

1 . A 45 minute walk into the gently rolling hills to
the north of town brings you to the unkempt, over­
grown collection of gnarled and decrepit trees which
once was Palmer's Orchard.

The rutted dirt lane leading to this desolate place is
considerably overgrown, and gives out entirely as it
reaches the orchard itself.

The trees here are large and twisted, their uncon­
trolled growth bearing mute testimony to years of
neglect.

If you have come here for a specific purpose,
move on to -2-. If you are merely wandering about,
then proceed to -53-.

2.
45 MINUTES (DIRECTORY)

SPOTH/DDEN
SUCCESS -76- FAILURE -30-

(-1- -30-)

3. You are about to step clear of the grove when
you hear the strange fluttering of wings overhead. Will
you make a dash for it at -7-, or remain where you are
at -31-?

(-62-)

4. The huge rattler coils around you, pulling itself
upwards. Slowly, deliberately, it sinks its fangs into your
chest directly over your heart!

SANITY
SUCCESS -1 SAN

FAILURE -3 SAN

A deep, unnatural chill courses through your body,
and a terrible ophidian voice speaks in your mind:

"Worship me, honor my kindred, destroy my
enemies, and I shall protect you. Betray me, and my
children shall find you wherever you may hide

"The one on the island is an enemy; destroy him.
Face him down, knowing that my blessing shields you.

"Destroy the Chest of Souls, break the power of
the undead one, and send him screaming into oblivion.
Now go."

Your mind goes blank. When you recover, you find
yourself at -32-.

1 HOUR (-82-)

+3% Mythos 10 RP

5.
SPOT HIDDEN

SUCCESS -79- FAILURE -33-

(-64-)

6. Screaming madly, you flee the shack and
Palmer's Orchard, stopping only to roll about on the
ground until you have freed yourself of the mass of
spiders which engulfed you.

Revulsion adds speed to your shaky journey to
-21-.

5 MINUTES (-34-)

7. As you step out into the open, you are bathed
in a weird, ultraviolet light which renders you paralyzed
and helpless.

You are taken to a hidden cavern in the hills, where
your brain is removed from your body and placed in a
strange metal canister, where you are left to gibber
madly throughout eternity.

THE END
(-3- -35--62- -81-)

8. The statue is finely carved, showing great
attention to detail. So realistic is this work that you
cannot shake the impression that this is a living thing
before you.

The base of the statue is a smooth surface, and on
its top is an inscription in English which reads, "Yig,
Father of Serpents."

As you read this inscription, you are startled by a
ponderous hissing which fills the chamber - the sound
of a monstrously large serpent whose sleep has been
disturbed.

Will you examine the book at -82-, or leave this
place for the tunnel at -78-?

10 MINUTES (-36-) 5 RP

9. You feel somewhat nauseous and dizzy; some
of those spiders must have been venomous.

You are still able to function, but for the next 8
hours all your skills are reduced by 1 OO..b, and you lose
1 hit point from the multiple wounds inflicted by the
enraged spiders.

Will you return to the orchard at -60- and continue
your explorations, or will you seek the solace and
comfort of Dove's Bay at -21-?

10 MINUTES (-37-)

1 0. You feel uncomfortably like a fly trapped
within a spider's web; the silken spider-stuff covers
every surface of the empty shack, even the rotten
wooden floor which sags beneath your weight.

LUCK
SUCCESS -80- FAILURE -84-

5 MINUTES {-38- -69-)

11. Something is wrong; you know somehow
that the creatures have become aware of your
presence! Suddenly, a bolt of crackling blue energy
erupts from one of the devices in the center creature's
claw, streaking directly for your hiding place!

DODGE

SUCCESS -66- FAILURE -85-

{-15-)

12.
aiMB

SUCCESS -86- FAILURE -16-

5 MINUTES {-16- -59-)

13. To your horror, you see the scuttling
arachnid mass alter its course - swarming directly at
you!

DODGE

SUCCESS -87- FAILURE -68-

{-41-)

14. Suddenly, the ground before you is a
teeming mass of swarming spiders fleeing the con­
suming flames - and you are directly in their path!

Crying out in horror, you are overtaken at -68-.

{-17-)

1 5. The creatures seem to be burying some­
thing in the center of the clearing, employing strangely
wrought tools which no human being could manipulate.

HIDE
SUCCESS -70- FAILURE -11-

5 MINUTES (-43-)

16. You hands suddenly slip on the slick
surface, and you find yourself plunging out of control
down this narrow chute!

2

After what seems an eternity, you see a dim,
phosphorescent light ahead, and even as you notice it,
you erupt from the tunnel to be flung out into empty
space!

LUCK-10%
SUCCESS -40- FAILURE -71-

5 MINUTES {-12- -44-)

1 7. The silken barrier ignites in a flash - and
spreads rapidly through the interior of the shed, setting
the dry wood ablaze like so much tinder! In but a few
seconds, the entire shed is engulfed by the conflag­
ration.

LISTEN
SUCCESS -72- FAILURE -14-

{-45- -61-)

1 8. Have you visited the apple grove? If so,
proceed to -95-. If not, continue on to -88-.

5 MINUTES {-46-)

19. You suddenly find yourself at the edge of
Palmer's Orchard, out of breath and whimpering like a
child. Almost of their own volition, your legs carry you
to -21-, away from the terror lurking in the depths of
the orchard.

Tonight, your dreams will be visited by walking
dead men, missing the tops of their skulls and the
brains they should have encased - and you are one. of
them!

15 MINUTES{-39- -47- -89-) 3 RP

20.
J CLIMB ROLLS

SUCCESS -90- FAILURE -97-

15 MINUTES{-48- -50--86- -97)

21 . It takes you 45 minutes to make your way
back into Dove's Bay and -73M-.

45 MINUTES {-9- -49- -72- -87-)

22. You spot some loose rocks ahead of you
that cover a 3 foot wide shaft or well . Had you stepped
on them you would have fallen to the unseen bottom of
the well. Other than this, you find nothing of interest on
the hilltop. Cautiously, you pick your way back down
the hill and move on to -55-.

15 MINUTES {-52-)

23. Drat! The snap of a twig under your foot
alerts the occupants of the clearing to your presence.

That strange buzzing you heard before increases,
and from the clearing you catch glimpses of strange
flashing colors.

The figures seem to leap into the air, accompanied
by a fluttering sound of - wings?

In the blink of an eye, the clearing is vacant and
silent.

Will you step out into the clearing at -47-, or will
you leave the grove for -55-?

5 MINUTES (-51-)

2 4. Moving about on the hilltop, your foot
dislodges a large rock - which gives way beneath you,
causing you to slide down through the mouth of a
narrow pit which opens up beneath you!

Your fall comes to an abrupt end on an unyielding,
rocky surface, which causes you 2 points of falling
damage. Looking up, you see that you are at the base
of a 3 foot wide shaft rising some 30 feet above you.

As you study your predicament, you become
aware of a multitude of hissings and whispered
slitherings emanating from the rocks around you. With
a cold chill, you realize you are buried within a mound
that is alive with snakes!

SPOTHIJJDEN

SUCCESS --48- FAILURE -73-

5 MINUTES (-52-)

25. Not much to listen to, either. You can hear
the calls of wild birds off in the distance, but here in the
orchard - nothing. You find that a bit strange.

SPOT HEDDEN

SUCCESS --49- FAILURE -98-

5 MINUTES (-53-)

2 6. After 2 hours, you are about to give up,
when your shovel strikes something hard and metallic.
Working furiously, you excavate a large metal box,
smashing open the lock to reveal $10,000 in gold
coins!

Flushed with success, you spend the next 4 hours
transferring your newfound wealth to your car. This task
done, you may return to -73M- to celebrate.

6 HOURS (-76-)

3

27. After fighting the thick underbrush, you
emerge into a small clearing in the center of the grove.
The clearing appears empty and possessed of little of
interest.

WUI you give up and leave the grove for -55-, or
poke around the clearing at -99-?

5 MINUTES (-28-)

28. The grove is dense and overgrown; thick,
gnarled roots hinder your progress into its sylvan
depths. It is obvious this orchard has not seen
productive use for many years.

If you are here during the daylight hours, proceed
now to -27-. If you have come here at night, explore
-100-.

5 MINUTES (-33- -55- -90- -98-)

29. This rocky outcropping is more of a mound
rather than a hill, composed mostly of large stones and
rocks presumably piled here when the land was
cleared for the orchard.

Will you climb the mound for a better look around
the orchard at -101-, or will you scout around its base
at -42-?

5 MINUTES (-33- -60- -98-)

30. A half hour's searching turns up no sign of a
tree "bearing the mark of lightning." Will you give up
and explore the orchard at -98- or return to -2- and
search a bit longer?

30 MINUTES (-2-)

31 . You know something is out there waiting for
you, and you decide your best bet@o wai@out.
Dawn arrives at 6AM, and that is how long you must
hide here, when the first rays of natural light drives off
the horrors of the night.

Hungry and tired, you trudge down the rutted,
overgrown road to -21-.

Now to 6AM (-3-)

32. You are standing in Palmer's Orchard, at the
base of the rocky mound. The snakes which dwell
there hold no terror for you now, and you somehow
know their venom will never harm you.

Your hand strays absently to the amulet at your
neck, a coiled rattlesnake with a white crescent on its
forehead. Though it is cold to the touch, you nonethe­
less take comfort from its presence as you make your
way out of the orchard for -21-.

5 MINUTES (-4-)

33. There is nothing here but hot ashes and
fried spiders. You can check out the wild apple grove
at -28-, the rocky hill at -29-, or leave the orchard for
-21-.

15 MINUTES (-5-)

34. You stagger back towards the exit, furiously
swiping at the crawling arachnids, but the floor gives
way again and you topple over backwards, smashing
through the rotted wood - and into the nest of spiders
below!

SANIIY

SUCCESS -1 SAN/--6-

FAILURE- 104 SAN/--6-

NOTE: If you lose 5 or more Sanity points.
you will be afflicted by Arachniphobia.

5 MINUTES (-84-)

35.
LISTEN

SUCCESS -81- FAILURE -7-

(-66-)

36. As you approach the statue, you see that it
holds an ancient tome bound in snakeskin in its scaly
hands.

Wil!"you examine the book at -82-, or the statue
at -8-?

37.
5 MINUTES (-67-) 1 RP

CONXJ
SUCCESS -9- FAILURE -83-

(-68-)

38. Before you enter the shack, you poke your
head in and take a good look around - and discover
that the entire interior of the shack is blanketed in
silken webbing infested with hundreds of large, bloated
spiders!

Will you enter the shed anyway at -10-, or will you
return to -98- and explore elsewhere?

5 MINUTES (-69-)

39. The digging is slow, the ground unaccount­
ably hard-packed, as though nothing had dug here for

4

many months.

At last you encounter something soft and yielding
and fleshy ... you have discovered a body! Cleaning the
dirt away from the face of the corpse, you look down
and see ...

SANIIY

SUCCESS -1 SAN/-96-

FAILURE -106 SAN/-96-

NOTE: If you lose 5 or more SAN points, you
will find yourself instead at -19-.

(-70-)

40. Your desperately flailing hands encounter
the root of a tree and grab onto it, bringing your fall to
an abrupt halt.

By climbing up the root, you are able to pull
yourself onto a narrow ledge at the mouth of the tunnel
from which you just emerged at -59-.

10 MINUTES (-16-)

41.
LUCK

SUCCESS --64- FAILURE -13-

(-72-)

42. There is nothing to be found here. Having
established this, you begin climbing the hill at -101-.

30 MINUTES (-29-)

43. Three 5 foot tall pinkish crustacean-like
things with membranous wings and multiple articulate
arms occupy the center of the clearing, intent on some
purpose your spinning mind cannot speculate upon.
They do not seem to be aware of your presence, and
for that you breathe a quiet sigh of relief.

Will you slip quietly away to -55-, or do you have
the courage to remain and observe these alien things
at -15-?

5 MINUTES (-89-)

+ 1% Mythos 5 RP

44. The tunnel is dank, cramped, and uneven,
making your progress a painfully slow affair. After only
a short distance, the· claustrophobic crawlway takes a
downward slant, the slope increasing steadily until it
becomes so steep that you realize it would be
impossible to back up the way you came.

As the slope continues to increase, the floor grows
slick with mud and slime created by seepage from past
rains. The tunnel begins to gently curve, spiralling you
ever downward.

CL/MB-10%
SUCCESS -59- FAILURE -16..-

15 MINUTES (-48- -97-)

45. Just as you are about to step through the
gaping doorway of the sagging shack, you notice that
the shadowed opening is completely choked with an
intricate cross-hatching of spiderwebs.

If you have matches, you can make a torch and
burn the silken barrier away at -17-, or you can simply
brush the flimsy filaments aside at -69-; even simpler
still would be to forget entering the shed, returning to
-98- and exploring elsewhere.

5 MINUTES (-91-)

46.
LISTEN

SUCCESS -18- FAILURE -52-

(-75-)

4 7. The clearing reveals no sign of its former
occupants, and does not seem to have been disturbed
for years - except for the corpse lying in the center of
the clearing.

Chilled by the presence of death, you move
cautiously forward. It is a man in his late thirties, but the
cause of his demise remains a mystery until you are
standing directly over him.

SANITY
SUCCESS -1 SAN/-96-

FAILURE -106 SAN/-96-

NOTE: If your Sanity loss is 5 points or more,
you will find yourself instead at -19-.

(-23-)

48. In the gloom, you can just make out the
mouth of a tunnel in the wall of the shaft. It is quite low,
and you would have to crawl on your hands and knees
to traverse it.

Will you try the tunnel at -«-, or attempt to climb
out of the shaft at -20-?

5 MINUTES (-24- -50-)

5

49. There seems to be a great deal of insect life
here; spiderwebs decorate all of the gnarled, old apple
trees, and many of the webs are extensive as they are
intricate.

Also, in the tall grass which proliferates between
the rows of trees, you detect the occasional slithering
progress of a snake going about its serpentine
business.

You may explore the orchard at -98-, or call it a
day and start back to Dove's Bay at -21-.

5 MINUTES (-25- -60-)

50. You have fallen! Which roll you failed will
determine your damage in the following manner:

First Roll - No Loss

Second Roll - 1 Point

Third Roll - 2 Points

SPOT HIDDEN

SUCCESS -48- FAILURE -20-

10 MINUTES (-73-)

51. You spot what must be a small clearing in
the grove just ahead - and there appears to be
something moving about there. You hear a strange
buzzing sound. Cautiously, you creep forward for a
better look.

SNEAK
SUCCESS -89- FAILURE -23-

5 MINUTES (-74-)

52.
SPOT HIDDEN

SUCCESS -22- FAILURE -24-

(-46- -75- -88- -95-)

53. Well, there's not much to see here.

LISTEN
SUCCESS -25- FAILURE -98-

(-1-)

54. There is definitely nothing to be found here.
Disappointed, you make your way back to -55-.

(-99-)

55. If you have not already done so, you can
investigate the old shed at -91-, or the grove at -28-,
or you can leave the orchard at -21-.

(-22- -23--27--43-

-54--70--92--93- -96-)

56. You are just about to start your climb when
you see that the entire hill is crawling with snakes of all
varieties - and some of them poisonous!

Still, after a quick study you are able to pick out a
route to the top of the hill which avoids those
venomous serpents. Cautiously, you begin your slow
climb over the unsteady rocks which shift unpredictably
beneath your feet.

aiMB
SUCCESS.

FAILURE -1 point from bruising

After 20 minutes of scrambling and several close
encounters with the serpent kingdom, you manage to
reach the top of the hill at -75-.

20 MINUTES (-101-)

57. After 2 hours of digging, you admit defeat.
Either someone beat you to the .. treasure years ago, or
it never really existed.

Although you are discouraged, you may consider
exploring the orchard at -98- or, being too frustrated,
depart the orchard for -21-.

2 HOURS (-76-)

58. Suddenly, you burst into a small clearing in
the center of the grove, staggering to a shocked halt as
you see ...

SANITY
SUCCESS -1 SAN FAILURE -106

... three 5 foot tall crustacean things with membran­
ous wings and knobby heads which fluctuate through
weird spectrums of colors! And they have seen you!
One of the multicolored things raises an alien instru­
ment in one of its many appendages; a bolt of brilliant
blue energy streaks from the device straight at you!

DODGE

SUCCESS -66- FAILURE -85-

NOTE: If your SAN loss was 5 point or more, add
an additional10 points to your total for this Dodge roll.

(-74-) +1% Mythos 3 RP

6

59. You see that you have entered some kind of
large well, which the mound of rocks above you was
obviously meant to block - or conceal. The well dives
deep into the flesh of the earth, and you can see no
bottom to it.

You can, however, see a narrow ledge spiralling
down around the sides of the well, and this looks
passable if caution is exercised.

Will you descend along the ledge to -67-, or will
you attempt to crawl back up the tunnel to -12-.

5 MINUTES (-40- -44-)

60. There is the wild apple grove at -49-, or the
rocky hill at -29-. Or you can leave the orchard at
-21-.

(-9- -64- - 72--79- -80-)

61 . A s you pass through the dark doorway, you
are engulfed in a web of spider silk!

SANITY
SUCCESS . .

FAILURE -1 SAN

Backing away from the disgusting barrier, you

consider your options. You could try burning the web
at -17-, or simply brush the repulsive stuff aside at
-69-.

5 MINUTES (-91-)

62. LISTEN
SUCCESS -3- FAILURE -7-

(-66- -81-)

63. The snake plunges its fangs into your throat.
Poison courses through your system. You are consig­
ned to the darkest abyss of oblivion.

THE END
(-82-)

64. The wood of the shed is quite dry and burns
away quickly; soon there is nothing left of it but ashes.

Will you poke through those ashes at -5-, or
explore elsewhere at -60-?

15 MINUTES (-41-)

65. Brushing off the multilegged creatures as
you stagger back, you exit the shack and determine to
continue your explorations elsewhere at -98-.

5 MINUTES (-84-)

66. You barely scramble clear of the deadly
bolt, which strikes a nearby tree, setting it instantly
ablaze. When you are able to look back into the
clearing, you see that it is empty.

Will you investigate the clearing at -35-, or leave
the grove at -62-?

5 MINUTES (-11- -58-)

67. It is a long and harrowing descent that takes
you a quarter of a mile into the belly of the earth.

The ledge ends at the rocky floor of a circular
chamber some 50 feet in diameter, eerily illuminated by
phosphorescent moss and lichens.

Opposite you in the gloom rears a 20 foot tall
statue of a muscular man with scaly skin - and the
head of a serpent! To your left, the mouth of a 10 foot
tall tunnel presents the possibility of a route to the
surface.

Will you accept the tunnel's invitation at -78-, or
will you investigate the statue at -36-?

30 MINUTES (-59-) 1 RP

68. You try desperately to fling yourself clear of
the onrushing mass, but to no avail; the multilegged

7

wave overtakes you, swarming over you and engulfing
you completely, biting.and stinging in angry wrath!

SANIIY

SUCCESS -1 SAN FAILURE -104 SAN

NOTE: If your SAN loss is 5 or more points, you
are afflicted with Arachniphobia, a morbid fear of
spiders.

You plunge blindly from the orchard, throwing
yourself to the ground and thrashing about to dislodge
the eight-legged horrors. At last, heart thumping madly
and covered with the pulp of squashed spiders, you
stagger off to -37-.

10 MINUTES (-13- -14-)

69. The sticky webbing clings to your arms,
making an unattractive mess of your clothing. Some­
thing drops onto your hand; you look down and see a
spider, half the size of your fist, perched there on the
bare flesh of your hand!

Disgustedly, you shake it off.

SPOIH/DDEN
SUCCESS -38- FAILURE -10-

5 MINUTES (-45- -61-)

70. The alien things excavate a hole, dump
something into it, and fill it in again. When they are
done, they spread their wings and take flight, heading
east towards the hills. In a moment, the clearing is
deserted.

Will you too leave the clearing for -55-, or will you
attempt to discover what the creatures buried at -39-?

5 MINUTES (-15-)

71. You plunge screaming to your doom, your
life ending with a sickening crunch.

THE END
(-16-)

72. You hear a curious scuttling sound over the
crackle of the flames. Instantly wary, you step slowly
back from the blazing shed, and thus are safely clear of
the onrushing horde of fist-sized spiders that pours
forth from the doorway in a solid mass that blankets
the ground!

Will you remain until the fire has burned itself out at
-41-, explore the rest of the orchard at -60-, or forget
the whole thing and take off for town at -21-?

5 MINUTES (-17-)

73. You will have to climb out of this shaft

3 CLIMB ROLLS

SUCCESS -90- FAILURE -50-

(-24-)

7 4. Pressing on into the overgrown grove, you
find your progress even more hindered, as if the dense
underbrush were attempting to turn you back from
whatever awaits ahead.

SPOTHfDDEN

SUCCESS -51- FAILURE -58-

5 MINUTES (-88- -93- -100-)

7 5. So here you are, and there is the orchard
spread out around you in all its overgrown glory. It is a
depressing sight, and not worth the climb up here.

If you came to the orchard during the day, see
what is to be seen at -52-. If you came at night, take a .
look at -46-.

5 MINUTES (-56-)

76. After half an hour's futile searching, your
eyes settle on a particularly gnarled tree, warped and
split by time and weathering; and one such split
curiously resembles the jagged track of a lightning bolt!

I/2LUCK
. SUCCESS -26- FAILURE -57-

30 MINUTES (-2-)

77. Rushing back to town, you storm into the
Sheriff's office and blurt out your story. It is clear that
the Sheriff does not believe you, but he is never the
less obligated to investigate.

Returning to Palmer's Orchard, you lead the Sheriff
and a deputy through the grove and into the clearing,
where you are able to show them - nothing.

No body, no tracks, not one shred of evidence to
support your story. The Sheriff is not amused - and
that isn't good for you. You are locked up for the night,
and in the morning a deputy escorts you out of town
with a warning never to come back.

You drive away from Dove's Bay frustrated and
depressed, knowing that, for you, the case of Grimrock
Isle has reached ...

THE END
(-96-)

8

7 8. This tunnel twists and turns until you lose all
sense of direction, but after an hour's walk you feel the
cool breath of fresh air on your face.

Soon after, you emerge from the earth through a
brush-choked fissure in the side of a hill overlooking
Dove's Bay.

A 15 minute walk will see you to -73M-.

1 HOUR, 15 MINUTES (-8- -67-)

79. You find an old tobacco tin, label charred
and blackened, which must have fallen between the
floorboards of the shed. Realizing there is something
inside the tin, you open it and pull out an age-worn
slip of paper which bears a hastily scribbled note:

" They chased me here from the h;lls. Not much
time leh. Can hear them buzzing outside. If you have
come here at night, get out! Get out before They take
notice of you!

Jasper Sharples

Will you heed this advice and leave the orchard at
-21-, or continue your explorations at -60-?

15 MINUTES (-5-) 2 RP

80. You discover a loose floorboard beneath the
webbing. Removing it, you find an old tobacco tin
which, when the lid is removed, reveals the note inside:

'They chased me here from the h;lls. Not much
time leh. Can hear them buzz;iJg outside. If you have
come here at night, get out! Get out before They take
notice of you!

Jasper Sharples

Will you heed this advice and leave the orchard at
-21-, or continue your explorations at -60-?

15 MINUTES (-10-) 2 RP

81 . Just as you are about to enter the clearing,
you become aware of a strange fluttering sound in the
sky overhead. Will you still enter the clearing at -7-, or
leave the grove at -62-?

5 MINUTES (-35-)

82. As you leaf through this obviously ancient
volume, the pages seem to flutter of their own accord,
opening to a page bearing a single inscription written in
red:

"Whomsoever reads these secret lines
shall bind himself to the Father of Serpents,
or btl consigned to thB darkest abyss of
oblivion. Choose now, and .lor all limB. "

A heavy, hissing sound draws your eyes from the

book - to be frozen in horror at the sight of a huge
rattlesnake squeezing itself out of the statue's gaping
mouth!

SANIIY
SUCCESS -1 SAN FAILURE -104 SAN

You want to flee, but you cannot move! The snake
is very close, a white, crescent-shaped mark livid on
its forehead.

Will you accept the Father of Serpents at -4-, or
deny him at -63-?

5 MI~UTES (-8- -36-)

83. Waves of nausea strike you like a hammer
blow, adding to the discomfort of intermittent bouts of
dizziness. Vaguely, you realize that the spiders which
bit you must have been venomous.

You have lost 2 hit points from the multiple bite
wounds, and upon your return to town you will be
completely incapacitated for the next 1 D8 hours.

9

Stopping on more than one occasion to spew up
the contents of your stomach, you stagger off to -21-,
determining never to return to Palmer's Orchard again.

10 MINUTES (-37-)

84. The floor gives way beneath your right foot,
and your leg sinks through up to your knee. PuUing it
free from the ragged hole, you gasp in disgusted horror
to find over a dozen large, fat spiders clinging to your
leg!

DODGE

SUCCESS -65- FAILURE -34-

5 MINUTES (-10-)

8 5. You are unable to get clear of the energy
bolt, which burns through your neural pathways and
leaves your body a charred and blackened mass of
smoking meat. Whatever these creatures are doing
here, they are now free to continue with it.

THE END
(-11- -58-)

8 6. You have made it back to the vertical shaft,
out of which you must now attempt to climb at -20-.

10 MINUTES (-12-)

8 7. You manage to dance clear of the on~ush­
ing swarm - but again, the mass of spiders turns in
your direction with purposeful determination!

SANIIY
SUCCESS .. FAILURE -1 SAN

You realize something unnatural is happening here,
and you flee Palmer's Orchard, leaving it to its
multilegged inhabitants - and whatever else might lurk
there.

On your way back to town at -21-, you pledge to
yourseH never to return to palmer's Orchard again; you
have enough to deal with in Dove's Bay without
seeking out new horrors in these dark corners.

5 MINUTES (-13-)

88. You hear a peculiar buzzing sound emanat­
ing from the overgrown apple grove. Would you
investigate at -7 4-, or ignore it and continue on to
-52-?

10 MINUTES (-18-)

89. Locating a good vantage point, you peer out
into the clearing and ...

SANIIY

SUCCESS ._. I -43-

FAILURE -106 SAN/-43-

NOTE: If your Sanity loss is 5 points. or more, you
will find yourself at -19-.

5 MINUTES (-51-)

90. You have made it to the top of the shaft!
Pulling yourself out of the pit, you scramble cautiously
down the snake-infested hill.

Once at the bottom, you can explore the grove of
wild apple trees at -28-, or that old shed over at
-91-, if it is still standing. Or, you can call it a day and
take off for -21-.

10 MINUTES (-20- -73-)

91. SPOTH/DDEN
SUCCESS -45- FAILURE -61-

(-55- -90- -98-)

92. There doesn't seem to be anything of
importance here, but you never know ...

Will you leave the grove for -55-, or try another
look around at -99-?

15 MINUTES (-99-)

93. You hear a strange buzzing sound which
seems to be coming from the center of the grove. Will
you investigate at -7 4-, or leave that mystery un­
solved, exiting the grove for -55-?

5 MINUTES (-100-)

94. Ouch! Something bit you! Looking down,
you see a large but harmless snake slithering into a
crevice in the rocks. You must have stepped on it, and
it retaliated.

However, as you look around you now, you see
that the entire mound is crawling with snakes of all
sizes and varieties, some of them being quite poison­
ous - and you are standing squarely in the middle of
them!

You must make 1 06+3 LUCK rolls at -20% to pick
a safe path to the base of the hill. For each missed roll,
you are bitten for 1 point of damage.

Whenever you are bitten, make a CON X 5 roll. For
each missed roll, you will be incapacitated for 1 04
hours upon your return to Dove's Bay.

Having reached the base of the hill, you decide

10

Palmer's Orchard isn't worth the effort, and without a
backward glance, you set off for -21-.

20 MINUTES (-101-)

95. It is a quiet night, not a sound to be heard.
Well, back to work and -52-.

(-18-)

96. The top of the poor devil's skull is missing,
and his brain has been removed! Now, this close, you
can see the expression of unutterable horror etcbed
into the poor wretch's features.

Staggering back from the corpse, you lean against
a nearby tree and are violently ill. As you recover, you
must decide if you should inform the Sheriff of your
discovery at -77-, or say nothing and leave the grove
for -55-.

15 MINUTES (-39- -47-)

97. You've fallen! Which roll you missed will
determine the amount of damage you sustain in the
following manner:

First Roll - No Damage

Second Roll - 1 Point

Third Roll - 2 Points

You may return to -20- and try again, or you can
check out that tunnel you just noticed at -44-.

5 MINUTES (-20-)

98. From where you stand, you can see an old
shed there at -91-, a dense grove of wild apple trees
at -28-, and a low, rocky hill near the center of the
orchard at -29-.

(-25- -30- -38- -45- -49- -53- -57-
-65-)

99. SPOTHIJJOEN
SUCCESS -54- FAILURE -92-

(-27- -92-)

100. LISTEN
SUCCESS -93- FAILURE -74-

(-28-)

101. SPOTH/lJDEN
SUCCESS -56- FAILURE -94-

(-29- -42-)

