ZORK I: THE GREAT UNDERGROUND EMPIRE DATA: VERSION 1.0
	West of House

You are standing in an open field west of a white house, with a boarded front door.
[A secret path leads southwest into the forest.]

SMALL MAILBOX
	(take mailbox) It is securely anchored.
(open mailbox) Opening the small mailbox reveals a leaflet.

(east) The door is boarded and you can't remove the boards.
(open door) The door cannot be opened.

(take boards) The boards are securely fastened.
(look house) The house is a beautiful colonial house which is painted white. It is clear that the owners must have been extremely wealthy.

	North of House
You are facing the north side of a white house. There is no door here, and all the windows are boarded up. To the north a narrow path winds through the trees.
	(south) The windows are all boarded.
(open windows) The windows are boarded and can't be opened.
(break windows) You can't break the windows open.
(take boards) The boards are securely fastened.

	South of House
You are facing the south side of a white house. There is no door here, and all the windows are boarded.
	(north) The windows are all boarded.
(open windows) The windows are boarded and can't be opened.
(break windows) You can't break the windows open.
(take boards) The boards are securely fastened.

	Behind House
You are behind the white house. A path leads into the forest to the east. In one corner of the house there is a small window which is slightly ajar[open].
	(west?) The window is slightly ajar, but not enough to allow entry.
(west) The kitchen window is closed.
(Look in window) You can see what appears to be a kitchen.
(open window) With great effort, you open the window far enough to allow entry.
(close window) The window closes (more easily than it opened).

	[Roof]

	How do I get off the roof of the house?

 1. How did you get up there?

 2. Someone from Infocom would love to hear how you did it.

	Forest Path
This is a path winding through a dimly lit forest. The path heads north-south here. One particularly large tree with some low branches stands at the edge of the path.
	

	Up a Tree
You are about 10 feet above the ground nestled among some large branches. The nearest branch above you is above your reach.

[On the ground below you can see:]

BIRD’S NEST

JEWEL-ENCRUSTED EGG
	(drop nest) The nest falls to the ground, and the egg spills out of it, seriously damaged.
(drop egg) The egg falls to the ground and springs open, seriously damaged.

(drop OBJ) The OBJECT falls to the ground.

(climb tree/up) You cannot climb any higher.

	Forest (1)
This is a forest, with trees in all directions. To the east, there appears to be sunlight.
	(Random in forest areas) You hear in the distance the chirping of a song bird.
(Listen to trees in forest areas) The pines and the hemlocks seem to be murmuring.
(?)You cannot see the forest for the trees.
(west) You would need a machete to go further west.
(songbird material)

The songbird is not here but is probably nearby.

You can't hear the songbird now.

It can't be followed.

	Forest (2)
This is a dimly lit forest, with large trees all around.
	(north) The forest becomes impenetrable to the north.

	Forest (3)
This is a dimly lit forest, with large trees all around.
	(south) Storm-tossed trees block your way.
(east) The rank undergrowth prevents eastward movement.

	Forest (Mountains) (4)
The forest thins out, revealing impassable mountains.
	(east) The mountains are impassable.
(climb mountains) Don't you believe me? The mountains are impassable!

	Clearing (1)
 You are in a clearing, with a forest surrounding you on all sides. A path leads south.
PILE OF LEAVES

GRATING

[There is a grating securely fastened into the ground.]

[There is an open grating, descending into darkness.]
	(north) The forest becomes impenetrable to the north.
(move leaves) In disturbing the pile of leaves, a grating is revealed.
With the leaves moved, a grating is revealed.
You rustle the leaves around, making quite a mess.
Underneath the pile of leaves is a grating. As you release the leaves, the grating is once again concealed from view.

(open grating) The grating is locked.

The grating is closed.

	Clearing (2)
You are in a small clearing in a well marked forest path that extends to the east and west.
	(climb tree) (elsewhere too) There is no tree here suitable for climbing.

	Canyon View
You are at the top of the Great Canyon on its west wall. From here there is a marvelous view of the canyon and parts of the Frigid River upstream. Across the canyon, the walls of the White Cliffs join the mighty ramparts of the Flathead Mountains to the east. Following the Canyon upstream to the north, Aragain Falls may be seen, complete with rainbow. The mighty Frigid River flows out from a great dark cavern. To the west and south can be seen an immense forest, stretching for miles around. A path leads northwest. It is possible to climb down into the canyon from here.
	(jump) Nice view, lousy place to jump.

	Rocky Ledge
You are on a ledge about halfway up the wall of the river canyon. You can see from here that the main flow from Aragain Falls twists along a passage which it is impossible for you to enter. Below you is the canyon bottom. Above you is more cliff, which appears climbable.
	

	Canyon Bottom
You are beneath the walls of the river canyon which may be climbable here. The lesser part of the runoff of Aragain Falls flows by below. To the north is a narrow path.
	

	End of Rainbow
You are on a small, rocky beach on the continuation of the Frigid River past the Falls. The beach is narrow due to the presence of the White Cliffs. The river canyon opens here and sunlight shines in from above. A rainbow crosses over the falls to the east and a narrow path continues to the southwest.

[POT OF GOLD]
	(Cross rainbow) Can you walk on water vapor?

	Kitchen
You are in the kitchen of the white house. A table seems to have been used recently for the preparation of food. A passage leads to the west and a dark staircase can be seen leading upward. A dark chimney leads down and to the east is a small window which is open[slightly ajar].
BROWN SACK

GLASS BOTTLE
	(look in window) You can see a clear area leading towards a forest.
(down) Only Santa Claus climbs down chimneys.
(enter chimney) You hit your head against the chimney as you attempt this feat.
(look at chimney) The chimney leads upward, and looks climbable.

	Attic
This is the attic. The only exit is a stairway leading down.
ROPE

NASTY KNIFE
	

	Living Room
You are in the living room. There is a doorway to the east, (a wooden door with strange gothic lettering to the west, which appears to be nailed shut,)/(To the west is a cyclops-shaped opening in an old wooden door, above which is some strange gothic lettering,) a trophy case, and
(and a large oriental rug in the center of the room.)

(and a rug lying beside an open trap door.)

(and a closed trap door at your feet.)

(and an open trap door at your feet.)

TROPHY CASE
CARPET

SWORD
BRASS LANTERN
TRAP DOOR

WOODEN DOOR
	(take case) The trophy case is securely fastened to the wall
(take carpet) The rug is too heavy to lift, but in trying to take it you have noticed an irregularity beneath it.
(take carpet) The rug is extremely heavy and cannot be carried.
(move carpet) With a great effort, the rug is moved to one side of the room, revealing the dusty cover of a closed trap door.

(move carpet) Having moved the carpet previously, you find it impossible to move it again.
(look under carpet) Underneath the rug is a closed trap door. As you drop the corner of the rug, the trap door is once again concealed from view.
(sit on carpet) As you sit, you notice an irregularity underneath it. Rather than be uncomfortable, you stand up again.

(sit on carpet) I suppose you think it's a magic carpet?
(Down) The trap door is closed.
(west) The door is nailed shut.
(?)You see a rickety staircase descending into darkness.
(open trap door) The door reluctantly opens to reveal a rickety staircase descending into darkness.

(take nails) The nails, deeply imbedded in the door, cannot be removed.
(open wooden door) The door cannot be opened.

(read lettering) The engravings translate to "This space intentionally left blank."
(if all treasures in case) An almost inaudible voice whispers in your ear, "Look to your treasures for the final secret."

	Cellar
You are in a dark and damp cellar with a narrow passageway leading north, and a crawlway to the south. On the west is the bottom of a steep metal ramp which is unclimbable
	(upon entering) The trap door crashes shut, and you hear someone barring it.
(west) You try to ascend the ramp, but it is impossible, and you slide back down.

It's closed.

The door is locked from above.

The door closes and locks.

	East of Chasm
You are on the east edge of a chasm, the bottom of which cannot be seen. A narrow passage goes north, and the path you are on continues to the east.
	(down)The chasm probably leads straight to the infernal regions.
(jump) This was not a very safe place to try jumping.
In the movies, your life would be passing before your eyes.

	Gallery
This is an art gallery. Most of the paintings have been stolen by vandals with exceptional taste. The vandals left through either the north or west exits.

PAINTING
	

	Studio
This appears to have been an artist's studio. The walls and floors are splattered with paints of 69 different colors. Strangely enough, nothing of value is hanging here. At the south end of the room is an open door (also covered with paint). A dark and narrow chimney leads up from a fireplace; although you might be able to get up it, it seems unlikely you could get back down.
	(up) Going up empty-handed is a bad idea.
(up) You can't get up there with what you're carrying.
(Look at chimney) The chimney leads upward, and looks climbable.

	The Troll Room
This is a small room with passages to the east and south and a forbidding hole leading west. Bloodstains and deep scratches (perhaps made by an axe) mar the walls.
	(west or east) The troll fends you off with a menacing gesture.

	Maze (1) This is part of a maze of twisty little passages, all alike.
	

	Maze (2) This is part of a maze of twisty little passages, all alike.
	

	Maze (3) This is part of a maze of twisty little passages, all alike.
	

	Maze (4) This is part of a maze of twisty little passages, all alike.
	

	Maze (5) This is part of a maze of twisty little passages, all alike. A skeleton,

probably the remains of a luckless adventurer, lies here.
SKELETON

RUSTY KNIFE
BURNED-OUT LANTERN

SKELETON KEY

LEATHER BAG OF COINS
	(take skeleton) A ghost appears in the room and is appalled at your desecration of the remains of a fellow adventurer. He casts a curse on your valuables and banishes them to the Land of the Living Dead. The ghost leaves, muttering obscenities.

	Maze (6) This is part of a maze of twisty little passages, all alike.
	

	Maze (7) This is part of a maze of twisty little passages, all alike.
	

	Maze (8) This is part of a maze of twisty little passages, all alike.
	

	Maze (9) This is part of a maze of twisty little passages, all alike.
	

	Maze (10) This is part of a maze of twisty little passages, all alike.
	

	Maze (11) This is part of a maze of twisty little passages, all alike.
	

	Maze (12) This is part of a maze of twisty little passages, all alike.
	

	Maze (13) This is part of a maze of twisty little passages, all alike.
	

	Maze (14) This is part of a maze of twisty little passages, all alike.
	

	Maze (15) This is part of a maze of twisty little passages, all alike.
	

	Dead End (1) You have come to a dead end in the maze
	

	Dead End (2) You have come to a dead end in the maze
	

	Dead End (3) You have come to a dead end in the maze
	

	Dead End (4) You have come to a dead end in the maze
	

	Grating Room
You are in a small room near the maze. There are twisty passages in the immediate vicinity.

Above you is a grating locked with a skull-and-crossbones lock.
(Above you is a grating.)

(Above you is an open grating with sunlight pouring in.)
	The grate is locked.

You can't lock it from this side.

The grate is unlocked.

The grating is closed!
You can't reach the lock from here.

Can you unlock a grating with a X?

You can't pick the lock.

A pile of leaves falls onto your head and to the ground.

It won't fit through the grating.

The X goes through the grating into the darkness below.
The grating opens.

The grating opens to reveal trees above you.

	Cyclops Room
This room has an exit on the northwest, and a staircase leading up.
[The east wall, previously solid, now has a cyclops-sized opening in it.]

CYCLOPS
	(east) The east wall is solid rock.
(up) The cyclops doesn't look like he'll let you past.

	Strange Passage
This is a long passage. To the west is one entrance. On the east there is an old wooden door, with a large opening in it (about cyclops sized).
	

	Treasure Room
This is a large room, whose east wall is solid granite. A number of discarded bags, which crumble at your touch, are scattered about on the floor. There is an exit down a staircase.

THIEF

CHALICE
	

	East-West Passage
This is a narrow east-west passageway. There is a narrow stairway leading down at the north end of the room.
	

	Round Room
This is a circular stone room with passages in all directions. Several of them have unfortunately been blocked by cave-ins.
	

	Narrow Passage
This is a long and narrow corridor where a long north-south passageway briefly narrows even further.
	

	Mirror Room (south)
You are in a large square room with tall ceilings. On the south wall is an enormous mirror which fills the entire wall. There are exits on the other three sides of the room.

[Unfortunately, the mirror has been destroyed by your recklessness.]
	(take mirror) The mirror is many times your size. Give up.
(look) There is an ugly person staring back at you.
(break mirror) You have broken the mirror. I hope you have a seven years' supply of good luck handy.

(break mirror) Haven't you done enough damage already?
(?) The mirror is broken into many pieces.
(touch mirror) There is a rumble from deep within the earth and the room shakes.

	Winding Passage
This is a winding passage. It seems that there are only exits on the east and north.
	

	Cave
This is a tiny cave with entrances west and north, and a dark, forbidding staircase leading down.
	

	Entrance to Hades
You are outside a large gateway, on which is inscribed

 Abandon every hope all ye who enter here!

The gate is open; through it you can see a desolation, with a pile of mangled bodies in one corner. Thousands of voices, lamenting some hideous fate, can be heard.

[The way through the gate is barred by evil spirits, who jeer at your attempts to pass.]
	(south) Some invisible force prevents you from passing through the gate.
(exorcise) You aren't equipped for an exorcism.
(?)You must perform the ceremony.
(?) Only the ceremony itself has any effect.

(talk to spirits) The spirits jeer loudly and ignore you.

(attack spirits) How can you attack a spirit with material objects?

(take spirits) You seem unable to interact with these spirits.

(ring bell) The bell suddenly becomes red hot and falls to the ground. The wraiths, as if paralyzed, stop their jeering and slowly turn to face you. On their ashen faces, the expression of a long-forgotten terror takes shape. In your confusion, the candles drop to the ground (and they are out).

(wait too long) The tension of this ceremony is broken, and the wraiths, amused but shaken at your clumsy attempt, resume their hideous jeering.
(light candles with match) The flames flicker wildly and appear to dance. The earth beneath your feet trembles, and your legs nearly buckle beneath you. The spirits cower at your unearthly power.

(read book) Each word of the prayer reverberates through the hall in a deafening confusion. As the last word fades, a voice, loud and commanding, speaks: "Begone, fiends!" A heart-stopping scream fills the cavern, and the spirits, sensing a greater power, flee through the walls.

The gate is protected by an invisible force. It makes your teeth ache to touch it.

	Land of the Dead
You have entered the Land of the Living Dead. Thousands of lost souls can be heard weeping and moaning. In the corner are stacked the remains of dozens of previous adventurers less fortunate than yourself. A passage exits to the north.
CRYSTAL SKULL
	(take bodies) A force keeps you from taking the bodies.

	Engravings Cave

You have entered a low cave with passages leading northwest and east.
ENGRAVINGS (There are old engravings on the walls here.)
	(read engravings)

The engravings were incised in the living rock of the cave wall by an unknown hand. They depict, in symbolic form, the beliefs of the ancient Zorkers. Skillfully interwoven with the bas reliefs are excerpts illustrating the major religious tenets of that time. Unfortunately, a later age seems to have considered them blasphemous and just as skillfully excised them.

What is the significance of all the engravings?

 The knowledgeable critic, I. Q. Roundhead, wrote a ten-volume study of the engravings of the ancient Zorkers. To make a long story short, he concluded that the Zorkers were very strange people.

	Dome Room

You are at the periphery of a large dome, which forms the ceiling of another room below. Protecting you from a precipitous drop is a wooden railing which circles the dome.

[Hanging down from the railing is a rope which ends about ten feet from the floor below.]

RAILING
	(?)As you enter the dome you feel a strong pull as if from a wind drawing you over the railing and down.

 (tie rope to railing) The rope drops over the side and comes within ten feet of the floor.

(?)The rope drops gently to the floor below.
(?)The rope is tied to the railing.
(down) You cannot go down without fracturing many bones.

	Torch Room

This is a large room with a prominent doorway leading to a down staircase. Above you is a large dome. Up around the edge of the dome (20 feet up) is a wooden railing. In the center of the room sits a white marble pedestal.

[A piece of rope descends from the railing above, ending some five feet above your head.]

TORCH
	(up) You cannot reach the rope.

	Temple

This is the north end of a large temple. On the east wall is an ancient inscription, probably a prayer in a long-forgotten language. Below the prayer is a staircase leading down. The west wall is solid granite. The exit to the north end of the room is through huge marble pillars.

BRASS BELL
	(read inscription)

The prayer is inscribed in an ancient script, rarely used today. It seems to be a philippic against small insects, absent-mindedness, and the picking up and dropping of small objects. The final verse consigns trespassers to the land of the dead. All evidence indicates that the beliefs of the ancient Zorkers were obscure.

	Egyptian Room

This is a room which looks like an Egyptian tomb. There is an ascending staircase to the west.

GOLD COFFIN
	(open coffin) The gold coffin opens.

A sceptre, possibly that of ancient Egypt itself, is in the coffin. The sceptre is ornamented with colored enamel, and tapers to a sharp point.

	Altar

This is the south end of a large temple. In front of you is what appears to be an altar. In one corner is a small hole in the floor which leads into darkness. You probably could not get back up it.

PAIR OF CANDLES

BLACK BOOK
	(down) You haven't a prayer of getting the coffin down there.
(pray) (to foret)

(pray while dead) From the distance the sound of a lone trumpet is heard. The room becomes very bright and you feel disembodied. In a moment, the brightness fades and you find yourself rising as if from a long sleep, deep in the woods. In the distance you can faintly hear a songbird and the sounds of the forest.

	North-South Passage

This is a high north-south passage, which forks to the northeast.
	

	Chasm

A chasm runs southwest to northeast and the path follows it. You are on the south side of the chasm, where a crack opens into a passage.
	(down) Are you out of your mind?
(?)

You look before leaping, and realize that you would never survive.

It's too far to jump, and there's no bridge.
The OBJ drops out of sight into the chasm.

	Deep Canyon

You are on the south edge of a deep canyon. Passages lead off to the east, northwest and southwest. A stairway leads down. (You can hear the sound of flowing water from below.)/(You can hear a loud roaring sound, like that of rushing water, from below.)
	

	Loud Room

This is a large room with a ceiling which cannot be detected from the ground. There is a narrow passage from east to west and a stone stairway leading upward. (The room is deafeningly loud with an undetermined rushing sound. The sound seems to reverberate from all of the walls, making it difficult even to think.)/(The room is eerie in its quietness.)/(It is unbearably loud here, with an ear-splitting roar seeming to come from all around you. There is a pounding in your head which won't stop. With a tremendous effort, you scramble out of the room.)

PLATINUM BAR
	(?)The rest of your commands have been lost in the noise.
(echo) The acoustics of the room change subtly.
(?) A sound, like that of flowing water, starts to come from below.
(?) The roar of rushing water is quieter now.
(?)All of a sudden, an alarmingly loud roaring sound fills the room. Filled with fear, you scramble away.

	Damp Cave

This cave has exits to the west and east, and narrows to a crack toward the south. The earth is particularly damp here.
	(south) It is too narrow for most insects.

	Stream View

You are standing on a path beside a gently flowing stream. The path follows the stream, which flows from west to east.
	(west) The stream emerges from a spot too small for you to enter.
(?)

You can't swim in the stream.
The other side is a sheer rock cliff.

	Stream

You are on the gently flowing stream. The upstream route is too narrow to navigate, and the downstream route is invisible due to twisting walls. There is a narrow beach to land on.
	(west) The channel is too narrow.

	Reservoir South

You are in a long room on the south shore of a large lake, far too deep and wide for crossing.

[You are in a long room. To the north is a large lake, too deep to cross. You notice, however, that the water level appears to be dropping at a rapid rate. Before long, it might be possible to cross to the other side from here.]

[You are in a long room, to the north of which was formerly a lake. However, with the water level lowered, there is merely a wide stream running through the center of the room.]

There is a path along the stream to the east or west, a steep pathway climbing southwest along the edge of a chasm, and a path leading into a canyon to the southeast.
	(north) You would drown.
(wait) The water level is now quite low here and you could easily cross over to the other side.

(wait) You notice that the water level has risen to the point that it is impossible to cross.

(?)

There's not much lake left....
It's too wide to cross.
You can't swim in this lake.

	Reservoir

You are on the lake. Beaches can be seen north and south. Upstream a small stream enters the lake through a narrow cleft in the rocks. The dam can be seen downstream.

[You are on what used to be a large lake, but which is now a large mud pile. There are "shores" to the north and south.]

TRUNK OF JEWELS
	(east) The dam blocks your way.
(wait) The water level has dropped to the point at which the boat can no longer stay afloat. It sinks into the mud.

(wait) The boat lifts gently out of the mud and is now floating on the reservoir.
(wait) You notice that the water level here is rising rapidly. The currents are also becoming stronger. Staying here seems quite perilous!

(if on boat after full) The rising water carries the boat over the dam, down the river, and over the falls. Tsk, tsk.

(if in while filling) You are lifted up by the rising river! You try to swim, but the currents are too strong. You come closer, closer to the awesome structure of Flood Control Dam #3. The dam beckons to you. The roar of the water nearly deafens you, but you remain conscious as you tumble over the dam toward your certain doom among the rocks at its base.

	Reservoir North

You are in a large cavernous room, north of a large lake
[You are in a large cavernous room, the south of which was formerly a lake. However, with the water level lowered, there is merely a wide stream running through there.]

[You are in a long room, to the north of which is a wide area which was formerly a reservoir, but now is merely a stream. You notice, however, that the level of the stream is rising quickly and that before long it will be impossible to cross here.]

[You are in a large cavernous area. To the south is a wide lake, whose water level appears to be falling rapidly.]

[You are in a cavernous area, to the south of which is a very wide stream. The level of the stream is rising rapidly, and it appears that before long it will be impossible to cross to the other side.]

There is a slimy stairway leaving the room to the north.

HAND-HELD AIR PUMP
	(south) You would drown.

	Dam

You are standing on the top of the Flood Control Dam #3, which was quite a tourist attraction in times far distant. There are paths to the north, south, and west, and a scramble down.

(The sluice gates on the dam are closed. Behind the dam, there can be seen a wide reservoir. Water is pouring over the top of the now abandoned dam.)

(The sluice gates are closed. The water level in the reservoir is quite low, but the level is rising quickly.)

(The sluice gates are open, and water rushes through the dam. The water level behind the dam is still high.)

(The water level behind the dam is low: The sluice gates have been opened. Water rushes through the dam and downstream.)

There is a control panel here, on which a large metal bolt is mounted. Directly above the bolt is a small green plastic bubble [which is glowing serenely].
	(turn bolt with wrench) The sluice gates close and water starts to collect behind the dam.
(turn bolt with wrench) The sluice gates open and water pours through the dam.
(turn bolt) The bolt won't turn with your best effort.
(turn bolt) The bolt won't turn using the X.
(turn bolt?) You can't with your bare hands.
(grease bolt with gunk) Hmm. It appears the tube contained glue, not oil. Turning the bolt won't get any easier....

(take bubble) It is an integral part of the control panel.
(?)Are you the little Dutch boy, then? Sorry, this is a big dam.

	Dam Lobby

This room appears to have been the waiting room for groups touring the dam. There are open doorways here to the north and east marked "Private", and there is a path leading south over the top of the dam.

TOUR GUIDEBOOK

MATCHBOOK
	(north/east) The room is full of water and cannot be entered.

	Maintenance Room

This is what appears to have been the maintenance room for Flood Control Dam #3. Apparently, this room has been ransacked recently, for most of the valuable equipment is gone. On the wall in front of you is a group of buttons colored blue, yellow, brown, and red. There are doorways to the west and south.

GROUP OF TOOL CHESTS
WRENCH

TUBE

SCREWDRIVER
	(take chests) The chests are so rusty and corroded that they crumble when you touch them.
(?)The chests are all empty.
(open chests) The chests are already open.
(push blue) There is a rumbling sound and a stream of water appears to burst from the east wall of the room (apparently, a leak has occurred in a pipe).

(push blue) The blue button appears to be jammed.
(push brown) Click.
(Push yellow) Click.

(push red) The lights within the room (come on)/(shut off).

(water level leak) The water level here is now
up to your ankles.

up to your shin.

up to your knees.

up to your hips.

up to your waist.

up to your chest.

up to your neck.

over your head.

high in your lungs.

I'm afraid you have done drowned yourself.

	Dam Base

You are at the base of Flood Control Dam #3, which looms above you and to the north. The river Frigid is flowing by here. Along the river are the White Cliffs which seem to form giant walls stretching from north to south along the shores of the river as it winds its way downstream.
	

	Frigid River (1)

You are on the Frigid River in the vicinity of the Dam. The river flows quietly here. There is a landing on the west shore.
	(east) The White Cliffs prevent your landing here.
(wait) The flow of the river carries you downstream.
(?)You cannot go upstream due to strong currents.
(enter river) A look before leaping reveals that the river is wide and dangerous, with swift currents and large, half-hidden rocks. You decide to forgo your swim.

(throw in water) The OBJ floats for a moment, then sinks.
(throw in water) The OBJ splashes into the water and is gone forever.

	Frigid River (2)

The river turns a corner here making it impossible to see the Dam. The White Cliffs loom on the east bank and large rocks prevent landing on the west.
	(east) The White Cliffs prevent your landing here.
(west) Just in time you steer away from the rocks.
(land) There is no safe landing spot here.

	Frigid River (3)

The river descends here into a valley. There is a narrow beach on the west shore below the cliffs. In the distance a faint rumbling can be heard.
	(land) You can land either to the east or the west.
(swimming?) You splash around for a while, fighting the current, then you drown.

	Frigid River (4)

The river is running faster here and the sound ahead appears to be that of rushing water. On the east shore is a sandy beach. A small area of beach can also be seen below the cliffs on the west shore.

RED BUOY
	(swimming?)

Another pathetic sputter, this time from you, heralds your drowning.

	Frigid River (5)

The sound of rushing water is nearly unbearable here. On the east shore is a large landing area.
	(wait) Unfortunately, the magic boat doesn't provide protection from the rocks and boulders one meets at the bottom of waterfalls. Including this one.

(wait) In other words, fighting the fierce currents of the Frigid River. You

 to hold your own for a bit, but then you are carried over a waterfall and into some nasty rocks. Ouch!

	White Cliffs Beach (north)

You are on a narrow strip of beach which runs along the base of the

 Cliffs. There is a narrow path heading south along the Cliffs and a tight passage leading west into the cliffs themselves.
	(south) The path is too narrow.

	White Cliffs Beach (south)

You are on a rocky, narrow strip of beach beside the Cliffs. A narrow path leads north along the shore.
	(north) The path is too narrow.

	Sandy Beach [in darkness]

You are on a large sandy beach on the east shore of the river, which is flowing quickly by. A path runs beside the river to the south here, and a passage is partially buried in sand to the northeast.

SHOVEL
	

	Sandy Cave

This is a sand-filled cave whose exit is to the southwest.
[BEAUTIFUL JEWELED SCARAB]
	(dig in sand1) You seem to be digging a hole here.
(dig in sand2) The hole is getting deeper, but that's about it.
(dig in sand3) You are surrounded by a wall of sand on all sides.
(dig in sand4) You can see a scarab here in the sand.
(dig in sand5) The hole collapses, smothering you.

	Shore

You are on the east shore of the river. The water here seems somewhat treacherous. A path travels from north to south here, the south end quickly turning around a sharp corner.
	

	Aragain Falls

You are at the top of Aragain Falls, an enormous waterfall with a drop of about 450 feet. The only path here is on the north end.
	(Down) It's a long way...

	On the Rainbow

You are on top of a rainbow (I bet you never thought you would walk on a rainbow), with a magnificent view of the Falls. The rainbow travels east-west here.

A beautiful rainbow can be seen over the falls and to the west.

[A solid rainbow spans the falls.]
	(wave scepter) The structural integrity of the rainbow is severely compromised, leaving you hanging in mid-air, supported only by water vapor. Bye.
(?)The Frigid River flows under the rainbow.

	Atlantis Room

This is an ancient room, long under water. There is an exit to the south and a staircase leading up.

CRYSTAL TRIDENT
	

	Cave

This is a tiny cave with entrances west and north, and a staircase leading down.
	

	Twisting Passage

This is a winding passage. It seems that there are only exits on the east and north.
	

	Mirror Room (north)

You are in a large square room with tall ceilings. On the south wall is an enormous mirror which fills the entire wall. There are exits on the other three sides of the room.

[Unfortunately, the mirror has been destroyed by your recklessness.]
	

	Cold Passage

This is a cold and damp corridor where a long east-west passageway turns into a southward path.
	

	Slide Room

This is a small chamber, which appears to have been part of a coal mine. On the south wall of the chamber the letters "Granite Wall" are etched in the rock. To the east is a long passage, and there is a steep metal slide twisting downward. To the north is a small opening.
	There is no granite wall here.
The wall isn't granite.
It only SAYS "Granite Wall".
You tumble down the slide....
The OBJ falls into the slide and is gone.
What is meant by the "Granite Wall" in the Slide Room?

 Evidently the ancient Zorkers did not have strong truth-in-advertising laws. Take nothing for granite.

	Mine Entrance

You are standing at the entrance of what might have been a coal mine. The shaft enters the west wall, and there is another exit on the south end of the room.
	

	Squeaky Room
You are in a small room. Strange squeaky sounds may be heard coming from the passage at the north end. You may also escape to the east.
	

	Bat Room

You are in a small room which has doors only to the east and south.
JADE FIGURINE

BAT
	(if garlic) In the corner of the room on the ceiling is a large vampire bat who is obviously deranged and holding his nose.

(no garlic) A large vampire bat, hanging from the ceiling, swoops down at you!
 Fweep!
 Fweep!
 Fweep!
The bat grabs you by the scruff of your neck and lifts you away....
(take) You can't reach him; he's on the ceiling.
(throw) The bat ducks as the OBJ flies by and crashes to the ground.

	Shaft Room

This is a large room, in the middle of which is a small shaft descending through the floor into darkness below. To the west and the north are exits from this room. Constructed over the top of the shaft is a metal framework to which a heavy iron chain is attached.

BASKET (At the end of the chain is a basket.) (From the chain is suspended a basket.)
	(down) You wouldn't fit and would die if you could.
(take basket) The cage is securely fastened to the iron chain.
(take basket) The basket is at the other end of the chain.
(raise basket) The basket is raised to the top of the shaft.
(lower basket) The basket is lowered to the bottom of the shaft.
(take chain) The chain is secure.
(?)Perhaps you should do that to the basket.
(?)The chain secures a basket within the shaft.

	Smelly Room

This is a small non-descript room. However, from the direction of a small descending staircase a foul odor can be detected. To the south is a narrow tunnel.
	

	Gas Room

This is a small room which smells strongly of coal gas. There is a short climb up some stairs and a narrow tunnel leading east.

SAPPHIRE-ENCRUSTED BRACELET
	(enter with torch, etc) Oh dear. It appears that the smell coming from this room was coal gas. I would have thought twice about carrying flaming objects in here.

** BOOOOOOOOOOOM **
How sad for an aspiring adventurer to light a X in a room which reeks of gas. Fortunately, there is justice in the world.

(?)

There is too much gas to blow away.
It smells like coal gas in here.

	Coal Mine (1) This is a non-descript part of a coal mine.
	

	Coal Mine (2) This is a non-descript part of a coal mine.
	

	Coal Mine (3) This is a non-descript part of a coal mine.
	

	Coal Mine (4) This is a non-descript part of a coal mine.
	

	Ladder Top

This is a very small room. In the corner is a rickety wooden ladder, leading downward. It might be safe to descend. There is also a staircase leading upward.
	

	Ladder Bottom

This is a rather wide room. On one side is the bottom of a narrow wooden ladder. To the west and the south are passages leaving the room.
	

	Dead End

You have come to a dead end in the mine."
SMALL PILE OF COAL
	

	Timber Room

This is a long and narrow passage, which is cluttered with broken timbers. A wide passage comes from the east and turns at the west end of the room into a very narrow passageway. From the west comes a strong draft.
	(west) You cannot fit through this passage with that load.

	Drafty Room

This is a small drafty room in which is the bottom of a long shaft. To the south is a passageway and to the east a very narrow passage. In the shaft can be seen a heavy iron chain.

BASKET
	(east) You cannot fit through this passage with that load.
(?) This room is drafty, and the match goes out instantly.
(?) A gust of wind blows out your candles!

	Machine Room

This is a large, cold room whose sole exit is to the north. In one corner there is a machine which is reminiscent of a clothes dryer. On its face is a switch which is labelled "START". The switch does not appear to be manipulable by any human hand (unless the fingers are about 1/16 by 1/4 inch). On the front of the machine is a large lid, which is closed[open].

MACHINE

[LARGE DIAMOND]

[SMALL PIECE OF VITREOUS SLAG]
	(take machine) It is far too large to carry.
(open lid) The lid opens.

(open lid) The lid opens, revealing (a huge diamond).

(Close lid) The lid closes.
(?) It's not clear how to turn it on with your bare hands.
(turn switch) You can't turn it with your hands...
(turn switch with screwdriver) The machine doesn't seem to want to do anything.
(Turn switch with screwdriver if coal inside) The machine comes to life (figuratively) with a dazzling display of colored lights and bizarre noises. After a few moments, the excitement abates.

	Stone Barrow

You are standing in front of a massive barrow of stone. In the east face is a huge stone door which is open. You cannot see into the dark of the tomb.
	

	Inside the Barrow

As you enter the barrow, the door closes inexorably behind you. Around you it is dark, but ahead is an enormous cavern, brightly lit. Through its center runs a wide stream. Spanning the stream is a small wooden footbridge, and beyond a path leads into a dark tunnel. Above the bridge, floating in the air, is a large sign. It reads: All ye who stand before this bridge have completed a great and perilous adventure which has tested your wit and courage. You have mastered the first part of the ZORK trilogy. Those who pass over this bridge must be prepared to undertake an even greater adventure that will severely test your skill and bravery!

The ZORK trilogy continues with "ZORK II: The Wizard of Frobozz" and is completed in "ZORK III: The Dungeon Master."
	

	[River God]
	

 3. Remember the warning in the introduction. Do not let the presence or

After the meteor strike activates the long-dormant volcano and destroys the

	bridge, how do I get back across the chasm?

 Whew! (That might actually be an interesting addition to the game.)
	

	
	

	OBJECT LIST
	

	LEAFLET

A small leaflet is on the ground.
	(read)

WELCOME TO ZORK!
ZORK is a game of adventure, danger, and low cunning. In it you will explore

some of the most amazing territory ever seen by mortals. No computer should be

without one!

	BIRD’S NEST

(int) Beside you on the branch is a small bird's nest.
	

	JEWEL-ENCRUSTED EGG

(int) In the bird's nest is a large egg encrusted with precious jewels, apparently scavenged by a childless songbird. The egg is covered with fine gold inlay, and ornamented in lapis lazuli and mother-of-pearl. Unlike most eggs, this one is hinged and closed with a delicate looking clasp. The egg appears extremely fragile.
	(open egg) The egg is already open.
(open egg) You have neither the tools nor the expertise.
(?)I doubt you could do that without damaging it.
(open egg) The egg is now open, but the clumsiness of your attempt has seriously compromised its esthetic appeal.

(?) Not to say that using the OBJ isn't original too...
(?)The concept of using a OBJ is certainly original.
(?)There is a noticeable crunch from beneath you, and inspection reveals that the egg is lying open, badly damaged.

(?)Your rather indelicate handling of the egg has caused it some damage, although you have succeeded in opening it.

(hatch egg) Bizarre!

	BROKEN JEWEL-ENCRUSTED EGG

There is a somewhat ruined egg here.
	

	BROKEN CANARY

(int) There is a golden clockwork canary nestled in the egg. It seems to have recently had a bad experience. The mountings for its jewel-like eyes are empty, and its silver beak is crumpled. Through a cracked crystal window below its left wing you can see the remains of intricate machinery. It is not clear what result winding it would have, as the mainspring seems sprung.
	(wind) There is an unpleasant grinding noise from inside the canary.

	CANARY

(int) There is a golden clockwork canary nestled in the egg. It has ruby eyes and a silver beak. Through a crystal window below its left wing you can see intricate machinery inside. It appears to have wound down.
	(wind) The canary chirps blithely, if somewhat tinnily, for a short time.

(wind) The canary chirps, slightly off-key, an aria from a forgotten opera. From out of the greenery flies a lovely songbird. It perches on a limb just over your head and opens its beak to sing. As it does so a beautiful brass bauble drops from its mouth, bounces off the top of your head, and lands glimmering in the grass. As the canary winds down, the songbird flies away.

	PILE OF LEAVES

On the ground is a pile of leaves.
	(count leaves) There are 69,105 leaves here.
(Burn leaves) The leaves burn.
(burn leaves will holding) The leaves burn, and so do you.

	BROWN SACK

On the table is an elongated brown sack, smelling of hot peppers.
(there is LUNCH inside)
	

	CLOVE OF GARLIC
	

	LUNCH

A hot pepper sandwich is here.
	(smell lunch) It smells of hot peppers.

	GLASS BOTTLE

A bottle is sitting on the table.
The glass bottle contains: a quantity of water
	(?)The water spills to the floor and evaporates immediately.
(?)The water spills to the floor and evaporates.

(?)The water splashes on the walls and evaporates immediately.
(?)The water leaks out of the X and evaporates immediately.
(?) The bottle is closed.

(?) The bottle is now full of water.

(?) The bottle hits the far wall and shatters.

(?) A brilliant maneuver destroys the bottle.

	QUANTITY OF WATER
	(take water) The water slips through your fingers.
(take water) It's in the bottle. Perhaps you should take that instead.
(?)There is now a puddle in the bottom of the X.
(pour) The OBJ is extinguished.

(pour) The water spills over the OBJ, to the floor, and evaporates.

	SWORD

(int) Above the trophy case hangs an elvish sword of great antiquity.
	Your sword is glowing with a faint blue glow.

Your sword is glowing very brightly.

Your sword has begun to glow very brightly.
Your sword is glowing with a faint blue glow.
Your sword is no longer glowing.

	BRASS LANTERN

(int) A battery-powered brass lantern is on the trophy case.
There is a brass lantern (battery-powered) here.
	(?) The lamp has smashed into the floor, and the light has gone out.

(turn on) A burned-out lamp won't light.

(?) The lamp has already burned out.

The lamp has burned out.

The lamp is on.

The lamp is turned off.

The lamp appears a bit dimmer.

The lamp is definitely dimmer now.

The lamp is nearly out.

	ROPE

A large coil of rope is lying in the corner.
	

	NASTY KNIFE

On a table is a nasty-looking knife.
	

	PAINTING

(int) Fortunately, there is still one chance for you to be a vandal, for on the far wall is a painting of unparalleled beauty.

A painting by a neglected genius is here.
[There is a worthless piece of canvas here.]
	(cut/break/destroy) Congratulations! Unlike the other vandals, who merely stole the artist's masterpieces, you have destroyed one.

	ZORK owner’s manual

(int) Loosely attached to a wall is a small piece of paper.
	(read)
Congratulations!

You are the privileged owner of ZORK I: The Great Underground Empire, a

self-contained and self-maintaining universe. If used and maintained in

accordance with normal operating practices for small universes, ZORK will

provide many months of trouble-free operation.

	TROLL

A nasty-looking troll, brandishing a bloody axe, blocks all passages out of the room.

[An unconscious troll is sprawled on the floor. All passages out of the room are open.]

A troll is here.
(?)A pathetically babbling troll is here.
	(talk to troll) The troll isn't much of a conversationalist.
The troll, angered and humiliated, recovers his weapon. He appears to have an axe to grind with you.

The troll, disarmed, cowers in terror, pleading for his life in the guttural tongue of the trolls.

The troll stirs, quickly resuming a fighting stance.

The troll scratches his head in confusion, then takes the axe.

You would have to get the X first, and that seems unlikely.

The troll, who is remarkably coordinated, catches the X

The troll, who is not overly proud, graciously accepts the gift

 and eats it hungrily. Poor troll, he dies from an internal hemorrhage and his carcass disappears in a sinister black fog.

 and, being for the moment sated, throws it back. Fortunately, the troll has poor control, and the

 falls to the floor. He does not look pleased.

 and not having the most discriminating tastes, gleefully eats it.

(take troll) The troll spits in your face, grunting "Better luck next time" in a rather barbarous accent.

The troll laughs at your puny gesture.

Every so often the troll says something, probably uncomplimentary, in his guttural tongue.

Unfortunately, the troll can't hear you.

S323: "The troll swings his axe, but it misses."

S324: "The troll's axe barely misses your ear."

S325: "The axe sweeps past as you jump aside."

S326: "The axe crashes against the rock, throwing sparks!"

S327: "The flat of the troll's axe hits you delicately on the head, knocking you out."

S328: "The troll neatly removes your head."

S329: "The troll's axe stroke cleaves you from the nave to the chops."

S330: "The troll's axe removes your head."

S331: "The axe gets you right in the side. Ouch!"

S332: "The flat of the troll's axe skins across your forearm."

S333: "The troll's swing almost knocks you over as you barely parry in time."

S334: "The troll swings his axe, and it nicks your arm as you dodge."

S335: "The troll charges, and his axe slashes you on your X arm."

S337: "An axe stroke makes a deep wound in your leg."

S338: "The troll's axe swings down, gashing your shoulder."

S339: "The troll hits you with a glancing blow, and you are momentarily stunned."

S340: "The troll swings; the blade turns on your armor but crashes broadside into your head."

S341: "You stagger back under a hail of axe strokes."

S342: "The troll's mighty blow drops you to your knees."

S343: "The axe hits your X and knocks it spinning."

S345: "The troll swings, you parry, but the force of his blow knocks your X away."

S347: "The axe knocks your X out of your hand. It falls to the floor."

S349: "The troll hesitates, fingering his axe."

S350: "The troll scratches his head ruminatively: Might you be magically protected, he wonders?"

S351: "Conquering his fears, the troll puts you to death."

	BLOODY AXE
	

	BURNED-OUT LANTERN

The deceased adventurer's useless lantern is here.
	

	SKELETON KEY

There is a skeleton key here.
	

	LEATHER BAG OF COINS

An old leather bag, bulging with coins, is here.
	

	RUSTY KNIFE

Beside the skeleton is a rusty knife.)
	(take knife) As you touch the rusty knife, your sword gives a single pulse of blinding blue light.

(attack) As the knife approaches its victim, your mind is submerged by an overmastering will. Slowly, your hand turns, until the rusty blade is an inch from your neck. The knife seems to sing as it savagely slits your throat.

	CYCLOPS

A cyclops, who looks prepared to eat horses (much less mere adventurers), blocks the staircase. From his state of health, and the bloodstains on the walls, you gather that he is not very friendly, though he likes people.

 [The cyclops is standing in the corner, eyeing you closely. I don't think he likes you very much. He looks extremely hungry, even for a cyclops.]

[The cyclops, having eaten the hot peppers, appears to be gasping. His enflamed tongue protrudes from his man-sized mouth.]

[The cyclops is sleeping blissfully at the foot of the stairs.]

[The cyclops is sleeping like a baby, albeit a very ugly one.]

[A hungry cyclops is standing at the foot of the stairs.]
	(Listen to Cyclops) You can hear his stomach rumbling.
(tie Cyclops) You cannot tie the cyclops, though he is fit to be tied.
(talk to) The cyclops prefers eating to making conversation.
(talk to) No use talking to him. He's fast asleep.
(take Cyclops) The cyclops doesn't take kindly to being grabbed.
(?)"Do you think I'm as stupid as my father was?", he says, dodging.
(?) The cyclops shrugs but otherwise ignores your pitiful attempt.
(give lunch) The cyclops says "Mmm Mmm. I love hot peppers! But oh, could I use a drink. Perhaps I could drink the blood of that thing." From the gleam in his eye, it could be surmised that you are "that thing".

(give bottle) The cyclops apparently is not thirsty and refuses your generous offer.
(give bottle) The cyclops takes the bottle, checks that it's open, and drinks the water. A moment later, he lets out a yawn that nearly blows you over, and then falls fast asleep (what did you put in that drink, anyway?).

(give Cyclops ?) The cyclops may be hungry, but there is a limit.
(give Cyclops other) The cyclops is not so stupid as to eat THAT!
(odysseus) The cyclops, hearing the name of his father's deadly nemesis, flees the room by knocking down the wall on the east of the room.

 (odysseus elsewhere) Wasn't he a sailor?
 (wake up Cyclops) The cyclops yawns and stares at the thing that woke him up.
(wait) The cyclops seems somewhat agitated.
(wait) The cyclops appears to be getting more agitated.
(wait) The cyclops is moving about the room, looking for something.
(wait) The cyclops was looking for salt and pepper. No doubt they are condiments for his upcoming snack.

(wait) The cyclops is moving toward you in an unfriendly manner.
(wait) You have two choices: 1. Leave 2. Become dinner.
(wait) The cyclops, tired of all of your games and trickery, grabs you firmly. As he licks his chops, he says "Mmm. Just like Mom used to make 'em." It's nice to be appreciated.

S307: "The Cyclops misses, but the backwash almost knocks you over."

S308: "The Cyclops rushes you, but runs into the wall."

S309: "The Cyclops sends you crashing to the floor, unconscious."

S310: "The Cyclops breaks your neck with a massive smash."

S311: "A quick punch, but it was only a glancing blow."

S312: "A glancing blow from the Cyclops' fist."

S313: "The monster smashes his huge fist into your chest, breaking several ribs."

S314: "The Cyclops almost knocks the wind out of you with a quick punch."

S315: "The Cyclops lands a punch that knocks the wind out of you."

S316: "Heedless of your weapons, the Cyclops tosses you against the rock wall of the room."

S317: "The Cyclops grabs your X, tastes it, and throws it to the ground in disgust."

S319: "The monster grabs you on the wrist, squeezes, and you drop your X in pain."

S321: "The Cyclops seems unable to decide whether to broil or stew his dinner."

S322: "The Cyclops, no sportsman, dispatches his unconscious victim."

	THIEF

There is a suspicious-looking individual, holding a large bag, leaning against one wall. He is armed with a deadly stiletto.

The thief is a slippery character with beady eyes that flit back and forth. He carries, along with an unmistakable arrogance, a large bag over his shoulder and a vicious stiletto, whose blade is aimed menacingly in your direction. I'd watch out if I were you.
	Someone carrying a large bag is casually leaning against one of the walls here. He does not speak, but it is clear from his aspect that the bag will be taken only over his dead body.

You feel a light finger-touch, and turning, notice a grinning figure holding a large bag in one hand and a stiletto in the other.

Your opponent, determining discretion to be the better part of valor, decides to terminate this little contretemps. With a rueful nod of his head, he steps backward into the gloom and disappears.

The holder of the large bag just left, looking disgusted. Fortunately, he took nothing.

A seedy-looking individual with a large bag just wandered through the room. On the way through, he quietly abstracted some valuables from the room and from your possession, mumbling something about "Doing unto others before..."

The thief just left, still carrying his large bag. You may not have noticed that he (robbed you blind first.)//appropriated the valuables in the room.)

The thief, finding nothing of value, left disgusted.

A "lean and hungry" gentleman just wandered through, carrying a large bag. Finding nothing of value, he left disgruntled.

The thief just left, still carrying his large bag. You may not have noticed that he robbed you blind first."

The thief, finding nothing of value, left disgusted.

The thief seems to have left you in the dark.

You hear, off in the distance, someone saying "My, I wonder what this fine X is doing here."

The thief is a strong, silent type.

The thief, being temporarily incapacitated, is unable to acknowledge your greeting with his usual graciousness.

You evidently frightened the robber, though you didn't hit him. He flees X, but the contents of his bag fall on the floor."

(throw knife) You missed. The thief makes no attempt to take the knife, though it would be a fine addition to the collection in his bag. He does seem angered by your attempt.

Your proposed victim suddenly recovers consciousness.

(give OBJECT) The thief is taken aback by your unexpected generosity, but accepts the X and stops to admire its beauty.

The thief places the X in his bag and thanks you politely.

(take) Once you got him, what would you do with him?

 (Listen to) The thief says nothing, as you have not been formally introduced."

The robber, somewhat surprised at this turn of events, nimbly retrieves his stiletto.

The robber revives, briefly feigning continued unconsciousness, and, when he sees his moment, scrambles away from you.
The robber, rummaging through his bag, dropped a few items he found valueless.

You suddenly notice that the OBJ vanished.

You hear a scream of anguish as you violate the robber's hideaway. Using passages unknown to you, he rushes to its defense.

The thief gestures mysteriously, and the treasures in the room suddenly vanish.

As the thief dies, the power of his magic decreases, and his treasures reappear:

The chalice is now safe to take.

(?)His booty remains.

S352: "The thief stabs nonchalantly with his stiletto and misses."

S353: "You dodge as the thief comes in low."

S354: "You parry a lightning thrust, and the thief salutes you with a grim nod."

S355: "The thief tries to sneak past your guard, but you twist away."

S356: "Shifting in the midst of a thrust, the thief knocks you unconscious with the haft of his stiletto."

S357: "The thief knocks you out."

S358: "Finishing you off, the thief inserts his blade into your heart."

S359: "The thief comes in from the side, feints, and inserts the blade into your ribs."

S360: "The thief bows formally, raises his stiletto, and with a wry grin, ends the battle and your life."

S361: "A quick thrust pinks your left arm, and blood starts to trickle down."

S362: "The thief draws blood, raking his stiletto across your arm."

S363: "The stiletto flashes faster than you can follow, and blood wells from

your leg."

S364: "The thief slowly approaches, strikes like a snake, and leaves you wounded."

S365: "The thief strikes like a snake! The resulting wound is serious."

S366: "The thief stabs a deep cut in your upper arm."

S367: "The stiletto touches your forehead, and the blood obscures your vision."

S368: "The thief strikes at your wrist, and suddenly your grip is slippery with blood."

S369: "The butt of his stiletto cracks you on the skull, and you stagger back."

S370: "The thief rams the haft of his blade into your stomach, leaving you out

of breath."

S371: "The thief attacks, and you fall back desperately."

S372: "A long, theatrical slash. You catch it on your "

S373: ", but the thief twists his knife, and the "

S374: " goes flying."

S375: "The thief neatly flips your "

S376: " out of your hands, and it drops to the floor."

S377: "You parry a low thrust, and your "

S378: " slips out of your hand."

S379: "The thief, a man of superior breeding, pauses for a moment to consider the propriety of finishing you off."

S380: "The thief amuses himself by searching your pockets."

S381: "The thief entertains himself by rifling your pack."

S382: "The thief, forgetting his essentially genteel upbringing, cuts your throat."

S383: "The thief, a pragmatist, dispatches you as a threat to his livelihood."

S384: "coins"

S385: "jewels"

There is a suspicious-looking individual, holding a bag, leaning against one wall. He is armed with a vicious-looking stiletto.
There is a suspicious-looking individual lying unconscious on the ground.

	CHALICE

There is a silver chalice, intricately engraved, here.
	(take chalice) You'd be stabbed in the back first.

(?) You can't. It's not a very good chalice, is it?

	THIEF’S SACK
	Sadly for you, the robber collapsed on top of the bag. Trying to take it would wake him.

The bag will be taken over his dead body.

It would be a good trick.

Getting close enough would be a good trick.

The bag is underneath the thief, so one can't say what, if anything, is inside.

	Stiletto
	

	Beautiful Brass Bauble
	

	Torch

Sitting on the pedestal is a flaming torch, made of ivory.
	(extinguish torch) You nearly burn your hand trying to extinguish the flame.
(burn) The torch is burning.

(pour water??) The water evaporates before it gets close.

	BRASS BELL / RED HOT BELL

On the ground is a red hot bell.
	(take) The bell is very hot and cannot be taken.
(?) The bell is too hot to touch.
(?)The heat from the bell is too intense.
(ring bell) The bell is too hot to reach.
(pour water) The water cools the bell and is evaporated.
(wait) The bell appears to have cooled down.

	GOLD COFFIN

The solid-gold coffin used for the burial of Ramses II is here.
	

	SCEPTRE

An ornamented sceptre, tapering to a sharp point, is here.
	(wave) A dazzling display of color briefly emanates from the sceptre.

(wave) Suddenly, the rainbow appears to become solid and, I venture, walkable (I think the giveaway was the stairs and bannister). A shimmering pot of gold appears at the end of the rainbow.

(wave) The rainbow seems to have become somewhat run-of-the-mill.

	PAIR OF CANDLES

On the two ends of the altar are burning candles.
	The candles grow shorter.

The candles are becoming quite short.

The candles won't last long now.

(light) Alas, there's not much left of the candles. Certainly not enough to burn.

The candles are already lit.

The candles are lit.

The candles are not lighted.

The candles are burning.

The candles are out.

You realize, just in time, that the candles are already lighted.

(light with torch) The heat from the torch is so intense that the candles are vaporized.

(count) Let's see, how many objects in a pair? Don't tell me, I'll get it.

(extinguish) The flame is extinguished."

	BLACK BOOK

On the altar is a large black book, open to page 569
	(read)

Commandment #12592

Oh ye who go about saying unto each: "Hello sailor":

Dost thou know the magnitude of thy sin before the gods?

Yea, verily, thou shalt be ground between two stones.

Shall the angry gods cast thy body into the whirlpool?

Surely, thy eye shall be put out with a sharp stick!

Even unto the ends of the earth shalt thou wander and

Unto the land of the dead shalt thou be sent at last.

Surely thou shalt repent of thy cunning.

(Hello sailor) Nothing happens here.

(open book) The book is already open to page 569.
(Close book) As hard as you try, the book cannot be closed.
(?)Beside page 569, there is only one other page with any legible printing on it. Most of it is unreadable, but the subject seems to be the banishment of evil. Apparently, certain noises, lights, and prayers are efficacious in this regard.

	Platinum Bar

On the ground is a large platinum bar.
	

	TOUR GUIDEBOOK

Some guidebooks entitled "Flood Control Dam #3" are on the reception desk.
	(read)

Flood Control Dam #3

FCD#3 was constructed in year 783 of the Great Underground Empire to harness

the mighty Frigid River. This work was supported by a grant of 37 million

zorkmids from your omnipotent local tyrant Lord Dimwit Flathead the Excessive.

This impressive structure is composed of 370,000 cubic feet of concrete, is 256

feet tall at the center, and 193 feet wide at the top. The lake created behind

the dam has a volume of 1.7 billion cubic feet, an area of 12 million square

feet, and a shore line of 36 thousand feet.

We will now point out some of the more interesting features of FCD#3 as we

conduct you on a guided tour of the facilities:

 1) You start your tour here in the Dam Lobby. You will notice on your

right that....

	MATCHBOOK

There is a matchbook whose cover says "Visit Beautiful FCD#3" here.
	(read)

(Close cover before striking)

YOU too can make BIG MONEY in the exciting field of PAPER SHUFFLING!

Mr. Anderson of Muddle, Mass. says: "Before I took this course I was a lowly

bit twiddler. Now with what I learned at GUE Tech I feel really important and

can obfuscate and confuse with the best."

Dr. Blank had this to say: "Ten short days ago all I could look forward to was

a dead-end job as a doctor. Now I have a promising future and make really big

Zorkmids."

GUE Tech can't promise these fantastic results to everyone. But when you earn

your degree from GUE Tech, your future will be brighter.

(count matches) You have 5 matches.

I'm afraid that you have run out of matches.

One of the matches starts to burn.

The matchbook isn't very interesting, except for what's written on it.

	WRENCH
	

	TUBE

There is an object which looks like a tube of toothpaste here.
	(Read tube)

---> Frobozz Magic Gunk Company <---

 All-Purpose Gunk

(open tube) Opening the tube reveals a viscous material.

(squeeze tube) The viscous material oozes into your hand.
(squeeze tube) The tube is apparently empty.
(squeeze tube) The tube is closed.
(put in tube) The tube refuses to accept anything.

	SCREWDRIVER
	

	GUNK
	(patch leak with gunk) By some miracle of Zorkian technology, you have managed to stop the leak in the dam.

(?) The all-purpose gunk isn't a lubricant.
(?)With a X? Do you know how big this dam is? You could only stop a tiny leak with that.

	PILE OF PLASTIC / MAGIC BOAT / PUNCTURED BOAT

There is a folded pile of plastic here which has a small valve attached.
	Read the label for the boat's instructions.
(?)Well done. The boat is repaired.
(if scepter, nasty knife, sword, rusty knife, bloody axe, stiletto onto boat)

It seems that the OBJ didn't agree with the boat, as evidenced by the loud hissing noise issuing there from. With a pathetic sputter, the boat deflates, leaving you without.

Oops! Something sharp seems to have slipped and punctured the boat. The boat deflates to the sounds of hissing, sputtering, and cursing.

(brush) Well, you seem to have been brushing your teeth with some sort of glue. As a result, your mouth gets glued together (with your nose) and you die of respiratory failure.

	CRYSTAL SKULL

Lying in one corner of the room is a beautifully carved crystal skull. It appears to be grinning at you rather nastily.
	

	POT OF GOLD

At the end of the rainbow is a pot of gold.
	

	SHOVEL
	(dig) The ground is too hard for digging here

	BEAUTIFUL JEWELED SCARAB
	

	CRYSTAL TRIDENT

On the shore lies Poseidon's own crystal trident.
	

	HAND-HELD AIR PUMP
	

	TRUNK OF JEWELS

(int) Lying half buried in the mud is an old trunk, bulging with jewels.
There is an old trunk here, bulging with assorted jewels.
	(inflate plastic with pump) The boat inflates and appears seaworthy. [A tan label is lying inside the boat.]

(inflate plastic with pump) The boat must be on the ground to be inflated.
(inflate plastic) You don't have enough lung power to inflate it.
(inflate plastic) With a X? Surely you jest!
(inflate) Inflating it further would probably burst it.
(deflate) You can't deflate the boat while you're in it.
(deflate) The boat must be on the ground to be deflated.
(deflate) The boat deflates.

	TAN LABEL
	(read)

 !!!! FROBOZZ MAGIC BOAT COMPANY !!!!

Hello, Sailor!

Instructions for use:

 To get into a body of water, say "Launch".

 To get to shore, say "Land" or the direction in which you want to maneuver

the boat.

Warranty:

 This boat is guaranteed against all defects for a period of 76 milliseconds

from date of purchase or until first used, whichever comes first.

Warning:

 This boat is made of thin plastic.

 Good Luck!

	RED BUOY

You notice something funny about the feel of the buoy.
	(?)You notice something funny about the feel of the buoy.

	LARGE EMERALD
	

	JADE FIGURINE

There is an exquisite jade figurine here.
	

	SAPPHIRE-ENCRUSTED BRACELET
	

	SMALL PILE OF COAL
	

	LARGE DIAMOND

There is an enormous diamond (perfectly cut) here.
	

	SMALL PIECE OF VITREOUS SLAG
	(take) The slag was rather insubstantial, and crumbles into dust at your touch.

	ANCIENT MAP

In the trophy case is an ancient parchment which appears to be a map.
	(read)

The map shows a forest with three clearings. The largest clearing contains a house. Three paths leave the large clearing. One of these paths, leading southwest, is marked "To Stone Barrow".

	[River God]
	What will placate the River God?

 1. What have you tried to throw into the river?

 2. There is no River God. Anything thrown in is lost forever.

	
	Which object is best for casting images?

 1. What are you talking about?

How many grues does it take to screw in a light bulb?

 1. Don't go on unless you've asked WHAT IS A GRUE?

 2. You could break a bulb, then hide and watch what happens.

 3. None. Grues are terrified of light.

(what is a grue)

The grue is a sinister, lurking presence in the dark places of the earth. Its favorite diet is adventurers, but its insatiable appetite is tempered by its fear of light. No grue has ever been seen by the light of day, and few have survived its fearsome jaws to tell the tale.

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 makes no sound but is always lurking in the darkness nearby.’
Oh, no! You have walked into the slavering fangs of a lurking grue!
(?)and devoured you!
(?)

There are odd noises in the darkness, and there is no exit in that direction.
(? Burning black book)

The voice of the guardian of the dungeon booms out from the darkness, "Your disrespect costs you your life!" and places your head on a sharp pole.

A booming voice says "Wrong, cretin!" and you notice that you have turned into a pile of dust. How, I can't imagine."

(what is a zorkmid)

The zorkmid is the unit of currency of the Great Underground Empire.

The best way to find zorkmids is to go out and look for them.

(froboz)

The FROBOZZ Corporation created, owns, and operates this dungeon.

(plugh)

 "A hollow voice says "Fool.""
(Dark locations)

You have moved into a dark place.
It is pitch black. You are likely to be eaten by a grue.
There are sinister gurgling noises in the darkness all around you!

Oh, no! A lurking grue slithered into the room.

Only bats can see in the dark. And you're not one.
(?)

The cliff is too steep for climbing.
That would be very unwise. Perhaps even fatal.
The OBJ tumbles into the river and is seen no more.
Some paint chips away, revealing more paint.
(attack)

I've known strange people, but fighting a X?

Trying to attack a X with your bare hands is suicidal.

Trying to attack the X with a X is suicidal.

Since you aren't versed in hand-to-hand combat, you'd better attack the OBJ with a weapon."
The OBJ slowly regains his feet.

Fortunately, you still have a OBJ.

You are still recovering from that last blow, so your attack is ineffective.

Attacking the OBJ is pointless.

The unarmed/unconscious OBJ cannot defend himself: He dies.
It appears that that last blow was too much for you. I'm afraid you are dead.

Your X misses the X by an inch.

A good slash, but it misses the X by a mile.

You charge, but the X jumps nimbly aside.

Clang! Crash! The X parries.

A quick stroke, but the X is on guard.

A good stroke, but it's too slow; the X dodges.

X crashes down, knocking the X into dreamland.

The X is battered into unconsciousness.

A furious exchange, and the X is knocked out!

The haft of your X knocks out the X.

It's curtains for the X as your X removes his head.

The fatal blow strikes the X square in the heart: He dies.

X takes a fatal blow and slumps to the floor dead.

X is struck on the arm; blood begins to trickle down.

X pinks the X on the wrist, but it's not serious.

Your stroke lands, but it was only the flat of the blade.

The blow lands, making a shallow gash in the X's arm!

X receives a deep gash in his side.

A savage blow on the thigh! The X is stunned but can still fight!

Slash! Your blow lands! That one hit an artery, it could be serious!

Slash! Your stroke connects! This could be serious!

X is staggered, and drops to his knees.

X is momentarily disoriented and can't fight back.

The force of your blow knocks the X back, stunned.

X is confused and can't fight back.

The quickness of your thrust knocks the X's weapon is knocked to the floor, leaving him unarmed.

X is disarmed by a subtle feint past his guard.

(diagnose)

You are in perfect health.
You have a…

a light wound,

a serious wound,

several wounds,

serious wounds,

...which will be cured after X moves.

You can...

expect death soon.

be killed by one more light wound.

be killed by a serious wound.

survive one serious wound,

strong enough to take several wounds.

You have been killed once/twice.

(score)

This gives you the rank of…
Master Adventurer

Wizard

Master

Adventurer

Junior Adventurer

Novice Adventurer

Amateur Adventurer

Beginner

(wave)

Waving the OBJ

doesn't seem to work.
isn't notably helpful.
has no effect.
(tie up enemy)

Your attempt to tie up the X awakens him.

The X struggles and you cannot tie him up.

Why would you tie up a X?

(death of enemy)

Almost as soon as the X breathes his last breath, a cloud of sinister black fog envelops him, and when the fog lifts, the carcass has disappeared.

(blow up/blast)

"You can't blast anything by using words."

(take me)
How romantic!
(brush)

If you wish, but heaven only knows why.

Dental hygiene is highly recommended, but I'm not sure what you want to brush them with.

A nice idea, but with a X?

(bug)

Bug? Not in a flawless program like this! (Cough, cough).

(barf)

Preposterous!

(climb)

Climbing the walls is to no avail.

(command OBJ)

The X pays no attention.

(zork)

At your service!
(count OBJ)

Well, for one, you are playing Zork...

You have lost your mind.

(Curse OBJ)

Insults of this nature won't help you.

What a loony!

Such language in a high-class establishment like this!

(cut OBJ)

Not a bright idea, especially since you're in it."

Your skillful Xsmanship slices the X into innumerable slivers which blow away.

The "cutting edge" of a X is hardly adequate."

Strange concept, cutting the X...."

(dig)

There's no reason to be digging here.

Digging with the X is slow and tedious.

Digging with a X is silly.

(Disembark)

You are on your own feet again.

You realize that getting out here would be fatal.

(bite OBJ)

How can you drink that?

Thank you very much. It really hit the spot.

I don't think that the X would agree with you.

Thank you very much. I was rather thirsty (from all this talking, probably).

(banish OBJ)

What a bizarre concept!

(search)

Within six feet of your head, assuming you haven't left that somewhere."

You're around here somewhere...

You find it.

You have it.

It's right here.

The X has it.

It's on the X.

It's in the X.

Beats me.

(chase)

You're nuts!

(give)

You can't give a X to a X!

The X refuses it politely.

(hello OBJ)

The X bows his head to you in greeting.

It's a well known fact that only schizophrenics say "Hello" to a X.

(chant)

The incantation echoes back faintly, but nothing else happens."

(Kiss OBJ)

I'd sooner kiss a pig.

(knock OBJ)

Nobody's home.

(lean on OBJ)

Getting tired?

(Jump over)

The X is too big to jump over.

That would be a good trick.

In a feat of unaccustomed daring, you manage to land on your feet without killing yourself.

(pray)

If you pray enough, your prayers may be answered.

Your prayers are not heard.
You can't even do that.
(hide OBJ behind OBJ)

That hiding place is too obvious.

(molest)

What a (ahem!) strange idea.

(read)

It is impossible to read in the dark.

(repent)

It could very well be too late!

(answer OBJ)

It is hardly likely that the OBJ is interested."

(talk to me)

Talking to yourself is a sign of impending mental collapse."

(donate/hand OBJ)

Foo!

(shake OBJ)

The contents of the OBJ spills out and disappears to the ground."

It sounds like there is something inside the OBJ."

The OBJ sounds empty."

(stay)

You will be lost without me!

(swim)

Swimming isn't usually allowed in the dungeon.
Go jump in a lake!

You can't swim in the dungeon.
(swing OBJ)

Whoosh!"

(talk to)

The OBJ pauses for a moment, perhaps thinking that you should re-read the manual."

(win)

Naturally!

(bug)

That's only your opinion.

(gaze under OBJ)

There is nothing but dust there.

(liquif OBJ)

It's not clear that a X can be melted."

(pull/roll/move)

You aren't an accomplished enough juggler.

(mumble)

You'll have to speak up if you expect me to hear you!

(scream)

Aaaarrrrgggghhhh!
(while dead)
You cannot enter in your condition.

All such attacks are vain in your condition.

Even such an action is beyond your capabilities.

Might as well. You've got an eternity.

You need no light to guide you.

You're dead! How can you think of your score?

Your hand passes through its object."

You have no possessions."

You are dead."

The room looks strange and unearthly."

and objects appear indistinct."

Although there is no light, the room seems dimly illuminated.

(wish)

With luck, your wish will come true.
(kill me)

If you insist.... Poof, you're dead!
(Destroy)

Trying to destroy the OBJ with your bare hands is futile. (with OBJ with futile)"

(wake up)
The X is rudely awakened.

He's wide awake, or haven't you noticed...

The X isn't sleeping.
(answer)

"Nobody seems to be awaiting your answer."

(grease OBJ with OBJ)

You probably put spinach in your gas tank, too.
(chuck)

Ahoy – OBJ overboard!

(Misc)

Talking to yourself is said to be a sign of impending mental collapse.

Only you can do that.

You'll have to do that on your own.

Auto-cannibalism is not the answer.

Suicide is not the answer.

Your image in the mirror looks tired.

That's difficult unless your eyes are prehensile.
It seems to be to the west.

It was here just a minute ago....

You're not at the house.

It's right here! Are you blind or something?

The window is closed.

I can't see how to get in from here.

You must be joking.

Ding, dong.

You can't fit through the crack.

There are no stairs leading down.

The door cannot be opened."

You cannot burn this door.

You can't seem to damage the door.

It won't open.

The door is too heavy.

The X swings it out of your reach.

The X seems white-hot. You can't hold on to it.

You won't be able to get back up to the tunnel you are going through when it gets to the next room.

You feel a faint tingling transmitted through the X.

What the heck! You won't make friends this way, but nobody around here is too friendly anyhow. Gulp!

Kicking the

You should have looked before you leaped.

Geronimo...

Playing in this way with the

Pushing the

Fiddling with the

Very good. Now you can go to the second grade.

Are you enjoying yourself?

Wheeeeeeeeee!!!!!

Do you expect me to applaud?

Hello.

Good day.

Nice weather we've been having lately.

Goodbye.

Look around.

Too late for that.

Have your eyes checked.

I'm afraid that the leap you attempted has done you in.
That was just a bit too far down.

Well, you really did it that time. Is suicide painless?

(death related)

It takes a talented person to be killed while already dead. YOU are such a talent. Unfortunately, it takes a talented person to deal with it. I am not such a talent. Sorry.
You clearly are a suicidal maniac. We don't allow psychotics in the cave, since they may harm other adventurers. Your remains will be installed in the Land of the Living Dead, where your fellow adventurers may gloat over them.

As you take your last breath, you feel relieved of your burdens. The feeling passes as you find yourself before the gates of Hell, where the spirits jeer at you and deny you entry. Your senses are disturbed. The objects in the dungeon appear indistinct, bleached of color, even unreal.
Now, let's take a look here... Well, you probably deserve another chance. I can't quite fix you up completely, but you can't have everything.

hits you squarely in the head. Normally, this wouldn't do much damage, but by incredible mischance, you fall over backwards trying to duck, and break your neck, justice being swift and merciful in the Great Underground Empire.

Your collection of treasures consists of:

LIST OF 19 TRESURES:::

TORCH

JADE FIGURINE

HUGE DIAMOND

SAPPHIRE-ENCRUSTED BRACELET

LARGE EMERALD

TRUNK OF JEWELS

CRYSTAL TRIDENT

SCEPTRE

BEAUTIFUL JEWELED SCARAB

POT OF GOLD

PLATINUM BAR

CRYSTAL SKULL

LEATHER BAG OF COINS

GOLD COFFIN

BEAUTIFUL BRASS BAUBLE

GOLDEN CLOCKWORK CANARY

CHALICE

JEWEL-ENCRUSTED EGG

PAINTING

