
HUTCHIN'S CAVE

1 . A 45 minute walk along the beach brings you to a
point where a finger of the sea has extended right to the
wall of a tall cliff on your right, effectively blocking your
progress. If you are here in the daylight, feel free to poke
around at -75-. If you come here at night, move on to
-80-.

45 MINUTES (DIRECTORY)

2. You may gather up a personal fortune in the
amount of 1 D10 X $1,000.

L[fCK

SUCCESS -.- FAILURE -45-

Will you now examine the idol at -72-, the statue at
-37-, or swim back to the mainland at -50-?

-100-

3. Back on the mainland, though cold and wet, you
are free to continue your exploration of the second tunnel
at -11-, or give it up at -34-.

10 MINUTES (-50-)

4. The Sheriff is very pleased to hear your news.

"We've been tryin' t' catch those devils for the past
year," he tells you, "But they always move around, and we
never know where they'll be next. But now we do, thanks
to you. Appreciate it."

If the Sheriff has at any time told you to get out of
town, that order is now cancelled. Stay as long as you like
- or until you cross the Sheriff again!

Due to the ongoing investigation, Hutchin's Cave is
now off limits to you, and will remain so for the remainder
of your stay in Dove's Bay. You may now move along to
-73M-.

2 HOURS (-48- -102-)

5. A faint light illuminates what must be the mouth of
Hutchin's Cave, there where the narrow sea channel
extends to the base of the cliff.

Will you investigate at -52-, or take the 45 minute
walk back to town and -73M-?

6.
(-80-)

L[fCK

SUCCESS -53- FAILURE -77-

(-57-)

7. You lose 1 hit point to drowning damage.
Return to -82-and try again.

5 MINUTES (-82-)

8. This is a dead-end chamber which holds
nothing of interest for you. You may explore the other
tunnel at -98-, or leave the cave at -55-.

10 MINUTES (-83-)

9. You grab the barrel of the gun, and a life or
death struggle ensues. Suddenly, the terrible roar of a
shot fills the chamber!

L[fCK

SUCCESS -29- FAILURE -56-

10 MINUTES (-33-)

1 0. As you approach the shore, you see there
are a number of objects on the islet; a 3 foot tall idol of
some bizarre, octopoidal sea-deity, a 20 foot tall statue
of a fish-frog humanoid creature - and several piles of
gold coins, gems, and jewelry!

SPOTHIJJDEN
SUCCESS -57- FAILURE -26-

5 MINUTES (-58-)

11 . This tunnel continues on for another 50 feet
before you encounter something at -98-.

5 MINUTES

(-3- -26--31-

-53- -86- -93-)

12. You learn nothing new from your continued
study of the prints. Return to -36- and try something
else.

5 MINUTES (-36-)

1 3. These are indeed gold ingots, and their
rough appearance suggests that they were poured a
very long time ago. They must have come from some
18th century shipwreck, but why did those creatures
bring them here?

L[fCK

SUCCESS -60- FAILURE -33-

10 MINUTES (-88-)

1 4. There is nowhere to run. The creatures fall
upon you and tear you limb from limb. Your pitiful
screams echo in the darkness.

THE END
(-89-)

15. You enter a large chamber illuminated by
multicolored glowing fungi. Most of the floor is
drowned by a pool of sea water which glows from
below in a pale, greenish hue.

The smell of salt water is strong here, as is the
odor of something strange and foul...

If you came to the caves during the day, you may
proceed to -35-. If you came at night, move on to
-64-.

5 MINUTES (-98-)

1 6. A narrow strip of sand parallels the channel
as it enters the cliff face, making it an easy matter to
walk into the gaping mouth of the cave. Deeper in, the
slope increases until at last the entire tunnel is dry and
sandy, forming a roughly circular chamber of water­
weathered rock.

From here, you can see 2 tunnels snaking off into
the darkness of the earth. The leftward tunnel will take
you to -63-, while the righthand opening will lead you
to -98-.

15 MINUTES (-91-)

1 7. The idol depicts a monstrous, aquatic deity
with octopoidal head and huge, membranous wings. It
is made of a strange green soapstone that is unplea­
sant to the touch.

LISTEN
SUCCESS -92- FAILURE -45-

18.
5 MINUTES (-72-)

SANITY
SUCCESS -97-

FAILURE -106 SAN/-97-

(-69-)

1 9. The tunnel branches to the right and left at
this point. Return to -98- and proceed.

5 MINUTES (-98-)

2

2 0. Oops! A mis-step in the shifting sand gives you
a thorough dunking. As long as you're wet, you might as
well swim. But will you head across the channel to -40-,
or back the way you came over at -95-?

5 MINUTES (-71-)

21.
LliCK

SUCCESS -41- FAILURE -68-

(-37- -96-)

22. This blasphemous fish-frog thing has a DEX of
13. Determine which of you moves first, then fight for your
life!

The thing has a 25% chance of hitting you with its long
claws, causing 1 D6+ 1 D4 damage on a successful hit.

If you survive this encounter, catch your breath at
-42-.

10 MINUTES (-97-) 10 RP

23. From this point, the tunnel snakes off to your
left and right. Return to -98- and proceed from there.

5 MINUTES (-98-)

2 4. You spend a leisurely hour collecting seashells
and observing life in tidal pools. This restful interlude
restores 1 point of any Sanity lost while you were in
Dove's Bay.

SPOIHIJJDEN
SUCCESS -91- FAILURE -44-

1 HOUR (-3- -99-)

25. Something hard clubs you on the back of the
head. You awaken in a deserted cave at 6AM the next
morning with a splitting headache and the loss of 1 hit
point.

Will you continue your aborted explorations at -63-,
or make the hour's miserable trek back to town and
-73M-?

(-76-)

26. Will you swim over to the islet at -49-, or
continue on into the ·unexplored tunnel which beckons at
-11-?

(-10-)

27. Having loaded up on loot, you now must
decide if you should swim back to -50- and continue
your explorations, or examine the idol at -46-.

(-78-)

28. You discover that this rock wan is not rock at
all, but a sheet of canvas painted to blend with the
surrounding strata.

Pushing the canvas aside, you find yourself faced with
-51-.

5 MINUTES (-79-)

29. Your enemy falls lifeless at your feet.

Before you can even collect your thoughts, the waters
of the pool are disturbed by something rising from below.
The creatures; they are returning! You must get out of
here! Running full tilt, you head for -35-.

(-9-)

30. What happened? Where are you? You remem­
ber the horrifying sight of a statue that moved, but then
everything is a blank - and you are lost within this
subterranean maze.

Dazed and shaken, you begin your search for a route
to the surface, praying that you do hot find that nightmare
chamber again ...

I/2LUCK

SUCCESS -81-

FAILURE - Lose 15 minutes.

Roll again.
(-57-)

31 . As you draw near the shore, you see that the
object is an idol of some sort, which is surrounded by
mounds of glittering objects, the precise nature of which
you cannot determine.

Will you investigate the islet at -82-, or explore the
other tunnel at -11-?

10 MINUTES (-58-)

32. You don't hear anything, and it's back to -36-
for you.

5 MINUTES (-36-)

33. "Like my gold, do you?" a cultured but
threatening voice inquires of you.

3

You spin about to find yourself looking down the twin
barrels of a shotgun held by an affluent-looking gentle­
man with bulging eyes and an over-wide mouth.

"One must do the strangest things when one does
business with relatives, mustn't one?" he asks you with a
particularly repulsive smile.

Knowing you are about to be killed, you have only one
choice - jump him!

DEXX5
SUCCESS -9- FAILURE -84-

5 MINUTES (-13-)

34. Enough is enough. You decide to leave this
underground pit of horror. Shivering from cold and terror,
you make your way shakily to -38-.

(-3- -61- -85-)

35. Another tunnel exits this chamber there on your
left. Return to -98- and proceed.

5 MINUTES

(-15- -29- -60- -64- -88-)

36. The sand here is quite soft and undisturbed by
the action of the tides, making it easy for you to spot a
large number of booted footprints which traverse this
stony corridor in both directions.

SPOTH/DDEN
SUCCESS -87- FAILURE -12-

0R

L/STEN
SUCCESS -59- FAILURE -32-

0R

Continue on to -83-.

5 MINUTES

(-12- -32--59--63- -87-)

3 7. This is no statue, but a living, breathing thing
from the nighted abyss of the sea!

SANITY
SUCCESS -1 SAN/-21-

FAILURE -1010 SAN/-21-

(-2- -100-)

38. It takes you 2 hours to reach the mouth of
the cave, and another hour to make the walk back to
town and -73M-. You are exhausted by your ordeal,
and could use a good 8 hours of sleep.

3 HOURS (-34- -41--53- -93-)

39. The tunnel turns left at this point. Return to
-98- and continue on.

5 MINUTES (-98-)

40.
SPOTHIDDEN

SUCCESS -91- FAILURE -67-

s MINUTES (-20-)

41. You swim like you have never swam before,
whimpering like a child as you pull yourself onto the
beach. Not daring to look behind you, you fling
yourself down that cursed tunnel which brought you
here, and plunge ahead to - 38-.

10 MINUTES (-21-)

42. Mortally wounded, the creature staggers
back, topples into the water, and vanishes beneath the
surface. You gain

106 SAN points for your victory.

Shaken and unnerved, you enter the water at -50-
and swim for the mainland.

(-22-)

43. The main tunnel continues straight ahead,
while a side channel opens on your left. Return to
-98- and press on.

5 MINUTES (-98-)

44. At last you decide to give up your search for
Hutchin's Cave and return to Dove's Bay and -73M-.

45 MINUTES (-24- -95-)

45. You are suddenly scooped up by a huge,
taloned paw. Screaming in horror, you realize that the
'statue' was in fact a living thing from the depths of the
sea, a voracious blasphemy whose fang-lined maw
opens impossibly wide to consume you!

THE END
(-2- -17-)

4

46. The idol is perhaps 3 feet tall, and made of a
peculiar green soapstone that is rather unpleasant to the
touch. It depicts a squatting, blubbery creature whose
malevolent eyes glower from an octopoidal skull wrapped
in a mass of writhing tentacles. While quite intricately
detailed, it would be a blasphemy to call this thing a work
of art.

LISTEN
SUCCESS -69- FAILURE -73-

10 MINUTES (-27-)

4 7. You could destroy the hootch at -74-, or you
could forget about it and explore the other tunnel at -98-.

(-102-)

48. You overhear a deal being made between at
least three men for an order of illegal whiskey smuggled in
from Canada. You hear bottles clink as the prospective
buyer samples the merchandise, and a man with a
pronounced New England accent declaring that "There's
plenty more where that came from."

You must examine your options. You know you are
outnumbered, so what can you do?

You could return to Dove's Bay and inform the Sheriff
at -4-, or you could simply carry on your explorations
down that other tunnel you spotted at -98- in the
chamber behind you.

10 MINUTES (-76-)

49.
SWIM

SUCCESS -100-

FAILURE -1 hit point from drowning.

50.

.Ro/1 again.
10 MINUTES (-26-)

SW/M-10%

SUCCESS -3- FAILURE -101-

(-2- -27--42- -101-)

51. A 10 foot, roughly circular alcove is revealed,
though much of this space is now occupied by stacks and
stacks of small, balsa wood crates.

One such crate lies open before you, revealing one

empty square slot and five slots occupied by quart
bottles of Canadian whiskey.

The realization of what you have found strikes you
at -102-.

10 MINUTES (-28-)

52. A narrow track of sand allows you entry into
a roughly circular chamber with two exits. A small
rowboat is beached on the shore nearby, and from the
tunnel on your left comes the flickering glow of lantern
light.

Will you investigate the illuminated tunnel at -76-,
or the lightless passage you can just make out at
-98-?

(-5-)

53. Screaming in terror, you flee this nighted
grotto. But will you run to the unexplored tunnel at
-11-, or will you throw yourself down the passageway
to the wholesome freedom of the surface at -38-?

(-6- -57-)

54. As you pull yourself onto the low, rocky islet,
you see that the idol is a representation of some sort of
sea deity, a winged hulk with an octopoidal head.

Your attention, however, is drawn to the glittering
humps, which now reveal themselves to be piles of
gold coins, gems, and assorted pieces of jewelry.

LUCK

SUCCESS -78- FAILURE -65-

10 MINUTES (-82-)

55. It takes you 45 minutes to return to Dove's
Bay and -73M-.

45 MINUTES (-8- -74-)

56. Your lifeless body crumples to the ground,
and is dragged to the edge o~ the pool, where it
vanishes forever into the depths of the sea.

THE END

57. That 'statue' just moved!

SAN/IY

SUCCESS -1 SAN/-53-

FAILURE -1010 SAN/-6-

(-9-)

5

NOTE: If your Sanity loss is 5% or more, make a
LUCK roll at -100~. If you are successful, find the result
at -30-. If you miss this roll, continue on to -6- as
indicated.

(-10-) 5 RP

58. If you entered these tunnels during the day,
move on to -31-. If you came at night, continue to
-10-.

(-86-)

59. Except for the lapping of the sea, there is no
other sound to be heard; you are quite alone here.

That established, return to -36- and try something
else.

5 MINUTES (-36-)

60. You will probably never know the answer to
that, but you definitely know where one of the bars is
going!

One bar is all you can carry, but it will be worth
$5,000 to you. As you contemplate your financial
security, move along to -35-.

10 MINUTES (-13-)

61 . The creatures have a DEX of 13, and 12 hit
points each. While they can attack you two at a time,
you will be able to make the first move.

The fish creatures have a 25% chance of scoring a
hit on you to inflict 1 06+ 1 04 points of damage.

If you can survive this battle, you may lick your
wounds as -34-.

(-89-)

62. The tunnel wends its way through tortuous
twistings, never deviating from its downward course.
The journey is a long one, unbroken by any side
passage, branching tunnel, or vertical shaft. But at long
last the air becomes suffused with a pale green glow.

This light illuminates a ragged opening before you,
a flickering, auroral glow that is unlike anything you
have ever seen. And as you approach the opening, a
strange sound comes to your ears - the sluggish
lapping of some thick fluid upon a forlorn shore.

With trepidation, you press on to -86-.

30 MINUTES (-98-)

63. You are in a tunnel that is quite short, and
you can see another opening just ahead.

SPOIHIJJDEN
SUCCESS -36- FAILURE -83-

{-16- -25-)

64.
J/2LOCK

SUCCESS -35- FAILURE -88-

(-15-)

65. You may fill your pockets with these
precious items, for a total of 1010 X $1,000. When you
are done, you turn to take your leave and ...

SANIIY
SUCCESS -89-

FAILURE -1d8 SAN/-89-

(-54-)

6

66. The tunnel continues ahead, but is broken
by the opening of a vertical descending shaft about 20
feet deep which looks easily climbable.

Return to -98- and proceed from there.

5 MINUTES (-98-)

67. You reach the other side of the channel,
where the beach is clear to the range of your vision.

Eventually, you arrive at the base of a narrow trail
wending its way up the cliff face. Following the trail,
you find yourself in a wooded wilderness, above which
you can just make out the tower of a lighthouse back in
the direction of town.

A short walk in that direction brings you to the
McKeirnan's Lighthouse Solo, Paragraph -1-.

1 HOUR (-40- -71-)

68. You try to flee, but you know you are
doomed. Taloned claws rip into your back, wrenching
you high into the air. You see a face from Hell itself;
huge, glaring eyes, and an impossibly wide mouth
gaping wide to claim you with a sickening, meaty
crunch that is the last sound you hear. ..

THE END
(-96- -21-)

69. A loud splashing in the water nearby
interrupts your investigations. Something roughly man­
sized is moving around there, and is quite clearly
approaching the islet on which you stand.

Will you stand your ground at -18-, or swim back
to the mainland at -93-?

(-46-) 2 RP

70. A smaller tunnel branches off to your right,
while the main route continues on ahead. Return to
-98- and proceed.

5MINUTES (-98-)

71.
LOCK

SUCCESS -67- FAILURE -20-

(-99-)

72.
SPOTHIJJDEN

SUCCESS -96- FAILURE -17-

(-2- -100-)

73. Your examination of the idol is interrupted
by a shadow whi_ch falls over you from behind. Whirling
about, you find yourself confronting ...

SANIIY
SUCCESS -97-

FAILURE -106 SAN/-97-

(-18- -46- -78-)

7 4. It takes you an hour to smash every crate.
By the time you are done, the sand is soaked with
illegal whiskey. You may now turn your attention to that
other tunnel at -98-, or leave the cave for -55-.

1 HOUR (-47-)

75.
SPOTHfDDEN

SUCCESS -91- FAILURE -99-

(-1- -80-)

76. You enter a narrow tunnel, which is obvi­
ously quite short, and from the other end of it you can
hear the sound of voices. Apparently, some sort of deal
is being made, though you can't quite make out what is
being said.

LISTEN
SUCCESS -48- FAILURE -25-

s MINUTES (-52-)

77. You stand rooted to the spot by soul­
wrenching horror as this towering monstrosity strides
through the turgid waters toward you.

Scooping you up in its massive paws, the thing
from the sea rends you limb from limb, consuming
them in great, snapping gulps.

The last thing you see in this life is the approach of
a wide, gaping maw lined with needle-like fangs ...

THE END
(-6-)

7

7 8. You may fill your pockets with these precious
items, to the tune of 1010 X $1,000.

LUCK-10%
SUCCESS -27- FAILURE -73-

15 MINUTES (-54-)

79. There is something strange about the rock
formations on the right hand side of this chamber. Will you
look into it at -28-, or explore the other tunnel at -98-?

80.

5 MINUTES (-83-)

L/2LUCK

SUCCESS -5- FAILURE -75-

(-1-)

81 . At last you see the light of day pouring in
through a narrow opening, accompanied by the welcome
smell and sounds of the sea.

You emerge from the earth, squinting at the bright
light of the sun, but you are grateful for this discomfort.

It will take you 2 hours to walk back to Dove's Bay and
-73M-, but you do not begrudge the fact. No, you are
simply glad to be alive!

82.

2 HOURS (-3o-)

SWIM
SUCCESS -54- FAILURE -7-

(-7- -31-)

83. This is a smaller chamber than the first, and is
considerably less waterworn, despite the presence of a
large amount of sand on the floor.

SPOT HIDDEN
SUCCESS -79- FAILURE -8-

s MINUTES (-36- -63-)

84. You make your lunge, but you are too slow.
Both barrels of the shotgun discharge into your face, and
you know no more ...

THE END
(-33-)

85. Acting on a sudden inspiration, you turn to
the strange idol and fall to your knees before it.

As you cringe in mortal fear, the creatures shamble
forward - and copy your gesture of worship!

What follows seems to be a ceremony dedicated
to the horrible deity represented by the idol.

After a hellish eternity, the creatures stand and
re-enter the water, vanishing beneath the cold, green
surface, leaving you alone once more.

Letting out a heartfelt sigh of relief, you make your
way swiftly to -34-.

1 HOUR (-89-)

8 6. A vast grotto smelling of the depths of the
sea opens up before you as you step from the tunnel
onto a narrow beach of black sand.

This cavern and the body of torpid water it contains
stretches beyond the limits of your eyesight, their
farthest reaches enshrouded in an eerie, self-luminous
mist which almost obscures a small islet of slick, black
rock upon which crouches a curious object you cannot
quite make out.

Will you approach for a closer look at -58-, or
continue on through the tunnel you have spotted at
-11-?

10 MINUTES (-62-)

8 7. Though there are a large number of different
sized prints, none of them appear to be less than 24
hours old.

You may return to -36- and decide what to do
next.

5 MINUTES (-36-)

88. As you watch, 6 fish-frog humanoids
emerge from the glowing depths! Each of these
creatures carries what appears to be a large bar of
solid gold.

SAN/IY

SUCCESS-.- FAILURE -106 SAN

The creatures deposit the gold bars at the edge of
the pool and return once more to the chill waters.

Will you examine the bars at -13-, or continue
your explorations at -35-?

15 MINUTES (-64-)

8

89. You find you are surrounded by 6 hideous,
fish faced humanoids who regard you with huge and
baleful eyes!

Will you attempt to flee to -14-, stand and fight at
-61-, or try something else at -85-?

(-65-)

90. You have wandered into a dead end. Return
to your last choice and proceed from there at -98-.

NOTE: If this is your first stop on your explora1ion
of the tunnel, treat this entry as 20 feet of straight
tunnel.

5 MINUTES (-98-)

91 . After a moment's study of the cliff face, you
realize that the channel not only extends to the base of
the cliff, but continues on into it through what can only
be the mouth of a cave.

You may examine the opening at -16-, or return
to Dove's Bay and -73M-.

(-24- -40- -75- -95-)

92. A ponderous rasping sound draws your
attention to -96-.

93.
SWIM

SUCCESS-.-

(-17-)

FAILURE -1 point drowning damage.

/(o/1 again.

At last you pull yourself to shore, the sounds of the
fish thing's rage driving you on.

Will you race down the unexplored tunnel to -11-,
or retrace your steps to the mouth of the cave and
-38-?

5 MINUTES (-69-) 2 RP

94. The tunnel makes a right turn here. Return
to -98- and press onward.

5 MINUTES (-98-)

95.
SPOTHIJJDEN

SUCCESS -91- FAILURE -44-

5 MINUTES (-20-)

96. A soul-numbing chill courses up your spine
as you glance at the statue - and realize that it is
breathing!

Even as you watch, the creature unfolds itself,
turning its baleful, hate-filled eyes upon you!

£4MTY
SUCCESS -1 SAN/-21-

FAILURE -1010 SAN/-68-

(-72- -92-)2 RP

97. A slimy, grey-green creature with bulging
eyes and an unnaturally wide mouth lined with razored ·
fangs which lumbers towards you, croaking in what can
only be inhuman rage!

Make a desperate rush to -22-!

(-18- -73-) 2 RP
...

9

98. To explore this tunnel system, roii1D10 and
consult the chart below.

BOLL GOIO

1 -62-

2 -43-

3 -70-

4 -19-

5 -94-

6 -39-

7 -66-

8 -15-

9 -90-

10 -23-

Assume 20 feet of relatively straight tunnel bet­
ween rolls.

NOTE: These tunnels all slope gently downwards,
so if you are mapping and passages seem to intersect
where they shouldn't, assume that the slope has taken
you beneath the level of the tunnel previously mapped.

(-8- -11--16--47-

-48- -52- -74- -79-)

99. Tall spires of rock are grouped around you
in towering clusters, making this section of beach quite
secluded and peaceful. Will you rest here at -24-, or
attempt to cross the channel at -71-?

10 MINUTES (-75-)

1 00. Pulling yourself onto the rocky islet, you
find yourself surrounded by enormous wealth!

Will you stuff your pockets at -2-, examine the idol
at -72-, or examine the statue at -37-?

(-49-)

1 01. You sustain 1 point of drowning damage.
Return to -50-and try again.

5 MINUTES (-50-)

102. You have stumbled upon some smug­
gler's cache of illegal alcohol!

Will you report this to the Sheriff at -4-, or say
nothing and do something else at -47-?

5 MINUTES (-51-)

