's a small label with writing on it.

(read) "Frobozz Magic Cloak Company."

(?)There's not enough elbow room here.

(wear cloak) As you wrap the cloak around you, the world changes…

(remove cloak) As the cloak is removed, the world changes again…

(?)You have only a moment to take in your surroundings

	LARGE FLY, LARGER FLY, EVEN LARGER FLY, THE LARGEST FLY
	(Examine) This is one juicy delicious-looking hunk of fly... that is, if you're the type who goes for insect meat...

(take) The fly buzzes just out of reach.

(take with glove) Your gloved hand strikes with amazing speed, but the fly darts out of the way by a hair's breadth.

	SEAMAN’S CAP

The last prisoner in the oubliette must have been a sailor; an old seaman's cap lies discarded in the corner.
	

	METRONOME
	(turn on) The metronome begins to tick. The metronome insistently declares, "Tick, tick, tick, tick, tick."

(turn off) The metronome stops ticking.

(examine) The metronome is (off)/(ticking insistently.)

	UNOPENED WALNUT [WALNUT SHELL / WALNUT]

The cellar has been picked clean by the fleeing thousands -- but wait, what's this in the corner? Ah, an unopened walnut!
	(open walnut) This is one tough shell. You can't seem to crack it with your (hands)/(paws).

(shake walnut) A nut rattles around within.

(eat walnut) The walnut is tasty, but hardly filling.

(?) This succeeds in crushing the shell (and its contents) to dust.

(?)Even your full weight is insufficient to crack the shell (you lightweight you).

(close shell) You can’t reclose the shell! Don't fret, though. Instead, remember that old Miznian proverb: "It's no use crying over cracked nutshells."

	FUNNY PAPERS

	(wait) The wind blows a colorful piece of newspaper into view. It's a funny paper!

(wait) The wind blows the funny paper out of sight.

(Examine) It's a comic strip entitled "Me and the Jester." In the strip, a peasant adventurer is bumbling around a mighty castle, alternately helped and hindered by a playful jester. In one panel, the Jester suggests that the adventurer look under the…

darkest/

… slab in the Crypt.

(?)You've lost track of it.

	TOBOGGAN
	(examine) This one-person sled bears a small inscription. (On the surface of the toboggan you see nothing.)

(read) A large inscription says, "Made by the Frobozz Magic Toboggan Company." Below that is a faded image of a blooming morgia plant, with the name "Morgiabud." It's possible that this sled may have once belonged to publishing giant William Randolph Flathead (a.k.a. "Citizen Flathead").

	NORTH-SOUTH PASSAGE

Discarded in the corner is a north-south passage, slightly damaged but perfectly usable.

A magic PASSAGE is just lying around in the middle of the room, uninstalled.

[A magic PASSAGE has been installed in the DIRECTION wall.]
	[most of these are used for both]

(examine) The passage is made out of the same material as donut holes. Once installed, it should be wide enough to walk through, and it's probably about a hundredth of a bloit long.

The passage hasn't been installed yet!

(install in X wall) There’s now a passage leading DIRECTION from the room.

(install in X wall of ?) Strangely, the passage seems repelled by the DIRECTION wall, as though two inconsistent types of magic were at work in the same place.

(install in X wall of gondola or bathysphere) A built-in safety feature prevents the passage from being installed in a vehicle.

(?) The wall joins the ceiling!

(?) install the passage on that wall--it's

(?) You can only install the passage in a wall!

You walk down the Frobozz Magic Passage Company passage, but it ends in a dead end and you are forced to return to ROOM.

	NORTHWEST-SOUTHEAST PASSAGE

A northwest-southeast passage is lying here. It is marked as being slightly irregular, but nobody other than one of the bureaucratic Passage Inspectors would ever notice.
	

	NOTICE
	(read)

"Hello, Builder!

 Your Magic Passage should last you for many useful years. To install, simply

INSTALL THE PASSAGE IN THE _____ WALL. Remember, your Magic Passage, once

installed, is not removable! Please contact your dealer with any questions or

problems!

 Another fine product of the Frobozz Magic Passage Company."

	BRASS LANTERN

At the far end of the cavern sits an ancient battery-powered brass lantern.
	(take) The pits make the cavern uncrossable; ergo, you can't reach the lantern.

(examine) There seems to be a faint monogram engraved on it. [It’s off/on].

(examine) The lamp is either broken or burned out.

(read) You can barely read the worn letters: "T. A. F."

(throw OBJ at lamp) Sigh. Your throw is just short of the lamp, and OBJ disappears into one of the pits.

(throw lamp) The lamp smashes into the floor, breaking it.

(turn on) The lamp refuses to light.

The lamp appears a bit dimmer.

The lamp is definitely dimmer now.

The lamp is nearly out.

The lantern flickers and dies.

	BLUEPRINT
	(examine) [This is the blueprint from your ZORK ZERO package.]

	BOX
One of the sinners has apparently dropped a box here. The box has some writing on it.
	(examine box) It’s closed.

(read box)

"Squid Repellent! Contents: 1 pellet. Dissolves slowly in water, keeps

squid away for hours! Another fine product of the Frobozz Magic Squid Repellent

Company."

(open box) Opening the box reveals a pellet of squid repellent.

	PELLET OF SQUID REPELLENT
	(?) Not being a squid, you're not repelled.

	SHOVEL
	(dig) The floor is a bit harder than the shovel.

(dig) You dig a sizable hole but, finding [nothing], you fill it in again out of consideration to future passersby and current gamewriters.

	ZORKMID COIN
	(examine) The coin bears the likeness of Belwit the Flat, along with the inscriptions, "One Zorkmid," and "699 GUE." On the other side, the coin depicts Egreth Castle, and says "In Frobs We Trust" in several languages.

	CERAMIC PIGEON
	(examine) The pigeon, though strikingly lifelike, is merely a clay reproduction. On the bottom is some tiny writing.

(read) Tiny lettering says, "Frobozz Magic Homing Pigeon Company."

(random take fail) Your eyes must be starting to play tricks on you. It almost seemed like the clay pigeon (hopped)/(squirmed) out of reach at the last second.

As you take the pigeon, you feel a dizziness, like that which one gets from drinking Miznian wines too quickly. [When the disorientation passes, you seem to have moved a few feet.]

The world blurs, then darkens. You blink

put the pigeon on the perch.

With a surprisingly high-pitched squeal of alarm, OBJ materializes nearby. She/He seems somewhat dazed by the experience[, but not too dazed to pick the ground clean].

	CERAMIC PERCH
	(read) Tiny lettering says, "Frobozz Magic Homing Pigeon Company."

	T-square
	

	FANCY VIOLIN

Sitting by the edge of the stand is a beautiful, handmade violin; possibly a Stradivarius.
	(examine) This is a beautiful instrument which, in the right hands, would certainly produce magnificent music.

(play) An amazingly offensive noise issues from the violin.

	LANCE
	

	WAND

It seems that a wizard must have been a recent guest at the castle, since a rather typical wizardly wand is lying here.
	[has five charges]

(examine) The name "Fisha" is engraved on the wand in tiny script, followed by the phrase "16 minute model."

(point at itself) Point the wand at itself!?! It isn't made of rubber!

(all charges used) Nothing. The wand seems to be used up.

(?) The wand's magic seems as frozen as time itself.

(?) The OBJ seems to grow sluggish for a moment, but there is no other effect.

(zap) Try waving the wand at something in particular.

(Point at jester) The jester's expression turns stony. In fact, the jester himself turns stony, as he becomes a statue! After a moment, hairline cracks begin forming across the statue. The cracks widen and multiply, and the entire statue collapses into a cloud of dust! You hear an echo of laughter as the dust disperses.

(point at fly) Zap! A bolt of magic just misses the fly. Oh, well. It seems that even though it's large for a fly, it's small for a magic wand target.

(point at brogmoid) A few of the brogmoid's cells may have frozen; if the wand were twenty bloits long, it might have a chance of affecting this enormous brogmoid.

(point at witch) A magical shield springs up around the witch. "Your weak powers are useless against us, simple adventurer!" cackles the crone.

(Point at other) No effect; OBJ wasn't all that animate to begin with.

(point at?) "You feel a crackle of magical energy, but there doesn't seem to be any effect on OBJ.

(point at me) You turn into a handsome statue of yourself. A pigeon swoops down, lands on your head, and gives a pigeon whistle which translates roughly to, "Hey, guys, I've found a really great new statue for shitting on!" Several thousand additional pigeons swoop down, and you're crushed to dust under the resultant tonnage of excrement.

	PAIR OF GOGGLES
	(examine) There is a small etching on one side of the goggles.

(read) "Frobozz Magic Goggles Company."

(?)You glance about you

(?)wear them to do that.

(examine OBJ while wearing)This is incredible! You can see right through the outside of the [closed OBJ] as if it were transparent! [Within you see OBJ]. After a moment, the power of the goggles wanes, and OBJ no longer seems transparent.

(?)You see the inside of the wall, but apparently it's too thick for the goggles to see all the way through.

	CRATE

Sitting in the corner is a wooden shipping crate with some writing stenciled across the top.
	(examine) It’s closed.

(look inside) Within the crate you see nothing.

(read) "1000 Clown Noses, Red Frobozz Magic Clown Nose Company"

	MANUSCRIPT
	(Examine) The manuscript is entitled "On the Discoloration of Roadside Slush." You try reading it, but keep dozing off on the third or fourth word.

	CUP

[MAGIC POTION]
	(Examine) Within the cup you see magic potion.

(Pour water in cup) The water evaporates in a puff of smoke as soon as it touches the cup. A strong magic is at work here!

(examine potion) The potion is a yellow-green color.

(drink potion) You take a gulp. The potion is now…

…a quarter/half/three-quarters/all… gone.

Your ears seem to tingle for a moment. [You notice that OBJ seems to be murmuring.

(wait) Your ears tingle again[, and OBJ no longer seems to be murmuring.]

(talk to OBJ) There is no response – perhaps OBJ is simply stunned to hear a human talking plant-talk.

(put OBJ in) Dipping into the potion seems to have no effect on

(?)The potion vanishes into a cloud of sweet-smelling fumes which quickly disperse.

	LOBSTER / NUTCRACKER
	

	ZORKMID BILL
	(examine) The denomination of the bill is 100,000 zorkmids. Only one such bill was ever printed, and that was at the personal request of J. Pierpont Flathead.

	STOCK CERTIFICATE
	(read) The certificate reads "FrobozzCo International -- 923,130,877 shares."

	HARDHAT
	

	GLITTERY ORB
	(examine) The orb is a sphere of lustrous crystal without imperfection. Deep within the cool, smooth surface of the orb lies an ever-shifting dance of sparkling stars, giving the sphere a generally golden complexion.

(break) You see a burst of twinkling lights as the orb is shattered to dust.

	SMOKY ORB
	(examine) The orb is a sphere of lustrous crystal without imperfection. Deep within the cool, smooth surface of the orb lies an ever-shifting dance of swirling smoke, giving the sphere a generally gray complexion.

(break) You smell a dry burnt odor as the orb is shattered to dust.

	FIERY ORB
	(examine) The orb is a sphere of lustrous crystal without imperfection. Deep within the cool, smooth surface of the orb lies an ever-shifting dance of flickering flames, giving the sphere a generally orange complexion.

(break) You feel a hot dry blast of air as the orb is shattered to dust.

	MILKY ORB
	(examine) The orb is a sphere of lustrous crystal without imperfection. Deep within the cool, smooth surface of the orb lies an ever-shifting dance of milky mists, giving the sphere a generally white complexion.

(break) You feel a puff of cool, caressing air as the orb is shattered to dust.

	ANTI-PIT BOMB

Sitting on a piece of rubble is an anti-pit bomb.
	(examine) The grenade-sized bomb bears a large label.

(read) "Is your cavern infested with bottomless pits? If so, this anti-pit bomb is the answer to your prayers! Instructions: simply enter the pitted room and throw the bomb. All pit-filling agents are harmless; no protective gear is required!

 Another fine product of the Frobozz Magic Bottomless Pit Bomb Company."

The bomb silently explodes into a growing cloud of bottomless-pit-filling agents.

You feel a brief puff of air from the direction in which you threw the bomb.

The agents, finding no bottomless pits here, disperse.

	SCREWDRIVER

Sitting on the lab bench is an old screwdriver.
	

	BROOM
	

	STOPPERED GLASS FILLED WITH LIQUID

A stoppered glass flask with a skull-and-crossbones marking is here. The flask is filled with some clear liquid.
	(examine) There is a skull-and-crossbones engraved on the glass.

(break) The flask breaks into pieces.

(open) You remove the stopper. As you pass out, you realize that the vapors from the

flask's contents are [potent enough to get past your clown nose, and are also quite] fatal.

You notice that objects behind the flask appear to be magnified. The flask distorts and magnifies the OBJ, showing details not noticed earlier.

	TREASURE CHEST

	(Examine) It’s closed.

(open) Opening the chest reveals a gaudy crown.

	GAUDY CROWN
	

	MOBY RUBY

A ruby of incredible size and beauty is buried in the sand.
	(examine) This ruby must surely be the largest jewel in the land.

	CAMEL / merry-go-round fixture

	(examine camel) The camel looks thirsty.

(camel, drink water) "Snort." / "Grunt." / "Groan."

(Look in camel) Never look a gift camel in the mouth.

(?) The camel emits an (almost) endearing bray.

(?) The camel takes one look at the vast desert, gives a dry croak, and refuses to budge.

(point wand at camel) The camel, never a speed demon to begin with, becomes still. His coloring grows gaudier, and a few bars of honky-tonk music drift through the

air.
(wait) The camel's garish colors fade once again to the color of sand. His tail begins swishing around, and he emits a forlorn bray.

	DIPLOMA
	(examine) The diploma is from the Borphee Business School, but the name of the recipient is too faded to read.

	FOX / fox stole

A fox is leaning against a nearby tree, looking sly.
	(take) The fox slyly allows himself to be picked up.

(point wand at) The fox's eyes turn glassy.

(wait) The fox suddenly [pops out of OBJ and] shakes its bushy tail.

(put in something) You try, but the fox seems agitated and slyly jumps out.

(if rooster) The fox stares at the rooster and smacks its lips.

(give rooster) The fox must be thinking that you're Santa Claus and this is Christmas (but of course he's too sly to let you see that he's thinking that). After a few messy moments, the rooster is history.

(after eating) The fox produces a deep and very sly burp.

The fox looks as though he wouldn't mind eating the rooster.

	ROOSTER / weather vane

There's not a horse in sight. However, there is a rooster here, strutting back and forth between the stalls.
	(take) The bird flaps angrily, but you manage to pick it up.

(examine) It is a handsome, mature rooster, with a full red comb.

(eat) Unfortunately, you have no training in the butchering and culinary techniques involved in turning live poultry into edible meals.

(give worm) The bird sucks down the worm and crows happily.

(point want at rooster) The rooster stops moving and takes on the complexion of wrought iron.

(wait) The air is split by a loud "Cock-a-doodle-doo!" as the weather vane once again becomes a rooster [and pops out of OBJ].

(put in something) You try, but the rooster seems agitated and hops out.

(if worm) The rooster hungrily eyes the worm.

(after eating) The rooster fails to hide a satisfied burp.

The rooster looks as though he wouldn't mind eating the worm.

	SADDLE

A well-worn unicorn saddle, of military style, is hanging at the far end of the stable.
	(examine saddle) You can barely make out the name "Wilma."

(saddle OBJ) You'd be kicked out of riding school -- imagine, trying to saddle OBJ.

	AMULET
	(examine) The amulet is in the shape of a serpent's head. [It seems to be glowing slightly]. (One/Two/Three/All) of its four eyes are open.

(?) A stream of light undulates slowly from the amulet [and envelops you like a mist. After a moment, the mist clears] but then quickly fades.

(?) The amulet, for one brief moment, glows from deep within.

	GRAVEL
	(examine) It's about a handful.

	MORE GRAVEL
	(examine) It's about a handful.

	EVEN MORE GRAVEL
	(examine) It's about a handful.

	HEXAGONAL BLOCK
	(examine) It's just a small rock which has been neatly carved into the shape of an elongated hexagon.

	SCALE MODEL

Leaning unobtrusively in one corner is a scale model of the FrobozzCo World Headquarters Building. The scale appears to be around 1:1000.
	

	SNAKE / ROPE
	(examine snake) The snake is thin and perhaps as much as twenty feet long.

(point wand at snake) The snake shivers and shimmers and is then still. Too still. You approach, tentatively at first, then with more conviction. The snake is gone, replaced by (or turned into!) a good, heavy rope.

(wait) The rope ripples with increasing force. It has returned to the form of a snake! The snake squirms with anger…

…and bites you viciously on the wrist.

…, uncurls from the spire, and drops out of sight!

…, nearly bites you [on the wrist, drops to the ground,] and wriggles quickly out of sight.

(examine rope) The rope is about twenty feet long.

(tie rope) You tie the rope to X.

(untie rope) You untie the rope from the spire.

	EASEL

Despite the inferior view, someone has been painting here. An easel is set up on the ledge.
	

	LANDSCAPE

Sitting on the easel is a landscape.
	(examine) You're not a student of art, but it sure looks like this landscape was done more with a catapult than a brush. [In fact, the artist seems to have gotten more paint on the cliff and ledge than on the canvas.] Despite its flaws, the landscape is obviously of the Flathead Fjord.

	FLOWER
	(examine flower) The flower is a thing of fragile beauty.

(listen to) The flower is aware that, having been cut, it will shortly wilt. However, it has philosophically decided to accept this sad fate without complaint.

	SAPPHIRE

In the bony hand of one of the skeletons, locked in its death grip, is a stunningly beautiful sapphire.
	(take sapphire) As you pry loose the sapphire, the skeleton's fingers crumble to dust, and the jewel glows briefly from deep within.

	FAN
	(wave fan) You produce a light breeze.

	LADDER

This room was probably intended as a hiding place for the royal family in the event of a revolution, and may have once been well-stocked with supplies. Now, however, the only item here is a small stepladder.
	(close ladder) The stepladder seems to be stuck in the open position.

The ladder is now standing beneath the trap door.

	QUILL PEN
	

	WOODEN CLUB

A long wooden club lies on the turf. There is something engraved on the club's thick end.
	(Examine club) A symbol which resembles a winged rodent is engraved on the barrel of the club.

(take club) An invisible force prevents you from approaching the wooden club.

(swing) "Strike 1!"

(swing) "Strike 2!"

(swing) "Strike 3! Yer out!"

	NINE-GLOOP VIAL

[WATER IN THE LARGE VIAL]
	(examine) The vial is empty. There is some writing etched onto it.

[The vial contains approximately X gloop(s) of water.]

(read) "Frobozz Magic Vial Company. Capacity (to the brim): 9 gloops.

(?)The mouth of the vial is too narrow.

(pour water in elixir) The water and elixir undergo a reaction, and both disappear in a cloud of smoke!

(pour) The water spills all over OBJ and then evaporates. The VIAL is now empty.

(?)You pour as carefully as you can, and it appears to the naked eye that there are now X gloop(s) in the vial. However, since there are no gradations on the vial, it's impossible to be certain.

(pour vial into other vial) Gloop! Gloop! Gloop! Gloop! [x number of gloops] The VIAL is now filled to the brim.

[Gloop! The 9VIAL as been completely emptied into the 4VIAL]

(empty) Gloop! Gloop! Gloop! Gloop! The water spills all over the sand and then evaporates.

(fill) You fill the VIAL to the brim.

(Drink vial) You're not thirsty.

	FOUR-GLOOP VIAL

[WATER IN THE SMALL VIAL]
	(examine) The vial is empty. There is some writing etched onto it.

(read) "Frobozz Magic Vial Company. Capacity (to the brim): 4 gloops.

	SILK TIE
	(examine) Although terribly old and faded, you can tell that the tie was once gray with little green zorkmid symbols all over it.

	RUSTY KEY

	(clean) You clean off some of the rust, revealing words engraved on the key.

(read) "Frobozz Magic Trunk Key Company"

	WIZARDLY ROBE
	

	HARMONICA
	(play) The harmonica produces a sound like that of cats being tortured.

	NOTEBOOK
	(examine) The notebook is either gibberish or far in advance of your understanding. It seems to be filled with all kinds of formulas, spells, and shopping lists.

 Near the end, you discover what appears to be a list of things to do: "1) Mail OZMOO scrolls to Gurth. 2) Cast Curse on Flatheads. 3) Pick up milk and bread."

 Below is a sketch of a steaming kettle and a single word, WORD

[list of possible words]

sizul, fzorty, xzilch, fublitskee, zastic, aulderfoo, lizowurt, eldablitz, mordex, hildebud

	HUNK OF BROGMOID EAR WAX
	

	SPYGLASS
	(?) The spyglass magnifies distant objects.

You look at OBJ, somewhat enlarged.

	West of House [formerly Flatheadia]

You dive through the doors as the castle begins its final tremors! Landing on soft grass, you roll to a stop, and turn to see the castle's final moments. But, oddly, though it is collapsing, it doesn't seem to be getting destroyed. Instead, it is merely shrinking, shrivelling... You rub your eyes in disbelief, as the once mighty castle transforms itself into ever tinier structures. At long last there is stillness, and the dust begins to clear…

You are standing in an open field west of a white house, with a boarded

front door.

 There is a small mailbox here.

As you stare dumbfounded at the white house, the jester appears, laughing as though at some supreme trick. Then, a low moaning wind begins to blow, and slowly, ever so slowly, his appearance shifts, until you see before you a wizard of incredible age and obvious power. His hoary visage stirs an ancient ancestral memory. He speaks in a new voice, tired but commanding of instant respect. "I am Megaboz," he states, and your skin tingles at the presence of a legend.

 "Yes, I still live. I have waited a long time for this day; to meet the one who would guard after I am gone.

 "The Great Underground Empire is no more; but Quendor remains. The white house will stand as a warning and reminder of the excesses of the Flatheads. Some day, a new Empire may rise; you -- and your successors -- shall watch over the land, and ensure that future Empire be benevolent. Henceforth, you shall be known as Dungeon Master.

 "As promised by Decree, half the wealth of the kingdom is yours!" Your mind is suddenly filled with images of a vast underground Treasury, piled with unfathomable wealth. But the image is tempered by the ironic knowledge that you will never have use for such wealth. As the image fades, you hear tinkling bells and the voice of the jester/Megaboz: "Well, I'm outta here! Over to you, Dungeon Master!" You find yourself alone, left to ponder the years ahead, long years of keeping watch over Quendor and searching, ever searching, for your successor…
	

JESTER

The jester appears. ["Hi! Small world, isn't it!"]

(endings)

The jester gives a cheerful wave of farewell and vanishes, saying,…

"See you later, alligator!" Your skin feels itchy and you've dropped what you were holding.

"Catch you aroun', clown!" You suddenly find yourself having a bit of difficulty breathing. [insert RED CLOWN NOSE]

The jester yawns and says, "Think I'll catch some winks. Nighty night! Don't let the bedbugs bite!" As the jester vanishes, you hear the clicking of giant mandibles. [INSERT GIANT BEDBUG]

"See you next week, same bat time, same bat channel!" A moment later, you hear a shrieking, "Fweep! Fweep! Fweep!" A large deranged bat swoops down, snatches you up, and deposits you in…

(while alligator)

You can’t pick anything up right now. The logic goes something like this:

 1. You need hands to pick something up.

 2. You've been turned into an alligator.

 3. Alligators don't have hands.

(wait after alligator) With a pop, your tail and snout shorten, and you are no longer a candidate for being turned into a pair of expensive shoes.

The jester watches you with twinkling eyes.

The jester is nearby, watching you with great amusement.

(Examine jester) The jester is dressed in a green skin-tight suit, and is wearing a hat with many pointy ends. From each end dangles a gaudy little bell. The jester's eyes twinkle with mischievous energy.

(Examine jester with goggles) right through the jester's clothes as though they were transparent! Embarrassed, you turn away. (But not before noticing that the jester has pink butterflies stitched onto his underwear.)

(give pigeon) The jester takes the pigeon, looks it over, shrugs, and hands it back.

(give perch) The jester recedes to a point and vanishes, a look of comical surprise splattered across his wide face.

(?alligator) The jester jumps nimbly away from your snapping jaws.

(?)"Mon Dieu! I must have all zee ingredients together!"

(jester, hello) "Don't waste your breath, for I'd go to any length to avoid a conversation with such depth as yours. Also, silence is the height of fashion nowadays."

 (tip) You tell the jester about Lucky Brogmoid in the seventh race at Bozbar Downs, but he doesn't seem too interested.

(?) The jester appears for a moment and says, "It may seem odd and it may seem queer, but on-screen mapping works differently here."

"While cleaning my attic, I found some old haddock, a hammer and nails, some barrels and pails, an old garden gate, and this silly old slate!" He hands you the slate. [insert DUSTY SLATE]

"I thought of no rhyme; my puzzle's on paper this time." He drops a scroll by your feet. [insert SCROLL]

"See you in the funny papers!" A breeze begins picking up." [insert FUNNY PAPERS]

The jester winces at his rhyming, then shrugs. "Oh, well, they can't all be gems." In a wink, he is gone."

"So long, and thanks for all the fish!" Odd. You've never given the jester any fish."

(jester leaving when you have no light source)

It is now too dark to see. A sound of jingling bells becomes increasingly distant before fading entirely.

(?) "I've learned from years of loyalty, spinning rhymes for this noble court, that with the attention span of royalty, my poems must be short!"

(?)"Wrong, but don't get all a-twiddle; I'll repeat the riddle!

(?)"Wrong, but don't cry -- give it another try."

(?)"You'll have to answer my riddle first!"

(read book) The cover reads "Encyclopedia Frobozzica, Illustrated Edition. Copyright 882 GUE. A publication of the Frobozz Magic Encyclopedia Company." It would take weeks to read the entire encyclopedia, but you could read about specific persons or things.

"You begin flipping the pages... "
Dimwit Flathead: Lord Dimwit Flathead the Excessive ruled the Great Underground Empire from 770 GUE through 789 GUE. For more information about the life of Dimwit, we refer the reader to 'The Lives of the Twelve Flatheads' by Boswell Barwell.

Megaboz: According to this article, Megaboz was a mysterious wizard who lived a hermit's life in the Fublio Valley. Some say he cast a Curse which will someday destroy the Empire, but royal spokesmen have denied all such rumors. Megaboz vanished in 789 GUE; it is said that the effort of casting the Curse destroyed him.

According to this article, Megaboz was a mysterious wizard who lived a hermit's life in the Fublio Valley. It is said he cast a Curse which will someday bring down the Empire, but royal spokesmen have denied all such rumors. Megaboz vanished in 789 GUE; some say the effort of casting the Curse destroyed him.

Flatheadia: Flatheadia has been the capital of the Great Underground Empire since Dimwit built his castle there in 770 GUE. (The former seat of royal government was Egreth, in the Westlands.) Although still the largest population center in the Eastlands, Flatheadia has been in a steady decline since a Curse cast by Megaboz toward the end of the last century.

The FrobozzCo Building: The FrobozzCo World Headquarters Building in Flatheadia, designed by Frank Lloyd Flathead and built by the Frobozz Magic Construction Company in 781 GUE, is easily the tallest, most impressive building in all of Quendor.

Brogmoidism: Brogmoidists, followers of the tenets of Brogmoidism, believe that a Great Brogmoid supports the world upon his shoulders. The religion, which originated sometime during the fourth century, is commonly ridiculed nowadays, and has lost most of its adherents.

Zilbeetha: This is one of the oldest and dearest legends in the annals of Quendor. Zilbeetha, a beautiful maiden, somehow angered an evil mage, and was placed under enchantment and turned into a crystal orb on the very day that she was to be wed. The heartbroken groom, who is always depicted holding a fragile bloom, sought help from the wizard's goodly twin. The good wizard turned the groom to stone, that he might stay young until the day Zilbeetha was returned to him. The legend also has an ominous note; returning a false orb would result in death.

the Jester/Barbazzo/Fernap: Hmmm...the picture seems to have been torn off the page... Jesters employ physical, verbal, and magical trickery for the entertainment of king and court. The most recent Royal Jester, the favorite of Lord Wurb Flathead, is named Barbazzo [Syovar] Fernap.

(middle name can be any of these)

Hideoz

Bivotar

Urgwitz

Foofoonap

Elderbar

Goozums

Syovar

Buck

Spike

Zippy

Magglebar

Barfoo

the Four Fantastic Flies of Famathria: The Four Fantastic Flies of Famathria, each bigger and more succulent than the last, is a legend fabricated by a race of toad creatures who once lived somewhere beyond the oceans of the world. Seafarers report that these were ugly, cantankerous, and eternally hungry.

Boswell Barwell: The official biographer of the Flatheads, Boswell Barwell is the author of such notable works as THE LIVES OF THE TWELVE FLATHEADS and MUMBERTHRAX: THE MAN BEHIND THE LEGEND.

Frobesius Fublius: Frobesius Fublius was a painter who specialized in rebuses. A mysterious figure, he reputedly lived near the Zorbel Pass and vanished toward the end of the eighth century.

Entharion: Entharion the Wise united the warring city-states of Galepath and Mareilon, forming the kingdom of Quendor. As Quendor's first king, Entharion built the castle Largoneth, and ruled over a kingdom which was little more than what is currently the province of Frobozz. Our current calendar dates from the first year of Entharion's reign.

Korboz: A moderately famous hermit enchanter.
Gumboz: A very obscure hermit enchanter.

the Wizard of Frobozz: A former member of the Circle of Enchanters, the Wizard of Frobozz was removed for forgetfulness bordering on senility. Among his other failings, he developed an inability to cast any spells other than those beginning with the letter 'F'. He was banished to an obscure corner of the Empire after he accidentally turned the entire West Wing of Dimwit Flathead's castle into a mountain of Fudge.

Zorbius Blattus: Greatest of the modern philosophers, Zorbius Blattus is a popular debunker of Brogmoidism and other strange religious sects.

Zylo Pickthorn: An architect known for his underground condominium complexes, Pickthorn is an avid enthusiast of jousting, chess, and tiddlywinks, and has been known to incorporate some or all of these themes into his designs.

Belboz: A tiny entry mentions that Belboz is the name of a young enchanter in the Accardi chapter of the Enchanter's Guild.

Davmar: Davmar was the great Thaumaturgist who discovered that the power of magic spells could be stored on paper scrolls.

Duncanthrax: Duncanthrax the Bellicose, the first king of the Flathead Dynasty, took the throne from Zilbo III during a palace revolt on the last day of 659 GUE. Duncanthrax expanded the kingdom by conquering Antharia and most of the eastlands. He also moved the capital from Largoneth to Egreth.

Wurb Flathead: Wurb Flathead, son of Idwit Oogle Flathead, is the current ruler of the Great Underground Empire. The twelfth king in the Flathead dynasty, Wurb assumed the throne in 881 GUE.

Ursula Flathead: Ursula Flathead, the former Miss Miznia, has been called the 'Sex Goddess of the GUE.' The editors would be hard-pressed to disagree with the phrase.

Saint Foobus: The legendary Saint Foobus was said to have power over lowly insects.
Saint Bovus: The patron saint of those who design fine slate patios.
Saint Quakko: The patron saint of people who aren't sure of things.

Saint Wiskus: The patron saint of all those who raise meat animals.

Saint Honko: The patron saint of people who play very odd musical instruments.

Saint Balhu: The patron saint of circus performers.

Oliver Wendell Flathead: A noted judge.

Michael Flathead: A popular musician, formerly of the Flathead Five.
Fublio Valley: Once a richly verdant area at the southern tip of the Flathead Mountains, the valley was defoliated in the late eighth century. For some odd reason, it has always been a favorite spot for wizards who enjoy a hermitic lifestyle.
Fenshire: Fenshire is a swampy region which stretches east of the Flathead Mountains to the edge of the world. The summer castle of the Flatheads is located in a remote section of Fenshire.

Quilbozza Beach: Quilbozza, just south of Port Foozle, is considered the nicest beachfront in the eastlands, if not all of Quendor.

the Flathead Ocean: The Flathead Ocean divides the world into the eastlands and westlands.

 was called the Great Sea until the time of Dimwit Flathead, and it is still known by its earlier name in many parts of the kingdom.

Frigid River: The Frigid River, the mightiest in the Great Underground Empire, forms at the spilloff of Flood Control Dam #3, pours over Aragain Falls, and finally empties into the Great Sea at the southern end of the Frigid River Valley. The total length, from dam to river delta, is over 150 bloits.

Frigid River Valley: The Frigid River Valley, a province of the Great Underground Empire, encompasses the 15,322 square bloits which form the runoff basin of the Frigid River.

Mirror Lake: Mirror Lake, in the Gray Mountains, is believed to possess certain magical powers. Frank Lloyd Flathead's ski chalet was located nearby.

Eastlands: The eastlands comprise those provinces which lie on the eastern shore of the Great Sea, such as Flatheadia and the Fublio Valley.

Westlands: The westlands comprise those provinces which lie on the western shore

of the Great Sea, such as Borphee, Gurth and Frobozz.
Froblo Park: Froblo Park was Thomas Alva Edison's laboratory.
Borphee: Borphee, a large industrial city in the westlands, is the capital of the Greater Borphee province.

Pheebor: Along with Borphee, Pheebor was one of the great city-states that lay at the convergence of the Bor River and the Phee River. Borphee defeated Pheebor in a massive battle that took place long before the age of Entharion.

Flood Control Dam #3: The entry describes Flood Control Dam #3 as a great engineering feat of the late 8th century, made possible by a grant of 37 million zorkmids from Dimwit Flathead the Excessive. The dam forms a huge reservoir, and its spillover is the source of the Frigid River. The article goes into construction techniques, the dam's appeal as a tourist attraction, and the financial impact of the dam's cost on the economy of the GUE.

Lake Flathead: This large and handsome lake lies entirely within the royal castle at Flatheadia.
Largoneth Castle: The Castle Largoneth was built by Entharion the Wise back in the misty times at the dawn of the empire. It served as the capital of the kingdom until Duncanthrax constructed Egreth in 660 GUE. Largoneth still stands, lonely and deserted, on the coast of Frobozz.

Egreth Castle: The Castle Egreth served as the seat of royal power from the reign of Duncanthrax (who moved the capital from Largoneth in 660 GUE) through the reign of Dimwit (who moved the capital to Flatheadia in 771 GUE). Egreth was, and still is, reputed to be the most dangerous locale in the kingdom.

Mount Foobia: Foobia is the tallest peak in the Flathead Mountains, perhaps in the entire world. It lies toward the southern end of the range, near the Zorbel Pass, and its apex is always hidden by clouds. It is believed that no one has ever scaled this mighty peak.
Land of Shadow: The Shadowland (a.k.a. the Land of Shadow) is a barren area of rolling hills, south of Flatheadia and deep underground. It lies near the point where the Flathead Ocean's eastern shore dips underground.

Rockville Estates: Rockville Estates is an upscale housing complex being planned by the Frobozz Magic Construction Company for a piece of prime cavern space on the Great Underground Highway near Flatheadia. It was designed by the renowned architect, Zylo Pickthorn.

Royal Museum: The Royal Museum, built by Lord Dimwit Flathead in 777 GUE, houses the crown jewels, a technology display, and a famous royal puzzle-maze.

Mareilon/Galepath: Galepath and Mareilon were the two ancient cities of Quendor, which were united by Entharion the Wise in the distant past. Mareilon was destroyed in 773 GUE by the Endless Fire.

Antharia: Antharia, the island province, is located in the middle of the Flathead Ocean. It is known for its shipbuilding, marble cutting, and granola mining industries, and is the home of Flathead Stadium. The capital is Anthar.

Flathead Stadium: The entry calls Flathead Stadium "The House that Babe Built," a tribute to Babe Flathead's popularity as a gate attraction. Located just outside Anthar, the stadium was supposedly large enough to hold every man, woman, and child in Quendor.

Gray Mountains: The Gray Mountains refer to both a mountain range and a province. Lying in the far northern part of the eastlands, the Gray Mountains are a harsh environment, but a mecca for winter sport enthusiasts.

Flathead Mountains: This towering range runs north to south, forming the eastern border of the Frigid River Valley. Beyond the mountains, uninhabitable swamps extend to the edge of the world. Near the southern end of the range, the Zorbel Pass permits passage to the Fublio Valley.

Zorbel Pass: This wide pass through the Flathead Mountains, at the southern end of the range, connects the Fublio and Frigid River valleys. The Zorbel Pass was the site of the Diablo Massacre in 666 GUE.

Thriff: The strange wandering village of Thriff has, at one time or another, been located in most of the provinces of the westlands. Rumor has it that the Guildmaster of Thriff's enchanters constantly moves the town in an attempt to find a more benevolent climate for his terrible hayfever.

Gurth: This province, which lies to the north of Miznia and Mithicus, is chiefly woods and farmland. The Fields of Frotzen, in central Gurth, are known as the Breadbasket of Quendor. The capital of the province is Gurth City.

Gurth City: Gurth City is the capital of Gurth province.

Miznia: A province at the southern fringe of the westlands, mostly jungle. Its capital is Mizniaport.

Mizniaport: The capital and largest city in Miznia.

Mithicus: This small, mountainous province, sandwiched between Gurth and Miznia, is a popular vacation spot.

Fields of Frotzen: The Fields of Frotzen, fertile farmland in the heart of Gurth province, produces an annual bounty of grain and are freqently referred to as the Breadbasket of Quendor.

Port Foozle: Foozle, which lies several bloits west of Flatheadia, is the primary seaport of the Frigid River Valley, and is a common departure point for ships to Antharia.

Frobozz: An ancient province in the northern part of the westlands, Frobozz is the site of many historic sites such as Galepath, Mareilon, and the Castle Largoneth.

Aragain Falls: The article calls Aragain Falls the most breathtaking and awesome waterfall in all the known lands. Found toward the northern part of the Frigid River, the falls are a popular honeymoon spot.

Flathead Fjord: The beautiful Flathead Fjord is an ocean inlet which divides the great mountains of the eastlands into two ranges: the Gray Mountains, on the north side of the fjord, and the Flathead Mountains, south of the fjord.

the Great Underground Empire: The kingdom of Quendor was renamed the Great Underground Empire by Lord Dimwit Flathead when he became ruler in 770 GUE. It encompasses all the lands on both sides of the Great Sea, although most of the underground portions of the empire are in the eastlands.

Anthar: The capital of Antharia.

Great Sea: See FLATHEAD OCEAN.

QUENDOR: See GREAT UNDERGROUND EMPIRE.

Any of the twelve flatheads: [Please see "The Lives of the Twelve Flatheads Calendar" that came in your Zork Zero package.]

Diablo Massacre: The Diablo Massacre occured at the Zorbel Pass in 666 GUE when the invading armies of King Duncanthrax met a native militia of trollish warriors. The invaders were outnumbered but well-armed; the natives were equipped only with wooden clubs and a large piece of very strong garlic. Military historians consider the routing of the native militia as a key moment in the conquering of the eastlands.

Zucchini Wars: The Zucchini Wars, which devastated seven provinces during the fifth century, were finally ended by the Treaty of Znurg.

Treaty of Znurg: The Treaty of Znurg, signed in 474 GUE, ended the Zucchini Wars.
Battle of Ragweed Gulch: The Battle of Ragweed Gulch, fought in 789 GUE, is most notable for the death of Stonewall Flathead.

Endless Fire: The Endless Fire destroyed Mareilon in 773 GUE.
Granola Riots/Granola Mines: S593: The granola mines in northern Antharia once supplied seemingly limitless quantities of granola. Since the Granola Riots of 865 GUE, the causes of which are well known, the output of the mines has fallen sharply.

PEGGLEBOZ: Peggleboz, a popular game of jumping pegs, is named after its creator, Gustav Peggleboz (399 - 456 GUE).

Tower of Bozbar: The Tower of Bozbar, an ancient game of unknown origin, consists of three pegs and a pile of weights. The goal is to move the pile from one peg to another, moving one weight at a time, with the constraint that no weight can ever be placed atop a smaller weight. Many people say that the Tower of Bozbar is a superb method of mental relaxation. [Obviously, none of these people have ever played Zork Zero.]"

Snarfem: Snarfem, a two-player game of removing pebbles, originated in Mithicus and comes from an ancient Mithican word meaning 'to collect pebbles or small stones.'

Double Fanucci: Legend has it that Double Fanucci (or Fannucci) was invented by the deposed Zilbo III in the late seventh century. A game of tremendous complexity and almost infinite rules, King Mumberthrax proclaimed it the national sport of the Empire in 757 GUE. The annual Double Fanucci Championships, held in Borphee during early autumn, frequently leave thousands homeless.

Oracle of Bargth: The encyclopedia scoffs at this silly little legend about an oracle which offered bits of wisdom and could transport believers to distant regions.

Inquisition: A crackpot religious sect; its followers believe that the Curse of Megaboz can be forestalled by executing every person in the Empire.

Encyclopedia Frobozzica: The Encyclopedia Frobozzica, a publication of the Frobozz Magic Encyclopedia Company, is the finest of its kind in the known world. All entries are meticulously compiled by the Frobozz Magic Encyclopedia Research Company, the illustrations are faithfully reproduced by the Frobozz Magic Encyclopedia Illustration Company, and the facts are all double, triple, and quadruple-checked by the Frobozz Magic Encyclopedia Accuracy and Verification Company. No library should be without one!

Borphbelly Stew: A popular lunchtime meal in the province of Fenshire, Borphbelly Stew is made from fox, fowl, and earthworm. Proper preparation mandates the simultaneous addition of the ingredients to a boiling cookpot.

Jewel of Jerrimore: The legend of the accursed Jewel of Jerrimore can trace its origins to the third century B.E. in the northlands of Frobozz. This jewel, which in most versions of the legend is a star sapphire, is said to have been cursed by the Mage of Jerrimore as he lay upon his deathbed.

 As he sickened, this powerful but twisted wizard became convinced that his enemies had poisoned him to gain possession of his greatest treasure, the Jewel of Jerrimore. With his dying breath, he loosed a great and evil curse upon the Jewel and all who would possess it.

 After the Mage's death, each of his heirs took possession of the jewel; each held it jealously, mistrusting any who might look upon it; each became obsessed with the greed and treachery they perceived around them; and each came to early and horrible deaths. Thus grew the legend of the cursed Jewel.

 Although the legends vary, all versions say that the Jewel travelled through many lands, always leaving a wake of misery and death, and finally became lost in a forgotten iron mine.

Zorkmid: The Zorkmid is the unit of currency of the Great Underground Empire.
bloit: The bloit is the Empire's most common unit for measuring distances. The bloit is defined as the distance the king's favorite pet runs in an hour. As the discerning reader can tell from this definition, the length of the bloit changes dramatically from ruler to ruler. (Rarely more dramatically than in 619 GUE, when Bozbo IV -- who adored his windcat -- died, and was succeeded by Mumbo II -- who was equally enamored of his very, very ancient turtle). Land is usually measured in square bloits.

chess: An ancient game of warfare, playing on a checkered field of 64 squares.
the Curse/Curse Day: Curse Day is the anniversary of the death of Lord Dimwit Flathead the Excessive. Some aver that, on that day in 779 GUE, a great wizard cast a mighty Curse, and that on the 94th anniversary of that day the Empire will collapse. Historians today dismiss this as a silly schoolyard legend.
BROGMOID: In rare cases, these squat creatures can achieve the intelligence levels of a three-year-old human. Domesticated brogmoids are tame and can even be taught to perform simple tasks. In the wild, they can be seen in huge packs sorting through rock piles for edible rocks. (See also BROGMOIDISM.)

Grue: The grue was once a sinister, lurking presence in the dark places of the earth. Its favorite diet was adventurers, but its insatiable appetite was tempered by its fear of light. No grue was ever seen by the light of day, and few ever survived its fearsome jaws to tell the tale."

 The encyclopedia goes on to say, "Grues were eradicated from the face of the world during the time of Entharion, many by his own hand and his legendary blade Grueslayer. Although it has now been many a century since the last grue sighting, old hags still delight in scaring children by telling them that grues still lurk in the bottomless pits of the Empire, and will one day lurk forth again.

Hellhound: When you spot a hellhound, run in the other direction as fast as you can! Hellhounds are fast, fierce, and capable of devouring a human twelve times their size in three-and-a-half seconds. They normally inhabit burnt-out or enchanted woods and rarely venture beyond their turf, even in pursuit of prey.

Mithican chameleon: A Mithican chameleon skin's is said to be able to imitate any color the eye can see... and more.

Polar Gumffbeast: A creature, possibly mythical, said to live in the extreme northlands

of Quendor.

SPENSEWEED: A deep-rooting underwater plant. Once established, it can usually only be removed by using certain spells of wilting. The misconception that spenseweed is a common roadside weed has been perpetuated by grossly inaccurate entries in the last several editions of THE LORE AND LEGENDS OF QUENDOR.

Fungus: A class of saprophytic parasitical plants which lack chlorophyll and are frequently found in the less hygienic cavities of brogmoids.

Wishyfoo: The Wishyfoo, who live in the vicinity of Port Foozle, alternately tell the truth and tell a lie with every successive statement they make. Sometimes they start with a lie, sometimes with a truth, but they always alternate thereafter.

Prevaricon: The Prevaricons, who dwell near Port Foozle, have two interesting quirks: They always lie, and they feed unwelcome visitors to ravenous hellhounds.

Veritassi: The Veritassi, who dwell near Port Foozle, have two interesting quirks: They never lie, and they feed unwelcome visitors to ravenous hellhounds.

Great Underground Highway: The Great Underground Highway is a system of toll roads stretching throughout both the eastland and westland provinces.

FrobozzCo International: FrobozzCo International is a vast conglomerate of thousands upon thousands of companies. It can trace its origin to the Frobozz Magic Cave Company, which was formed at the behest of King Duncanthrax in 668 GUE. Headquartered in the 400-story FrobozzCo Building in Flatheadia, FrobozzCo's corporate motto is 'You name it, we do it!'

Enchanters Guild: The Enchanter's Guild has several thousand members scattered in chapters throughout the land. Amongst the more influential chapters are the ones located in Thriff and Accardi.

magic potion: Potions are the most accessible form of magic for the masses, since they are simply drunk like water. No lessons in complicated spell-casting are required.

magic wand: Wands are among the most useful forms of magic; the wand is merely pointed at the object to be ensorcelled.

REBUS: A rebus is an illustration whose component pictures spell out a word or words, usually through the addition and subtraction of sounds or letters. The most famous creator of rebuses was Frobesius Fublius.

FLAMINGO: A common garden animal.

SNAKE: A common animal, best kept caged.

CAMEL: A desert animal.

UNICORN: A magical beast, sometimes used as a combat mount.

STARFISH/LOBSTER: A common aquarium pet.

SQUID: A bottom-dwelling aquatic creature.

FISHA: Fisha is a small wand producer in Foozle, specializing in Wands of Inanimation. Their wands tend to have a very limited life.

ACCARDI/GRUBBO: A small village in the westlands.
Me: Son of a gun! There's no entry about you! This is one worthless encyclopedia, huh? Why, you're about as famous as they come! At least a third of the people in your village have heard of you, for instance..."
Zork: There's no entry for "Zork." Not surprising. This is just the prequel; it hasn't been written yet!

Infocom: The entry simply reads, "There are some things that man was not meant to know."

Steve Meretzky: A mysterious mage who is said to live in the lands beyond the borders of the world.
(any of the 12 months): A month of the year.
ZILBO/BOZBO/MUMBO: One of the kings of the Entharion Dynasty.

Mumberthrax/Belwit/Phloid: One of the kings of the Flathead Dynasty.

WORM: A low form of ground-dwelling animal life.

ROOSTER: A common barnyard animal.

FOX: A common animal.
PHILHARMONIC HALL: Frobozz Philharmonic Hall is the home of the renowned Frobozz Philharmonic Orchestra.

GREAT UNDERGROUND MOUNTAIN/WOODS/DESERT: One of the many awe-inspiring features of Dimwit's castle in Flatheadia.

FESTERON: A small village in Antharia.

MINX: An irrestibly cuddly animal.

WINDCAT: The fleetest land animal.

(?) A respected member of the Enchanters Guild.

(?) "Nice try, but no help here! (signed) The Jester."

(date) "It was on a fateful day in the year 883 GUE..." is how poets of the future will begin their tales of your quest. Not being a poet of the future, you think of it as the 14th day of Mumberbur.

(time) It is daytime. You have taken X turns. (The day really seems to be dragging, doesn't it?)

(cough) Hmmm. You seem to be catching a cold. [Can't say I'm surprised, considering you spent last night sleeping on the cold stone floor of Flatheadia castle.]

(count my eyes) Two, unless you've been careless with pointy sticks lately.

(remove my hand) To quote an old song, "The hand bone's connected to the wrist bone..."

(sing a lullaby) [If you put me to sleep, you'd have a heck of a time communicating with the game! By the way, don't expect any offers from the Borphee Opera Company.]

(sing a lullaby around jester) Despite your best rendition, the jester remains awake.

(turn around) You do a 360 degree spin, but no agents appear to sign you up for the Borphee Metropolitan Ballet Company.

(mail OBJ) You haven't any stamps, and there isn't a mailbox in sight!

(Hello sailor) [The proper way to talk to characters in the story is PERSON, HELLO. Besides, nothing happens here.]

(Look through keyhole) You see [nothing of interest], you shameless Peeping Tom you.

DARK PIT
You have moved into a dark place.

You are likely to fall into a bottomless pit.

You are likely to be eaten by a grue.

Oh, no! You have fallen into a bottomless pit.

Oh, no! You have walked into the slavering fangs of a lurking grue

You hear jingling bells and a familiar laugh in the darkness. "Trouble finding a light? I'm just the man to set you right! Tighten your belt and pull up your socks and re-read the book from your ZORK ZERO box! Or," the voice asks suspiciously, "maybe you're one of those software pirates? In that case, I hope you fall into a bottomless pit."

Don't be silly! There haven't been grues around for centuries!

There is no grue here, but I'm sure there is at least one lurking in the darkness nearby. I wouldn't let my light go out if I were you!

It's too dark to see a thing.

You see only blackness.

(?) The X says, "Well what do you know? It's been a long time since I had X.

(?) Sunlight filters through heavy cloud cover.

(?smell) Phew! Rotten fish!

(?) The OBJ is only too happy to pick it all up[, including the pigeon].

(?) Mud. Squishy mud.

(?) You see a man-sized opening through which cool air seems to flow.

(?) X sinks into the ground far below.

(?) Mega-yucko!

(?) Only a Polar Gumffbeast could swim in such cold water!

(?) ; the air is pretty smoggy today.

(?) The window offers a good view of Flatheadia.

(?) The window is unopenable.

(?) sinks into the swamp outside

(?) sinks into the ground far below

(?) It's your basic keyhole lock.

(?) The ladder is attached to the wall.

(?) You are now standing at the base of the tree.

(?) You can't come close to getting your arms around the tree.

(?) You easily get your arms around the tree.

(?) You just barely get your arms around the tree.

(?) The X has burned out and cannot be rekindled.

(?) You appear knee deep in mud.

(examine shadows?) Like most shadows, a little creepy.

(?) treacherous path, and tumble painfully down a steep incline. [Amazingly, you hold on to everything you have.] You roll to a stop as dim green light filters around you.

(?) Plush. Very plush.

(?) Why bother? No show tonight.

(?) You could probably squeeze into it.

(?) There are no trees here suitable for climbing.

(?) plunges into the void.

(?) rolls to a stop.

(?) You can see some light through the crack.

(?) You reach in as far as you can, but feel nothing.

(?) The poor creature

INVISICLUES NONSENSE

PROLOGUE

Saving Dimwit from the evil witch

(1) Don't go on until you've read the enchanted fairy tale book.

(2) First you must get to the parapet area.

(3) Then say DIMWIT, DIMWIT, LET DOWN YOUR GOLDEN HAIR.

(4) There is no evil witch. There is no enchanted fairy tale book.

BAILEY/VILLAGE AREA
Ursula Flathead

(1) Don't read any further until you've summoned Ursula using the Ouija board.

(2) Examine Ursula's legs.

(3) Nice legs, huh?

(4) There's no ouija board and no way to summon Ursula Flathead.

PORT FOOZLE

Giant sandcrab

(1) Use the tartar sauce.

(2) There's no giant sandcrab in ZORK ZERO.

LAKE/DESERT AREA

Riding the Unicorn

(1) First, get on the unicorn.

(2) It looks as if you can't ride a unicorn.
DELTA

Riddle of the Lily Pad

(1) Read the riddle again carefully, noting the various puns and allusions.

(2) The key words are "fool," "nonsense," and "wildebeest."

(3) There's no riddle of the lily pad. You shouldn't have even been looking at these hints!
MAREILON

Travelling in time

(1) You must be in the metal cage.

(2) You select a destination year using the beaver pelts.

(3) Don't forget to say the magic word, GEEKO.

Stopping the Endless Fire

(1) Have you been to Outside the Tavern?

(2) Examine the utility pole.

(3) That red box is a fire alarm. Pull it.

(4) The firemen will leave after seven turns unless you give them the glass wombat.

The Moss Salesman

(1) Don't read on until you've been to the Moss Farm.

(2) Are you aware that hedgehogs love moss?

(3) Are you aware that diamonds come from coal?

(4) Are you aware that good dental hygiene prevents cavities?

(5) Are you aware that there's no moss salesman in Zork Zero? Are you aware that there isn't even a scene in Mareilon? Are you aware that you shouldn't be reading this section? Are you aware?

Returning to Flathead

(1) You get back the same way you got here to Mareilon.

(2) In other words, fantasize!

FENSHIRE

Fireplace

(1) If you could clean out the rubble, you might be able to climb up the chimney.

(2) But you can't clean out the rubble.

(3) This space intentionally left blank.

Mural

(1) Nice picture of a ladder, eh?

	Dimwit
	gaudy crown
	Outer Bailey (after slate)

	Dimwit
	scepter
	Throne Room

	John D
	diploma
	Stream (after riddle)

	John D
	stock certificate
	Vault

	Stonewall
	saddle
	Stable

	Stonewall
	lance
	Library (touch armor, scroll puzzle)

	Sebastian
	violin
	Conductor’s Pit

	Sebastian
	metronome
	Torture Chamber (hidden)

	J. Pierpont
	zorkmid bill
	Gaming Room (shell game)

	J. Pierpont
	silk tie
	Aerie (inside nest)

	Thomas Alva
	screwdriver
	Laboratory

	Thomas Alva
	brass lantern
	Pits

	Leonardo
	landscape
	Lower Ledge

	Leonardo
	easel
	Lower Ledge

	Lucrezia
	flask
	Cell (behind cobwebs)

	Lucrezia
	fan
	Hothouse (Snarfem)

	Ralph Waldo
	manuscript
	Pyramid Room (right, Tower)

	Ralph Waldo
	quill pen
	Dead End (granola mine)

	John Paul
	seaman's cap
	Oubliette

	John Paul
	spyglass
	Delta

	Frank Lloyd
	scale model
	Chalet

	Frank Lloyd
	t-square
	FrobozzCo Building (calendar)

	Babe
	club
	Flathead Stadium

	Babe
	dumbbell
	Gym

Flies:

(1) Flatheadia Castle—Parapet

(2) Great Underground Savannah

(3) Frigid River Delta—River’s End

(4) Fublio Valley—Megaboz’s House—Attic—inside trunk

(score)

This gives you the rank of…

Dungeon Master

Cursebuster

Master Explorer

Expert Adventurer

Respected Adventurer

Nobleman

Knight

Peasant

Incompetent Peasant

(diagnose)

(normal) You're as fit as a fiddle.

(as violin) You're fit as a fiddle. In fact, you ARE a fiddle.

(as alligator) You're a perfectly healthy alligator.

You’re about to pass out from the heat.

You’re dangerously close to passing out from the heat.

You’re feeling a bit faint from the heat.

You're having a bit of trouble breathing, thanks to the red clown nose on your nose.

You feel very hungry.

You feel incredibly hungry.

Other details of health pale in comparison.

(bounce) That wouldn't be polite.

(bounce with) I don't think X even has hands.

(awake) She/He’s wide awake, or haven't you noticed...

(ask OBJ for OBJ) Unsurprisingly, OBJ doesn't oblige.

(behead) You usually need a (noose)/(axe) to do this[, and besides, it doesn't look like OBJ even has a (neck)/(head)].

(burn) Your burning gaze is insufficient.

(burn) Instantly,OBJ catches fire and is consumed.

(catch) The only thing you're likely to catch is a cold.

(clean) Do you also do windows?

(cut) Strange concept, cutting OBJ.

(anagram) figure it out yourself.

(Dig) Digging with (OBJ)/(your hands) is slow and tedious.

(eat) You've turned into OBJ, and as a consequence don't have much in the way of a mouth.

(eat) It's not likely that OBJ would agree with you.

(fly) You make a few awkward circuits of the room, bouncing into several walls. (Ouch.)

(fly) Despite what you may have learned in school, OBJ is no more capable of flight than a human.

(fly) Humans are not usually equipped for flying.

(give) Briskly, OBJ refuses your offer.

(attack) Trying to kill OBJ with (OBJ)/(your bare hands) is suicidal.

(attack) How strange, fighting OBJ!

(kiss) I'd sooner kiss a pig.

(knock) Nobody's home.

(jump) Geronimo…

(jump) You should have looked before you leapt…

(listen) Unremitting silence.

(pick lock) You have neither the tools nor the expertise.

(yawn) [Is the game boring you?]

(scream) "Aaaarrrggghhhh!"

(pay) You have no money!

(pray) If you pray long enough, your prayers may be answered.

(roll up) A rolling OBJ gathers no moss.

(roll up OBJ with OBJ) The OBJ disappointingly fails to roll along the ground ABOVE you, and

(roll up) The OBJ sinks into the mud.

(saddle) You can only saddle something with a saddle! In fact, that's probably where the word comes from!

(rummage) Very observant. There

(show OBJ) It doesn't look like OBJ is interested.

(hope) usually incapable of locomotion.

(hope) Wasn't that fun?

(listen to music) [You can't hear any music right here!]

(snap) Perhaps it's your mind that has snapped.

(Swat) Sorry, but OBJ makes a poor fly swatter.

(swim) Your head must be swimming.

(swing) "Whoosh."

(talk) Hmmm... OBJ looks at you expectantly, as if you seemed to be about to talk.

(talk) It's a well-known fact that only schizophrenics talk to OBJ.

(thank) It seems OBJ is unmoved by your politeness.

(zap) You have neither a magical wand nor a ray gun.

(take) You're already juggling as many items as you could possibly carry.

(put hand in water) Your hand is now wet [and cold]

(throw OBJ in water?) With a (pffft)/(plunk), sinks into the water[, you heartless animal drowner, you]

(open my eyes)Your eyes ARE open!

(?) Oh, gross!

(talk to me) Talking to yourself is a sign of impending mental collapse.

(wake me) You are already awake.

(eat me) Auto-cannibalism is not the answer.

(kill me) [If you're really into masochistic fantasies, perhaps you'd be more at home playing Infocom's LEATHER GODDESSES OF PHOBOS (tm).]

(take) Surely you realize that OBJ is hardly equipped to carry items around!

(?) You turn ninety degrees, with little effect.

(hello sailor?) Nothing happens here.

(?) You are liable to be waiting for several sequels.

(sing?) You're not a hypnotist.

(?) Fortunately, OBJ evades your blow.

(cursing)

What charming language!

Computers aren't impressed by naughty words!

You ought to be ashamed of yourself!

Hey, save that talk for the locker room!

Step outside and say that!

And so's your old man!

(cannot take something/do something)

Not bloody likely.

A valiant attempt.

Nice try.

You can't be serious.

Fat chance.

Dream on.

Impossible!!!

You've got to be kidding.

Out of the question.

That would be a waste of time.

There's no point in doing that.

There's another turn down the drain.

Why bother?

