
THOMPSON'S BRIDGE

1. Thompson's Bridge is a weather-worn span of
log and rough-hewn timber whose days of glory have
long since passed. Folk rarely visit this spot now, for
the road which approaches the covered bridge has
fallen into disuse. It is a good place for a quiet stroll -
or a clandestine meeting.

If you have come here during the day, you will find
-56-, while your arrival after sunset will see you at
-45-.

(-DIRECTORY-)

2. The current is strong, and you are swiftly
carried away from the bridge. Eventually, you pull
yourself from the icy waters at the outskirts of Dove's
Bay.

Drenched and shivering, you squelch along your
way to -73M-, wondering who in town has decided
that you know too much.

30 MINUTES {-29- -74-) 5 RP

3. With a scream of mad rage, he pulls a vicious
golden ceremonial dagger and launches himself at
you.

He has a 35% chance to hit, but you may attempt
to Dodge. He, in turn, has a 25% chance of Dodging
any of your physical attacks, and has a DEX of 14.

If you are the one who survives this encounter, you
may gather your wits at -93-.

10 MINUTES {-73-)

4. You are engulfed by a bubble and the scene
before you ripples and - changes. The place you find
yourself in is unutterably alien, its landscape searing
into your mind, shredding your sanity until all that is left
of you is a pitiful, gibbering husk.

Though you live on through an eternity of mad­
ness, this is, as far as your investigation is concern­
ed

THE END
{-20-)

5. The robed figure's chanting reaches a cres­
cendo as flickerings of strange and unnatural colors fill
the clearing. Your eyes open wide in horrified aston­
ishment as something begins to form in the air above
the altar.

It is a large, translucent mass which seems to be
comprised of nothing more than a huge commingling
of bubbles, and possessing as much substantiality as a
bubble.

"Ia! Ia!" the robed figure cries out in triumph.

"Yog-Sothoth, Yog-Sothoth!"

LUCK
SUCCESS -24- FAILURE -39-

5 MINUTES {-14- -31--84- -92-)

6. You come up with a convincing story about
how lucky you are to have finally found the worship
place of The Opener of the Way.

The man's features soften into a smile, but tt}e
madness never leaves his eyes. He speaks to you at
-36-.

15 MINUTES {-62- -51-)

7. The crack of a rifle shot shatters the stillness of
the night!

LUCK
SUCCESS -100- FAILURE -33-

{-82-)

8. "Interfering wretch!" the madman screams at
you. "I'll kill you for this!"

The raving psychopath has 12 hit points and a DEX
of 14. He has a 35% chance of slashing you with his
dagger (106 damage), and a 25% chance of Dodging
your physical attacks.

If you emerge the victor of this conflict, you may
witness the result at -50-.

9.
10 MINUTES {-34-)

SPOTH/DDEN
SUCCESS -92- FAILURE -84-

15 MINUTES {-35-)

1 0. "Die, unbeliever!" the madman cries, "And
may Yog-Sothoth feast upon your soul!!"

With that, he pulls out an intricately carved, gold
ceremonial dagger and launches himself at you. He
has a 35% chance to hit with the vicious-looking
weapon, but you have the option of Dodging. He has a
25% chance of Dodging any of your physical attacks.
He has 12 hit point and a DEX of 14, and since his
weapon is already drawn, he will go first this round.

If you survive this encounter, gather your wits at
-93-.

15 MINUTES {-62- -77- -28- -51-) +1%
Mythos5RP

11.
LISTEN

SUCCESS -59- FAILURE -82-

(-45-)

12. You find yourself in a place that is quite
alien, hostile- and deadly. You know that you are no
longer on Earth, for the atmosphere of this place sears
into your lungs, making an agonizing nightmare of your
last moments of life.

THE END
(-86-)

1 3. It takes you 45 minutes to walk back to town
at -73M-.

45 MINUTES (-44-)

14. You step out into a small clearing in the
center of which stands a bizarre, 20 foot tall totem
pole-like caNing. Made of a single length of timber, it
has been placed slightly off center in the clearing.

In front of this pole is a crude stone altar upon
which lies the mutilated corpse of some now-unidenti­
fiable animal. Before the altar stands a figure in black
robes who is clearly the source of the chanting.

Will you confront the figure at -62-, or stay where
you are and obseNe the proceedings at -5-?

15 MINUTES (-40-) 3-RP

15. After a restful 15 minutes, a tall, gaunt form
takes shape from out of the encroaching shadows. The
form is attired in a long coat more in fashion during the
previous decade, and a wide-brimmed hat which
conceals his face in even deeper shadow.

"You wish to know of Grimrock Isle," a thin,
insubstantial whisper greets you. "Then say nothing
and listen closely, for I do not have much time."

YOU MAY NOW READ HANDOUT Gl 24

You may digest what you have learned here at
-63-

15 MINUTES (-41-) 25 RP

1 6. The shambling horror grabs you up in its
taloned forepaws and crushes you to its loose-hung
body! The world around you blurs, and you find
yourself suddenly at -86-.

(-64- -83- -34-) 5 RP

17. "I have to be going now," Gleason

2

tells you. "Give me a 15 minute head start before
following. Meet me tomorrow at McKiernan's Ught­
house around midnight; I may have something more
for you then."

You say good night, waiting the required 15
minutes before starting back to town and -73M-. You
are greatly disturbed by what you have learned, but
you are certain that you are much closer to the solution
of this case - and at least you have found an ally here
in Dove's Bay.

60 MINUTES (-65-)

1 8. Make 6 JUMP rolls. Missing one deposits
you waist-deep in mucky swamp water. Should this
occur, you must roll your

LUCK
SUCCESS-.- FAILURE -87-

Having resolved these rolls, you will find yourself at
-40-.

30 MINUTES (-44-)

1 9. After resting here awhile, you turn your
steps back towards Dove's Bay and -73M- -- and
what is there about the night and this place which
lends a certain anxious speed to your pace?

45 MINUTES (-67-)

20. "And death to all spies!" he roars, whirling
suddenly in your direction - and pointing his finger
directly at you! "Did you think you were hidden from
me?" he screams at you. "Fool! Now pay for your
stupidity!"

As he speaks, you realize that the strange com­
mingling has been expanding in your direction - and is
now nearly upon you!

POWXJ
SUCCESS -42- FAILURE -4-

(-24-)

21 . There is an ancient-looking book lying at the
base of the altar, its title page bearing the inscription,
"For Abner Wattles."

.READLATJN
SUCCESS -43- FAILURE -89-

5 MINUTES (-47-) 1 RP

22. Assured that your attacker has given up -
for now - you set off on the long journey back to town
at -73M-, chilled by the night air and the certain
knowledge that you have made an enemy in Dove's
Bay - a very deadly enemy.

60 MINUTES (-70-) 5 RP

23. You suddenly realize that you are being
sucked down into the clinging mire! Pit your STR
against the swamp's STR of 12 of the Resistance Table.
If you succeed, you find your way to -49-; fail and
face -91-.

(-26-)

24. "Hail to the Opener of the Way!" the
madman in the clearing exclaims triumphantly as a
portion of the spheres extends to engulf the sacrifice
on the altar. "Death to all who would oppose you!"

HILJE
SUCCESS -46- FAILURE -20-

(-5-)

25. Using the night and the shadows, you are
able to creep silently back to town and the dubious
safety it represents. Who in Dove's Bay has come to
feel that you know too much? Such chilling thoughts
occupy your lonely journey to -73M-.

60 MINUTES (-96-)

26. You are now hip-deep in stagnant, malo-

3

dorous swamp water.

LOCK
SUCCESS -49- FAILURE -23-

(-97-)

27. Your shot is true! Roll your damage. If it is
more than 12 points, you must face -50-; if it is less,
you will be dealing with -72-.

(-98-)

28. Your shot goes wild, and your opponent
responds with -10-.

(-14- -51- -62-)

29. Rushing to the opposite side of the bridge,
you leap the rail and plunge into the icy waters of
Thompson River. Perhaps your assailant will not be
expecting such a move on your part.

SWIM
SUCCESS-.-

FAILURE -1 hit point from inhaling water

Bobbing to the surface, you float downstream with
the current towards town.

LOCK
SUCCESS -2- FAILURE -74-

(-55-)

30. The path is little more than a game trail, but
there are clear signs of human use. After a 15 minute
walk, this path opens up into a large clearing at the
center of which rises a rocky hill covered with blueberry
bushes.

You may pause to sample this bounty of nature at
-52-, or return the way you came to -75-.

15 MINUTES (-79-)

31 . Realizing that reporting this grisly discovery
would only draw unwanted attention your way, you
re-intern Mr. Basset and, wiping your hands of swamp
filth, you return to the clearing where the ceremony still
continues at -5-.

15 MINUTES (-57-)

32. Good Lord! The body of the madman and
his deadly weapon are gone! And beside the spot
where the corpse had rested are two footprints, the
prints of something large, something clawed ... some­
thing unnatural!

In a panic, you search the loamy soil for more of
these monstrously suggestive prints, but you find only
those the madman made on his way into this place of
blasphemy.

Choking back · th~ cry of fear that wells up in your
throat, you fling yourself down that trail ·of footprints,
following a soggy but safe route which takes you out of
this foul place and back to Thompson's Bridge.

As you race down the road to -73M- and the
comparative safety of Dove's Bay, you know that
nothing can ever induce you into returning to that place
again!

90 MINUTES (-54- -58- -99-) 5 RP

33. You have been hit for 1 06 points of
damage! If this damage is greater than your current hit
points, then your adventures in Dove's Bay are at an
end. If you still survive, you may deal with your
assailant at -100-.

15 MINUTES (-7-)

34. Roll your damage and subtract 3 points from
the total. If you managed to inflict 18 points of damage,
you have slain the loathsome thing, and are now free
to deal with -8-.

If the creature still lives, you may continue to fire at
it, for a total of 5 more shots. But before each shot you
must make a successful Dodge roll. Success frees you
for another shot, while failure will confront you with
-16-. Remember to deduct 3 points from_ each
successful hit.

15 MINUTES (-64-) 5 RP

35. A glint of metal catches your eye, drawing
you to a strange-looking amulet half buried in the
loamy soil. The design resembles a pentagram of sorts,
with a single eye at its center.

On the reverse is an inscription which reads:
"From D.W. to J.B. - For Safety"s Sake." The
amulet, you discover to your dismay, is spattered with
dark spots which can only be dried blood.

You may keep the amulet if you wish, or leave it
here and continue with your explorations at -9-.

15 MINUTES (-61-) 1 RP

36. "We must join together, all who worship
Umr at'Tawil, who is the only Opener of the Way. That
other one, out there on the island, he seeks another
way to open the Gate, but we who worship the one
true Gate know that his path is not the right one.

He is not dead, even though he should be; the
power of his purpose denies him death. As it is written:
That is not dead which can eternal lie; and with strange

4

eons even death may die!"

This last couplet is delivered in a high-pitched,
fanatic scream, and on its completion he turns and
flees, laughing madly, into the swamp.

By following the madman's footprints you are able
to pick a safe path out of the swamp, returning to
Dove's Bay and -73M- in a thoughtful - and
decidedly frightened mood.

60 MINUTES (-6-) 10 RP

3 7. For the first time, your companion on this
lonely bridge looks up, and moonlight reveals his face
- the face of a dead man!

"I too took an interest in Grimrock Isle - and
Lazarus Grim killed me for it!"

As you stumble back in horror, the specter before
you begins to fade. "Remember what I have said." the
spirit warns, "and beware!"

Terrified, you flee down the rough road to -:73M-,
knowing in your heart that nothing will ever tempt you
back to this place again!

45 MINUTES (-63-) 5 RP

3 8. You are now standing alone in a dense
tropical jungle. It will take you a full month to make
your way to civilization, tracked by headhunters and
ravaged by diseases of the jungles of Borneo.

You survive, though you will be prone to intermit­
·tent bouts of Malaria for the rest of your life. And since
you will have violated your time limit, this is, as far as
Dove's Bay is concerned ...

THE END
(-86-)

39. Suddenly, the robed figure's triumphant
laughter devolves into screams of panicked horror as
the hovering mass expands, engulfing him in a
translucent bubble!

Horrified, you watch as the figure is completely
engulfed - and absorbed into the hovering mass!

SANITY
SUCCESS -1 SAN/ -13-

FAILURE -106 SAN/ -13-

(-5-)

40. You find yourself on a large hummock upon
which a dense stand of willows has taken root. The
sound of chanting is much clearer now, and through
the trees you can see a weird, flickering green glow.

Will you head straight for that glow at -14-, or do
a bit of exploring at -61-?

(-18-)

41.
LUCK

SUCCESS -15- FAILURE -19-

(-88-)

42. A bubble engulfs you and passes on, with
no effect. You realize somehow that you have been
very fortunate. The mass of bubbles fades away, but it
leaves something behind, something which looks like ...

SANITY
SUCCESS -54-

FAILURE -1010 SAN/ --64-

(-20-)

43. The title of the book is "Libra lvonis," or "The
Book of Eibon."

5

NOTE: Reading this tome will take you 3 hours.
Doing so will produce the information found in Handout
Gl25.

Closing the book, you take your leave of this place
at -69-.

5 MINUTES (-21-) 1 RP

44. The swamp is uninviting at the best of times,
but in the darkness it appears a hostile place of
bottomless bogs, gnarled willows and unpleasing
odors.

Low grassy hummocks dot the surface of the
swamp, and it looks possible to jump from one to
another to explore the interior of the swamp.

Will you try this at -18-, or simply give it up here
and return to town at -13-?

15 MINUTES (-90- -66-)

45. If you came here on a whim, you will find
-67-. If you came here to meet someone, you may
wait at -11-.

(-1-)

46. "Grant that Lazarus Grim dies at last, for he
is a blasphemer and does not conduct his worship in
the proper manner.

"The day shall come when the stars are right;
R'lyeh shall rise, and great Cthulhu shall stride forth
with his brethren to claim the world! And those who
serve the Great Old Ones shall be rewarded!"

What happens next is to be found at -68-.

15 MINUTES (-24-) 10 RP

+2% Mythos

4 7. Ignoring the pain and laughing maniacally,
the madman staggers off into the swamp, which soon
absorbs the sounds of his insane mirth.

SPOTmJJDEN
SUCCESS -21- FAILURE -69-

(-95-)

48. The report of a rifle informs you that you
were not quiet enough!

DODGE
SUCCESS-.-

FAILURE -106 from a gunshot wound

You plunge desperately into the underbrush, seek­
ing to elude pursuit. To reach the safety of town and

- - ---- --~

73M, you must make 3 more Sneak rolls. Each time
you fail you will be spotted, and the unseen rifleman
will get another shot at you (25% chance to hit). You
may, of course, attempt to Dodge at -100..6.

30 MINUTES {-96-)

49. You manage to pull yourself out of the
foul-smelling muck and onto a solid hummock. You
may return to -97- and continue with your Jump rolls,
or give up and leave the swamp at -71-.

10 MINUTES {-26- -23-)

50. Staggering back, your assailant topples into
the malodorous waters of the swamp. Before you can
reach it, the body sinks from sight and does not
reappear. After a fruitless search, you take yourself to
-76-.

15 MINUTES {-27-)

51 . This fellow is quite unbalanced, and hovers
at the brink of violence; you are in serious trouble here!

EAST TALK
SUCCESS -6- FAILURE -10-

0R

dS
SUCCESS -73- FAILURE -28-

{-62-)

52. Fifteen minutes of this feasting will fill you
up - you may count this as a meal. Stuffed and full of
well-being, you may retrace your steps back to town at
-73M-.

60 MINUTES {-30-)

53. You quickly manufacture a convincing lie
about coming to this place in search of the wisdom of
the one who worships here.

"Yes, I am wise," The madman tells you. "Wise
enough to know that the one who dwells on Grimrock
Isle is nearly ready to bring his plans to fruition, and he
has yet to pay homage to the god of Gates! His time
has passed and yet he does not die. Such is the
strength of his purpose ... Of our purpose!!!"

Laughing maniacally, your erstwhile companion
staggers off into the swamp, leaving you to deal with
-76-.

15 MINUTES {-98-) 5 RP

54. The eerie glow which drew you here is
created by a small bonfire into which the madman

6

must have thrown a mixture of chemicals to alter the
color of the flames.

Deciding it would be safest, you take a moment to
extinguish the blaze, then turn to leave and ...

55.

SANITY
SUCCESS -1 SAN/ -32-

FAILURE -106 SAN/ -32-

5 MINUTES {-93-)

IDEAAT-30%
SUCCESS -29- FAILURE -78-

15 MINUTES (-100-)

56. It is a quiet, balmy afternoon, most con­
ducive to calm reflection. After an hour of contempla­
tion, you may restore 1 D6 of any Sanity points you may
have lost in Dove's Bay.

NOTE: If you have had a bad experience on or
near the bridge, you will enjoy no such gain, as
memory makes you restive.

Down the road on the other side of the bridge, you
can just make out a rather large tract of swampland,
closely guarded by stands of tall, undulating willows.
Will you explore the swamp at -79-, or will you return
to Dove's Bay and the case at hand at -73M-?

60 MINUTES (-1-)

57 the hand of a human corpse!!

Fighting back your revulsion you excavate the
body, finding it to be that of a man several weeks
dead. There are several slash marks across his chest,
and the front of his clothing is dark with dried blood.

His wallet contains $25 in assorted bills, and a
business card which reads: "J. Bassett, Private Investi­
gations." In another pocket is a set of keys, including
one to a room at Gordon's Boarding House - ironically,
it is the same room which you now occupy.

L[JCK

SUCCESS -31- FAILURE -98-

30 MINUTES {-80-) 3 RP

58. The bOok's title and contents remain a
mystery to you, but the inscription could prove to be
most useful; isn't there a Wattles presently living in
Dove's Bay? Deep in thought, you turn to leave this
horrid place and ...

SANITY
SUCCESS -1 SAN/ -32-

FAILURE -106 SAN/ -32-

(-81-)

59. The moonless night is quiet -- too quiet. No
nightbird calls, and no cricket chirps in the willow­
shrouded swamp_down the road. You could investigate
at -66-, or remain here and keep your appointment at
-82-

15 MINUTES (-11-)

60. You have evaded the creature's grasp, and
continue to do so. Thus frustrated, the shambling hulk
turns upon the robed figure, gathering up the scream­
ing madman in its powerful paws and fading from
existence like a dream - or a nightmare!

Shaken and stunned, you are left to make your way
to -76-.

10 MINUTES (64-) 5 RP

61 . This hummock is not overly large, and it
does not take you very long to circumnavigate it -
though willow roots and the dense undergrowth
conspire to hinder your progress.

SPOTHIJJDEN

SUCCESS -35- FAILURE -84-

5 MINUTES (-40-)

62. You step forward until the figure becomes
aware of your presence and whirls to confront you. It is
a man in his 30's, wild fanaticism ablaze in his eyes.

"How dare you interrupt my worship!" he screams
at you. "You will be forever cursed by The Opener of
the Way!!"

FAST TALK
SUCCESS -6- FAILURE -10-

0R

PSYCHOLOGY

SUCCESS -51- FAILURE -77-

0R

~

SUCCESS -73- FAILURE -28-

(-14-)

7

63. "And now you are asking yourself how I can
know all these things," your companion whispers. "The
answer is quite simple; you see ... "

SAN/IY

SUCCESS -1 SAN/ -37-

FAILURE -106 SAN/ -37-

NOTE: If you lose 5 or more Sanity points, you will
find yourself instead at -85-.

(-15-)

64. A thing, half ape, half insect, shambles toward
you, dead eyes peering forth from a rudimentary head,
forepaws extended, talons spread wide!

DODGE

SUCCESS -60- FAILURE -16-

0R

~

SUCCESS -34- FAILURE -83-

(-42-)

65. The sound of approaching footsteps draws
you from your reverie. You see a young man in his early
20's approaching the bridge from the direction of town.

"Glad you could make it," he says as you shake
hands. "Didn't want to be seen speaking with you in
town. Gleason Bailey's the name; I have some informa­
tion that might be useful to you."

YOU MAY NOW READ HANDOUT Gl-26

You may digest this information at -17-.

15 MINUTES (-11- -82-)

+ 1% Mythos 25 RP

66. As you approach the swamp, a sound at last
reaches your ears; the monotone, sing-song rhythm of
chanting. If you still have enough nerve to continue, push
ahead at -44-. If not, you may return to town at -13-, or
back to the bridge at -82- if you are meeting someone.

15 MINUTES (-88- -59-) 4 RP

67. It is a quiet, moonless night, whose darkness
gives free rein to your imagination.

LISTEN
SUCCESS -88- FAILURE -19-

(-45-)

68. At this juncture, the strange massing of
bubbles floating above the altar begins to fade, and
shortly they are gone.

The robed figure extinguishes the small bonfire
which illuminated the clearing, and in the ensuing
darkness takes his leave of this place.

You wait 15 minutes before following his tracks
along a hidden path out of the swamp, returning to the
road to Dove's Bay and -73M-, knowing that you have
been very, very lucky tonight.

60 MINUTES (-46-)

69. By following the footprints made by the
madman in reaching this place, you are able to safely
exit the swamp. As you shuffle tiredly back to town at
-73M-, you find yourself glancing warily over your
shoulder, fearful that you may once more encounter
the madman loose in these woods ...

60 MINUTES (-47- -89- -43-) 2 RP

70. Though the smell of the swamp is far from
pleasant, the concealment of the weeping willows
which flourish here is welcome indeed. Time slows to a
crawl as you wait, breathless and frightened; 10
minutes ... 20 minutes ... After 30 minutes pass, you are
sure that you have lost your dead,!y assailant.

LISTEN
SUCCESS -90- FAILURE -22-

30 MINUTES (-100-)

71. You must make as many Jump rolls on the
return journey as it took you to reach this point. On
each missed roll, you find yourself once more swim­
ming in the swamp.

Drenched and smelling of muck, you slog your
sodden way back to -73M-.

45 MINUTES (-49-)

72. "Die, unbeliever!" the madman cries, "And
may Yog-Sothoth feast upon your soul!!"

With that, he pulls out an intricately carved, gold
ceremonial dagger and launches himself at you. He
has a 35% chance to hit with the vicious-looking
weapon, but you have the option of Dodging.

He has a 25% chance of Dodging any of your
physical attacks. He has 12 hit point and a DEX of 14,
and since his weapon is already drawn, he will go first
this round.

8

If you survive this encounter, gather your wits at -76-.

15 MINUTES (-27- -94-)

5 RP +1% Mythos

73. Your shot was true! Deduct your damage from
your opponent's hit points of 12. If he is slain, you must
deal with -93-; if not, then face -95-.

(-62- -51-}

7 4. The report of a rifle warns you that your ploy
has failed, and you are now a sitting duck for your unseen
assailant!

The rifleman has a 25% chance of hitting you, and will
have 2 more opportunities to do so. If you are hit, you will
sustain 106 point of damage; you may, however, try a
Dodge roll at -10%.

After both shots have been fired, you will be able to
float without further incident to -2-.

10 MINUTES (-29-}

7 5. It takes 45 minutes to stroll back to Dove's Bay
and -73M-.

45 MINUTES (-30-}

76. By following the madman's tracks leading into
this place, you are able to find a safe path out of the
swamp, returning to Dove's Bay and -73M- with the sure
and certain knowledge that you will never enter the swamp
again!

45 MINUTES (-53- -50- -72-}

77. This man is most certainly unbalanced, and he
is responding to your studied silence with -10-.

(-62-}

78. No new ideas occur to you, and you are forced
back to -100- to make some other choice.

15 MINUTES (-55-}

79. It is much slower going on this side of the
bridge, for the road is rough and overgrown. After a
considerable walk, you find yourself at last in the
whispering shade of the willows, at the very edge of the
swamp.

There is what seems to be a rough path winding off to
your left, but you can see that, by jumping from hummock
to hummock, you could actually proceed directly into the
swamp.

Will you travel the path to -30-, or attempt a little
hummock-jumping at -97-?

30 MINUTES (-56-}

8 0. With your bare hands, you dig into the moist
soil of the mound. After some considerable effort, your
hand encounters something soft and cold. You pull
away from the contact to discover that you have
found

SAN
SUCCESS -1 SAN/ -57-

FAilURE -106 SAN/ -57-

15 MINUTES (-92-)

81 . There is a small burlap sack lying at the
base of the altar, and within it is a large, thick and
obviously ancient book, the title page of which bears
the inscription, ~·For Abner Wattles."

.READLATIN
SUCCESS -99- FAILURE -58-

(-93-)

82.
LOCK

(In this case your LUCK - your current
Research Points)

SUCCESS -7- FAILURE -65-

(-11- -59-)

83. Your shot goes wild, and the thing is upon
you at -16-!

(-64-)

84. Your explorations turn up nothing out of the
ordinary, and you return to the clearing and its strange
occupant. Whatever ceremony is being conducted
there, it seems to be reaching its conclusion at -5-.

15 MINUTES (-9- -61-)

8 5. The next thing you know, you are standing
in the middle of town. Your heart is racing, your lungs
are heaving madly, and you are drenched in sweat.
You know that you met someone at Thompson's
Bridge, and you remember what he told you, but there
is something else, something ... Your mind shies from
that memory.

Casting a wary glance over your shoulder, you slink
nervously to -73M-.

45 MINUTES (-63-)

9

86.
LOCK

SUCCESS -38- FAILURE -12-

(-16-)

87. In a flash of horror, you realize that you are
being sucked down into the mire! Pit your STR against
the quicksand's STR of 13 on the Resistance Table. If
you make it, return to -18- and resolve any remaining
Jump rolls; if you do not, deal with -91-.

(-18-)

88. Why is it that no crickets chirp, and no
nightbirds call in this place? Why is the only sound you
hear the quiet sussurance of the willows in the nearby
swamp?

Will you investigate this disturbing phenomenon at
-66-, or remain here and · simply take in the night air at
-41-?

(-67-)

89. The title and contents of the book remain a
mystery to you, but the name Wattles could prove
useful; you think you remember seeing the name listed
in the Dove's Bay Directory.... Mulling this over, you
make your way to -69-.

(-21-)

90. Just as you are about to leave your hiding
place and make your way back to town, you hear a
strange sound emanating, oddly enough, from the
depths of the swamp.

Will you investigate this droning, sing-song chant
at -44-, or will you decide enough is enough for one
night and return to town and -73M-?

(-70-)

91 . Your struggles are in vain, and there is no
one to hear your beseeching cries, which are shortly
swallowed up by the clutching muck of the swamp.
The willows weep at your passing.

THE END
(-23- -87-)

92. As you are about to move on, your eyes fall
upon a leaf-shrouded mound whose outlines are all
too suggestive of a grave. Will you examine the mound
at -80-, or return to the clearing to observe the
ceremony taking place at -5-?

(-9-)

93. My God, you've killed a man!!

SANIIY
SUCCESS -1 SAN FAILURE -104 SAN

You realize, though, that you had no choice; the
man was raving mad and homicidal - surely the police
will understand.

SPOTH/DDEN
SUCCESS -81- FAILURE -54-

(-3--10--73-)

94. "Ues!!" He screams at you, responding to
your feeble attempt with -72-.

95.

96.

(-98-)

LUCK
SUCCESS -47- FAILURE -3-

(-73-)

SNEAK
SUCCESS -25- FAILURE -48-

(-100-)

97. Make 6 successive Jump rolls. If you miss
one, you will find yourself at -26-. Succeed and
proceed to -101-.

(-79-)

98. "So, you have found the unbeliever," a taut,
madly-intense voice hisses behind you. "But the
discovery will do you no good!"

You whirl to face the robed figure, a man of some
30 years and madness ablaze in his eyes.

FAST TALK
SUCCESS -53- FAILURE -72-

0R

~

SUCCESS -27- FAILURE -94-

(-57-)

10

99. The book is titled "Ubre lvonis," or "The
Book of Eiben."

NOTE: Reading this tome will take you 3 hours.
Doing so will produce the information found in Handout
Gl25.

Stuffing the book into its bag, you turn to leave
and ...

SANIIY

SUCCESS -1 SAN/ -32-

FAILURE -106 SAN/ -32-

10 MINUTES (-50- -81-) 5 RP

1 00. You have no idea where the shot came
from, and your choices are limited: You can either
make a run for it back to town at -96-, or head for the
swamp down the road at -70-. Or would you rather try
coming up with something different at -55-?

(-33- -82-)

1 0 1 . This hummock is not large, but is
overgrown with interlaced willow roots. This, combined
with the afternoon warmth, causes you to cut your
explorations short attar 20 minutes. Luckily, you
stumble across a rough path which takes you out of
the swamp and back to the road to Dove's Bay and
-73M-.

1 HOUR (-97-)

