

Leisure Suit Larry
in the
Land of the Lounge Lizards
by Al Lowe
Ver 1.00 6/1/87
Adventure Game Development System
(C) 1987 by Sierra On-Line, Inc.

Proudly presenting the Leisure Suit Larry 1 script. Commands are in ALL CAPS as far as possible. There are, on numerous occasions (most notably the ruder ones), a lot of commands, but I just enter one. The game uses a lot of synonyms as well ; for a complete list of possible commands, check words.tok in your SCI viewer. The script file uses the first of each synonym set of each command. Usually I tried to pick more logical commands, but on occasion you'll find a strange word for a subject: for instance, every woman can be referred to as "blond". Red text means it's a phrase that leads to a death Green text is the right answer in the copy check, or if I messed up, it's also a fun line I was supposed to try out. Of the blue text, I'm reasonably sure that it's not included in the game. Reasonably does not mean 100% though, and if you recognize a line as being in the game, let me know.

Index:

ANY LOCATION
ANY STREET
INVENTORY
TAXI
DARK ALLEY
OUTSIDE LEFTY'S BAR
LEFTY'S BAR
LEFTY'S ALLEY
LEFTY'S HALL
LEFTY'S RESTROOM
PIMP'S ROOM
ROOM UPSTAIRS
QUICKY MART
OUTSIDE QUICKIE MART
DISCO EXTERIOR
DISCO
FAWN
OUTSIDE CASINO
CASINO
SLOT MACHINE
BLACK JACK
LIFT GROUND FLOOR
CABARET LOUNGE
HOTEL FLOORS
HONEYMOON SUITE
EIGHTH FLOOR
OUTSIDE WEDDING CHAPEL
WEDDING CHAPEL
PENTHOUSE FRONT ROOM
PENTHOUSE BEDROOM

EVE'S JACUZZI
ENDING
DEATH SEQUENCES
AGE PROTECTION
HELP

ANY LOCATION

You quickly turn around, (...) , and feel much better. A hint of a smile crosses your lips.

SAVE DURING BLACK JACK

Just a moment, please...

```
-----  
| 1 | 2 | 3 | 4 |  
----|----|----|----|  
| 5 | 6 | 7 | 8 |  
|----|----|----|----|  
| 9 | 10 | 11 | 12 |  
|----|----|----|----|  
| 13 | 14 | 15 | 16 |  
-----
```

How's this thing work, anyway?

This is about the extent of your mathematical abilities.

%m11%m100%v117 hours, %v116 minutes and %v115 seconds.

%m11%m100%v116 minutes and %v115 seconds.

Thanks for playing "Leisure Suit Larry in the Land of the Lounge Lizards." You screwed up this game, but you can probably do better. Come on, let's do it just one more time!

Since you're dead... all you can do is restore a saved game or start over.

Ok.

You're not close enough.

You already have it.

You don't have it.

"Eeeyow! Do something about that breath of yours!"

"Phew! You smell like a used fire hydrant!"

"Hey, dork! You've got toilet paper stuck to your shoe!"

You nonchalantly scrape it off.

Oh, no! You are now penniless. You hock your leisure suit, and spend the rest of your life on skid row eating discarded fast food.

The rest of your story is too sad to tell. Time for a little "R & R," Larry -- Restart or Restore!

THANK YOU

"You're welcome."

BYE
'Bye."

HELLO ROL
"Hi."

LAUGH
"Ha, ha!"

LIE ROL
There's no time!

LOOK BUCKS
You have \$%v90.00.

ADD BILLFOLD ROL
You might need it.

ADD BILLFOLD
How can you do that?
"Hey, thanks a lot!"
 But, now you'll NEVER get it back!

ADD BREATH SPRAY ROL
You might need it.

ADD BREATH SPRAY ANYWORD
How can you do that?
"Yuck!"
 No one wants that!

USE BREATH SPRAY
You used it all, remember.
Ahhh.
Since your breath sprayer is empty, you toss it away.
"It's about time!!"

ADD FUZZ ROL
You might need it.

USE FUZZ ROL
It's not for using; IT'S A JOKE!!

ADD FUZZ ANYWORD
How can you do that?
"Yuck!"
No one wants that!

ADD BRACELET
Sorry, this is a real-time game!

EAT APPLE

It tastes delicious. But nothing happens.

PUT DIAMOND RING ON FINGER

Ok.

Wearing the magic ring gives you powers far beyond those of...
...Oops. Wrong game.

DRINK WHISKEY

Ok. You toss back the shot of cheap booze, then dramatically break the glass on the floor!
Pretty dramatic, eh?

USE REMOTE

You press the button on the remote control and...
...nothing happens.

SMELL ROSE

It smells good.

REMOVE CONDOM

Good idea. You carefully remove and dispose of it properly.

EAT CANDY

It tastes delicious, but what about your acne?

DRINK WINE

Ok. Your thirst is gone, the bottle is empty, and your breath is revolting.

LOOK CENTERFOLD

Well, well. It looks like this month's issue is filled with intelligent, literary articles with redeeming social value.

THROW HAMMER

OK, but now it's gone forever!

BEAT ANYWORD USE HAMMER

That's an idea; it's just not a good idea!

USE APHRODISIAC

Without thinking, you down the entire bottle. Hey, this stuff is ok! Your breathing becomes heavy, and you're suddenly extremely horny! You've just got to do something, and right NOW! Hey, where's that cute, black dog?

Following your conviction for bestiality, you spend the rest of your life in prison, turning big rocks into little ones!

ANYWORD CREDIT CARD

No place in Lost Wages accepts credit cards from the First National Bank of Libya.

LOOK BILLFOLD NOTE

"Remember to buy more Sierra three-dimensional, graphic, adventure games!"

ANYWORD BUSINESS CARD

Sierra On-Line, Inc. (209) 683-6858

ANYWORD NOTE BILLFOLD

You might want to read them.

BULL SHIT ROL

Same to you, buddy!

COPULATE ROL

Yeah, you probably would, too!

JACK OFF ROL

Larry, the whole idea was to stop doing that!

LOOK CLIT ROL

Obviously, restraint is no problem for you, Larry.

LOOK LEISURE SUIT

You find your leisure suit very stylish, but empty.

LOOK BOUNCER/BLOND

Where!?

LOOK BUILDING

Staring at the walls?

LOOK CURB

It just lies there, under your feet.

LOOK DOOR

Yep, it's a door!

LOOK SKY/CEILING

It's still up there!

JUMP

Whee!

ASK

You talk to yourself, and find you already know what you're going to say.

ASK ROL

Funny, no response.

HOLLER

"HELP!"

CLIMB BUILDING

Climbing the walls already?

SMELL ANYWORD ROL

It smells as bad as you imagined.

BOARD ANYWORD ROL

Just walk there.

USE ANYWORD ROL

How can you use that which you do not have?

CATCH ANYWORD ROL

You have no need to take it.

BITE BLOND ROL

That comes later.

BITE ANYWORD ROL

Once you tasted it, you wouldn't want it!

EMBRACE ANYWORD ROL

Wouldn't you rather just remain friends?

FIGHT ANYWORD ROL

Oh, (...), (...), (...)! Doesn't anybody _____ anymore?

LOOK IN BOUNCER ROL (alternatively, FIND BRA)

You'd better not. You might get your face slapped!

FIND ROL

You find nothing.

ADD ANYWORD ROL

You don't have one.

USE KEY

You can't. There's no key in this game!

BANG DOOR

There's no answer. Try opening it.

HELP BOUNCER ROL

Exactly how would you help?

HELP ROL

Don't whine!

CLIT ROL

Tsk, tsk.

ANYWORD CLIT ROL

Ok, but I don't usually do that!

ANYWORD BLOND

Watch it, Larry. You're going to get your face slapped!

SIERRA ROL

Pretty good company, eh?

ANY STREET

LOOK STREET

Isn't it funny how there's so little traffic?

LOOK UP

The glow of the city lights obliterate the stars.

CLIMB ANYWORD

You shinny up the pole, read the sign, and come right back down.

LOOK DOG

Where?

Look out! Here he comes again!

Obviously, he thinks you're a fire plug.

Dogs like that make you want to keep moving.

COPULATE DOG

Sick-o!

BEAT DOG

After all he's done for you?

SMELL DOG

He presently smells quite bad, although still better than you.

PET DOG

As you bend over to do so, his bare teeth convince you otherwise.

CATCH DOG

Who'd want him?

LOOK POLE

There is a sign on the pole.

LOOK BRICK

"TAXI STAND"

LOOK STREET

Thousands of cars stream past, just below the edge of your screen.

GET CAB

You'd better get out of the street first.

"YO!! TAXI!!!"

LOOK CAB

It's not very clean.
It's not very new.
(And those are its good points!)

SMELL CAB
It smells like an old cab.

GET IN CAB
Vowing to hold your breath forever, you enter this miserable excuse for public transportation.

LOOK ALLEY
It's dark. Real dark.

LOOK CAB
Trust me, they're there!

You know, the traffic here is really a killer! You should forget about crossing these streets!

"I can't wait all day, bub!"
"BEEP BEEP!"
"You'll not ride with me again!"

INVENTORY

Your wallet contains some wrinkled business cards, lots of notes, some credit cards (which won't work in this game), and (...) in cash.

Yep. It's your breath spray.

Why is this stuff in every adventure game?

Gee, agenuine BowlX! At least the time is accurate -- it's (...).

This Red Delicious is not suitable for your Granny Smith, but someone else might find it appropriate.

When you gaze deep into the diamond, you seem to hear the sound of wedding bells, and maybe diesel trucks.

There is a strong odor of petroleum by-products coming from this glass.

Operating on the principle of line-of-sight infrared transmission, the remote control baffles you completely.

Although it appears to do nothing, aiming it at your groin while rapidly changing channels does make you feel quite silly.

A rose, is a rose, is a rose.

These are more fun to use than to look at!

(used condom)

Ask all you want to, you're NOT gonna see that mess!

Candy makes the perfect present.

Your mind reels with the possibilities!

The passcard reads: "Lost Wages Disco- Admit One Member and Guest - Remember: every Monday is Ladies Night!"

5 blades, 7 attachments, 3 screwdrivers, 2 saws, a toothpick, a tweezer, plus MORE... much, MUCH more!!

You seriously question this wine's heritage.

Let's see now... Here's an article about how professional window washers secure themselves to buildings with a rope around their waist... Nah!

You flip through the pages until you discover... Mmmm, nice centerfold!!

Even though you only scored in the 28th percentile in your high school's National Mechanical Aptitude Test, you're fairly certain this is a hammer.

Even though a portion of the label is missing, you can still make out the letters "nish" and "Fl."

A rope, is a rope, is a rope.

TAXI

The cabbie snarls a "Where to, buddy?" as he swings the meter flag down.

The driver looks at you and says, "Hey! What's that you got? Wine?" He grabs your bottle of wine, and guzzles it down!

Hang on, Larry. He's swerving all over the road!

It seems a bridge abutment has brought your game to a sudden stop! Remember, Larry: "Friends don't let cabbies drive drunk!"

ASK ROL

"Lookin' for action, eh? Dis town is full of it. We gotta disco that's usually full of foxes this time of night. Den dere's the casino, next to the all-night weddin' chapel. And we gotta lovely bar, but you've been dere. Me, I like da convenience store next to da disco, but of course, that's just personal preference."

(ask for your current location)

"Nope. Next time, make up your mind before ya gets in da cab!"

BOARD ROL

"Sorry, but the meter's runnin'. Where ja wanna go?"

"Waddaya tryin' to do, peahead! You're not gonna stiff me, and get away with it!"

HOME

"Ok, buddy," says the cabbie. "But why would cha wanna go there?"

LOOK COUNTER

It seems to be running a little fast, but then, this is an expensive town!

LOOK CAB

You wonder if cab companies have full-time employees to make these floors sticky.

LOOK CEILING

Even the ceiling's grungy.

LOOK GLASS

He sure drives fast, doesn't he?

LOOK MAN

You wish you hadn't. Mr. America, he ain't. His strongest feature seems to be his odor!

He wonders why you keep looking at him, and flashes a coy little smile back at you in the mirror.

Your stomach turns, and not from the ride!

PAY

"Why don'cha wait'll we git there, buddy?"

Sheepishly, you apologize to the cabbie for not carrying enough money to pay for the ride.

"Waddaya mean, 'no money!!'" snarls the driver. "Step outside my office, chump!"

"I'm sorry, but it's against my personal philosophy to accept a gratuity!"

"So, wadda we gonna do, buddy? Ya just gonna sit here all night? I gotta earn a livin' too, ya know!"

"So? Are ya gonna pay up, or do I have ta get rough with cha??"

"So? Are ya gonna get outta my cab, or not?? Thanks for da business, but I didn't want ta make no career outta this!"

"Ok. You got it, Mac!"

"It won't take us long to get back dere, but I'll have to circle 'round da block."

"Well, here we are, buddy. That'll be \$%v200.00."

"Thanks, buddy. Maybe I'll see ya again sometime!"

"Ok, but it'll cost ja extra!"

Whew! You're glad to get out of here.

DARK ALLEY

Since you're dead, why are you talking?? Just hang on for the ride.

It appears he wants something -- YOU! Get out of here!

Larry, when are you gonna learn to stay out of those dark alleys!!!"

"Hey guys!! He's screwed up again! Dump this one down the tubes, and get him another body!"

OUTSIDE LEFTY'S BAR

LOOK

You are outside Lefty's bar. Isn't it wonderful what can be done with a little neon?
There is a sign on that utility pole.

LOOK DOORMAT

examine", "doormat"))
"Welcome"

LOOK UNDER DOORMAT

Amazed by your own cleverness, you lift the door mat and discover...
...absolutely nothing!
(What did you expect? A key?)

LOOK MAN

He appears to be chasing someone!

ASK MAN

"STOP, PERVERT!!!" shouts the cop. "I wonder who he's yelling at," you think.

OPEN DOOR

You can't. The door is securely locked.
Lefty's closes at 3:00 a.m.

LOOK DOOR

Nice tuck and roll job, eh?

LOOK BAR

Considering the looks of this place, you decide that next time you'd be better off to spend a little more money on your computer games!

LOOK GLASS

The windows are too dirty to see through.

BREAK GLASS

Nah. Lefty would probably break both your legs!

It appears that the hooker gave you a little more than you bargained for!
While life may be possible, it is no longer worth living.

"Caught you, pervert!" the cop shouts. "We don't like people exposing themselves around this town, especially wearing one of those!"
Next time, if you insist on wearing your "lubber" in public, you should at least zip your fly.

LEFTY'S BAR

AL SENT ME

So what?

ASK PASSWORD

"Ya got me!"

UNBOLT DOOR

The door is locked. And, there is no key.

LOOK HOLE

The peephole is locked from the inside.

BREAK DOWN DOOR

My, aren't we the little savage! Didn't your mother teach you anything?

KNOCK DOOR

Patience, Larry; patience!

You rap loudly on the naugahyde door. You wonder how many naugas had to give their all just to decorate this sleazehole.

UNLOCK DOOR

You can't. There's no key in this game!

LOOK

This is the sleaziest bar you've ever been in. And you've been in quite a few.

TIP BARTENDER

Try sitting at the bar; that usually gets Lefty's attention.

You don't have enough money!

"Double down on eleven."

"If you're short of money, you could always try gambling at the casino."

"If you're bored hanging around my place, try hailing a cab outside."

"Have you talked to Sierra On-Line lately?"

"Guys tell me I need to clean my rest room walls."

LOOK BARTENDER

He appears to be perverted, twisted and sick!

You instantly take a liking to him.

BUY BARTENDER DRINK

Try sitting at the bar; that usually gets Lefty's attention.

"No, thanks," Lefty replies. "I don't drink."

BUY DRINKS

"Ok," says Lefty, "but that'll cost ya \$%v90.00!"

The last of the big time spenders, you go down in a blaze of glory, ordering drinks for everybody in the place.

BRIBE BARTENDER

"I'll not help you," says Lefty, "no matter how much you offer me!"

LOOK MOOSE

It's an antique, left over from "King's Quest III."

LOOK BLOND

She may not be a great looker, but think of the muscles in that leg.

LOOK MAN

They're just sitting at the bar, drinking their livers into oblivion.

LOOK FAN

It's just going around in circles...
...like your life.

LOOK ART

You don't know much about art, but you do know what you like!

AIM BLOND

SLAP!

GET BLOND

"Hi there, lovely legs!" you say sweetly. "My name's Larry; Larry Laffer."

"Who cares," she replies sarcastically. "Stop bugging me, or I'll have my boy friend take care of you when he gets back from the rest room!"

Looks like you're operating at your standard level of charm, Larry.

LISTEN MAN

He has nothing to say, but says it continuously.

They have no comment.

LOOK JUKEBOX

Gee, Dad. It's a Wurlitzer!

PLAY JUKEBOX

You insert a dollar into the juke box, and select a suitably sleazy song.

USE HAMMER ON DOOR

The naugahyde bounces the hammer back, grazing your scalp but slightly.

BUY DRINK

You'd better sit down first.

You greet the bartender. "What'll it be," Lefty responds, "whiskey, wine or beer?"

CHAMPAGNE

Hold on; you haven't got your last order yet!

"May I please have a glass of your delicate white zinfandel, sir?" you ask Lefty.

Hey, was that your voice?

BEER

"Gimme a mug o' beer!" you order Lefty.

BOOZE

"Sorry, we don't sell them sissy drinks here," says Lefty. "We got whiskey, wine and beer. What

LIGHT BEER

You mean to say you're playing a 3-D adventure game, and all you want is LIGHT beer??

WHISKEY

"I'll have a glass of your fine, well whiskey!" you tell Lefty.

It's not good etiquette to drink standing up.

The whiskey burns its way down your throat. You vow to never again buy a "well" brand.

REST

You are sitting.

BOARD BENCH

You are standing.

Hold on; you haven't got your last order yet!

You feel a little light-headed.

BULLSHIT ROL

"Same to ya!" shouts Lefty.

He's not bothering you now; leave him alone, you big bully!

"Cram it, clown!" you tell the bore on the stool next to you!

Boy, are you drunk!

Shaking your head, you clear away the cobwebs and are able to once again walk in your standard, studly style.

"...blah, blah, blah, blah, blah..."

"Har, har!!!"

...blah, blah, blah, blah, blah..."";

...a lotta guys just leave her hanging in a tree somewhere!"";

...'cause Thursday's your night in the barrel!"";

...just think of the money he saved!"";

...and there stood the pig and the cow!"";

...dammit Liza, doncha know ya own reflection?"";

...we are coming back this way, aren't we?"";

...You idiot! I said POSSE!"";

...nobody can eat THAT much ice cream!"";

...25 bucks, same as in town!"";

"That'll be \$3.00, please."

"I'm presently a little short," you stammer.

"Yeah, and not just in the financial department, I bet!" he replies, grabbing back your order.

You flip three bucks onto the counter.

Since you can only balance one open glass of whiskey at a time, you toss this one down immediately.

You don't drink the whiskey, but instead, decide to carry it with you wherever you go, precariously balanced in an open shot glass.

You down the beer in your pseudo-macho style, and slam the mug back on the bar.

You delicately sip the wine until it's all gone. You tell Lefty, "I find this impudent and sassy, with the slightest hint of impertinence."

He gazes at you longingly and moistens his lips!

"Yeah. Whatsda passwoid?"

"Scram, dog breath!"

"Come on in!"

Suddenly you feel a little woozy.

This one tastes even better than the last. One more sounds like a good idea.

You flip a fiver out on the bar. Lefty grabs it, smiles, and says, "Hey, thanks buddy! "; Have you talked to Sierra On-Line lately?"";

LEFTY'S ALLEY

LOOK

It's a nice little alley, with a trash bin, two windows, a fire escape and a fence.

It's a nice little alley, with a trash bin, two windows, a fire escape, a fence, and something sitting in the east window.

LOOK LADDER

A rickety fire escape, complete with safety ladder, is loosely attached to the building. A mild, reddish glow comes from the window behind it.

LOOK IN BIN

Move to the front of the trash bin.

Unfortunately, you can't see much from out here.

BRUSH OFF BRA

set(f67);

JUMP IN BIN

You reconsider after noticing the trash bin is behind where you would fall!

Move to the front of the trash bin.

LOOK IN BIN

Amidst assorted, odoriferous refuse from Lefty's clientel, you discover Lefty's old, left-handed hammer.

There's nothing else here worth describing, let alone taking.

LOOK BRICK

There is an old neon sign hanging on the wall that says "Hotel"...
...approximately.

CLIMB UP

Move closer to the ladder.

There's no way to reach the ladder from down here. It's only accessible from above.
Whee!

CLOSE WINDOW

Nah. That room needs the fresh air!

LOOK WINDOW

There are two windows high above you. The west window by the fire escape has a dim, reddish glow; the east window is dark. There may be something on the sill of the east window, but you can't make it out from down here.

Looking inside the west window, you see the room you just left.

Looking at the east window, you notice a bottle of pills sitting on the window ledge.

You broke it, didn't you?

TIE ROPE BUREAU/ME

It already is.

TIE ROPE BALCONY

It's not long enough to reach from here.

It already is.

GET APHRODISIAC

Try moving to the east end of the fire escape.

With the rope securely holding you to the railing, you can reach all the way over to the window.

NOW, of all times, you notice the window's locked!

You already took them. Why do this again?

You consider sticking your hand through a solid glass window, but realize that if you did, you wouldn't be able to play the violin.

(Of course, you can't play the violin now, but you get the idea.)

You got 'em! But what are they?

BREAK GLASS HAMMER

You might try reaching over to the window first.

UNBOLT GLASS

Unlock it? From the outside?

OPENGLASS

You can't. It's locked from the inside.

BEAT GLASS

You consider sticking your hand through a solid glass window, but realize that if you did, you wouldn't be able to play the violin.

(Of course, you can't play the violin now, but you get the idea.)

LOOK DOWN

It's a long way to the ground!

CUT ROPE

Using the dull pocket knife, you cut the rope free.

GET ROPE

You untie the rope.

BOARD GLASS

Move closer to the window, if you want to go back in the hooker's room.

CLIMB DOWN

Try moving to the west end of the fire escape.

GET LADDER

You can't. Even its rusty bolts are too tough for you!

THROW ROPE

It's not long enough to reach anywhere, but you might want to use it for safety purposes.

ATTACH ROPE

Be more specific.

LOOK OVER FENCE

You see alleys stretching off to infinity.

CLIMB FENCE

The fence is much too tall for you to climb over.

CLOSE TRASH BIN

Unfortunately the lid on the trash bin just will not close.

LOOK BACK TRASH BIN

Try as you might, it is impossible to move the trash bin.

ATTACH ROPE ANYWORD

The solution is closer to you than that.

Subtly, you smash the window with your hammer. Your future as a second-story man seems quite plausible!

Hey! Where are you?

After a careful analysis of your surroundings, you conclude you are at the bottom of a pile of garbage!

"YUCK!!"

**You lean far out over the railing before remembering that agility is yet another of your short suits. ";
What is this; a death wish?";**

LEFTY'S HALL

LOOK

You are in a dimly lit hallway. The paint peeling off the walls gives the cockroaches something to watch. An old table is pushed against the west wall. A filthy drunk sits on the filthy floor, leaning against the filthy wall.

LOOK WALL

You spend hours carefully examining every brick. You find nothing. Caught ya! Now open the door, then get your nose out of that manual and start playing this game the right way!

LOOK MAN

He's a poor little lamb, who has lost his way...
...and also his bladder control!

BUY MAN BITE

There's no one selling anything here. Try the bartender out front.

GIVE MAN MONEY

He responds, "Ya know, whad I really need is a good, sshhtiff belt!"

GIVE SHOT

You have no drink to give him.

LOOK DESK

There is a single, lovely, long-stemmed, red rose lying incongruously on the table. You can remember when that table held a rose.

GIVE MAN ROL

He's too drunk to want anything.

HELP MAN ROL

He's beyond help, but thirsty.

WAKE MAN

"Hey! Wake up!"

ROB MAN

You find nothing but odor.

Slurp! "Ahhhh! That did hit the ol' spot!"

"Ya know, ya mus' be ma only frien' in the whole world! Shhoooo, I'm gonna give ya my only posshhess... hhic!

"...my only posshhess... hhic!

"...my only posshhess... hhic!

"...my only posshhess... hhic!

"...all I got in the world. What'sha guy like me need witta TV remote control!?"

"Geeze! Them pointy-toed shoes hurt!"

"Wadda ya tryin' to do; make me a soprano??"

"Jeeezz! Somethin' die in there??"";

"You generously hand him a dollar.";
Shhaay, thanksh buddy! How 'bout sshhom'ore?"";

LEFTY'S RESTROOM

LOOK

You are in Lefty's one and only restroom. The stench is overpowering, there is graffiti on the walls, and you doubt that the sink was clean even when it was installed. Even roaches can't survive in this place!

SMELL

Lefty must be running low on air freshener.

GET UP

NOW??

Carefully finishing your duties, you wipe and toss the newspaper behind the toilet for the next user.

GET NEWSPAPER

You only read while "enthroned."

LOOK CENTERFOLD

No wonder your eyesight is so bad!

DRY FINGERS ON BRA

(f67);

USE TOILET

You grab an ancient copy of the "Ball Street Journal," and settle in to "sit and think!"

LOOK IN BATHROOM

It's not a pretty sight!

LOOK TOILET PAPER

The toilet paper is only there for official purposes.

EAT LIQUID

No one would drink from ANY fixture in here!

WASH HANDS

Ok.

Say, there's no soap.

There's no towels.

Your hands are still dirty, but now they're wet!

Your face is still dirty, but at least it's now dripping with water.

THROW UP

Been drinking Lefty's liquor again, eh?

BANG DOOR

Funny. No one knocks back.

OPEN DOOR

Move closer to the handle.

LOOK WALL

You see many messages. One is:

Scott me up, Beanie!

Attention arcade game players: please don't eat the urinal cakes!

It takes leather balls to play rugby!

Say, here's an interesting one: "The password is: 'Ken sent me.'"

LOOK IN BASIN

A small, neatly lettered sign reminds you: "Since we can't clean up after every customer, please rinse out this sink when you are finished."

Evidently, you are the first customer who can read.

Why, look! Some woman removed her diamond ring to wash her hands, and forgot to take it with her.

CLEAN BASIN

It's nice of you to try, but this sink is too far gone to save!

LOOK MIRROR

You see a handsome, dashing, macho, sexy, young man. (Obviously, this mirror has quite a bit of distortion!)

MOVE MIRROR

Nice idea, but the mirror is firmly attached to the wall.

LOOK IN BATHROOM TANK

Yuck!

GET RING

Got it! You briefly consider an attempt to find the ring's owner, but return to your normal self and pocket it instead.

FLUSH

Realizing your mistake, you quickly jiggle the handle, attempting to stem the onrushing tide of water.

It doesn't work.

ANYWORD BATHROOM ROL

My, my. Aren't we the little sick-o!

DRY ROL

Ok. You're dry (but your keyboard is still damp)!

You feel a great relief!
What's that aroma?
Ahhhhhhh.

Your life passes before your eyes.
You doze briefly.
Bad idea, eh Larry?

PIMP'S ROOM

LOOK

The bar's storage room is almost empty. Its most significant feature is a big, mean-looking dude.

LOOK BOX

They're boxes, all right.

GET BOX

What does this look like, the ship's hold in "King's Quest III?"

LOOK DOOR

It's the door from the bar. Its far side looks better than this side.

LOOK STAIR

You wonder what palace of earthly delights resides above you.

LOOK MAN

He's no rocket scientist!

AIM CONTROL MAN

He's unaffected by the remote control.

LOOK TELEVISION

Its screen is blank; much like the pimp's mind.

%m56program.

Get your mind back on the game, Larry!

BUY ROL

There is no need to pay; he's pleasantly distracted. Help yourself!

You don't have enough money.

"Thanks," he growls. "Remember, no refunds!"

"You like that stuff, eh, boy?"

BANG DOOR

Evidently no one in the bar wants to play "Knock, knock" with you.

TELEVISION ON

It already is!
The knob is broken off. There's no way to turn it.

USE REMOTE CONTROL
The remote control seems ineffectual from this angle.
Evidently the remote control's off button is broken.
You click the power switch on the remote control.

TIE MAN WITH ROPE
He's too strong for you, Larry.

ASK MAN
He ignores you. It looks like he's "engrossed" in something right now.
"Ya wanna go upstairs?" he says in a scholarly voice, "ya gotta pays da price!"
"\$100.00, cash up front, no refunds."
He certainly has a pleasing manner about him.

BEAT UP MAN
He's far too big, and you're far too wimpy.

GIVE MAN REMOTE
Its operation is beyond his mental capacities.

CHANGE CHANNEL
Nah. He's having a good time!
Slow down. You're gonna blow the punch line!
You click the channel selector on the remote control.

LOOK BRICK
The walls do a good job of separating the floor from the ceiling.

LOOK BURN
It's just hanging around.

LOOK CLIT
Wait 'til you get upstairs.

"Hey! Outta da way!!"

The pimp seems vaguely interested, but not enough to leave his post by the stairs.
"Have a nice lay."
It appears you've finally reached the pimp's cultural level.
"Pretty good stuff, eh, boy?" laughs the pimp.

The pimp growls, "You got no business goin' up these stairs, little man!"

It's the door from the bar. Its far side looks better than this side.";

"You like that stuff, eh, boy?"";

"It appears you've finally reached the pimp's cultural level.";

"Oh, John." "Oh, Marsha." "

""OH, John." "OH, Marsha." "

""Oh, JOHN!" "Oh, MARSHA!" "

""OH, JOHN!!" "OH, MARSHA!!"";

""...I'm Al Fartles, and this is my partner, Fed Ames. We just want to tell you how much we appreciate your support..."";

""...and now, ALoHa Productions is proud to present 'The Revenge of the Software Developers' in full color and stereo sound..."";

""...while Jim is fighting for his life with the raging female rhinoceros in heat, I'll slip into my tent with the native girl and this pitcher of Mai Tais..."";

""...it's a beautiful day in the neighbor..."";

""...live from Malaga, California, it's the Cable Sports Network presentation of the Miniature Female Mud Wrestlers 500-kilometer Cross-Country Nude Bicycle Race..."";

""...And next, Master Piece Theatre presents a special 3-D broadcast of 'Naugahyde Goddesses of Oakhurst!"";

""...oh, baby, yeah. Yeah, I love it when you do that! Oooooooooooh!! That hurts so good, pull it out a little deeper!!"";

Another boring soap opera.";

Another boring commercial.";

Another boring musical comedy.";

Another boring ocumentary.";

"No, no!! Anything but that!";

Another boring cable sports show.";

Another boring educational show.";

ROOM UPSTAIRS

LOOK

This is the hooker's seedy bedroom. The bed's a mess, ditto the hooker!

A sign near the bed says: "Substantial penalty for early withdrawals."

There is a table near the window.

LOOK WINDOW

There is a fire escape outside the window.

LOOK RADIATOR

It's getting old and rusty -- not unlike you, Larry.

TURN ON RADIATOR

It, too, is broken.

USE HAMMER ON RADIATOR

You slyly tap out a message in Morse code; unfortunately, only some rats hear it.

TALK BLONDE

"So," she snarls, "you just gonna stand there, or what?"

"Was it good for you, baby?" you ask her.

"Was what good?" she replies.

KISS BLONDE

"Hey, what kind of girl do you think I am?"

LOOK BURN

It just hangs there.

LOOK BELOW ROL

There's nothing (and no one) there.

LOOK DESK

It looks like the hooker has a box of candy on her table.

It's a really ugly table.

MOVE TABLE

You can't. She's nailed it to the floor.

LOOK BLONDE

She seems more interested in that cigarette than she was in you.

NOW!?! You've come this far, Larry; now's the time to do more than just look!

LOOK UNDER PILLOW

There's nothing there.

GET PILLOW

You have no use for a stained pillow.

TIE ROPE ROL

Your rope is not long enough to reach outside.

SMELL

Sniffing the air, you're suddenly hungry for tuna.

BITE CLIT

"Come on over here, Larry!"

She says, "Me first!" as she goes to work on you. Then she smiles as she bites it off! Sorry, Larry.
No oral sex in this game. Suffer!

OPEN WINDOW

It's already open.

CLOSE WINDOW

Nah. This room needs the fresh air!

CLIMB OUT WINDOW

You repeatedly bang your head against the closed glass.

GET NAKED

You'd have a better view if you'd move to the front of the bed!

Not again! A guy can only take so much!!

You are as naked as you're going to get!

GET BRA

Although you might look precious in that little white lace number, you're just not that kind of guy!

LOOK CLOTHES LINE

The clothesline is barely strong enough to hold its present load. Poor girl, you'd think at these prices she could afford a laundromat.

GET CLOTHES LINE

It's barely strong enough to hold up its present load. Besides, if you take it, her underwear would fall down.

COPULATE BLOND

With all your clothes on?

USE CONDOM

You already are wearing it.

Now's a great time to think of that!

With all your clothes on?

LOOK GIRL

She certainly seems to enjoy that gum.

"Jeez, Mister! What've you been eating? Buffalo chips???"

Although successful, you feel less than satisfied. Technically speaking, you're no longer a virgin, but for some reason, the thrill just wasn't there. You vow to continue your quest until you please your heart, not just your other organs!

It's a good thing you were wearing that rubber!

Yep! This would be a perfect time! The Surgeon General would be proud.

"Is that a toothpick in your pocket, or are you just happy to get past my pimp?"

QUICKY MART

LOOK

You are in a 24-hour convenience store. There is a magazine rack near the front door, with a sign reading "This no library -- no leeding." Except for the clerk standing behind the counter, the store appears to be deserted. A small sign graces the counter.

LOOK COUNTER

The wall behind the clerk is blank and the counter is completely bare, except for a small sign. (You wonder where he keeps the slim jims.)

LOOK BRICK

A small, discreetly hand-lettered sign says: "Prophylactics For Sale Ask Clerk"

LOOK MAN

"Nice turban, Leroy."

He smiles back, pretending to understand.

LOOK RACK

There are many magazines on the rack, but your eyes immediately go to the ones with the naked girls on the cover.

That extra large jug of wine looks like a bargain.

A small, discreetly hand-lettered sign says: "Prophylactics For Sale Ask Clerk"

The shelves are filled with all the necessities of life: "Dwinkies," "Wallo-Wars," "Loritos," various colas, cheap wine, and coffee. You don't see anything you really need in this part of the store.

GET BREATH SPRAY

That is located behind the counter. Ask the clerk.

You still have some.

"Here, Meester," he says. "Thees smells like chur brand!"

GET CHAMPAGNE

The wine is on the left end of the back wall.

Whew. One of those bottles is about all a guy needs, Larry.

You grab a bottle of cheap wine, and wonder how they can make a profit selling this stuff for only a dollar a gallon!

GET CENTERFOLD

The magazines are on the rack nearest the door.

Nah. That's enough reading material for one game.

BUY CHAMPAGNE

Shouldn't you TAKE your purchases before paying for them?

BUY MAN

Move to the counter when you are ready to pay for your selections.

"Ooooooh, Meester! Thank you for free money. What wonderful country thees is!!"

Unfortunately, you only have \$%v90.00. (Perhaps you can sneak out without paying.)

"Oakie, doakie Meester! That'll be \$%v200.00."

"Have a nice day."

BUY CONDOM

"You haven't used your old one yet!"

OPEN COOLER DOOR

There's nothing of interest inside.

GET BEER

Not here. This place is too expensive!

BUY CARD / ROPE / SHOT / APPLE / HAMMER

"Sorry, no gottee!"

GET ROL

Nah. You'd just be wasting your money.

LOOK CENTERFOLD

The magazines are on the rack nearest the door.
Hmm. That one looks particularly interesting.

ASK MAN

Apparently the clerk is new to this country. He only knows a few English words.

The clerk does not take kindly to your shoplifting. His shotgun makes a permanent impression on you. (And, IN you!)

BUY CONDOM

After looking around to make certain you're alone, you quietly ask the clerk if he has any available behind the counter.

"Sure, we got lubbers!"

(Obviously you've hit his area of expertise!)

"What kind lubber you want? Smooth or libbed?"

"Colored or plain?"

"Lubricated or rough-cut?"

"Striped or plaid?"

"Peppermint or spearmint flavor?"

"Oakie, doakie Meester!"

"Hey, everybody!! This weird-o just bought a (...) flavored, (...), (...), (...), (...) lubber!!!"

"WHAT A PERVERT!!!"

"Hey, meester! Come over here, and get your lubber!!!"

He hands you the package, saying "All together, that will be (...), please."

Unfortunately, you only have (...). (Perhaps you can sneak out without paying.)

You give him the money, with a pleasant "Thanks a lot, big mouth!"

"Hey, Meester!!" yells the clerk. "I hope you enjoy your (...) flavored, (...), (...), (...), (...) lubber!!!"

""Fposwqa feinnzx. Ofewass gewyiu qfbva."";

""Poolskd asd woefpo lkjfq feps of foeps."";

""Owf wepa vpifk qpqwf? Qqwpp apifrp qp foiw!"";

""Tqp nbq bqopni ba ajpqi fgyq. HA HA HA!"";

""Pqwwo qf qwfnbv qozdvie. Ppqow poqw fvzxc ioplhjk."";

""Qufe weax zxo zvp zvqi wpozcvajpbnv wf, apoz. Wfipa?"";

""Zxxz pofqsoo afpoistr zxcv."";

OUTSIDE QUICKIE MART

LOOK

You are outside an all-night convenience store. There is a telephone on the pole. The portion of the telephone book that wasn't illegible from being water-soaked has been torn out.

LOOK BUILDING

The store is open all night for your convenience. That's why they call it an "all-night convenience store," Larry!

OPEN DOOR

It IS open.

LOOK PHONE

There are some numbers scribbled on the side of the telephone. The only thing legible (and printable) is: "555-6969."

There's nothing to see on this side of the pole.

ANSWER PHONE

It's not ringing.

"Hello."

LOOK MAN

He looks like a man that could (ab)use a drink.

ASK MAN

"Howsha 'bout a drink, Shonney?"

N ROL

"Al'right. Be that way!"

GIVE WINE

"Why, thanshk, Shonney! Glug, glug."

"I ain't got no remote control, but, sssshay, I'll tell ya what: here'ssh my trussshy ol' pocket knife. Ya never know! There are sssshome kinky girlssh in this town. Sssshexy hunkssh like ussh might have to defend oursshelves sometime!"

With that, he "sssstumbles" off into the darkness.

GIVE SHOT not likely since you cannot bring any beverages with you by taxi

"Slurp. Thanks, I needed that! See ya 'round!!"

GIVE BUCKS BOUNCER

You fish a dollar out of your wallet, and hand it to the bum. "Gosshhh thansskks, buddy," he says sarcastically. "Maybe now I'll be able to afford that tsshousand sssshares of Broderbund sstock!"

SMELL MAN

Cheezzz! He makes that dog smell refreshing!

FIND MAN

You find a strong aroma, which you allow him to keep!

GIVE MAN BOTTLE

Give him the bottle of what?

DIAL ROL

Try dialing the telephone.

ANSWER ROL

Try answering the telephone.

ANYWORD PHONE BOOK

What's left is illegible.

LOOK WINDOW

You could see better if you'd walk inside.

"Got any sshpare change, buddy?"

"Well, ok. Have ya got any spare wine, then?"

"Al'right. Be that way!"

DIAL PHONE

Please enter number:

"I'm sorry, but you have reached a number that is disconnected, or no longer in service. Please hang up and dial again."

 This is a computer."

All you get is a busy signal.

"Hello. Ajax Liquor Store. We deliver!"

 "So, what do you want to buy?"

 "Sorry, by law all we can deliver is wine. Ok, talk to ya again sometime. Bye!"

 "Fine. Where do you want it delivered?"

 "Ok, I'll take it there, but I doubt if you ever see it! Bye!"

 "Ok. We'll get it right there. Consider it done, and thanks for calling!"

"Hello," a pleasant voice responds. "Sierra On-Line."

 "We're not open right now, but if you'd call during business hours (and stop using this pretend telephone), we would be happy to sell you a 'Leisure Suit Larry Hint Book.'"

 "Written by Al Lowe, the author of Leisure Suit Larry, you know it at least tries to be humorous. The answers are invisible, until you mark them with the special pen provided, so you never have to worry about inadvertently learning something you didn't want to know."

 "Thank you for calling Sierra On-Line, and for your purchase of 'Leisure Suit Larry in the Land of the Lounge Lizards.' Good bye."

 Such blatant commercialism turns you on. You make a mental note to purchase one of those great, Al Lowe Hint Books!

"Hello, you have reached the National Hot Line Sex Survey. Please answer the following questions. There may be a wonderful prize waiting for you!!"

 "What is the name of your favorite sex partner?"

 "What's the best part of your partner's anatomy?"

 "What do the two of you like to do together?"

 "What is the best part of your body?"

 "And, finally, name your partner's favorite object."

 "Thanks for participating. Your prize is..."

 Hum. Looks like they hung up on you. Oh, well. It was probably a bummer prize anyway!

"Ring."

 "Ring ring."

"Ring ring ring."

"Ring ring ring ring."

How long are we going to do this before you type in "answer phone?!"

You pick up the telephone, and hear a woman's voice.

"Hello, Larry! This is (...). Why don't you forget this silly game, and come over to my place so we can (...)?"

"After all, your (...) has always turned me on! So bring along a %s10 and come play with my (...)! Bye, now."

You hang up the telephone and wipe the sweat from your hands!

ASK DIRECTORY ASSISTANCE

It's not that easy; you'll have to find the correct telephone number yourself!

DISCO EXTERIOR

LOOK BUILDING

You are outside a flashy disco. The bouncer does not look happy.

LOOK BURN

Gaudy, aren't they?

LOOK FIRE HYDRANT

Why does the dog use you, and not it?

LOOK BUILDING

Gazing up at the storefronts before you, a feeling comes over you. Surely every one of those windows has a deep, wonderful story hidden behind it. There are millions of stories here in Lost Wages, but you'll never know any of them. Such is the fate of those who are morally-weak, but financially-strong.

(What the hell was that all about????)

ASK BOUNCER

"We hope you enjoyed your visit tonight, Sir!"

"Either show your membership card, or get lost, Scum-Breath!"

It seems he's uninterested in idle chit-chat, Larry.

LOOK BOUNCER

He seems glad to see you leave.

He's physically well-developed, but you bet he's not as wise in the ways of women as you are.

MOVE BOUNCER

He's far too strong for you, Larry.

FIGHT BOUNCER

Larry! How could you!

You know he'd beat you to a pulp!

BRIBE BOUNCER

"How's about a little green sliding across your palm?" you ask the bouncer.

"How's about your rear end sliding across the pavement?" he replies.

BUY CARD FROM BOUNCER

"You can only get a card if you already have a card," he laughs, "but then, of course, you wouldn't NEED a card."

"So, beat it, Chump!"

GIVE BOUNCER CARD

"Oh, there's no need to do that, Sir!" says the bouncer.

You whip out your "borrowed" membership card, and lay it on him.

"Good evening, Sir. I'm so sorry I didn't recognize you sooner. Please, come right in!!"

OPEN DOOR

All the stores are locked. But, that disco sure looks inviting.

"HALT!! I'm sorry, Sir," says the bouncer, "but this is a private club."

DISCO

SIT

You are sitting.

You can't sit there; she would think you rude to take her chair.

You can't sit there; she would think you rude to sit on top of her.

Sitting here brings back fond memories of those minutes you spent with Fawn.

You smile at the girl and say, "May I join you?"

And, of course she replies, "Why, am I coming apart?"

(Drum fill)

GET UP

You are standing.

Don't mess around, Larry. Get out there and dance with her!

GET DRINK

Funny, this is a dry club.

ASK MAN

They seem to be staring at something they all want.

LOOK GIRL

Not now, you're busy.

Perhaps you should sit with her first.

DANCE

Your heart just isn't in it.

BLOND ROL

You miss her, don't you?

LOOK

There's a gorgeous blond sitting at the table, and she's all alone!
The disco is filled with remarkably similar guys, all looking for girls.

LOOK DANCE FLOOR

The dance floor is lit from below with brightly colored lights. It is presently unused.

LOOK MAN

Perhaps they're waiting for Fawn to return.
Evidently every guy here has been turned down by the only girl in the place. Her beauty has them frozen in their tracks.

LOOK DISK JOCKEY

There isn't one. This place is run by computer. (Besides, at this time of night DJ should be home with Chris.)

ASK BLOND

Perhaps you should sit with her first.
She might listen to you, if you can establish eye contact.

AIM / BITE / COPULATE BLONDE

You're being a little too direct again, Larry.

DANCE

"Not again. That trip through the ceiling gave me a headache!"
Perhaps you should sit with her first.
She might listen to you, if you can establish eye contact.

"Either give me some money, or I'll leave without you."

"That's it! See ya later, chump!"

"Come on, Larry. What are you waiting for? I'm hot to get it on with you!"

(What are you into this time, Larry?)

Gosh, Larry. Maybe you should have loaned her some money!

FAWN

LOOK

What a knock-out! She has bright blue eyes, and a dazzling smile. Your eyes roam her body, and what you see, you like. She's sensational!!

Larry, this MUST be love!

Those beautiful eyes tell you this doll requires more than your usual smooth talk.

"Please," she says coyly, "stop staring there."

ASK BLOND

"Hi ya, Baby. What say you and me get it on?"

"Get lost, creep."

"Hey, sweetheart. What's your sign?" you ask her.

"Octagonal," she replies. "Like in 'STOP!'"

"My name is Larry," you offer. "Larry Laffer."

"Say, Larry," she chuckles, glancing downward, "is that a pez dispenser in your pocket, or are you just lonely?"

"What's your name, beautiful?" you ask.

"Fawn," she replies.

Somehow you knew that.

"So, how about it, Larry?" Fawn says in her petite voice. "May I have a measly hundred bucks, or not?"

"I'd really like to get to know you better," you say. "What kind of girl are you, anyway?"

She smiles and says, "I'm just a girl who can't say no...

(All right, Larry; this is what you've been waiting for!)

"...to nice presents," she concludes.

(Oops.)

COME USE ME

"Perhaps we shall," she replies, "if you play your cards right!"

LOVE YOU

"How nice," she says, "I love me, too."

LOOK LIPS

Her lips are moist and inviting, but remember that you also thought that about old Mrs. Bradley, your homeroom teacher!

I'M LEISURE SUIT LARRY

"So what?"

LOOK HAIR

Her hair is beautiful, not thinning like some people we know.

ASK DANCE

"You seem like a sweet, old-fashioned kind of guy," she says with a beautiful smile.

"Not again. That trip through the ceiling gave me a headache!"

"What! At a time like this?!"

GIVE FLOWER

"Oooh, you're so sweet. I just love roses."

GIVE CANDY

"Oooh, you're so sweet. I just love candy."

GIVE RING

"Oooh, you're so sweet. I just love diamonds."

GIVE MONEY

"Well, really. I'm not that kind of girl!!"

"Uh, gosh, Fawn," you mumble. "I've only got (...) bucks on me!"

"I'm sorry, but I'll need at least a hundred dollars," she says with a coy smile.

It appears Fawn has caught you a "little short," Larry. Better try the casino, and hope for a run of good luck!

You fervently hope she'll wait for your return.

Conveniently, she offers, "I'll wait right here until you return."

Gee, Larry, this is working out swell.

"Oooh, you're so sweet. I just love money."

"Thanks, Larry. You won't regret this. Meet me at the Marriage Chapel near the Casino in a few minutes. I'll get us a room. Hurry, Larry, I can hardly wait!"

MARRY ME

I AM the marrying type, but you must convince me.

COPULATE/BITE/CARESS

SLAP!

CARESS BOOB

SLAP!

SLAP! SLAP!!

"Bad breath's one thing, Larry, but you could knock a buzzard off a manure truck!!"

"Oooh, you're so sweet. I just LOVE you! Larry, I want you to make wild, passionate love to me!"

(All right, Larry. At last, you're gonna get lucky!!)

She continues, "But first, we must get married. I could never make love to a man not my husband. If you would loan me a hundred dollars, I'd rent the Honeymoon Suite at the Casino Hotel for us. Then, after we're married, we'll celebrate there."

"Oooh, you're so sweet. I just love dancing. I thought you'd never ask! Come on!!"

OUTSIDE CASINO

"Hey, come back!" says the man. "Are you sure you don't want to buy an apple?"

LOOK

It's a casino!

LOOK BUSH

They are nicely manicured, but of no help to you.

OPEN DOOR

They're automatic. Get closer.

LOOK BRICK

Isn't it wonderful what can be done with a few light bulbs?

LOOK WINDOW

Pretty flashy, eh?

LOOK MAN

He's yet another poor soul who donated his everything so the shrine of Lost Wages could continue to flourish.

ASK MAN

"Thanks a lot. See you later, pal."

"Apples. Apples! APPLES for sale!!"

"My pleasure was always the slot machines," he says. "Say, are we going to stand here and chitchat all night, or am I going to make a sale?"

ASK NAME

"Why, Steve. Nice of you to ask," he responds.

GET LOST

"Ok, be that way!" he says, and disappears into the night.

ASK LAST NAME

"Well, my friends call me 'Woz,' but I don't consider you a friend."

GET BARREL

"Oh no, you don't!" exclaims the man.

LOOK IN BARREL

"Say, you really did lose everything," you tell the man.

BUY APPLE

"You know," says the man, peering deep into his barrel, "I'm all out! But thank you for your continued interest."

"Thank you very much, sir. Please call again, whenever you are in the neighborhood," says the man. And with that, he walks away into the night.

"I take that as a 'No,'" he says pleasantly. "Very well then, perhaps some other time."

"Hello, sir. Would you help out a poor unfortunate by purchasing an apple?"

"The price is reasonable: only \$1.00."

CASINO

LOOK

You are in the casino. There are slot machines to the right, and blackjack tables to the left. This place is a gambler's paradise!

ASK MAN

Casino dealers are notoriously silent.

Don't interrupt them; they're trying to win.

LOOK MAN

They appear to be having a great time. Perhaps you'd like to join them?

ASK BLACKJACK MAN

You could, if you'd sit down first.

LOOK DESK

The rear blackjack table is rather busy now. Try the front table.
The front blackjack table is presently unoccupied.

LOOK SLOT

At least one person appears to be winning at the slot machines. Perhaps you could too.

BET MONEY

Move to a slot machine and put in some money. Or, find an empty blackjack table and sit down.

SLOT MACHINE

RESULTS PAYS

Cherry			1
Cherry	Cherry		2
Cherry	Cherry	Cherry	4
Orange	Orange		2
Orange	Orange	Orange	4
Seven	Seven		3
Seven	Seven	Seven	5
Bar	Bar	Bar	7

Press F4 to decrease bet. Press F6 to increase bet. Press F8 to pull handle.
This machine has a \$20.00 limit.

LOOK

It's an electronic slot machine. When you tire of playing, just type "stop."

You insert zero dollars, and pretend to pull the handle.

You win zero dollars!

Is this your idea of a good time?

You can't bet more than you have.

Don't be in such a hurry!

Slow down!

What are you? A "Type-A" personality?

BLACK JACK

Press F4 when ready to play. Press F6 for another card. Press F8 to stand. To change the amount of your bet, type "change bet."

TIP MAN

"I'm sorry, Sir. We're not permitted to accept gratuities!"

BARGAIN CARD

Don't be in such a hurry. Finish this hand first!

You bet zero dollars, receive zero cards, and win zero dollars and zero cents.

You can play all night like this!

You can't bet more than you have.

GET UP

Please wait until it's your turn.

DOUBLE DOWN

You can only double when you have 10 or 11 points.

You don't have enough money!

SPLIT

You can only split when you have two cards.

That's not a pair.

You don't have enough money!

SURRENDER

%m19surrender%m20

Surrendering your cards, you are refunded half of your bet.

ALTER BET

It's too late now. This hand is already being played.

Amount in dollars: \$

\$20.00 is the maximum bet at this table.

Please bet an even number of dollars (2, 4, 6, etc.). The house does not keep half-dollars.

GET UP

"Thanks for playing," says the dealer, finally cracking a smile. "Come back anytime."

LOOK DESK

You are sitting at a blackjack table in the casino. There is a sign on the table titled "House Rules."

LOOK BLOND

She's a beautiful young lady, but you vow to keep your thoughts on the game.

ASK BLOND

"Please, no talking at the tables."

HOUSE RULES

This table has a \$20.00 limit. Bets must be a multiple of \$2.00.

Dealer must hit 16, and must stand on 17.

Blackjack pays 1-1/2 to 1 odds.

Any six cards under 22 wins.

Insurance bets are offered whenever the dealer shows an ace. They are half your bet, and pay 2 to 1 odds.

You may split a pair or surrender whenever you have only two cards.

You may double down if your cards total 10 or 11 points.

Press F4 when ready to play. Press F6 for another card. Press F8 to stand. To change the amount of your bet, type "change bet."

Do you want insurance?

Please answer "y" or "n".

You have blackjack.
The dealer has blackjack!
It's a push!
Your insurance bet pays 2 to 1.
The dealer has blackjack!
Six cards make a winner.
You are busted.
The dealer busted!

The dealer busted.

Your first hand wins!
Your first hand is a push!
Your first hand loses!
You lose!

Your split hand wins!
Your split hand is a push!
Your split hand loses!
"Your first hand ";

LIFT GROUND FLOOR

HEAR / SING

"strangers in the night, da da da dee da..."
Whee!

UP/DOWN

Type a word, like "one" or "two."

LOOK

You are inside the glass elevator. Your favorite kind of music is playing. You hum along, insipidly.

There are buttons labeled "one" through "eight."

The entrance to the Cabaret Lounge is to the right, by the telephone. A glass elevator awaits you. An ashtray is in front of the planter.

LOOK IN BUSH

They're of your favorite species: polyvinyl chloride. There is an ashtray in front of the planter.

LOOK BUSH

You know, the people on those plants look like ants from up here.

Those ARE ants, you fool; we haven't left the ground yet!

CLOSE DOOR

The doors close whenever you choose a floor.

Go inside and push a button.

LOOK ASH TRAY

Where?

There's some kind of card in the ashtray.

Yuck!

ANYWORD ASHTRAY

The ashtray is of no further interest since you have the card.

LOOK PHONE

Somebody filled the coin slot with chewing gum.

GET FOOD

You can't. It's so firmly embedded, nothing will get it out. You'll just have to find another telephone.

LOOK PHONE BOOK

All the pages are torn out.

ANSWER PHONE

It's not ringing.

Wasn't that a fast ride!

CABARET LOUNGE

LOOK

This looks like a great place to be from.

(You wonder where they keep the lizards.)

BOO MAN

You shout to the comedian, "This ain't funny!"

The comedian retorts, "But you are!!"

CLAP

"Thank you, thank you!"

The girls' smiles beam!

NAMEAREA

The Lizard Lounge.

(You wonder where they keep the lizards.)

LOOK DESK

Looks like you won't have any trouble getting a seat tonight!

LOOK ASH TRAY

This must be a "No Smoking" lounge.

LOOK CANDLE

You wonder who invented that little plastic net surrounding the glass.

And, how come it doesn't melt?

}

LOOK STAGE

Evidently, HE thinks he's funny!

Wouldn't you think they'd get tired of just going left and right?

LOOK MAN

You think they look like men?

LOOK GIRL

Do you know something about his sexual habits that the rest of us don't?

ANYWORD DRUMMER ROL

It's a living.

GET GIRL

You whistle loudly at the comic.

"Hey, buddy, will ya hold it down?" says the comic. "I'm tryin' to earn a living up here!"

You whistle loudly at the girls.

You're not sure, but you suppose they enjoy it.

BUY FOOD

You're not seated.

There's no one to take your order.

SIT

You are sitting.

You can't. The card on the table says "Reserved."

GET UP

You are standing.

CLIMB STAGE

You're no star!

THROW ROSE

You toss the rose on the stage. It falls where you will not be able to retrieve it.

GET ROSE

Remember: you can't get it!

At least the comic's whoopie cushion doesn't smell!

"I just flew in from Coarsegold..."

"...and, boy, are my arms tired!"

"I told my doctor my sex life was boring. He said 'You need to add the element of surprise. Go right home this afternoon, grab your wife, and immediately make love to her, no matter what she's doing.' So I did!"

"It was still the same old boring stuff; but her bridge club got a tremendous kick out of it!!"

"You know how I can tell when my wife has an orgasm?"

"She drops her nail file!!"

"My wife is so ugly..."

"...the picture of her in my wallet is an X-ray!"
"I told my psychiatrist 'Nobody pays any attention to me.'"
"He looks at me and says, 'When did you get here?'"
"Didja hear about the clumsy female lawyer?"
"She dropped her briefs!"
"A man walks into a doctor's office with a frog on his head. The doctor says, 'May I help you?'"
"The frog says, 'Yeah, doc, take this wart off my ass!'"
"Did you hear about the new, chocolate-flavored, contraceptive, breakfast drink?"
"It's called Ovumteen."
"My secretary is both ambitious and horny. Today she asked me for a salary on next week's advance."
"Down the street there's a new, live gay sex show."
"It's called 'Anus and Andy.'"
"Have ya seen that new R-rated movie about midgets. It features full runtal nudity."
"My uncle is a hit man for the Mob. What a great job! He only goes to work when it's time to knock off."
"My brother just moved to San Francisco. He was really lonely when he lived here, but now he's up to his ass in friends!"
"When I got married I asked my bride, 'Do you perform fellatio?'"
"She says it depends on the fella."
"Have you been by the wedding chapel next door? They've got this impotent flasher out front. We just call him our 'public futility.'"
"I hear the pimp at Lefty's won't let his girls perform oral sex. They call him the 'Headless Whoresman.'"
"What do lesbians like most about their kind of sex?"
"Tastes great."
"Less filling."
"Tastes great!"
"Less filling!"
"Why don't sharks attack divorce lawyers?"
"Professional courtesy."
"My wife and I have a new system: if she wants sex, she reaches over and strokes me once."
"If she doesn't, she reaches over and strokes me 300 times."
"My son just got kicked out of his co-ed college boarding house."
"He got caught spreading roomers."
"My daughter came home from school today and tells me, 'Eli Whitney invented the cotton gin.'"
"I said, 'Who wants a fluffy martini?'"
"The shop teacher asked the high school girl if she knew the difference between a screw, a nail and a bolt. She told him she'd never been bolted."
"Have you heard about the new urologist's training film?"
"It's called, 'E.T., the Extra Testicle.'"
"Have you heard about the new film for marching band musicians?"
"It's called, 'Desperately Seeking Sousa.'"
"My son has a problem with compulsive masturbation. His psychiatrist says he's gone completely whacky."
"My grandpa, the farmer, finally got himself one of those latex ladies. I heard him singing about it the other day: 'The farmer in the doll, the farmer in the doll...'"
"Our local inventor just came up with a new, vibrating tampon."
"He says if women have to be miserable once a month, they might as well enjoy it."
"My wife just loves going to the movies to watch teenagers get laid for the first time."

"Sometimes, she even watches the screen!"
"I asked my wife, 'How come you never tell me when you're having an orgasm?'"
"She replied, 'Cause you're never around!"
"My wife just loves to experiment. Last week she mixed speed with her Midol."
"She had her period six times in one day!"
"My wife is a lot like Halley's Comet."
"They both come once every 76 years!"
"My son is becoming a real computer wiz!"
"His teacher called him a 'master byter.'"
"My uncle, the inventor, crossed a cucumber with a Mexican jumping bean."
"He calls it the world's first organic vibrator!"
"Last week, I got arrested by a female cop. She asked me, 'Are you carrying a concealed weapon?'"
"I replied, 'Keep frisking me, and I soon will be!'"
"My best sexual encounter was in the South Sea Islands..."
"I pushed a volcano into a virgin!"
"Didja hear about the copier company that bought out a musical instrument maker?"
"They're gonna market a new, reproductive organ!"
"Well, that's all I know, folks," the comic says. "Come back for the next show, and you can hear 'em all again!"

""And, now, ladi... uh, gentleman," announces the comic, "we're proud to present the Magic portion of our act."";
""Let me just pick someone at random from our audience..."";
""How about you," he says looking directly at you. "Would you like to participate in a little experiment in telepathy?"";
"(Of course he's looking at you! You're the only one here!) You're game, so you answer,
"Sure."";
""Great! Now Paul, my drummer and musical conductor for all these many years, will read your mind," says the comic. "Come on, Paul, show him your stuff!"";
""I want you to concentrate on your billfold," Paul says. "Clear your mind, and think solely about the contents of your wallet."";
"Since clearing your mind is no problem for you, Larry, you do so easily.";
""I'm getting a message... I see something..."";
""I've GOT IT!" he exclaims. "If you open your billfold you'll discover some wrinkled business cards, lots of notes, some credit cards (which won't work in this game), and exactly (...) in cash!"";
""Ladi... uh, GENTLEMAN!" shouts the comic. "PAUL THE MAGNIFICENT has done it again!"";
"Just to make sure, you take out your wallet and look inside...";

HOTEL FLOORS

You close the door behind you, and jiggle the knob to confirm it is locked.

HEAR ELEVATOR MUSIC

"strangers in the night, da da da dee da..."
Whee!

LOOK

You are in the Casino's hotel. Doors line each side, many with "Do Not Disturb" signs on their doorknobs.

There's a door with a heart on it to the west.

LOOK ELEVATOR

There are buttons labeled "one" through "eight."

Isn't it funny how the elevator is always waiting for you?

LOOK BUSH

They almost look real, don't they?

LOOK DOOR

It's a door not unlike all the others, except this one has a cute, trite, cracked, little, plastic heart stuck to it with a thumbtack.

It's a door just like all the others.

ANYWORD HEART ROL

The cheap, plastic heart is not worth the bother.

Where?

KNOCK

You rap your knuckles on the nearest door.

This must not be the right door, Larry.

You rap your knuckles on the door. There is no response, but now your knuckles hurt.

Fawn's sexy voice oozes through the door, "Oh, baby, it's you! You're back!!"

There's a click as she unlocks the door. "Come on in, you wonderful hunk!"

Fawn's delicate voice booms out across the hotel: "Just a minute, Larry!"

There's a click as she unlocks the door, then a piercing "Come on in. The door's open."

Subtly, you shout, "Here I come, baby!"

OPEN DOOR

You seem surprised that the door is locked.

You can't. This door is locked.

OPEN DOOR USE ROL

It's no good. The door resists all of your efforts.

JUMP ROL

Suicide is illegal here.

LOOK DOWN / EXPECTORATE

You contemplate expectoration, but remember that discretion is the better part of valium.

...or helium,

...or something.

MOVE ROL

Type a word, like "one" or "two."

Not one for those long elevator rides, eh, Larry?

"Hey, Scott, the girls are here!!"";
"It says 'Do NOT Disturb!' Can't you read?"";
You hear some extremely heavy breathing.";
"Go away! I gave at the office!"";
"Oh, Russ, there's someone at the door!" "
 They're gonna have to wait, Kim Baby! It's too late for me to stop now!!"";
"Baaaaah. Baaaaah!" "
 Don't even ask, Larry!";
"Oh, Bruce! "
 "Oh, Howard! "
 "Oh, Terri! "
 "Oh, Carrie!"";
"Ken! Get off me, Ken!!"";
"Oh, gawd, Ed!! Get in the closet. It's my husband!!"";
"Bobbit, is that you?"";
"Not now; I've got wessonality!"";
"Is that Room Service? I didn't order anchovies."";
An eye appears at the peephole. "Hey, Mary! Isn't it a little early for Trick or Treaters?"";
"Oh, gawd, Ed!! Get in the closet. It's my wife!!"";
Hmmm. Is that the smell of burning rubber?";
"Oh, Jeff. You really know how to hurt a guy!"";
"Get away from him, you big bully! He's mine."";

HONEYMOON SUITE

"Oh, Larry, it's you!" Fawn says. "I thought it was that cute, young delivery boy again."

LOOK

You are in the casino hotel's honeymoon suite. The heart-shaped bed is just waiting for you and Fawn. The dim lighting provides the perfect atmosphere. You've always appreciated the "Early American Gaudy" look. There is a radio on the shelf behind the bed.

This is the honeymoon suite. The heart-shaped bed would have been perfect for you and Fawn. Too bad things worked out like this!

LOOK BED

Don't you think a heart-shaped bed is trite?

GET BUCKET

You can't. The delivery boy glued it to the table.

SIT

You have more important things on your mind than sitting.

OPEN WINDOW

This window doesn't open.

LOOK WINDOW

You see the lights of Lost Wages spread out before you.

BREAK WINDOW

You are unable to break the window.

DIAL ROOM SERVICE

This room doesn't even have a telephone!

LOOK CHAMPAGNE

There's no wine here.

Hmmm. Was "Tuesday" a good year?

ADD CHAMPAGNE

There's no wine here.

Right. Sure. Pour another for her while you're at it!

You grab the bottle, and fortify your courage with a long, hard belt!

You carefully remove the bottle from the wine bucket, unscrew the cap, and pour two glasses. She downs her glass immediately, you refill it, and she does it again. Her eyes meet yours, and you're sure luck is with you this time!

LOOK BLOND

She looks ready, Larry.

She looks like she could use some of that wine.

She is so beautiful you want to do wonderful things to, er, ah, FOR her.

ASK BLOND

"Aren't you going to pour the wine?" she says, her eyes flashing.

"I'm ready when you are, honey!" Come on, Larry; what are you waiting for?

COPULATE ROL

She doesn't appear to be in the mood yet, Larry.

"Aren't you going to pour the wine?" she says, her eyes flashing.

LOOK RADIO

It's pretty complicated. There's a knob that says "On."

GET RADIO

It's a table model, not a portable.

Besides, the hotel bolted it to the table.

MOVE RADIO CHANNEL

The tuning knob on the radio is stuck. Looks like you're stuck with the Easy Listening station.

You can't move the knob, but it doesn't matter since the radio isn't on anyway!

PUT ON RADIO

The radio IS on.

Sounds like a nice mellow station...

TURN OFF RADIO

The radio IS off.

Click.

LOOSEN ROPE

You can't. She fastened them quite securely!

USE KNIFE

Good idea. Unfortunately, you have nothing with which to cut a rope, Larry.

Right! Using the pocket knife you got from the old bum by the convenience store, you saw through the ropes holding you to the bed.

You grab your wallet and look inside. Oh, well. At least she didn't find the %v90 bucks you hid in that secret compartment. With your consummate gambling skills, you should be back on your feet in no time!

HOLLER

"FAWN!! You scum-sucking gutter slug, get back in here!"

Unfortunately, your pleas go unheeded.

You can't. You're tied to a bed!

GET ROPE

You never know when a nice piece of rope will come in handy.

OPEN DOOR

Move closer to the handle.

BREAK BOTTLE

You can't. It's the same brand that people can't break when they want to christen a ship!

The radio interrupts the Frank Sinatra medley with an obnoxious singing commercial...

"We're Ajax Liquor, and we're proud to say, we deliver all across the U.S.A."

"You're out of luck if you want to dine, but if you just need booze, dial 555-8039!"

"And now, back to our music."

Since you have no way of cutting the ropes, and they're far too tightly tied for you to loosen, it looks like this is the end for you, Larry.

She says, "Lie down, Larry. I have a special surprise for you!"

Then she says, "Close your eyes," and you do because you're sure that, finally, success is at hand.

"Oh, Fawn!" you moan.

"Ooh, Baby! That feels so good! Oooooooooooh!!!"

"Say, Fawn, when are you going to get undressed?"

"Hey, what's the deal with the rope?"

"Why are you tying me to the bed?"

When Fawn has you securely tied to the bed, she grabs your wallet, saying, "You forgot to pay me for the wine," then heads out the door.

"FAWN! Come back!" you shout. "This isn't funny!!!"

Hmmm. You wonder if there's any way a guy can "consummate" by himself?

Larry, it looks like "the honeymoon's over."

As she heads out the door, she laughs and says, "So long, turkey!";

EIGHTH FLOOR

MOVE BUTTON

The doors are securely closed. A brass plate near the elevator says: "Private." There is no button nearby.

LOOK BACK COUNTER

Since you're no longer staring at Faith's ample weapons, you notice an unlabeled button on her desk.

LOOK ELEVATOR

There are buttons labeled "one" through "eight."
The glass elevator only goes down from here. How about you?

LOOK COUNTER

The beautiful security guard is sitting at the desk. A pair of large pistols are in a holster around her slim waist. She looks friendly, but quick on the trigger.

TOUCH BUTTON

"Touch that button, and you're dead meat, White-Suit!"
The penthouse elevator doors glide open.

LOOK BLOND

Not now, you're busy.
She is a knockout! But that pair of pistols slung around her hips brings a sense of foreboding to Her sweater reveals she's built like a brick shipyard.
"Stop staring there," she says softly.

ASK BLOND

She might listen to you, if you can establish eye contact.

"Hi ya, Baby. I think I loves ya!!"

"May I help you in some way, Sir?" she responds in a pleasant, but businesslike voice.

"My name is Larry," you offer. "Larry Laffer."

"Say, Larry," she says with a smile, "Is that a roll of dimes in your pocket, or are you just glad to see me?"

"Hey, sweetheart. What's your sign?" you ask her.

"EXIT," she replies. "Try using it!"

"What's your name, beautiful?" you ask.

"Faith," she replies.

Hmmm. Unusual name.

"I'm only in town for one night," you try again. "How about we get together when you get off duty?"

She smiles and says, "Oh, I could never be unfaithful to my boyfriend."

(Larry, it seems this one's gonna require outside assistance.)

You're a man of the world, Larry. Perhaps some sort of medical stimulant would help.

GIVE MONEY TO GIRL

"Really? I'm not that kind of girl."

UNBOLT DOOR I'M

"I'm sorry, but I can't."

LOOK GUN

Try looking at the girl first.
They are a beautiful pair, aren't they?

LOOK EYES/LIPS

Her eyes are as sensuous as her lips.

GET GIRL / ASK DANCE

"You know, I'm supposed to be working!"

LOOK HAIR

Her hair is thick and beautiful, falling in cascades around her delicate shoulders.

I'M LEISURE SUIT LARRY

"So what?"

LOOK LIPS

Her lips are moist and inviting, but then, you also felt that way about old Mr. Weissenborn, your high school shop teacher!

BLOND MARRIED I'M

I'm sorry," Faith replies, "but you don't know me that well!"

I LOVE YOU

"Well, now. Isn't THAT special!"

COPULATE BLOND

"Try it, and I'll blow your head off."

(She is, of course, referring to the use of her gun, Larry.)

DO YOU GET OFF

"Usually when I'm with someone romantic!" she replies.

DONE TIME

"I'll be here all night."

COME USE I'M

"Perhaps," she says, "but right now, I'm working."

CLIMB ON DESK

There's no need to do that.

LOOK

Evidently, this exit is for employees only. You'd better use the elevator.

The doors are securely closed. A brass plate near the elevator says: "Private." There is no button nearby.

The doors are open. Go on in.

You are at the top floor of the hotel. That desk is where you lost your Faith, remember? (So glad there was a chance to use THAT line!)

You are at the top floor of the hotel. A beautiful security guard sits behind a desk.

WAVE BLOND

She waves back.

It's a door just like all the others.

The doors are securely closed. A brass plate near the elevator says: "Private." There is no button nearby.

LOOK DOWN

You contemplate expectation, but remember that discretion is the better part of valium.

...or helium,

...or something.

JUMP

Suicide is illegal here.

KNOCK DOOR

You run to the nearest door, and rap your knuckles loudly. You run right back to where you were.

Evidently the rooms on this floor are all unoccupied.

USE STAIR

Evidently, this exit is for employees only. You'd better use the elevator.

OPEN DOOR

You seem surprised that the door is locked.

OPEN DOOR USE ROL

It's no good. The door resists all of your efforts.

HEAR / SING

"strangers in the night, da da da dee da..."

Whee!

"Bad breath's one thing, Mister; but, you could knock a buzzard off a manure truck!"

The rumors were right. You are quick on the trigger, Larry!

GIVE PILLS TO FAITH

She takes one look at the bottle of Spanish Fly and says, "Boy, thanks! How did you know that I love this stuff?!" She tosses down a couple of pills, then a few more, and finally gulps the whole bottle! Her breathing becomes faster and faster until she begins to pant.

(Looks like tonight's your lucky night, Larry.)

"So long!" Faith says. "I've got to find my boy friend before this stuff wears off!"

It appears Faith IS true to her name. Twisting her key in the lock, she disappears down the employee stairs.

Oh, oh. Where are we goin' now, Larry?

You are at the top floor of the hotel.":

"Hi, my name's Faith. Nice suit!"

"Larry," you reply, getting your hopes aroused (among other things).

OUTSIDE WEDDING CHAPEL

LOOK

You are outside a romantic, quickie marriage parlor.

LOOK MAN

It's a guy wearing a trench coat.

It's obvious he doesn't have much to hide!

ASK MAN

He doesn't reply.

You greet the stranger in the trench coat.

"Hey, sonny! Come over here!!" he replies.

"Say," you ask him. "By any chance, is your name Shorty?"

GET BRA ROL

You have better things to do than mess around with this pervert.

LOOK DOOR

It's a door. Try opening it.

LOOK FENCE

It's there to keep you from going that way!

Strange, you think.

WEDDING CHAPEL

"So... shall we try again?"

LOOK AREA

You are in a quickie marriage parlor. A flashing neon sign on the rear wall asks: "Why wait? Marry the girl of your dreams, today! You provide the girl, we'll do the rest for only \$100!!"

Fawn is waiting for you at the altar. Go for it, Larry!

LOOK WINDOW

You can't see through the "stained glass" windows. They're fake, like everything else about this place.

LOOK ALTAR

Seems like everything here is covered in plastic.

LOOK CEILING

You wonder why Michelangelo didn't use dropped fluorescents on his big ceiling job.

SIT BENCH

The plastic covers are so slick, you'd probably slide right off.

LOOK BURN

You can barely tell they're made from pressed sawdust.

GET BURN

Who'd want them?

BLOW OUT CANDLE

It's not your birthday!

LOOK MAN

He looks a lot like his brother, the bad comedian in the Lizard Lounge.

TALK MAN

"Make up your mind, son. Time is money!"

What an old romantic!

ASK BLOND

"Don't stand around talking, Larry," says Fawn. "Let's get married!!"

EMBRACE BLOND

"Not now; that can wait," Fawn says with a smile. "I'll meet you at the Casino Hotel's honeymoon suite, and give you a lot more than kisses, my big, strong, handsome sweetheart!!"

MARRY

Perhaps you should find a mate, mate!

It's customary to position yourself to the bride's right.

The minister intones in his basso voice...

"Dearly beloved, we are gathered together today in the sight of, er, ah, um... each other, to enter these two people into the eternal bonds of marriage."

"But before we really get rollin', I'd like to say a few words. Many's the marriage that I've performed here, in this little chapel, wearing this cheap suit, before those shiny plastic-covered pews, with these electric candles, looking at those genuine plexiglas stained-glass windows, for these measly few bucks..."

(He pauses for another nip from his pocket flask.)

"Where was I?" he hiccups.

"Digressing," you answer.

"Oh, well, have you got a ring?" he asks.

"Yep," you reply. "She's wearing it."

"Good enough for me! Have you got a hundred bucks?"

"Not me," you reply. "I thought this was a temple of love!"

"Sorry, buddy, you two are SOL until you can come back here with 100 cold, hard ones!" he says indignantly, as he pushes between you and heads for the door.

Well, Larry, it looks like you're going to have to leave your new bride waiting at the altar, while you generate a little positive cash flow!

As you leave, she says, "Hurry back, Larry, I don't know how long I can wait before I have you!"

"By the way, Larry," she asks. "What does SOL stand for?"

"Why, Sierra On-Line, I presume!" you respond.

(Drum fill)

"Wait here, Fawn baby! I'll be back in a flash!!"

"Of course," you reply, forking over your dough.

"Ok, close enough. I now pronounce you man and wife, till death do you part, or until you get tired of each other, per the currently acceptable social standards!"

"You may kiss the bride," he says, scurrying out the door to refill his flask.

"Not now; that can wait," Fawn says with a smile. "I'll meet you at the Casino Hotel's honeymoon suite, and give you a lot more than kisses, my big, strong, handsome sweetheart!!"

"Hey!" you shout, "Wait for me!!"

Somehow this entire ceremony was less than you expected. The sacred bonds of marriage certainly get tied loosely in this joint!

PENTHOUSE FRONT ROOM

LOOK

This is the living room of the hotel's penthouse suite. Obviously, the hotel spared no expense here. There's a fireplace on the wall to the south. No one is here, but you hear a gurgling noise coming from somewhere.

LOOK ELEVATOR

There is a button on either side of the elevator.

LOOK FIREPLACE

You wonder how they can make those gas logs look so real!

LOOK BEAR

The bear looks back at you with a glassy-eyed stare, possibly because his eyes are made of glass!

MOVE BEAR

You find nothing but dust.

LOOK ART

It's another one of those boring works of modern art; this one is signed "Mark Crowe."

LOOK BACK ART

You can't. It's screwed to the wall.

LOOK BENCH

Yep. It's a sofa!

SIT

Instead of sitting, you should investigate that gurgling sound you hear.

LIE DOWN

Tired already?

HEAR

There's a sound coming from outside.

OPEN DOOR

The door to the terrace is already open.

LOOK OUT

From this height, the view of the city is spectacular.

OPEN ELEVATOR

The elevator doors are already open. Just walk inside.

PENTHOUSE BEDROOM

LOOK ART

It's another one of those boring works of modern art; this one is signed "Mark Crowe."

LOOK BACK ART

You can't. It's screwed to the wall.

LOOK BED

The bedspread is made of genuine, 100 per cent, acrylic zebrahide.

LOOK UNDER BED

Picking up the corner of the expensive, vinyl, zebra-skin bedspread, you discover...
...nothing.

REST ON BED

You don't have time to rest!

LOOK

The penthouse bedroom is quite deluxe.
You've found a closet full of uninteresting stuff, plus one inflatable doll.
The rest of the closet is rather dull compared to the inflatable doll.

USE DOLL

What fun is an uninflated inflatable doll?

Geez, Larry. Do we have to?

All right, you asked for it. In fact, you've asked for it twice! Here we go...

Selecting your own personal favorite from the three available openings, you shyly try out the doll. This has to be the kinkiest thing you've done in a long time, Larry. You gradually increase your tempo as you lose your inhibitions (not to mention your self-esteem). Faster and faster you go, until suddenly, there's a loud, flatulent sound...

LOOK DOLL

What more would you want to see?

OPEN DOOR

It is open.

Move closer to the handle.

CLOSE DOOR

Didn't your Mother tell you that doing that would make you go blind?
Move out of the way of the door first.

LOOK IN CLOSET

The closet is closed.
Move inside the closet.
You've found a closet full of uninteresting stuff, plus one inflatable doll.
The rest of the closet is rather dull compared to the inflatable doll.

GET DOLL

Sorry. One's your limit!
There's no inflatable doll out here.
You lost her, remember!
Got her!

DONE EXAMINE DOLL

OK.

JACK OFF ROL

That's not what she's for, Larry.

DEFLATE DOLL

You can't bear the thought of deflating your new friend, so you don't!

LOOK DOLL (and a hilarious lot of other commands)

Don't you find it difficult to have a meaningful relationship with latex?
...and that's exactly the way she used to look!
Walking out of the closet, you clumsily catch your new friend on a protruding nail! There's a loud, flatulent sound, and...
...somehow you expected more.

Go get her, Larry.

You huff, and you puff, and you blow your doll up. Holding her out at arm's length, you pause to admire your handiwork...

Now?! When she's waiting for you on the bed??";

EVE'S JACUZZI

TURN ON/OFF BUBBLES

They ARE on.
They ARE off.

LOOK BRACELET

Her gold bracelet is engraved with the word "Eve."

LOOK FACE ROL

"Hey, handsome, why don't you slip into the water with me, so we can REALLY get to know each other!"

Wow! Just the way you like your women: nearby and naked! She has a beautiful tan, and a What a beautiful face! She's leaning back, relaxing in the spa with the water bubbling up around her. It's even possible you could become sexually aroused by this!

Her hand is resting near a fluffy, white, expensive bath towel, embroidered in florid script with the name: "Eve."

Perhaps if you establish eye contact first...

ASK GIRL

"Who loves ya, baby?"

She says nothing, but that smile tells you a lot.

"Have you ever tried it underwater?" you coyly ask.

She doesn't say.

"What's your name, gorgeous?" you ask.

She says nothing, but that smile tells you a lot.

"What's your sign, dollface?" you ask.

At last she speaks. "Yield," she says simply.

Although she smiles, it appears she's a woman of few words. She's waiting for you to determine what it is she wants!

GIVE APPLE TO EVE

You have no apple.

DRINK WINE

"Share your wine with me?" you ask.

She hands you the glass, and you take an uncustomarily small sip. She replenishes it from the bottle, so it appears no different than before.

TAKE WINE

Why take it, when you can drink it?

LOOK WINE BOTTLE

It looks like a bottle of fine champagne, suitable for two.

USE BIKINI ROL

It appears she doesn't like that!

GET BIKINI

She wouldn't like that.

BITE BLOND ROL

SLAP!

ASK BLOND COPULATE

SLAP!

SLAP! SLAP!!

GET BLOND ROL

Something tells you that's the wrong approach with this one, Larry.

I'M LEISURE SUIT LARRY

"Oooh, I like that name!"

GET DRESSED

Nah. Who wants to go hot-tubbing alone?

"So long, baby!" you shout!

LOOK HOT TUB

The moon lights an expansive rooftop garden with a spa in one corner. You've found the source of the gurgling noise!

In the hot tub is the most beautiful girl you've ever seen! Beside her is her towel, and swim suit. You can't believe she doesn't mind your presence here.

LOOK CITY

It's difficult to take your eyes off the beautiful woman with whom you share the hot tub.

Looking over at the next hotel, you notice an ugly girl getting undressed.

She's not really that pretty.

Well, she's looking better.

You know, she's not that bad.

You could ignore some of her faults.

Perhaps you're in love!

Pant, pant, pant, pant, pant.

"This water feels SO good!"

"Bad breath's one thing, Mister; but you could knock a buzzard off a manure truck!"

GET IN TUB

Wasting no time, you hop into the water. Oooh, does it feel good! The warm water swirls about you, the bubbles stimulating you nearly as much as the beautiful woman across from you. With the warmth of the water soaking into your body, you become quite relaxed.

GIVE APPLE

Eve takes your apple, and with a sweet, innocent look, raises it to her mouth. She takes a small bite out of it, while a sexy smile comes across her face. She winks, and lies back in the water, chewing delicately.

Eve gently moves her sensuous tongue around the apple, tiny drops of the apple's juice glistening on her lips.

She's really turning you on! You had no idea fruit could be so exciting.

After finishing the apple, Eve slowly slides out of the hot tub, her steamy, naked body glistening in the moonlight. Barely covering her tremendous assets with the towel, she smiles and motions for you to follow her.

You can take a hint. "Let's go, baby!" you whisper!

As you leave the hot tub, Eve speaks at last, "Say, Larry. You really ARE glad to see ME!!!"

Say; what's this? A beautiful woman all alone in a hot tub! And, she's smiling at you? And, and...
...and, she speaks, "Hi, handsome. Where have you been all my life?"
(Larry, this one seems to LIKE you!)

ENDING

Congratulations, Larry!!! You've done it!! You've successfully completed your evening in Sierra World, lost your virginity, and emerged victorious!

Of course, your feelings of success are short-lived, since this is where Ken Williams has to tell you about our soon-to-be-released sequel. Hey, Ken! Come here, and give 'em your pitch...

Ladies and gentlemen... Mr. Ken Williams!

"Hi, folks! Remember, coming to this very computer Real Soon Now, is the next installment in the saga of Larry Laffer, traveling software salesman. I'd tell you the name now, but we haven't made one up yet! (Be sure to pick up a few extra copies, just in case our disk copier is screwed up again!)"

Oh, wait. We almost forget to tell you how well you played.

You played ok, I guess!

On behalf of Mark and Sandy, Al and Marg, Jeff and Chris, Russ and Kim, Larry and Bob, Ken and Roberta, Bob and Marilyn and/or Bob and Jeannine, John and Mary, Bob and Carol and Ted and Alice...

...thanks for playing, and be sure to tell each and every one of your friends to buy their own personal copy of this game.

Love ya, baby!

DEATH SEQUENCES

Hey! You're not alive yet.

The Sierra adventure team races to your rescue, dumping your worthless, leisure suit- clad hulk into their giant bit bucket, for recycling into future games. Their underground workshop is humming with activity. This is "Where Adventurers Are Made, Not Born!"

Commander Cavin quickly assembles a replacement Larry, while subordinates repair players damaged in other Sierra adventure games.

With your new body and ego, you are returned to fight again the battles of Lost Wages! (Now you know what we have to go through every time you press that "Restart" key.

Oh, no! Stepping outside, you see the sun rising in the east. Glancing at your watch, you realize the terrible truth...

...your night in Sierra World is over, and (technically speaking) you're still...

a

VIRGIN!!!

Sorry, but you'll have to restore your game; when you panic, I forget everything!

AGE PROTECTION

Thank you. And now, slip into your leisure suit and prepare to enter the "Land of the Lounge Lizards" with "Leisure Suit Larry!"

Warning: "Leisure Suit Larry in the Land of the Lounge Lizards" contains some elements of plot which may not be considered appropriate for some children.

How old are you? ", v209);

Sorry. This game can only be played by adults, or with an adult. Please find an adult, come back, and try again.

No, you're not!

Warning! This game may be hazardous to those with heart conditions!

To verify you are really %v209, please answer five simple questions.

Oops. You blew that one! If you miss another, you can't possibly be %v209.

You're a kid!! Shame on you for trying to deceive a friendly game like this! Please play again when you're older.

So far, so good. Now for the final question.

Please answer a, b, c, or d:

Johnny Carson is

- a. a singer.
- b. David Letterman's sidekick.
- c. Ed McMahon's sidekick.
- d. an actor.

VCR stands for

- a. Very Confusing Record.
- b. Visual Cartridge Recording.
- c. Very Complete Record.
- d. Video Cassette Recorder.

The East Coast is

- a. home of the Mets.
- b. a country.
- c. where people talk funny.
- d. adjacent to Texas.

Is this software pirated?

- a. Yes.
- b. I'm not talking.
- c. No. (How could you even ask!)
- d. No, just borrowed.

Pia Zadora is

- a. sexy.
- b. a singer.
- c. short.
- d. all of the above.

The world is

- a. flat.
- b. spherical.
- c. a big place.
- d. near Fresno.

"Let It Be" was recorded by

- a. the Rolling Stones.
- b. the Monkees.
- c. Creedence Clearwater.
- d. the Beatles.

All politicians are

- a. hardworking.
- b. honest.
- c. ethical.
- d. on the public payroll.

Lingerie is

- a. sexy.
- b. a kind of car.
- c. a French food.
- d. edible.

Paul, John, Ringo and

- a. Fred.
- b. George.
- c. Harry.
- d. me.

Do girls really have cooties?

- a. Yes.
- b. No.
- c. Some do, some don't.
- d. Maybe.

Which song was not recorded by Elvis?

- a. "Hound Dog"
- b. "Love Me Tender"
- c. "What'd I Say"
- d. "Heartbreak Hotel"

Edsel is a

- a. girl's name.
- b. plane.
- c. car.
- d. great investment.

Sex is

- a. great.
- b. ok.

- c. a spectator sport.
- d. a mystery to me.

Richard Nixon was the _____ President of the United States.

- a. last
- b. funniest
- c. thirty-seventh
- d. first Negro

During the 70's, Carroll O'Connor portrayed a

- a. kindly doctor.
- b. lovable bigot.
- c. handicapped lawyer.
- d. Negro junk dealer.

The song "American Pie" was about

- a. miscegenation.
- b. Marilyn Chambers.
- c. a dead rock star.
- d. four minutes too long.

Thomas Eagleton was dropped from the 1972 Democratic National Ticket when knowledge of his previous _____ treatments became known.

- a. skin
- b. screen
- c. shock
- d. scalp

The 70's practice of running around naked was called

- a. flashing.
- b. streaking.
- c. swinging.
- d. on account of rain.

Peter Benchley's novel "Jaws" was about

- a. Linda Lovelace.
- b. dieting.
- c. Joan Rivers.
- d. sharks.

Who was not Vice-President of the United States in 1973-74?

- a. Gerald Ford
- b. Nelson Rockefeller
- c. Thomas Hayden
- d. Spiro Agnew

The "Chicago Seven" was

- a. some people who only seem crazy in retrospect.
- b. the Bears' defensive line.
- c. burned for showing "Country" in three different theatres.
- d. partially convicted.

President Ford prescribed _____ for dealing with economic problems.

- a. tranquilizers
- b. employment
- c. that everyone wear a WIN button
- d. that everyone should have a nice day

The tackiest seventies fashion was

- a. platform shoes.
- b. midi-skirts.
- c. short hair.
- d. bisexuality.

O. J. Simpson is

- a. an R & B singer.
- b. under indictment.
- c. embarrassed by his first name (Olivia).
- d. no one to fool with.

Angela Davis is

- a. the middle Pointer Sister.
- b. a failed politician.
- c. an example of split ends gone wild.
- d. Bette's daughter.

Detente is "

- a. prohibited by law in 41 states.
- b. a feminine hygiene spray.
- c. the masculine form of deteuse
- d. a policy to replace war.

Kwi-Chang-Caine became famous by saying

- a. "I am not a crook."
- b. "The barren fig tree bears no plums."
- c. "Hi, sailor. New in town?"
- d. "Aaaaaiiyeeeaaggh!"

Ted Kennedy is best remem-bered for his

- a. driving.
- b. underwater free-style.
- c. brothers.
- d. All of the above.

"NORML" is

- a. not gay.
- b. what Falwell wants you to be.
- c. trying to legalize marijuana.
- d. misspelled.

Tom Hayden is

- a. one of the Chicago Seven.
- b. a U. S. Congressman.
- c. Mr. Jane Fonda.

d. All of the above.

Spiro Agnew is

- a. a form of social disease.
- b. a jazz-fusion rock band.
- c. a former Vice President.
- d. the first woman in Congress.

The germ that transmits syphilis is

- a. Spiro Agnew.
- b. Spirochete.
- c. Spirograph.
- d. Barbarella.

Kookie's address was

- a. 77 Sunset Strip.
- b. on Wistful Vista Street.
- c. 334 Elm Street.
- d. 1313 Mockingbird Lane.

Who knows what evil lurks in the hearts of men?

- a. The Psychiatrist
- b. The Shadow
- c. The Creeper
- d. Ingmar Bergman

Al Lowe is:

- a. under 25.
- b. pregnant.
- c. never "carded."
- d. a Woody Allen impersonator.

Frank Sinatra is a

- a. female impersonator.
- b. shy pacifist.
- c. saloon singer.
- d. distance runner.

Ralph Boysen invented

- a. the boysenberry.
- b. fins on 50's cars.
- c. bell bottomed jeans.
- d. the juke box.

The first man on the moon was

- a. John Glenn.
- b. Neil Diamond.
- c. Neil Armstrong.
- d. Jack Armstrong.

"Gone With The Wind" is about

- a. outer space.

- b. a bank robbery.
- c. four hours long.
- d. dust.

Who is not a sportscaster?

- a. Jayne Kennedy
- b. Howard Cosell
- c. Jayne Mansfield
- d. Frank Gifford

Which is not a wine?

- a. Colombard
- b. Bon Aire
- c. Cabernet
- d. Muscatel

Which is not a mountain range?

- a. Cayman
- b. Appalachian
- c. Rockies
- d. Himalayas

In the movie, "Paint Your Wagon," Clint Eastwood sang

- a. "I Talk to the Trees"
- b. "Go Ahead, Make My Wagon"
- c. "I If Had A Mayor"
- d. None of the above.

The drink "Screwdriver" contains

- a. tomato juice.
- b. orange juice.
- c. grapefruit juice.
- d. borax.

Ronald Reagan's co-star in "Bedtime for Bonzo" was

- a. a monkey.
- b. Peter O'Toole.
- c. Bonzo the Clown.
- d. Marilyn Monroe.

The slogan "It takes two hands to handle a whopper" refers to

- a. John Holmes.
- b. a hamburger.
- c. overstuffed grocery bags.
- d. fishing.

If you arrived at a party wearing your birthday suit, you would

- a. make many new friends.
- b. be thrown out.
- c. fit right in.
- d. It depends on the party.

Cesar Chavez led a boycott of

- a. grapes.
- b. X-rated movies.
- c. dirty magazines.
- d. goods from South Africa.

James Brown is often referred to as

- a. the Chairman of the Board.
- b. a great athlete.
- c. the Velvet Fog.
- d. the Godfather of Soul.

Who lost a daughter but gained a "meathead"?

- a. George Jefferson
- b. Ronald Reagan
- c. Archie Bunker
- d. Ted Knight

Which U. S. Secretary of State was born in Germany?

- a. Dean Rusk
- b. William Rogers
- c. George Schultz
- d. Henry Kissinger

Who was the inventive genius behind the Apple computer?

- a. Bill Gates
- b. Steve Wozniak
- c. Ken Williams
- d. Steve Russell

"Close Encounters of the Third Kind" is about

- a. politics in third-world countries.
- b. homo- and heterosexual sex.
- c. creatures from outer space.
- d. a bicycle race across Alaska.

IBM stands for

- a. Ittsy Bittsy Men.
- b. International Business Machines.
- c. Italian Branch of the Mafia.
- d. Iranian Broom Makers.

Who was NOT in the movie "Easy Rider?"

- a. Peter Fonda
- b. Dennis Hopper
- c. Karen Black
- d. Karen Carpenter

Las Vegas is famous for

- a. its beaches.
- b. being the capital of Arizona.
- c. gambling.

d. its weather.

The term "Working Girl" refers to

- a. a secretary.
- b. a lady of negotiable virtue.
- c. an industrious woman.
- d. an employed female.

Making a "Hole in One" is

- a. every golfer's dream.
- b. too dirty to discuss here.
- c. something carpenters do.
- d. best done with scissors.

My boss is

- a. a jerk.
- b. a total jerk.
- c. an absolute total jerk.
- d. responsible for my paycheck.

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

- a. None, it's a hardware problem.
- b. None, programmers can't fit in light bulbs.
- c. 100. One to hold the bulb and 99 to debug the house.
- d. None so far, but they'll get to it Real Soon Now.

A hard disk is

- a. better than a floppy.
- b. embarrassing to have at the office.
- c. a state-of-the-art frisbee.
- d. what happens when you leave your floppy out in the sun too long.

In some personal ads, TV stands for

- a. television.
- b. transvestite.
- c. trans-venereal.
- d. terre-voracic.

Lucy, Ricky, Fred and

- a. Barney.
- b. Carol.
- c. Alice.
- d. Ethel."

Mel Brooks is

- a. black.
- b. Puerto Rican.
- c. a comedian.
- d. Catholic.

It is customary to tip about

- a. 2 per cent.

- b. 6 per cent.
- c. 15 per cent
- d. 25 per cent.

Blackjack is

- a. an ace and a face card.
- b. used by policemen.
- c. related to Caucasian Tom.
- d. a kind of car sold only in Fresno.

Canada is

- a. where Canadians live.
- b. north of the U. S.
- c. adjacent to the U. S.
- d. All of the above.

Oral Roberts is

- a. a thermometer technique.
- b. an evangelist.
- c. best done with a friend.
- d. shy.

Richard Nixon was

- a. an audio technician.
- b. a plumber's friend.
- c. a comedian.
- d. a president.

A 747 is

- a. a cocktail.
- b. a perfect bowling score.
- c. a large airplane.
- d. a prime number.

Whips, chains and handcuffs are

- a. kinky.
- b. used by police departments.
- c. usually in text adventures.
- d. only permitted in Eastern schools.

A Macintosh is

- a. a kind of Apple.
- b. a kind of apple.
- c. an article of clothing.
- d. All of the above.

My parents are

- a. age 10 to 25.
- b. age 25 to 30.
- c. age 31 to 35.
- d. 36 or over.

My favorite actor is

- a. Pia Zadora.
- b. Fred Flintstone.
- c. Jim Bakker.
- d. not listed here.

I have hair on my

- a. head.
- b. palms.
- c. keyboard.
- d. lotts places.

When it's noon in California in August, in St. Louis it's

- a. miserable.
- b. 2:00 p.m.
- c. 3:00 p.m.
- d. time for a beer.

The best "pick-up" line is:

- a. Hey baby, what's your sign?
- b. Want to go for a ride in my Porsche?
- c. For a fat girl, you sure don't sweat much!
- d. Do you know where I can buy some Vaseline?

The "Mile-High Club" is

- a. a bird-watching society.
- b. a Denver ski club.
- c. a bar in East L. A.
- d. open to those who have performed aerial acrobatics inside a plane's rest room.

My sex life is best described as

- a. non-existent and non-contemplated.
- b. what sex life?
- c. none of your business!!
- d. a ripening tomato.

Elizabeth Taylor is

- a. an actress.
- b. creator of a line of cosmetics.
- c. celebrating her silver wedding anniversary.
- d. a singer.

Joan Rivers is

- a. the real name of "Dear Abby."
- b. engaged to Johnny Carson.
- c. a former talk show hostess.
- d. polite to all those around her.

Who starred in "Bedtime for Bonzo?"

- a. Clint Eastwood
- b. Fred Astaire
- c. Cary Grant

d. Ronald Reagan

Taxes should be

- a. lower.
- b. higher.
- c. unchanged.
- d. eliminated.

A moon is

- a. an astronomical body.
- b. a practical joke.
- c. a form of pie.
- d. all of the above.

Marlon Brando is

- a. a singer.
- b. an actor.
- c. a politician.
- d. a kind of soap.

I am presently

- a. in elementary school.
- b. in junior high.
- c. fighting acne.
- d. past puberty.

Herpes is

- a. caught from toilet seats.
- b. a French dessert.
- c. socially desirable.
- d. fatal (if given to your spouse).

ERA is an abbreviation for

- a. Earnest Realtors of America.
- b. Equal Rights Amendment.
- c. Erogenous Readers Association.
- d. Error Recovery Associates.

G. Gordon Liddy was associated with

- a. the Mob.
- b. Calvin Klein.
- c. Elizabeth Taylor.
- d. the Plumbers.

What was illegal during Prohibition?

- a. aphrodisiacs
- b. alcohol
- c. abstinence
- d. perversion

Bonnie and

- a. Ronnie

- b. Clyde
- c. Hubbard
- d. Clod

Who spends the most time in Las Vegas?

- a. Michael J. Fox
- b. Wayne Newton
- c. J. Paul Getty
- d. Paul Volcker

Which U. S. President was not elected to office?

- a. Johnson
- b. Eisenhower
- c. Ford
- d. Cleveland

Which is not a currency?

- a. yen
- b. lira
- c. fennel
- d. rupee

Which is not a baseball team?

- a. Blue Jays
- b. Cardinals
- c. Seahawks
- d. Orioles

Who made a record album with a cover that looked like a pair of blue jeans, complete with a working zipper?

- a. Rolling Stones
- b. Boy George
- c. Olivia Newton Jean
- d. Madonna

The American television debut of Bob Hope, Dinah Shore, Elvis, and the Beatles was on

- a. "The Ed Sullivan Show."
- b. "Your Show of Shows."
- c. "The Tonight Show."
- d. "My Mother, the Car."

Michael Doonesbury founded

- a. the American Nazi Party.
- b. Walden Puddle Commune.
- c. the Young Republicans.
- d. the Grace Jones Fan Club.

The first baseball player to challenge the reserve clause was

- a. Philly Jo Jones.
- b. Roger Maris.
- c. Curt Flood.
- d. Ted Williams.

The first Negro to play Major League Baseball was

- a. Jackie Robinson.
- b. Joe DiMaggio.
- c. Benny Goodman.
- d. Satchel Paige.

Former Congressman Wilbur Mills went for a dip in the Tidal Basin with

- a. nothing on but his pride.
- b. a stripper named Fanne.
- c. his dog Spot.
- d. a 20-year-old secretary.

Martha Mitchell was

- a. a porno star.
- b. a famous author.
- c. the outspoken wife of an Attorney General.
- d. All of the above.

The G-Spot is supposed to be

- a. Ground Zero at a nuclear blast.
- b. a female erogenous zone.
- c. an unexplained astronomical discovery.
- d. the place where the FBI was first established.

Hugh Hefner is usually photographed in

- a. the nude.
- b. a hot tub.
- c. his current lover's arms.
- d. pajamas.

The 1973 album "Dark Side of the Moon" was recorded by

- a. Pink Floyd.
- b. Deep Purple.
- c. Bad News.
- d. the Grateful Dead.

When playing "Monopoly" you

- a. hope for a straight flush.
- b. must own four houses before building a hotel.
- c. need a black jack to win.
- d. win with a seven and a five.

Which is not in Hawaii?

- a. Oahu
- b. Kauai
- c. Fiji
- d. Maui

Which is not a car?

- a. Ferrari
- b. Porsche

- c. Corvair
- d. Toshiba

President Eisenhower's nickname was

- a. Tink.
- b. Blackjack.
- c. Ike.
- d. Tina.

Bourbon Street is in

- a. Whiskeyville, Indiana.
- b. Jackass Flats, Idaho.
- c. "Monopoly."
- d. New Orleans, Louisiana.

Does a pair of queens beat three deuces?

- a. Yes, in blackjack.
- b. Yes, in poker.
- c. No, in canasta.
- d. It depends on what the three deuces said.

Calvin Klein is

- a. married to Brooke Shields.
- b. a movie star.
- c. a clothing designer.
- d. President of the Coarsegold Chamber of Commerce.

Two bits is

- a. all it takes to consume a "Big Mac.
- b. computer talk
- c. about a dollar.
- d. the former cost for a shave and a haircut.

Charlie McCarthy and

- a. John Lennon
- b. Louis Pasteur
- c. Albert Einstein
- d. Edgar Bergen

Who is not a famous musician?

- a. Lawrence Welk
- b. Tommy Dorsey
- c. Les Brown
- d. Steve Garvey

Which is non-alcoholic?

- a. whiskey
- b. Grand Marnier
- c. Perrier
- d. tequila

Who was not a politician?

- a. Richard Nixon
- b. Ronald Reagan
- c. W. C. Fields
- d. George Bush

The last name of Annette (on the original Mickey Mouse Club) was

- a. Funnicular.
- b. that WAS her last name.
- c. Funicello.
- d. Avalon.

"Tiptoe Through the Tulips" was recorded by

- a. Alice Cooper.
- b. Alice B. Toklas.
- c. Tiny Tim.
- d. Big Tiny Little.

Which one of these was not a war?

- a. Crimean
- b. Korean
- c. Chinese
- d. Vietnamese

Who's buried in Grant's tomb?

- a. Grant Tinker
- b. Land Grant
- c. NSF Grant
- d. Mrs. Grant

John F. Kennedy drove a

- a. PT boat.
- b. spike faster than a steam driver.
- c. battleship.
- d. Ferrari.

Peter Piper picked a peck of pickled

- a. pips.
- b. pipers.
- c. peppers.
- d. peekers.

A result of Watergate was

- a. the loss of water.
- b. Jimmy Carter quit.
- c. Richard Nixon quit.
- d. Gerald Ford quit.

I find computer games with adult content

- a. offensive.
- b. acceptable.
- c. repulsive.
- d. under my bed.

The Atlantic and Pacific Oceans are connected by the

- a. Panama Canal.
- b. Snake River.
- c. hips.
- d. Isthmus of Panama.

The most likely place to find virgins is

- a. The Virgin Islands.
- b. Virginia.
- c. St. Mary's Girls School.
- d. Hollywood.

Who wrote "To be, or not to be?"

- a. Bill Shakespeare.
- b. Paul McCartney.
- c. George Bernard Shaw.
- d. Tennessee Williams.

The largest state is

- a. California.
- b. Alaska.
- c. Rhode Island.
- d. Texas.

Utah is full of

- a. fresh water.
- b. Jews.
- c. Catholics.
- d. None of the above.

The leader of Nazi Germany was

- a. Boris Godunov.
- b. Mussolini.
- c. Oleg Cassinni.
- d. Adolph Hitler.

Lee Harvey Oswald killed

- a. Harvey Milk.
- b. Charles Nelson Reilly.
- c. John Fitzgerald Kennedy.
- d. William Randolph Hearst."

How many molecules are in a glass of water?

- a. one million
- b. one trillion
- c. one million trillion
- d. as many as there are glasses of water in the whole world

If a physician were stranded on a desert island with Bo Derek, he would probably

- a. build a boat.
- b. take two aspirins.

- c. overcharge her.
- d. thank God.

If Bo Derek were here, I'd ask her to

- a. leave.
- b. respect my privacy.
- c. help me with my homework.
- d. stop playing computer games."

Joe DiMaggio played

- a. pool.
- b. baseball.
- c. basketball.
- d. trumpet.

The most populous city in the United States is

- a. Los Angeles.
- b. Mexico City.
- c. New York.
- d. Chicago.

A nehru jacket is

- a. made from tanned nehru hides.
- b. out of date.
- c. a Middle Eastern prophylactic.
- d. around a car's radiator.

Sergeant Pepper was

- a. the Beatles' chauffeur.
- b. Elvis' manager.
- c. the leader of the Lonely Hearts Club Band.
- d. hung for treason.

Which is not an American armed force?

- a. the Army
- b. the Navy
- c. the National Guard
- d. the National League

The most effective form of birth control is

- a. abstinence.
- b. the Rhythm Method.
- c. the Pill.
- d. dating ugly people.

Which is not a city in Mexico?

- a. Tijuana
- b. Puerto Vallarta
- c. San Diego
- d. Mexico City

Herb Alpert and the _____ Brass

- a. Tijuana
- b. Boss
- c. Canadian
- d. Top

"It's not nice to fool"

- a. Mother Hubbard.
- b. Mother Nature.
- c. the government.
- d. Mayor Daly.

Where's the

- a. catsup?
- b. toilet?
- c. beef?
- d. rest of this game?

Who was not an astronaut?

- a. John Milton
- b. John Glenn
- c. Neil Armstrong
- d. Richard Gordon

Who has not been a U. S. Attorney General?

- a. John Mitchell
- b. Sam Shepard
- c. Ramsey Clark
- d. Herbert Browner

Which is not a cheese?

- a. Jarlsburg
- b. Mozzarella
- c. Brie
- d. Reisling

Captain Kangaroo's sidekick was

- a. Mr. Potato Head.
- b. Winnie the Pooh.
- c. Mr. Rogers.
- d. Mr. Greenjeans.

Mohammed Ali is

- a. a ballet star.
- b. an Arab terrorist.
- c. a professional boxer.
- d. a singer.

Who is not a mass murderer?

- a. Charlie Manson
- b. Ted Bundy
- c. Jack the Ripper
- d. Timothy Leary

There are about _____ calories in a can of beer.

- a. 15
- b. 150
- c. 1500
- d. 15000

John Belushi was on

- a. "Mr. Rogers."
- b. "The PTL club."
- c. "My Mother the Car."
- d. "Saturday Night Live."

James Earl Jones was the voice of

- a. Jason in "Friday the 13th."
- b. Freddie in "Nightmare on Elm Street."
- c. Darth Vader in "Star Wars."
- d. Kriswell in "Plan 9 From Outer Space."

Doonesbury's "Uncle Duke" is based on

- a. Jeffrey Hunter.
- b. Hunter S. Thompson.
- c. Huntz Hall.
- d. None of the above.

In Westworld, "where nothing can go wrong," guests were entertained by

- a. Stephen Wright.
- b. X-rated movies.
- c. robots.
- d. Rodney Dangerfield.

Mork was from the planet

- a. Ork.
- b. Vulcan.
- c. Krypton.
- d. Pluto.

Who was banned from "Saturday Night Live" because he lost a telephone poll?

- a. John Belushi
- b. Dan Akroyd
- c. Chevy Chase
- d. Andy Kaufman

The phrase "Cutting the cheese" refers to

- a. hors d'oeuvres preparation.
- b. topping another French chef.
- c. leaving a warm climate.
- d. flatulence.

IF YOU NEED HELP, PRESS F1

Leisure Suit Larry in the Land of the Lounge Lizards

KEYBOARD COMMANDS

Use arrows or number keys to move Larry.

Press ESC to use the menus.

Press ENTER to choose from a menu, or ESC to return to the game.

Some menu choices list a function key shortcut" beside their name.

For a Hint Book, call (209) 683-6858

For a good time, call the author!

JOYSTICK COMMANDS

Point joystick in desired direction to move Larry.

Press top button to use the menus.

Press other button to see the status screen.

Some menu choices list a function key shortcut beside their name.

MOUSE COMMANDS

Put cursor where you want Larry to go, then click left button.

Press right button to use menus.go, then click the button.go, then click left button.Press left button in the window bar to use menus.Some menu choices list a function key shortcut beside their name.

Press any key to return to game.