The Dentist

Notes

Back to basics with this one! No special rules, just the usual: write/draw everything, and break nothing. In fact, this is actually a slightly easier room than usual, so it might be a better one for you to try with your beginner friends than experts.

Also, if you listen to the podcast episode for this room, you might notice a tiny difference in escape requirements. Honestly, it's due to me attempting a last-minute plot hole fix. I hate that there was a hole, and I hope the attempted fix doesn't stick out too much.
Introduction

You wake up from a dreamless sleep, lying on the floor in the last place anyone wants to find themselves: the dentist's office. You shake yourselves properly awake, and struggle to remember. You're quite sure you came in for some standard outpatient work, but despite the lack of windows, you have a strong intuition that it's night time. Something must have gone wrong. You quickly reach up to your mouths, but you feel no pain, no creepy post-anaesthetic numbness, not even any gauze stuffed against your gums. It's like no procedure was done on you at all. But you definitely remember Doctor Stephens lying you down in the chair and sticking a gas mask to your face...

Speaking of Doctor Stephens, he's nowhere to be seen.

You pick yourselves up and head for the door – but it's locked. And not just with a normal lock, but a small letter keypad, as well as a place to swipe an ID card.
Your hearts begin to beat a little faster. You try to tell yourselves this is a simple mistake, someone just forgot about you and they'll show up soon, horrified at their mistake, and you can all laugh about it later. But you're not convincing yourselves. You can't shake the feeling that when someone does show up, they won't be a person you want to see.

You look around the room for anything that could help you get out. It looks like a standard dentist's office: in the centre of the room is a long, reclining chair for patients, with a wheelie chair beside it for the dentist, as well as a tray of instruments and a small, mobile sink. Coming down from the ceiling above this is a long piece of electrical equipment with a camera on the end; you recognise this as the X-ray machine. In the south-east corner of the room is the door. The north-west corner has a desk and desk chair with Doctor Stephens' computer, and on the wall beside it are two fancy degrees from different universities. The south-west corner contains a cabinet labelled 'first aid', as well as a shelf of various gas canisters. In the final corner is a huge bench, with books and model teeth at one end and a real sink at the other. There's a significant amount of under-cupboard space on this bench: the area underneath the books has two swinging double doors, and there's a single small door underneath the sink.

As you scan, one thing in particular catches your eye: in the mobile sink in the middle of the room, there's a large amount of blood. And you have no idea whose.

Yeah, you should probably try to get out of here.

Observable items

Bookshelf: You can't make heads or tails of the books. There are heaps of them, some brand new, some falling apart, some library books, and all of them way too technical for your understanding. If there's anything helpful here, only a dentist could possibly find it.
Computer: You move the mouse, and of course, the screen prompts you for a password. Luckily, there's a hint button. The hint is, “My nickname”.
Computer chair: Everything else in this room feels quite new, but this chair... let's just say it must hold a lot of sentimental value for Doctor Stephens to keep it this long. Without even trying, you can see three things wrong with it. First, the wheels have fallen off, so it scrapes across the floor. Second, one of the armrests is lower than the other. And third, the fabric on the back rest is two completely different colours – most of it is green, but there's a random shiny, black patch near the bottom. It's as if whoever built this thing wasn't even trying.
Degrees: One degree is a DDS (Doctor of Dental Surgery) from Riverwood Dental School, and the other is an Mdent (Master of Dentistry) from Demilac University. [Give players the supplementary materials so they can read the full text of each degree.]

Desk: Sitting on the desk beside the computer is a single X-ray image of someone's mouth. Their teeth look fine to you, but what do you know? A small sticker has been fixed to the bottom of the image, with a series of numbers hand-written on it. There's a big 4, a big 5, and a little 0 on the first line; a big 9, big 0 and little 0 on the second line; then there's a big 1, a big 8, big 0, and little 0 on the third.
Gas canisters: These are smaller than you would have expected. Must be single-use or something. They're all oxygen or nitrous oxide, and they're attached to masks with scented filters on them so the gas smells nice. There's half a dozen of them, and you read flavours like licorice, raspberry, rose, and coffee. You press the little button on the top of one, trying to activate it, but it doesn't work. Next to the buttons on all of them are small grooves, like some sort of chip needs to be inserted before the buttons will work.
Instruments: Most of these you recognise, even if they still make you shudder a bit. All of the scrape-y, scratch-y, pull-y devices are there, but there are also a few you've never seen before, and they look twice as scary.
Medical cupboard: It doesn't open. There's no padlock attached, but there is an old-fashioned keyhole.
Mobile sink: As you saw, there's a whole heap of blood in here. Just looking at it makes your skin crawl. But what you didn't notice before was that someone's gone to the effort of writing a word in the blood. The letters are blocky, like the way numbers appear on a calculator, but it says S-P-I-N-I-S.
Models: These are models of people's mouths, and they're alarmingly realistic. They must be what dental students practice on. There are five of them sitting here, each one with its own little problems that would need fixing: missing teeth, cracked teeth, loose fillings, a little bit of everything.
Recliner: It's a normal reclining chair, as far as you can see. There's a lever on one side that controls how reclined it is; it can go all the way from completely upright to completely lying down.
Sink: Unlike the mobile sink, there's nothing in this one. There's all the normal stuff around it, like liquid soap and a hand towel, and a paper towel dispenser. The paper towels must have been special ordered, because they're emblazoned with the name of a university. Each towel says DEMILAC MEDICAL in big letters.
Under-cupboards: The one under the sink opens easily, but reveals nothing except some small, slightly shoddy pipes. The under-cupboard with the double doors, the one underneath the books, is locked up tight with a padlock.
Wheelie chair: It's small and quite light. Its wheels move almost soundlessly along the floor and its seat is on a swivel, so it can spin in both directions.
X-ray machine: All the really complicated electronic parts are up on the ceiling, but within your reach is the actual camera that would take X-ray photographs of patients' teeth. But of course, this is such sensitive medical equipment that you can't just turn it on – there's a password.
Actions

Bookshelf – searching for a book with the number 617.7: Scanning the spines of the books, you find what you're looking for – a library book with 617.7 on the label. It must be the Dewey Decimal number for dentistry! This particular book is full of pictures of dental instruments, both the common ones and ones you've never seen. One in particular catches your eye: an old-looking device that looks like a cross between a hook and a corkscrew, called a dental key. It doesn't look like any key you've ever seen... but who knows?
Computer – inputting password 'Dr Enamel': You successfully log in, and right away a text document pops up. It appears to be a couple of Doctor Stephens' patient notes:

Ericson: upper central incisor crack.

Molvis: upper second molar root canal.

Wussel: lower cuspid crack.
Computer chair – holding the warm gas mask against the black fabric: Almost instantly, the fabric begins to change. It's as if the blackness is fading away, giving rise to real colour. Words are forming... well, not quite words. Letters. You see a long string of them: FLBARLXNENAACACNZH.
Doctor Stephens – asking what his nickname is: He looks at you blankly. “Nickname? I don't have a nickname... Oh! You mean my computer password. Well, normally it logs me in automatically so I don't really remember it... it wasn't a real nickname; it was just something I saw around the room somewhere. What on earth was it? I'm so sorry! I can't remember a thing about it!”
Doctor Stephens – requesting his ID card: He fumbles through his pockets for a moment, and a look of relief comes over his face as he pulls out a work ID. “Thank goodness she didn't take it,” he breathes. “What a disaster that would have been!”
Door – attempting to input code before swiping Dr Stephens' ID: The keypad flashes a little orange light at you, and the screen blares the words, 'SWIPE ID'.
Door – inputting key code 'BLEACH', after swiping Dr Stephens' ID: Refer to conclusion!
Gas Canisters – placing a tooth from the models in the groove on the canister with a raspberry-scented mask: Like it was designed for it, the fake tooth fits. You quickly press the little button on the canister, and the gas mask attached to it starts fogging up with humid, raspberry-scented gas. Better turn it off before it runs out.
Medical cupboard – using the dental key to open the old-fashioned lock: It takes a few tries, and a bit of wiggling, but eventually the cupboard swings open! Inside you mostly see typical first aid materials – bandaids, alcohol wipes, tissues and the like – but behind those are a few stronger things. Heavy-duty bandages. Painkillers whose names you can't pronounce. Industrial-strength solvents.
Models – identifying the model that matches Ericson's computer record: It matches perfectly. As you pick it up to get a closer look at the damaged incisor, two things happen. First, you get a whiff of a fruity smell, and second, the damaged incisor falls out of the gum onto the bench. Try as you might, it will not go back in. Guess that's why you're not the dentists.
Recliner – tilting it to 45 degrees (which will require force; make sure they don't do 135), then 90 degrees, then 180 degrees: Rocking the chair up and down so much, not to mention forcing it to 45 degrees, can't be good for it. In fact, after you tilt it to 180, you hear a metallic clang come from underneath it. You duck down to look, and you see that from some hiding spot in the bottom of the chair, a tiny spanner has fallen out.
Under-cupboards – using the spanner on the pipe underneath the sink: The bits come out easily, and you pull a segment of pipe away. Along with a small stream of water, a small, silver key falls out of it.
Under-cupboards – using a silver key on the double-doors under the books: The key fits, and turns, and you pull on the doors – but nothing happens. They don't budge. Looking closely, you realise that the lock wasn't the only thing holding them shut. There's some sort of glue, something insanely strong that you can't force your way through.
Under-cupboards – using the solvent on the adhesive: You spray the solvent all over the doors, and watch as the glue melts away. Immediately the doors fly open, almost hitting you, and the person trapped inside comes rolling out. To your shock, it's Doctor Stephens! He's weak and shaking, and there's a strip of tape covering his mouth. You tear it off.

“She didn't hurt you,” he gasps. He tries to stand, but collapses almost immediately. Turning to one of you, he continues, “I'd just put you under for your procedure when she stormed in. She attacked me, stuffed me into my own cupboard and said she'd be back with her 'friends' later. How long has it been? We have to get out of here!”

When you ask what on earth he did to get this mystery woman so mad at him, he looks abashed. “She's a patient. And... my bookie. Promised me good tips in exchange for free dental work. I was an idiot to think it was a good idea. She's driven me into the worst debt of my life, and I owe her... I don't even want to think about how much. Please, please, help me get out. She did something to my door, I don't know what the password to that lock is!”

Well, he's a bit useless, isn't he? Before getting back to business, you give him one final nudge to share anything that might help. He considers, then points to one of the books on the bench above him.

“She grabbed it right before locking me up. I don't know why she wanted it, but I heard her reading a few words out loud...”

You hand him the book and he flicks to a page towards the end. You read the first couple of sentences on the page:

Often, only every third issue that comes up is relevant. In dentistry, a patient's third complaint will be the most important. In carpentry, the third mechanical oddity is the first that needs fixing.
Wheelie chair – spinning it around exactly 15 times: Spinning it that much loosens the whole seat, like it's unscrewing, and as it whirls around and around, something comes flying out of the bottom of it. It's a rolled-up piece of paper. You unroll it and read the words, Door emergency release – look for the hot spot.
X-ray machine – inputting the password 'supervision': The password is correct, but before you can start pressing buttons, the little screen flashes the words, “Procuring image in 5... 4... 3...” Before it hits 1, you back away, not wanting a massive dose of radiation. It takes a photo – of what, you're not sure. Then you hear it take another, and another, and another, and another! When it finally stops, you approach it again, and see that the screen now has little pictures on it. Looks like it's taken X-ray images of the bench and cupboards. To your immense surprise, according to these images, inside the locked under-cupboard is a human! You take a closer look at the pictures. In each of them, the person is holding up some fingers. In the first one they're holding up 6, then 1 in the second, 7 in the third, and 7 again in the fifth. In the fourth, they're not quite holding up any fingers; it looks more like they're pointing with one.
Conclusion
You wrench the door open and are met with the sweet sight of the lobby. The person after Doctor Stephens is nowhere in sight, thank God, and you burst out onto the street. Doctor Stephens can't stop babbling his thanks, nor clinging to your arms – you don't think he's going to let go for a very long time. You may not have gone into the dentist's office with plans of becoming bodyguards, but... I guess life throws you a curve ball sometimes.
Puzzle master's explanation

Escapers can start this room by examining the desk, the degrees on the wall, or the mobile sink. Let's start with the sink. They look inside, and notice a disturbing message written in blood: SPIN15. Of course, it's all written in calculator-like block letters, so it might be hard to tell when the letters end and the numbers begin. What it means, though, is that they should spin the wheelie chair 15 times (in either direction), which loosens it up so much that a scrap of paper flies out of it. It says, “Door emergency release – look for the hot spot.”

That's that for now. Let's head to the desk. Sitting on it is a single X-ray photo of some patient's mouth, with a whole bunch of numbers typed on the bottom. It says 45o 90o 180o. This is a weird typeset, but those little o's are meant to be degree symbols. This is telling you to tilt the reclining chair that many degrees. If you do so, much like the wheelie chair, something falls out of it: a tiny spanner. You can use this on the tap of the real sink, unscrewing it to reveal a hidden key for the under-cupboards. Sadly, there's some sort of adhesive holding those cupboards shut, so the key isn't enough to unlock it alone.

That leaves us with the degrees. Both look almost the same, but their puzzles are really quite different. The first degree, from Riverwood Dental School, simply requires escapers to read the first letter of each line, spelling out 'DRENAMEL'. Doctor Enamel, get it? Ha. Ha. Anyway, that's the computer password. Logging in reveals patient information, specifically the dental notes for three patients, Ericson, Molvis and Wussel. One of these – Ericson's – actually matches a model sitting on the bench by the sink. The cracked tooth actually falls out of the model if escapers mess with it, and if they get especially close, they'll notice a fruity scent coming off it. If escapers look at the various scented gas canisters in the room, they'll notice one is fruit-scented, and there's a small slot where the broken tooth could fit. Slotting the tooth in activates the gas canister, and a very warm gas starts puffing out of the attached mask. Besides sniffing it, though, we can't do much with it yet.

Now for the second degree. Like the first, it has an inspirational quote written in another language, only this one isn't Latin or any other language you recognise. That's because it's just scrambled words, with a little bit of method to the scrambling. As a hint, the paper towels above the sink share the name of this degree's university: DEMILAC MEDICAL. Escapers may realise each syllable of 'medical' has been individually flipped backwards to make 'demilac'. Thus, the gibberish phrase on the degree says, 'Seeing skeletons requires supervision'. The password to start up the X-ray machine is 'supervision'. Also, super vision. Get it? Get it?

Escapers turn on the X-ray machine, but they're unable to control it, and it starts taking photos. These photos show up on its little screen, and to the escapers' shock, they see the X-ray image of a man tied up in the under-cupboards! More curiously, it looks like he's trying to communicate. With his hands, he's gesturing numbers: 6, 1, 7, then he points, then 7. This references the number 617.7, the Dewey Decimal code for dentistry. On one of the books on the bookshelf, escapers may notice a library sticker with this code. This book is a guide to understanding the use of various dental instruments, including the confusing ones in the room. One in particular seems puzzle-related: it's called a dental key. This dental key can be used to prise open the funny lock on the medical cupboard. Inside this cupboard is a spray designed to melt strong adhesives, such as that holding the under-cupboards shut. Escapers melt the adhesive and free the trapped man – who turns out the be their dentist! He's not evil and crazy, he's a victim. A professional rivalry gone horribly wrong.

He tells you that after incapacitating him, his rival flicked through a different book on the shelf, muttering words from one of the pages. It's all about how third things are more important than first and second things. Hopefully escapers connect this with the computer chair, which has three things wrong with it. The third is a patch of strange material sewn onto it – the dentist can tell escapers it reminds him of heat-sensitive playing cards he had as a kid, that revealed a secret message if you heated them up enough. Excellent. Escapers can hold up the warm gas mask to the material, and a message indeed begins to reveal itself. It's a series of seemingly random letters, but again, third things are important. Looking at every third letter reveals the word 'bleach', which is the code for the door. Before inputting this code, however, you must swipe Stephens' ID card – luckily, he still has this on him, so all you have to do is ask!
