

1 . Bleakmoore Cemetery is a grim and forlorn
place in the fading light of day. Fr6m the rusting main
gate, the graveyard looks to be deserted, save for its
eternal residents, of course.

At the very center of this necropolis crouches a
hulking and impressively-wrought granite crypt -96-,
while off to the right is a small stand of ancient, gnarled
oaks -74-, beneath whose boughs lurks an impenetr­
able gloom.

LISTEN
SUCCESS - 35 - FAILURE .

OR

SPOTHIJJDEN
SUCCESS -57- FAILURE .

15 MINUTES (DIRECTORY)

(-35-)

2 . You have not been noticed yet, and may beat
a hasty - but very quiet - retreat.

3.

4.

SNEAK

SUCCESS -6- FAILURE -18-

(-22-)

LUCK

SUCCESS -29- FAILURE -92-

(-55- -89-)

CLIMB

SUCCESS -42- FAILURE -16-

(-20-)

5. The slab slides grindingly from its ancient
resting place, revealing a flight of worn stone steps
descending into the musty darkness of the earth.

A foul, unwholesome reek spews up from the
nighted darkness, and yet you realize your only chance
of escape is to descend to -6-. With no little
trepidation, take that first step ...

NOTE the number of this entry as the starting point
for your subterranean journey.

(-38- -59-)

6. To explore these loamy passages, roll 108
every 15 minutes and consult the following chart to
learn of your discoveries. Read the indicated entry,
then return here to continue, and remember to mark off
time for your travels, including retracing your steps if
necessary.

NOTE: When mapping, should the newly mapped
section seem to intersect with a section previously
mapped, assume that the slope of the tunnels has
taken you below the level of the original tunnel.

ROLL GOTO

-34-

2 -56-

3 -95-

4 -30-

5 -52-

6 -72-

7 -87-

8 -26-
(-2- -5--33- -44-)

7. You are standing near the ceiling of a vast,
green-litten grotto which stretc~es out before you
beyond the range of your vision. This enorrr.:>Us
chamber is some 50 feet high, and on the floor far
below you, you see ...

SANITY
SUCCESS -2 SAN GO TO -32-

FAILURE -108 SAN GO TO -32-

NOTE: If you lose 5 or more points of Sanity
here, consult -8-.

5 MINUTES (-36-)

8. You bring yourself up short, panting for
breath, your heart pounding madly. Though it is warm
in this cramped tunnel, you find that you are shivering
uncontrollably.

There is something... Something about a vast,
green-illumined chamber ... but you can recall no more,
and perhaps that is a mercy.

Now, completely lost, you must continue your
desperate groping at -6-.

15 MINUTES (-7-)

9. You make your way through the damp,
moonless night, moving with the caution of one well
used to unexpected surprises.

SPOTHUJDEN

SUCCESS -43- FAILURE -92-

(-74-)

1 0. You find nothing of interest. somewhat
discouraged, you take your leave to -73M-.

15 MINUTES (-76-)

11 . To your horror, you discover that you have
been locked inside the crypt, and you cannot find a
way to open the door!

SPOTH/JJDEN

SUCCESS -60- FAILURE -88-

0R

IDEA
SUCCESS -38- FAILURE -88-

(-77-)

12 . Do you wish to investigate the crypt at
-73-, or would you rather take your leave of this aged
necropolis and seek the relative comforts of town at
-73M-?

(-51-)

13.
LUCK

SUCCESS -39- FAILURE -66-

(-17-)

1 4. You take 1 D6 points of damage as you are
clubbed in the head from behind! You realize groggily
that you can either flee the crypt to -68-, or shine your
light into your assailant's eyes to blind him at -40-.

(-73-)

15.
OCCULT

SUCCESS -41- FAILURE -77-

(-82-)

2

16. You are nearly haitway around the pit when
the ledge beneath you gives way! You are off balance,
and there is no anchor for your desperately grasping
hands to cling to! With a wild scream of maniac terror,
you plunge down into that terrible, lightless emptiness,
falling, falling, endlessly falling, into the darkness of the
abyss

THE END

(-4-)

1 7. The night is cool and quiet and moonless,
your light the only guide over the torturous terrain.

SPOTH/JJDEN
SUCCESS -43- FAILURE -13-

(-55- -75-)

18. You've been spotted and the chase is on!
Flee to -44-.

(-22-)

19. If you are faced with more than 4 of these
blasphemous creatures, you realize that you are
seriously outnumbered and will have to try something
else. Also, try your

LUCK

SUCCESS- Return to -93-, Paragraph 3, and
choose.

FAILURE -45-

If you are faced with 3 or less foul foes, you can
fight them at -64-. NOTE that should you win, you
may continue your researches at -15-.

(-93-)

2 0 . There is a narrow ledge which encircles the
pit, but it will require a Climb roll to navigate it
successfully. You may make the attempt at -4-, or
give it up and examine the book at -79-.

(-83- -79-)

21 . You flee Bleakmoore Cemetery and the
dark horror it contains, and you do not stop running
until you reach -73M-.

(-84-)

22. In the phosphorescent green illumination of
the chamber, you see with bone-chilling horror a band
of 206 meeping humanoid creatures feasting upon a
rotting human corpse!

SANIIY
SUCCESS -1 SAN FAILURE -6 SAN

LUCK

SUCCESS -2- FAIL~.JRE -18-

NOTE: Make both rolls for this entry.

(-85-)

23.
SAN/TY

SUCCESS .. FAILURE -106 SAN

A rubbery, humanoid thing with twisted canine
features and black, gnarled talons emerges from the
crypt amidst a wave of miasmal death-stench - and it
is coming after you! Will you flee to -73M-, or stand at
-64- and fight this foul, charnel creature?

NOTE: If you win this battle, victory will see you at
-90-.

(-86-)

24. You fool! You have blundered into the 6D6
creatures who left the grotto before you! Your only
stroke of fortune here is that these rough beasts can
attack you only 2 at a time.

Battle these foul nether denizens at -64-, but
NOTE: A victory here will see you at -6-.

15 MINUTES (-70-)

25. You have lost 1 D20 Sanity Points, as well
as the memory of the remainder of your stay in
Bleakmoore Cemetery. Go to the Directory and roll
1D10; that is the Location where you will find yourself
upon regaining your senses. From there you may
proceed as you will, shaken, trembling, bruised, and
mystified.

1 HOUR (-71- -92- -80- -39-)

26. The tunnel widens, forming a small, earthen
chamber.

LUCK

SUCCESS .. FAILURE -85-

(-6-)

2 7. Caught in the seam between the cover slab
and the body of the sarcophagus is a tattered piece of
rotting cloth; it is held in the seam so tightly that you
cannot pull it free.

3

You may investigate this further at -59- or:

LUCK

SUCCESS -49- FAILURE -14-

15 MINUTES (-73-) 3 RP

28. After 15 minutes, the malformed creatures
give up their bone-picking and vanish into the dark
maw of a tunnel just to your right, and you scramble
down the steep slope of the wall to find yourself
standing uncertainly at -50-.

15 MINUTES (-54-)

29. "Don't come any closer!" warns a voice
from the bushes.

"You're lookin' into the history of Grim House;
don't go out there if ya know what's good for ya! He's
out there waitin' for ya -- an' he'll get ya if'n ya go out
there!"

LUCK

SUCCESS -51- FAILURE -71-

5 MINUTES (-3-)

30. You find yourself standing in a 4-way
intersection.

SPOTBIJJIJEN
SUCCESS -48- FAILURE.

(-6-)

31 . You discover a number of strange
scratches etched into the hard, weatherbeaten stone;
strange because there is nothing present here which
could possibly have made them.

Return to -96- to act upon what you have learned.

(-96-) 2 RP

3 2 . You stand rooted to the spot by the horrific
panorama before you. The floor of this nighted
chamber is littered with coffins, some intact, most
broken and shattered, many rotted through by the
passage of time.

Scattered amongst these morbid containers are
countless yellowed bones and skulls - the skulls of
human beings!

And picking their way through this ancient
boneyard is a pack of 606 rubbery, hoofed humanoid
things whose horrid meepings are interrupted by the
occasional crunch of fang upon bone ...

Will you retreat from this nightmare grotto, return to
-87- and take the other tunnel, or remain here to
observe at -54-?

10 MINUTES {-7-) 5 RP

33. Expecting-to land hard, you are shocked to
find yourself falling into a Stygian blackness! You land
in a foul-smelling, rough-hewn tunnel which stretches
into the darkness in either direction .. Since you cannot
climb out of this pit, you will have to find another exit at
-6-.

NOTE the number of this paragraph as your entry
point, and save it for future reference.

{-69- -84-)

34. A flight of worn stone steps ascends to
what must be an exit from this terrible place at -97-.

{-6-)

35. This place is unnaturally silent, as though
no living creature dared to dwell here. The only sounds
to be heard are the crunching of your footsteps on the
dried leaves beneath you - and the rapid beating of
your own heart.

Return to -1- and decide what you will do next.

{-1-) 1 RP

36. As you travel along this tunnel, the strange
illumination grows increasingly more intense, until you
no long__er require your own light to find your way.

Now, ahead, you see what can only be an opening
of some sort. Will you explore what may lie beyond it at
-7-, or return to the branching tunnels and take the
righthand route to -58-?

15 MINUTES {-87-)

3 7. After waiting for an hour, it becomes clear
that nothing more is going to happen in this place. You
may move on to -73M-.

60 MINUTES {-90- -96-)

38. Perhaps, you reason, there is something
inside the sarcophagus that will aid you in your escape
attempt.

To move the ponderous cover slab, pit your STR
against the slab's STR of 20 on the Resistance Table.
You may make one attempt every fifteen minutes.

If you cannot move the slab within 2 hours' time,
proceed to -88-. If you move the slab aside, you
discover -5-.

{-11-)

4

39. A sense of movement behind you makes
you duck just in time to avoid what seems to be a thick
tree limb which swings just past your head, leaving
behind it a most foul odor. Whirling to face your
attacker, you find

SANIIY
SUCCESS -47- FAILURE -25-

{-13-)

40.
SANITY

SUCCESS .. FAILURE -1d6 SAN

A loathsome, rubbery thing with canine features
meeps and gibbers madly, fanged mouth drooling as it
launches itself at you!

If your SAN loss was 4 points or less, you may flee
to -68-; if you lost 5 or more points, the shock of this
confrontation caused you to hesitate too long, and
your chance to escape is lost - you must fight at
-64-.

NOTE that should you slay the malodorous horror,
you will be able to proceed shakily to -90-.

{-14- -49-)

4 1 . You realize that you have had an encounter
with what can only have been ghouls. You gain 106+3
SAN points for defeating these foul minions of evil.

IDEA
SUCCESS -91- FAILURE -77'­

(-15-)

42. You find another tunnel snaking off into the
darkness, and this tunnel will lead you to -6-.

15 MINUTES (-4-)

43 . Was it your imagination, or did that large
tree up ahead move in a manner in which trees should
not move? You could investigate at -80-, or retreat to
-62-.

(-17- -9-)

44. Match your Movement with that of your
pursuers (7) on the Resistance Table. The winner gains
106 yards, and you have a 10 yard lead, so don't look
back! You may make 3 such rolls every 15 minutes,
and if you can attain a lead of 30 yards you will have
eluded the foulness which pursues you, and can
continue at -6-.

If the meeping horrors catch up to you, or if you
run into a dead end, you will have to face -64-.

NOTE that a victory here will lead you to -6-.

(-18-)

45. Before you can react to the scene of horror
before you, you are overwhelmed by these unnatural
monstrosities and dragged down to a horrible death.
For you, this is

THE END.

(-19-)

46. Crossing the remainder of this abominable
chamber, you find yourself facing not a jagged rift in
the ebon bedrock but a ponderous archway whose
massive blocks exhibit painstaking and somewhat
unnatural attention to detail.

Will you pass through thi~ Cyclopean arch to -65-,
or return to the comparative safety of -50-?

15 MINUTES (-50-)

4 7. You have lost 1 point of Sanity as your light
falls upon the blasphemous, writhing mass of ropey
black tentacles which slobber forth from the bushes,
green ichor drooling thickly from countless puckered

5

mouths intent upon consuming you!

DODGE

SUCCESS -84- FAILURE -66-

(-71- -92- -80- -39-) 5 RP

48. There are some yellowed bones lying on the
floor here. Closer inspection shows them to be
curiously gnawed

ZOOLOGY

SUCCESS -67- FAILURE -6-

(-30-)

49. Some sixth sense alerts you to danger from
behind; you whirl around in time to see a club swinging
in a vicious arc towards your head!

DODGE

SUCCESS ..

FAILURE -1d6 Hit Points

You can only think of two options: Either_tlee the
confines of the tomb to -68-, or shine your light on
your assailant at -40- in an attempt to identify and
possibly blind him.

(-73- -27-)

50. You are standing in the middle of a
nightmare landscape of rotting coffins and gnawed,
splintered bones. Behind you is the entrance from
which you just emerged, which leads back to -87-.

There are also dark tunnel mouths to your right at
-70-, and far ahead in the distance at -46- you can
just make out a large, regularly shaped opening all but
concealed by the miasmal gloom.

(-28- -46-)

51 . "He ain't never died, y'unnerstan?" your
hidden informant continues. "He got plans, plans as
don't include dyin', an' he'll gobble up yer soul t' stay
as he is! Ya been warned!"

There is a rustling in the bushes, and the silence
which follows informs you that this interview is over.
You may now proceed to -12-.

5 MINUTES (-29-) 10 RP

52. The tunnel continues on ahead for another
30feet.

(-6-)

53. You feel certain that you caught the faint
sound of furtive movement from within. Return to -96-
and review your choices.

(-96-) 2 RP

54.
LOCK

SUCCESS -28- FAILURE -94-

(-32-)

55. The snapping of a twig warns you that you
are not alone here. Will you confront your unknown
companion at -3-, or continue about your business to
-17-?

(-74- -75-)

56. Another tunnel yawns ominously open on .
your left, while the main branch continues on straight
ahead into the darkness.

(-6-)

57. With your keen eye, you notice that many of
the graves around you have been curiously disturbed.
Several gravestones lie in the deep grass, obviously
pushed over, while others stand at drunken, crazy
angles which could not have been naturally caused.

The soil on a number of the newer graves near the
gate look freshly tilled, though clearly grass should
have been growing on them by this time.

Return to -1- and decide on your next move.

(-1-) 3 RP

58. Despite the condition of this tunnel you are
able to proceed, eventually breaking through to a clear
section at -6-.

15 MINUTES (-36- -87-)

59. To move the slab, match your STR against
the slab's STR of 20 on the Resistance Table. You may
make this roll once every 15 minutes for as long as you
desire.

If and when you succeed, you will discover -5-. If
you fail and give up, you may leave for -73M-.

(-27- -78-)

60. You locate a cleverly-concealed touchplate
in the wall, which unlocks the door -from the inside.

6

LOCK

SUCCESS -73M- FAILURE -93-

15 MINUTES (-11-) 1 RP

61 . After countless twists and turns, this tunnel
begins to slope gently upwards. After half an hour, a
wave of relief washes over you as you feel the cool
dampness of night air on your dirt-smeared face.

Fifteen minutes later, you emerge from a ragged
hole in the earth atop a low hill from which the lights of
Dove's Bay are clearly visible; your subterranean
journey is at an end, and you may shuffle tiredly down
the hill and back to -73M-.

45 MINUTES (-79-)

62. As you retreat, a chilling voice addresses
you from out the moonless dark:

"You are w1se to leave this place; w1ser stiU to
depart from th1s town and never think of it aga1il. Few
have ever received such wamiilg- heed it. "

The tone of that sepulchral voice dissuades you
from a further search of Bleakmoor Cemetery, and you
remove yourself with haste to -73M-.

5 MINUTES (-43-) 3 RP

63. The foul creatures hesitate, uncomfortable in
the presence of the holy symbol. Their hesitation gives
you just the split second you need to make good your
escape to -73M-.

(-81-)

64. Each creature you now face has the same
stats. Resolve combat following the rulebook guide­
lines, rolling for the creature(s) as well as yourself.
Match your DEX against the creature(s) DEX of 13 to
determine which of you attacks first.

WEAPON ATTACK% DAMAGE

Claw

Bite

106+106

1D6+1D6

Roll 2 Claw and 1 Bite attack for each creature for
each round of combat. NOTE that, however many are
present, only 3 of the creatures can attack you at any
given time.

If you are victorious, pick up your investigation at
the entry to which you were previously directed.

15 MINUTES 5RP

(-19- -23- -24- -40- -44- -82-)

65. Your hesitant steps echo through a hall
made for giants, whose high-flung buttresses are lost
in the living gloom above you. For what seems an
eternity you walk this noisesome path, when suddenly
you are brought up short by your arrival at -83-.

30 MINUTES (-46-)

66. You are grabbed up by powerful, gelid
tentacles and lifted high above the ground as greedy,
abhominal mouths fasten onto your flesh. As the heady
smell of the grave washes over you, you realize that
you shall soon be resting in one

THE END

(- 47- -13-)

67. These are the bones of a human being.
Return to -6-.

(-48-) 4 RP

68.
LUCK

SUCCESS -86- FAILURE -93-

(-49-)

69. You trip over a treacherous root and sustain
1 point of damage from the fall.

LUCK

SUCCESS -89- FAILURE -33-

(-14- -40- -74-)

70.
LUCK

SUCCESS -6- FAILURE -24-

(-50-)

71. "He ain't really dead," your unknown
informant continues. "He wants ta " The hidden
voice suddenly distorts into a hideous, soul-wrenching
scream!

SANITY
SUCCESS .. FAILURE -1 SAN

The underbrush before you quivers and shakes as
though some huge unseen mass was thrashing about
within. As the piteous screaming of your erstwhile

7

informant withers and dies, something appears in the
shaking beam of your1ight!

SANITY
SUCCESS -47- FAILURE -25-

5 MINUTES (-29-) 2 RP

72. You have found a dead end. Retrace your
steps and try another tunnel.

(-6-)

73. The total darkness of the tomb is only
partially dispelled by your light; deep shadows lurk in
every corner, and in the deep niches between gilded
bas-reliefs decorating the walls.

A marble sarcophagus occupies the center of the
tomb, and on the end which faces you there is a
plaque which reads:

JEROME WATTLES
1805 - 1845

SPOTHJDDEN
SUCCESS -27- FAILURE -49-

(-12- -96-)

7 4. The grove is dark and silent, twisted roots
snaking across the earth as though attempting to block
your progress.

SPOTHIDDEN

SUCCESS -75- FAILURE -69-

0R

LISTEN
SUCCESS -55- FAILURE -9-

(-1- -96-)

7 5. You progress cautiously through the tangle
of intertwined roots, peering suspiciously into the
shadows which surround you.

LISTEN

SUCCESS -55- FAILURE -17-

5 MINUTES (-74-)

76.
SPOTHIDDEN

SUCCESS -78- FAILURE -10-

(-90-)

77. If your battle occurred in the graveyard, then
move on to -73M-. If you fought in the crypt, you
must deal with -11-.

(-15- -41- -91-)

78. A piece of rotting cloth is caught between
the top slab and the body of the sarcophagus. You
may investigate this curiosity at -59-, or simply take
off to -73M-.

(-76-)

. 79. The decrepit volume seems to be a diary of
sorts, written in the barely legible hand of one Anton
Bloch.

YOU MAY NOW READ HANDOUT G/-23_
THEN RETURN TO THIS ENTRY

As you finish your reading, you glance up to
discover another tunnel striking off to your right. Will
you explore it at -61-, or exarritne the edge of the pit
at -20-?

30 MINUTES (-20- -83-) 25 RP

8

80. Something thick and flaccid brushes across
your leg. Looking down, you see what appears to be a
tree root, but it is writhing and oozing a thick green
pus! Your eyes follow this hideous root iAto the
underbrush, and are confronted by

SANIIY

SUCCESS -47- FAILURE -25-

(-43-)

81. Do you have a crucifix? If not, return·· to
-93- and make another choice. If you do, you may
brandish it at -63-.

(-93-)

82. The only place to retreat to is the crypt. As
you enter, you are attacked by another of these
horrors, which leaps at you from behind the sarcopha­
gus. The foul-smelling thing slams you against the
crypt door, which slams shut with a resounding
CLANG!!!

DODGE

SUCCESS ..

FAILURE -106+106 Claw Damage

You may resolve this struggle at -64-.

NOTE that victory here will see you to -15-.

(-93-)

83. You stand at the very brink of a vast, circular
pit carved into the very bedrock of the earth, an
excavation of such profound depth that it is a tangible
force washing over your sweat drenched skin in great
abyssal waves.

As you step back from that overwhelming nothing­
ness, you notice that a rough altar of loose stones has
been erected at the very brink of the abyss, and upon
this altar rests a time-worn and mouldering book.

Will you examine the tome at -79-, or explore the
edge of the pit at -20-?

(-65-)

84. A grasping, putrid member just . misses you,
causing grave disappointment to its many ravenous
mouths; but the thing comes on, an oily black horror
tall as a tree! You know you must flee or suffer a
nameless fate. It swipes at you again!

DEXXJ
SUCCESS -21- FAILURE -33-

85. Your explorations now end at -22-.

(-47-)

(-26-)

86. You burst out into the deathly silent graveyard,
panting with fright. Will you keep on running to -73M-, or
will you turn to confront your attacker out in the open at
-23-?

(-68-)

87. Just ahead, you see that the tunnel forks to the
right and left. The right hand tunnel is dark and partially
collapsed, while the lefthand path seems a bit larger, and
dimly lit by a strange, pale green luminescence.

Will you go right to -58-, or left to -36-?

5 MINUTES (-6- -32- -50-)

88. You are unable to find a way out of this trap,
and at long last you realize that you are doomed. R.I.P.

THEEND
(-11- -88-)

89. Picking yourself up, you continue on your way
to -3-.

5 MINUTES (-69-)

90. You may examine the crypt at .,... 76-, wait where
you are for something to happen at -37-, or simply leave
for-73M-.

(-23- -40- -45-)

91 . You also realize that you were deliberately lured
into this ambush. Proceed to -77-.

(-41-) 1 RP

92. The pungent miasma of an open grave washes
over you as you move into the underbrush. You are
brought up short as the foliage before you is thrust aside
and you are confronted by

SANIIY
SUCCESS --47- FAILURE -25-

(-3- -9-)

9

93. You burst from the crypt, panting with fright,
only to stop dead in your tracks, frozen in horror.

SANITY
SUCCESS .. FAILURE -1D6 SAN

You find yourself confronted by 1 DB humanoid crea­
tures with hooflike feet and canine features who bear the
stench of death upon them - and who stand between you
and the cemetery gate!

Will you make a stand at -19-, retreat to -82-, or try
something desperate at -81-?

(-19- -60- -68- -81-) 5 RP

94. You inch cautiously forward to get a better look
into this charnel pit and its loathsome occupants, but your
foot dislodges a small rock, sending it clattering down the
steep slope of the cavern wall!

The meeping horrors are alerted to your presence
They catch sight of you and give chase! In panic, you flee
to -44-.

(-54-)

95. The dark mouth of a side tunnel opens to your
right, while the main tunnel continues its meandering path
ahead.

(-6-)

96. The crypt is even more elaborate than you had
first suspected, its intricately carved bronze door bearing
the name WATTLES. Strangely, the door of the mausoleum
is slightly ajar, opening inward soundlessly with even the
slightest push.

LISTEN
SUCCESS -53- FAILURE .

OR

SPOTHIJ2DEN

SUCCESS -31 - FAILURE .

Will you enter the crypt at -73-, explore the oak grove
at -74-, or wait here at -37- to see what develops?

15 MINUTES (-1-) 1 RP

97. You find yourself in another tomb, this one old
and crumbling and open to the outside. It is quite near the
main gates of the cemetery, for which you are grateful.
You head back for town and -73M-, in search now not for
knowledge, but the simple comfort of a warm bath.

15 MINUTES (-34-)

