d8+2 Humans

MV 120' (40'), AC 8, HD 1d4, #AT 1 (axe or polearm), DM 1d6 or 1d10, THAC0: 18, SV F1. ML 6

Most have axes, the d6 indicates how many have polearms. They have a total of (d8+d6) silver pieces between them.

What's Going On? (d6)

- 1. Farming.
- 4. Hallucinating.
- 2. Heading home.
- 5. Injured.
- 3. Hiding from the d6. 6. Fighting the d6

d8/2 Crab Spiders

MV 120' (40'), AC 7, HD 2, #AT 1 (bite), = DM 1d8 + poison, THAC0: 18, SV F1, ML 7

If the dice total is greater than 10, then they = are or were carrying the corpse of an adventurer with treasure types U & V.

What's Going On? (d6)

- 1. Lurking.
- 4. Eating a d6.
- 2. Sneaking.
- 5. Injured.
- 3. Hunting the d6.
- 6. Fighting the d6.

Mushroom King

MV 60' (20'), AC 4, HD 11, #AT 2, DM 2d8/2d8, THAC0: 11, SV F11, ML 11

Never encountered fighting an encounter.

- 1. Answers your riddle
- 2. A new quest (ion)
- 3. Grants you passage
- 4. An item mysterious
- 5. The path is blocked
- 6. Just a new riddle

d8+1 Goblins

MV 60' (20'), AC 6, HD 1 -1, #AT 1 (weapon), DM 1d6 or weapon, THAC0: 19, SV 0 human, ML 7

Equipment (d8)

- 1. Polearms & Handaxes
- 2. Shortbows & Short Swords
- 3. Scimitars (Long Swords)
- 4. Slings & Clubs
- 5. Slings & Short Swords
- 6. Javelins & Handaxes
- 7. Shortbows & Clubs
- 8. Javelins & Daggers

What's Going On? (d6)

- 1. Having been infected by 3. Hiding from the d6. Fungal Taint, they are an- 4. Rushing home with two gry, outcast, and looking for a fight.
- 2. Farming for mushrooms. 6. Fighting the d6.
- dead goblin bodies.
- 5. Guard patrol.

MV 90' (30'), AC 5, HD 4+1, #AT 1, DM 1d10, THAC0: 15, SV F4, ML 10

> Sacks contain d8x100 gp

What's Up? (d6)

- 1. Collecting Shrooms
- 2. Exploring
- 3. Fighting or Intimidating the d6.
- 4. Going Home
- 5. Watching the d6.
- 6. Returning home injured.

d8-2 ubhumans

MV 120' (40'), AC 8, HD 1. #AT 1, DM 1d6 or weapon, THAC0: 19, SV F1, ML 9

If fewer than 1 are encountered, then a totem or talisman or trail is found instead.

- 1. Hunting the d6
- 2-3. Exploring
- 4-5. Returning Home
- 6. Fighting the d6

an encounter, the environment modifies the encounter.

- 1-2. Cloud of Spores save vs poison or cough and choke for d6 turns.
- 3. Slippery Mud Dex to not fall.
- 4. Crazy Spores save vs poison or suffer confusion for 1d4 rounds.
- 5-6. Puffballs steps produce a 5' cloud of fine spores that block sight.
- 7-8. Mushrooms sway and move as if "alive" and possibly even sentient.

(d8/2)+1 Fire Beetles

MV 120' (40'), AC 4, HD 1+2, #AT 1 (bite), DM 2d4, THAC0: 18, SV F1, ML 7

d8 - d6 Total

Even: Glands glow green, 25' radius.

Odd: Glands glow red, 15' radius.

Zero: Glands glow blue, 20' radius.

Blue and Green fire glands cause mild hallucinations if carried for more than 2 turns, increasing chances to be surprised by 1.

What's Up? (d6)

- 1. Eatin' Shrooms
- 2. Chillin'
- 3. Eatin' More Shrooms
- 4. Climbing Shrooms
- 5. "Hiding" from the d6
- 6. Hunting for adventurers

Slime!

MV 3'(1'), AC NA, HD 2, #AT special, THAC0: 18, SV F1, ML 12

Gross! (d6)

1-2. Green

3. Dk Green (save vs spells when attacked n or confusion for 1d6 turns)

> 4. Olive (save vs death or transform into a goblin) 5-6. Brown

(harmless)

