
FAQ/Walkthrough for
LEISURE SUIT LARRY 3: PASSIONATE PATTI IN PURSUIT OF THE PULSATING PECTORALS

GUIDE INFORMATION

Author: Tom Hayes
Editor: Phil Beardsley
E-mail: [thayesguides\(at\)gmail\(dot\)com](mailto:thayesguides(at)gmail(dot)com)
System: PC
Updated: 11th April, 2007
Version: 1.2

CONTENTS

1. Introduction
2. Walkthrough
 - 2.1. [Tawni](#)
 - 2.2. [Cherri](#)
 - 2.3. [Bambi](#)
 - 2.4. [Patti](#)
 - 2.5. [Finding Larry](#)
3. [Command Walkthrough](#)
4. [Maps](#)
5. [Point List](#)
6. [Character List](#)
7. Item List
 - 7.1. [Larry](#)
 - 7.2. [Patti](#)
 - 7.3. [Item Descriptions](#)
8. [Easter Eggs and Secrets](#)
9. [Debug Information](#)
 - 9.1. [Items](#)
 - 9.2. [Locations](#)
10. Death List
 - 10.1. [Larry](#)
 - 10.2. [Patti](#)
11. [Age Quiz Questions](#)
12. Copyright Information

VERSION HISTORY

- 1.2: 11th Apr, 2007 (PDF version)
1.1: 28th Dec, 2006 (Format update)
1.0: 5th May, 2003 (First version)

1. Introduction

At the end of the previous game, Larry traveled to the top of the volcano on Nontoonyt island to defeat Doctor Nonookee. In return for this, the chief of the village allowed Larry to marry his daughter, Kalalau. At the start of the third game in the series, Larry is standing on top of the volcano looking out at Nontoonyt, which has become a massive holiday resort. As he walks down the path to his house, he finds that Kalalau has left him for another woman, and so Larry explores the island looking once again for the woman of his dreams.

2. Walkthrough

2.1. Tawni

The game starts on the Vista Point on the Nontoonyt Island volcano. Use the arrow keys to move Larry to the left binoculars. Look in the binoculars to see a woman pulling down the shades in her house. The amount that the shades are pulled down depends on the amount of questions that were answered incorrectly in the quiz at the start of the game. Look at the plaque in the middle of the area to discover that it was dedicated to Larry when he saved the island from Dr. Nonookee. Exit the view of the plaque. Walk east to enter the jungle.

Take the north-west path to arrive outside Kalalau's house. She says that she has filed for divorce and tells Larry to leave. Walk east two screens to change into Leisure Suit Larry. Walk west one screen and get the granadilla wood under the tree near the bottom-right corner of the area. Take the north-west path to Kalalau's house to see that she has left the hot tub. Open the mailbox and get the credit card from inside. Walk east two screens, south-east and south-west to arrive outside the office. Enter the office to meet Chairman Kenneth, who not only fires Larry from his job but also bowls him out of his office.

Walk east one screen and north-east one screen to arrive outside the changing cabanas. Get a drink from the sink and then get the soap on the rope. Walk west one screen and south one screen to arrive at the beach. Look at Tawni and she will stand up. Talk to Tawni twice and she will say that she likes shopping. Give her the credit card and wait for the cutscene to finish. We now need to find some way of convincing Tawni that Larry is a souvenir vendor.

Walk west one screen and rub the ginsu knife on the steps to sharpen it. Walk north-west to the jungle and then walk to the top-right corner of the screen. There are two different paths that can be taken here. The north path leads to an office while the east path leads to the Chip 'N' Dale's club exterior. Take the east path and cut the grass using the sharpened ginsu knife. Walk east one screen and enter the Comedy Hut. Talk to Al at the bottom-left corner of the room and say anything to make him disappear. Sit on the chair at the middle table and watch the entire comedy show to receive extra points.

Stand up after the show has finished and exit the Comedy Hut. Walk west, south, south-east and north-east to return to the changing cabanas. Enter the left cabana. Weave the grass to make a grass skirt. Wear the skirt and carve the granadilla wood with the ginsu knife to make the erotic sculpture. Now Larry looks like the souvenir vendor that appeared on the beach earlier and he also has something to sell. Walk west and south to return to the beach. Larry will automatically walk up to Tawni to sell the erotic sculpture for twenty dollars.

2.2. Cherri

Walk north-east to return to the changing cabanas. Enter the left cabana and wear the leisure suit. Walk west and south to return to the beach. Tawni has gone but has left her towel on the beach. Get the towel and then use the towel to lie down. As soon the points are given, stand up to avoid being burnt by the sun. Walk west one screen and go up the steps to enter the hotel.

Walk north one screen and north-west one screen. Look in the mirror for two points and then continue west to the outer lobby. Give the ticket to the maitre 'd. He will ask Larry what number is on a page in the game manual. Enter the pass number shown on the page. He tells Larry that there are currently no seats available. Pay the maitre 'd and he says that a front row seat is available. Wait for the show to finish and Larry will return to the outer lobby. Walk to the middle of the room and Cherri Tart will leave backstage.

Look at Cherri and talk to her twice. She tells Larry that she would like to have a piece of land that she could build a farm on. Ask her about land and Larry will offer her a few acres of his land. Walk east twice, south twice, north-west and north on the north-east path to see the legal offices. Enter the building and ask the receptionist about land. He tells Larry that Ms. Cheatem will talk to Larry about land. Sit on the chair in her office and ask about land. She tells Larry that he is now the owner of a piece of Nontoonyt land.

Stand up and exit Suzi's office. Exit the building and then return to it. Ask the receptionist about the land deed. He tells Larry that the land is isolated. Exit the building and walk south and then south-east. Enter the hotel and walk north, north-west and west to return to the outer lobby. Knock on the door to enter backstage and wait for the scene to finish. In the dark, Cherri and Larry got their clothes mixed up and Larry walks on stage wearing Cherri's clothes. Larry will die of embarrassment something is done soon, so start dancing. Larry dances so well that the audience throws him five hundred dollars.

2.3. Bambi

Walk east twice, south twice, north-west and north one the north-east path to return to the legal offices. Enter the building and give the money to the receptionist. Wait for the scene to finish. She tells Larry to get the divorce papers from the receptionist. Exit the building and then return to it. Ask the receptionist about the divorce decree to get it. Exit the building and walk south and then south-east. Walk up the steps to enter the hotel. Walk north, north-west and west. Open the door. Walk behind the screen and wear the suit. Walk east three times and south twice to exit the hotel. Walk north-west and then take the south-west path to see the Fat City health spa. Enter Fat City.

The doors will only open to Fat City members so Larry needs a keycard. Look at the divorce decree to see that Suzi's membership card was in the decree. Use the card on the slot at the side of the left door to enter the locker room. Follow the path to the locker at the top-left corner of the room. Turn the spa keycard to see some Nontoonyt destinations written on the back. Each location represents a page in the game manual. Open the locker using the correct page numbers from the manual. Wear the sweats and close the locker. If you leave the room without closing the locker, everything will be stolen from it. Walk through the right doorway at the top of the room to enter the workout room.

The aim here is to use each of the four machines until a message congratulates Larry for pumping a certain amount of weight. The problem is that on faster computers, it can take a very long time for the message to appear. By far the easiest way to pass the section is to enter the "ascot backdrop" code, which will trigger the game debug mode after Larry moves to a new room. Exit the workout room and then return to it. With the debug mode now active, Larry only has to perform five repetitions on each machine in order to make the message appear. Then just type "ascot backdrop" again to exit the debug mode.

After completing the required number of repetitions on all four machines, wait for the scene to finish and then exit the workout room. Return to the top-left locker and open it. Remove the sweats and close the locker. Walk through the left doorway at the top of the room to enter the shower room. Walk to the top of the room and use the faucet to turn on the shower. Walk into the water and use the soap from the changing cabanas. Exit the shower room and return to the top-left locker again. Open the locker and use the towel and deodorant. Wear the suit and then exit the locker room. Use the keycard on the slot at the side of the top door to enter the aerobics studio. Look at Bambi and then talk to her to find out that she is working on an exercise video. Offer to help her with the video. Wait for the scene to finish and then exit Fat City.

2.4. Patti

Walk east one screen and then walk east on the north-east path. Enter the cave and get the orchids on the right wall near the cave opening. Larry will die if he falls out of the cave so be careful not to get too close to the edge. Exit the cave and walk south and then walk south-east. Walk up the steps to enter the hotel. Walk north, north-east and east to enter the piano room. Weave the orchids into a lei. Sit on the chair nearest Patti and look at her. Give the divorce decree and the lei to Patti and then mention the penthouse when she asks what Larry wants to do. She gives Larry the key to her suite and tells him to come to the penthouse in a few minutes with a drink. Stand up.

Walk west twice and south twice to exit the hotel. Walk north-west one screen and then walk east on the north-east path. Walk east and enter the Comedy Hut to get the bottle of wine from the middle table. Exit the Comedy Hut and walk west, south and then south-east. Enter the hotel and walk east one screen to see the elevators. Push the button to enter the elevator. Go to the penthouse by using Patti's penthouse key in the lock. Walk to the table near the bed and pour the wine. Wait for the scene to finish and the game will switch to Patti.

2.5. Finding Larry

This half of the game involves Patti's quest to find Larry, who was last seen disappearing into the bamboo maze. Get the empty bottle on the table. Walk behind the dressing screen and wear the bra, dress, panties and pantyhose. Walk south to exit the penthouse. Press one in the elevator to go down to the hotel lobby. Walk west, north, north-east and east to return to the piano room. Get the magic marker from the tray below the announcement board and get the tips from the glass on the piano. Walk west twice and south twice to exit the hotel.

Walk north-east to arrive at the changing cabanas area. Fill the empty bottle with water from the sink. Walk west, north-west and east on the north-east path to see a doorman standing outside the Chip 'N' Dale's club. Give the tips from the piano room to the doorman to enter the club. Sit on the middle chair at the bottom table and the show will start. Throw the panties on the stage and then wait for the show to finish. Dale will eventually walk up to the table to talk to Patti. Look at Dale and then talk to him. Patti asks if he knows of any way to get through the bamboo maze that she saw Larry go into and Dale tells her that the answer can be found in the manual. Exit the conversation and stand up. Walk east twice, north-east and then north-west to enter the bamboo maze.

This lengthy bamboo maze only has one correct route to the exit, with the rest of the routes all leading to dead ends. Patti also needs to drink water from the bottle on the way through the maze so there is no time to take any wrong turns. Go north twice, east twice, north, west, north, east and north three times. By this point Patti will be slouching, so drink the water. Although it is safe to go a few more screens before doing this, Patti is over half way through the maze at this point so it is fine to drink the water. Now walk west twice, south, west twice, north twice, west and north to exit the bamboo maze.

Patti emerges from the maze in an area with a mountain stream. Drink the water from the stream but be careful not to get too close as Patti will be swept over the edge of the cliff. Walk north to the cliff edge. Remove the pantyhose and tie it to the rock. Patti climbs over the edge of the cliff and falls to a ledge far below. The path leading into the jungle on the other side of the cliff is our destination, but we need to get across there first. Climb up the right tree and get the coconuts at the top. Climb down from the tree and get the plants. Weave a rope out of the plants and then throw the rope to the rock on the other side of the canyon. If Patti now attempts to climb across the rope, she will fall off because she is not secured to the rope. Rip the dress and then climb across the rope to make it to the other side of the canyon.

Walk north-west to arrive at a junction. Stay at the left side of the path and walk north to see a pig. Don't get too close to the pig or it will kill Patti, so just stay at the left side of the path for now. Remove the bra and then put the coconuts in the bra. With the pig on the screen, throw the bra at the pig to knock it into the river. Walk north to the river edge. Walk to the grass at the left side of the area and enter the river. Move the log and then get on the log to start an arcade sequence where you have to avoid obstacles on the way down the stream. Just set the speed to a reasonable level and save frequently.

After making it down to the end of the stream, Patti gets caught in a net by two Amazonian women and is taken back to their village where she is reunited with Larry. Quickly use the magic marker and Patti will draw a magic door that they both escape through. Larry and Patti fall out of the game and arrive at the Sierra Studios where Police Quest is being filmed. Walk north to enter the prop storage room, where references to various Sierra games can be seen.

Walk east to the Space Quest set to start floating. Move to the machine at the bottom-right corner of the room and pull the plug when Patti is floating upside down to stop floating. Walk east to see Rosella being filmed for the whale tongue climbing scene in King's Quest IV. In the ending, Larry and Patti meet Roberta Williams and agree to write games for her based on Larry's life. Larry is seen programming and testing the first game in the Leisure Suit Larry series while Patti looks out across a lake from their house in the mountains.

3. Command Walkthrough

Walk to the left binoculars. "Look in binoculars". "Read plaque". "Exit". East. North-west. East. East. West. "Get wood". North-west. "Open mailbox". "Get card". East. East. South-east. South-west. Enter the office. East. North-east. "Get drink". "Get soap". West. South. "Look Tawni". "Talk Tawni". "Give card to Tawni". West. "Rub knife on steps". North-west. East on the north-east path. "Cut grass with knife". East. Enter the Comedy Hut. "Talk AI". "Sit". Watch the entire show. "Stand". Exit the Comedy Hut. West. South. South-east. North-east. Enter the left cabana. "Weave grass". "Wear skirt". "Carve wood with knife". West. South. North-east. Enter the left cabana. "Wear suit". West. South. "Get towel". "Use towel" until points are given. "Stand". West. Enter the hotel.

North. North-west. "Look mirror". West. "Give ticket". Enter the code from the manual. "Pay man". Walk to the middle of the room. "Look Cheri". "Ask about land". East. East. South. South. North-west. North on the North-east path. Enter the building. "Ask about land". "Sit". "Ask about land". "Stand". Exit the office. Exit the building. Enter the building. "Ask about land". Exit the building. South. South-east. Enter the hotel. North. North-west. West. "Knock door". "Dance". East.

East. South. South. North-west. North on the north-east path. Enter the building. "Give money". Exit the office. Enter the office. "Ask about decree". Exit the building. South. South-east. Enter the hotel.

North. North-west. West. "Open door". "Wear suit". East. East. East. South. South. North-west. South-west. Enter Fat City. "Look decree". "Use card" on the left door. Walk to the top-left locker. "Turn card". "Open locker". Use the game manual to find the page numbers for the locations. "Wear sweats". "Close locker". Enter the workout room. "Use machine". Use the cursor keys to until a message is shown. "Stand". Repeat this method for the remaining three machines. Exit the workout room. Walk to the top-left locker. "Open locker". "Remove sweats". "Close locker". Enter the shower room. "Use faucet". "Use soap". Exit the shower room. Walk to the top-left locker. "Open locker". "Use towel". "Use deodorant". "Wear suit". Exit the locker room. "Use card" on the top door. Walk to the front of the stage. "Look Bambi". "Help with video". Exit Fat City.

East. East on the north-east path. Enter the cave. "Get orchids". Exit the cave. South. South-east. Enter the hotel. North. North-east. East. "Weave orchids". "Sit". "Look Patti". "Give decree". "Give lei". "Go to Penthouse". "Stand". West. West. South. South. North-west. East on the north-east path. East. Enter the Comedy Hut. "Get bottle". Exit the Comedy Hut. West. South. South-east. Enter the hotel. East. "Push button". "Penthouse". "Pour wine".

"Get bottle". Walk behind the dressing screen. "Wear bra". "Wear dress". "Wear panties". "Wear pantyhose". Exit the penthouse. "One". West. North. North-east. East. "Get marker". "Get tips". West. West. South. South. North-east. "Fill bottle". West. North-west. East on the north-east path. "Pay doorman". "Sit". "Throw panties on stage". Wait for Dale. "Look Dale". "Exit". "Stand". East. East. North-east. North-west to enter the bamboo maze. North. North. East. East. North. West. North. East. North. North. North. "Use bottle". West. West. South. West. West. North. North. West. North to exit the bamboo maze.

"Drink". North. "Remove pantyhose". "Tie pantyhose to rock". "Climb tree". "Get coconuts". "Climb down". "Get plants". "Weave rope". Walk to the edge. "Throw rope". "Tie rope to tree". "Rip dress". "Climb along rope". North-west. "Remove bra". "Put coconuts in bra". Walk north to see the pig. "Throw bra". North. Walk into the river. "Move log". "Get on log". Complete the arcade sequence. "Use pen". North. East. "Pull plug" on the machine. East to complete the game.

4. Maps

MAP A: MAIN ISLAND

5. Point List

LARRY

2	2	Look in the left binoculars.
4	2	Read the plaque.
6	2	Get the granadilla wood.
26	20	Get the credit card.
28	2	Get the drink from the sink.
40	12	Get the soap from above the sink.
90	50	Give the credit card to Tawni.
130	40	Get the ginsu knife from Tawni.
180	50	Rub the knife on the hotel steps.
200	20	Cut the grass with the sharp knife.
205	5	Talk to Al in the Comedy Hut.
305	100	Sit through the Comedy Hut show.
335	30	Weave the grass to make the skirt.
345	10	Wear the skirt at the changing cabanas.
395	50	Carve the wood with the sharp knife.
430	35	Give the erotic sculpture to Tawni.
432	2	Get the towel from the beach.
462	30	Use the towel on the beach.
464	2	Look at the mirror in the hotel.
514	50	Pay the maitre' d.
519	5	Look at Cherri after the show.
544	25	Ask Cherri about the land.
554	10	Ask the receptionist about the land.
584	30	Ask Suzi about the land.
604	20	Get the land deed from the receptionist.
629	25	Give the land deed to Cherri.
672	43	Dance in the show.
682	10	Give the money to the receptionist.
782	100	Enter Suzi's office wearing the costume.
802	20	Get the decree from the receptionist.
827	25	Wear the leisure suit.
927	100	Look in the decree to find the keycard.
930	3	Open the door to the locker room.
995	65	Turn the card to find three locations.
1095	100	Open locker 69 in the locker room.
1099	4	Wear the sweats from the locker.
1199	100	Use the machines in the workout room.
1259	60	Use the soap in the shower.
1281	22	Use the towel after showering.
1308	27	Use the deodorant.
1311	3	Open the door to the aerobics studio.
1410	99	Offer to help Bambi with the video.
1413	3	Enter the tanning machine room.
1438	25	Get the orchids from the cave.
1488	50	Weave the orchids to make the quick lei.
1493	5	Look at Patti in the hotel.
1593	100	Give the divorce decree to Patti.
1693	100	Give the quick lei to Patti.
1818	125	Ask Patti to go to the penthouse.
1833	15	Get the bottle of wine from the Comedy Club.
1837	4	Go to the penthouse.
2337	500	Pour the wine in the penthouse.

PATTI

2362	25	Get the empty bottle from the penthouse.
2382	20	Wear the bra.
2392	10	Wear the dress.
2412	20	Wear the panties.
2432	20	Wear the pantyhose.
2482	50	Get the magic marker from the tray.
2507	25	Get the tips from the cup on the piano.
2544	37	Fill the bottle from the sink.
2587	43	Pay the doorman outside Chip 'N' Dales.
2687	100	Throw the panties on the stage.
2688	1	Look at Dale in Chip 'N' Dales.
2708	20	Use the bottle in the bamboo maze.
2808	100	Exit the bamboo maze.
2850	42	Drink from the river.
2865	15	Remove the pantyhose near the rock.
2905	40	Tie the pantyhose to the rock.
2930	25	Get the coconuts from the tree.
2940	10	Get the plants from the ledge.
3040	100	Weave the plants to make the rope.
3060	20	Throw the rope over the canyon.
3080	20	Tie the rope to the tree.
3130	50	Rip the dress.
3135	5	Remove the bra near the river.
3180	45	Put the coconuts in the bra.
3280	100	Throw the bra at the pig.
3290	10	Move the log in the river.
3310	20	Get on the log.
3460	150	Complete the arcade sequence.
3960	500	Use the magic marker in the cage.
4000	40	Pull the plug on the machine.

6. Character List

AMAZONIAN WOMEN

Found after Patti arrives at the bottom of the river on the log. They take Patti back to their village where she meets Larry in the cage.

AL LOWE

Occasionally found at the changing cabanas. Also found in the Comedy Club. Five points are given for talking to Al in the Comedy Club.

BAMBI

Found in the aerobics studio at Fat City. Bambi refuses to talk to Larry unless he has used the gym and the deodorant from the locker. A scene is shown when Larry offers to help Bambi make a workout video.

BOBBI

Found in the hot tub at Kalalau's house at the start of the game. According to a message describing Bobbi in the game, she is an Amazonian Harley-riding former-cannibal slot-machine repairwoman. Bobbi is dating Kalalau.

CHAIRMAN KENNETH

Found in the office at Natives, Inc. Kenneth is the manager of Natives, Inc and fires Larry when he enters his office near the start of the game. As his hobby is bowling, he bowls Larry out of the building after he is fired.

CHERRI TART

Found in the outer lobby at the hotel after the show. Larry can ask Roger and Suzi for a land deed after talking to Cherri about land. Larry can then knock on the door and enter backstage in the hotel to give the land deed to Cherri.

DALE

Found in Chip 'N' Dale's. Patti throws her panties on stage while Dale is dancing to get his attention. He then walks up to Patti after the show and sits next to her. Patti can talk to him to find a clue about the bamboo maze.

DAVID

Found in the lobby at Natives, Inc. David is a guard that warns Larry about Chairman Kenneth before Larry is bowled out of the building by him.

DOORMAN

Found outside Chip 'N' Dale's while playing as Patti. He lets Patti in to see the show when he is given the tips from the glass on top of the piano.

ELVIS

Occasionally found seated at the piano in the hotel. Larry can't talk to him in the piano room as Elvis seems to be busy listening to the music.

KALALAU

Found in the hot tub at Kalalau's house at the start of the game. Larry first met Kalalau on Nontoonyt island near the end of the previous game, where they got married in the village after Larry defeated Dr. Nonookee. Near the start of this game, Kalalau decides to divorce Larry so that she can be with Bobbi.

LARRY LAFFER

A playable character for the first half of the game. At the start of the game Larry not only finds out that his wife is divorcing him but also loses his job. He sets out once again to find the woman of his dreams, and after some failed attempts he actually succeeds when he finds Passionate Patti in the piano room at the hotel. After traveling to the hotel penthouse, Larry hears Patti talking about a previous boyfriend and leaves for the other side of the island. He is caught by the cannibals and it is up to Patti to rescue him.

MAITRE 'D

Found in the outer lobby at the hotel. When Larry shows him the ticket, he asks for a pass number that is shown on a page in the game manual. Larry then has to give twenty dollars to the maitre 'd to enter the showroom.

PASSIONATE PATTI

A playable character for the second half of the game. Patti first made an appearance at the end of the previous game where she was named Polyester Patti. Patti is playing in the piano room at the hotel when she meets Larry. After he shows her the divorce decree and the lei, she agrees to go to the hotel penthouse with him. Larry leaves in the night and Patti wakes up to see him disappearing into the bamboo maze. She sets off to find him.

PAUL PAUL

Found in the Comedy Club. Paul Paul gives a lengthy comedy show that is worth sitting through because 100 points are given at the end of it.

PIG

Found one screen north from the canyon. The feral pig will kill Patti if she gets too close to it. Throw the bra with coconuts at the pig to defeat it.

ROBERTA WILLIAMS

Found on the King's Quest set in the Sierra Studios. Roberta is directing a scene in King's Quest IV when Larry and Patti walk on to the set. She offers Larry a chance to direct a series of adventure games based on his life.

ROGER

Found in the lobby at Dewey, Cheatem and Howe. After talking to Suzi about the land deed and the divorce decree, Larry can get the items by talking to Roger about them after leaving the building and then returning to it.

ROGER WILCO

Occasionally found seated at the piano in the hotel while Patti is playing. Roger Wilco is from the Space Quest series. Larry can ask him about the Two Guys from Andromeda but Roger says that he doesn't know about them.

ROSELLA

Found on the King's Quest set in the Sierra Studios. Rosella is seen being directed by Roberta Williams to climb the whale tongue from King's Quest IV.

SOUVENIR VENDOR

Found on the beach after Larry gives the credit card to Tawni. The souvenir vendor interrupts Larry and Tawni on the beach to sell the ginsu knife.

SUZICHEATEM

Found in her office at Dewey, Cheatem and Howe. Larry asks Suzi about the land deed and the divorce decree. She tells Larry to get them from Roger. Enter Suzi's office wearing Cherri Tart's costume for an extra scene.

TAWNI

Found on the beach one screen south from the fountain. Larry gives the credit card to Tawni after he talks to her. In the following scene, Tawni shows that she likes to buy souvenirs. After the scene, Larry can dress up like the souvenir vendor to sell the erotic sculpture to Tawni for twenty dollars.

WITCH DOCTOR

Found in the village if Patti doesn't use the magic marker quickly enough. She makes the water start boiling and lowers the cage into the cauldron.

WOMAN IN HOUSE

Found by looking through the binoculars on the Vista Point. The curtains are lowered more if questions were answered incorrectly in the age quiz at the start of the game. Two points are given for looking through the binoculars.

7. Item List

7.1. Larry

A QUICK LEI

Made by weaving the orchids. It is given to Patti in the hotel piano room.

A TWENTY DOLLAR BILL

Found by selling the erotic souvenir to Tawni on the beach while Larry is wearing the grass skirt. It is given to the maitre 'd in the hotel.

500 DOLLAR BILLS

Found by dancing on the stage after giving the land deed to Cherri Tart in the hotel. They are given to the receptionist in the legal offices.

BEACH TOWEL

Found on the beach after Tawni has been given the erotic sculpture. It is used on the beach. It is also used after using the shower in Fat City.

BOTTLE OF WINE

Found on the middle table in the Comedy Hut after Larry has asked Patti to meet him in the penthouse. It is poured in the penthouse.

CREDIT CARD

Found in the mailbox outside Kalalau's house after she has left the hot tub. It is given to Tawni on the beach while Larry is talking to her.

DIVORCE DECREE

Found by asking the receptionist in the legal office about the decree after wearing Cherri's outfit into Suzi's office. It is looked at to find Suzi's spa keycard for Fat City. It is given to Patti in the hotel piano room.

EROTIC SCULPTURE

Made by using the sharp knife on the granadilla wood. It is sold to Tawni on the beach for twenty dollars after Larry changes into the grass skirt.

GINSU KNIFE

Tawni will give Larry the ginsu knife when the souvenir vendor arrives on the beach. It is rubbed on the steps of the hotel to make the sharp knife.

GRANADILLA WOOD

Found at the bottom of the granadilla tree one screen east from Kalalau's house. It is carved with the sharp knife to make the erotic sculpture.

GRASS SKIRT

Made by weaving the native grass. Larry changes into the grass skirt in the changing cabanas to give Tawni the erotic sculpture on the beach.

LAND DEED

Found by asking the receptionist in the legal office about the land after talking to Suzi Cheatem about the land. It is given to Cherri in the hotel.

NATIVE GRASS

Found by using the sharp knife on the grass outside the cave near the Chip 'N' Dales club. It is weaved to make the grass skirt.

PENTHOUSE KEY

Patti will give the penthouse key to Larry after he asks her to meet him in the penthouse. It is used to go to the penthouse in the elevator.

SHARP KNIFE

Made by using the ginsu knife on the steps outside the hotel. It is used to cut the native grass outside the cave near the Chip 'N' Dales club. It is also used to carve the granadilla wood into the erotic sculpture.

SOAP-ON-A-ROPE

Found above the sink at the left side of the changing cabanas. It is used on Larry when he is standing under the shower at Fat City.

SOME ORCHIDS

Found on the right wall in the cave outside the Chip 'N' Dales club. They can only be picked near the cave mouth. They are weaved to make a quick lei.

SPA KEYCARD

Found by looking at the divorce decree. It is turned to find the names of three locations on Nontoonyt island. The locations are listed on pages in the game manual. The page numbers are used to open the locker in Fat City.

BOTTLE OF WATER

Made by filling the empty bottle in the sink at the left side of the changing cabanas. It is used in the bamboo maze when Patti is thirsty.

BRA

Found on the table behind the dressing screen in the penthouse. The coconuts are put into the bra. The bra is thrown at the pig after the bamboo maze.

COCONUTS

Found at the top of the tree on the cliff ledge. They are put in the bra.

DRESS

Found on the table behind the dressing screen in the penthouse. It is ripped after Patti lands on the cliff edge so that she can climb along the rope.

EMPTY BOTTLE

Found on the table in the middle of the penthouse. It is filled from the sink at the left side of the changing cabanas to make the bottle of water.

HEMP ROPE

Made by weaving the plants on the cliff ledge. It is thrown to the rock on the far side of the canyon and is tied to the tree. After Patti rips her dress, she can climb along the rope to reach the other side of the canyon.

MAGIC MARKER

Found in the tray below the menu in the hotel piano room. It is used to draw a magic door in the cage after Patti finds Larry in the village.

MARIJUANA

Found on the ledge with the coconut tree. It is weaved to make the hemp rope.

PANTIES

Found on the table behind the dressing screen in the penthouse. They are thrown on stage in Chip 'N' Dales to make Dale talk to Patti after the show.

PANTYHOSE

Found on the table behind the dressing screen in the penthouse. It is removed and tied to the rock one screen north from the river after the bamboo maze.

TIPS

Found in the glass on top of the piano in the hotel. They are used to pay the doorman standing outside the Chip 'N' Dales club so that Patti can meet Dale.

YOUR KEY

Available at the start of Patti's section of the game. It is not used.

7.3. Item Descriptions

500 DOLLAR BILLS: "500 one-dollar bills isn't so bad for your first try at exotic dancing!"

A QUICK LEI: "Everybody doesn't like something, but nobody doesn't like a good lei!"

A TWENTY DOLLAR BILL: "She never saw you coming! Twenty dollars is not much money, but it may be all you need."

BEACH TOWEL: "Wet people enjoy rubbing these all over their naked bodies!"

BOTTLE OF WATER: "There's nothing like a bottle of nice dry Nontoonyt."

BOTTLE OF WINE: ""Imported from Fresno County. Limited Edition. 1,243,153 of only 3,231,679 bottles.""

BRA: ""Frederick's of Coarsegold""

COCONUTS: "At last, you have a pair of nuts!"

CREDIT CARD: "How will you ever use this credit card when everyone on the island knows you personally and also knows you have current assets of zip-ola?!"

DIVORCE DECREE: "Free at last!"

DRESS: "Didn't you write off this dress as a business expense?"

EMPTY BOTTLE: "Exactly why are you carrying around an empty bottle?"

EROTIC SCULPTURE: "You've always been a true admirer of the African primitive school of sculpture."

GINSU KNIFE: "This knife would be perfect for slicing your ginsu if it weren't so dull. (What the hell is a ginsu, anyway?)

GRANADILLA WOOD: "Your granadilla is hard and black."

GRASS SKIRT: "Now if you can just find a luau somewhere to show off this new little number!"

HEMP ROPE: "Aren't you the clever one! But now that you have a rope long enough to reach across that canyon, whatever will you do with it?"

LAND DEED: ""Whereas & whereas & whereas... Therein, hereby, corpus delicti, wherefore... Grant to the bearer by the tribes of Nontoonyt Island 640 acres of rare virgin forestland.""

MAGIC MARKER: ""Every girl needs a little magic in her life sometimes.""

MARIJUANA: "Patti! Shame on you! Don't you know marijuana's illegal? What do you plan to do with this stuff?"

NATIVE GRASS: "The indigenous island grasses have long, thin blades perfectly suited to weaving."

PANTIES: ""Saturday Night Special""

PANTYHOSE: ""Super Stretch Super Support""

PENTHOUSE KEY: "You hope this key will open more than just her elevator! (Heh, heh, heh.)

SHARP KNIFE: "Be careful not to cut yourself; this knife is now razor sharp!"

SOAP-ON-A-ROPE: "All your life you wanted one of these!"

SOME ORCHIDS: "These appear to be epiphytic members of the family Orchidaceae."

SPA KEYCARD: ""Fat City. Member in Good Standing. Insert and wait for click.""

TIPS: ""Feed the Kitty!""

YOUR KEY: "This is the key to your penthouse."

8. **Easter Eggs and Secrets**

ONLY FIVE REPETITIONS REQUIRED IN THE GYM On faster computers, the number of repetitions needed on each of the machines in the Fat City gym can reach very high numbers. Fortunately, there is a way around this that doesn't involve emulators or saved games. Activate the debug mode by typing "ascot backdrop" while outside the gym. When Larry next enters the gym, he only has to perform five repetitions on each machine.

SIERRA GAME REFERENCES

1. The game will be played at Mother Goose level if one question is answered correctly in the age quiz. This is a reference to Mixed-Up Mother Goose.

2. Try to gamble while in the mirror hall in the hotel. A message says that Larry did enough of that in his first adventure game.

3. Keep exiting and returning to the piano room in the hotel and eventually Roger Wilco from the Space Quest series will appear on one of the chairs.

4. If Patti eats the plants from the cliff ledge, she will see visions of Daventry, the land where some games in the King's Quest series are based.

5. Larry and Patti land on a set for Police Quest I in the Sierra Studios. The cameras are filming one of the driving sequences in the game.

6. The prop room in the Sierra Studios contains a tombstone marking the remains of the King's Quest IV programming staff, a taxi cab from Leisure Suit Larry I, suits that were worn in the Manhunter series, targets from Police Quest II and the insurance salesmen from Space Quest II.

7. A set for Space Quest II can be found in the Sierra Studios.

8. After Larry and Patti walk east after pulling the plug at the end of the game, Rosella from King's Quest IV can be seen climbing the whale tongue.

SKIP THE AGE QUIZ

When asked to answer the first question at the age quiz, hold ctrl + alt + x to automatically answer all five questions correctly and skip to the game.

9. **Debug Information**

Type "ascot backdrop" and then move to a new screen to enable debug mode.

TP (Teleport)

Get (Name of object)

pitch (Name of object)

Control-click (Moves Larry)

Shift-click (Shows mouse location)

9.1. Items

The brackets next to certain items mean that the item will only be given while playing as that character. (L) for Larry only or (P) for Patti only. Only the items that can be given while playing in debug mode are listed here.

A Quick Lei	(P)	Empty Bottle	(P)	Panties	
A Twenty Dollar Bill	(L)	Erotic Sculpture	(P)	Pantyhose	
Beach Towel		Ginsu Knife	(L)	Penthouse Key	(L)
Bottle of Wine	(L)	Granadilla Wood	(L)	Sharp Knife	(P)
Bra		Grass Skirt	(P)	Soap-On-A-Rope	
Coconuts		Land Deed		Some Orchids	(L)
Credit Card		Magic Marker		Spa Keycard	
Divorce Decree		Marijuana		Tips	(P)
Dress		Native Grass	(L)	Your Key	(P)

9.2. Locations

90 Boss screen	380 Fat City gym
120 Introduction	390 Fat City aerobics studio
130 Introduction	395 Bambi face view
140 Warning screen	400 Hotel lobby west side
200 Vista point	410 Hotel staircase
203 Plaque	415 Hotel mirror hall west side
206 Binoculars	416 Hotel mirror hall east side
210 Forest west side	420 Hotel outer lobby
213 Park	430 Hotel showroom women dancing
216 Kalalau's house	431 Hotel showroom Larry dancing
220 Forest east side	435 Cherri Tart face view
230 Outside Chip 'N' Dale's	440 Hotel backstage
235 Cave	450 Hotel piano room
240 Outside the Comedy Club	455 Passionate Patti face view
245 Outside the bamboo maze	460 Hotel lobby east side
250 Fountain outside hotel	470 Elevator
253 Changing cabanas	480 Hotel penthouse
260 Beach	500 Bamboo maze
265 Tawni face view	510 River
266 Tawni body view	520 Cliff west side
300 Outside Fat City	523 Cliff east side
305 Outside Natives, Inc.	525 Above the cliff ledge
310 Outside Dewey, Cheatem and Howe	530 Cliff ledge
320 Dewey, Cheatem and Howe lobby	535 Climbing across the rope
323 Dewey, Cheatem and Howe office	540 Path with pig
325 Suzi Cheatem face view	550 River with log
330 Chip 'N' Dale's	560 Log ride
335 Dale face view	580 Amazonian women
340 The Comedy Hut	585 Village
350 Natives, Inc. lobby	590 Cage
355 Natives, Inc. Kenneth's office	610 Sierra Studios Police Quest set
360 Fat City lobby	620 Sierra Studios prop room
365 Fat City tanning booth	630 Sierra Studios Space Quest set
370 Fat City locker room	640 Sierra Studios King's Quest set
375 Fat City shower	650 Ending

10. Death List

10.1. Larry

Action: Type "cheat".

Location: Anywhere in the game.

Message: Ok, you win. tm. (Game over.)

Animation: The game displays these two messages and then exits.

Information: A very fast way of losing the game.

Action: Walk into the ocean.

Location: Beach.

Message: You have no desire to swim in a lagoon as polluted as this, Larry!

Title: You're in over your head again

Warning: Next time, Larry, stay out of that polluted lagoon!

Animation: Larry splashes in the water for a few seconds before disappearing.

Information: Just avoid the water.

Action: Stay on the towel for too long

Location: Beach.

Message: As the tropical sun slices through a hole in the severely depleted ozone layer directly above the pollution of Nontoonyt, you seem to remember reading an article somewhere about UV overexposure being dangerous...

Title: Another case of executive burnout

Warning: Some guys never learn!

Animation: Larry stands in flames on the beach.

Information: Stand up as soon as the points are given.

Action: Enter the incorrect pass number when asked by the Maitre d'.

Location: Hotel outer lobby.

Message: The Maitre d' says "I'm sorry, sir, but that's not the right number. Next time, obtain a proper pass in advance! Wait right there while I summon security and have you arrested for attempting to pass a counterfeit showroom pass." "By the way, have you saved your game recently?"

Title: Al says, "Read Your Manual!"

Warning: Next time, better have a copy of "Nontoonyt Tonight" before playing this game.

Animation: A skull with red eyes is shown on a computer monitor.

Information: Look up the correct pass number in the game manual.

Action: Don't dance on stage.

Location: Hotel showroom.

Message: "Get off the stage!" "Who's got the tomatoes?" Too bad, Larry. You feel you could die of embarrassment.

Title: "Feets don't fail me now!"

Warning: In fact, just for purposes of argument, you ARE dead of embarrassment!

Animation: The audience starts throwing vegetables at Larry.

Information: Start dancing as soon as Larry walks onto the runway.

Action: Forget to close the locker.

Location: Fat City locker room.

Message: Your locker is empty! You didn't leave it open before, did you?

Animation: No animation.

Information: Larry can still walk around, but as he can't change he is unable to go anywhere else except for the locker room and the gym.

Action: Fall off the edge of a cliff.

Location: Cave or cliff near the bamboo maze.

Message: The current expletive is shown.

Title: You really FELL for that one...

Warning: Well, Larry, are you now fully convinced that gravity really sucks?

Animation: Larry falls out of view.

Information: Set the speed to slow while getting the orchids in the cave.

10.2. Patti

Action: Type "cheat".

Location: Anywhere in the game.

Message: Ok, you win. tm. (Game over.)

Animation: The game displays these two messages and then exits.

Information: A very fast way of losing the game.

Action: Fall off the edge of the cliff.

Location: Cave or cliff near the bamboo maze.

Message: The current expletive is shown.

Title: You really FELL for that one...

Warning: Well, Patti, are you now fully convinced that gravity really sucks?

Animation: Patti falls out of view.

Information: Patti doesn't need to enter the cave and the cliff near the bamboo maze is easy to avoid.

Action: Don't drink the water.

Location: Bamboo maze.

Message: As you take leave of your withered, dehydrated body you wonder, "Is this what it's like to play Cleveland?"

Title: Bamboo-zled

Warning: Patti, you must start packing more sensibly when you take these little outings of yours!

Animation: Patti falls over.

Information: Remember to bring the bottle of water into the bamboo maze.

Action: Fall into the river.

Location: After the bamboo maze.

Message: No message.

Title: You've found the FASTEST way down!

Warning: Isn't it difficult to swim upstream... especially when upstream is uphill?

Animation: Patti floats over the edge of the cliff.

Information: Set the speed to slow when walking to the edge of the river.

Action: Fall off the edge of the cliff.

Location: Near the river after the bamboo maze.

Message: The current expletive is shown. Ow!

Title: Busted Flat

Warning: Really, Patti! Everyone likes to make a good impression, but...

Animation: Patti falls all the way down to the ledge far below.

Information: Patti has to walk near the edge of the cliff to tie the pantyhose to the rock. Stay near the south side of the rock to be safe.

Action: Fall off the edge of the ledge.

Location: On the cliff ledge.

Message: The current expletive is shown. Way to go, Newton!

Title: None.

Warning: Who told you the law of gravity had been repealed?

Animation: Patti disappears from view.

Information: The ledge is quite a small area so decrease the speed slightly when walking toward the coconut tree.

Action: Wait on the ledge for too long.

Location: On the cliff ledge.

Message: You feel your precious bodily fluids turn to dust!

Title: A Little "Dry" Humor

Warning: You were so near... and yet, so far!

Animation: Patti falls over.

Information: Cross over the canyon as quickly as possible.

Action: Eat the marijuana.

Location: On the cliff ledge.

Message: You fill your mouth with marijuana leaves and slowly chew them...You begin to get a little buzz on. Whoa! What's happening? This stuff makes you feel like you're floating. Looking down, you notice the ground seems far below you. Hey, cool, dude! (You see visions of Daventry!) Aw, bogus! Is this stuff wearing off already? The current expletive is shown. Remember, Patti: next time "Just Say NO!"

Title: None.

Warning: Who told you the law of gravity had been repealed?

Animation: Patti floats above the canyon and then falls.

Information: The marijuana needs to be weaved into the rope.

Action: Climb across the rope without ripping the dress first.

Location: On the cliff ledge.

Message: LOOK OUT!!

Warning: If only you had some way to secure yourself to the rope. Your hands have certain skills, but rope grasping is not one of them!

Animation: Patti climbs half-way across the rope and falls.

Information: Rip the dress to create a safety harness before climbing the rope.

Action: Walk too close to the pig.

Location: One screen north from the canyon.

Message: The current expletive is shown.

Title: Heaf over heels but not in love!

Warning: Patti! Be more careful! There are treacherous undercurrents in this river.

Animation: The pig jumps on top of Patti.

Information: Stay left while walking up the path.

Action: Walk into the river.

Location: One screen north from the pig.

Message: LOOK OUT!! Once again, Patti, you find yourself being porked! ... an experience not wholly unfamiliar to you!

Title: Busted flat again

Warning: Are you sure Oscar Mayer started like this?

Animation: Patti is swept down the river.

Information: Only walk as far as the log in the river.

Action: Hit an obstacle while riding the log.

Location: River.

Message: Oh, no!

Title: Insert Another Quarter

Warning: Don't you just hate arcade games!

Animation: Patti flips forward into the water.

Information: Save and restore frequently to prevent this scene.

Action: Walk in the cage for too long.

Location: Village.

Message: "LARRY! LOOK!!!" you cry. "What's that witch doctor doing?!" "That's it! We're finished!!!"

Title: Boy, are you two stewed!

Warning: Mark my words, Patti: sometimes you must fight magic with magic!

Animation: The witch doctor appears and lowers the cage into the cauldron.

Information: Use the magic marker before the witch doctor appears.

11. Age Quiz Questions

A balloon mortgage is

- (c) a type of home loan

A Bar Mitzvah is a

- (b) Jewish religious ceremony.

A "condominium" is

- (c) an apartment you can purchase.

A conundrum is

- (b) a riddle.

A homophone is

- (c) a word that sounds like another word.

A loop is

- (d) All of the above.

A philanthropist is

- (a) a humanitarian.

A philatelist is

- (d) a stamp collector.

A reefer is

- (d) sometimes smoked illegally.

A square root is a

- (a) mathematical term.

A W-4 is

- (b) a tax form.

Abbie Hoffman wrote

- (d) "Steal This Book."

According to men, women think foreplay should last

- (d) All of the above.

Acupuncture is

- (d) an ancient form of Chinese medicine.

"All Along the Watchtower" is a

- (b) song by Bob Dylan.

An abacus is

- (b) a technique for counting.

An aneurysm is

- (c) an enlargement in an artery.

An IUD is

- (d) supposed to limit reproduction.

An oil glut is

- (d) an overabundance of the commodity in the world markets.

Analgesics are used to

- (a) control pain.

Are you a kid?

- (c) No.

Artificial insemination is the

- (c) technique widely used to breed animals.

Artificial intelligence is

- (a) computers pretending to be human.

ARVN stands for the

- (b) "Army of the Republic of Viet Nam."

"Ask any mermaid you happen to see,"

- (b) What's the best tuna?

"Brown vs Board of Education" concerned

- (b) desegregation.

Buddy Holly died

- (c) in an airplane crash.

Canasta is

- (c) a card game.

"Candy is dandy, but"

- (d) "liquor is quicker."

Cat Stevens is

- (c) a singer/songwriter who "got religion."

Charles Dickens wrote

- (b) "David Copperfield."

Chlamydia is

- (b) often "gotten off a toilet seat."

Comedians often play in

- (c) the Borscht Belt.

CP/M is

- (d) an operating system.

Decalomania is

- (c) sticky.

Eleven inches is

- (d) more than I have.

Henry "Hank" Aaron is best known for

- (a) his prowess with a stick.

How many virgin cheerleaders are there?

(d) Too many.

I am easily offended by

(d) None of the above.

If someone called you a thespian, he would probably be

(a) referring to your dramatic skills.

If "the rabbit died," what really happened is

(b) somebody's been doing something to someone.

If they could just stay little until their _____ wear out.

(a) Carters

If you inhaled Agent Orange you were probably

(a) in Vietnam.

In 1979, the Vice-President of the U.S. was nicknamed

(b) "Fritz."

In 1980, Americans supported the Iranian hostages by

(d) tying up innocent trees in yellow ribbons.

In the 60's television show, U.N.C.L.E. stood for

(b) United Network Command for Law Enforcement.

In the mid-70's, you had the "dry look" if you

(b) used a blow dryer.

In the Spanish Civil War, the Fascists defeated the

(c) Libertarians.

In the TV show "Rawhide," Rowdy Yates was played by

(b) Clint Eastwood

In "The Wizard of Oz," Dorothy's last name was

(b) Gale.

Jack Benny's chauffeur was

(c) Rochester.

Josephine the _____

(d) Plumber

Krakatoa is actually _____ of Java.

(a) West

Lizzy Borden gave her mother

(d) forty whacks.

"LSD" is

(b) able to really mess up your head.

Macadamia nuts are

(d) common in Hawaii.

Mace is

- (a) liquid tear gas.

Marijuana has never been called

- (d) off.

Mikhail Baryshnikov is famous for?

- (d) All of the above.

Muhammad Ali was known for

- (d) All of the above.

Muhammad Ali was originally known as

- (a) Cassius Clay.

OPEC is

- (c) the coalition of oil producing countries.

Pearl Harbor is best known for

- (c) being bombed during World War II.

People discussing arms control are

- (b) mitigating the destructiveness of war.

Pesticide is

- (c) a bug killer.

Ronald Reagan was never a

- (b) professional football player.

Senile people

- (d) (I forget the fourth answer.)

Social Security is

- (d) some sort of governmental thing.

Someone interested in animal husbandry

- (d) breeds livestock.

Spiro Agnew was

- (c) an ex-con.

STD is

- (b) something to avoid.

"Supercalifragilisticexpialidocious" is

- (c) an adjective.

"The Andy Griffith Show" was a spinoff of

- (d) none of the above

The author of this game likes to wear his hair

- (d) on the inside.

The Big Bang is

- (c) how the universe got its start.

The "Domino Theory" refers to
(b) Southeast Asia.

The Electoral College is
(d) ridiculous.

The fastest speed you would reach if you jumped off a 40-story building is
(d) irrelevant to you at the time.

The five Marx brothers were Groucho, Harpo, Chico,
(b) Zeppo and Gummo.

The Gestapo was a
(c) WWII German police force.

The Mason-Dixon Line is a
(c) surveying boundary.

"The Munster's" pet dragon was called
(a) Spot.

"The Naked Lunch" is
(d) a beatnik novel.

The phrase "Cutting the cheese" refers to
(d) flatulence.

The Presidency of Gerald Ford is remembered for
(d) nothing much.

The rhythm method is
(b) a popular form of birth control.

The term "Baby Boom" refers to the
(c) increased birthrate following WWII.

The Trilateral Commission is
(b) the international monetary exchange regulatory agency.

The U.S. Vice-President elected in 1988 was
(d) All of the above.

The "Women's Suffrage" movement was run by
(a) Susan B. Anthony.

TM is most often associated with
(a) the Bahgwan Shree Rajneesh.

To impress your date, you should
(c) not bring up the vast quantities of ear hair they have.

Two famous sex researchers were
(b) Masters and Johnson.

Vertigo is
(d) both A and B.

Watergate is

- (a) a hotel.

What band was Paul McCartney in before Wings?

- (b) The Beatles

What can you get in a "red light" district?

- (a) in many cases, trouble

What celebrity was the first Ronald McDonald?

- (a) Willard Scott

What country produces the Mercedes Benz?

- (a) The same folks that brought you sauerkraut

What did Gomer Pyle say when he was excited?

- (a) Shazam!

What does the "F" stand for in JFK?

- (b) Fitzgerald

What is a "Brainfour?"

- (a) a thinking device

What is interface protocol?

- (c) foreplay between consenting computers

What is "Where the Rubber hits the Road?"

- (b) Firestone

What lies on the back of a Playboy centerfold?

- (a) several jokes

What occurred at the Bay of Pigs?

- (b) A big mistake.

What TV show featured an appearance by Richard Nixon?

- (c) "Laugh-In."

What was the first TV show with the sound of a flushing toilet?

- (d) "All in the Family"

Which of the following does not belong?

- (c) Tire iron

Which of the following does not belong?

- (a) walking the dog

Which of the following is not a Woody Allen film?

- (a) "Exteriors"

Which of the following was NOT a carbonated drink?

- (a) "Nik-L-Nip"

Which of these do you consider most offensive?

- (a) Abstinence

Which of these is not related to fowls.

- (b) getting laid

Which of these is out of place?

- (c) bridge club

Which was not a '60s rock group?

- (d) The Bangles

Which was not a Beatles song?

- (c) "Put This In Your Mouth"

Who comes on New Year's Eve?

- (d) Sometimes, me

Who died in "Love Story?"

- (a) Ali McGraw

Who does not belong?

- (b) Phyllis Diller

Who does not belong?

- (c) Stevie Wonder

Who fought the Battle of the Bulge?

- (c) General MacAuliffe.

Who had a rabbit and a talking grandfather clock?

- (a) Captain Kangaroo

Who invented "The Twist?"

- (a) Chubby Checker

Who never won the Nobel Peace Prize?

- (c) Linus Pauling

Who played Patty Duke's cousin on "The Patty Duke Show?"

- (a) Patty Duke

Who should be on top, the male or the female?

- (d) What species?

"Who threw the overalls in Mrs. Murphy's

- (d) chowder?"

Who was not in the original "Saturday Night Live" cast?

- (c) Eddie Murphy

"You won't have _____ to kick around any more."

- (a) Richard Nixon

Your abdomen is located

- (c) beneath your chest.

12. **Copyright Information**

This document is Copyright 2003-2007 Tom Hayes. It is not to be distributed in any form without the permission of the author. The author of this document is not affiliated with the creators of this game in any way. The latest version of this document can be found at www.gamefaqs.com.