Earthbound Debug Menu Guide ver. 0.5

© 1999 Daryel M. Bush (daryel_bush@hotmail.com)

Using LrdRokoL’s “MULTI- TASK CODE” I found a way to access the debug menu. Here's how:

Requirements:

1. a Game Genie

2. a saved game where you can go to one of three places: inside Dungeon Man, the Scaraba Bazaar, or The Place where Pokey taunts you before the final battle

3. a SNES control deck compatible with the the Game Genie; newer ones aren’t. If all you get is a blank screen with the Game Genie in, even with the Game Genie Switch OFF, your SNES control deck was probably designed to resist the Game Genie.

4. Probably the right rev. of the game; I haven’t tried this on any paks but my own

Method for inside Dungeon Man:

1. input LrdRokoL’s “MULTI-TASK CODE”: EE64-54A1

2. turn off the GG before pressing start to exit the Game Genie Menu*
3. start saved game and get inside Dungeon Man

4. find the sign near Dungeon Man's face that says, "(That face is mine. (Feel free to talk to it.) (...Brick Road."

5. turn on the GG*, read the sign

6. continue scrolling though the messages. There will be some text from Pokey's taunts before the final battle with Giygas: "Are you surprised?..." After “...Evil Power.” a message “NNW SMSK?” will appear in the prompt window. Then the Debug Menu will appear.

7. turn off the GG*

Method for the Scaraba Bazaar:

1. input LrdRokoL’s “MULTI-TASK CODE”: EE64-54A1

2. turn off the GG before pressing start to exit the Game Genie Menu*
3. start saved game and go to Scaraba

4. find the sign near the Bazaar that says, “(Hassan's Shop (($ dollars acceptable.)”

5. turn on the GG*, read the sign

6. continue scrolling though the messages. There will be a quote from Dungeon Man, then some text from Pokey's taunts before the final battle with Giygas: "Are you surprised?..." After “...Evil Power.” a message “NNW SMSK?” will appear in the prompt window. Then the Debug Menu will appear.

7. turn off the GG*

Method for The Place before the final battle:

1. input LrdRokoL’s “MULTI-TASK CODE”: EE64-54A1

2. turn off the GG before pressing start to exit the Game Genie Menu*
3. start saved game and face Giygas

4. Pokey will appear and taunt: “Are you surprised?..." Before pressing B to scroll through his taunts, turn on the GG*.

5. continue scrolling through Pokey's taunts. After he says, “...Evil Power.” a message “NNW SMSK?” will appear in the prompt window. Then the Debug Menu will appear.

6. turn off the GG*

*Failure to turn off the Game Genie at the correct time can lock the game and possibly ruin your save files. I haven’t lost any data yet, though.
Methods for ZSNES users:

I would like to say I do not support the use of ROMs for users who do not own their own copy of the game. Please note you are missing out on the full effect of Earthbound's soundtrack in this case because ZSNES emulation does not reproduce the excellent music or sound effects perfectly. I hope only people who own their own Earthbound pak, and do not own a compatible SNES control deck or do not have the time or patience to play the game again to get to a correct point, will use this. Thanks go to Tomato for figuring out this method and spelling it out:

For inside Dungeon Man and the Scaraba Bazaar:

1. Load the ROM

2. Get close to the correct point, but do not check the sign.

3. Put in EE64-54A1 as a cheat code

4. Hit Fix, then Toggle. The code should be turned OFF.

5. Open the main menu in Earthbound. Move the cursor to Check. Then turn on the code. Then read the sign.

6. Keep scrolling through the text until the Debug Menu appears.

7. Turn OFF the code

You might have to repeat steps 4 and 5 a few times if your timing is off.

For The Place before the final battle:

1. Load the ROM

2. Get close to Giygas, but do not trigger his awakening

3. Put in EE64-54A1 as a cheat code

4. Hit Fix, then Toggle. The code should be turned ON.

5. Approach Giygas

6. Keeps scrolling through the text until the Debug Menu appears.

7. Turn OFF the code.

The absolute quickest way to access the Debug Menu is to use a save state with all this already done. There is one at: http://www.earthbound.net/misc/ebdebug.zip, but I warn you that choice for Paula's name is quite vulgar. To use this, place the unzipped save state file in the same directory as the Earthbound ROM, then rename the save state file to the same name as the ROM file, but with the same extension as before, .zs6. Run ZNES, load the ROM, select save state slot #6 (it should be highlighted), and load the save state.

The Debug Menu:

1. P-TiNStTI [Party Edit]
2. TKSyZyUTI [Affect Member]

3. OKNNStTI [Money Edit]

4. MSYUNSKRPT [Instant Trade]
5. HNTY [Hint Bank]

6. STMI [Goods Description Bank]
7. HNTTZ [???]
8. GtZStTI [Goods Edit]
9. IDU [Goto Area]

10. RBRAtP [Level Edit]

11. IBNT [Goto Event]

12. SUND [Sound Bank]
13. TRP-T [Teleport]

1. P-TiNStTI [Party Edit]

KWER [add to party]
NS Ness

P- Poo

IN King

DNZyNMN Dungeon Man

FRINGMN3 Flying Man #3

P-R Paula

P-K- Pokey

TN- Tony

FRINGMN1 Flying Man #1

FRINGMN4 Flying Man #4

ZeF Jeff

PtK- Picky

BR-NMNK- Bubble Monkey*

FRINGMN2 Flying Man #2

FRINGMN5 Flying Man #5

*known as Balloon Monkey in Mother 2

HZS [remove from party]
0 [return]

1 [first party member (usually Ness)]
2 [second party member]
3-9 [etc.]

2. TKSyZyUTI [Affect Member]

DRNSMSK? [to Whom?]
DRNSR? [How?]

KNKU Heal

DIY Diamondize

HKK Nauseate

NtSyByU cause Sunstroke

KNK Mushroomize

H-MStK cause Homesickness (only affects Ness)

PPHRS PP rolldown

KZT Kill (make “Unconcious”)

SBR Paralyze

MUDK Poison

KZ catch Cold

TRTK Possess

HPHRS HP rolldown

3. OKNNStTI [Money Edit]

GNKU MNTN [bank account MAX]

SyZKN MNTN [cash MAX]

SyZKN StTI [cash edit]

SyZKN 0DR [zero cash]

4. MYSYUNSKRPT [Instant Trade]

ESKRG 0TDK [Escargo Express delivery (This seems to always LOCK on me.)]

ESKRG AZKR [Escargo Express pickup (This seems to always LOCK on me.)]

MtHPZ 0TDK [Mach Pizza delivery]

YMDRY [Cash Dispenser Man]

E-G STtk [Ay-go Stikke]

5. HNTY [Hint Bank]

00 [return]

01-80 [pointers to addresses with valid hint data]

81-99 [Null]

6. STMI [Goods Description Bank]

000 [return]

001-253 [pointers to addresses with valid goods description data; see chart below]

244-999 [pointers to addresses without valid goods description data; access at your own risk!]

7. HNTTZ [???]

(I have no idea what this is for. All I get is a message that says “HNTYW TZNNSMS”)

8. GtZStTI [Goods Edit]
GtZKWER [place goods in inventory]

000
[return]

001
Franklin badge

002
Teddy bear

003
Super plush bear

004
Broken machine

005
Broken gadget

006
Broken air gun

007
Broken spray gun

008
Broken laser

009
Broken iron

010
Broken pipe

011
Broken cannon

012
Broken tube

013
Broken Bazooka

014
Broken trumpet

015
Broken harmonica

016
Broken antenna

017
Cracked bat

018
Tee ball bat

019
Sand lot bat

020
Minor league bat

021
Mr. Baseball bat

022
Big league bat

023
Hall of fame bat

024
Magicant bat

025
Legendary bat

026
Gutsy bat

027
Casey bat

028
Fry pan

029
Thick fry pan

030
Deluxe fry pan

031
Chef's fry pan

032
French fry pan

033
Magic fry pan

034
Holy fry pan

035
Sword of kings

036
Pop gun

037
Stun gun

038
Toy air gun

039
Magnum air gun

040
Zip gun

041
Laser gun

042
Hyper beam

043
Crusher beam

044
Spectrum beam

045
Death ray

046
Baddest beam

047
Moon beam gun

048
Gaia beam

049
Yo-yo

050
Slingshot

051
Bionic slingshot

052
Trick yo-yo

053
Combat yo-yo

054
Travel charm

055
Great charm

056
Crystal charm

057
Rabbit's foot

058
Flame pendant

059
Rain pendant

060
Night pendant

061
Sea pendant

062
Star pendant

063
Cloak of kings

064
Cheap bracelet

065
Copper bracelet

066
Silver bracelet

067
Gold bracelet

068
Platinum band

069
Diamond band

070
Pixie's bracelet

071
Cherub's band

072
Goddess band

073
Bracer of kings

074
Baseball cap

075
Holmes hat

076
Mr. Baseball cap

077
Hard hat

078
Ribbon

079
Red ribbon

080
Goddess ribbon

081
Coin of slumber

082
Coin of defense

083
Lucky coin

084
Talisman coin

085
Shiny coin

086
Souvenir coin

087
Diadem of kings

088
Cookie

089
Bag of fries

090
Hamburger

091
Boiled egg

092
Fresh egg

093
Picnic lunch

094
Pasta di Summers

095
Pizza

096
Chef's special

097
Large pizza

098
PSI caramel

099
Magic truffle

100
Brain food lunch

101
Rock candy

102
Croissant

103
Bread roll

104
Pak of bubble gum

105
Jar of fly honey

106
Can of fruit juice

107
Royal iced tea

108
Protein drink

109
Kraken soup

110
Bottle of water

111
Cold remedy

112
Vial of serum

113
IQ capsule

114
Guts capsule

115
Speed capsule

116
Vital capsule

117
Luck capsule

118
Ketchup packet

119
Sugar packet

120
Tin of cocoa

121
Carton of cream

122
Sprig of parsley

123
Jar of hot sauce

124
Salt packet

125
Backstage pass

126
Jar of delisauce

127
Wet towel

128
Refreshing herb

129
Secret herb

130
Horn of life

131
Counter-PSI unit

132
Shield killer

133
Bazooka

134
Heavy bazooka

135
HP-sucker

136
Hungry HP-sucker

137
Xterminator spray

138
Slime generator

139
Yogurt dispenser

140
Ruler

141
Snake bag

142
Mummy wrap

143
Protractor

144
Bottle rocket

145
Big bottle rocket

146
Multi bottle rocket

147
Bomb

148
Super bomb

149
Insecticide spray

150
Rust promoter

151
Rust promoter DX

152
Pair of dirty socks

153
Stag beetle

154
Toothbrush

155
Hang bag strap

156
Pharoh's curse

157
Defense shower

158
Letter from Mom

159
Sudden guts pill

160
Bag of dragonite

161
Defense spray

162
Piggy nose

163
For Sale sign

164
Shyness book

165
Picture postcard

166
King banana

167
Letter from Tony

168
Chick

169
Chicken

170
Key to the shack

171
Key to the cabin

172
Bad key machine

173
Temporary goods

174
Zombie paper

175
Hawk eye

176
Bicycle

177
ATM card

178
Show ticket

179
Letter from kids

180
Wad of bills

181
Receiver phone

182
Diamond

183
Signed banana

184
Pencil eraser

185
Hieroglyph copy

186
Meteotite

187
Contact lens

188
Hand-Aid

189
Trout yogurt

190
Banana

191
Calorie stick

192
Key to the tower

193
Metorite piece

194
Earth pendant

195
Neutralizer

196
Sound stone

197
Exit mouse

198
Gelato de resort

199
Snake

200
Viper

201
Brain stone

202
Town map

203
Video relaxant

204
Suporma

205
Key to the locker

206
Insignificant item

207
Magic tart

208
Tiny ruby

209
Monkey's love

210
Eraser eraser

211
Tendakraut

212
T-rex's bat

213
Big league bat

214
Ultimate bat

215
Double beam

216
Platinum band

217
Diamond band

218
Defense ribbon

219
Talisman ribbon

220
Saturn ribbon

221
Coin of silence

222
Charm coin

223
Cup of noodles

224
Skip sandwich

225
Skip sandwich DX

226
Lucky sandwich

227
Lucky sandwich

228
Lucky sandwich

229
Lucky sandwich

230
Lucky sandwich

231
Lucky sandwich

232
Cup of coffee

233
Double burger

234
Peanut cheese bar

235
Piggy jelly

236
Bowl of rice gruel

237
Bean croquette

238
Molokheiya soup

239
Plain roll

240
Kabob

241
Plain yogurt

242
Beef jerky

243
Mammoth burger

244
Spicy jerky

245
Luxury jerky

246
Bottle of DX water

247
Magic pudding

248
Non-stick frypan

249
Mr. Saturn coin

250
Meteornium

251
Popsicle

252
Cup of Lifenoodles

253
Carrot key

0254-999 [pointers to addresses without valid goods data; access at your own risk!]

ZyUYUGtZ [place special goods in inventory (used once and cannot be sold)]

TBGYNKG Key to the shack

ZySNDNW Receiver phone

TKKSMSN Pencil eraser

FRNKRNBtZ Franklin badge

RUYNKG Key to the cabin

STTB Wad of bills

TytTKGMSN Bad key machine

ZNBHIHI Zombie paper

DIYMND Diamond

GRMDUFMSN Yogurt dispenser

HERGRFNKP- Hieroglyph copy

TKNM Hawk eye

F-SNGM Pack of bubble gum

MKTWNOSHN Shyness book

BtSTXYZ Meteorite piece

SINIRBNN Signed banana

KKSKSMSN Eraser eraser

GMDRAN Tendakraut

USGGNMNNZN Carrot key

GtZMNTN [goods MAX: fills empty all empty places in your team’s inventory with Skip Sandwich DXs. Pretty useless.]

GtZSKZy [clear inventory]

 ZNB [whole team]

 SNTK [by item]

ASKRSyMNTN [Escargo Express/Tracy inventory MAX: fills the empty spaces in Tracy’s stash with upper tier weapons]

AZKRSyKR [Escargo Express/Tracy inventory clear]

SIKyUBK [equip team with some really good gear]

9. IDU [Goto Area]
ONtT Onett

GFRDtD Peaceful Rest Valley

ST-NBR- Saturn Valley

Fo-SID Fourside

RNM Dalaam (Ramma in Mother 2)

GM Tenda (Gumi in M2) Village

GNZISITI West Cave

T-SN Twoson

SR-K Threed (Threek in Mother 2)

HMTKT Blech Base

M-NSID Moonside
SKRB Scaraba

TTITIRK Lost Underworld

KKSITIKK Second Step Back

HHMR Happy Happy Village

UiNT-Z Winters

DKDKSBK Dusty Dunes Desert*

SM-Z Summers

MkyU Deep Darkness

MZKNT Magicant

*known as Doko Doko Desert in Mother 2

10. RBRAtP [Level Edit]

Warning: If you have used a "set levels" Game Genie code to set a character's levels at the beginning of a game, and then set a level using this Debug Menu selection, the characters' attributes will return to their original values. The same for the whole team's attributes if you set their levels this way.
ZNIN [whole team]

HTR [one member]

11. IBNT [Goto Event]
[Like the “Eyes” Level Select Code the NES game “Top Secret Episode;” jump to key points in game. Note that the team will remain at their current levels. Tengu Man did all the real work for this section.]

Warning: Events in bold are ones you can't proceed from; access at your own risk!
Events in italics are ones that don't normally happen during the course of a game.

00
[return]

PRIVATE
01
Right before King runs away at the meteor site

02
After getting Buzz Buzz, before facing Starman Jr., but you're stuck in the Minkefinch's mailbox!

03
After beating Sharks, without Key to the Shack

04
Ness alone, in Twoson, with Shyness Book, Town Map, Piggy Nose, and Exit Mouse.

05
Ness, inside the Chaos Theatre room, but without pass, or Paula

06
In front of Carpainter, before fighting him, without Franklin Badge

07
Just before freeing Paula, complete with Key to the Cabin.

08
Inside Chaos Theatre with Wad of Bills, but no Backstage Pass

09
Right before being captured by Zombies

10
Right before Bubble Monkey joins Jeff

11
Waking up before Tessie emerges for the first time

12
Jeff, before meeting Dr. Andonuts for the first time

13
Some point in Topolla Theatre

14
Before getting Diamond

15
Right before learning of Runaway Five's second debt in Fourside

16
Before fighting Clumsy Robot

17
Monotoli Building (point unknown)

18
Before fixing Sky Runner

19
Summers, before the Magic Cake incident

20
Before Mu training

21
Before meeting Venus

22
At Lake Tess, before Stonehenge

23
Before confronting Starman DX

24
Right before setting sail for Scaraba

25
Lost Underworld (point unknown)

26
Outside Sphinx

27
Before getting Yellow Submarine

28
After beating Electro Spectre

29
After beating Diamond Dog

30
Phase Distorter I, without Meteorite Piece

31
Ready to board Phase Distorter II

32
Right before Monkey Cave, with MOST of the required items

33
First Step Back, before Poo gets Starstorm Omega

34
Before learning of Paula's kidnapping

35
In Apple Kid's house, but stuck in a pile of junk!

36
After buying the broken down house

37
Onett Library, without items

38
Right before Poo leaves to learn Starstorm, outside pyramid on South Scaraba

39
Right before fighting Ness' Nightmare

40
Before fighting Capainter, with Franklin Badge

41
When Everdred is in the alley behind Jackie's Cafe

42
Right before giving Yogurt Dispenser to Electra

43
Before giving Banana to Mr. Spoon

44
Deep Darkness with Hawk Eye

45
After beating Mani Mani

46
Frank is beat, but a Shark blocks the way out!

47
Jeff is ready to leave Snow Wood

48
In Threed Hotel (point unknown)

49
After curing Tenda of Shyness

50
After beating Belch

51
Scaraba Hotel (point unknown)

52
Second Step Back (after Robotomy and Phase Distorter III trip)

53
Before using Zombie Paper

54
Before getting Zombie Paper

55
Right before dropping into Lost Underworld?

56
Right before learning Teleport

57
First entering Dungeon Man

58
In Department Store in Fourside, before beating Monotoli, yet Paula doesn't get kidnapped?

59
Prayer reaches Ness' family

60
Prayer reaches Runaway Five

61
Prayer reaches Paula's family

62
Prayer reaches Tony and Jeff's other friends

63
Prayer reaches Dalaam

64
Prayer reaches Frank

65
Prayer reaches Saturn Valley

66
Before fighting Shroom!

67
Summers, after the Magic Cake incident

68
After getting Buzz Buzz

69
Giygas defeated, everyone happy

70
Epilogue (Pokey's letter)

71-99 [Null]

12. SUND [Sound Bank]
BGM [Background Music Bank]

Titles in Bold are from the Mother 2 Soundtrack CD

000
[return]

001
B-movie intro part one (*see note)

002
name your friends (**see note)

003
setup screen

004
[stop]

005
you win! w/goodies

006
level up

007
you lose

008
battle swirl—boss

009
battle swirl—enemy first chance

010
[play] (**see note)

011
challenge accepted

012
you win!

013
teleport out

014
teleport oof

015
fall down hole

016
Dr. Andonaut’s lab

017
Monotoli Building

018
sloppy house

019
neighbor's house

020
video arcade (***see note)

021
Minkefinch’s house

022
hospital

023
home

024
“girl of destiny”

025
Chaos Theater (****see note)

026
Hotel

027
“good morning”

028
“bluegrass mall trolling”

029
Onett at night

030
Your Sanctuary part one

031
Your Sanctuary part two

032
Giant Step

033
Lilliput Steps

034
Milky Well

035
Rainy Circle

036
Magnet Hill

037
Pink Cloud

038
Lumine Hall

039
Fire Spring

040
near a boss

041
alien invasion

042
Fire Spring—hall

043
Belch Base

044
???

045
spooky cave

046
Onett

047
Fourside

048
“Konnichiwa”

049
Monkey Cave

050
“Moonside Swing”

051
“Super Dry Dance”

052
Peaceful Rest Valley

053
haunted Threed

054
“Winters White”

055
cave—near a boss

056
Summers

057
"Boris' Cocktail"

058
set sail to Scaraba

059
Dalaam

060
“Mu Training”

061
“Bazaar”

062
Scarabi Desert

063
“Pyramid”

064
Deep Darkness

065
Tenda Village

066
“Welcome Home”

067
Magicant part two

068
Lost Underworld

069
First Step Back (West Cave)

070
Second Step Back

071
“The Place”

072
Giygas awakens

073
Giygas phase two

074
Giygas is weakened

075
Giygas death

076
“That's What I Want (Money)”

077
bus ride w/Runaway Five

078
Runaway Five second concert

079
“Power”

080
Venus’ concert

081
Yellow Submarine ride

082
bicycle ride

083
UFO ride

084
UFO fall

085
Bulldozer

086
“Tassy!” (Tessy in Earthbound)

087
bus ride

088
“Say, ‘Fuzzy Pickles.’”

089
Delivery

090
return to your body (181)?

091
“Spacetoneer” (robotomy part two)

092
coffee break

093
“Because I Love You”

094
“Good Friends/Bad Friends”

095
“Smiles and Tears”

096
vs. Runaway Dog

097
vs. Starman

098
vs. The Sharks

099
vs. Master Belch (141)

100
vs. New Age Retro Hippie

101
vs. Spiteful Crow?

102
vs. Psychic Psycho?

103
vs. Fire Springs?

104
vs. Aliens?

105
vs. Heavily Armed Pokey

106
“Inside the Dungeon”

107
“Megaton Walk”

108
“Sea of Eden”

109
Stonehenge Base destructs?

110
UFO crash

111
Magic Cake

112
Minkefinch's house w/Buzz Buzz

113
Buzz Buzz swatted

114
Onett at night w/evil foreboding w/Buzz Buzz

115
phone call

116
annoying knock from the right

117
Cave of the Pink Cloud

118
Onett at night w/Buzz Buzz

119
Apple of Enlightenment

120
Hotel Darkmoon

121
Onett at night—intro

122
sunrise, Onett

123
someone joins party

124
enter Starman Jr.

125
“Snowman”

126
Phase Distorter

127
Phase Distorter II

128
“Boy Meets Girl”

129
Threed

130
gave away ten grand

131
Flying Man

132
Onett at night w/evil foreboding

133
???

134
guard of Your Sanctuary (155)

135
teleport in

136
cave to Saturn Valley

137
elevator up (down?)

138
elevator down (up?)

139
elevator stop

140
Topolla Theater

141
vs. Master Barf (099)

142
going to Magicant

143
leaving Magicant

144
defeated the Kraken

145
Stonehenge Base destructs?

146
Tessie sighting

147
meteor fall

148
vs. Mook?

149
Runaway Five saves the day

150
annoying knock from the left

151
Onett at night after meteor strike

152
Onett at night after meteor strike—inside

153
Pokey’s theme

154
Onett at night w/Buzz Buzz

155
guard of Your Sanctuary (134)

156
meteor strike

157
attract mode

158
Are you sure? Yep

159
Grapefruit Falls?

160
recording—Giant Step

161
recording—Lilliput Steps

162
recording—Milky Well

163
recording—Rainy Circle

164
recording—Magnet Hill

165
recording—Pink Cloud

166
recording—Lumine Hall

167
recording—Fire Spring

168
Sound Stone (189)

169
“Eight Melodies”

170
enter Dalaam

171
“Snowman” w/monsters?

172
Pokey gets away by helicopter

173
“good morning”—Hotel Darkmoon

174
B-movie intro part two

175
title screen

176
battle swirl

177
Pokey got away

178
“good morning”—Great Southern International Resort Hotel

179
robotomy part one

180
Pokey gets away by car

181
return to your body (090)?

182
Giygas static

183
sudden victory w/goodies

184
you win! vs. boss w/goodies

185
Giygas phase three

186
Giygas phase one

187
Give us strength

188
“good morning”—tea tent

189
Sound Stone (168)

190
Giygas death (quiet)

191
Giygas is weakened (quiet)

192-999 [pointers to addresses without valid BGM data; will LOCK game]

*Play BGM 001 and choose a new BGM selection (like BGM 100) right away. You might get stuck with a spacey audio effect! You can also “layer” this with EFFECT 21 for more strangeness.

**Play BGM 002 then BGM 010. Sometimes BGM 003 will play strangely.

***I can hear a sound from the classic shooter Xevious; does anybody recognize any of the other sounds?

****One day at college the power to the dorm went out. Since nobody could study or watch TV with the power off, we went out in the halls to just chill. One guy had his guitar and placed the Chaos Theater music! It’s not an original work; can anybody name this tune?

SE [Sound Effect Bank]

(I just want to know where “OK?” “Belch” and the bicycle bell are…)

EFFECT [Audio Effect Bank]

00
[return]

01

02
Quick fade

03
Slow fade

04

05
78RPM for 2 sec.

06
Stop 05

07
Lower volume for a loop

08
Stop 07

09

10

11

12

13

14

15

16

17

18

19

20

21
High-pitched strangeness

22
Stop 21

23
Lower volume

24
Stop 23

13. TRP-T [Teleport]

0 [return]

1 running teleport to Saturn Valley

2 spinning teleport to ???

3 “character map” teleport to Saturn Valley

4 stationary spinning teleport to Saturn Valley

5-9 [return]

Thanks to:

LrdRokoL (lordrokol@aol.com) for his code and allowing me to use it

The Game Genie Code Creators Club for the page where I found LrdRokoL’s code

Dr. Donut (wherever you are) for the Mother 2 Soundtrack CD (with interest, I owe you about a zillion T-shirts)

Tengu Man (clint15@neo.lrun.com) for figuring out all the menu selections for IBNT [Goto Event]

Tomato (tomato@earthbound.net) for the method for ZSNES users and posting the save state

All keepers of Earthbound/Mother pages out there for giving this FAQ an audience

