

# ALICE'S ADVENTURES IN WONDERLAND

By HateAnon

Welcome to wonderland, my child. Ever since the day I saw you I knew you would end up in this here magnificent place. Oh, I had no idea you were coming but we did just meet.

You will absolutely love it here. There is so much to do and never enough time to do all of it, but I guess that is how life is.

Hurry up now, it is getting late and tomorrow will be a busy day. Take a sip of milk and of to bed you go.

Take these daisies, a thousand of them, to give the grinning cat...

**+1000 daisies**

Wake up and do not rub your eyes like that: if your hands were supposed to touch your eyes, they would grow on forks and spoons. Did you have sweet dreams? That is good to hear. Do you remember where you are?

*Roll 1d8 or pay 50 daisies to choose*

1. The Hallway? So many doors but only one that leads to that beautiful garden. Was there always a glass table there? And who places a sea in the middle of a hall but forgets the railway station? Oh, dear...
2. The Caucus Race? I should have known, you are running after all. However I am positively sure I will win this race. Not running? But my sweetie, in a caucus race running is entirely optional. What kind of prizes will you be handing out? I absolutely cannot wait to eat mine.
3. The Rabbit's House? Why Mary Ann, I did not recognize you at all! Did you fetch the Rabbit his gloves this time or are you planning on destroying his house again? I do hope he is insured.
4. The Mushroom? Oh no, did you want to see that dreary caterpillar? I find him to be positively boring. He talks and talks and does not talk at all. Did you want to nibble on that mushroom of his perhaps?
5. The Duchess' House? What a boorish woman! I wonder if pepper makes one boorish or if the boorish like pepper? Why if it is not that Cat?!

6. A Tea Party? What a delightful choice! While you are here it will always be six-o'clock but they never do have clean plates. It is quite maddening.
7. A Garden? OFF WITH YOUR HEAD OFF WITH YOUR HEAD OFF WITH YOUR HEAD OFF WITH YOUR HEAD. Yes, dear, that is all you stand to hear here. I like the flamingoes. Do you like croquet?
8. The Mock Turtle? This turtle is worth listening to, my dear! Which is good because he loves to tell stories. The Gryphon is here too and if you ask him politely, he might give you a ride somewhere. Or he might not, I am not him you know.
9. The Trial? How did you manage to roll a 9 with an eight-legged dice?! Did you ask the dice to grow another leg because no daisy will get you here. That is cheating. You cheated. Enjoy the Trial, for it is yours and you might just find yourself without a head by the end of the day.

You know where you are but you have no idea who you are! That cannot possibly do. I know you are not the person you were yesterday but you must know who you are today or we will have to call this whole thing off.

Card: You look flat and are made of cardboard. That is not normal, is it? And you are not even a good card. How sad. You are probably just a gardener or something of the Queen of Hearts. Do try not to get beheaded.

Visitor: You did not change at all did you? Or did you... I have absolutely no idea but you do look the same as you did yesterday I believe. Let us agree to disagree and assume you are in fact you and not him or her or me. Do you want to look like a child? Just ask me, dear.

Wonderlander(*100daisies*): I had no idea you were a native, dear. I should have known I presume: you look like an animal. I am not quite sure which one... are you a frog, a rabbit, a lizard,...? How queer all of this is.

Royal(*200daisies*): How grand! So you were a noble after all. You look quite human though, if a bit fatter and caricaturized. No, you are not the King or Queen of Hearts. But you are certainly a Duke of some sort.

Powers? Spells? Magic? Spaghetti? What ARE you talking about? You do not seriously believe we have those sorts of things lying about here. I suppose the Cheshire Cat might have given you some things to call your own, but I cannot quite remember. Do you?

Flat Back(*100daisies*)-discount Card: Your back is flat. This is normal because you are a card and helpful because all cards look the same from behind. I suggest you lay down on the floor when the Queen comes near so she might mistake you for her child. You are now always flat when lying down. This is fun.

Longitudal Meanings(*100daisies*)-discount Visitor: The supplilexology of your vocabularius capacity is expandified magnificently. You do know such grand words and luckily for you people always understand what you are trying to say as long as your words somewhat resemble the correct- I mean, more boring ones.

No nonsense(*100daisies*)-discount Wonderlander: You have incredible tolerance for the insane. It just makes sense. Things that are weird, rarely confuse you if you simply roll with it.

Baby Pig(*100daisies*)-discount Royal: You can drape a pig in a blanket and people will believe it is your baby. I have not found a use for this yet.

Knave of Diamonds(*300daisies*)-discount Card: In essence all cards look the same if not for that tiny number that marks their rank. To hell with that number we say. A nothing, a jack, a queen or a king are all you. Just draw a drawing of one them on your face and that is how people will see you. This disguise implodes when confronted by someone whose rank you claim to be. Imploding is bad.

I have a Cat(*300daisies*)-discount Visitor: Why are you talking about your cat in front of those birds? You never learn do you... Oh, it was intentional. How frightful it seems you know exactly what to say to make someone want to leave you alone. This includes secrets if mundane threats are useless.

Positively Mad(*300daisies*)-discount Wonderlander: We are all mad here, my dear. She is mad, he is mad, you are mad and that man over there is mad. In a

way madness is great for the mind, and when being, acting or pretending to be mad you often say the wisest and cleverest things. Good luck, it is not easy to get someone to take the things you say seriously.

Pepper my Pepper(300daisies)-discount Royal: I hate pepper. Everyone hates pepper. Why did you do this? You can at will shroud yourself in a cloud of normal, ordinary pepper. This does not seem to harm you in any way but do not expect to make friends like this. PEPPER!

52 in a Deck(600daisies)-discount Card: Did you know a deck of cards has 52 cards? Incredible, right? You are a Card. Yes, this means you can split yourself in 52 copies each having  $1/53$ th of your power. Do note that there is a hidden trouser under the grass! When you split, a joker Card with  $1/53$ th of your power will appear who will do his very best to hide himself from you. You cannot reform without him. He tells bad jokes.

A wish of Hope(600daisies)-discount Visitor: You thoughts and hopes affect the world around you. How divine. Except it is not. You may wish for things along the lines "Oh, if only eating this piece of cake made me triple in size." but something bad will always happen proportional to the wish you made. Wishing for omnipotence or immortality turns you into a powerless, fading grin.

Cheshire Cat(600daisies)-discount Wonderlander: Naughty, naughty Cat! Were you playing tricks on me again? Pretending to be something you were not? I should have recognized that grin! Random fact: a Cheshire Cat can appear and reappear anywhere he has visited before at will but only while smiling a very stupid grin which annoys people tremendously. You are one or him or who knows.

OFF WITH HIS HEAD/You are pardoned!(600daisies)-discount Royal: This is a very, very annoying thing you got yourself. You can sentence anyone excluding those who are clearly above you in rank to have their head beheaded. You can then pardon anyone of a crime that would result in something up to a beheading. You can then sentence anyone... This cycles endlessly. To know where to start, roll a 1d2: 1 means beheading, 2 means pardoning. Try to keep track of your beheading and pardoning.

That was that. You are now ready to begin- I know, you have more. Oh, I should not have volunteered for this. Like my father always I said: "Don't cook more beans than your dog can handle, unless you have another dog." Fine, tell me what the grinning Cat gave you.

Pepper(*free*): This gives you pepper. Have all the pepper in the world!

DRINK ME(*100daisies*): This liquid is possibly not poison which is good because poison tends to disagree with people. Drinking this will decrease your base size to 2 inches. Wonderland is littered with these but you will need to buy it once to use or reproduce them outside of Wonderland.

EAT ME(*100daisies*): This cake is something you can eat and is also not poison. Eating it will increase your base size to 10 feet. You simply cannot bake this stuff without having bought it at least once.

MUSHROOM ME(*400daisies*): This mushroom grows or shrinks you to tiny or gigantic heights depending on which size you nibble from. Buying them once will allow you to grow them on other worlds or in a nice botanical garden which all respectable people should have.

Best Butter(*200daisies*): This butter repairs mechanical instruments but has to be applied with a bread knife. Butter crumbs tends to destroy mechanical instruments. It is a tricky thing.

Thimble(*200daisies*): This great thimble is a great reward to hand out to people. Someone killed a dragon? Give them a thimble. Someone won the cooking contest? Give them a thimble. You get a boatload of them and can make more.

Treacle Well(*300daisies*): This well is filled with treacle and you can live in it. I do not know how exactly but it works. It is the treacle that makes the well, so you can dig out another well and lodge some of the treacle over to make more wells. Treacle wells for the homeless if you want.

Yes, most of it is food, my dear. Did you expect anything else? Wonderland contains many odd things but most of them are up for the taking. These things are simply too grand to hand out for naught. I hope you understand. Do you happen to have friends?

Down the Hole(200daisies): You can bring someone with you if you want. They will get 600daisies worth of things but have to have some sort of background here. I am sure you can figure this out by yourself.

Good! GOOD! This is it. The final treacle. But wait! Have you taken a good look at yourself? Are you sure there is nothing wrong with you... physically or mentally? *Take up to +600daisies!*

MORALS(+100daisies): You must give and explain some moral to every story you hear. These make absolutely no sense whatsoever. You cannot be stopped from annoying people with them.

DINAH!(+100daisies): You have a cat named Dinah and you miss her. You will bring her up at the worst of times and this tends to offend people.

You should never travel anywhere without a porpoise.(+200daisies): You took this literally and cannot go anywhere without carrying around an immortal, absolute porpoise. You cannot resize it and you cannot shift its shape. If only you had listened better to this story.

Pretend(+200daisies): You want me to stay? You did realize you were just playing pretend and I am you? I will stay if you want but I will be mean and give bad advice. It is better to let me die perhaps.

OFF WITH HIS HEAD(+300daisies): The Queen wants your head and the King is not going to pardon you. Run, sweetie, run! If the Cards catch you, you will lose your head. This kills people. If you live, they will behead your head twice.

Lost(+300daisies): This world is not that solid, but for you it is even worse. Wonderland twists its surroundings with the sole purpose of making you feel lost at all times. No road will be walked twice.

Normoland(+750daisies): Poof, there goes the magic. Animals will eat each other, a mad Queen rules a pack of cards and the people are truly insane. The magic is gone, but the insanity remains. This is bad.

I have finished my jump and I am free. What path will I take?

I WILL AWAKEN: Your journey ends and you go home with all the boons you have gathered.

I WILL DREAM: You may pick your next jump and continue your story. I wish you the best.

I WILL SLEEP: You will stay here. If you turned this world into Normoland, it returns to being Wonderland after your 10 years. You may live the rest of your life here. On earth you disappear, friends and family believing you fell down a rabbit hole and never returned.