ZORK II + DUNGEON (in italics) DATA: VERSION 1.1
	Inside the Barrow
You are inside an ancient barrow hidden deep within a dark forest. The barrow opens into a narrow tunnel at its southern end. You can see a faint glow at the far end.
LAMP

SWORD
	(leave) You may not recall, but when you entered, the door of the barrow shut behind you. There is no way out.

	Narrow Tunnel
You are standing at the southern end of a narrow tunnel where it opens into a wide cavern. The cavern is dimly illuminated by phosphorescent mosses clinging to its high ceiling. A deep ravine winds through the cavern, with a small stream at the bottom. The walls of the ravine are steep and crumbly. A foot bridge crosses the ravine to the south.
	(down) As you start down, you slip on the crumbling rocks and pull back, narrowly averting a fatal fall.
(take moss) Some of the moss rubs off on you, but it stops glowing very quickly once plucked from its environment.

	Foot Bridge
You are standing on a crude but sturdy wooden foot bridge crossing a deep ravine. The path runs north and south from here.
	(down) The drop would be fatal.

	Great Cavern
This is the center of the great cavern, carved out of the limestone. Stalactites and stalagmites of many sizes are everywhere. The room glows with dim light provided by phosphorescent moss, and weird shadows move all around you. A narrow path winds southwest among the stalagmites, and another leads northeast.
	(take moss) Some of the moss rubs off on you, but it stops glowing very quickly once plucked from its environment.
(take stalactities) The only ones you can reach are too large to successfully break off.

	Shallow Ford
You are at the southern edge of a great cavern. To the south across a shallow ford is a dark tunnel which looks like it was once enlarged and smoothed. To the north a narrow path winds among stalagmites. Dim light illuminates the cavern.
	

	Dark Tunnel
This is a dark tunnel with dim light to the northeast. The tunnel is smooth but dusty and filled with twigs and leaves, debris which becomes deeper as the tunnel branches into a wide corridor leading southwest and a narrower one leading southeast.
	

	North End of Garden
This is the northern end of a formal garden. Hedges hide the cavern walls, and if you don't look up, the illusion is of a cloudy day outside. The light comes from a large growth of glowing mosses on the roof of the cave. A break in the hedge is almost overgrown to the north. A carefully manicured path leads south. In the center of a rosebed is a small open structure, painted white. It appears to be a gazebo.

[There is a beautiful unicorn here cropping grass.]

[A unicorn is peacefully cropping grass at the north end of the garden. There is something hanging around its neck.]

[A unicorn is cropping grass on the other side of the room. A gold key hangs from a ribbon around its neck.]

[There is a beautiful unicorn eating roses here. Around his neck is a red satin ribbon on which is strung a tiny key.]
	(take unicorn) The unicorn, unsurprised by this evidence that you are indeed the uncouth sort of vagabond it suspected you were, melts into the hedges and is gone.
(?)The unicorn shies away as you approach.
(?)The unicorn shies away as you approach for a closer look, but you do notice a tiny gold key hanging from a red satin ribbon looped around the animal's neck.

(?)The unicorn listens distractedly, then goes back to cropping grass.

(?)The unicorn is way up at the north end of the garden.
(?)The unicorn is a mythical beast.
(?)The unicorn bounds lightly away.
There is a large, white animal partly hidden behind some trees.
You catch a glimpse of something white between two hedges.
(take rose) You prick your finger trying to take a rose, and jump back annoyed. The rose almost seemed to move its thorns into your path.

	Gazebo
This is a gazebo in the midst of a formal garden. It is cool and restful here. A tea table adorns the center of the gazebo.

Sitting on the table is:

MATCHBOOK
CHINA TEAPOT

PLACE MAT

NEWSPAPER

LETTER OPENER
	

	Formal Garden
This is the middle part of a formal garden. Hedges hide the cavern walls and a dim illumination comes from mosses far above. The path is of small crushed white stones. It winds among bushes and flower beds from south to north. To the north a small structure can be seen. To the south are peculiarly shaped bushes. There is a small gap in the hedges to the west.
	

	Topiary
This is the southern end of a formal garden. Hedges hide the cavern walls and mosses provide dim illumination. Fantastically shaped hedges and bushes are arrayed with geometric precision. They have not recently been clipped, but you can discern creatures in the shapes of the bushes: There is a dragon, a unicorn, a great serpent, a huge misshapen dog, and several human figures. On the west side of the garden the path leads through a rose arbor into a tunnel.
	(look at hedges) The hedges are shaped like various animals: dogs, serpents, dragons, and the like, and they are vaguely troubling to look at.

(wait) You look around, and strangely, the topiary animals seem to have changed position slightly.
(wait) The topiary animals seem to close in on you. You turn and they are very close. They seem to be leering at you.

(wait) The topiary animals attack! You are crushed by their branches and clawed by their thorns.

	Path Near Stream
The path follows the south edge of a deep ravine and heads northeast. A tunnel heads southwest, narrowing to a rather tight crawl. A faint whirring sound can be heard in that direction. On the east is a ruined archway choked with vegetation.
	(down) The ravine is extremely deep. You would never make it.

	Carousel Room
You are in a large circular room whose high ceiling is lost in gloom. Eight identical passages leave the room.

A loud whirring sound comes from all around, and you feel sort of disoriented in here.

[DENTED STEEL BOX]
[FANCY VIOLIN]
	Feeling dizzy, you pick a direction at random.
You're not sure which direction is which. This room is very disorienting.

	Riddle Room
This is a room which is bare on all sides. There is an exit down in the northwest corner of the room. To the east is a great (closed)/(open) door made of stone. Above the stone, the following words are written: "No man shall pass this door {shall enter this room} without solving this riddle:

 What is tall as a house,

 round as a cup,

 and all the king's horses

 can't draw it up?

STONE DOOR
	(answer wrong) A hollow laugh seems to come from the stone door.
(answer “well”) There is a deafening clap of thunder and the stone {east} door quietly swings open to reveal a passageway beyond.

(open door) The door can only be opened by answering the riddle.
(take door) Not a chance. The door weighs many tons.
(east) Your way is blocked by an invisible force.

	Pearl Room {Dungeon map refers to this as “Closet”}
This is a former broom closet. The exits are to the east and west.
PEARL NECKLACE
	

	Circular Room {Dungeon map refers to this as “Well Bottom”}
This is a damp circular room, whose walls are made of brick and mortar. The roof of this room is not visible, but there appear to be some etchings on the walls. There is a passageway to the west.

WOODEN BUCKET (There is a wooden bucket here, 3 feet in diameter and 3 feet high.)

WALL WITH ETCHINGS
	(up) The walls cannot be climbed.
(climb well) You can't climb the well.
(board bucket) You are now in the bucket.

(burn bucket) The bucket is fireproof, and won't burn.
(kick bucket) Amazingly, nothing fatal happened!

(?)You'll need to get in the bucket to reach it.
(pour water) The bucket swiftly rises up, and is gone.
(pour water) There is now a puddle in the bottom of the wooden bucket.

 The bucket rises and comes to a stop.
(read etchings)
 o b o

 A G I

 E L

 m p a

	Top of Well
You are at the top of the well. Well done. There are etchings on the side of the well. There is a small crack across the floor at the entrance to a room on the east, but it can be crossed easily.

WOODEN BUCKET

WALL WITH ETCHINGS
	(down) It's a long way down!
(wait too long) The last of the water evaporates, and the bucket descends.
(take water, wait too long) The bucket descends and comes to a stop.
(read etchings)

 o b o

 r z

f M A G I C z

c W E L L y

 o n

 m p a

(look at crack) It is a small crack (as advertised) with no redeeming value.

(throw coin in well?) A whispering voice replies: "Water makes the bucket go." Unfortunately, wishing makes the coin go....

(drop OBJ) The OBJ is now sitting at the bottom of the well.

	Tea Room [Alice Room]
This is a small square room containing {room, in the center of which is} a large oblong table, no doubt set for afternoon tea. It is clear from the objects on the table that the users were indeed mad. In the eastern corner of the room is a small hole (no more than four inches high). There are passageways leading away to the west and the northwest.
LARGE OBLONG TABLE (Sitting on the large oblong table is:)

CAKE FROSTED WITH GREEN LETTERS {PIECE OF ‘EAT-ME’ CAKE}
CAKE FROSTED WITH RED LETTERS {PIECE OF CAKE WITH RED ICING}
CAKE FROSTED WITH ORANGE LETTERS {PIECE OF CAKE WITH ORANGE ICING}
CAKE FROSTED WITH BLUE LETTERS {PIECE OF CAKE WITH BLUE (EECH) ICING}
	(east) Only a mouse could get in there.
The hole is very small. You could never enter it.
You can't see what's beyond the hole from here.
It doesn't fit through the hole.

	NONSENSE QUESTIONS FOR ALICE AREA
	How do I catch the magic mouse?

 1. Have you tried using the green cheese?

 2. There is no mouse. Sorry.

Can the Mad Hatter be cured?

 1. There is no cure for advanced mercury poisoning.

 2. What Mad Hatter?

	Posts Room [Alice Small Room]
This is an enormous room, in the center of which are four wooden posts delineating a rectangular area, above which is what appears to be a wooden roof. In fact, all objects in this room appear to be abnormally large. To the east is a passageway. There are large gaping chasms to the west and northwest.
LARGE OBLONG TABLE

GROUP OF WOODEN POSTS
	(northwest/west) A great chasm blocks your way. {There is a chasm too large to jump across.}
(take object dropped in Tea Room) The OBJECT is now much larger than you are. You have no hope of taking it.

	Pool Room [Alice Trap Room]
This is a large room, one half of which is depressed. Salty water flows from a large leak in the ceiling {There is a large leak in the ceiling through which brown colored goop is falling}. The only exit is to this room is to the west.

GLASS FLASK FILLED WITH LIQUID
POOL OF TEARS{SEWAGE} (The leak has submerged the depressed area in a pool of tears {sewage}. There is a hazy something at the deepest part of the pool.)
LEAK

[PACKAGE OF CANDY {TIN OF SPICES}]
	(enter pool) You enter the pool, thrash around for a good while, and then drown. Sad, but true.
(patch leak) The leak is too high above you to reach.
(drink pool) The water is extremely salty.

(?) You'd probably have to enter the pool to see what's below the surface.

	Low Room {Dungeon map calls this “Low Round Room”}
You are in a circular room with a low ceiling which is circular in shape. There are exits to the east and southeast.

GREEN PIECE OF PAPER

ROBOT
	(entering after button pushing) As you enter, your compass starts spinning wildly. What compass, you ask? The one which allows you to specify compass directions for movement.

(leaving) You cannot get your bearings...

	Machine Room
This is a large room full of assorted heavy machinery, whirring noisily.

The room smells of burned resistors. Along one wall are three buttons which

are, respectively, round, triangular, and square. Naturally, above these

buttons are instructions written in EBCDIC. A large sign in English above all

the buttons says

 "DANGER -- HIGH VOLTAGE"

There are exits to the west and the south.

ROUND BUTTON

TRIANGULAR BUTTON

SQUARE BUTTON

What is EBCDIC?

 It stands for Extended Binary-Coded-Decimal Interchange Code, which IBM equipment often uses instead of ASCII (American Standard Code for Information Interchange).
	(push any button) There is a giant spark and you are fried to a crisp.
(west, if square then triangular pushed) According to Prof. TAA of GUE Tech, the rapidly changing magnetic fields in the room are intense enough to electrocute you {room are so intense as to cause you to be electrocuted}. I really don't know, but in any event, something just killed you.

(robot west, if square then triangular pushed) According to Prof. TAA of GUE Tech, the magnetic fields in the room are intense enough {are so intense as} to fry the delicate innards of the robot. I really don't know, but in any event, smoke pours from its {smoke is coming out of its} ears and it has stopped moving. ***The robot has died***

(robot push round) The whirring decreases in intensity slightly.
 (again) Nothing seems to happen.
(Robot push triangular) A dull thump is heard in the distance.
(robot push square) The whirring increases in intensity slightly.
 (again) Nothing seems to happen.
(?)Click.
(south if gas released?) You are stopped by a cloud of poisonous gas.

	Dingy Closet
This is a dingy closet adjacent to a larger room to the north {to the machine room}. Chiseled into a wall are these words {On one wall is a small sticker which says}:

 Protected by

 FROBOZZ

 Magic Alarm Company

 (Hello, footpad!)

There doesn't seem to be any footpad here, however.

RED CRYSTAL SPHERE {WHITE CRYSTAL SPHERE}
[SOLID STEEL CAGE] (There is a solid steel cage in the middle of the room.)
[MANGLED CAGE] (There is a mangled steel cage here.)
	(take sphere) As you reach for the sphere, a solid steel cage falls from the ceiling to entrap you. To make matters worse, poisonous gas starts coming into the room.
(robot, take sphere) As the robot reaches for the sphere, a solid steel cage falls from the ceiling, trapping him. You can faintly hear his last words: "Whirr, buzz, click!" A cloud of smoke rising from beneath the cage confirms your fears about the fate of your brave mechanical friend. {…falls from the ceiling. The robot attempts to fend it off, but is trapped below it. Alas, the robot short-circuits in his vain attempt to escape, and crushes the sphere beneath him as he falls to the floor. The Robot has died.}
(robot, lift cage) The cage shakes and is hurled across the room. It's hard to say, but the robot appears to be smiling.
(lift cage) It can’t be moved.
(unboard cage) You’ll have to try harder than that.

	Cage

You are trapped inside a solid steel cage.
	(wait too long) Time passes...and you die from some obscure poisoning.
(?)You are trapped inside a steel cage.

	Kennel
This room looks like it was once a kennel for a very large dog (some of the bones would fit a dinosaur). It apparently hasn't been used for a long time, as the dust is fairly thick all over. The only exit is northeast.

[GIGANTIC DOG COLLAR]
	

	Room 8
This is a small chamber carved out of the rock at the end of a short crawl. On the wall is crudely chiseled the number "8".

FROBOZZ MAGIC GRUE REPELLENT
	

	Cobwebby Corridor
A winding corridor is filled with cobwebs. Some are broken and the dust on the floor is disturbed. The trend of the twists and turns is northeast to southwest. On the north side of one twist, high up, is a narrow crack.

BLACK STRING
	(look at crack) The crack is fairly wide. You should be able to get into it.

	Guarded Room
This room is cobwebby and musty, but tracks in the dust show that it has seen visitors recently. At the south end of the room is a stained and battered (but very strong-looking) door. To the north, a corridor exits.
Imbedded in the door is a nasty-looking lizard head, with sharp teeth and beady eyes. (The eyes move to watch you approach.)/(The lizard is sniffing at you.)

[A sleepy-looking lizard head is mounted on the door.]

LIZARD

DOOR PARTLY COVERED IN COBWEBS
	(look at door) The door partly covered in cobwebs is closed.
 [The door is open.]

(open door) The lizard comes to life and snaps at you as you reach for the handle.

(open door) The door is locked!

(unlock door with key)The lizard door keeper comes awake and bites at your hand. You jerk away just in time. You drop the key, though.
(unlock door with key) The key turns and the bolt clicks. The door is unlocked.

(?)The guardian does get the key, though. It grins maniacally.

(give key to lizard) The guardian greedily wolfs down the candy, including the package. (It seemed to enjoy the grasshoppers particularly.) It then becomes quiet and its eyes close. (Lizards are known to sleep a long time while digesting their meals.)

(Give sphere to lizard) The guardian greedily gobbles the sphere, but finds it unchewable. He then tries repeatedly to swallow it whole, with disappointing results. Finally, he spits it on the ground.

(give brick? to lizard) The guardian greedily wolfs it down. After a while, you hear a very small pop and the guardian's eyes bulge out. It hisses nastily at you.

(give key (and other?) to lizard) The lizard wolfs down the OBJ, crunching greedily.
(give other to lizard) The lizard sniffs it experimentally, then looks at you angrily, hissing and snapping.

(give any to lizard while asleep) He is asleep, at least for the moment.
(attack lizard) The guardian seems impervious to your attack. In fact, your blows don't even seem to be landing.

(wake lizard) Try as you may, you can't wake it.

	Wizard’s Workshop
You are standing in the entry hall of the Wizard's Workshop. Dark corridors lead west and south from here. The corridor to the west smells slightly of incense or candle smoke. [The workshop door is open.]
DOOR PARTLY COVERED IN COBWEBS
	(close door) The door reluctantly closes.
(open door) The door creaks open.
(?)This is the workshop of the Wizard of Frobozz.

	Trophy Room
This is the Wizard's trophy room, filled with memorabilia of various sorts. On one wall is the Wizard's D. T. (Doctor of Thaumaturgy) degree from GUE Tech. Several old magic wands are mounted on a wand rack. A collection of dull and nicked swords testify to the fate of many foolhardy adventurers. Small bottles contain discarded homunculi (a few preserved in alcohol). There is a stuffed owl on a perch.

WIZARD’S TROPHEY CABINET (Imbedded in the wall is an ornate trophy cabinet.)

[SMASHED TROPHY CABINET (Shards of a smashed trophy case litter the room.)]

WARNING LABEL (A hand-lettered label is affixed to the wall.)
DEGREE

OWL
SET OF USED WANDS

NICKED SWORDS

SMALL BOTTLES
	(read label)
Warning!

The exhibits in this room are the property of the mighty Wizard of Frobozz

(me), and are the fruits of diligent labor and study over many years. He who

touches anything will regret it.

(signed)

Frobozz

(read degree) The text is in some obscure tongue. All that can be made out is a reference to "sending in a matchbook cover."

(take owl/wands/swords/bottles) As your fingers near it, you get a nasty shock (but fortunately not a fatal one).
(open cabinet) The case is protected by a fearful spell. You cannot touch it in any way.
The owl and the other memorabilia in the Trophy Room are protected by a powerful spell which cannot be broken.

Can the flying owl be caught?

 1. Don't you have your owl net handy?

 2. The FANTASIZE spell does not include a flying owl. Where did you see it?

	Wizard’s Workroom
This room is the Wizard's workroom. A hall continues east and west, and a larger room lies to the south. There are many shelves and racks on the walls, but the Wizard's workbench dominates the room. It is made of dark, heavy wood bound with iron. The workbench is stained from many years of use, and is deeply gouged as though some huge clawed animal was imprisoned on it. There are burn marks and even notes written in a crabbed hand. Many arcane items are scattered about the bench; alembics, mortar and pestle, small knives of various sizes, odd scraps of vellum, wax candles, and much more. In the center of a relatively clear area of the bench are affixed three stands - ruby, sapphire, and diamond - which form a triangle.

WIZARD’S WORKBENCH (Sitting on the Wizard’s Workbench is:)
RUBY STAND
DIAMOND STAND

SAPPHIRE STAND

ARCANE ITEM

[BLACK OBSIDIAN STAND/BLACK CRYSTAL SPHERE]
	(take anything from bench) The stuff on the bench appears to be so much junk, and you decide that it would only get in your way if you took it.
(take X stand) The X stand is firmly attached to the bench.
(place last sphere on correct stand) As you place the X in the X, a low humming noise begins, and you can feel the hairs on the back of your neck begin to stand up. The three spheres begin to vibrate, faster and faster, as the noise becomes higher and higher pitched. Three puffs of smoke, one red, one blue, one white, rise up from empty stands. The spheres are gone! But in the center of the triangle formed by the stands is now a black stand of obsidian in which rests a strange black sphere.

	Aquarium Room
Here a dark hallway turns a corner. To the south is a dark room, to the east is fitful light.

AQUARIUM (Filling the northern half of the room is a huge aquarium.)

The Aquarium contains: BABY SEA SERPENT

[There is a baby sea serpent swimming in the aquarium.]

[There is a dead sea serpent in a heap here.]

[A shattered aquarium fills the northern half of the room.]

[CLEAR CRYSTAL SPHERE]

[DEAD SEA SERPENT]
	(look in aquarium) In the aquarium is a baby sea-serpent who eyes you suspiciously. His scaly body writhes about in the huge tank.

(?)He swims towards you with a powerful stroke of his flippers, dagger-like teeth dripping. Fortunately, he doesn't want to crash into the aquarium wall, and contents himself with splashing you with water.

(take dead serpent)This may only be a baby sea serpent, but it's as big as a small whale.
(take serpent) He takes you instead. *Uurrp!*
(enter aquarium) You drop into the aquarium with a splash (which attracts the serpent). He greedily eats you. He's just a baby, after all, and needs all the food he can get.

(break aquarium with OBJ) The OBJ shatters the glass wall of the aquarium, spilling out an impressive amount of salt water and wet sand. It also spills out an extremely annoyed sea serpent who bites angrily at the OBJ, and then at you. He is having difficulty breathing, and he seems to hold you responsible for his current problem. (He manages to rend you limb from limb before he drowns in the air.)/(He tries to slither across the stone floor towards you. Fortunately, he expires mere inches away from biting off your foot. A clear crystal sphere sits amid the sand and broken glass on the bottom of the aquarium.) [throw bat… far enough away…]
(throw object at aquarium) The OBJ bounces harmlessly off the glass.
(throw flask?) The flask shatters, and poison gas fills the room!
(enter aquarium) Oh dear, you have cut yourself severely on the broken glass. I'm afraid you've bled to death.

(break) The aquarium is already broken!

	Wizard’s Quarters
This is where the Wizard of Frobozz lives. The room is
(sparsely furnished and almost monkish in its austerity.)

(an opulently furnished seraglio out of an Arabian folktale.)

(decorated in the Louis XIV style.)

(overhung with palm-trees and lianas. The only furniture is a hammock.)

(constructed of delicate and wispy cloud-stuffs.)

(furnished in plastic and metal and looks like the control deck of a spaceship.)

(a suburban bedroom out of the 1950's, complete with bunk beds.)

(a dank and dimly lighted cave, its floor piled with furs and old bones.)
	

	Pentagram Room
In this room, inscribed on the floor, is a great pentagram drawn with black chalk. In its center is a black circle.

[WIZARD] (The Wizard of Frobozz is here, eyeing you warily.)

 (A dejected and fearful Wizard watches from the corner.)

[DEMON] (There is a demon floating in mid-air here.)
[WIZARD’S MAGIC WAND]
	(enter circle) You try to enter the pentagram, but are forced back by an invisible power.
(put black sphere in circle) A cold wind blows outward from the sphere. The candles flicker, and a low moan, almost inaudible, is heard. It rises in volume and pitch until it becomes a high-pitched keening. A dim shape becomes visible in the air above the sphere. The shape resolves into a large and somewhat formidable looking demon. He looks around, tests the walls of the pentagram experimentally, then sees you! "Hmm, a new master..." he says under his breath. "Greetings, oh master! Wouldst desire a service, as our contract stateth? For some pittance of wealth, some trifle, I will gratify thy desires to the utmost limit of my powers, and they are not inconsiderable." He makes a pass with his massive arms and the walls begin to shake a little. Another pass and the shaking stops. "A nice effect... I find it makes for a better relationship to give such a demonstration early on." He grins vilely.

Suddenly the Wizard materializes in the room. He is astonished by what he sees: his servant in deep conversation with a common adventurer! He draws forth his wand, waves it frantically, and incants "Frobizz! Frobozzle! Frobnoid!" The demon laughs heartily. "You no longer control the Black Crystal, hedge-wizard! Your wand is powerless! Your doom is sealed!" The demon turns to you, expectantly.

(attack wizard) The Wizard retreats, waving his wand and chanting. He says "Fear!" Nothing happens! With a terrified glance at the demon, the wizard runs past you and out of the room.

(no wand) The Wizard tries to cast the "Fear!" spell, but without his wand.

	Marble Hall
This is an arched hall of fine marble. The hall stops abruptly to the north at a ford across a stream, where the marble is cracked and broken. Perhaps a flood or collapse of the cave was responsible. To the south the hall opens into a large room. There is rather annoying whirring sound coming from that room.

BRICK
	(east) That's a wall there.

	Deep Ford
You are fording the stream at a deep but not impossible spot. The water is very cold. The walls of the ravine rise to east and west. There is a small ledge along the north wall of the ravine. To the south is the entrance to a well-constructed but somewhat ruined hall.
	(east) The stream deepens rapidly, and you wisely return before drowning.
(west) You notice that the ledge above would be a drier route west.

	Ledge in Ravine
You are on a narrow ledge near the bottom of a deep ravine. The ledge continues to the west. A precarious climb up to another tiny ledge is possible. A short scramble down the rock face leads to a stream.
	

	Tiny Room [Palantir Anteroom]
This is a tiny room carved out of the wall of the ravine. There is an exit down a precarious climb {is an exit to the east}. On the north side of the room is a massive wooden door, near the top of which in the center, has a small window barred with iron. A formidable bolt lock is set within the door frame. A keyhole covered by a thin metal lid lies within the lock.
(The edge of a place mat is visible under the door. [Lying on the place mat is a rusty iron key.])

[The welcome mat is under the door.]

[RUSTY IRON KEY]

BARRED WINDOW
DOOR MADE OF OAK
METAL LID
KEYHOLE
	(open door) The door is locked.

(open door) The door is now open.

(close door) The door is now closed.

(open lid) The lid is now open.
(enter window) Perhaps if you were diced....
(look through keyhole) No light can be seen through the keyhole.
(look through keyhole) You can barely see a lighted room at the other end.
The keyhole is occupied.
The keyhole is blocked.

The lid is in the way.

The lid covers the keyhole.
The lid falls to cover the keyhole.

There's a keyhole behind the lid.
(put mat under door) The place mat fits easily under the door.
(put mat under wrong door) There's not enough room under this door.
(put paper under door) The paper is very small and vanishes under the door.
(put newspaper under door) The newspaper crumples up and won't go under the door.
(unlock door) The door is now unlocked.

(unlock door with wrong keys) These are apparently the wrong keys.

(put opener/screwdriver in keyhole) There is a faint noise from behind the door and a small cloud of dust rises from beneath it.

(Put other in keyhole) OBJECT doesn’t fit.

(take mat) As the place mat is moved, a rusty iron key falls from it and onto the floor.

	Dreary Room [Palantir Room]
This is a small and rather dreary room, eerily illuminated by a red glow emanating from a crack in one of the walls. The light falls upon {appears to focus on} a dusty wooden table in the center of the room. On the south side of the room is a massive wooden door, near the top of which, in the center, has a small window barred with iron. A formidable bolt lock is set within the door frame. A keyhole lies within the lock. (A rusty iron key is in place within the keyhole.)
[The edge of a welcome mat is visible under the door.]

BLUE CRYSTAL SPHERE
	

	End of Ledge
A ledge from the east ends here, and a tunnel leads north into the wall. There is a rather odd smoky odor in the warm air of the tunnel.
	(Down) There are a lot of sharp rocks down there.

	Dragon Room
The room is a large cavern full of broken stone. The walls are scorched and there are deep scratches on the floor. A sooty dry smell is very strong here. A paved path winds from a large passage to the west, through the room, and across a huge stone bridge to the south. To the east a small crack is visible. A dark and smoky tunnel leads north.

HUGE RED DRAGON
	(north) The dragon hisses at you and blocks your way.

	Dragon’s Lair
You are in the dragon's lair, where the rock walls are scarred by flame. A blackened doorway leads to the south.

ROTTEN WOODEN CHEST
BEAUTIFUL PRINCESS
	

	Fresco Room
A path leads east-west through a room decorated with beautiful frescoes of someone battling dragons and rescuing fair maidens. It is hard to tell who is doing this as those parts of the frescoes have been blackened and cracked by intense heat.
	

	Bank Entrance {also called on Dungeon Map—Bank of Zork: Bank Lobby}
This is the large entrance hall of the Bank of Zork, the largest banking institution of the Great Underground Empire. A partial account of its history is in "The Lives of the Twelve Flatheads," in the chapter on J. Pierpont Flathead. A more detailed history (albeit less objective) may be found in Flathead's outrageous autobiography "I'm Rich and You Aren't - So There!". Most of the furniture has been ravaged by passing scavengers. All that remains are two signs at the northwest and northeast corners of the room, which say

 <-- VIEWING ROOMS -->

{ <-- WEST VIEWING ROOM EAST VIEWING ROOM -->}

The way out (ornate but tasteful) is to the east.
	

	East Teller’s Room
You are in a square small room, which was used by a bank officer who retrieved {whose job it was to retrieve} safety deposit boxes for the customer. On the north side of the room is a sign which reads "Viewing Room". On the east side of the room, above an open door, is a sign reading

 BANK PERSONNEL ONLY
	

	East Viewing Room
This room was used by holders of safety deposit boxes to view their contents. On the north side of the room is a sign which says

"Remain here while the teller {the bank officer} retrieves your safety deposit box. When you are

finished, leave the box, and exit to the south. Safety deposit boxes cannot be

removed from this room!

{SOUTH. AN ADVANCED PROTECTIVCE DEVICE PREVENTS ALL CUSTOMERS FROM REMOVING ANY SAFETY DEPOSIT BOX FROM THIS VIEWING AREA!}

Thank You for Banking at the Zork!"
	

	West Teller’s Room
You are in a small square room, which was used by a bank officer who retrieved {whose job it was to retrieve} safety deposit boxes for the customer. On the north side of the room is a sign which reads "Viewing Room". On the west side of the room, above an open door, is a sign reading

 BANK PERSONNEL ONLY
	

	West Viewing Room
This room was used by holders of safety deposit boxes to view their contents. On the north side of the room is a sign which says

"Remain here while the teller {the bank officer} retrieves your safety deposit box. When you are finished, leave the box, and exit to the south. Safety deposit boxes cannot be removed from this room!
{SOUTH. AN ADVANCED PROTECTIVCE DEVICE PREVENTS ALL CUSTOMERS FROM REMOVING ANY SAFETY DEPOSIT BOX FROM THIS VIEWING AREA!}

Thank You for Banking at the Zork!"
	

	Safety Depository
This is a large rectangular room. The east and west walls were used for storing safety deposit boxes, but, as might be expected, all have been carefully removed by evil persons. To the east, west, and south of the room are large doorways. The northern "wall" of the room is a shimmering curtain of light. In the center of the room is a large stone cube, about 10 feet on a side. Engraved on the side of the cube is some lettering.

BANK BROCHURE

LARGE STONE CUBE

SHIMMERING CURTAIN OF LIGHT
	(north) There is a curtain of light there.
(enter curtain) You feel somewhat disoriented as you pass through...
(enter curtain) You can't go more than part way through the curtain.
(take curtain) As you try, your hand seems to go through it.
(attack curtain)The OBJ goes through it.
(enter curtain?)You can't go more than part way through the curtain.

(?)That would involve quite a contortion!

(?) OBJ passes through the wall and vanishes.

(throw OBJ through curtain) The curtain dims slightly as the OBJ passes through.
(?)You hear a faint voice say "Curtain Door Closed."
(east/west) An alarm rings briefly, and an invisible force bars your way {prevents your leaving}.

(read cube)

 Bank of Zork

 VAULT

 722 GUE

 Frobozz Magic Vault Company

	Chairman’s Office
This room was the office of the Chairman of the Bank of Zork. Like the other rooms here, it has been extensively vandalized. The lone exit is to the north.

PORTRAIT
	

	Small Room {Barren Room} [Bank Box]
This is a small, bare room with no distinguishing features. There are no exits from this room.

[GNOME OF ZURICH] (There is a Gnome of Zurich here.)
	(throw OBJ through wall?) The OBJ passes through the wall and vanishes.
(walk through south wall) You feel somewhat disoriented as you pass through...

	Vault [Bank Vault]
This is the Vault of the Bank of Zork, in which there are no doors.
STACK OF ZORKMID BILLS
	(wait too long) A metallic voice says "Hello, Intruder! Your unauthorized presence in the vault of the Bank of Zork has set off all sorts of nasty surprises, most of which are fatal {several of which seem to have been fatal}. This message brought to you by the Frobozz Magic Vault {Alarm} Company."

	Stone Bridge
This is the middle of a ruined but still impressive stone bridge spanning a deep chasm. Water flows far beneath. A paved path leads north into a large open space. To the south, the path leads into a misty tunnel.
	(down) It's a long way down.

	Cool Room
The room is cool and damp. The air is misty. A twisty path from the southeast splits here toward a wide northerly stone bridge, and a narrow westerly tunnel. It is from the latter that the mist and chill seem to originate.
	

	Ice Room {Glacier Room}
This is a large hall of ancient lava, since worn smooth by the movement of a glacier. A large passage exits to the east and an upward lava tube is at the top of a jumble of fallen rocks.

GLACIER (A mass of ice fills the western half of the room.)
[A damp and scorched passage leads west. It is still partly full of steam.]

{This is a large room, with giant icicles hanging from the walls and ceiling. There are passages to the north and east. [There is a large passageway leading westward.]}
	(west) You don't even have an ice-pick.
(?)This is a big glacier; you'll need a lot of heat.
(throw torch at glacier) The torch hits the glacier and explodes into a great ball of flame, devouring the glacier. The water from the melting glacier rushes downstream, carrying the torch with it. In the place of the glacier, there is a passageway leading west.

(if only torch as light) The melting glacier seems to have carried the torch away, leaving you in the dark.

(?)Part of the glacier has been melted.

(?)The glacier is unmoved by your ridiculous attempt.

(?)Part of the glacier melts, drowning you under a torrent of water.

(?)You certainly won't melt it with OBJECT.

	Lava Tube
You are in a tight chimney of solidified lava. It extends up at least another hundred feet and down to a large room far below. A large crack opens to the south, probably the result of a shift in the rock strata.
	(look at crack) The crack is fairly wide. You should be able to get into it.

	Volcano View
You are on a ledge in the middle of a large volcano. Below you the volcano bottom can be seen and above is the rim of the volcano. A couple of ledges can be seen on the other side of the volcano; it appears that this ledge is intermediate in elevation between those on the other side. The exit from this room is to the east.
	(Down) I wouldn't try that.
(Cross) It is impossible to cross this distance.

	Ruby Room

This is a small chamber behind the remains of the Great Glacier. To the south and west are small passageways.

RUBY
	

	Lava Room
This is a small room, whose walls are formed by an old lava flow. There are exits here to the east {west} and the south.

RUBY
	

	Volcano Bottom
You are at the bottom of a large dormant volcano. High above you light enters {light may be seen entering} from the cone of the volcano. The only exit here is to the north.

BALLOON [CLOTH BAG, BRAIDED WIRE; RECEPTACLE]
[BLUE LABEL]
	

	Volcano Core
You are about one hundred feet above the bottom of the volcano. The top of the volcano is clearly visible here.
	

	Volcano Near Narrow [Small] Ledge
You are about two hundred feet above the volcano floor. Looming above is the rim of the volcano. There is a small ledge on the west side.
	

	Narrow [Small] Ledge
You are on a narrow ledge within {ledge overlooking the inside of} an old dormant volcano. This ledge is {appears to be} about halfway between the floor below and the rim above. There is an exit to the south.
HOOK (There is a small hook attached to the rock here.)

PRICELESS ZORKMID
	(down) I wouldn’t jump from here.

	Library
This is room which must have been a large library, probably for the royal family. All of the shelves have {appear to have} been gnawed to pieces by unfriendly gnomes. To the north is an exit.

GREEN BOOK
PURPLE BOOK

WHITE BOOK

BLUE BOOK
	

	Volcano by Viewing Ledge
You are high above the floor of the volcano. From here the rim of the volcano looks very narrow and you are very near it. To the east is what appears to be a viewing ledge, too thin to land on.
	

	Volcano Near Wide Ledge
You are near the rim of the volcano which is only about 15 feet across. Above you it is open to the sky. To the west, there is a place to land on a wide ledge.
	(wait) The balloon floats majestically out of the volcano, revealing a breathtaking view of a wooded river valley surrounded by impassable mountains. In a clearing stands a white house. You drift into high winds, which carry you towards the snow-capped peaks. Oh, no! You crash into the jagged cliffs of the Flathead Mountains!
(try to land after explosion) The ledge has collapsed and cannot be landed on.
(wait) Your balloon has hit the rim of the volcano, ripping the cloth and causing you a 500 foot drop. Did you get your flight insurance?

(other) You watch the balloon explode after hitting the rim; its tattered remains land on the ground by your feet.

	Wide Ledge
You are on a wide ledge high in the volcano. The rim of the volcano is about 200 feet above and there is a precipitous drop below to the bottom. There is a small door to the south. [The way to the south is blocked by rubble.]

HOOK (There is a small hook attached to the rock here.)

[DEBRIS FROM EXPLOSION]
	(down) It's a long way down.
(if in next room during explosion) There is an explosion nearby.
(if wait in room after explosion) You may recall that recent explosion. Well, probably as a result of it, you hear an ominous rumbling, as if a nearby room {if one of the rooms in the dungeon} had collapsed.

(if wait after collapse) The force of the recent explosion has caused the ledge to collapse belatedly.
(if wait after collapse in tied balloon) The ledge collapses, probably as a result of the explosion, and a large chunk of it, which is attached to the hook, plummets to the ground far below. Sadly, you were still attached to the ledge. {hook, drags you down to the ground. Fatally.}
(south after collapse) The way is blocked by debris from an explosion.
The ledge collapses. (That was a narrow escape!) {collapses, giving you a narrow escape.}
The ledge collapses, leaving you with no place to land.

	Dusty Room
You are in a dusty old room which is virtually featureless, except for an exit on the north side.

Imbedded in the far wall is a rusty box. It appears to be {appears that the box is} somewhat damaged, since an oblong hole has been chipped out of the front of it.

BOX/HOLE

[On the far wall is a rusty box, whose door has been blown off.]

[The room is cluttered with debris from an explosion. The walls seem ready to collapse.]

[CROWN]

[The box contains: CARD]
	(take box) The box is imbedded in the wall.
(open box) The box is rusted and will not open.
(open box2) The box has no door!
(close box) The box isn't open, chomper!
(put brick in hole) You put the brick into the hole.
(look in box) In the box are a crown and a card.

(wait after explosion) The room trembles and 5,000 tons {50,000 pounds} of rock fall on you, turning you into a pancake.

(examine hole) The oblong hole has been chipped out of the box, probably by someone wanting whatever is inside the box. The attempt was a pathetic failure, however.

(look in hole) There's nothing in the hole.

	[NONSENSE QUESTIONS FOR VOLCANO AREA]
	Which of the three paths down to the valley is best?

 1. Ask the scarecrow.

 2. Beware of the lions and tigers and bears.

 3. I suppose you'll soon be skipping and singing, "We're off to see the Wizard?"

 4. If you haven't guessed by now, this is a nonsense question.

What is the significance of the mines and smelter?

 1. Have you tried processing ore?

 2. Did you dig for the lode of mithril?

 3. I find it amazing that you got this far, since there are no mines or smelters in Zork II.

	Menhir Room

This is a large room which was evidently used once as a quarry. Many large limestone chunks lie helter-skelter around the room. Some are rough-hewn and unworked, others smooth and well-finished. One side of the room appears to have been used to quarry building blocks, the other to produce menhirs (standing stones). Obvious passages lead north and south.

ENORMOUS MENHIR

One particularly large menhir, at least twenty feet tall and eight feet thick, is leaning against the wall blocking a dark opening leading southwest. On this side of the menhir is carved an ornate letter "F".

[There is a huge menhir lying on the floor near a southwest passage.]

[A dark opening leads southwest.]

[There is a huge menhir here.]

[There is a huge menhir floating like a feather in mid-air here. A passage to the southwest opens beneath it.]

[The explosion appears to have had no effect on the menhir.]
	(look behind menhir) The gap between the menhir and the wall is very narrow, but it is clear that there is a sizeable room in there. Your light only reveals a part of the far wall.
(look behind menhir) Behind the menhir is some air and then a wall.
(move menhir) The menhir weighs many tons and is eight feet wide. You can't even get a grip on it, much less move it.

(read menhir) "F"
(look at menhir) It is nicely finished, and the letter "F" on it is particularly well carved.

(float on menhir) The menhir floats majestically into the air, rising about ten feet. The passage beneath it beckons invitingly.

(wait) The menhir sinks to the ground.
(southwest) You are trying to walk through an enormous rock.

	Stairway
A marble stairway leads down into the gloom and a passage leads north.
	

	Oddly Angled Rooms (9)
This is a room with oddly angled walls and passages in all directions. The walls are made of some glassy substance.
[A marble stairway leads upward.]

[The floor has swung down at the end of the stairway to reveal a secret passage leading down into unrelieved darkness.]

[On the floor is a very small diamond shaped window which is (dark)/(flickering dimly)/(dimly glowing)/(glowing)/(glowing brightly)/(glowing serenely)

WOODEN CLUB
	(?) A small room with oddly angled walls and passages in all directions.
(after se,ne,nw,sw from bat)You hear a strange rusty squeal echoing in the distance.

(?)There is no way to go in that direction.
(?)As you thrash about in the maze, the mirthful voice of the Wizard taunts you: "Fool! You'll never get past (first)/(second)/(third)/(home) base at this rate!"
(take window) The window is an integral part of the floor.
(break window) The window is diamond-hard and cannot be broken.

	Cerberus Room
This is the entrance to a huge crypt or tomb. A marble stairway leads up from a gateway arch.

THREE-HEADED DOG (There is a vicious-looking dog guarding the entrance. It is more or less your usual dog, except that it has three heads and is the size of an elephant.)

[An insipidly grinning three-headed dog is wagging its tail here. It is wearing a huge dog collar.]

	(action with dog/east) The huge dog snaps nastily at you.
(float on Cerberus) The huge dog rises about an inch off the ground, for a moment.

(feeble on Cerberus) What an effect! He now has the strength of just one elephant, rather than ten!

(fierce on Cerberus) Cerberus tears you limb from limb! What ferocity!
(?)The three-headed dog snaps at you viciously!
(?)The dog looks puzzled.
(?)"Arf! Arf! Arf!"
(?)"Grrrr!"
(?)With a quiet bark of disappointment, the creature expires. Its six eyes look at you reproachfully. As it dies, it collapses into a small pile of dust which blows away into nothing.

(?) The maddened dog-thing snaps viciously at you.
(put collar on dog) The creature whines happily, then the center head licks your face (which is roughly like experiencing a sandpaper washcloth). The other two heads look about, as though the monster felt a sudden need to find a pair of slippers somewhere. Its huge tail wags enthusiastically, knocking small rocks around and almost blowing you over from the breeze it creates.

(pet dog) The dog is now insanely happy, slobbering all over the place and whining with uncontained doggish joy.

(remove collar) That wasn't such a good idea. The creature was enjoying being your pet. As you unfasten the collar, the disappointed monster hound begins to growl, and then its three fang-crammed mouths rend you into little doggy biscuits.

(?) The dog-thing snaps at you viciously, and succeeds. Your head, it seems, is only a small mouthful for the poor animal, who is just as hungry afterward.

	Crypt Anteroom
The anteroom is large and empty. Marble bas reliefs depict the stirring times and afterlife of the Flatheads (the latter a bit optimistically). The exit is to the west. A huge marble door stands to the south. The door is closed[open]. Above the door is the cryptic inscription: "Feel Free".
	(south) The crypt door is closed.
(open door) The crypt door squeaks open.
(close door) The crypt door squeaks closed.

	Crypt
The room contains the earthly remains of the mighty Flatheads, twelve somewhat flat heads mounted securely on poles. While the room might be expected to contain funerary urns or other evidence of the ritual practices of the ancient Zorkers, it is empty of all such objects. There is writing carved on the crypt. The only apparent exit is to the north through the door to the anteroom. The door is open[closed].

SET OF POLED HEADS

CRYPT DOOR

[SECRET DOOR]
	(read) "Here lie the Flatheads, whose heads were placed on poles by the Keeper of the Dungeon for amazing untastefulness."

(?) The Flatheads are dead; therefore they do not respond.
(take poles) Although the Flatheads are dead, they foresaw that some cretin might tamper with their remains. Therefore, they took steps to punish such actions.

(close door & turn off lamp) It is dark, but on the south wall is a faint outline of a rectangle, as though light were shining around a doorway. You can also make out a faintly glowing letter in the center of this area. It might be an "F". [also new description]

(?) Looking closely at the south wall, you can see the dim outline of a secret door labeled with the letter "F".

(?)The crypt is sealed for all time.
(touch marble) The marble is cool.
(open secret door) The secret door opens noiselessly.
(close secret door) The secret door closes noiselessly.

	Landing
Beyond the door is a roughly hewn staircase leading down into darkness. The landing on which you stand is covered with carefully drawn magical runes like those sketched upon the workbench of the Wizard of Frobozz. These have been overlaid with sweeping green lines of enormous power, which undulate back and forth across the landing. The wand begins to vibrate in harmony with the motion of the lines. You feel yourself compelled downward, and you yield, stepping onto the staircase. As you pass the green lines, they flare and disappear with a burst of light, and you tumble down the staircase!

At the bottom, a vast red-lit hall stretches off into the distance. Sinister statues guard the entrance to a dimly visible room far ahead. With courage and cunning you have conquered the Wizard of Frobozz and become the master of his domain, but the final challenge awaits!
	(enter without wand) The green curves begin to vibrate toward you, as if searching for something. One by one your possessions glow bright green. Finally, you are attacked by these magical wardens, and destroyed!

	Room of Red Mist
You are inside a huge crystalline sphere filled with thin red mist. The mist becomes blue to the west.

You strain to look out through the mist…

You see a small sign on the wall, but it is too blurry to read.
	

	Room of Blue Mist
You are inside a huge crystalline sphere filled with thin blue mist. The mist becomes white to the west.

You strain to look out through the mist…
You look out into a large, dreary room with a great door and a huge table. There is an odd glow to the mist.
	

	Room of White Mist
You are inside a huge crystalline sphere filled with thin white mist. The mist becomes black to the west.

You strain to look out through the mist…

A strange blurry room is barely visible. [An odd sinuous shadow crosses the mist as you look.]
	

	Room of Black Mist
You follow a corridor of black mist into a black walled spherical room. (The room is empty. A huge face looks down on you from outside and laughs sardonically. It doesn't look like you're getting out of this predicament!)/(As you enter, a huge and horrible face materializes out of the mist.)
"What brings you here to trouble my imprisonment, wanderer?" it asks. Hearing no immediate answer, it studies you for a moment.

"Perhaps you may be of some use to me in gaining my freedom from this place. Return to your foolish quest! I shall not destroy you this time. Mayhap you will repay this favor in kind someday." The face vanishes and the mist begins to swirl. When it clears you are returned to the world of life.

["Not you again! This is getting tedious. You'll obviously never be much help to me. Better luck next time, oh wondrous adventurer." The face disappears and everything goes black.]
	

	Murky Room
There is a sandy floor here, and your vision seems murky and blurred. The wall you are looking at is nicely dressed stone.
[While you watch a shadow seems to pass overhead.]

[The head of some horrible serpent pokes into view, its beady green eyes almost seeming to see you.]
	(?)The floor here seems to be made of sand, but it is hard to see anything else.

	
	

	
	

	OBJECT LIST
	

	LAMP [BROKEN BRASS LANTERN]
A strangely familiar brass lantern is lying on the ground.
	(throw) 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.

	SWORD

(int) A sword of Elvish workmanship is on the ground.
An Elvish sword of great antiquity is here.
	Your sword has begun to glow very brightly.

Your sword is glowing with a faint blue glow.

Your sword is no longer glowing.

	MATCHBOOK
There is a matchbook saying "Visit ZORK I" here.
	(read)
>> Visit Exotic ZORK I <<

Consult the Frobozz Magic Travel Agency, or visit your local computer store for

more details.

(count matches) You have 5 matches.

(light match) One of the matches starts to burn
A match is burning.
(wait) The match is out.
The match has gone out

	CHINA TEAPOT
	(open teapot) The teapot has no lid.
(fill teapot) The teapot is now full of water.
(fill teapot) The teapot isn't currently empty.

	PLACE MAT
	(fill teapot with water) The teapot is now full of water.
(Put mat under door) There's not enough room under this door.

	NEWSPAPER
There is an issue of US NEWS & DUNGEON REPORT here.
	(read)
** U.S. News and Dungeon Report **

FAMED ADVENTURER TO EXPLORE GREAT UNDERGROUND EMPIRE

Our correspondents report that a world-famous and battle-hardened adventurer

has been seen in the vicinity of the Great Underground Empire. Local grues have

been reported sharpening their (slavering) fangs....

	LETTER OPENER
	

	QUANTITY OF WATER [QUANTITY OF SALT WATER]
There is some water here.
	(pour on flame) The OBJECT is extinguished.
The water spills over the OBJECT, to the floor, and evaporates.
The water leaks out of the OBJECT and evaporates immediately.
The water spills to the floor and evaporates.
The water splashes on the walls and evaporates.
(take water) The water slips through your fingers.

	PEARL NECKLACE
There is a pearl necklace here with hundreds of large pearls.
	

	CAKE FROSTED WITH GREEN LETTERS {PIECE OF ‘EAT-ME’ CAKE}

There is a piece of cake here with the words ‘Eat-Me’ on it.
	(read) The icing spells out "Eat Me."
(eat in Tea Room) Suddenly, the room appears to have become very large (although everything you are carrying seems to be its normal size).

(eat elsewhere) Thank you very much. It really hit the spot.

	CAKE FROSTED WITH RED LETTERS {PIECE OF CAKE WITH RED ICING}
	(read) The first letter {The only writing legible} is a capital E. The rest is too small to read {to be clearly visible}.

 (eat) That was delicious, but your dying memory is of feeling horribly dehydrated and thirsty.
(read through bottle) The letters appear larger, but still are too small to be read.
(read through flask) The flask distorts and magnifies the red letters, showing details not noticed earlier. The letters {icing}, now visible, say "Evaporate".
(?)The cake is much too tall now for you to read the lettering.

(throw red in pool) Most of the pool {The pool of water} evaporates, revealing a (slightly damp but still valuable) package of rare candies {revealing a tin of rare spices}. The red cake must be pretty strong stuff, since it remains intact!

	CAKE FROSTED WITH ORANGE LETTERS {PIECE OF CAKE WITH ORANGE ICING}
	(read) The first letter {The only writing legible} is a capital E. The rest is too small to read {to be clearly visible}.

(eat) You have been blasted to smithereens (wherever they are).
(read through bottle) The letters appear larger, but still are too small to be read.
(read through flask) The flask distorts and magnifies the orange letters, showing details not noticed earlier. The letters {icing}, now visible, say "Explode".
 (trying to enter room where cake was thrown) The entrance is {The door to the room seems to be} blocked by sticky orange rubble from an explosion. Probably some careless adventurer was playing with blasting cakes.

	CAKE FROSTED WITH BLUE LETTERS {PIECE OF CAKE WITH BLUE (ECCH) ICHING}
	(read) The first letter {The only writing legible} is a capital E. The rest is too small to read {to be clearly visible}.

(eat in posts room) The room around you seems to be getting smaller.
(eat in tea room) The room seems to have become too small to hold you. It seems that the walls are not as compressible as your body, which is somewhat demolished.
(throw cake in pool) The cake sinks majestically into the pool.
(read through bottle) The letters appear larger, but still are too small to be read.
(read through flask) The flask distorts and magnifies the blue letters, showing details not noticed earlier. The letters {icing}, now visible, say "Enlarge".

	GLASS FLASK FILLED WITH LIQUID
A stoppered glass flask with a skull-and-crossbones marking is here. The flask is filled with some clear liquid.
	(read) There is a skull-and-crossbones engraved on the glass.
(open flask) As {Just before} you pass out, you realize {notice} that the vapors from the flask's contents are fatal.

(Look in flask) You notice that objects behind the flask appear to be magnified. You might try looking at something through the flask.

(throw flask)The flask breaks into pieces. (FOLLOWED BY OPEN FLASK)
(trying to enter room where flask was opened) Noxious vapors prevent your entry.

	PACKAGE OF CANDY
There is a package of candied goodies here.
	(read)
 Frobozz Magic Candy Company

 >>Special Assortment<<

 Candied Grasshoppers

 Chocolated Ants

 Worms Glacee

(By Appointment to His Majesty, Dimwit I)

(eat) Such rich food would probably not be good for you.

	TIN OF RARE SPICES
	(??eat spices) Talk about eating rich foods.

	GREEN PIECE OF PAPER
There is a green piece of paper here.
	(read)
!!!! FROBOZZ MAGIC ROBOT COMPANY !!!!
 Hello, Master!

 I am a late-model robot, trained at GUE Tech to perform various simple

household functions.

Instructions for use:
 To activate me, say the following {, use the following formula}:

 >ROBOT, <things {something} to do>

Warranty:

 No warranty is expressed or implied.

At your service!

	ROBOT [ROBBY]
There is a robot here.
	(open robot) There's no access panel or door on the robot.
(give robot) The robot gladly takes the OBJ and nods his head-like appendage in thanks.

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

(?)"My memory circuits are not that advanced. I can move as directed, though."
(eat)"I am sorry but that action is difficult for a being with no mouth."
(?)"Buzz! Buzz! Buzz! My circuits are getting rusty. Try again."

(read) "My vision is not sufficiently acute to do that {to read such small type}."
(bad command)"My programming is insufficient to allow me to perform that task."

(bad command) "I am only a stupid robot and cannot perform that command."

(break) The robot is injured and falls to the ground and (being of shoddy construction) falls to the floor in a pile of garbage, which disintegrates before your eyes.

(?)"Click! I don't have that. Buzz! Whirr!"
(successful command) "Whirr, buzz, click!"
"Buzz, click, whirr!"
[The robot leaves the room.]

	RED CRYSTAL SPHERE {WHITE SPHERE}
There is a beautiful red {white} crystal sphere here.
On the floor sits a red crystal sphere.
	(look in sphere) As you peer into the sphere, a strange vision takes shape of a distant room, which can be described clearly.... (SEE DREARY ROOM)
The vision fades, revealing only an ordinary crystal sphere.

	BRICK
There is a square brick here which feels like clay.
	(light brick/string in brick with match) The wire starts to burn.

(if in room when explodes) Now you've done it. It seems that the brick has other properties than weight, namely the ability to blow you to smithereens.
(if outside room when explodes) There is an explosion nearby.

(if trying to enter a room that was destroyed) The way is blocked by debris from an explosion.
(if light brick in house) The house shakes, and the ceiling of the room you're in collapses, turning you into a pancake.

	BLACK STRING {WIRE COIL}
There is a coil of black, braided string here.
There is a coil of thin shiny wire here.
	(burn string) The string {wire} rapidly burns into nothingness.
(light string with match) The string starts to burn.
(put string in brick) Done. {You put the coil of wire into the brick.}

	RUSTY IRON KEY
	

	BLUE CRYSTAL SPHERE
In the center of the table sits a blue crystal sphere.
	(look in sphere) (YOU SEE MURKY ROOM)

	HUGE RED DRAGON [SMAUG]
A huge red dragon is lying here, blocking the entrance to a tunnel leading north. Smoke curls from his nostrils and out between his teeth.

[A huge red dragon is lying on the rocks here, watching.]

[A huge dead dragon is lying half blocking the stream.]

	(wait) The dragon seems to have lost interest in you. [He wanders off.]
The dragon is no longer around. He must have become bored with you.

The dragon looks bored.
The dragon doubles back and charges into the room, maddened by your attempt to sneak past him. His eyes glow with a white heat of anger.

The dragon tires of this game. With an almost bored yawn, he opens his mouth and incinerates you in a blast of white-hot dragon fire. [mount and blasts you with a great gout of fire, but it washes over you harmlessly.] (if “Fireproof”)
The dragon puts out a claw, grins (all of his sword-sharp teeth glinting in the light), and blocks your way.

(give lit brick) The dragon snakes his long red tongue around the bomb and politely swallows it. A few moments later he belches and smoke curls out of his nostrils.

(give rotten wooden chest) The dragon is pleased by your gift, excuses himself for a moment, and returns without it.

(give other) The dragon refuses your gift.
(?)With your bare hands? I doubt the dragon even noticed.
(?) He turns and looks back at you, his cat's eyes yellow in the gloom. You start to feel weak, and quickly turn away.

(?) The dragon looks amused. He speaks in a voice so deep you feel it rather than hear it, but the tongue is unknown to you. You find yourself almost hypnotized.

The dragon is surprised and interested (for the moment).
The dragon continues to watch you carefully.
 (attack) You've made him rather angry. You had better be very careful now.
(attack) That did no damage, but he turns his smoky yellow eyes in your direction and sighs.

(attack) That captured his interest. He stares at you balefully.
(attack) Dragon hide is tough as steel, but you have succeeded in annoying him a bit. He looks at you as if deciding whether or not to eat you.

(death) A huge ball of flame envelops you, but you don't even feel the heat. The dragon is puzzled, but not too puzzled to crush you in his jaws.

(death) Worse for you, his mouth opens and a great gout of flame puffs out and consumes you on the spot.

(follow) The dragon follows you, out of mingled curiosity and anger.

(no follow) The dragon will follow no further.
(when dragon sees reflection in Ice Room)

As the dragon enters, he sees his reflection on the icy surface of the glacier at its western end. He becomes enraged: There is another dragon here, behind that glass, he thinks! Dragons are smart, but sometimes naive, and this one has never seen ice before. He rears up to his full height to challenge this intruder into his territory. He roars a challenge! The intruder responds! The dragon takes a deep breath, and out of his mouth pours a massive gout of flame. It washes over the ice, which melts rapidly, sending out torrents of water and a huge cloud of steam! You manage to clamber up to a small shelf, but the dragon is terrified! A huge splash goes down his throat! There is a muffled explosion and the dragon, a puzzled expression on his face, dies. He is carried away by the water.

When the flood recedes you climb gingerly down. While no trace of the dragon can be found, the melting of the ice has revealed a passage leading west.

	RUBY
(int) On the floor lies a moby ruby.
There is a moby ruby lying here.
	

	ROTTEN WOODEN CHEST
A rotten old wooden chest is in one corner among the debris.
	(shake chest) It sounds like there is something inside the rotten wooden chest.

(open chest) The rotten wooden chest opens. Nestled in the chest is a wrought gold statuette of a dragon.

	BEAUTIFUL PRINCESS
(int) A beautiful young woman, wearing a dirty and bedraggled gown, sits on a rock in the corner. Her hair is unkempt and she is oblivious to your presence, almost in a trance.

There is a disheveled and slightly unkempt princess here.
	(attack princess) The princess screams as you approach. "Won't someone deliver me from this awful fate?" she cries. Just in time, the Wizard of Frobozz appears, seeming to unroll himself out of nothing like a window shade. "Fry!" he intones, and a massive bolt of lightning reduces you to a pile of smoking ashes. (Serves you right, too, if you ask me.)

(take princess) She's in a trance!
(look at/kiss princess) The princess (for she is obviously one) shakes herself awake, then notices you for the first time. She smiles. "Thank you for rescuing me from that horrid worm," she says. "I must depart. My parents will be worried about me." With that, she arises, looking purposefully out of the lair.

(follow princess) You can't follow her until she leaves...
(follow princess) I seem to have lost track of her.
 (open chest) The opening of the squeaky lid startles the young woman.

(?) The hinges are very rusty, but they seem to be starting to give. You can probably open it if you try again. There is something bumping around inside. [All this rummaging around has startled the young woman.]

The princess walks south. She glances back at you as she goes.

[The princess enters from the X. She seems surprised to see you.]
The princess walks east. She glances back at you as she goes.

The princess walks east. She glances back at you as she goes.

The princess climbs daintily down the rock face.
[The princess climbs down the rock wall onto the beach.]

The princess walks south. She glances back at you as she goes.

The princess presses a loose piece of marble in the wall and a large section of the wall slides away, revealing a passage to the east. She enters it.

[The princess appears from behind some rocks, as though she had walked through a wall.]
The princess walks east. She glances back at you as she goes.

The princess walks north. She glances back at you as she goes.

The princess enters the gazebo. [The princess joins you in the gazebo.]

(princess, hello)The princess ignores you. She looks about the room, but her eyes fix on the [garden outside].

Shyly, a unicorn peeks out of the hedges. It notices the princess and seems captivated. It approaches her and bows its head as though curtseying to her. Around its neck is a red satin ribbon on which is strung a delicate gold key. The princess takes the ribbon and uses it to tie up her hair. She looks at you and then, smiling, hands you the key and a fresh rose which she plucks from the arbor. "You may have use of such a thing," she says. "It is the least I can do for one who rescued me from a fate I dare not contemplate." With that, she mounts the unicorn (side-saddle, of course) and rides off into the gloom.
(?) , although you would never get past the debris. She must be magically protected.

	DELICATE GOLD KEY
	

	PERFECT ROSE
	(smell rose) Unlike your efforts here, it comes out smelling like a rose.
(?)A rose is a rose is a rose....

	GOLDEN DRAGON STATUETTE
	

	BANK BROCHURE
On the ground is a small, worn piece of paper.
	(read)
The paper is barely readable. You can only make out "... valuables are completely safe ... advanced magic technology ... impossible to take valuables from the depository ... either teller's ... Many customers faint ... teller pops in ... seems to walk through ... walls ..."

	PORTRAIT
(int) A portrait of J. Pierpont Flathead hangs on the wall.
The portrait of J. Pierpont Flathead is here.
	(read) (HAS A PICTURE)

	GNOME OF ZURICH

	 [(if have wand) He notices the wand and dematerializes speedily.]

An epicene gnome of Zurich wearing a three-piece suit and carrying a safety deposit box materializes in the room. "You seem to have forgotten to deposit your valuables," he says, tapping the lid of the box impatiently. "We don't usually allow customers to use the boxes here, but we can make this ONE exception, I suppose..." He looks askance at you over his wire-rimmed bifocals.

(give TREASURE) The gnome carefully places the OBJECT in the deposit box. "Let me show you the way out," he says, making it clear he will be pleased to see the last of you. Then, you are momentarily disoriented, and when you recover you are back at the Bank Entrance.
(give ?) "You are so very gracious. I really cannot accept." He says. He disappears, a wry smile on his lips.
(give brick) 'Surely you jest,' he says. He tosses the brick over his shoulder, and disappears with an understated 'pop'.

(give OTHER) "I wouldn't put THAT in a safety deposit box," remarks the gnome with disdain, tossing it over his shoulder, where it disappears with an understated "pop".

(attack) The gnome says "Well, I never..." and disappears with a snap of his fingers, leaving you alone.

(wait, talk to) The gnome appears increasingly impatient.
(wait) The gnome looks impatient: "I may have another customer waiting; you'll just have to fend for yourself, I'm afraid." He disappears, leaving you alone in the bare room.

	STACK OF ZORKMID BILLS
(int) On the floor sit 200 neatly stacked zorkmid bills.
200 neatly stacked zorkmid bills are here.
	(Read) Each bill is worth 100 zorkmids, and bears the legend "In Frobs We Trust"
(read) PICTURE OF BILL

(burn) Nothing like having money to burn!
(count bills) Don't you trust me? There are 200 bills.

	BASKET / BALLOON
There is a very large and extremely heavy wicker basket here. An enormous cloth bag (is draped over the side and is firmly attached to the basket. A metal receptacle is fastened to the center of the basket) / (attached to the basket is inflated. A metal receptacle of some kind is fastened to the center of the basket.)

[In it is a burning]

[Some smoke leaks out around its closed lid]

Dangling from {Attached to} the basket on the outside is a piece of braided wire.
[A piece of wire tied to a hook holds the balloon in place.]

[The balloon is tied to a hook by the braided wire.]

{The basket is anchored to a small hook by the braided wire.}
[A braided wire is dangling over the side of the basket.]

[The cloth bag is draped over the side of the basket. Directly in the middle of the basket is a metal receptacle which is open/closed.]

[The cloth bag is inflated and [there is (a OBJ burning in the receptacle.)/(some smoke is leaking out of the closed receptacle.)]

[There is a balloon here, broken into pieces.]
	(?)It takes more than words to inflate a balloon.
The OBJ burns inside the receptacle. The cloth bag inflates as it fills with hot air.
(open receptacle) Opening it reveals a burning OBJ.
You don't really want to hold a burning OBJ.

The receptacle is already occupied.
The receptacle is open.
The receptacle is closed.

(?)I'm afraid you can't control the balloon in this way.

A small label drops from the bag into the basket.
You are tied to the ledge.
The balloon rises slowly from the ground.

The balloon ascends.
The balloon descends.
The balloon lands.
The balloon has landed.
The balloon is fastened to the hook.
The balloon leaves the ledge.
The balloon lifts off.

The balloon floats away. It seems to be ascending, due to its light load.
The wire falls off of the hook.
The wire is not tied to anything.
You are tied to the ledge.

The OBJ has now burned out, and the cloth bag starts to deflate.

You watch as the balloon slowly ascends/descends.
You watch the balloon drift out over the rim and away on the wind.

You hear a boom and notice that the balloon is falling to the ground.

You have landed, but the balloon did not survive.
(take wire) The braided wire is an integral part of the basket and cannot be removed. The wire might possibly be tied, though.
(take bag) The cloth bag is an integral part of the basket and cannot be removed.

(take receptacle) The receptacle is an integral part of the basket and cannot be removed.

(take ?) The OBJ is part of the basket. It may be manipulated within the basket but cannot be removed.

(open bag) The bag is enormous. The concept of opening it here is ludicrous.

(Look in bag) It doesn't appear that there's anything inside.

	BLUE LABEL
There is a blue label here.
	(read)
!! FROBOZZ MAGIC BALLOON COMPANY !!

Hello, Aviator!

Instructions for use:

 To get into balloon, say 'Board'

 To leave balloon, say 'Disembark'

 To land your balloon, say LAND

Otherwise, you're on your own!

Warranty:

 No warranty is expressed or implied. You're on your own, sport!

 Good Luck.

	VOLCANO GNOME
There is a nervous Volcano Gnome here.
	A volcano gnome seems to walk straight out of the wall and says "I have a busy appointment schedule and little time to waste on trespassers, but for a small fee I'll show you the way out." You notice the gnome nervously glancing at his watch.
(if wand) A volcano gnome seems to walk straight out of the wall and noticing the wand, straight back in.
(give TREASURE) "Thank you very much for the OBJECT. I don't believe I've ever seen one as beautiful. Follow me," he says, and a door appears on the west end of the ledge. Through the door, you can see a narrow chimney sloping steeply downward. The gnome moves quickly, and disappears from sight.
(give brick) "That certainly wasn't what I had in mind," he says, and disappears.

(give OTHER) "That wasn't quite what I had in mind," he says, crunching the OBJECT in his rock-hard hands.

(wait) The gnome appears increasingly nervous.
(wait) The gnome glances at his watch. "Oops. I'm late for an appointment!" He disappears, leaving you alone on the ledge.

	GAUDY CROWN
(int) The excessively gaudy crown of Lord Dimwit Flathead is here.
Lord Dimwit's crown is here.
	

	CARD
There is a card with writing on it here.
	(read)
Warning:

 This room was constructed over very weak rock strata. Detonation of

explosives in this room is strictly prohibited!

 Frobozz Magic Cave Company

 per M. Agrippa, foreman

Who is M. Agrippa?

 Didn't he design the Pantheon in Rome?

	PRICELESS ZORKMID
(int) On the floor is a priceless gold zorkmid coin (a valuable collector's item).
There is an engraved zorkmid coin here.
	(read coin) (DUNGEON HAS PICTURE)
This is a beautiful octagonal coin bearing the legends "Ten Thousand Zorkmids" and "In Frobs We Trust".

	GREEN BOOK
(int) A handsome book, bound in green leather, sits in the center of the room.
	(read) This book is written in a tongue with which I am unfamiliar.

	PURPLE BOOK
(int) Lying in the dust, and covered with mold, is a purple book.
	(read) This book is written in a tongue with which I am unfamiliar. Assuming that one can indeed tell a book by its cover, it is likely filled with purple prose, the like of which is rarely seen outside the Great Underground Empire.
Opening the purple book reveals a Flathead stamp.

	WHITE BOOK
(int) Right beside the purple book sits a white one.
	(read) It is written in an unfamiliar tongue and details the use of various magical objects, chiefly the so-called "magic wand". Apparently these devices work by pointing them at the object to be ensorcelled, and then chanting the appropriate magic words. (It's truly amazing how credulous these ancients were, isn't it?)
(read) This book is written in a tongue with which I am unfamiliar.

	BLUE BOOK
(int) Worn and battered in one corner of the room is a blue book.
	(read) This book is written in a tongue with which I am unfamiliar.

	FLATHEAD STAMP
There is a Flathead stamp here.
	(read) This three zorkmid stamp bears a portrait of Lord Dimwit Flathead, "Our Excessive Leader".
(DUNGEON HAS PICTURE)

	WOODEN CLUB
A long wooden club lies on the ground near the diamond-shaped window. The club is curiously burned at the thick end.
	(read) The words "Babe Flathead" are burned into the wood.

	CLEAR CRYSTAL SPHERE
There is a clear crystal sphere lying in the sand.
	(?)There is something misty in the sphere. Perhaps if you were to look into it...
(all spheres) The sphere is unbreakable.
(look in sphere) You see only darkness.

	BLACK CRYSTAL SPHERE
There is a strange black sphere here.
	(look in sphere) As you peer into the sphere, a strange vision takes shape...a huge and fearful face with yellow eyes. The face peers out at you expectantly.

(?)As you peer through the mist, a strangely colored vision of a huge room takes shape...

(?)An astonished adventurer is staring into a crystal sphere.

	DENTED STEEL BOX [FANCY VIOLIN]

	(open box) Opening the box reveals a fancy violin.

	FANCY VIOLIN
There is a Stradivarius here.
	(play violin) An amazingly offensive noise issues from the violin.
(play with weapon) Very good. The violin is now worthless.

	WIZARD’S MAGIC WAND
	(wave wand at me) Fortunately a safety interlock prevents the fatal feedback loop that this would cause.
(touch OBJ with wand) The wand grows warm, the OBJ seems to glow dimly with magical essences, and you feel suffused with power.

(?) The wand grows warm and seems to vibrate.
(?)A lot you know about magic! A magic wand takes a while to recharge after use! You might cause it to short-circuit!

(?)The OBJ stops glowing and the power within you weakens.
SPELLS:

12 Basic: FALL, FLOAT, FREEZE, FENCE, FIERCE, FERMENT, FEAR, FEEBLE, FUMBLE, FILCH, FANTASIZE, FIREPROOF

7 Advanced: FRY, FUDGE, FLOURESCE, FREE, FROBIZZ, FROBOZZLE, and FROBNOID.

	GIGANTIC DOG COLLAR
(int) A gigantic dog collar, large enough for three rhinoceros-sized dogs, is lying amidst the debris.
	

	FROBOZZ MAGIC GRUE REPELLENT
(int) A spray can is in the corner. In large type is the legend "Frobozz Magic Grue Repellent".
	(read)
!!! FROBOZZ MAGIC GRUE REPELLENT !!!

Instructions for use: Apply liberally to creature to be protected. Duration of

effect is unpredictable. Use only in place of death!

(No warranty expressed or implied)

The can seems empty.
The repellent is all gone.
(shake can) There is a sloshing sound from inside.
The spray stinks amazingly for a few moments, then drifts away.

The spray smells like a mixture of old socks and burning rubber. If I were a grue I'd sure stay clear!

That horrible smell is much less pungent now.

GENERAL NONSENSE

How can I get the pearls back from the housekeeper?

 1. What housekeeper?

 2. Are you sure that you are playing Zork II?

What is the significane of "Feel Free"?

 1. Both words begin with an "F".

 2. This is an inside joke. It is what one Implementor says to another Implementor offering suggestions for changes in a game. It has no significance.

WIZARD OF FROBOZZ

(Give wizard) "Thank you."
(give ? to wizard) "Thank you." As the Wizard places the OBJ under his robe, the room becomes dark.

(give brick to wizard) "Hmm..." The Wizard mutters something, then waves his wand over the bomb. It transforms into a bouquet of flowers. Both Wizard and flowers disappear.

(wizard, hello) The Wizard seems surprised, much as you might be if a dog talked.

(?)The Wizard replies "Foolishment!"
(?)The Wizard considers your statement carefully. His expression indicates he regards it as fanciful.

(?)The wizard accepts this final folly resignedly.
(take wand) The Wizard snatches it away.
(random appearance)

A strange little man in a long cloak appears suddenly in the room. He is wearing a high pointed hat embroidered with astrological signs. He has a long, stringy, and unkempt beard.

(if lost light)

In the darkness you hear the voice of the Wizard. "Dear me, you seem to have gotten into quite a pickle." He chuckles. "Fluoresce!" he incants. It is no longer dark.

(?)You are suddenly terrified. The Wizard seems huge and terrible, looming over you. You flee, terrified. He chuckles, snaps his fingers, and disappears.

(?) A huge and terrible wizard appears before you, as large as the largest tree! He looks down on you as you would look upon a gnat!

The Wizard appears, floating nonchalantly in the air beside you. He grins sideways at you.

The Wizard notices that you carry the Black Crystal, and with an unseemly haste, he disappears.

He mutters something (muffled by his beard) and disappears as suddenly as he came.

There is a loud crackling noise. Blue smoke rises from out of the Wizard's sleeve. He sighs and disappears.

The Wizard incants “SPELL!" but nothing happens. He shakes the wand. Nothing happens. With a slightly embarrassed glance in your direction, he vanishes.

The Wizard seems about to say something, but thinks better of it, and peers at you from under his bushy eyebrows.

The Wizard vanishes.

The Wizard draws forth his wand and waves it in your direction. It begins to glow with a faint blue glow. (goto random spell)
(random spell)

The Wizard, almost inaudibly, whispers a word beginning with "F," and then disappears, chuckling nastily.

The Wizard, in a deep and resonant voice, speaks the word “SPELL!" He cackles gleefully.
FEEBLE: All at once you feel very tired. [In fact, you feel so weak that you drop the OBJ.] (You seem unusually weak right now.) You feel more energetic now.
FUMBLE: Ooops! You dropped the OBJ.
FEAR: You look at the Wizard in terror. You scramble away, trying to get as far as possible from him. / You suddenly decide that the Wizard isn't that terrifying... (You cower in the corner of the OBJ, hoping the wizard won't see you.)
FILCH: Something you are carrying has disappeared!
FREEZE: Your limbs suddenly feel like they have turned to stone. You can't move a muscle. (You are frozen stiff.) Your little finger begins to twitch, and then your whole body is free again. (You are frozen solid. You might as well wait it out, because you can't do anything else in this state.)
FALL: (?You suddenly fall headlong out of the OBJ as though someone had flipped it over.)
FERMENT: You begin to feel lightheaded. (You are drunk.) Your head is clearer now. (?Oops, you seem a little unsteady... I'm not sure you got where you intended going.)
FIERECE: You rush at the Wizard, intending to tear him limb from limb. / You feel cooler and less angry now. (You are maddened by an overwhelming ferocity, and attack the OBJ instead.)
FLOAT: Slowly, you and all your belongings rise into the air, stopping after about five feet. (You seem somewhat light.) You sink quietly down again. (?You rise majestically out of the OBJ, coming to a stop about five feet above it and to one side.)
FIREPROOF: (makes immune to dragon fire)
FENCE: (?You just tripped on an invisible cord, or perhaps your own feet. But this must be your lucky day, as you managed to regain your balance before what could have been a fatal fall.)
FANTASIZE: (nothing?)

(take fake object) When you touch the OBJECT it immediately disappears!
(other effects)
You get in the OBJECT but you fall out again, almost as though an invisible hand had tipped it over.

I suppose you plan to do that by flapping your arms?
The OBJECT drops to the ground.
You can't reach that! It's on the ground.
(fantasize?) All at once, you are overcome by fear! There's is a X in here! Maybe it's after you!
You huddle in the corner, terrified.
You run from the room screaming in terror!
FANTASIZE ITEMS:

pile of jewels

gold ingot

basilisk

bulging chest

yellow sphere

grue

convention of wizards

What is the significance of the convention of wizards?

 You've been fantasizing again.

What do I do with the yellow sphere?

 1. You've been fantasizing again.

 2. There is no yellow sphere.

(?) The Wizard snatches the wand away, muttering the word "Float" at the robot. Unfortunately he has no floating-point processor and dies in a vain attempt to divide 4.85 by 3.62."

The Wizard mumbles something under his breath, and just before you reach him, he vanishes.

(other spell effects and jumps)
You find yourself drawn toward the edge of the bridge. You peer over the side. Oops, that was clumsy of you! You tripped on something and fell in. Too bad.

For some odd reason you have tripped on your own feet, or perhaps an invisible cord stretched across the path. The resulting fall seems to have done you in.

You plunge to the bottom of the shaft as the spell wears off.

As the spell wears off, you find yourself making a half-gainer towards the bottom of the volcano."

You plummet to the bottom of the shaft.

You make a rather messy swan dive to the bottom of the volcano.

You execute a perfect swan-dive into the depths below.

DEMON

(attack demon) The demon laughs uproariously.
(demon, hello) The genie grins demonically, but says nothing.
(demon, command) "My fee is not paid! I perform no tasks for free! We demons have a strong union these days."
(give worthless) The demon gladly takes the OBJECT and smiles balefully, revealing enormous fangs.
(give crown) "Most fine, master! But 'tis not enough. I will do a great service, and are not great services bought at great price? "
(give key) "Very nice, but not enough! "
(give box/violin) [The genie frowns briefly, then opens the box. He smiles horribly.] "Ah, truly magnificent! Keep them coming. "
(give portrait) "Almost halfway there, oh worthy one! "
(give necklace) "Oh, such beauty! Your generosity almost overwhelms me!"

(give bills) "Truly I shall do thee a wonderful service when thou hast finished!"

(give zorkmid) "Truly you are most generous! But still, this is yet not enough."

(give stamp) "A fine gift, mighty one, you have almost reached my fee."

The Wizard looks at you as if you are a madman. He tears his beard and stares at you fearfully.

(give statue) "Wondrous fine, master! But one treasure is yet to be given!"

(give ruby) "This will do for my fee. 'Tis a paltry hoard, but as you have done me a small service by loosing me from this wizard, it will suffice."

(demon, take wand)

"This I do gladly, oh fool!" cackles the demon gleefully. He stretches out an enormous hand towards the wand and taking it like a toothpick (this is a large demon), points it at himself. "Free!" he commands, and the demon and his wand vanish forever.

(demon, give me wand)

"I hear and obey!" says the demon. He stretches out an enormous hand towards the wand. The Wizard is unsure what to do, pointing it threateningly at the demon, then at you. "Fudge!" he cries, but aside from a strong odor of chocolate in the air, there is no effect. The demon plucks the wand out of his hand (it's about toothpick-size to him) and gingerly lays it before you. He fades into the smoke, which disperses. The wizard runs from the room in terror.

(demon, kill Cerberus)

"This may prove taxing, but we'll see. Perhaps I'll tame him for a pup instead." The demon disappears for an instant, then reappears. He looks rather gnawed and scratched. He winces. "Too much for me. Puppy dog, indeed. You're welcome to him. Never did like dogs anyway... Any other orders, oh beneficent one?"

(demon, kill wizard)

The demon grins hideously. "This has been my desire e'er since this charlatan bent me to his service. I perform this deed with pleasure!" The demon forms himself back into a cloud of greasy smoke. The cloud envelops the Wizard, who waves his wand fruitlessly, mumbling various phrases which begin with "F". A horrible scream is heard, and the smoke begins to clear. Nothing remains of the Wizard but his wand.

(demon, kill me) "Foolish mortal, if you insist..." The demon crushes you with one blow of his enormous hand.

(demon, kill OBJECT) "I know no way to kill a OBJECT.”

(demon, take menhir) The demon flashes away for a second. "I have little use for such a thing, but perhaps as a doorstop..."

(demon, take OBJECT) The demon snaps his fingers, the OBJECT spins wildly in the air in front of him, then he and it depart.

(demon, take other) "I fear that I cannot take such a thing."
(demon, give me OBJECT) The OBJECT appears before you and settles to the ground.
(demon, give me menhir) He waves his hands, and the menhir drops softly at your feet.

(demon, move menhir) The demon is gone for a moment. "A trifle... My little finger alone was enough."

(demon, ?) "Were it possible, this would be my fondest wish, but alas..."

(demon, ?) "I fear that this violates my contract, oh foolish one. Thus, I am free to depart."

(demon, ?smash case?) The demon smashes the case into smithereens. Everything in it smashes as well.

The contents of the case are arrayed at your feet.

(demon, multiple commands?) "I will do one thing only, oh gracious master!"
(demon, others)

"Apologies, oh master, but even for such a one as I this is not possible." He seems somewhat chagrined to have to admit this.

(demon, other)

"I am not permitted to (answer questions)/(perform such menial tasks) . The terms of my contract are explicit on this matter, learned one. Surely you would not wish to violate my contract?" He licks his lips with a forked tongue like a snake's. "The penalty clauses are ... hmm ... devilish."

(after successful task)

The genie departs, his agreement fulfilled.
SPELLS

FEEBLE: The X seems stronger now.
FUMBLE: The X no longer appears clumsy.
FEAR: The X no longer appears afraid.
FREEZE: The X moves again.
FERMENT: The X stops swaying.
FIERECE: The X appears more peaceful.
FLOAT: The X sinks to the ground.
FUDGE: The sweet smell has dispersed.
(FENCE, FANTASIZE, FALL)

The wand stops glowing, but there is no other obvious effect.
That might have done something, but it's hard to tell with a OBJECT.

FUDGE: A strong odor of chocolate permeates the room.
FLUORENCE(spell?): The OBJECT begins to glow.
FLITCH: Filched! / You can't filch the OBJECT!

FLOAT: The OBJECT floats serenely in mid-air. (if not Cerberus, collar)

FRY: The OBJECT goes up in a puff of smoke.
The wand stops glowing, but there is no other apparent effect.

Nothing happens.
The wand glows very brightly for a moment.
The incantation echoes back faintly, but nothing else happens.

The wand was still recharging from its last use. It discharges magic all over everything. You turn into a toad, the room fills with a fetid smell, and all sorts of other grubby things happen. Then the wand explodes!"

(what is a footpad)

A footpad is a thief.
(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.

There is no grue in sight, but a hissing sound issues forth from the darkness.

There are odd noises in the darkness, and there is no exit in that direction.

It is pitch black. You are likely to be eaten by a grue.

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

There are sinister gurgling noises in the darkness all around you!

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

You have moved into a dark place.
Oh, no! You have walked into the slavering fangs of a lurking grue!

(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.

(plugh) A hollow voice says "Fool."
(frobozz) The FROBOZZ Corporation created, owns, and operates this dungeon.

(look at compass) It's on your person. And lucky for you, or you would become hopelessly lost.

(?)You can't get rid of it. It is an extension of yourself.

(?)It's one of those gizmos with a needle and a card with the eight major compass directions. Simple, but effective.

(?)It doesn't make very interesting reading - just the compass directions.

(?)You can't do that. And don't bother to ask why.
(dig) The ground is too hard for digging here.
(?)Only you can do that.
(?)You'll have to do that on your own.
(misc)

You can't swim in the stream.
You'll have to find a ford or a bridge.
For a change, you look before leaping. You realize you would never survive.

The OBJECT drops out of sight into the chasm.
(cut) 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…

(Get out) You are on your own feet again.
You realize that getting out here would be fatal.
(drink water) Thank you very much. I was rather thirsty (from all this talking, probably).

(echo) echo echo ...
(dive) The OBJECT is too big to jump over.

That would be a good trick.

This was not a very safe place to try jumping.
 (shake) The contains of the OBJECT spills out and dissppears to the ground.

Shaken.

THe OBJECT sounds empty.

(strike) Since you aren't versed in hand-to-hand combat, you'd better attack the OBJECT with a weapon."

(enter water) Swimming isn't usually allowed in the dungeon.

Go jump in a lake!

(?)A hollow echo responds.
(?)The OBJECT has crumbled to dust.
(?)Talk about eating rich foods!
(diagnose)

You are dead.

You are in perfect health.

You have been killed once/twice/an awful lot.

(score)

This score gives you the rank of

Master Adventurer

, but somehow you don't feel done

Wizard

Master

Adventurer

Junior Adventurer

Novice Adventurer

Amateur Adventurer

Beginner
(if death)

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.
(misc)
S165: "F"

S166: "If you insist.... Poof, you're dead!"

S167: " catches fire. Unfortunately, you were holding it at the time."

S175: "Very good. Now you can go to the second grade."

S190: " and devoured you!"

S191: "You can't swim in the dungeon."

