

Arkham Unveiled
Adventures and Background

in the Home of Miskatonic University

Howard Phillips Lovecraft
1890-1937

ARKHAM
U N V E I L E D

Keith Herber

Mark Morrison

Richard Watts

additional material by L.N. Isynwill

and John B. Monroe

cover painting by Lee Gibbons

interior illustrations by Tim Calender

maps by Carol Triplett-Smith

chamber of commerce map by Gus DiZerega

project, editorial by Lynn Willis

interior layout by John B. Monroe

cover layout by Charlie Krank

copyreading by Anne Merritt and Sharon Herber

Chaosium Inc.

1990

For my father. It was he who took me to those early movies that gave me so many nightmares.

Notes: 1) Pages 152, 154, 156, 158, 160 are missing, but are mainly blank

- they only show the label for the handout on the reverse side.

2) The 'Arkham Advertiser' is missing from this rip.

Thanks, Dad.
—Keith Herber

ARKHAM UNVEILED is published by Chaosium Inc.

ARKHAM UNVEILED is copyright ©1990 by Chaosium Inc.; all rights reserved.

CALL OF CTHULHU® is the registered trademark of Chaosium Inc.

Similarities between characters in ARKHAM UNVEILED and persons living or dead are strictly coincidental.

HP. Lovecraft's works are copyright ©1963,1964,1965 by August Derleth and are quoted for purposes of illustration. All material concerning Shudde-M'ell and
the Cthonians, and all other inventions of Brian Lumley as portrayed in his books, specifically The Burrowers Beneath, are used with his kind permission.

Cover painting and interior illustrations, maps, and the chamber of commerce map are copyright ©1990 by Lee Gibbons, Tim Callender, Chaosium Inc., and
Gus DiZerega respectively; all rights reserved.

Ron Leming depicted H.P. Lovecraft.

The reproduction of material from within this book for the purposes of personal or corporate profit, by photographic, electronic, or other methods of retrieval, is
prohibited.

Address questions and comments concerning this book as well as requests for free catalogs of Chaosium books, games, and supplements to Chaosium Inc.,
P.O. Box 6302, Albany, California 94706-0302, U.S.A.

Chaosium Publication 2325. Published in April 1990.

ISBN 0-933635-62-1.

Printed in the United States of America.

CONTENTS
17"x22" Chamber of Commerce Map

Front Matter

by Gus DiZerega, with Tim Callender

Introduction 5

by Keith Herber

Orientation 6

by Keith Herber (and Friends)

A Brief History of Arkham 13

by Keith Herber

Town Directory 17

A Guide to Arkham 19

by Keith Herber, with L. N. Isynwill and John B.
Monroe

A Little Knowledge 94

by Richard Watts, with L. N. Isynwill

The Hills Rise Wild 103

by Mark Morrison, with L. N. Isynwill

The Condemned 776

by Keith Herber

Dead Of Night 136

by Keith Herber

Adventure Handouts 150

Arkham Advertiser, Thursday, Oct. 11,1928

Back Matter

by Keith Herber, with L.N. Isynwill and John B.
Monroe

Introduction
Welcome to Arkham, Massachusetts, the New England town
created by H.P. Lovecraft as a setting for many of his stories.
Located on the banks of the dark and muttering Miskatonic
River, the town was first settled in the latter 17th century, and
has become home to Miskatonic University and its renowned
library.

In this book I have tried to faithfully introduce Arkham in
a form suitable to a Call of Cthulhu campaign setting. Although
the information herein reflects nearly everything Lovecraft
ever wrote about Arkham, I have taken the liberty to fill in
blanks, to complete descriptions where only names existed,
and I have also added Lovecraftian-style locations of my own.
Many entries are intended purely for gaming, though the like-
lihood of their existence is clear enough.

Some character names and place names also appear here
from the writings of August Derleth, although these references
are by no means as systematic as those drawn from Lovecraft.
Additional references derive from stories by Brian Lumley,
Ramsey Campbell, Lin Carter, Robert E. Howard, Robert
Bloch, and Clark Ashton Smith.

Pinpointing Arkham's exact location on the map is diffi-
cult. It does not seem that Lovecraft ever had a definite location
in mind and, in fact, it can be argued that Arkham tends to
move around over the years, appearing in different places at
different times. For the purposes of this book I have located the
city along highway 1A in the area of Wenham and Hamilton,
about six miles north of Salem, Massachusetts. This seems to
satisfy much of what Lovecraft wrote and offers the fewest
contradictions.

After rereading the stories, I chose the month of October,
1928, a period immediately after Armitage's adventure in "The
Dunwich Horror", shortly after Wilmarth's encounters with
the Vermont Fungi in "The Whisperer in Darkness" as the time
which offered the best dramatic opportunities for scenario de-
sign. The prevailing situation at the University in regards to the
Cthulhu Mythos appears in the "Guide to Arkham" section, in
entry 623, especially under the sub-head "Mythos Holdings in
the Library".

Liberties have been taken with some dates given in
Lovecraft's stories. Although by strict chronology Walter Gil-
man ("Dreams in the Witch House") would at this time al-
ready be dead, the situation described in this book has the
brilliant and sensitive young mathematician just moving into
the accursed house on E Pickman Street. Likewise, the events
of "The Thing on the Doorstep" have also been integrated:
Edward Derby has already married Asenath Waite, and the two
live together in Crowninshield Manor.

And, although the raid on Innsmouth would have occurred
by this date, the actuality is left to the keeper. Future publishing
visits to Lovecraft Country may include materials for In-
nsmouth, Dunwich, and Kingsport, and perhaps other loca-
tions as well. A chronology deriving only from Lovecraft's
stories is appended to the chapter, "A Brief History of
Arkham", outlining the events that took place in and around

Arkham as Lovecraft reported it. Keepers, understanding the
choices, should choose and adapt as desired.

Stores and professional services useful to or likely to be
needed by investigators have been offered at least once. Where
competition or choice exists, a description of its nature usually
appears. Much of Arkham has not been described; do not ex-
pect to conduct walking tours of the town even after making a
thorough study of the entries. Keeper care and involvement are
the only useful ways to enlarge or complete the town; individ-
ual style and interests dictate the creation of as many different
Arkhams as there are keepers. To that end, space has been left
at the end of each of the nine neighborhood sections for new
entries, and a blank page has been added to the end of the Guide
section for more. As keepers use Arkham, it can grow.

Plenty of room exists on the bound-in maps for keepers to
add whatever they wish. The handout map is intended for
player orientation and enjoyment, not for precise movement
and positioning. No easily-obtained street maps of Arkham in
fact exist at this time. Investigators who want one must go to
the Town Hall and laborously copy the big map on the wall of
the room where the selectmen meet.

The maps of Arkham published herein pretend to show
only the center of town; it is up to the keeper how much more
of Arkham exists beyond the borders of the maps. And this is
a good place to point out that Chaosium maps of Arkham
diverge considerably from Lovecraft's notes and drawing in
Marginalia. Please consider this new Arkham map as official
to the game if not to Lovecraft; succeeding versions of Call of
Cthulhu will reprint it.

The total population of Arkham is left unstated. Most play-
ers and keepers already have mental images of Arkham, so
inventing a precise total can only annoy or hinder. Lovecraft is
unspecific, but in one story a character visits "a cheap
cinema", intimating that the town is at least large enough to
have several movie theaters. Try this rule: Arkham is big
enough that no one knows everyone, but just small enough that
folks feel as though they could. Salem's population in 1928
was about 45,000; Arkham's population is almost surely only
a fraction of that.

Neither are Miskatonic's enrollment and staff quantified—
there are more faculty members than the University Directory
shows, just as there are more stores and other businesses than
the Town Directory shows. But remember, in this book there is
as much to Arkham or of anything in it as the keeper desires,
no more and no less.

I urge keepers to read or re-read the following tales before
beginning an Arkham campaign: "Herbert West—
Reanimator", "The Unnamable", "The Dunwich Horror",
"The Whisperer in Darkness", "The Dreams in the Witch
House", and "The Thing on the Doorstep".

Finally, a number of people, including Tom Esposito,
Richard Watts, Lee Estes, Lynn Willis, Steve Nardella, Sharon
Herber, Gahan Wilson, and Kevin Ross, were particularly
helpful to me on this project. I also thank Dawn Treader Book-
shop in Ann Arbor, Necronomicon Press, and Crypt of Cthulhu
and Dagon magazines.

—Keith Herber •

6—ARKHAM UNVEILED

Orientation
"...The changeless, legend-haunted city of Arkham, with its clustering

gambrel roofs that sway and sag over attics where witches hid from the
King's men in the dark olden days of the province."— H.P. Lovecraft.

The next several pages introduce keepers and players to
Arkham, describing how an investigator might get a place
to live, employment, and loans; telling what the University
has to offer; discussing crime and criminals (alas, even in
Arkham), and so on. Keepers may want to consider this
chapter a summary for themselves; more liberal keepers
might photocopy parts of this chapter and distribute them,
to quickly give players some idea of what's possible.

Other keepers may want to ignore much of this initial
chapter and go directly to the "Guide to Arkham", a
lengthy chapter listing and describing representative town
characters and appurtenances useful to keepers, such as
shops, strange places, cemeteries, boarding houses, schools,
hotels, restaurants, and offices.

By the time play begins, keepers should be familiar with
the background material; the scenarios do not contain in-
structions for moving from point to point in town.

When the investigators first arrive in Arkham, show
them the small Arkham Advertiser which appears at the end
of this book. That and the large town map are player aids,
outlining current local events. The classified and display
ads in the newspaper can help them get settled. Both map
and newspaper contain data not otherwise repeated in this
book.

How to Find Arkham
Arkham is in the Commonwealth of Massachusetts, not far
from the Atlantic Ocean, athwart the banks of the Miskato-
nic River, about 22 miles NNE of Boston, a little more than
12 miles south of Newburyport. Travelers reach it by car,
bus, train, or small boat. Fare for the B&O commuter train
from Boston is $2.20, and from Newburyport is $1.40.

Arkham's Climate
Arkham receives three or more inches of precipitation
monthly throughout the year. Summer and fall thunder-
storms are likely; occasionally a great hurricane swoops
north. Winter storms occasionally can be severe.

Temperature varies more than rainfall. Early October
shows Arkham's trees in full autumn color. The hills be-

come fabulous carpets of reds, yellows, and golds. Temper-
atures are brisk, with nighttime lows in the 40s and daytime
highs in the 60s. By November, fallen leaves litter every-
where, and the trees are nearly bare.

Occasional light snow-showers occur as early as late
November, but the snow does not last, and Arkham rarely
enjoys a white Christmas. January and February are cold,
when low temperatures are normally 20°-30°F. Anything
lower than 10°F is considered remarkable.

On the first weekend of February the town now cele-
brates Winterfest, a recently-established commercial festi-
val. The merchants sponsor a parade, a snowman-building
contest, and an indoor pageant to select an annual Winter
Queen to rule over the festival.

Winter thaws in March, but cool temperatures can last
into early April. By the end of April, flowers begin to bloom
and the trees begin to leaf.

May and June bring the first 70°F days, and July the first
summer heat. In August, when the onshore breezes fail,
temperatures can soar to 90°F and more. The air hangs in
the valley, humid and stagnant, creating uncomfortably
sticky days and nights. These periods are usually short,
however, and temperatures above 85°F are exceptional. In
general, the evenings cool off considerably and, especially
near the river, a light jacket might be considered. The
Miskatonic is often cool for comfortable swimming, though
hearty souls and young men showing off regularly make the
plunge.

In September, the weather cools, and the first light frost
may fall at the end of the month. This time is sunny and
breezy, with scattered showers. Students return to school,
leaves turn, and the cycle begins again.

General Hours Of Business
Financial institutions generally are open to the public from
10:00 A.M. to 3:00 P.M., Monday-Friday. Governmental of-
fices are open 8 A.M. to 5 P.M., but closed at lunch-time.
Most merchants are open from 8:00 A.M. to 5:00 P.M. Some,
especially hardware and department stores and lumberyards

ORIENTATION—7

stay open for part or all of Saturday. Sunday closures are
nearly absolute.

Shops and stores that vary from these hours are noted in
their individual descriptions. Restaurants usually maintain
hours that suit their clientele; early-rising Arkhamites find
the notion of eating at 8:00 P.M. decadently continental and
conceivably un-Christian.

Commercial activity halts on Sunday. With certain ex-
ceptions, it is against the law (and the law will be enforced)
to operate any business of any kind between the hours of
6:00 A.M. and 11:00 A.M. on the Sabbath. Then we hear the
sound of money only in collection plates.

However, on Sunday, with the express permission of the
selectmen, Western Union receives and delivers wires, but
does not transmit them; the telephone exchange is open and
operating, as is the B&M rail line and the local taxi service;
restaurants, speakeasies, gift shops, or other luxurious en-
terprises, with a single exception never open on Sunday.
Sunday dinners are family affairs, not commercial opportu-
nities.

Getting a Place to Live
Investigators may wish to establish residence in Arkham.
Hotels, apartment buildings, and boarding houses of vary-
ing quality exist; those with rooms to let are listed in the
want-ad section of the Arkham Advertiser.

The quality of an investigator's housing depends upon
annual income. An investigator can spend up to 35% of total
income for lodging, food, and utilities without living be-
yond his or her means. An investigator may spend more or
less than this percentage, but significantly greater or lesser
allotments should reflect on Credit Rating, which alters the
chance for personal or commercial loans. Other ramifica-
tions of housing choice will arise from time to time; in a
small town, everyone notices everything. Folks know the
value of a dollar.

Boarding house prices usually include two meals a day,
housekeeping, and possibly laundry.

Residence costs for an apartment and a hotel room vary
proportionately for food, service, and utilities: deduct, re-
spectively, 5 and 15 percentiles from the percentage of in-
come spendable. Example: an investigator living in a hotel
who spends more than 20% of his income is considered to
be living above his means (35%-15%=20% spendable on
rent), and consequently townspeople perceive his Credit
Rating as lower than it is.

Finding Employment
Many job opportunities exist in Arkham. Skilled investiga-
tors might procure work. Journalists could free-lance or get
a job with either of the newspapers; jobs exist in and around
the University from academic positions to janitorial ser-
vices, though competition for them may be keen. As the
keeper wishes, any shop, store, business, or service could
hire an investigator looking for work.

Though costs are low compared to Boston, no investi-
gator is going to make much money in Arkham, where
hourly rates and salaries remain fixed for decades.

A janitor makes $1 +1D100 cents per hour on a 48 hour
week, for instance. A skilled senior craftsman might make
up to $3.50 an hour. A cub reporter for either newspaper
makes $20-25.00 a week (the lesser amount if from out of
town, the higher if known to the editor); a seasoned hand
makes about $45.00 a week, not counting an occasional
bonus. Reporters always work more than 40 hours weekly,
and keep hours appropriate to newspaper deadlines. An
untenured full-time University professor (academic load of
18 classroom hours a week) earns about $300.00 a month.

No one in Arkham gets paid vacations, there is no social
security, nor does recognizable hospital insurance exist. An
investigator can, of course, insure individually against
death or injury with any insurance agent, and build up a
cash equity usable as savings in an emergency. Emergency
hospitalization does exist on a charity basis, but payment
arrangements must be made.

When getting new employment, the investigator's
player should roll to establish the annual income of the job.
Keepers might require annual rerolls for free-lancer in-
come, to reflect the ups and downs of self-employment.
Holding down any small-town job will be impossible if an
investigator makes frequent journeys to solve Mythos mys-
teries, since businesses and shops are small, and every per-
son has a vital job.

Getting A Loan
The following are guidelines only; adjust concepts and pa-
rameters as needed and desired.

Credit is available to investigators who wish to pur-
chase autos, airplanes, and other high-priced equipment.
Two banks (Arkham First Bank and Miskatonic Valley Sav-
ings) serve Arkham, and at least one alternate personal loan
service (Arkham Loan Agency) exists. Compute interest
charges at 2+lD3% per year. Investigators could try each
institution to shop for the best deal.

Loan types are auto, personal, home equity, and com-
mercial. All loans require collateral, and each type of loan
has a maximum limit on amount: auto, no more than 40%
of the investigator's annual income; personal, no more than
25% of the investigator's annual income; home equity, no
more than 50% of the home's assessed value; commercial,
no more than the lender thinks advisable, or 50% of the
value of the collateral.

Each lending institution has a different chance of grant-
ing each type of loan; see their individual entries for terms.

Add the chance for the particular type of loan to the
borrower's Credit Rating, then apply the following modifi-
ers to gain a total percentage to roll against on D100.

Residency: less than two years a resident, -20%; lifelong
resident, +20%.

8—ARKHAM UNVEILED

Arkham
Neighborhoods and Trolley Routes,

ca. 1928

ORIENTATION—9

Property Owner: own a house +20%; owns house and ad-
ditional real estate, +40%.

Room and Board Level: frugal +20% (spends 25% or less
of income on room and board); respectable +10% (spends
26%-35% on room and board); spendthrift -15% (spends
36%-50% on room and board); wastrel -30% (spends 51%
or more on room and board).

Current Employment: less than two years, -10%; more
than five years at same job, +20%.

Annual Income: divide annual income by 1000, round
down any fraction and multiply by 2. Add the resulting
figure as a percentile to the score.

Savings: if only a small amount, as per Annual Income,
above. Large savings amount to significant collateral, and
should be judged on a per-case basis.

Marital Status: married +10%; single male 0%; single fe-
male -10%.

Co-Signer: add this person's Credit Rating to the
borrower's total. A co-signer must be a life-long resident of
Arkham or be an exceptionally important resident of Bos-
ton.

Total all the modifiers. If the investigator's player can
roll that final total or less on D100, grant the loan.

Term of the loan depends on the amount: for $ 1,000 or
less, ask repayment in one year or less; for $ 1,001 to $4,000,
ask repayment in two years or less; for $4,001 and up, ask
repayment in three years or less. Tailor large financial trans-
actions, such as bond floats, individually.

In the 1920s, purchases of homes were arranged some-
what differently than now. Middle and lower-income homes
might be paid-for weekly, for a dollar or two, for five years;
after sixty months, a large balloon payment became due,
amounting to most or all of the loan principle. The weekly
payments might satisfy only the interest on the mortgage.
Credit Rating would certainly be affected by eviction.

Improving Investigator Skills
Besides courses from the University, small private schools
and individual instructors offer ways to increase investiga-
tor skills, as may participation in certain clubs. Let inter-
ested players offer specific proposals to evaluate.

A course of study usually requires uninterrupted atten-
dance in order to grant improvement in a skill. Breaking off
study to go adventuring negates the chance.

Though previously advocated in Chaosium publica-
tions, four month periods (the trimester system) prove to be
anachronistic: in the 1920s—most of the United States was
firmly semester-bound; university-level summer schools, if
existing at all, were firmly remedial and intended for fresh-
men and sophomores. A six-month period is the standard in
this book, appropriate to a slower-paced time. (Nonetheless,
keepers content with the four-month system should not
change; adapt the statements herein instead.)

As a rule of thumb, offer 1D6 skill points improvement
for each semester's (or six months') study of a particular
topic. Improvement of a skill beyond 50% should come
from individual experience in scenarios, not from study.
That teachers must be 75% or better in a skill in order to
teach it is a useful guideline, but one which keepers should
not follow slavishly.

If they admit skill-teaching into their campaigns, keep-
ers should limit the number of studies an investigator under-
takes: if an investigator does not work, let him or her take
up to six classes without penalty.

If an investigator works, allow one or two courses of
study per semester or six months, but attach penalties for
overwork, fatigue, inattention, etc., when more than two
courses are undertaken. One possible scheme for such addi-
tional courses is to modify the skill increase die roll—if it's
1D6 for the first and second classes, it's 1D6-1 for the third
class, 1D6-2 for the fourth, and so forth; Only the crudest
keepers will make negative charges against skills to simu-
late overwork.

Some keepers may find that an automatic increase of
one to three points per class successfully completed may
stifle debate and be simpler to administrate.

Be sure to remind your players that it's possible to grad-
uate from a class without having learned anything.

Fees for instruction or tuition are up to the keeper. Don't
be afraid to announce an arbitrary amount and then do some
haggling to reach an agreed-upon sum. Balance how much
the investigator can reasonably afford with the desirability
of the course of study or training in your campaign.

The Importance of Being Reputable
Because Call of Cthulhu often is played as a series of globe-
trotting adventures, many games and campaigns rarely use
or think about Credit Rating except as a momentary hin-
drance: "To get dynamite, roll your Credit Ratings, and
we'll see if you strangers impress the storekeeper as upright
citizens." But a campaign based in Arkham and played out
in Arkham and its surrounds means that many town charac-
ters become neighbors, and that investigator reputations
and contacts accumulate from adventure to adventure. Gos-
sip is a staple in Arkham: investigators should find that most
residents quickly get all the news not fit to print. 'Notorious'
implies that a resident will know of and judge another by
his or her reputation.

Investigator choices and actions will certainly alter in-
vestigator Credit Ratings, and to that end Credit Rating
changes should be part of scenario conclusions, should be
taken into account when participating in clubs and activi-
ties, and should be at issue wherever the keeper finds the
theme pertinent. Though Credit Rating can be increased,
like all skills, it can be also be lost swiftly, more swiftly
perhaps than any attribute except Sanity, since the loss de-
pends merely on town opinion and is not derived from game
statistics. Keepers should not be chary of declaring Credit

10—ARKHAM UNVEILED

Rating changes in Arkham, since tongues are quick and not
always charitable.

Keepers may want to note sizable losses or gains of
Credit Rating in Arkham-related incidents, and insist that
investigator sheets also record notably good or bad deeds.
Doing so makes sense of the fact that those invaluable
Arkham connections mean nothing to a yawning New York
City police sergeant.

On the reverse of their investigator sheets, players may
also want to note who in Arkham their investigators meet
and get along with—good Credit Ratings and good connec-
tions can open all the resources of the town.

Joining A Club
Once settled in, an investigator might join a club or two, to
get to know people. Various organizations exist and many
bestow tangible benefits for membership. A list follows,
noting each club's address and entry number in the "Guide
to Arkham".

Astronomical Society: amateur astronomers meet weekly
in the warmer months of the year for stargazing field trips.
Contact Dr. Morris Billings, Department of Astronomy, at
the University; entry 612.

Athletic Club: a young male professionals' association
formed several years ago as a refuge from Prohibition and
incidentally to play handball and rugby (602 Crane Street,
entry 605).

Chamber of Commerce: a businessmen's organization ac-
tive civically (520 Gedney Street, entry 125).

Arkham Amateur Theatre Company: headquartered at the
Manley Theatre (670 Gedney Street, entry 109).

Daughters of the American Revolution: a conservative
women's organization dedicated to community service and
patriotic Americanism (432 W Saltonstall Street, entry
813).

Eye of Amara: a mystic society headquartered in a mansion
(131 E Saltonstall Street, entry 904).

Gun Club: pheasant and partridge shooters meet at various
private homes or in the field. The owner of Parrington's gun
shop (417 W Main Street, entry 416) is president and
founder.

Historical Society: dedicated to the preservation of
Arkham's historical sites and memorabilia (531 S. Garrison
Street, entry 901).

Masonic Lodge: a secretive mens' 'mystic society' with
strong professional ties, frequently involved in civic affairs
(679 Brown Street, entry 107). An informal associate group
for women exists. The Catholic church forbids membership
in this organization.

Miskatonic Club: a posh club for people of good family
who have money (411 W High Street, entry 812).

Rotary: a service organization devoted to good deeds in the
community (650 N Garrison Street, entry 205).

School Board: members must be popularly elected, but the
positions carry prestige (Town Hall, entry 221).

Miskatonic University
Prior to the recent Dunwich Horror, apparently no one at the
University took seriously the horrible truths to be found in
the Necronomicon and certain other books on University
library shelves. Only a visit to the library by Wilbur
Whately alerts Armitage to the dangerous knowledge
within these awful tomes. Few people connected with the
University had ever taken the time to scan these volumes,
and of those few none bothered to make serious study.

Students consulted these books from time to time, and
outsiders such as Wilbur Whately of Dunwich and Ephraim
Waite of Innsmouth were allowed free access to the vol-
umes. In 1922, the Necronomicon was loaned to doctors at
the Arkham Sanitarium who, in an attempt to cure a victim
of amnesia, allowed their patient to read through it.

While certain holdings of the library were recognized as
rare and as contributing to the school's scholastic reputa-
tion, it is not until October, 1928, that anyone suspected
some tomes to be any more than odd and blasphemous.

Since Armitage's experiences in Dunwich, the Necro-
nomicon and certain other volumes have been placed on a
"special restricted list". No one may consult them without
the express permission of (usually the presence of) Dr.
Armitage. This is possibly contrary to the University's char-
ter, but Armitage's policy has not been challenged.

Of course, many student librarians do not know this
rule, and Armitage often leaves the library.

Armitage and Wilmarth know each other and have dis-
cussed what their oddly-linked experiences might mean.

Rice and Morgan, the companions of Armitage in his
excursion to Dunwich and witnesses to the death of Wilbur
Whately, also share in Mythos knowledge.

Professors Dyer, Pabodie, and Lake, three members of
the upcoming University expedition to the Antarctic, have
been told by a concerned Wilmarth of what might lie ahead
for them. Some of them have gone as far as to inspect the
Necronomicon but, despite this and despite their respect for
Wilmarth and Armitage, they're good scientists, and they'll
have to experience Mythos horrors first-hand before being
convinced.

Professor Nathaniel Wingate Peaslee, whose body was
once possessed by a Yithian, also has some knowledge of
the Mythos and is presently laying plans to accompany a
future expedition to Australia. Peaslee has shared some of
his information with his son, Prof. Wingate Peaslee. Al-
though Prof. William Dyer will eventually head the Austra-
lian expedition, the Peaslees may not have shared their
Mythos knowledge with the other seven professors.

ORIENTATION—11

As evidenced in Lovecraft's stories, these nine individ-
uals possess the only scraps of Cthulhu Mythos at the Uni-
versity. Armitage apparently knows as much as anyone—
how much must be decided by the individual keeper: the old
librarian could be conducting quiet research into the matter,
still not grasping the ramifications of the situation; at the
other extreme, his alarm might be total, and he could have
established a global network of correspondents—including
some in the federal government—have hired clipping ser-
vices, and be actively scheming to stifle the terrible threat
to mankind.

University Facilities
Besides the Library and Museum (described separately in
the "Guide to Arkham"), the University offers other useful
services.

Clues are often found written in strange languages.
Post-graduate students can usually be hired to make trans-
lations from languages unknown to investigators. The going
rate is about three dollars per thousand words, or five dol-
lars total for short messages. Brain power at the University
is excellent; these academicians thrive on new ideas and
unsettling events. Most of the professors have high value in
at least one skill, and the younger faculty at least still have
inquiring minds; if they cannot answer an investigator's
question immediately, they know where the answer might
be or will continue to ponder the matter. Any professor will
be intrigued by the strange problems investigators bring in.

Time spent researching or testing objects in University
labs will often be done without charge to the investigators,
though the faculty is honor-bound to ask payment for ex-
pensive chemicals, photographic plates, construction of
special machines, and so on which involve replacement of
materials by the University.

Investigators with good University contacts (perhaps
through Armitage) can get big favors performed. Investiga-
tors known and trusted by faculty might be given the loan
of valuable scientific equipment, allowed the occasional
use of Miskatonic facilities and vehicles, or introduced into
the global fellowship of first-rank scholarship.

Keepers are cautioned that while University scientific
facilities are excellent for the period, period equipment and
organization is not that much better than one might find in
a decent high school these days: accurate balances, glass-
work, optical devices, preparations for a variety of quanti-
tative and qualitative analyses, specimen collections, and
established technique; perhaps most importantly, the Uni-
versity glass-blowing facility and its machine shop are ex-
cellent.

Newspaper Files
As part of its service to the community, the University
library has kept systematic files of both the Arkham Gazette
and the Arkham Advertiser (along with its two predeces-
sors) in bound volumes in its basement archives.

Portions of this collection were ruined during the flood
of 1888, including the Gazette for the years 1845-1848 and
1864-1868. The Advertiser's volumes for the years 1851-
1863 are also missing, as are the Arkham Bulletin's editions
for the years 1823-1826, and the Miskatonic Valley
Gleaner's editions from the years 1830-1831.

Complete numbers for the Gazette and the Advertiser
exist at their respective newspaper offices, as any Univer-
sity librarian will promptly say.

The missing Bulletin and Gleaner volumes are not
known to exist, but they can be located in hand-made
wooden storage boxes resting undisturbed, uncatalogued,
and unknown in the crowded, dingy basement of the
Arkham Historical Society.

Arkham Government
Town Hall, on Peabody Avenue, holds the town offices.
Arkham has an elected mayor and nine elected selectmen,
all part-time positions. Posts are held for two years; elec-
tions occur every even-numbered year on the first Tuesday
in November. Long-time Mayor Joseph Peabody is being
seriously challenged for mayor by the University's ener-
getic young president, Dr. Wainscott.

Occasionally the mayor can be found in his Town Hall
office during the week.

The council of selectmen meets in Town Hall the first
and third Tuesdays of each month.

Police And Courts
The police force, inured to student antics, are forgiving of
some behavior—harmless high jinks are expected. Though
fear of offending an influential family curtails the reach of
law enforcement into the campus community, police are not
so forgiving when dealing with transients and immigrants.

They are unsurprised to find (i f they find) professorial
types snooping around old houses and cemeteries, espe-
cially if given excuses like "field trip" or "historical
research".

Discharging a firearm in Arkham is illegal without good
reason, as is possessing significant explosives such as dyna-
mite or dynamite caps. Carrying a concealed weapon is
legal, though almost suspiciously pointless in this placid
place.

Debate, Oratory, Fast Talk, and Law skills are always
valuable when dealing with the town constabulary, but a
high Credit Rating renders a person nearly invulnerable to
quick arrest. The police are basically honest, but they do not
move without good reason against men and women whom
they rightfully see as their employers.

From Chief on down, the police know that beer and
liquor have been entering town despite Prohibition. Since
even the Chief enjoys a glass of Scotch in the evening, the
police ignore social infractions by private citizens as much
as possible. Helpful officers often escort home drunks, es-
pecially those inebriates with high Credit Ratings. Drunks

12—ARKHAM UNVEILED

who are rowdy and abusive risk being subdued, taken to the
station, and booked; Judge Randall frequently hands out
stiff penalties to those who cannot handle their liquor.

The speakeasy on the north side of town is a unremark-
able fact to most; police force, government, and citizens
look the other way, tolerating its existence, since it creates
no problems for the town. Though they've long been aware
of gangland problems in the big cities, they consider Prohi-
bition to be the responsibility of the Commonwealth and
federal agencies.

Unfortunately, the bootleggers have spawned additional
crime. A lieutenant, a sergeant, and a few patrolmen rou-
tinely receive weekly pay-offs. As a whole, the force is
well-paid and satisfied, and relatively immune to one-time
bribes from investigators and their ilk. The motorcycle po-
lice assigned to traffic duty are the most vulnerable, often
accepting a few dollars in lieu of speeding citations.

Justice Court is held five days a week, starting promptly
at 8:30 A.M. and lasting as long as court business provides.
Judge Keezar Randall likely presides. For more information
about him, see entry 210 in the "Guide to Arkham".

Most misdemeanor arrests mean at least a night in jail,
longer if it's a weekend. Misdemeanors and other minor
crimes call for warnings, fines, or short jail terms. Major
felonies involve murder, kidnaping, grand larceny (theft of
anything valued in excess of $100), and major destruction
of property: such proceedings are bound over for trial at the
Essex County Courthouse in Salem.

Proceedings for some Commonwealth and all federal
crimes are held in Boston, though arrests for them can be
made anywhere in the state.

Crime, Criminals, and Evil
Arkham, despite long acquaintance with strange and often
unexplained events, views itself as a New England town
isolated from and superior to the divisive problems and
crude dangers of cities—an island of civilized virtue in the
countryside, carved out of the wilderness by energy, thrift,
and probity, held together to this day by respect, religion,
and education, a place superior both to the mutant hive-like
cities and to the ignorance and filth of rural backwaters.

Education is important in Arkham mostly as the passing
on of received truth which should be not unduly disputed,
analyzed, or reinterpreted. Free inquiry decently exists only
in business dealings and in the obligatory tip of the hat to
the long-ago Protestant rebels in far-off Europe.

Murders, kidnapings, burglaries, disappearances, fisti-
cuffs, and drunken and indecent behavior traditionally
occur among the poor, especially the immigrant poor, not
among Arkham's respectable families, who ignore or never
learn of such matters.

The occasional burglary of a fine home or an important
shop reaps headlines; the disappearance of the Stolkowski's
youngest child doesn't raise an eyebrow.

Arkham And Alcohol: some of Arkham's placid character
has changed since the 18th Amendment, which barred the

sale and use of alcohol for consumption on January 16,
1920.

Like many places, Arkham never really went Dry. Im-
bibers, anticipating lean years, hoarded beer, wine, and li-
quor. As those sources were exhausted, illegal liquor distri-
bution networks evolved from Canada and Europe. Later
still, turf wars and price competition led criminals to set up
their own distilleries.

Back to the days of the rum trade, alcoholism in the
U.S. was epidemic, linked with innumerable cruelties
and brutalities, but the systematic prohibition against alco-
holic beverages created systematic crime, concentrating
fortunes in the hands of ambitious thugs.

In the early days of the 18th Amendment, most of the
alcohol coming into Arkham passed through the hands of
Joe (Giuseppe) Potrello, who still lives on the Lower
Southside (see entry 913).

Potrello handsomely profited from alcohol, enough that
an important source, a Boston Irish mob, decided to annex
Arkham. Backed by mob money, Danny O'Bannion (see
entry 412) was sent in to buy out Potrello "peaceable-like"
and become the local king-pin. His offer refused,
O'Bannion lured a Potrello henchmen to Boston and there
murdered him. Potrello then quickly struck a deal, giving up
the booze business in favor of tiny operations in gambling
and prostitution.

Opening the Lucky Clover Cartage Co., O'Bannion
soon expanded sales of illegal alcohol in Arkham and the
entire Miskatonic Valley. O'Bannion was not satisfied with
only one racket, and began running numbers among factory
workers and in immigrant communities. As O'Bannion
squeezes, Potrello retreats, knowing the game is lost.

Street Gangs: made up of teenage boys who have little
future and lots of time, Arkham's two street gangs, the
Rocks and the 'Finns are ethnic Italian and Irish, respec-
tively.

They incidentally lie, cheat, and steal, but mostly they
gather together to swear, boast, and gain respect. They
never cause trouble in wealthy neighborhoods because they
know that there the police must be unmerciful. Occasion-
ally a new, ambitious leader arises, but an O'Bannion thug
either hires him or has him beaten until he flees town.

Large fights between the two gangs have been infre-
quent lately, because territory boundaries have been ob-
served. That can easily change.

For the Irish, see entry 513; for the Italians, see 720.

The Evil Coven: this cruel and secret group has plagued
Arkham since the town's beginnings. For a description of
them and an instancing of the central members, see entry
1007.

Independents: the following scoff-laws may know of each
other, but never work together. Investigators might encoun-
ter them. Some may have witnessed Mythos events and may
have been influenced by what they saw. These lawbreakers
include Bartholemew Appley IV (entry 139), Larry Freen

ORIENTATION—13

(entry 104), Greg the Monster (entry 501), Alex Hearne
(entry 130), Jonathan Shear (entry 816), and Melissa
Thorne (entry 310).

Lovecraftian Family Names
As keepers create new characters for Arkham, bear in mind
that a visitor or immigrant might be called almost anything,
but that a native would likely bear one of a limited number
of family names. Not infrequently, a native of the area
might bear a surname as a given name—Abbot Bicknell, for
instance, or Brewster Carrington. Surnames follow in al-
phabetical order:

Abbott, Alexander, Allen, Angell, Arnold, Arthur, Ash-
ley, Averill; Barnard, Bellingham, Bennett, Bicknell,
Birch, Bishop, Bixby, Bosworth, Bowen, Bradbury, Brew-
ster, Briden, Brown, Burroughs; Cabot, Cahoone,
Capwell, Carew, Carrington, Carter, Chaplin, Chase,
Checkley, Clark, Coffin, Corey, Cotton, Crane, Crawford,
Crowninshield, Curwen, Cushing; Dalton, Danforth,
Davis, Derby, Dexter, Dole, Dudley, Durfee, Dwight; Eliot,

Elton, Endicott; Farr, Field, Fenner, Fenton, Fowler, Frye,
Fuller; Gammell, Garrison, Gedney, Gerritson, Gifford,
Goddard, Graves, Greene; Halsey, Harris, Hart, Hartwell,
Hacket, Hathorne, Hawkins, Hill, Hetfield, Holt, Hopkins,
Hoppin, Houghton, Howland, Hutchins, Hutchinson, Hyde;
Ilsley, Ives; Jackson, Jenckes, Jenkin, Jermyn; Keezar;
Lawson, Leslie, Liddeason, Lillibridge, Low, Lyman;
Manning, Marsh, Mason, Martin, Mather, Mathewson,
Merrill, Monroe, Mowry; Nichols, Nightingale, Noyes;
Olney, Orne, Osborne, Osgood; Parker, Parsons, Peck, Pe-
ters, Phillips, Pickering, Pickman, Pierce, Potter, Putnam;
Randolph, Reid, Rice, Rider, Robbins, Robinson, Ropes,
Rowlandson, Russel; Saltonstall, Sargent, Sawyer, Seaton,
Sewall, Shepley, Slocum, Smith, Snow, Spaulding, Soames,
Somerby, Soulhwick, Spencer, Stafford, Stuart, Sullon; Tal-
bot, Thornton, Throckmorton, Thurber, Thurston, Tillingh-
ast, Tilton, Tobey; Updike; Wade, Waite, Wanton, Ward,
Warren, Washburne, Waters, Wayland, Webb, Weeden,
West, Whately, Wheeler, Whipple, White, Whitefield,
Whitmarsh, Wilcox, Willett, Winthrop.

A Brief History of
Arkham

Wherein keepers learn of Arkham's past, of the famous and the infamous,
of war and trade, and of the good and evil that men do; how Arkham

became a beacon of civilization

A considerably younger town than neighboring Kingsport
or Innsmouth, colonials settled the Arkham area first in the
late 17th century. They were 'liberal thinkers' fleeing the
oppressive Congregationalists of Salem and Boston. Led by
such educated men as Jeremiah Armitage, Jebel Whately,
Tristram Curwen, and Abel Peabody, these earliest settlers
laid out the first streets on the slopes of what is now known
as French Hill. Town meetings for "the Plantation of
Arkham" were held once a month in a small wooden hall
on "the first wet day of the month when all are to appear
there at the beat of a drum."

Among the least desirable of Arkham's first generation
were Keziah Mason and Goody Fowler, suspected witches
who brought with them from Salem a dark and hideous cull.
In 1692, Mason was apprehended by King's men from
Salem; Fowler fled into the forests northwest of town.

Mason was gaoled but soon mysteriously escaped, never to
be seen again. When the New England witch-scare ended,
Goody Fowler quietly returned to Arkham and resettled in
her collage southwest of town. Here she indulged in evil
until, in 1704, an angry mob dragged her to a hill west of
Arkham and there hanged her by the neck. Her murderers
were never arraigned or punished.

Yet the dark cull remained active. One member is
thought responsible for summoning or creating the Unnam-
able thing present in the attic of an old house on N Boundary
Street. This thing later murdered 15 people in a nearby
parsonage.

Arkham grew slowly through the early 18th century,
overshadowed by nearby-Kingsport's successes with fish-
eries and trade. Arkham grew as a quiet farming commu-
nily; when prices were good, a few fishing boats slipped

14—ARKHAM UNVEILED

down to the sea. For many years the only way to cross the
Miskatonic was by way of Evan's ferry, just large enough
for a coach and four.

In 1761, Francis Derby and Jeremiah Orne returned to
Arkham following successful careers as Salem sea captains.
They brought five ships between them, determined to turn
Arkham into another West Indies trade port. They built
docks and warehouses along the north side of the river, in
the area around Fish Street, and for a few years Arkham was
host to ships plying the triangular trade, moving slaves to
the Caribbean and the South, bringing molasses, sugar, and
rum to New England, and exporting skins and dried cod.

At the height of this trade the first permanent streets
north of the river were established, and the first great
Arkham mansions—the Derby and Orne homes and those
of their captains—rose in the area now called Easttown.
Orne and Derby built the first bridge to span the Miskatonic
River, a wooden creation near the site of the present Pea-
body Avenue bridge.

Jeremiah Orne died in 1765, leaving a library of 900
volumes and a bequest that, administered by trustees Fran-
cis Derby and George Locksley, was used to found
Miskatonic Liberal College. The school was housed in a
large two-story building on the south side of College Street,
overlooking the old Common.

A large second-story housed the Orne library and a
small museum of oddities brought back from the West
Indies and beyond by Arkham ships. This collection can
still be seen at the Miskatonic University Exhibit Museum.
John Adams Pickering, Harvard-educated and of the
Arkham Pickerings, was chosen the college's first presi-
dent.

During the Revolutionary War, the Derbys and Ornes
turned privateer. Operating mainly out of Kingsport, they
sank or captured 23 vessels under the British flag, turning
handsome profits. After the war, the families subsidized the
purchase and development of the old Town Common—pre-
viously used for pasturage and militia training—and soon
installed a now-healthily-endowed Miskatonic College on
the new campus. A new town square was laid out on the
north side of the river, near the center of town, and, after
much debate, named Independence Square.

The end of the war marked the decline of Arkham's sea
trade. Salem, Boston, and New York rapidly consolidated
most of the China trade; the local remnant went to Kings-
port. In 1808, the Federal Customs Office in Arkham was
closed, and Arkham lost its status as a port of entry.

Despite the loss of international trade, Arkham grew
rapidly in the first half of the 19th century, thanks to the
vision of such men as Eli Saltonstall. Saltonstall, formerly
a captain sailing for the Pickman family, foresaw the end of
Arkham's short-lived sea trade, opening in 1796 Arkham's
first textile mill, on the south side of the river at the foot of
East Street. More mills opened soon after and, as New
England farming declined, Arkham grew industries.

The industrialists—the Saltonstalls, Browns, and
Jenkins—laid out new streets south of the college campus
along the top of South Hill, and there constructed grand
Georgian/Federalist mansions, financed by large textile
profits.

In this period, in 1806, the town's first newspaper, the
Arkham Gazette, was established, underwritten by the Fed-
eralist Derbys. Republican industrialists were later to help
found the Arkham Bulletin. By this time the Federalist sea
merchants were dwindling. Their last building spree saw
the construction of the mansions that border the Common
along Federal and Curwen Streets.

By 1820, mills and supporting industries lined the south
bank of the river, from Peabody Avenue east. Arkham be-
came increasingly urbanized. By 1850, a telegraph line
linked the town with Boston. Reputable scholars, in part
drawn by Miskatonic College's already famous library and
by the proximity of the town to Boston, began to join the
staff. Southwestern Arkham took on the feel of an Ivy
League town.

Industry continued to expand. By 1850, brickyards,
leather shops, shoe factories, watchmakers and, later, cos-
tume jewelry manufacturers lined the shores north and
south on the eastern side of town. A great string of ware-
houses, eventually reaching West Street, were constructed
along the south shore during this period.

In the American Civil War, Arkham's finest formed a
company of the 23rd Massachusetts Volunteer Regiment.
Twenty-seven young men died in the struggle; a memorial
in Christchurch Cemetery commemorates their sacrifice.

After the Civil War, Miskatonic College became a full-
fledged university. Gas street-lighting was nearly complete
by 1870. Visitors were frequent enough that a cab service
existed, working out of the rail depot. In 1873, Arkham
created a municipal police after members of a then-illegal
fraternity got drunk at Doc Howard's Bar and sparked a riot
that damaged many shops and stores along Church Street.
A law was soon after passed limiting the proximity of tav-
erns in the campus area.

In 1882, a strange meteorite landed west of Arkham, on
a farm belonging to Nahum Gardner. Professors from the
University investigated the meteorite but were unable to
learn its true nature. In the end, the Gardner family suc-
cumbed to a strange disease that eventually left the area
barren and scorched.

Unprecedented spring rains in 1888, coupled with off-
shore storms that drove the sea up the Miskatonic's estuary,
swelled the river far over its banks. The worst flooding ever
recorded in Arkham caused extensive damage to the river-
side mills. Southwestern Arkham, as far as part of the Uni-
versity campus, was inundated, damaging the basement ar-
chives of the library and destroying irreplaceable acquisi-
tions.

In the next years, new concrete drains and levees eased
the danger of a second killer flood. A little later, trolley lines
were installed, and the first homes turned from gas light to

A BRIEF HISTORY OF ARKHAM—15

electricity. Telephone lines appeared. Before the end of the
century, a public sanitary water system was completed.

As though to spite these efforts, in 1905 a terrible chol-
era epidemic swept Arkham, killing many in the sudden
plague. Among the many victims was Dr. Allen Halsey, then
dean of the Miskatonic School of Medicine and a public
benefactor loved by all. A statue to his memory was erected
on campus and presently overlooks the town he loved.

Arkham's textile mills never fully recovered from the
flood of 1888. New England had lost much of the trade to
the South; most of Arkham's firms, underinsured against
the disaster, never reopened.

In the Great War, Arkham gave its share; a bronze
plaque at City Hall and a Commons bronze doughboy com-
memorates those who fell.

The economic boom in the 1920s passed by most of
New England, whose industrial base was by now in rapid
decline, but reached Arkham by way of the University.
Town and school became inextricably linked. Many
Arkham shops cater greatly or exclusively to the needs of
the University community. In 1928, the school is the heart
of the town's economy. Its administrators and faculty form
part of the newest of Arkham's aristocracies.

Arkham Today
Though New England's fortunes declined after the Great
War, local survey shows that 83% of Arkham homeowners
possess electric irons, 77% have gas or electric washing
machines, and 51 % have or plan to purchase vacuum clean-
ers. Nearly 50% of Arkham families own at least one auto-
mobile, and merchants complain of those who park their
machines in front of shops all day.

The interurban trollies that once linked Arkham, Ips-
wich, Kingsport, Bolton, and Salem have been abandoned
with the coming of the automobile. A bus line has recently
re-established some of these routes.

Problems persistently arise between Town and Univer-
sity. At present, the cost of campus police protection is
being debated. The University's young president, Dr.
Wainscott, has dared to enter the controversy by running for
mayor. Even if the election in November goes to the Uni-
versity, the perennial struggle for power between Town and
University will not end.

Though there is no boom, the new construction of apart-
ment buildings, University buildings, and filling stations
attests to general prosperity. However, much of this con-
struction slows or dies after the stock market crash in 1929.
Arkham, feels the effects much less than other towns in the
area, but it is hurt. Most of Arkham's industries, employers
of the poorer classes, lay off workers, and more than a few
close their doors forever.

A Lovecraft Chronology
This is H.P. Lovecraft's chronology of events in or near
Essex County, as can be reckoned now. Certain notes in the
"Guide to Arkham" chapter differ from this chronology. For
more information, see the introduction to this book.

1643: Innsmouth founded.

1692: Whatelys, Bishops come to Dunwich from
Salem.

1747: The Reverend Abijah Hoadley, newly come to the
Congregational pulpit in Dunwich village, preaches against
the well-known rumblings in the surrounding hills, claim-
ing them to be the work of the devil. Soon after delivering
the sermon, the Reverend disappears.

1846: Marsh is followed out to Devil Reef one night
and, along with 32 others, is arrested and jailed. Shortly
after this, Marsh escapes jail and half the town is wiped out
by "epidemic and riot".

1846: Captain Obed Marsh takes a second wife; no one
in Innsmouth ever sees her.

1863: Federal conscription agents visit Innsmouth after
this date, but take no action.

1882 (June): A meteorite falls on Nahum Gardner's
farm just west of Arkham, not close enough to town to be
heard. News of it reaches Arkham the next morning. Three
University professors promptly visit the site, then return the
next day when their first specimen fades away when placed
inside a glass beaker.

1883 (March): Vegetation around the Gardner farm
grows noticeably large. University professors again visit
and dismiss the phenomenon as unimportant.

1890: Lavinia Whately's mother disappears under
strange circumstances.

1905: Typhoid strikes Arkham, killing many. At the
height of the epidemic, an insane killer strikes, killing 15
people before capture by police. He bears an uncanny re-
semblance to Dr. Allan Halsey, former Dean of the School
of Medicine at Miskatonic University and a recent typhoid
victim.

1908 (May 14): Prof. Nathaniel Wingate Peaslee col-
lapses while conducting a class at the University, and is
subjected to many years of amnesia.

1912 (April 30, evening): Loud noises in the Dunwich
hills are heard in Arkham. The sound marks the conception
of Wilbur Whately and of his twin brother. Soon after, Old
Whately renovates the second floor of his house and boards
up the windows on that floor.

1913 (February 2, Candlemas): Wilbur Whately is born
in Dunwich.

1913 (October 31, Beltane): In Dunwich a great blaze
is seen atop Sentinel Hill.

1915 (April 30, evening): Powerful tremors emanate
from Sentinel Hill, felt as far away as Aylesbury. This oc-
curs annually for the next ten years.

16—ARKHAM UNVEILED

1915 (September): Prof. Laban Shrewsbury of Arkham
disappears while walking alone down a country lane west
of town.

1915 (October 31, Beltane): Powerful rumblings from
atop Sentinel Hill are accompanied by bursts of flame on
the summit. This occurs annually for the next ten years.

1917: When the Dunwich draft board has trouble filling
its quota, several federal inspectors and doctors arrive to
investigate. Stories of wholesale degeneracy are picked up
by the Boston Globe and the Arkham Advertiser, who pro-
mote the area's weirdness to increase circulation. Stories
include Wilbur's precociousness, Old Whately's black
magic and his shelves of strange books, the sealed second
story of their ancient farmhouse, and the hill noises. A photo
shows Wilbur at four and a half years old, although he
appears to be fifteen—lips and cheeks fuzzy with a coarse,
dark down.

1922 (Yule): The unnamed protagonist of "The
Festival" experiences horror in Kingsport.

1923: A second great siege of carpentry begins as Old
Whately guts the second floor of the house.

1924 (August 1, Lammas night): Dr. Houghton of
Aylesbury is summoned to the Whately house by Wilbur. At
1 A.M. Houghton witnesses the death of Old Whately.

1925: Dr. Henry Aimitage of Miskatonic University
calls upon Wilbur Whately at the latter's home in Dunwich.
Armitage has corresponded with Whately for some time.

1926 (October 31): Lavinia Whately disappears.
1927: Wilbur Whately moves his library and effects into

two sheds and begins new carpentry work on the house,
boarding up all the ground floor windows and removing the
interior walls.

1927 (July 15/16): An outsider's visit to Innsmouth pre-
cipitates an investigation by the federal government.

1927 (November 3): Unprecedented flooding in Ver-
mont washes strange pink bodies down the swollen rivers.

1927 (Winter): Federal officials make a secret and con-
tinuing investigation of strange conditions in Innsmouth.

1927 (Winter): Continuing into 1928, Wilbur Whately
visits the Miskatonic University Library to copy a formula
from the dread Necronomicon. Dr. Armitage refuses his
requests to borrow the book.

1928 (January): Walter Gilman experiences bizarre
dreams while rooming in Arkham's Witch House.

1928 (February): Federal and state officials make a
coordinated series of arrests and raids on Innsmouth, fol-
lowed by the deliberate burning and dynamiting of a num-
ber of empty buildings along the waterfront. Most people
believe the actions connected with whiskey smuggling. A
submarine reportedly torpedoes certain portions of Devil
Reef, a mile and a half east of Innsmouth.

1928 (May 1): Walter Gilman dies when his heart is
eaten out by Keziah Mason's familiar, Brown Jenkin.

1928 (June): Prof. Wilmarth receives a phonograph re-
cording from Vermont. The recording contains the voices of
the Mi-Go.

1928 (August 3, Tuesday): Wilbur Whately attempts to
steal the Miskatonic's Necronomicon but is killed by the
school's watchdog.

1928 (September 2, Sunday): After nearly a month's
work, Armitage succeeds in translating the first complete
passage from Wilbur Whately's annals.

1928 (September 3): Armitage reads all day.

1928 (September 4): Morgan and Rice visit Armitage
and he tells them something terrible. They leave pale and
shaken.

1928 (September 5): Wilmarth receives a warning from
his Vermont correspondent, Akeley. "Look out for yourself
too," is part of the message.

1928 (September 9, Sunday): The Dunwich Horror is
spotted for the first time by Luther Brown, a hired boy of
George Corey's, who was walking the cows to pasture.
Sally Sawyer's son, Chauncey, later discovers that the
Whately house is destroyed, as though it had been exploded
from the inside. The first wounded cows, belonging to Seth
Bishop, are discovered.

1928 (September 11): The Horror attacks Elmer Frye's
farm, destroying his barn and three-quarters of his cattle.

1928 (September 13, Thursday): The Dunwich Horror
wipes out the Elmer Frye family at 3 A.M..

1928 (September 13): After a short visit with his
'friend', Akeley, Wilmarth escapes the Vermont farmhouse
in terror of what he has learned.

1928 (September 14, Friday): Armitage, Rice, and Mor-
gan set out for Dunwich by motor. They soon learn of the
destruction of the Frye farm and discover that five state
policeman are apparently missing. That night Seth Bishop,
Sally Sawyer, and her son Chauncey, are all destroyed by
the Horror.

1928 (September 15): Armitage, Rice, and Morgan de-
stroy the Dunwich Horror atop Sentinel Hill.

1928 (October 7): While on a visit to Arkham, Ran-
dolph Carter mysteriously disappears. His abandoned auto
is discovered parked at the foot of Elm Mountain.

1928 Probable year in which Edward Derby and As-
enath Waite marry.

1930 (September 2): The Miskatonic University expe-
dition to the Antarctic, sponsored by the Nathaniel Pickman
Derby Foundation, leaves Boston harbor aboard the brig
Arkham and the barque Miskatonic.

1930 (October 20): Miskatonic's expedition reaches the
Antarctic Circle.

1931 (January 24): Atwood and Lake fall victim to the
horrors in Antarctica.

1931 (March): A gale destroys the roof of Arkham's
now-deserted Witch House.

1935: Miskatonic's expedition to the western Australia
desert begins.

A BRIEF HISTORY OF ARKHAM—17

TOWN DIRECTORY
Of Matters Entered in the "Guide to Arkham", Excluding the University

Directory Entries
Churches
Clubs, Organizations
Food, Entertainment
Funeral Homes, etc.
Horrible Creatures
Hotels, Apartments, etc.
Industries, Commercial Ser-
vices
Jobs, Prof, Hobbies
Medical Institutions
Miscellaneous Entries
Mythos Tomes, etc.
Newspapers
Private Homes
Public Buildings
Schools, Exhibits
Services (Financial)
Services (Personal)
Shops, Stores
Statistics (individual)
Transport, Communication
Utilities
Weird Places

Churches
Arkham Reserved Cong. . . 817
Asbury M.E 206
Bayfriar's Church 714
Christchurch Episcopal . . . 448
East Church 503
First Baptist 715
First Presbyterian 806
First Unitarian 302
Sacred Heart (Catholic) . . . 909
St. Michael's (Catholic) . . . 718
St. Stanislaus (Catholic) . . 906
Temple Baptist 306
West Church 408

Clubs, Organizations
Arkham Am. Theatre Co. . . 109
Arkham Gun Club 416
Arkham Hist. Society 901
Arkham S.P.C.A 627
Chamber of Commerce . . 125
The 'Club' 913
D.A.R 813
Eye of Amara 904
Masonic Lodge 107
Rotary Club 205
Miskatonic Ath. Assoc. . . 605
Miskatonic Club 812

Food, Entertainment
Amherst Theatre 225
Anton's Restaurant 912
Arley's Boat & Bait 505
Arthur Murray Dance 418
Art's Billiards 215
Aunt Lucy's 133
Bee's Diner 209
Bell Cafe 442
Church Street Cafeteria . . 444
Commercial House 131
Crawford's Restaurant . . 213
Dennison's Ice Cream . . . 227
Desolate Highway Cafe . . 129
Fleetwood Diner 202
Fenner's Roadhouse . . . 1015
Grafton Diner 137
Manley Theatre 109
Miss Andrew's Parlor . . . 903
Penny Arcade 226
Sander's Wax Museum . . 136
Speakeasy 104
Telenews Cinema 212

University Spa 706

Funeral Homes, etc.
Christchurch Cemetery . . 917
Eleazar's Funeral Home . 910
Mehler's Funeral Parlor . . 705
Old Arkham Graveyard . . 712
Old Wooded Graveyard . . 401
Potter's Field 102
Whitechapel Mortuary . . 604

Horrible Creatures
Brown Jenkin 711
Colour Out of Space . . 1010
Goody Fowler's Ghost . . 402
Lurker at Threshold 1001
The Unnamable 403

Hotels, etc.
Beacon of Hope House . . 509
Borden Arms Hotel 130
Chelsea House Apts. . . . 456
Clark's Accomodations . . 814
E. Peabody Home 504
The Franklin Place 801
Guardian Apartments . . . 106
Harding House 115
H. Botsford Hotel 628
Hotel Miskatonic 626
Lewiston House 708
Simpson Apartments . . . 911
Smith's Boarding House . . 716
Szymanski's 907
Tenement 914
Terrace Building 111
Tilden Arms Hotel 134
Timbleton Arms 810
Y.M.C.A 721
Witch House 711

Indust., Com. Services
Adams' Lumber Yard . . . 240
Anderson's Chemical . . . 307
Arkham Baler Co 126
Arkham Dairy 404
Arkham Worsted Mills . . . 309
Bunden's Bindery 237
Icehouse 308
Lucky Clover Cartage . . . 412
Sheehan Contract. Sup. . 239
Slaughterhouse 241

Jobs, Prof., Hobbies
Accountant
Jedediah Marsh 110
Actress (amateur)
Elizabeth Peabody 109
Architect
Daniel Upton 803
Art Appraisal & Restoration
Andreas ver Hoven 414
Artist (painter)
Hagan Wilson 914
Astrologer
Madame Dulagi 911
Attorneys-at-Law
Edwin Cassidy 118
Bertrand Chambers 216
Lee E. Craig 210
E.E. Saltonstall 123
Barber
Aldo Petrucci 916
Bibliophile
Stewart Portman 809
Blacksmith
Jacob Asker 511
Booksellers

Herbert Harden 450
Malvina Jaywil 434
Edwin Tillinghast 124
Botanist
Dr. Homer Winside 703
Broker
James Gedney 118
Cab Dispatcher
Gregory Dahlberg 234
Civil Servants
B. Adams (Fire Chief) . . . 236
Eldon Jenkin (Principal) . . 508
Janet Larkin (City Clerk) . . 221
J. Manton (Supt. of Sch.) . 406
Joseph Peabody (Mayor) . 221
Anita Pierce (Principal) . . . 603
Judge Keezar Randall . . . 210
D. Slocum (Town Mgr.) . . 221
Eli Whittaker (Postmaster) 233
Criminals & Lawbreakers
Bartholomew Appley IV . . 139
Lou Benito 913
Dan the Bartender 104
Larry Freen 104
Meyer Golditz 412
Greg the Monster 501
Alex Hearne 130
Eddie Leary 412
Danny O'Bannion 412
Guiseppe Potrello 913
Sam the Doorman 104
Jonathan Shear 816
Bobby Sills 412
Melissa Thorne 310
Tough Muggs, Five 412
Typical Street Punk . . 513,720
Randle Wade 207

Cultists (the Evil Coven)
Abigail LaRue (Tama) . . 1007
Joe Ambrose (Jergat) . . 1007
H. Beemis (Balazar) . . . 1007
R. Czyenck (Regneh) . . 1007
W. D. Johnston (Ahmala) 1007
K. Mason (Nahab) . . 711,1007
E. W. Perkins III (Jabal) . 1007
Maria Slocum (Shana) . . 1007
Daniel Swain (Sugga) . . 1007
Jennifer Tilstrom (Yula) . . 1007
Sheila Torsten (Belag) . . 1007
J. A. White (Katal) 1007
Dentist
G.R. Feldman, D.D.S. . . 118
Driving Instructor
Harvey Ballard 229
Electronics
Robert Valencia 424
Fight Trainer
Luca Maruzzo 720
Financier
Robert Beckworth 812
Glassblower
Gregor Weilder 506
Glazier
Gunther Schmidt 510
Goldsmith
Elisha Waite 427
Gunsmith
Edward Parrington 416
Historians
E. Lapham Peabody 901
Edwin Tillinghast 124
George Tillinghast 421
Hypnotist
Alain Couzon 716
Jeweler

Lazlo Caselius 429
Journalists
Michael Crane (Gazette) . 108
Harvey Gedney (Adv.) . . 128
Roberta Henry (Adv.) . . . 128
Willard Peck (Gazette) . . 108
H. Penobscott (M.U. Crier) 625
Junkman
Hiram Cahoone 512
Landlords
Miss Elizabeth Clark 814
Mr. & Mrs. Dombrowski . . 711
Mr. & Mrs. Franklin 801
Mr. & Mrs. Harding 115
Mr. & Mrs. Smith 716
Widow Szymanski 907
Lens Grinders
Bernard Evans 422
Timothy Walters 426
Librarian
Ellen Whitmarsh 208
Locksmith
Richard Henry Ace 415
Caleb Markham 449
Mechanic
Bucky Heingrapper1013
Abel Sykes 235
Messenger
Bobby Ashbourne 132
Mortician
Jaspar Eleazar 910
News Vendor
Ernie Trout 135
Night Watchman
Sawyer Lyman 118
Pastors and Priests
Rev. Armbruster (Cong.) . 817
Father A. Bishop (Episc.) . 448
Father C. Iwanicki (Cath.) 906
Father A. Morency (Cath.) 909
Rev. C. Noyes (Bapt.) . . . 715
Father P. Sheene (Cath.) . 718
Dr. W. Spencer (Unit.) . . . 302
Dr. E. Sutton (Presb.) . . . 806
Dr. E. Wallace (Meth.) . . . 206
Pets and Birds
Albert Cunningham 419
Pharmacist
Mather Bryant 445
Photographer
Timothy Walters 426
Physicians
Dr. Morton Hartwell 807
Dr. Stanley Malkowski . . . 907
Dr. Ephraim Sprague 118
Dr. Horton Wilson 805
Pilot/Flying Instructor
Stanley Harrington 1013
Plastic Surgeon
Dr. Garrison Sinderwald . . 218
Police
Mickey Harrigan (Lieut.) . 232
L Harden (Chief of Det.) . 232
William Keats (Captain) . . 232
Asa Nichols (Chief) 232
Ray Stuckey (Lieut.) 232
Typical Sergeant 232
Typical Patrolman 232
Private Investigator
Kenneth Heath 204
Psychiatrists
Dr. Eric Hardstrom 201

18—ARKHAM UNVEILED

Dr. Parker Larkin 902
Psychoanalysts
Dr. Heinrich T. Muelhig . . . 219
Dr. Allen Turner 118
Scholars
Jason Gaspard 904
Dante Helcimer 801
Pin Liou 238
Sculptor
Pete Sander 136
Shop Owners
J. Aberstrom (b. parlor) . . 432
R. Adams (gen. store) . . . 502
Bert Arley (boat rentals) . . 505
Jasper Benson (market) . . 452
Clell Flint (trains & toys) . . 455
B.F. Jones (hardware) . . . 451
Dean Martelle (toys) 455
Hattie O'Brian (boutique) . . 428
G. Stewart (camping) . . . 454
Edith Winkler (gifts) 447
Elijah Potts 405
Singing Coach
Alberto Manelli 420
Stonecutter
Elijah Potts 405
Strange People
Beatrice Allen 303
Eunice Babson 1012
Ellen Crawford 303
Edward Derby 1012
Ed Dunlap 134
Frank Elwood 711
Walter Gilman 711
Ammi Pierce 1011
Abigail Sargent 1012
Joe Sargent 203
Moses Sargent 1012
Asenath Waite 1012
Spirtualist
Gerrhardt Wvinch 111
Surveyor
George Lillibridge 115
Veterinarian
William "Doc" Pinter 905
Watch Repair
John Malloy 423
Zoologist
Albert Cunningham 419

Medical Institutions
Arkham Sanitarium 201
Larkin Institute 902
Misk. Veterans' Home . . . 601
St. Mary's Hospital 611
Whitechapel Nursing . . . 804

Miscellaneous
Construction Site 114
Demolition Site 220
Docks 410
Dunham's Brickyard 513
Orne's Gangway 722
R.R. Property 138,242
Tower Building 118
Town Dump 1005
The Old Warehouses . . . 411

Mythos Tomes, etc.
AI-Azif—Ye Booke 1001
Myth Patterns . . . 103, 208, 623
Azathoth & Others . 623, 1012
Bk. of Dzyan . . 302, 801, 1012
Book of Eibon 623
Celeano Frag 103,623
Cthaat Aquadingen 714
Cthulhu in the Necronomicon

103,208,623
Cultes des Goules

124,623,801,1001
Eli Davenport ms 623
Eltdown Shards . 103, 623, 904

Gardner Farm Meteor . . . 623
G'harne Fragments 801
The Golden Bough . 623, 904
Goody Fowler's Grimoire 1009
Herbert West papers . . . 609
Hoadley Sermon 623
Liber Ivonis . . 623, 904, 1001
Nameless Cults 1012
Necronomicon 623
Necronomicon (Dee) . . . 623
Of Evil Sorceries 1001
People...Monolith . . 623, 1012
Pnakotic Manuscripts . . . 623
Ponape Scripture 904
Revelations of Glaaki . . . 809
R'lyeh Text 103
Sussex Manuscipt . . 103, 904
Thaumaturgical Prodigies . . .

. . . 208, 623, 715, 901, 1001
Unausprechlichen Kulten 623
Vermiis Mysteriis . . 1001, 1012
Whately Diary 623
Witch-Cults in Europe 623,904
Zanthu Tablets 103,111
Zekerboni 809

Newspapers
Arkham Advertiser 128
Arkham Gazette 108
Miskatonic U. Crier 625

Private Homes
H. Armitage 808
L. Shrewsbury 103
N. W. and W. Peaslee . . 606
A. N. Wilmarth 815

Public Buildings
Armory 244
Courthouse 210
Fire Department 236
Police Station 232
Post Office 233
Public Library 208
Public Schools

.. 105,305,407,508,603,719,
802,915
Public Schools Building . . 406
Town Hall 221
Independence Square . . . 211

Schools, Exhibits
Arkham Hist. Society . . . 901
East Public High School . . 508
Arthur Murray Dance 418
Daniel Shay Pub. School . 802
School of Pos. Thinking . . 717
Arkham High School 603
Halsey Public School 915
Hubbard Public School . . . 407
Jenkin Public School . . . 105
Eben S. Draper Pub. Sch. . 719
Martin Public School . . . 305
Miss Christian's School for
Women 117
New England School of Book-
keeping 710
Pickering House 301

Services (Financial)
Arkham First Bank 214
Arkham Loan Agency . . . 112
Brokers, Gedney/Brown . . 118
Diamond Credit Agency . . 207
Federal Bond Agency 217
Jedediah Marsh & Assoc. . 110
Manton, Real Estate 118
Misk. Valley Savings Bank 231
Stieglitz & Son, Insurance . 118

Services (Personal)
Arkham Printing 507
Ace Alarms & Lock-Safes 415

College Barbershop . . . 704
Esso 413
Keenan's Laundry 709
May Ladies Beauty Salon 811
Melissa Thorne 310
Miss Jenny's Beauty Par. . 432
Petrucci's Barbershop . . . 916
Phillips 66 235
Southside Bathhouse . . . 713
Uptown Laundry 121
Worldwide Clip. Service . . 122

Shops, Stores
Antiques (G. Tillinghast) . . 421
Art Gallery (ver Hoven) . . 414
Bakery (Taranowski N.) . . 116
Bakery (Taranowski S.) . . 446
Bicycles (Campus) 702
Books, New (Jaywil) . . . 434
Books, Rare (Tillinghast) . 124
Books, Used (Harden) . . 450
Camping (Stewart) 454
Candy (Marsh) 436
Catalog Store (Sears) . . 458
Clocks (Malloy) 423
Clothes, Men's (Pike, University
Shop) 430,435
Clothes, Used (Bargain
House) 453
Clothes, Women's (Hattie) . .

428
Dept. Store (Gleason's) . . 457
Eyeglasses (Evans) . . . 422
Flowers (Almen) 703
Furniture (Anderson) . . 417
General Store (Arkham) . . 502
Gift Shop (Arkham) 447
Goldsmith (E. Waite) . . . 427
Gun Shop (E. Parrington) 416
Hardware (B. F. Jones) . . 451
Jewelry (Lazlo Caselius) . 429
Locks (Caleb Markham) . 449
Market (Benson) 452
Market (1st Nat. Grocery) . 243
Market (Kroger) 437
Market (Northside) 228
Music (Manelli) 420
Newsstands 135,441
Notions (Woolworth) . . . 438
Pets (Cunningham) 419
Pharmacy (Bryant, Walgreen)

445,701
Radios (Valencia) 424
Shoes (U., Stewart) . . 433,211
Souvenirs (U. Shop) 435
Stamps & Coins (Hardwicke)

120
Stationery (Gilman) 431
Tattoos (Pin Liou) 238
Taxidermist (J. J. Abbott) . .119
Telescopes (Walters) . . . 426
Theatrical Sup. (Markwil) . 443
Tobacco (Avery) 425

Statistics (Individual)
Allen, Beatrice 303
Armitage, Dr. Henry 623
Armwright, Dr. Chester . . 609
Appley, Bartholemew IV . . 139
Babson, Eunice 1012
Benito, Lou 913
Dan the Bartender 104
Dunlap, Ed 134
Derby, Edward 1012
Elwood, Frank 711
Freen, Larry 104
Gaspard, Jason 904
Gilman, Walter 711
Golditz, Meyer 412
Greg the Monster 501
Harden, Lt. Luther 232
Harrigan, Lt. Mickey 232

Harrington, Stanley . . . 1013
Hearne, Alex 130
Heath, Kenneth 204
Helcimer, Dante 128
Henry, Roberta 128
Jenkin, Brown 711
Leery, Eddie 412
Mason, Keziah 711
Morgan, Francis 615
Muggs, Five Tough 412
O'Bannion, Danny 412
Peabody, E. Lapham . . . 901
Peaslee, Wingate 612
Peck, Willard 108
Pin Liou 238
Police Patrolman, Typical . 232
Police Sergeant, Typical . . 232
Potrello, Joe 913
Sam the Doorman 104
Sargent, Abigail 1012
Sargent, Moses 1012
Shalad, Dr. Moamar . . . 614
Shear, Jonathan 816
Shrewsbury, Dr. Laban . . 103
Sills, Bobby 412
Street Punk, Typical . . 513,720
Stuckey, Lt. Ray 232
Thorne, Melissa 310
Threshold, Lurker at . . . 1001
Waite, Asenath 1012
Wilmarth, Albert N 615
Wilson, Hagan 914

Transport, Communica-
tion
Aircraft 1013
Arkham Advertiser 128
Arkham Gazette 108
Autos 229
Buses north/south 127
Bus to Innsmouth 203
Bicycles 702
Boats/Canoes 505
Horses 511
Miskatonic U. Crier 625
Post/Office 233
Taxis 234
Telephones 223
Trains 132
Troleys 224
Trucks 412
Wagons 308,512
Western Union 132

Utilities
Arkham Bell Telephone . . 223
Arkham Edison 230
Arkham Fuel & Coal 113
Arkham Gas 222
French Hill Trans. Station 723
Northside Trans. Station . 304
Southwest Trans. Station 602
Water Pump, & Tower . . 101

Weird Places
Attic Prison 303
Billington's Woods 1001
Blasted Heath 1010
Carter Mansion 1003
Chapman Farmhouse . . 1006
Clark's Corners 1008
Crowninshield Manor . . 1012
Goody Fowler's Cottage 1009
Hangman's Hill 402
The Unvisited Island 409
Kingsport Head 1014
Meadow Hill 1007
Snake's Den Cave . . . 1002
Unnamable House 403
Witch House 711

—19

A Guide To Arkham
Important, Exemplary, and curious Locations in the Town of Arkham and
Environs, With Notes; Particular Inhabitants Are Described and Pictured,

and Pertinent Statistics for them Supplied.

Arkham has nine neighborhoods. Beginning north of the
Miskatonic with the Northside, those neighborhoods in this
guide are numbered 100-300, left to right across the town;
south of the river, neighborhoods 400-900 are treated simi-
larly. Each neighborhood has its own section in this guide.

Neighborhood maps are sub-divided into two or three
map areas, often occurring on separate pages. This does not
affect the consecutiveness of the printed entries.

Every town entry in the "Guide To Arkham" has been
assigned a three-digit number: the first digit indicates in
which of the nine neighborhoods the reference can be
found. The succeeding digits are the index number for the
particular building, business, residence, or location. Thus
entry reference 202 is found in the Downtown area, neigh-
borhood 2, as the second entry listed for that neighborhood.
Entries are ordered not by consecutive street address, but by
an arbitrary entry number.

After all town entries, a tenth section, Outskirts, num-
bered 1001-1015, discusses points of interest beyond the
town.

No attempt has been made to populate the entire town.
Though of absorbing interest to scholars, Arkham is on the
whole an unexceptional small university town, rightly re-
garding itself as ordinary and as a cut above average. As a
home or as a place to visit, Arkham must be able to grow
and to change. No two campaign-Arkhams can or should be
identical in details.

Finding An Address
As recently adopted by the selectmen, Arkham possesses a
systematic house-numbering system. Beginning at the in-
tersection of Main and Garrison, blocks have been num-
bered in ascending 100s, in the four cardinal directions.

Larger blocks, such as College and Pickman Streets
west of Garrison count as four blocks in the scheme.

Traveling as the house numbers ascend, even-numbered
addresses occur to the right, and odd-numbered addresses
to the left.

Thus Albert N. Wilmarth's house at 118 W Saltonstall
Avenue is found on the north side of the street, facing south
and near the corner of Garrison. Addresses followed by ½
(110½ Walnut, for example) may indicate separate second-
floor apartments or offices.

Some streets, such as Walnut, which occur only in one
quadrant of town do not bear the mostly-ubiquitous N/-
S/E/W prefix.

Twists and turns sometimes throw the numbers awry, as
will new structures or additions. Addresses located on
courts or alleys can also make street numbers confusing.

Alleys, with the exception of Orne's Gangway, are not
noted on the maps and are left to the keeper's discretion.
Typically, alleys are numerous, twisting, badly-lighted or
pitch-black, and uninviting.

Northside
Neighborhood 1
The ground in this part of town slopes up more or less
steadily from the river until cresting along Derby Street.

Derby and Curwen Streets, particularly near the inter-
section of Brown and Jenkin, boast a number of large Geor-
gian, Classical, and Victorian mansions. Most have large
yards, often enclosed by stone walls and iron gates; estates
along the north side of Derby may have extensive grounds.

South of Curwen Street begins a commercial and finan-
cial area containing many professional offices. Landmarks
include the seven-story Tower Professional Building, the
Boston & Maine rail station, and Arkham's two newspa-
pers, the Gazette and the Advertiser.

Along High Lane, stretching north out of town, is a
small industrial strip home to a few small factories, but in
part abandoned.

20—ARKHAM UNVEILED

• 101 •
Pump House & Water Tower
560 W Derby Street. This pumping station pulls water out
of the Miskatonic, filters it (though it does not purify it), and
pumps it to a high storage tower nearby. The gravity feed
from the tower insures decent water pressure for the entire
town. The pump house is manned at all times.

Over 60 feet high, the tower overlooks the town. Iron
rungs are attached to one of the legs and lead up to a narrow
catwalk that encircles the storage tank. From this vantage
point the entire town of Arkham can be viewed. The tower
also acts as an emergency reserve in case the pumps break
down.

Public health officials declare that purer water is
needed, and engineers emphasize that the town has out-
stripped its present supplies, and that a reserve of less than
100,000 gallons is dangerously insufficient. The proposed
reservoir west of town would solve Arkham's water prob-
lems.

• 102 •
Potter's Field
945 N Garrison Street. The traditional resting place of indi-
gents, transients, and those without friends or next of kin.
Herbert West made use of Potter's Field when conducting
his reanimation experiments. Ghouls inhabit the place.

• 103 •
Laban
Shrewsbury
498 (formerly 493) W Curwen
Street. Home of the noted an-
thropologist, Dr. Laban
Shrewsbury, who disappeared
in 1915. The house is kept
locked and the taxes and in-
surance paid from
Shrewsbury's estate by attor-
ney E.E. Saltonstall, who also
keeps the keys for the place.

Useful books and manu-
scripts exist in Shrewsbury's
library: a second hand-written
copy of the Celaeno Fragments, identical to the one depos-
ited at the Miskatonic University Library, copies of the
Sussex Manuscript, Zanthu Tablets, and the Eltdown Shards
as well as copies of his own books, Cthulhu in the
Necronomicon and An Investigation into Myth Patterns of
Latter-Day Primitives with Especial Reference to the R'lyeh
Text (see the Miskatonic University Library for details).

Stashed in a locked desk drawer is a full translation of
the R'lyeh Text, transcribed in code. Those lacking experi-
ence in Cryptography cannot decipher it.

Laban Shrewsbury

A GUIDE TO ARKHAM—21

Although he disappeared in 1915, Shrewsbury is actu-
ally in Celaeno, studying the forbidden books and manu-
scripts contained in that gigantic library.

Shrewsbury is elderly, with bushy eyebrows and long-
ish white hair. He has a firm, almost prognathous jaw and a
Roman nose. He always wears opaque black glasses
equipped with side shields. His eyeballs are gone and there
is left only the blackened pits of the empty sockets. Seeing
the empty sockets may, at the keeper's option, cost 0/1D3
points SAN .

He is expert in extinct, prehuman languages, and has
some knowledge of explosives.

Dr. Laban Shrewsbury
STR 13 CON 14 SIZ 13 INT 20 POW 21

DEX 12 APP 9 EDU 21 SAN 44 HP 14

Damage Bonus +104
Weapons: none.
Spells: Brew Space-Mead, Perceive Text*, Summon/Bind By-
akhee.
Skills: Anthropology 85%, Archaeology 70%, Astronomy 34%,
Bargain 65%, Botany 32%, Chemistry 15%, Cthulhu Mythos 32%,
Debate 70%, Dodge 44%, English 75%, French 91%, Geology
21%, Hide 40%, History 43%, Latin 92%, Library Use 90%,
Linguist 55%, Listen 95%, Make Maps 45%, Occult 80%, Oratory
45%, Pharmacy 35%, Psychology 55%, Spot Hidden 75%,
Zoology 25%.

• 104 •

The Speakeasy
721 N Garrison Street. This clandestine tavern is for re-
spectable Arkham residents; laborers and other rowdy types
are not admitted, and that (and its quasi-respectable busi-
ness hours) explains in great part why the community toler-
ates it. The speakeasy pays a small stipend to the regular
beat patrolmen, but the police know it exists; they tolerate
it because it never causes them trouble.

Enter it down unmarked basement stairs. The doorman
opens a window in the door and decides who can enter. Sam
always admits strangers accompanied by a regular patron.

Established regulars come and go as they please. Expect to
spend 25-75 cents a drink, depending on quality, availabil-
ity, and the presence of a band. Business hours are from
noon to 9 P.M.; closed Sundays.

O'Bannion's Boston mob financiers own the place;
local thugs can be found there regularly.

Sam & Dan: a large man named Sam takes care of the door,
while Dan tends bar. Neither Sam nor Dan carry guns; the
mob is expected to provide protection, though Dan keeps a
weapon down behind the bar. Small jazz bands sometimes
enliven Friday and Saturday nights. Whores are kept out;
sleazy customers are told righteously to "go to Bolton—
Arkham's for decent people."

Sam the Doorman
STR 17 CON 18 SIZ 18

DEX 11 APP 10 EDU 9

INT 12 POW 10

SAN 45 HP 18

Damage Bonus +1D6
Weapons: Fist/punch 75%, damage 1D3+1D6
Head Butt 70%, damage 1D4+1D6
Kick 55%, damage 1D6+1D6
Grapple 95%, damage special
Small Club 90%, damage 1D6+1D6

Dan the Bartender
STR 16 CON 17 SIZ 16 INT 13 POW 12

DEX 13 APP 14 EDU 11 SAN 55 HP 17

Damage Bonus +104
Weapons: Fist/Punch 60%, damage 1D3+1D4
Grapple 55%, damage special
Whisky Bottle 75%, damage 1D4+1D4 (possibility of impale)
Sawed-Off 12-Gauge 2-Barreled Shotgun 60%, damage 4D6/
1D6/ 0 at 5- yards/5-10 yards/10+ yards.

Larry Freen: Saint Looey Larry, as his chums call him, is
about 35, a penny-ante cheat whose weapons are his nimble
fingers.

He spends most of his time here, where he finds it easy
to make 10-20 dollars a day playing the shell-game, three-
card monte, and making a variety of small wagers. He is
content to win unspectacular amounts, and he knows
enough funny stories to make the losses painless.
O'Bannion likes him because Freen knows so many anti-
Italian jokes. Sometimes Freen employs a shill in his games,
a possible job for an investigator.

Freen usually wears a nondescript gray suit and a gray
fedora propped back on his forehead. He is tall, skinny, and
is always smiling the same plastic grin and chewing the
same big stick of gum.

Larry (St. Looey) Freen
STR 13 CON 13 SIZ 11 INT 14 POW 14

DEX 17 APP 14 EDU 6 SAN 67 HP 12

Damage Bonus +0
Weapons: Fist/Punch 50%, damage 103
Skills: Credit Rating 16%, Dodge 50%, Fast Talk 60%, Oratory
20%, Pick Pocket 40%, Sleight of Hand 80%, Spot Hidden 45%,
Spot Mark 70%.

Perceive Text, a new spell
Allows the caster to read writing in the dark, or to read
when blind. The caster must know how to interpret the
symbols to begin with; this spell does not teach lan-
guages. The writing appears plainly before the caster,
the words seemingly graven in space. An ordinary
hand motion turns the page or rolls out the scroll.

The spell requires 1 magic point per 6 hours or
fraction thereof of reading, and for the caster to be
touching the desired book or other unit of writing. To
read a new book requires a new Perceive Text to be
cast, and the spell may be recast until magic points are
exhausted.

Learning Perceive Text costs 1 Sanity point. Use
of this spell requires no Sanity points.

22—ARKHAM UNVEILED

• 105 •
Jenkin Public School.
488 W Hyde Street. Grades 1-8 meet here from the first
Monday in September till the last Friday of May.

• 106 •
Guardian Apartments
622 Brown Street. Built in 1925, it's four stories tall. Three-
room apartments rent for $60 per month and are spacious
and comfortable. Maintenance is good. Each apartment has
hot and cold running water, a bathtub, a kitchen sink, an
icebox, and a four-burner gas stove with oven.

Professor Shalad of Miskatonic's Oriental Studies de-
partment resides here.

• 107 •
Masonic Lodge
679 Brown Street. A practical 'mystic society' for men only,
more dedicated to rational thinking and professional con-
tacts than airy dreams. Membership is $65 a year, by invi-
tation only. A member may add a momentary 25 points to
his Credit Rating when someone responds to the secret
handshake. In Arkham, a professional or businessman has a
25% chance of being a Mason.

• 108 •
Arkham Gazette
350 W Hyde Street. Arkham's first newspaper, the Gazette
was established in 1806 by Aaron Crane, its first editor and
publisher. It began daily publication in 1894; before then it
was a fat weekly. It is still owned by the Crane family;
Michael Crane, 62 years old, is managing editor, though he
does little more these days than read the mail and curse his
rival publisher, Harvey Gedney.

The Gazette is published at 3 A.M. six mornings a week;
Sunday papers are run Saturday afternoon at 2 P.M. and
distributed that evening. Though it has happened five times
since 1900, it takes a big event for a Gazette special edition.

Issues currently cost 4 cents, since it's a bigger paper
than the Advertiser, publishing about 20% more text daily
than its Arkham rival. Sunday issues cost 7 cents.

Of the two Arkham newspapers, the Gazette is the more
conservative, featuring town and valley news to the virtual
exclusion of international events. It is specially notable for
its large number of county correspondents which report
family visits and other crossroads events. It has never
missed an edition in 122 years of publishing. Crane has
been more protective of area businessmen, notables, and
old families, and they have rewarded his concern with
larger display ads and longer subscriptions.

Stored in the basement is a complete collection of Ga-
zettes—at the keeper's option, a small portion might be
missing. This collection is priceless, since no other exists.

Willard Peck

Beginning in the 1880s, issues
were printed on acid-pro-
cessed paper, and these later
years have become more frag-
ile. Access to these archives is
grudging.

Gazette office hours are 8
A.M.-5 P.M., Monday-Friday,
and 8 A.M.-noon on Saturday.

Willard Peck: the Gazette's
chief reporter, 44 years old.
Peck's family is of long stand-
ing in Arkham, and his con-
nections are excellent. He pre-
serves his contacts by wise
discretion: he knows much
more about Arkham than he would ever consider using in
published stories. He is not a stooge for wrong-doers: he
honestly respects the citizens of Arkham and will protect
the least of them from scandal until his duty to the contrary
becomes clear.

Willard Peck, Gazette Reporter
STR 11 CON 12 SIZ 13 INT 14 POW 13

DEX 11 APP 14 EDU 14 SAN 60 HP 13

Damage Bonus +0
Weapons: none.
Skills: Bargain 65%, Cast Trout Fly 40%, Credit Rating 65%, De-
bate 55%, Drive Automobile 45%, English 75%, Fast Talk 15%, Li-
brary Use 45%, Oratory 65%, Photography 15%, Psychology
55%, Spot Hidden 65%, Wear Tweeds 47%.

• 109 •
Manley Theatre
670 Gedney Street. The Manley shows a few movies and a
bit of vaudeville, but prides itself on being a legitimate
stage. The Arkham Amateur Theatre players pay a major
portion of the rent (the season begins rehearsals in February
and lasts through August), as do Mrs. Turner's University
Players (see entry 615), who schedule performances
throughout the school year.

Arkham Amateur Theatre Company: the company re-
hearses and performs in the Manley Theatre. Their last pro-
duction was Eugene O'Neill's "Anna Christie", starring
Elizabeth Peabody, youngest daughter of Arkham's mayor.
Joseph Peabody.

Investigators inclined to strut the boards find it inexpen-
sive to join(a $20 initiation fee and $10 annual dues). Hours
can occasionally be long. Cast parties at the end of a pro-
duction are reputedly wild.

After the first year of membership, providing the inves-
tigator has performed on stage and is undergoing no other
training, he or she may add 1D6% each to Oratory and to
Fast Talk skills. Further yearly increases can occur, but a

A GUIDE TO ARKHAM—23

player must roll D100 equal to his or her investigator's
present skill or higher to qualify for them.

Members who perform stage-crew work may choose to
raise either Mechanical Repair or Electrical Repair once
yearly, in the same manner as the Oratory or Fast Talk.

Jedediah Marsh & Associates
622 Jenkin Street. A highly reputable firm with both legal
and accounting branches, specializing in New England ge-
nealogies, burials, cargo salvages, tax records, title
searches, etc. They are especially familiar with the Miskato-
nic Valley, including Innsmouth, Aylesbury, and New-
buryport, and are well-known in New England.

Their fees are reasonable, but they delay outside work
in favor of their retainer clients. They undertake ordinary
historical or legal researches for $5.00 hourly, with an 80%
chance of successful completion.

• 111 •
Terrace Building
611 Gedney Street. This four-story building, only ten years
old, offers rooms for $45 a month. It is a decent place to live,
though not as well-fitted as the Guardian Apartments, for
instance. Baths are shared. One tenant is a professional
psychic and medium.

Gerrhardt Wvinch: a 33-year-
old native of Germany, he is
tall, strong, and wears his sil-
ver-blond hair long and
brushed straight back, a matter
for much comment by the
neighbors. In Germany,
Wvinch fell from a ladder and
sustained a serious head
wound. Recovering, he found
he had gained a talent as a me-
dium.

Provided with a personal
item of the deceased, he is
usually able to contact the
spirit. If he fails in 1D3 ses-
sions to make the contact, he
is never able to. Sessions are always at least a week apart.
Normal fee is $20 per session.

Wvinch's occult library is in some respects more inclu-
sive than Miskatonic University's. It contains a copy of the
Zanthu Tablets. Investigators friendly with Wvinch get the
use of his library.

Special skill: Contact The Dead 75%.

Gerrhardt Wvinch

• 110 •

24—ARKHAM UNVEILED

• 112 •
Arkham Loan Agency
621 N Gedney Street. This tiny establishment specializes
in higher-risk loans, or other sorts of loans which the local
banks will not place. Accordingly, interest rates are higher.
They are quick to repossess. Use the following base rates to
figure the chance for a loan: auto 30%, personal 25%, com-
mercial 25%, home mortgage 20%. By appointment only.

• 113 •
Arkham Fuel & Coal Co.
562 High Lane. Bulk coal and fuel oil delivered or you haul
it away. Open 8 A.M.- 5 P.M., Monday-Friday.

• 114 •
Construction Site
570 N West Street. Bulldozers and steam shovels grind
around this lot. At the perimeter of a large excavation, foun-
dations are being poured for a new four-story apartment
building. Builders optimistically tout a May opening, but
most Arkhamites are betting they'll be lucky to be ready for
the University's fall semester.

• 115 •
Harding House
561 Brown Street. A middle-priced boarding house run by
William and Grace Harding. Open respectable hours.
Rooms go for $75 a month but the landlords are notoriously
crabby and rule-bound. The nearby construction site is cur-
rently noisy.

George Lillibridge: this boarder is 28 years old and a top-
notch surveyor. Acquainted with early New England land
records and surveys, he can decipher ancient land plots, and
approximate the locations of vanished structures, grave-
yards, and roads. He will soon be quite busy with a contract
from the state of Massachusetts. He has been abruptly hired
to lead the survey for the proposed reservoir west of
Arkham. The former surveyor, a reputable Bostonian, quit
the assignment after a visit to the area known locally as the
Blasted Heath. Lillibridge has not yet begun work there.

Special Skills: Locate Land Records 85%, Locate For-
gotten Site 90%.

• 116 •
Taranowski's Bakery
511 Brown Street. The best in town. Taranowski opened this
first shop on the north side five years ago, shortly after
coming to Arkham. He soon opened a second shop near
campus. Delicious. Open 4:30 A.M. to 3 P.M., Monday-Sat-
urday; closed Thursday.

• 117 •
Miss Christian's School for Modern
Women
577 Jenkin Street. Teaches elocution to women only, and in
effect functions as a feminist assertiveness school. Initial
classes costs a mere $12 and last three hours a week for four
weeks, after which the investigator may add 1D2 points to
Oratory, Debate or to Fast Talk, to a maximum of 50% in
the skill. This course is not repeatable.

Six-month-long classes at $125 each raise the student's
choice of Oratory or Debate by 1D6 points, to a maximum
of 50% per skill. Oratory classes available Tuesday eve-
nings, 6:30 P.M. to 9:00 P.M.; Debate classes are available
Thursday evenings, during the same hours.

• 118 •
Tower Professional Building
350 W Armitage Street. This seven-story office building is
one of the tallest structures in town. It has two six-person
elevators, front and back stairs, and two fire escapes. It
houses a number of different professional offices. A watch-
man, 67-year-old Sawyer Lyman, patrols it at night. There
are four suites per floor; 1D4+3 suites in the building are
unoccupied.

Dr. Ephraim Sprague, Suite 1A: this Arkham-born physi-
cian is 42 and owns a moderately successful practice. For
the last two years he has also been Essex County's medical
examiner for Arkham, taking up such responsibilities when
the County Coroner is unavailable. As one might guess,
1928 proves to be a banner year for this part of his income.
Dr. Sprague purchased his practice from the estate of an
aging M.D. who died mysteriously during a late-night au-
topsy.

Dr. G.R. Feldman, Dentist, Suite 1B: besides performing
fillings and extractions, he is a competent oral surgeon who
does emergency reconstructive work without needing to
refer to a Boston specialist. He uses the controversial-to-
some gas anesthetics, always in the company of a nurse, and
keeps ample supplies of nitrous oxide in his storeroom.

Gedney & Brown, Brokers, Suite 2A: scions of these two
long-time Arkham families have operated this brokerage for
12 years. The market has been strong for most of the de-
cade, and business is profitable. They've reinvested most of
the profits in the Market, unfortunately: when the Crash
comes next year, the brokerage is wiped out, and James
Gedney, 38, commits suicide the next day by jumping from
the Tower Professional Building roof. Gordon Brown keeps
his nerve and later holds an important command in wwII.

Manton & Manton, Real Estate, Suite 2B: buying and
selling property in rural New England can be a slow busi-
ness. The University generates some activity, but much of
the Manton income derives from work done as property

A GUIDE TO ARKHAM—25

managers and factotums. Their most recent sale was of
Crowninshield Manor to Edward Derby and his bride, the
former Asenath Waite.

Stieglitz & Son, Suite 3A: Elliot Stigleitz, 48, and his son
Michael, 23, will be happy to sell you life, home, auto, and
commercial property insurance. They do not underwrite
business ventures, freight shipments, or sea voyages.

Edwin Cassidy, Attorney-At-Law, Suite 4A: he is 28, a
bright young Harvard graduate who has inherited a second-
uncle's declining practice and will attempt to improve it for
the next few years despite the indifference and downright
hostility of his straight-necked New England neighbors. He
and crotchety Judge Keezar Randall of the municipal court
do not get along; add 10 percentiles to the chance for failure
if he deals with Judge Randall.

Special skills: Debate 65%, Law 60%, Oratory 68%.

Dr. Allen Turner, M.D., Suite 5A: Now 59 years old, and
semi-retired, Dr. Turner has taken an interest in psychoanal-
ysis, a fashionable treatment for neurotic disorders, and has
quietly begun an experimental practice in it—'quietly' be-
cause few Arkhamites believe that anything having to do
sexual fantasy, identity, or perception can be much above
gutter talk. He depends entirely for patients upon references
from a handful of Boston-area physicians.

Special Skill: Psychoanalysis 35%.

• 119 •
J. J. Abbott, Taxidermist
588 Jenkin Street. Out of the corners of his eyes, around his
wire-rim glasses, the mild-mannered Abbott surreptitiously
examines his clients, imagining them stripped and
armatured to pedestals. Abbott enjoys his work, whatever
he mounts.

Special skills: Skin 84%, Sew 87%, Stuff 78%.

• 120 •
Hardwicke's Stamps & Coins
562 Jenkin Street. Mr. Hardwicke is expert in North Amer-
ican coins and stamps, and a sound historian of New En-
gland to boot. He deals his rarities mostly by mail. He's
always eager to buy collections. He belongs to the Arkham
Historical Society.

Special Skills: Appraise North American Stamp/Coin
85%, New England History 70%.

• 121 •
Uptown Laundry
565 Gedney Street. The shop has laundry and dry-cleaning
services; pants can be pressed while you wait; shirts always
return heavily starched.

26—ARKHAM UNVEILED

• 122 •
Worldwide Clipping Service
520 Jenkin Street. Located between the Advertiser and the
Gazette, for $1.50 a week Worldwide keeps an eye on the
two local papers and selected papers from Boston and New
York, clipping items concerning a specified interest. For $4
a week and up, they'll make national and international
searches. Each specified topic requires separate payment.

• 123 •
E.E. Saltonstall & Associates
511 Gedney Street. This venerable lawyer occupies the
Saltonstall ancestral home on W Saltonstall Street; he wears
high stiff collars and black suits, as befits a man of sub-
stance. He has exceptional influence with Judge Randall: as
Saltonstall wishes, add or subtract 20 percentiles from any
D100 roll concerning Saltonstall and Randall's court.
Saltonstall accepts as clients only the most respectable, and
turns down any man he feels is a cad, no matter what the
fee.

Special skill (Saltonstall Sr.): Law 88%.

• 124 •
Rare Books and Maps
588 Gedney Street. This shop is too expensive for most
locals. Like Hardwicke's stamp and coin business, the ma-
jority of Edwin Tillinghast's trade is done by mail. Valuable
books and maps are not on display. Students rarely frequent
this place, though people like Stuart Portman and Edward
Derby do. Original editions of Mather's works, and holo-
graphs by Washington, Jefferson, Hamilton, and others are
among the many gems of Tillinghast's collection. He is
strong in 15th-16th century Dutch, Portuguese, Spanish,
French, and English charts, and in Colonial-era coastal sail-
ing guides.

Those who express an interest in esoterica are offered a
splendid edition of Cultes des Goules for a mere $750.

Tillinghast belongs to the Arkham Historical Society
and has a lively interest in New England and Western Euro-
pean history.

Special skills: Appraise Books 85%, Arkham History
70%, Library Use 65%.

• 125 •
Arkham Chamber of Commerce
520 Gedney Street. This business organization is dedicated
to the protection and growth of town business, trade, and
finance. Membership costs $50 a year, and the member
must be a property-owner. Membership increases Credit
Rating by 1D6 points and has no real requirements, except
that the member runs a 10% risk each month of serving on
a charity or special-project committee.

Election to the Chamber's governing board requires a
minimum Credit Rating of 50, and a commitment of 16
hours to the Board each month. Membership on the board
increases Credit Rating by 1D10+6 after three months of
successful service.

The governing board is presently split over whether to
invite new industry to Arkham, or to be content as a center
for the University and the surrounding countryside.

• 126 •
Arkham Baler Company
523 W Armitage Street. Founded in 1872, Arkham Baler
presently flounders near bankruptcy. The company boomed
during the World War. They now employ 12 people, mostly
manufacturing and shipping replacement parts. The major-
ity of the plant has already been sold. The company disap-
pears in 1930.

• 127 •
Arkham Bus Line
411 N West Street. Compared to the train, the ride is slower,
bumpier, and, in the winter or rainy months, occasionally
hazardous, but the bus can stop almost anywhere.

Salem/Boston: Monday through Saturday, holidays ex-
cepted. The fare to Boston is $1.45, to Salem 35 cents. The
coach leaves Arkham at 7:15 and 9:30 A.M., and 12:30,4:30,
and 7:30 P.M., respectively. The bus arrives in Salem 15
minutes later, stops for five minutes, then continues on to
Boston. It arrives in Boston at 8:30 and 10:45 A.M., and
1:45,5:45, and 8:45 P.M. From Boston, daily departures for
Salem and Arkham occur at 9:00 and 11:15 A.M., and at
2:15, 6:15, and 9:15 P.M.

Kingsport: Monday through Saturday, except holidays.
Fare is 25 cents one-way. It departs Arkham at 9:15 A.M. and
12:15, 3:15 and 7:15 P.M., respectively. The trip takes 20
minutes. Departures from Kingsport occur at 9:55 A.M., and
at 12:55, 3:55 and 7:55 P.M., respectively.

Dean's Corners/Aylesbury: Monday, Wednesday, and Fri-
day only; no holiday schedules. Dean's Corners costs $3.50
and Aylesbury $3.75. Departs Arkham at 10:30 A.M., arriv-
ing in Dean's Corners at 1:15 P.M. After a five-minute stop-
over, it arrives in Aylesbury at 1:45 P.M. The return trip to
Arkham begins at 2:00 P.M., reaches Dean's Corners at 2:30
P.M., and returns to Arkham at 5:15 P.M.

Ipswich/Newburyport: Monday-Friday, except holidays.
Buses leave Arkham at 10:00 A.M. and 2:00 P.M. Ipswich
costs 75 and Newburyport 95 cents. Buses arrive in Ipswich
at 10:15 A.M. and 2:15 P.M., wait 15 minutes, and then arrive
in Newburyport 11:25 A.M. and 3:25 P.M., respectively. Re-
turn trips to Arkham depart Newburyport at 12 noon and
4:00 P.M., stopping at Ipswich at 12:55 and 4:55 P.M., and

A GUIDE TO ARKHAM—27

Roberta Henry

reach Arkham at 1:25 and 5:25
P.M. This is the company's
newest line, established only
last month.

• 128 •
Arkham
Advertiser
389 W Armitage Street. The
Arkham Bulletin, the forerun-
ner of the Advertiser, first pub-
lished in 1821. In 1828, the
paper changed hands and was
renamed The Miskatonic Val-
ley Gleaner. The Gleaner ap-
peared for four years, then was sold, reappearing as the
Arkham Advertiser.

The Advertiser is the more aggressive of the two
Arkham papers, even printing extras and what Gedney calls
"five-PMs" for Arkham, when news dictates. The Adver-
tiser tends to print more features (especially about technical
and scientific wonders, which Gedney favors), comics, and
ethnically-slanted international news than does the Gazette.

Regular office hours are 8 A.M. to 6 P.M., Monday-Fri-
day. Someone is usually in the office or the pressroom, even
at midnight, but everything closes tight from 10 P.M. Satur-
day to 8 P.M. Sunday. The regular morning edition runs off
at 3 A.M. If news warrants, revised editions—extras—run at
8 A.M., or 11:30 A.M., or 4:30 P.M. These later editions are in
small quantity, for local street-sale distribution only. A story
is rarely big enough to warrant four editions in one day.
Only one edition each appears Saturday and Sunday. The
Sunday edition is run and distributed Saturday night. Daily
editions cost 3 cents; the Sunday paper costs 7 cents. Spe-
cial editions are printed for the Fourth of July, Armistice
Day, Thanksgiving, Christmas, and Easter, with as many
display ads as Gedney can sell to local businesses.

The publisher and managing editor is 42-year-old Har-
vey Gedney, whose family has owned the paper since 1832.
He employs two full-time reporter/editors, a secretary, a
linotypist, a caseman, two pressmen, a circulation manager,
an advertising manager, and part-time help and correspon-
dents as needed.

Along two walls behind the secretary's desk is a near-
complete bound collection of the Advertiser since it began
publication. Richard Gedney, who first bought the paper,
foolishly discarded the Bulletin and Gleaner years. Some
issues can be located at the University's library. Few people
are interested in old newspapers, and the staff is always
flattered when anyone wants to take a look. Though they
would be justifiably furious if someone mutilated a back
issue, no one thinks the collection of much value.

Roberta Henry: though Gedney has a stable of stringers in
the Miskatonic Valley, reporter Roberta Henry, just 23 years
old, is one of only two full-time reporter/editors on staff.

She has worked there for two years. Gedney likes her assert-
ive style and the way she charms nearly everyone, but to her
frustration insists on rewriting her stories which may step
on too many toes. With his backing, though, she's presently
gathering information on bootlegging operations in and
around Arkham. The stories hint of police corruption.

Roberta Henry, Advertiser Reporter
STR 10 CON 14 SIZ 10 INT 15 POW 15

DEX 15 APP 15 EDU 13 SAN 61 HP 12

Damage Bonus +0
Weapons: none.
Skills: Bargain 35%, Climb 55%, Credit Rating 25%, Debate
60%, Dodge 45%, Dress Appropriately 55%, Drive Automobile
60%, Fast Talk 60%, Flatter Dowager 75%, Flirt 70%, Library Use
35%, Listen 40%, Photography 15%, Psychology 25%, Spot Hid-
den 45%, Type 25%.

• 129 •
The Desolate Highway Cafe
387 W Armitage Street. University intellectuals, emigres,
the smart set, and bohemians with money like the tasty
French country-style cooking. The owners, Reid
Vandervelden and his partner Josh, occasionally sponsor
exhibits or readings, but the attraction here is conversation,
posturing, and flirting. Criminals will be bored.

Years ago Edward Derby often read his poetry to ac-
quaintances here, and Derby's friend Justin Geoffrey once
delivered People of the Monolith to a table of listeners
following his return from Hungary, shortly before he went
mad.

There is a chess board available, though none but immi-
grants play the game. The wide selection of current news-
papers is of more interest. A few frequenters have access to
opium or marijuana. Customers known to the management
can have wine served surreptitiously with their meals. Open
11:30 A.M. to 1:30 P.M., and from 4:30 to 9:30 P.M., Tuesday-
Saturday.

• 130 •
Borden Arms
488 W High Lane. A cheap hotel for transients, failures, and
worse: rooms are 90 cents a night, and the operators and
clientele alike are often no better than they ought to be.

Alex Hearne: a street thug, he hangs out in back alleys
waiting for someone to walk by, then he strikes, leaping out
of his hiding place and knocking out and robbing his victim.
He currently skulks in poor parts of town where the police
patrol less frequently.

He hasn't killed anybody yet, but he might. Alex's
methods are none too subtle; he may be caught soon by the
Arkham police.

28—ARKHAM UNVEILED

Alex Hearne, Age 24
STR 15 CON 15 SIZ 16 INT 9 POW 9

DEX 12 APP 8 EDU 7 SAN 37 HP 16

Damage Bonus +104
Weapons: Fist/Punch 65%, damage 1D3+1D4
Prybar 60%, 1D8+1D4
Knife 65%, 1D4+2+1D4
Skills: Camouflage 30%, Dodge 35%, Fast Talk 25%, Hide 40%,
Jump 30%, Psychology 10%, Sneak 55%, Swim 35%, Throw
40%, Track 15%.

• 131 •
Commercial House
297 W Armitage Street. Once a tavern popular with students
and residents, the present owner has turned it into a dance
hall with live jazz bands. As often as possible, the club
books the East-town Five, a black band, or settles for the
Arkham Swingtime Band, a student band from the Univer-
sity. If you don't like to dance, don't come. Admission is
$1.50 per couple, refreshments extra. As recently ruled by
the police, single men and women are not admitted; fre-
quently they meet outside and form temporary couples to
evade the restriction. Open Friday-Saturday only, 7 P.M. to
midnight, when the police make sure they close.

It's a rare Saturday night at the Commercial House that
police don't arrest someone for disorderly conduct, throw-
ing rocks, mopery, or worse.

• 132 •
B&M Train Station
298 W High Lane. Passenger trains from Newburyport and
points north arrive at 9:00 A.M., noon, and 5 P.M. for Boston,
departing ten minutes after the hour. Trains from Boston
and points south arrive at 7:30 and 11:30 A.M., and 5:40 P.M.
for the north, departing ten minutes later. Fare for Boston is
$2.20, and for Newburyport $1.40. Freight trains are fre-
quent.

Western Union Office: for a fraction of the cost of a long-
distance telephone call, Western Union can get a telegram
to almost anywhere in a matter of hours. Incoming tele-
grams are delivered by young bicycle messengers, the best
of whom is 14-year-old Bobby Ashbourne, who knows
every shortcut and every dead-end.

• 133 •
Aunt Lucy's
237 W Armitage Street. Stools line the long, curving
counter of the diner where fried chicken or boiled beef,
gravy, limp green beans, and mounds of mashed potatoes
are slopped onto heavy white crockery. It's the fast-food of
the epoch. Tables line one wall, but there is service only at
the counter. Lunch without pie costs 35 cents. Open 5 A.M.
to 6 P.M., Monday-Friday.

• 134 •
Tilden Arms Hotel
179 W Armitage Street. A decent hotel charging $2.25 a
night and up for room and bath, handy to the train station.
It is four stories high. To conserve heat in the winter and
preserve order in the summer, the manager has locked all
the fire escapes. Oops.

Ed Dunlap: in his early thirties, six feet tall, sandy-haired
and healthy-looking, Dunlap claims to be a vacuum cleaner
salesman from Philadelphia. In truth, Dunlap is an agent of
the Mi-Go and has come to Arkham to keep an eye on Prof.
Albert Wilmarth of the University.

Dunlap's luggage holds not vacuum cleaner samples
but some of the equipment used in removing and storing
living human brains.

Dunlap parks his Studebaker sedan behind the hotel. In
the afternoon he sometimes drives north out of town, not
returning until well after sunset. He may be meeting Mi-Go
on these jaunts. He also wishes to consult the University's
copy of the Necronomicon and other rare volumes. At the
library he poses as a visiting scholar, Adrian Hennepeck, to
gain Armitage's permission to consult the books. The Fungi
wish to learn how much Wilmarth and Armitage have
learned about the Mythos, but do not want to tip off the
scholars.

Ed Dunlap, Evil Agent for Interstellar
Aliens
STR 13 CON 14 SIZ 12 INT 17 POW 15

DEX 14 APP 13 EDU 20 SAN 0 HP 13

Damage Bonus +1D4
Weapons: Fist/Punch 60%, damage 1D3+1D4
Kick 65%, damage 1D6+1D4
Fighting Knife 75%, damage 1D4+2+1D4
.38 Revolver (shoulder holster) 65%, damage 1D10
Skills: Arabic 55%, Bargain 40%, Cthulhu Mythos 42%, Drive Au-
tomobile 50%, Electrical Repair 85%, Fast Talk 95%, Greek 58%,
Latin 65%, Library Use 75%, Occult 35%, Psychology 45%, Spot
Hidden 50%.

• 135 •
Newsstand
SW corner, Armitage and Garrison. Though it's a legitimate
newsstand, with papers, magazines, candy, and tobacco,
Ernie Trout also peddles underworld information to shady
types and the police, and under-the-counter publications of
"the kind men like" to more respectable customers.

• 136 •
Sander's Wax Museum
443 N Garrison Street. It contains all the standard scenes
and figures, Caesar and Cleopatra to Lucky Lindy. It sports
as well a small chamber of horrors—a guillotining, an iron
maiden with piteous occupant, a witch in flames, as well as
ten edifying Biblical brutalities.

A GUIDE TO AKKHAM—29

The exhibits are poorly lit, but impressively life-like
and detailed. The museum is regularly open on Saturday
and holidays, 1 -5 P.M., and for the entire month of August,
when Boston folk encamp up and down the valley and cast
about for something—anything—to do. Admission is 10
cents.

Pete Sander is more hobbyist than businessman, and
earns most of his money as a portrait photographer and
sign-painter. At the keeper's option, Sander may have sur-
prising techniques for modeling his figures.

• 137 •
Grafton Diner
106 W High Lane. Adjacent to the train station, this place
does a good business with its 35 cent lunch. Having tried the
food, though, local customers tend to go to Lucy's. The
Grafton opens at 5 A.M., closes at 7 P.M., seven days a week
(except holidays).

The Grafton is the only eating place in town open Sun-
days. It mostly serves transients or those without facilities
to cook. Sunday mornings can be crowded.

• 138 •
Railroad Properties
The area astride the tracks and along the river is crowded
with sidings, small warehouses, storage sheds, an old water
tower, and sided freight cars. Hoboes occasionally put up
for a night in the yard, daring railroad guards who are noto-
riously violent.

• 139 •
Bartholomew Appley IV
Appley, 36, lives in a fancy house on Saltonstall Street,
where he throws huge parties every Saturday night. When
he is dry—a rare event—he complains of a hangover and
prepares for another binge.

Those who attend his parties eat the best food and drink
the best Canadian whiskeys, and always show up for more.
Police and neighbors shake their heads but don't intervene,
since Appley so far has taken care of himself.

Annoyingly, he habitually hops in a car whenever he
notices one with the keys left in, and drives it off with
enthusiasm. (His neighbors all now know to take out their
keys and lock their car doors.) When he's done with a
borrowed car, he turns it off and wanders away, blocks from
his home or perhaps miles from town. His chums now call
him Mr. Toad, after the character in The Wind and the Wil-
lows.

Appley did not always drink. His problem started four
years ago, after his father died. He was paying his respects
at the family crypt when he heard strange scrabbling noises
from inside. He stepped inside and found a pack of ghouls
fighting over his father's remains. A weak man, he ran home
and drank to forget.

Bartholomew Appley, Dilettante
STR 13 CON 9 SIZ 13 INT 15 POW 9

DEX 7 APP 12 EDU 18 SAN 14 HP 11

Damage Bonus: +1D4
Weapons: none
Skills: Anthropology 30%, Credit Rating 40%, Cthulhu Mythos
3%, Drive Automobile 5%, Fall Down Without Damage 80%, His-
tory 60%, Library Use 50%, Sing 3%, Speak Latin 20%.

KEEPER ENTRIES

Downtown
Neighborhood 2
Downtown is hillier than the Northside. Although the
ground rises steadily north from the river, there are dips and
ridges as it climbs. The town square is the most level part of
Downtown.

North of Curwen Street this thickly-built neighborhood
is mostly residential, and mostly lower class. The houses
bordering The Common (the town square) on the north and
east sides are stately mansions, but the homes behind them,
topped with gables and gambrel roofs and built around
1820, are commoner and more crowded together. Arkham
Sanitarium was originally a huge Georgian double home
built by the Pickering brothers, Paul and Thomas Jr., in
1822.

Most of Arkham's civic services are located on the west
and south sides of the Common (Independence Square as it
is formally known). They include town hall, the courthouse,
the police station, and the fire hall. Most of these buildings
were constructed in the mid-18th century in a classical style
with large pillars and pediments; some have wings added
later. Town hall is a four-story building of late Geor-
gian/Federalist Revival design. Professionals, particularly
lawyers and bailbondsmen, are found here, as are Arkham's
two major banks.

The Common is surrounded on its other sides by large
and impressive Federalist homes built in the early 19th
century. Many have been divided into apartments or board-
ing houses.

A small area along Garrison Street features good restau-
rants and a variety of family entertainment. This area may
be busy on weekend evenings, unusual in Arkham.

30—ARKHAM UNVEILED

Peabody Avenue, Fish Street, and Federal Street are
lined with small shops and industries, constituting one of
Arkham's dirtier, smellier areas. A few local markets and
diners also appear there. Several abandoned mills decay at
the water's edge.

• 201 •
Arkham Sanitarium
225 E Derby Street. This institution, supported partly by
Commonwealth funds, is at the edge of town. For paying
patients, who supply the great majority of the sanitarium's
trade, the cure chance is 45% per year. Indigents, while
receiving adequate care, get little therapy; the yearly chance
of a pauper for a cure is 20%. Normal in-patient treatment
costs $110 a month. With 50 beds, Arkham Sanitarium is the
largest such institution between Boston and Portland,
Maine.

Dr. Eric Hardstrom, a hard-working if uninspired man,
heads the facility, and shares duties with two other physi-
cians. A staff of 12 nurses and orderlies, a groundskeeper,
and a maintenance man work under them. There are also
small pathological and clinical laboratories. A number of
the county's doctors have staff status at the sanitarium.

The Arkham Sanitarium employs modern psychiatric
treatments. Though the grounds are fenced and the sanitar-
ium windows barred, restraints and strait-jackets are rarely
used. Sleep-producing and -alleviating drugs, dietetics,
physical culture, hydrotherapy, and electric shock are often
prescribed.

Among the indigents housed in the basement ward is
one as yet unidentified. The young man was found wander-
ing the streets of Kingsport around Christmas of 1922 (see
the Lovecraft story, "The Festival") in an amnesiac state.
Various treatments were attempted. The University library's
valuable copy of the Necronomicon was even borrowed
when the patient referred to this book in his ravings. Alas,
allowing him to peruse the terrible volume did nothing to
restore his mind or memory.

• 202 •
Fleetwood Diner
715 Dyer Street. A
workingman's diner with
seven counter stools and six
wooden booths. Breakfasts
are notable, and men may be
lined up for theirs. Open 4
A.M. to 2 P.M., Monday-Satur-
day.

• 203 •
Innsmouth Bus
705 Dyer Street. There's no
waiting room or office, just an

Kenneth Heath

ancient sign. The dirty gray bus travels between Arkham,
Innsmouth, and Newburyport. The fare from Arkham to
Innsmouth is 40 cents, departing at 8 A.M. and 9 P.M, and
leaving Innsmouth for Arkham at 7 A.M. and 8 P.M. The trip
takes half an hour.

The fare between Innsmouth and Newburyport is 60
cents. From Innsmouth, the bus departs for Newburyport at
9 A.M. and 6 P.M., leaving Newburyport for Innsmouth at 10
A.M. and 7 P.M. The trip takes 35 minutes.

Joe Sargent drives the bus. Early loss of hair, smallish
ears, partially-webbed fingers and wide, splayed feet mark
Sargent as one with the whispered 'Innsmouth taint'.

• 204 •
Kenneth Heath, Private Investigator
136 E Curwen Street. Heath is 34 years old, a veteran de-
tective of the New York City police. He rents this storefront
office along with the upstairs apartment.

Three years ago Heath, while halting a bank robbery,
lost the four fingers of his left hand to a shotgun blast. He
was subsequently pensioned by the force. He and his wife,
Madeline, moved to Arkham, her hometown, where Heath
opened this office.

Heath is unexpectedly slight of build and wears wire-
framed glasses. Not at all the Sam Spade type, Heath is a
scientific criminologist and an intellectual. He dodges
spouse-watching jobs, if he can afford it, preferring to con-
centrate on more intriguing problems.

In particular, he has been working on one case since
1926. The body of a Miskatonic student was found floating
in the river a few days after Halloween. The evidence seems
to link it to a similar murder he investigated years ago in the
Red Hook section of Brooklyn. In the Miskatonic case, the
police were baffled and concluded that the student had
drunkenly fallen into the river and drowned. The student's
parents knew their son for a teetotaler, and did not accept
this explanation. Heath so far has been able to link the
young man to a local, very secretive cult, about which he
has been able to learn little. He is patient, and the statute of
limitations has years to go before it runs out.

Heath is familiar with the Lucky Clover bootlegging
operation but, as no one else seems to care, Heath does not
either. In fact, in a desk drawer he has a bottle of bonded
whiskey which Bobby Sills just gave him.

Heath can be hired for $10 a day plus expenses. He
owns his own car, a sporty Chevrolet roadster.

Kenneth Heath, Private Eye
STR 12 CON 13 SIZ 11 INT 17 POW 15

DEX 14 APP 14 EDU 14 SAN 68 HP 12

Damage Bonus +0
Weapons: Blackjack* 65%, damage special
.38 Revolver (shoulder holster) 75%, damage 1D10
*does only knock-out damage
Skills: Accounting 20%, Ballistics 20%, Bargain 65%, Chess
40%, Climb 45%, Credit Rating 35%, Criminology 65%, Cthulhu

A GUIDE TO ARKHAM—31

Mythos 5%, Debate 45%, Dodge 40%, Drive Automobile 45%,
Fast Talk 40%, First Aid 35%, Forensic Medicine 15%, History
30%, Jump 40%, Law 25%, Library Use 35%, Linguist 20%, Lis-
ten 45%, Photography 30%, Police Methods 55%, Psychology
50%, Spot Hidden 55%, Stake-Out 65%.

• 205 •
Rotary Club
650 N Garrison Street. This service organization is devoted
to good deeds for the community. It's a more active group
than the Chamber of Commerce, and its members tend to be
younger and to have less money. To join, a sponsor must be
found. Membership is $20 a year, raising Credit Rating
once by 1D6 points. Membership requires a commitment of
12 hours a month for meetings and service activity.

• 206 •
Asbury M.E. Church
640 Marsh Street. "M.E." means Methodist-Episcopal.
Founded by 'Bishop' Asbury (along with hundreds of others
around the same time) in 1789. The original wooden struc-
ture burned in 1815, replaced the following year by the
present brick building. Archives therefore contain records
only back until 1815.

Dr. Ezekiel Wallace, the pastor, has warned certain
members of his congregation against joining any Innsmouth
church.

Special skill: Innsmouth Lore 35%.

• 207 •
Diamond Credit Agency
682 Marsh Street. Three brass balls above the front door of
this establishment establish its function. An item pawned to
the shop must be claimed within 60 days, including a 20%
profit to Diamond Credit. If unclaimed, it is put up for sale
at three or more times the amount for which it was pawned.
Handle Wade, owner and sole employee, sometimes fences
items for thieves known to him.

• 208 •
Arkham Public Library
630 Marsh Street. Supported mostly by private donations,
the Arkham Public Library was founded in 1845 by philan-
thropic citizens concerned for the betterment of the commu-
nity. Hours are 11 A.M. to 7 P.M., Monday-Friday, and 10
A.M. to 2 P.M. Saturday. This good circulating library of
18,000 volumes is overshadowed by the massive collec-
tions of the University.

On its shelves are Shrewsbury's Cthulhu in the Necro-
nomicon and An Investigation into the Myth Patterns of
Latter Day Primitives with Especial Reference to the R'lyeh
Text (see entry 623 for details). Misplaced behind other
works is the Rev. Ward Phillips' Thaumaturgical Prodigies
in the New England Canaan, findable with a successful
Library Use roll.

A copy of Edward Derby's controversial Azathoth and
Others is kept behind the librarian's desk. Although avail-

32—ARKHAM UNVEILED

able on request, librarian Ellen Whitmarsh, 57 and a spin-
ster, narrows her eyes at anyone who asks for that collection
of poetry.

• 209 •
Bee's Diner
332 E Curwen Street. Gets lots of office workers at lunch-
time. The establishment offers a superior maple ice during
sugaring season, and excellent chowders the year round.
Open 6 A.M. to 2 P.M., Monday-Friday.

• 210 •
Courthouse & Jail
666 N Peabody Avenue. This building, constructed of stone
in 1910, contains two courtrooms (one the regular court of
Municipal Judge Keezar Randall), court records since the
early 19th century (earlier records are with the Arkham
Historical Society), court offices, and the town jail.

All public records can be examined by any citizen from
8 A.M. to noon, and 1-5 P.M., Monday-Friday.

The municipal court handles an array of misdemeanors,
civil actions, and minor felonies, but major felonies as well
as civil actions involving more than $500 are bound over to
Salem's county or circuit courts.

The Salem courts also adjudicate and record wills, name
changes, adoptions, and annulments. Adoption records are
sealed by the court and not allowed to be opened, even by
the adoptee.

Investigators wishing court orders for exhumations,
subpoenas for personal files, bank accounts, business re-
cords, or police files, or to get injunctions or relief must start
with Judge Randall, who may or may not pass them along
to a county or state court for final dispensation, and who
may or may not be overruled by appeal. (Appealers are not
popular with Judge Randall.)

Arrested investigators may appear before Judge Ran-
dall. He is white-haired, nearly 80, and he dispenses justice
much as bachelors eat—as he sees fit. Major matters are
bound over for trial in Salem, but Randall is supreme in
smaller affairs, and makes most of his decisions intuitively.
He favors housewives who haven't betrayed their tradi-
tional role, college students who are respectful and well-
dressed, and anyone with an old Arkham family name. He
hates long-haired intellectuals and short-haired flappers,
and can be particularly insulting to immigrants and minori-
ties. When he's in a bad mood, no one can placate him,
though certain lawyers have a lot of influence with him,
notably E. E. Saltonstall, Sr.

Depending on the charge, Randall can sentence up to 60
days and fine up to $500.

A man from Aylesbury, Attorney Lee E. Craig, repre-
sents the town's legal interests. Craig, 41, a Harvard man
with roots in Tennessee, functions much like a district attor-
ney, offering advice, handling the prosecution of small

cr imes, and defending
Arkham against rare lawsuits.
He and Randall have clashed
repeatedly, and Craig—moti-
vated by unusually strong eth-
ics—is contemplating a for-
mal complaint to the Bar. If
upheld, Randall will retire. In-
vestigators in tight legal situa-
tions may find Craig a valu-
able ally.

Defense attorneys for the
indigent or incapacitated are
appointed from a rotating pool
of the county's lawyers. Since
the appointments are without
fee, Randall has lately taken
great glee in appointing brash young Attorney Ed Cassidy
to as many cases as possible; Cassidy is another on
Randall's growing list of enemies.

There is a six-cell jail in the basement of the courthouse.

Judge Randall

• 211 •
Independence Square (The
Common)
Officially opened in 1797, Independence Square is a vast
expanse of open green, nearly eight acres in size, owned by
the citizens of Arkham. It replaced the old militia training
ground south of the river, which was ceded to Miskatonic
College.

The square is surrounded by an iron fence, four feet
high. The official entrance, a massive arch thought to have
been designed by Salem architect Samuel Mclntyre, is
found on the Peabody Avenue side, facing Town Hall. The
Common (as everyone calls it) serves as a picnic ground
and gathering site. There is a roofed bandstand as well as a
baseball diamond on the grounds. This is the site of Winterf-
est, Fourth of July, Thanksgiving, Forefathers' Day
(weather permitting) and other celebrations, observances,
and gatherings, and of the annual summer Founder's Day
Festival.

• 212 •
Telenews Cinema
552 N Garrison Street. A large blue world globe marks
Arkham's newest theater. The manager prefers versions of
the classics, documentaries, and other vehicles which con-
form to the maxim over the entrance, "Instruct and
Entertain". Newsreels are updated continually; Cthulhoid
clues can pop up in an otherwise innocuous film about New
Guinea primitives. Always two cartoons Friday-Saturday.
Admission is 15 cents for adults, 6 cents for children. Open
6-11 P.M. Monday-Friday, noon-11 P.M. on Saturday, and 1-5

A GUIDE TO ARKHAM—33

P.M. Sundays. Special show for the kids on Saturday after-
noon.

• 213 •
Crawford's Restaurant
NE corner of Garrison and Armitage. Specializing in gigan-
tic old-style eight and ten-course meals, Crawford's is the
most expensive restaurant in town. A man can pay as much
as $5.00 for supper here, though few Arkhamites would
think that a worthy thing to do. Crawford's has been in the
same location since the Civil War, the menu changing little
in all that time. For history buffs, a bronze plaque memori-
alizes the table at which General Sheridan once sat. Open
5-8:30 P.M. Tuesday through Saturday.

• 214 •
Arkham First Bank
150 E Hyde Street. Rooted in the community for genera-
tions, it's not unusual for this bank to grant generous exten-
sions to customers, provided the debtor is of good character
and making honest efforts at repayment: they never dispos-
sess a friend or neighbor. This admirable policy results in
the closing of the bank in 1933.

Saving and checking accounts are available. Use the
following base rates to figure chances for a loan: auto 20%,
personal 10%, commercial 30%, home mortgage 30%.
Hours are 10 A.M. to 3 P.M. Monday-Thursday, extended to
5 P.M. on Friday.

• 215 •
Art's Billiards
139 E Armitage Street. This scummy Northside pool room
is a hangout for lots of men, including street punks. A few
members of the University football team can be found here
despite the fact that Art's is off-limits to students. In the
past, fights and scuffles between the Rocks and the 'Finns
have broken out here. Local mobsters frequently kill time
here. Open noon to 9 P.M., Monday-Saturday.

• 216 •
Bertrand Chambers, Attorney
589 Marsh Street. A thin man with slick hair and a pencil
moustache, Chambers is 38, originally from New York City.
No one knows why he opened shop in Arkham, but the
police suspect connection with O'Bannion's boys. Cham-
bers is a not-too-scrupulous fellow who defends some local
criminals with unusual vigor and ingenuity. He has no com-
punction about over-charging clients not connected with the
bootleggers.

• 217 •
Federal Bond Agency
589½ Marsh Street, upstairs. This small office is a branch
of a larger firm headquartered in Boston. The agency can
provide bail for an investigator but the person must put up
10% of the bail in cash or other securities—a property deed,

34—ARKHAM UNVEILED

an automobile title, and so forth. After the trial, the bonds-
man collects interest upon the total loan, at the rate of 20%
per year.

• 218 •
Dr. Sinderwald, Cosmetic Surgeon
567 Marsh Street. A licenced physician and a well-regarded
practitioner, Garrison Sinderwald can undertake recon-
structive surgery should an investigator have the need.
Small facial scars depart for $50; major work runs into the
thousands of dollars.

Sinderwald owes large gambling debts to shady people
who demand favors in return: treatment of injuries that the
mob does not want reported, and recently the alteration of
the face of a gangland friend from Boston. Sinderwald fears
this criminal activity but feels that he has no choice.

Special skills: Gamble 25%, Facial Surgery 75%.

• 219 •
Dr. Heinrich T. Muelhig
555 Marsh Street. Muelhig studied with Freud and then
with Jung before emigrating to the United States after the
World War. Among those who know his skill, his reputation
is outstanding; however, his office is unmarked and he ac-
cepts no patient who has not been referred to him by a
licensed physician, since psychoanalysis has no medical
standing in Massachusetts.

Muelhig has accumulated a number of Mythos-related
facts about the Arkham area that could interest investigators
or prove valuable in a particular adventure. Although the
doctor refuses to compromise his patient confidentiality, he
might be able to supply some information. If burglary is not
ruled out, his files contain the facts.

Special skill: Psychoanalysis 70%.

• 220 •
Demolition Site
NW corner of Marsh and Armitage. An old three-story
building, gutted by fire last
summer, is being slowly dis-
mantled by a work-crew. The
owners of the property have
no immediate plans to rebuild,
offering the keeper the chance
to create something signifi-
cant here.

• 221 •
Town Hall
551 N Peabody Avenue. This
large brick building, built in
1901, houses the town's ad-
ministrative offices. Hours are

Mayor Peabody

8 A.M. to noon and 1-5 P.M., Monday-Friday.

Mayor's Office: since the post is a part-time job, the Mayor
is here one hour a day (roll 12 or less on D100 to catch him
in). Knock first, then try the door. He has no secretary, but
messages can be left with Janet Larkin.

Public Room: the mayor, 51-year-old Joseph Peabody,
meets in open sessions twice a month on the second and
fourth Wednesday with the selectmen. Here policy is argued
out and decided upon in public. (The topic of zoning is
being hotly debated. Until now most American cities had no
zoning laws—a factory could conceivably be plunked
down in the midst of a residential neighborhood.)

Town Manager's Office: after selectmen and mayor expos-
tulate, the town manager gets to make sense of their fre-
quently bizarre decisions and to remember all the things
that they forgot. Darrell Slocum, 37, is the effective head of
municipal government, and is paid nearly $5000 a year in
the full-time position. He does not know that his wife is a
member of the evil coven.

Clerk's Office: As the manager creates effective policy, the
town clerk creates effective ways of implementing and re-
cording it. Janet Larkin, 38, holds the post.

The following records are open to the public: deeds,
deed transfers, local census records, local birth/death/mar-
riage certificates, business licenses, military draft records
1917-1919, assessment and tax records, town budgets and
expenditures dating back to the beginning of the 19th cen-
tury, and other records at the keeper's option.

Auto registration is a Commonwealth matter, the infor-
mation held in Boston.

Engineer's Office: variously maintains, inspects, judges, or
records (1) building permits and designs since 1891, (2)
Arkham's water and sewer systems, (3) gas lines, (4) elec-
tric lines, (5) streets, curbs, bridges, and the Miskatonic
embankments, (6) parks, (7) school and office buildings and
other town property. Frequently records are not methodical,
but the staff will go to a lot of effort to help out a citizen.

Assessor's Office: establishes property tax rates, assesses
property, collects taxes, and disburses money as the select-
men authorize. All monetary transactions are matters of
public record.

School Board: meets once a month. Most people in Arkham
agree on what schooling's for and on what needs doing
about it—policy questions fall to such pointless levels as
whether or not Easter-egg hunts are lascivious and anti-
Christian.

• 222 •
Arkham Gas Company
235 Armitage Street. It sells natural gas for heating needs
and industry, as well as gas stoves, ranges, and equipment

A GUIDE TO ARKHAM—35

converting coal-burning furnaces to safe, efficient, natural
gas. The company's not considered a public utility in
Arkham, and company records are not open to the public.

• 223 •
Arkham Bell Telephone
345 E Armitage Street. Arrange for service, pay bills, inter-
view operators—there's no dialing in Arkham, and an oper-
ator manually switches plugs for every call that's made.
With a successful Fast Talk, an investigator might scrutinize
a suspect's phone bill or successfully Fast Talk an operator
coming off duty.

• 224 •
Arkham Trolleys
404 E Armitage Street. Trolleys are electrical trains that run
on rails set in the streets. They draw electric power from
special overhead wires.

The ride costs 5 cents plus a penny for transfers (neces-
sary to change from one line to another). Transfers are most
easily made at the main station, by the B&M depot, or in the
Merchant district. The trolleys operate from 5:30 A.M. until
7 P.M. weekdays and until 9 P.M. Friday-Saturday. There is
no Sunday service. Depending on the time of day, a trolley
passes every 5-15 minutes.

Interurban lines, which once connected Arkham with
Boston and the rest of the east coast, were abandoned sev-
eral years ago. However, the rails and switches still exist
and would operate given power and intact cables.

• 225 •
Amherst Theater
480 N Garrison Street. Much newer than the Manley, the
Amherst is dedicated to feature talking films, a profitable
decision; it no longer books vaudeville acts.

The theatre is open 1-11 P.M. daily, closed on Christmas,
New Year's Eve, and Easter.

Big films this year were The Circus (Charlie Chaplin),
A Girl in Every Port (Victor McLaglen), and Our Dancing
Daughters (Joan Crawford). In 1929, hits include Cocoa-
nuts (Marx Brothers), Blackmail (Alfred Hitchcock), Bull-
dog Drummond (Ronald Coleman), The Iron Mask (Doug-
las Fairbanks Sr.), and The Virginian (Gary Cooper).

• 226 •
Penny Arcade
NE corner of High Lane and Garrison. Hand crank movies,
claw machines, mechanical boxers—play them all for one
cent apiece. A few University students who dare to be child-
ish visit here, but the customers mostly are loutish locals.
The 'Finns frequently meet here. Open 4 P.M. (after the
grade school kids have gotten home) to 10 P.M., Monday-
Saturday.

• 227 •
Dennison's Ice Cream Emporium
148 E Armitage Street. Dennison's is clean and decorated
in a wilted 'French cafe' style. A favorite with anyone who
has 5 cents for a double scoop, 3 cents for a single. Open 11
A.M. to 7 P.M., Easter afternoon to whenever it cools off for
the winter. Closed Sundays, like all decent establishments,
but open holidays.

• 228 •
Northside Market
467 Marsh Street. Meat and produce are shoddier than
Benson's, and more expensive. On the other hand, this store
is open till 9 P.M. six days a week. Owner Robert Czyenck
is a member of the secret evil coven. Open 8 A.M. to 9 P.M.
Monday-Saturday.

• 229 •
Ballard's Auto Lot
NW corner of High Lane and Peabody. Harvey Ballard
always has 2D6 used cars on the lot, for sale or rent, price
depending upon auto and condition. Rental rates range from
$1.50 a day for a rusting Model T to $5 daily for a gleaming
Packard.

Ballard has connections with Boston auto dealers. At no
cost to the customer, he'll handle dealer arrangements and
deliver your new car to your front door. He is paid a com-
mission by those dealers.

Ballard or his assistant are usually on the lot from 9 A.M.
to 4 P.M. A sign on the front door of the tiny office gives
Ballard's home phone number.

In 1928, a new Chevrolet or Ford Model A (both with
25 hp engines) could be had for $400-700. Six-cylinder
Dodges, Hudsons, or Buicks could run close to $2000; the
big Chrysler Imperial 80 went for $3500. Eight-cylinder
Cadillacs and Packards cost as much as $6000, while Lin-
coins run $4600-7400. The Packards, with a 39.2 hp engine,
were the fastest of the lot until the newest Studebakers, with
a top price of $2500, started appearing with a 43 hp engine
powering the car to a speed of nearly 100 mph.

For the well-heeled investigator, the new Dusenberg J
is available Dec. 1. Sporting a 256 hp engine, this huge car
has a top speed of 111 mph and matchless acceleration. The
price of the chassis alone is $8500; coachwork goes for
$2500 and up.

Ballard also gives driving lessons. An investigator
whose Drive Automobile skill is less than 50% can gain
1D6 points (but not more than totals 50) at the end of
Harvey's two-week course. The student must roll higher
than his present Drive Automobile skill to gain any benefit.
The course is not repeatable. It costs $10.

36—ARKHAM UNVEILED

Harvey Ballard

• 230 •
Arkham Edison
470 Marsh Street. Here ac-
counts can be opened and bills
paid. Records are not avail-
able to the public.

• 231 •
Miskatonic Valley
Savings Bank
420 Marsh Street. A Massa-
chusetts bank which opened
in Arkham in 1924. To thrifty
customers, they offer a quar-
ter-percent higher passbook
interest than Arkham First, but tend to be quicker to close
on unpaid loans and defaulted mortgages. Base chance for
investigator loans are auto 25%, personal 5%, commercial
40%, and home mortgage 40%. Hours are 10 A.M. to 3 P.M.,
Monday-Friday, open till 5:30 on Friday.

• 232 •
Arkham Police Station
302 E Armitage Street. Always open. Arkham has a nominal
force consisting of a chief, a captain, three detectives with
the rank of lieutenant, three sergeants, and 15-20 patrol-
men. Finances rarely allow Nichols the luxury of a full
complement. There is also a little-known police reserve,
consisting mostly of retired patrolmen and military men,
which can join the ranks during emergencies.

Depending on the part of town, patrolman walk their
beats singly or in pairs. They check in with the station at
regular intervals by telephone from locked police call
boxes, installed systematically across town. Police cars are
not driven on patrol, but officers at the station have several
with which to move quickly when trouble arises.

As a general rule, only a duty officer at the station is
awake and available between midnight and 6 A.M., except
Friday and Saturday nights, when several men stay on to
make sure that rowdy activity ceases at a decent hour.

Sergeants effectively command hour-by-hour police
dispositions, and rarely appear on the Street except at the
scene of a crime.

The department possesses three cars (one of which the
Chief takes home) and two motorcycles. Neither cars nor
motorcycles have radios.

Armed officers carry department-issued .45 revolvers,
specified by Chief Nichols as the smallest handgun likely to
stop an angry man. Department riot guns, rifles, and two
submachine guns (purchased during the Great Red Scare of
1919-20) are kept in locked cabinets.

A holding cell each for men and for women stand ready
in the rear of the building, but the six-cell jail actually is in
the basement of the courthouse. In 1935, a successful suit

Ray Stuckey Chief Asa Nichols

Detective Harrigan Luther Harden

concerning the death of a prisoner forces the town to build
a new combined jail and police station.

Arkham has no policy concerning concealed weapons,
since any adult citizen has that right. Over the years, though,
Nichols has accumulated a lot of confiscated weapons.
These he keeps in a trunk now filled to the brim in his office.
Once in a while he opens the trunk and smiles, considering
how many criminals do not have these weapons.

Chief Asa Nichols: he is 61 years old, married, and lives on
High Street with his wife, Orrette. He is a good-natured man
from another era, not fully aware of the changes in Arkham
since the war. He would be shocked to know the extent of
organized crime in Arkham and of the corruption within his
own department. Nichols belongs to the Gun Club, Rotary,
and Masons.

Captain William Keats: in line to be chief upon Nichols'
retirement, the 49-year-old is executive officer and admin-
istrator. He has an inkling of organized crime in Arkham but
knows of no police involvement. However, Keats is not
fundamentally honest: after he has assured himself of his
own safety, he may decide to get in on the action.

A GUIDE TO ARKHAM—37

Chief Of Detectives Harden: he's 44, single, hard-boiled,
irascible, and present on the scene of almost every notewor-
thy crime in Arkham for 23 years.

Luther Harden, Tough and Honest
STR 14 CON 14 SIZ 14 INT 15 POW 16

DEX 12 APP 10 EDU 14 SAN 60 HP 14

Damage Bonus +1D4
Weapons: Fist/Punch 75%, damage 1D3+1D4
.45 Revolver 65%, damage 1D10+2

Kick 35%, damage 1D6+1D4
Grapple 55%, damage special
Skills: Debate 60%; Dodge 65%; Drive Automobile 50%; Fast
Talk 65%; First Aid 55%; Hide 70%; Law 35%, Library Use 25%;
Listen 65%; Oratory 45%; Psychology 65%; Sneak 45%; Spot
Hidden 55%.

Detective Harrigan: an affable, sympathetic young man,
he's the star of the local amateur rugby team and as honest
as the day is long.

Mickey Harrigan, Good Cop
STR 16 CON 17 SIZ 17 INT 14 POW 14

DEX 14 APP 13 EDU 11 SAN 65 HP 17

Damage Bonus +1D6
Weapons: Fist/Punch 60%, damage 1D3+1D6
Kick 45%, damage 1D6+1D6
Nightstick 65%, damage 1D6+1D6
Grapple 60%, damage special
.45 Revolver 65%, damage 1D10+2

Skills: Bargain 55%, Climb 50%, Credit Rating 40%, Debate
25%, Dodge 55%, Drive Automobile 55%, Fast Talk 45%, First
Aid 35%, Handcuff Suspect 55%, Hide 15%, Jump 55%, Law
30%, Library Use 25%, Listen 50%, Maul-Ruck-Scrum 78%, Ora-
tory 15%, Photography 22%, Psychology 45%, Sneak 15%, Spot
Hidden 55%, Track 20%.

Detective Stuckey: a few years' senior to Harrigan, Stuckey
works with the O'Bannion mob on a salary, but is a compe-
tent policeman in non-Mob matters.

Ray Stuckey, Cop on-the-Take
STR 15 CON 15 SIZ 15 INT 15 POW 11

DEX 15 APP 12 EDU 9 SAN 45 HP 15

Damage Bonus +1D4
Weapons: Fist/Punch 65%, damage 1D3+1D4
Nightstick 50%, damage 1D6+1D4
Grapple 55%, damage special
.45 Revolver 55%, damage 1 D10-12
Skills: Bargain 45%, Climb 60%, Credit Rating 35%, Debate
15%, Dodge 54%, Drive Automobile 45%, Fast Talk 55%, First
Aid 30%, Handcuff Suspect 45%, Hide 29%, Jump 35%, Law
25%, Library Use 35%, Listen 50%, Oratory 25%, Photography
12%, Play 5-Card Stud 49%, Psychology 60%, Seize Personal
Advantage 40%, Sneak 20%, Spot Hidden 50%, Track 15%.

Typical Sergeant
STR 16 CON 15 SIZ 17 INT 12 POW 15

DEX 13 APP 12 EDU 8 SAN 65 HP 16

Damage Bonus +1D6
Weapons: Fist/Punch 75%, damage 1D3+1D6
Head Butt 70%, damage 1D4+1D6
Grapple 75%, damage special

38—ARKHAM UNVEILED

.45 Revolver 65%, damage 1D10+2
Nightstick 85%, damage 1D6+1D6.
Skills: Dodge 33%, Drive Automobile 45%, First Aid 50%, Hide
25%, Law 30%, Listen 45%, Motorcycle 65%, Oratory 15%, Psy-
chology 55%, Sneak 15%, Spot Hidden 55%.

Typical Patrolman
STR 15 CON 15 SIZ 15 INT 11 POW 13

DEX 10 APP 12 EDU 10 SAN 60 HP 15

Damage Bonus +1D4
Weapons: Fist/Punch 65%, damage 1D3+1D4
Head Butt 40%, damage 1D4+1D4
Grapple 45%, damage special
.45 Revolver 45%, damage 1D10+2
Nightstick 55%, damage 1D6+1D4.
Skills: Dodge 29%, Drive Automobile 60%, First Aid 40%, Hide
15%, Law 15%, Listen 35%, Motorcycle 35%, Oratory 5%, Psy-
chology 35%, Sneak 5%, Spot Hidden 30%.

• 233 •
U.S. Post Office
487 N Peabody Avenue. The only point of federal power in
Arkham. The Postmaster is Eli Whittaker, 61. Postmen
begin to case their mail at 4 A.M., and have begun their
rounds by 6 A.M. There are no Saturday deliveries, but mail
to post office boxes is cased that day. Postal windows are
open 9 A.M. to 4 P.M., Monday-Friday, closed for Easter,
Fourth of July, Christmas, and New Year's Day. Access to
postal boxes is always available.

• 234 •
Arkham Cab Co.
433 N Peabody Avenue. Depending on demand, up to four
cabs are on the streets from 6 A.M. until 10 P.M. seven days
a week. The company has asked to provide 24 hour service,
but the selectmen hesitate, believing that this might pro-
mote crime and loose behavior.

Two cab stands exist, one in front of the cab company
and one by the newsstand at Garrison and Main. At the
latter, a direct phone line links the stand with the cab office.
At the keeper's wish, other direct lines exist at St. Mary's
Hospital, Hotel Miskatonic, and so forth.

Cab orders can be taken by phone in the grungy second-
floor office, and cabs sent directly from the stand outside.
No cab has a radio; two-way radios are much too large, too
expensive, and too delicate.

Trips around town are flat-rate: 25 cents in town as long
as no bridge is crossed, 25 cents each time a bridge is
crossed, 25 cents for each mile out of town, and 50 cents an
hour to wait. A cab and driver can be hired for eight hours
at a cost of $4 and the promise of a tip of more than a dollar.

Gregory Dahlberg: the manager works the day shift six
days a week and (with the exception of the owner) is the
only one with the authority to allow investigators to search
cab trip records or employment files. Dahlberg is surly and
unresponsive to any persuasion save money or the presence

of police. The first time the investigators want to see the
waybill files, Dahlberg demands a dollar. On a second visit,
the fee doubles.

Drivers, while desiring tips, are more willing to talk, on
the stand or in the cab.

• 235 •
Phillips 66 Station.
NW corner of High Lane and Peabody. Gas is the same
price as the competing Esso dealer but the owner, Abel
Sykes, is friendlier. He has a slow and cautious way of
talking. Help is clean, polite, and efficient. Open 7 A.M to 6
P.M., Monday-Saturday.

Special skills: Whittle Emergency Part 70%, Mechani-
cal Repair 80%.

• 236 •
Fire Department
418 E Armitage Street. Downstairs holds five fire trucks
(one hook-and-ladder, one pumper, two hose engines, one
chemical engine). Nine firemen usually sleep upstairs.
Arkham has reciprocal fire-fighting agreements with Salem
and other area towns. The fire chief is 62-year-old Benijah
Adams.

• 237 •
Bunden's Bindery
420 N Peabody Avenue. This small business's main custo-
mer is Miskatonic University Press, which publishes nu-
merous scholarly monographs. Malcolm Bunden also oper-
ates a small fine-press business which publishes three or
four hand-set and hand-bound limited editions yearly, for
subscribers only.

• 238 •
Tattoos
443 Fish Street. This establishment occupies a cramped
dingy storefront of question-
able sanitation. Any investiga-
tor receiving a successful
Pharmacy or Chemistry roll
notice that, among many
odors, a faint scent of opium
lingers here. The middle-aged
proprietor, Pin Liou, lives
alone in the building's back
room.

Many tattoo designs,
mostly in Chinese and Japan-
ese styles, decorate Liou's
walls. A sharp-eyed investiga-
tor spots an occasional Elder
Sign woven into a design. If

Pin Liou

A GUIDE TO ARKHAM—39

the keeper wishes, Pin Liou can have knowledge and skills
directly useful to investigators.

The door is never locked; Mr. Pin seems present day and
night. When the signs are inauspicious, he may not leave his
establishment for weeks. Sometimes a woman (or is she?)
who is possibly his wife (and possibly not) arrives from
Boston, bringing strange books and artifacts.

Pin Liou, Stranger in a Strange Land
STR 10 CON 11 SIZ 10 INT 18 POW 20

DEX 18 APP 12 EDU 22 SAN 55 HP 11

Damage Bonus +0
Weapons: Fist/Punch 75%, damage 1D3
Head Butt 75%, damage 1D4
Kick 75%, damage 1D6
Grapple 75%, damage special
Spells: Contact Deep Ones, Curse of Azathoth.
Skills: Cantonese 35%, Cthulhu Mythos 17%; Dodge 75%; Gam-
ble 90%, Hakkan 40%, Hide 80%; Japanese 45%, Jump 85%; Ko-
rean 40%, Listen 70%; Mandarin Chinese 75%, Martial Arts 75%,
Occult 65%; Pharmacy 65%; Psychology 65%; Spot Hidden 75%;
Four Needle Tattoos 65%, Seven-Color Tattoos 85%, Treat Poi-
son 45%.

• 239 •
Sheehan Contractor Supply
411 Fish Street. Features a wide assortment of plumbing,
electrical, and roofing supplies; for a wider stock, a man
would have to drive to Boston. Trade discounts to reputable
contractors. Some equipment, such as jackhammers and
compressors, may be for rent, or Sheehan will have an idea
where the item—bulldozer, crane, scaffolding, etc.—can be
found. Open 7:15 A.M. to 3 P.M., Monday-Saturday.

• 240 •
Adams Lumber Yard
315 E Water Street. Wholesale and retail lumber. Stocks
some hardwood blocks, as well as construction lumber.
Large orders can take up to a week to assemble. Open 8 A.M.
to 4 P.M., Tuesday-Saturday.

• 241 •
Slaughterhouse
400 E Water Street. Though there are some independent
cattle- and hog-butchers in town, this feed-lot and hanging-
house supplies most of the town's meats.

• 242 •
Railroad Properties
Sidings, empty freight cars, equipment sheds, and the B&M
right-of-way fill this block.

• 243 •
First National Grocery Store
422 N Garrison Street. This large store is part of a national
chain. The manager is 37-year-old Arthur Anderson, for-
merly of Philadelphia. The company transferred Arthur
here about a year ago and he and his family like living in
Arkham. Besides the Arkham store, Anderson as district
manager is also responsible for stores in Kingsport and in
shunned Innsmouth. He visits both stores at least once a
month and is well-aware of Innsmouth's oddities.

• 244 •
Massachusetts Guard Armory
560 Marsh Street. The National Guard is equipped and
trained identically to the U.S. army but is under the com-
mand of the individual state governors. Most members of
Arkham's Infantry Company B are residents of Essex
County. B Company is in the 1st Battalion of the old Mas-
sachusetts 23rd Volunteer Regiment, reconstituted since the
Great War.

Once a month these members put on uniforms and re-
port to the armory for compulsory drill. Most train every
summer at the state National Guard camp.

The company is far under strength; only 56 guardsmen
currently use the facility. Commanding is 55-year-old Col-
onel William Hathome. His executive officer is Lt. Colonel
Aubrey Bridgeton, 48. Major Charles Hart is responsible
for the weaponry stored in the armory as well as the motor
pool. Additionally, there are usually two or three lieutenants
present.

Sergeant Groat is directly responsible for the motor pool
and keeps the keys for the unit's two large trucks. This unit
will riot be fully motorized until after wwII.

Securely locked in a STR 80 reinforced concrete vault
are 120 greased and packed .30-06 bolt-action rifles and
12,000 rounds of ammunition, 150 bayonets, ten .45 caliber
automatic pistols (greased and packed) and 500 rounds of
ammunition, 24 M11A1 fragmentation grenades with Bou-
chon igniters, one Browning M1917 water-cooled tripod-
mounted .50 caliber machine gun (greased and packed)
with 5,000 rounds of armor-piercing ammunition, two 3-
inch Stokes mortars (greased and packed) with 24 practice
rounds each, four field telephones with 6,000 yards of wire,
and 20 trench helmets, sizes 7 and 71/8 only.

Tents, a field kitchen in a small wagon, hospital sup-
plies, etc., are stored in the armory, but not in the weapons
vault.
KEEPER ENTRIES

40—ARKHAM UNVEILED

Easttown
Neighborhood 3
The northern part of Easttown, above Whately Street, con-
tains many fine old homes of pure Georgian design. These
homes were built by Derbys, Ornes, Pickmans, and Picker-
ings—the sea merchants who made up Arkham's first aris-
tocracy. Most of these homes, unfortunately, have fallen
into neglect; as a whole, Easttown is seedy and decaying,
some of it beyond repair. Of the few old Arkham families
still residing here, most teeter on the brink of ruin.

Streets are of brick, 40 feet wide, and in some need of
repair. Tree roots have so buckled and raised the brick side-
walks that walking in the streets is more comfortable.

South of Whately Street, the ground slopes sharply to
the river. The homes are modest and tightly spaced, and the
streets are narrow. Those few Negroes (as in the 1920s
many prefer to be called) in Arkham live here, clustered
together as every group in Arkham is except the old-line
Wasp majority. Some make a good living, and some are
popular, well-respected citizens who can trace their Arkham
ancestry to before 1788, when the Commonwealth out-
lawed the slave trade. As a group, though, they are poor and
feel looked at and looked down upon.

A number of small businesses exist along Armitage and
River Streets. Freight trains pass through day and night.
Arkham's last operating textile mill, steam-powered, can be
found here.

• 301 •
Pickering House
698 Federal Street. This mansion was built in 1828 by Cap-
tain Thomas Pickering, a sea trader then operating ships out
of Kingsport harbor. Although rumored to be a privateer,
Pickering also traded heavily along the coast of Southeast
Asia and spent considerable time in and around the devel-
oping continent of Australia. One room of the house is, in
fact, devoted exclusively to Australian aboriginal artifacts,
including a stone axe that bears the traces of an Elder Sign
carved in its head.

The house was furnished by the Captain's wife, Ethel,
presently the finest collection of Early American furniture
in town. A comprehensive collection of New England hand-
blown glass is on display.

The Pickering House is operated by the Arkham Histor-
ical Society and open to the public 1 -3 P.M. Thursday and
Saturday. There is no admission fee, though donating a
dollar or more is a good way to strike up a conversation with

Beatrice Allen

the volunteer attendant, who
may prove to be of conse-
quence in town.

• 302 •
First Unitarian
Church of Arkham
656 Federal Street. The
church and its records date
back to 1778 but the present
brick b u i l d i n g was con-
structed in 1875. Dr. Willet
Spencer is the minister and
presides over the church's
large library. Among several
rare volumes kept locked
away is a copy of the Book of Dzyan.

• 303 •
The Prisoner of the Attic
753 Noyes Street. This large, decaying house is home to
Mrs. Ellen Crawford, who has lived here since the death of
her husband 23 years ago. Mrs. Crawford has kept her mad
sister, Beatrice Allen, locked in the attic for decades, un-
willing to send her to an institution and unwilling to pub-
licly reveal what she considers to be a shameful illness.

Mrs. Crawford declared that Beatrice was dead of a
fever in Europe. Her coffin in the Allen mausoleum at
Christchurch Cemetery is empty.

Beatrice escaped just once, in 1919, and Mrs. Crawford
believes she was responsible for a horrible mutilation mur-
der that took place during that six day period. (The victim
was a student at Miskatonic University, and the crime was
never solved.) Two days after the murder, Beatrice turned
up at the back door in the middle of the night; Mrs. Craw-
ford has since kept her securely locked away.

Beatrice Allen: she is 55 years old and horrible to look
upon. Her hair is a mass of dirty gray tangles. Her eyes burn
wildly. Her face is a hideous mask of scars and fresher
wounds—in her darker moments Beatrice claws at her own
face and has to be regularly treated with antiseptics. Her
attic room is cramped and filthy and her clothing rarely
changed. As possible, Mrs. Crawford keeps her sister
chained to the wall by the wrists.

Beatrice Allen, Madwoman
STR 16 CON 13 SIZ 11 INT 14 POW 3

DEX 12 APP 6 EDU 14 SAN 0 HP 12

Damage Bonus +1D4
Weapons: Fist/Punch/Claw 75%, damage 1D3+1D4
Kick 55%, 1D6+1D4
Grapple 45%, damage special.
SAN : Beatrice looks horrible—1/1D4 points SAN .

A GUIDE TO ARKHAM—41

• 304 •
Northside Transformer Station
606 Whately Street. This station controls the electrical
power to town north of the river. Unmanned, it's dangerous,
and enclosed by a high fence. Once entered, the investigator
needs a successful Electrical Repair roll to shut off power
and darken this part of town. An Electrical Repair roll result
of 00 gives 8D6 electrical damage to the investigator.

• 305 •
Martin Public School.
511 Noyes Street. Grades 1 -8 meet here from the first Mon-
day in September till the last Friday of May.

• 306 •
Temple Baptist Church
571 Halsey Street. The black church in Arkham. Arousing
service begins at 9:30 Sunday morning, members of the
Eastown 5 provide the music.

• 307 •
Anderson's Chemical Supply
650 Armitage Street. The company stocks a large variety of
liquid and powdered chemicals, including acids. A fire here
would generate explosions and corrosive, nauseating
fumes. Open 8 A.M. to 5 P.M., Monday-Friday.

• 308 •
Ice House
600 E Water Street. As ownership of electric refrigerators
widens, this business slowly dies. Two horse-drawn wagons
now serve all of Arkham.

• 309 •
Arkham Worsted Mills
750 E Armitage Street. A victim of mismanagement and
antiquainted equipment, this dying concern employs a few
dozen Southside immigrants.

• 310 •
Melissa Thorne
Since she runs her business out of her own house and has a
select and genteel clientele, Mrs. Thorne considers herself
more a companion with whom grateful men leave gifts than
a prostitute. Her neighbors, a few of whom know the truth,
find her quiet, reliable, and considerate, and make no trou-
ble. She numbers a selectman and a police official among
her beaus.

Her husband gambled away their savings and then died,
leaving her with a house and little else. As a woman used to
pampering, she began to borrow. Little by little the loans
became gifts. In 1935, a favorite client names a new
Arkham street after her, a great source of pride to her in later
years.

Melissa Thorne, Courtesan, Age 32
STR 12 CON 3 SIZ 9 INT 16 POW 15

DEX 14 APP 16 EDU 9 SAN 64 HP 11
Damage Bonus: none
Weapons: Slap 60%, damage 1D2-1
Hatpin 40%, damage 1D4

42—ARKHAM UNVEILED

Skills: Appraise Value 30%, Fan Dance 45%, Fast Talk 55%, Flat-
ter 50%, Flirt 65%, Psychology 40%, Seduce 70%, Shimmy 55%,
Sing 50%.

KEEPER ENTRIES

Merchant
Neighborhood 4
This narrow two-block stretch lies on low, level ground near
the river. Perhaps 75% of Arkham's stores and shops can be
found here: Church Street is the most important artery, and
Main is of secondary importance. People ordinarily call
such an area downtown; here they say instead "Goin' to
Merchant" since Downtown is a part of town north of the
river.

The old East Church and West Church are found here,
and several rows of early 18th century Georgian-style ware-
houses line the river. These latter mostly stand unused,
though one serves surreptitiously as a bootlegger depot.

The heart of the district is the long block bordered by
Main, Garrison, Church, and West Streets, where stand two-
to four-story early-19th-century brick row buildings.

Church Street, from Main to West, is cobblestoned,
originally laid down in 1773. Occasional alleys, barely
wide enough for skilled truck drivers to get in and out of,
give access to the service courts in the rear of the shops.
These dingy courts are more often than not cluttered with
crates, packing materials, and machines that don't work but
are too good to haul away.

River Street was once heavily trafficked by stevedores
moving goods between docks and warehouses, but the
stretch between Garrison and West Streets is now aban-
doned to decades of litter, requiring skill for a driver to
negotiate.

The two blocks of warehouses east of Garrison, mostly
made of wood, were long ago converted to tenements and
settlement houses. Here the street is clearer, the result of a
volunteer effort in 1926.

The two shopping blocks east of Garrison and south of
Main are composed of shops housed in buildings older and
less impressive than those along Church Street. Many are
tightly-crowded converted residences. The tall Georgian
steeple of Christ Church dominates the skyline.

This neighborhood's western edge is of older resi-
dences, growing very old near Boundary Street. Boundary
north of Church Street is unlit; north of Main the street is
sparsely populated.

• 401 •
Old Wooded Graveyard
These grounds have not been used for generations. The
newest tombstone is dated 1818. A number of the tombs
bear 17th century inscriptions; it was in one of these that
Randolph Carter placed the bones that he found in the attic
of the unoccupied (Unnamable) house. The oldest legible
stone is that of Abigail Armitage, dated 1694.

The whole graveyard is surrounded by a dilapidated
iron fence three and a half feet high.

The graveyard is dominated by an ancient willow tree
whose huge, twisting trunk has nearly engulfed an illegible
slate tombstone. This portion of Boundary and Aylesbury is
without street lamps. At night the graveyard lies in dark-
ness. Ghouls infest it.

• 402 •
Hangman's Hill
The highest point of the Old Wooded Graveyard, it was
upon this hill that Arkham citizens hung the suspected
witch, Goody Fowler, in 1704. Legend maintains that
spending the night alone on the hill on May Eve or
Hallowmass guarantees a visit by Goody's ghost.

Some claim to have attempted the vigil and to have seen
nothing. Others swear they have seen Goody's ghost. A few
claim to have talked with her. Some have fled in terror and
refused to speak of what happened. A few have disappeared
without trace, other than odd hoof-shaped tracks found the
next morning. Elijah, the old stonecutter (see entry 405), is
the only living witness to these events.

An investigator attempting this vigil most certainly
meets the ghost of the long-dead witch. Seeing her costs
1\1 D6 SAN . The investigator stricken with temporary insan-
ity must stand paralyzed by fear while the ghostly hag
slowly strangles his or her life away.

Goody Fowler's Ghost
Description: she always condenses from a white fog on the
summit of Hangman's Hill, the highest point in the Old
Wooded Cemetery. Goody has an evil, wrinkled face and a
body veiled by a burial shroud. To attack, she extends one
hand around the victim's throat, to hold him or her, and
skewers the victim's heart with ectoplasmic extensions
from the fingers of her other hand, holding herself so that
the resulting spray of blood passes through the upper por-
tion of her shape.

Notes: Goody appears only to single individuals. Tales that
she talks or reveals secrets are lies; she is single-mindedly
vicious and only attacks.

Unusually, her attack is physical; she drinks the victim's
blood, represented here by the loss of 1D3 CON per round.
Having drained the victim of CON, Goody's ghost tosses the
corpse to the ever-waiting ghouls and then dematerializes.

A GUIDE TO ARKHAM—43

Goody Fowler's Ghost

This revenant is wholly
immaterial and unaffected by
kinetic weapons. Enchanted
weapons do normal damage;
spells affecting POW or INT (or
conceivably certain defensive
spells) may, at the keeper's
option, be effective against
her. Without such magical in-
tervention, Goody's hold and
attack cannot be broken un-
less the investigator can reach
the border of the cemetery.

For every round that she
takes damage, Goody's ghost
has a 50% chance of
dematerializing. She reap-
pears on the following Hallowmass or May Eve and contin-
ues her predations. If she takes damage but does not dema-
terialize, she recoils from the target for a round before re-
newing her attack.

Goody may pursue a target whose counterattack has
caused her to recoil, but she dematerializes upon reaching
the iron fence at the edge of the cemetery.

Should an investigator succeed in dematerializing or
destroying her, he or she still must face the 2D6+2 ghouls
who lurk behind nearby headstones—beings who have no
compunction about attacking humans on Hangman's Hill.

Goody Fowler's Ghost
INT 14 POW 17 HP 13 Move 10

Weapon: Siphon Blood 100%, damage 1D3 CON

Armor: none, but impervious to all non-magical attacks.

Spells: none now, though she once commanded powerful magicks.

Sanity Loss: 1 \1D6 SAN .

• 403 •
The Unnamable House
188 N Boundary Street. A site of bizarre psychic emana-
tions. Something horrible once lived and died in the attic of
this house, the product of a 17th century wizard, a member
of Arkham's secret cult. The thing seems to be brought back
to life by thinking or speaking of it. The skull of the mon-
ster, interred by Randolph Carter along with the rest of its
skeleton into an unmarked, slate-slab-covered tomb in the
old wooded graveyard, was semi-human but bore four-inch
horns.

This creature was last brought back to existence by
Carter and his friend, Joel Manton (entry 406), while they
sat in the graveyard discussing the story of the monster. It
pursued and attacked the pair across Arkham. They were
finally found, after dawn, wandering aimlessly in the vicin-
ity of Meadow Hill.

Although neither of them could remember much about
their assailant, Manton once described it as "everywhere—

a gelatin—a slime—yet it had shapes, a thousand shapes of
horror beyond all memory. There were eyes—and a blem-
ish. It was the pit—the maelstrom—the ultimate abomina-
tion. Carter, it was the unnamable!"

The man who owned the house was buried in 1710 near
the unmarked slate slab in the Old Wooded Graveyard. The
house was left deserted, the attic door still locked. Despite
strange noises and rustlings coming from the place, none
dared enter. A short time later, everybody in a nearby par-
sonage was horribly murdered.

In 1793 a boy, looking for evidence of the thing, was
driven inexplicably mad after entering the house alone. In
1922 Randolph Carter and Joel Manton accidentally un-
leashed the thing again.

This 'unnamable' being is mentioned in Cotton
Mather's demonic sixth book as "the thing with the blem-
ished eye, more than beast, but less than a man." This thing,
before the death of its keeper, was rumored to prowl at
night, peeking in windows and once a post rider saw it being
pursued over Meadow Hill by an unknown man.

This house has remained vacant since 1710, and is in
remarkably good shape for its 200+ years of neglect.

If somehow called forth, the being causes a loss of
2/2D6+2 SAN and automatically causes Temporary Insanity,
during which time the thing pursues its maddened victims,
slashing with its horns for 1D4 points of damage and strik-
ing with its hooves for 1D2 points. It rarely kills its victims
but may inflict permanent scars.

• 404 •
Arkham Dairy
559 W River Street. It's provided Arkham with safe, fresh
dairy products for some 50 years. A dozen delivery men hit
the streets at 4:30 A.M.; milkmen can be handy witnesses to
strange goings-on.

• 405 •
Elijah the Stonecutter
113 S Boundary Street. In his eighties, Elijah Potts has cut
headstones for Arkham's dead for 60 years. He lives and
works in a decaying 17th century house on Hill Street,
across from the cemetery. When he was younger, he carved
capitals for the columns of some of the University's ornate
buildings.

Elijah is well aware of the ghouls that infest the place
after nightfall. He doesn't bother them and they don't
bother him. He has also, on occasion, seen the ghost of
Goody Fowler appear on Hangman's Hill on May Eve and
Hallowmass. Once, in 1901, he witnessed the murder of a
man who intended to spend the night alone atop the hill.

Sitting atop the hill the stranger from Boston waited for
the ghost. He didn't notice the dark forms slinking between
the tombstones, silently circling the hill. When the ghost of
Goody Fowler appeared, the stranger was taken by fright

44—ARKHAM UNVEILED

Elijah Potts

and attempted to flee. But
Goody's ghost seized the man
and strangled him with her
claw-like hands. After drink-
ing his blood she tossed the
body to the ghouls who dis-
membered it horribly, then
dragged it to their burrows for
a feast.

Elijah watched this whole
thing from his window, afraid
to move. He has never spoken
to anyone about it. Police,
looking for the stranger, found
traces of blood atop the hill
and questioned, along with
others, the old stonecutter.
Elijah claimed to have seen nothing.

The old man is friendly and reasonably talkative about
most subjects but only the direst of circumstances could
induce him to mention the ghouls or Goody Fowler's ghost.
His present SAN is only 32 but he is immune to further losses
provoked by seeing ghouls.

Special skills: Cthulhu Mythos 7%; Occult 10%; Sto-
ries about Old Arkham Families 75%.

• 406 •
Public Schools Building
601 W Main Street. A small building, mostly given over to
maintenance equipment and shops. Joel Manton, 42, is
presently superintendent of Arkham's schools, mostly re-
sponsible for preparing the yearly budget and mediating
between principals, the school board, and the assessor's
office. A past friend of the now-missing Randolph Carter, it
was Manton who, in 1922, sat with Carter in the old wooded
graveyard when they were attacked by the Unnamable thing
from the house at 188 N Boundary Street (entry 403).
Manton can tell little about his experience, unless hypno-
tized. His home is at 180 W Lich Street.

• 407 •
Hubbard Grade School.
622 W Church Street. Grades 1-8 meet here from the first
Monday in September to the last Friday in May.

• 408 •
The West Church
561 W Main Street. This wooden church was built in
1801, then abandoned in 1878 when moaning sounds came
from the coffin of Trisham Goddard. Goddard, an early
co-founder of the church, had died in 1810 and his body had
been interred beneath the building. Despite his active
church membership, many rumors held him to be a sorcerer;
when stirring sounds were detected from within the stone

coffin four generations later, the already-failing congrega-
tion hurriedly voted to merge with a nearby church, and the
building has been sealed off since.

• 409 •
The Unvisited Island
Visible from the Garrison Street bridge, this small uninhab-
ited island is almost never visited. It is low and swampy, and
covered with thick undergrowth. On its eastern tip, visible
from the bridge, are a series of gray standing stones, cov-
ered with green moss. An altar, of similar substance, rests in
the center of the smaller stones. The stones are said to be
older than the Indians.

Superstitious peasants occasionally claim to see the
witch, Keziah Mason, and her familiar, Brown Jenkin, roam
the island. The secret cult that meets in the dark vale beyond
Meadow Hill may also have ties to this place.

There are charges pending against a group of Miskato-
nic students accused of the unChristian ritual slaying of
domestic animals on the island. The dogs and cats were
obtained from the local pet shop and were allegedly killed
in a bizarre fraternity initiation stunt. The names of the
accused are being withheld by police.

• 410 •
The Docks
The waterfront. Long, dark, and rotting, no one but bootleg-
gers use these docks. The street between them and the ware-
houses is crowded and unlit at night, and stuffed with junk
and litter, it more resembles a forbidding alley than a street.
Hoboes make temporary homes here.

• 411 •
The Old Warehouses
North side of Main Street, from West to Garrison. Con-
structed in the early 19th century, these great brick Geor-
gian-styled warehouses have stood next to the river for a
century. Most are unused, although a few local businesses
use one or two for temporary storage from time to time.
Lucky Clover Cartage has recently leased a larger unit.

Watermarks five feet above the ground can be seen on
the sides of these buildings, scars from the flood of 1888.

• 412 •
Lucky Clover Cartage Co
200 W Main Street. Lucky Clover will truck your freight
where you need it or lease you a truck for $5 a day so you
can do it yourself. Lucky Clover is also a front for the
bootlegging operation centered in Arkham, which
O'Bannion grabbed from Joe Potrello. The front part of the
warehouse is offices, leaving the rear for storage, a truck lot,
and maintenance. Bootlegged liquor is loaded from boats at
the river and stored here.

A GUIDE TO ARKHAM—45

Potrello trucked in booze from Boston. O'Bannion's
increased volume of sale has called for a new approach.
Now whiskeys and scotches are loaded onto small motor
launches from a ship anchored off Kingsport, beyond the
12-mile limit. In the dead of night the motor boats return to
the Miskatonic estuary north of Kingsport and in the dark,
running lights off, make their way upriver to Arkham.

Outside town, the boats kill their motors and wait at
anchor for the next scheduled freight train to pass through
Arkham. When a train approaches Arkham, the boats head
up-river, the passing freight dimming their noise. If timed
right, the boats reach the wharfs while the noisy freight still
rumbles through. The craft tie up and are quickly unloaded
by a waiting crew which stashes it in the rear of the Lucky
Clover Cartage Co. warehouse.

From here the booze is disbursed to volume retailers
such as the Northside speakeasy and the Arkham General
Store, who in turn may supply smaller dealers.

Helped by pay-offs to a few police officers, the routine
works admirably; Arkham has become the distribution
point for nearby communities, including Aylesbury, Row-
ley, Ipswich, Newburyport, and (in inordinate amounts) In-
nsmouth.

O'Bannion employs ethnic numbers runners among the
various immigrant populations, and occasionally recruits a
new hoodlum from among the local Irish thugs. O'Bannion
also loan-sharks for good profit.

O'Bannion wants to put Joe Potrello out of the picture
permanently. Arkham is too small a town for an outright hit,
but O'Bannion feels sure that if he is patient enough his
chance will come.

Danny O'Bannion: the boss is 33, six feet tall, and heavily
built; he remembers and tells jokes well, and can talk about
anything for hours. Compared to Joe Potrello, O'Bannion is
well-educated; he can move in circles Potrello could not
penetrate.

46—ARKHAM UNVEILED

Danny O'Bannion

Born and raised in Boston,
he is third-generation Irish.
He wears tailored suits, owns
his own automobile (the tradi-
tional gangster black
Packard), and maintains a
suite atop the Timbleton
Arms. O'Bannion's charming
facade conceals a cold and
brutal personality which rel-
ishes humiliating or destroy-
ing those who cross him.

He is often out of town,
usually on business in Boston,
negotiating with and deliver-
ing money to the mob bosses
who financed the move into
the Miskatonic Valley. They trust him enough to use his
boats to dump unseemly corpses at sea.

O'Bannion keeps his hands clean. He directly manages
only the trucking company. He implicates himself only
when delicate crimes (such as bribing important officials)
need his skills. Henchmen and hirelings handle the actual
racketeering.

Danny O'Bannion, Local Kingpin
STR 15 CON 15 SIZ 16 INT 15 POW 14

DEX 13 APP 15 EDU 12 SAN 21 HP 16

Damage Bonus +1D4
Weapons: Fist/Punch 55%, damage 1D3+1D4
Head Butt 40%, damage 1D4+1D4
Kick 65%, damage 1D6+1D4
Grapple 35%, damage special
Blackjack* 55%, damage 1D8+1D4
.38 Automatic Pistol 40%, damage 1D10
* does only knock-out damage
Skills: Accounting 15%: Bargain 45%: Credit Rating 50%: Dodge
65%, Drive Automobile 35%, Fast Talk 75%, Listen 35%, Oratory
25%, Psychology 50%, Sneak 30%, Spot Hidden 45%.

Bobby Sills: O'Bannion's second-in-command, Sills keeps
track of all illegal shipments through Arkham. Good-look-
ing and canny, Sills is somewhat flashier than O'Bannion in
dress and mannerism, and drives an expensive Lincoln V-8
sedan.

He also handles the day-to-day problems concerning
liquor, numbers, and collections. Sills, with a thug or two,
visits overdue debtors to talk sense into them. Slapping a
victim around contributes to understanding.

Sills sees to rub-outs that require a subtle touch. He
murdered Potrello's henchman a few years ago.

Bobby Sills, Henchman
STR 14 CON 14 SIZ 13 INT 14 POW 14

DEX 15 APP 15 EDU 9 SAN 22 HP 14

Damage Bonus +1D4
Weapons: Fist/Punch 55%, damage 1D3+1D4
Head Butt 20%, damage 1D4+1D4

Kick 55%, damage 1D6+1D4
Grapple 35%, damage special
Blackjack* 45%, damage 1D8+1D4
Fighting Knife 55%, damage 1D4+2+1D4
.38 Snub-Nose Revolver 50%, damage 1D10
* does only knock-out damage.
Skills: Credit Rating 40%, Bargain 45%, Dodge 55%, Drive Auto-
mobile 50%, Fast Talk 55%, Hide 70%, Listen 65%, Pick Pocket
35%, Psychology 55%, Sneak 60%, Spot Hidden 45%

Eddie Leary: a Lucky Clover Cartage officer, this huge,
violent man keeps drivers and hirelings in line, breaking
fingers, arms, and legs as the boss tells him to. He also
oversees nighttime deliveries from beyond the 12-mile
limit.

Eddie Leery, Enforcer

Damage Bonus +1D6
Weapons: Fist/Punch 70%, damage 1D3+1D6
Head Butt 80%, damage 1D4+1D6
Kick 55%, damage 1D6+1 D6
Grapple 75%, damage special
Blackjack* 90%, damage 1D8+1D6
Knife 80%, damage 1D4+2+1D6
.45 Revolver 40%, damage 1 D10+2
* does only knock-out damage.
Skills: Credit Rating 20%, Dodge 55%, Drive Automobile 40%,
Hide 30%, Listen 40%, Psychology 10%, Sneak 30%, Spot Hid-
den 35%.

Meyer Golditz: an accountant, keeps the books for the li-
quor, loan, and other rackets run by O'Bannion, as well as
for the legal commercial entity of Lucky Clover Cartage.
He's a nervous man, and fussy with details. He has an office
at the trucking company, and rooms at Miss Clark's board-
ing house.

Since he tracks all the money, Golditz knows how much
these criminals steal from each other as well as from their
victims; their dealings show him that whatever he can get
away with, he should, and that any loyalty he showed to
them would be misplaced. He currently dreams of stealing
$100,000 from O'Bannion and starting a new life in Cali-
fornia as an accountant at Goldwyn or Universal—some
place with lots of starlets.

Meyer Golditz, Who Knows Too Much
STR 10 CON 11 SIZ 10 INT 16 POW 11

DEX 11 APP 11 EDU 14 SAN 14 HP 11

Damage Bonus +0
Weapons: .32 Revolver 20%, damage 1D8
Skills: Accounting 81%, Bargain 25%, Credit Rating 30%, Drive
Automobile 30%, Law 15%, Psychology 35%, Sneak 45%, Swim
30%.

Five Tough Muggs: enough employees of Lucky Clover
come from Boston to suggest that an outside force is mov-
ing into the Valley. All the employees are criminals, or of
criminal bent. More can drive out from Boston in an hour.

STR 18

DEX 12

CON 17

APP 11

SIZ 17

EDU 6

INT 11

SAN 33

POW 10

HP 17

A GUIDE TO ARKHAM—47

Five Tough Muggs
STR

#1
#2
#3
#4
#5

14
13
16
13
12

CON
14
11
12
13
16

SIZ
12
13
14
13
12

DEX

12
11

10
15
12

POW

11
12
10
11
9

SAN

35
28
33
34
27

HP

13
12

13
13
14

Damage Bonus +1D4
Weapons: Fist/Punch 75%, damage 1D3+1D4
Head Butt 55%, damage 1D4+1D4
Kick 45%, damage 1D6+1D4
Grapple 70%, damage special
Blackjack* 75%, damage 1D8+1D4
Fighting Knife 65%, damage 1D4+2+1D4
.38 Revolver 75%, damage 1D10
* does only knock-out damage.
Skills: Climb 55%, Dodge 55%, Drive Automobile 55%, Fast Talk
45%, Hide 55%, Pick Pocket 25%, Sneak 55%, Spot Hidden
55%.

• 413 •
Esso Service Station
NE corner, Main and Garrison. The gas is the same price as
at the Phillips 66 across the Miskatonic, but the service is
ruder and the station dirtier. Despite this, the mechanic is
slightly better. Open 7 A.M. to 6 P.M., Monday-Saturday.

Special skills: Mechanical Repair 82%, Electrical Re-
pair 80%.

• 414 •
Gallery of Art
451 W Main Street. Andreas ver Hoven comes from New
York and was educated in France. He displays whatever he
feels has merit. He is a student of contemporary American
art and owns one of the late Pickman's ghoulish works. Ver
Hoven has a good level of sales, because he persistently
hustles his collections in Boston.

Also an appraiser and art historian, he writes occasion-
ally for the Gazette.

He frequently does restorations and, though that craft is
not much advanced in his rather too-decisive hands, has
several times perceptively removed an indifferent painting
to reveal a minor masterpiece beneath.

Special skills: Art History 55%, Oils Restoration 65%.

• 415 •
Ace Alarms fie Lock-Safes
433 W Main Street. The company custom-installs electrical
burglar alarm systems in businesses and homes, for $50 and
up.

For $1 an hour Richard Henry Ace can scrape up a
trustworthy watchman to patrol a business or the grounds of
a house, but the men are of indifferent quality. On less than
short notice, Ace can hire an off-duty officer from the
Arkham police, for $2 an hour.

Ace carries a variety of fireproof files and safes, and can
install fireproof (up to 2000°F) safes of up to 180 cubic feet,
with doors of up to STR 130.

Ace is the only locksmith in town who will come to your
house on short notice or at night.

• 416 •
E. Parrington, Gunsmith
417 W Main Street. Edward Parrington is a skilled gunsmith
who can repair or custom-tool many sorts of firearms. He
reloads bullets to order, and may joke about the time "some
nut came in and ordered 20 solid-silver bullets, then never
picked them up" (keeper's choice as to caliber). He stocks
a variety of handguns, shotguns, and rifles, though never
exotic weapons such as elephant guns. Unusual weapons
requests are referred to Abercrombie & Fitch in Boston.

Parrington knows ways to get access to illegal auto-
matic and heavy weapons, but would only indulge in such
risky behavior for another Gun Club member who had a
problem, such as Communist agitators at a factory, which
calls for force.

Special skill: Machine Tools 45%.

Arkham Gun Club: Parrington is president of the upper-
crust Arkham Gun Club (dues are $50 yearly, by invitation
only), which often meets at his shop. Asa Nichols, the chief
of police, is the treasurer this year.

Members have unlimited use of a shooting range north-
east of Meadow Hill and invitations to a picnic in the sum-
mer, and sit-down game dinner in the fall. For each month's
interval spent on the range with a particular caliber or gauge
of rifle, pistol, or shotgun grants the investigator a 1D6
increase in skill, to a maximum of 50%.

• 417 •
Anderson's Furniture and Carpets
353 W Main Street. Fine furniture, rugs and draperies, es-
tablished in 1869. Ben Anderson is interested by and has a
personal collection of furniture such as writing desks which
feature hidden compartments.

Special skill: Find Secret Door 73%.

• 418 •
Arthur Murray School of Dance
333 W Main Street. Learn all the latest steps. An eight-week
course costs $20; at the end of that time the investigator
gains Ballroom Dancing 15%. Additional improvement
comes only from experience.

48—ARKHAM UNVEILED

• 419 •
Pet Shop
321 W Main Street. Pure-bred puppies, parrots and canar-
ies, and tropical fish are for sale, as well as supplies. This
new enterprise is run by an outsider, Albert Cunningham.

Recently Cunningham sold several domestic animals
before discovering that they were being used as sacrifices
in a fraternity initiation. The rituals were held on the Unvis-
ited Island in the center of the river.

The police were notified, the suspects suspended, and
Cunningham is suing three of the families involved for civil
damages under an obscure provision of Massachusetts
drayage law intended to protect horses from mistreatment.
Two of the defendant families, unnamed by police, are local
and influential within the community. The incident has been
hushed up so far. Cunningham has been gently warned that
he should not broach the offenders' names in public—at
least not until after the trial—and how he handles this mat-
ter in large part determines whether or not he succeeds or
fails in Arkham.

Special skill: Zoology 40%.

• 420 •
Manelli's Music Store
307 W Main Street. Keeping his prices low because of a
favorable lease, Manelli does a brisk trade in sheet music,
phonograph records, pianos, violins, and clarinets. Ukuleles
are falling from favor, even in Arkham. Alberto Manelli
also gives vocal lessons, still popular among those with
aristocratic fantasies.

Popular songs in 1928 include "I Can't Give You Any-
thing but Love" and "Makin' Whoopee"; in 1929 look for
"Star Dust", "Happy Days Are Here Again", and "Tiptoe
Through the Tulips".

He was trained as a baritone in Italy, but forfeited his
future when a tragic love affair forced him to flee the Old
Country. He settled with relatives in Arkham.

Flamboyant and demanding of his students, Manelli
yells and screams, breaks furniture, tears out his hair, or
cries with joy when he teaches. Twice-a-week lessons cost
a dollar an hour; for every six months that an investigator
trains with Manelli, he or she may add 1D6 points to Sing,
to a maximum of 50%.

• 421 •
Curios & Antiques
261 W Main Street. Run by George Tillinghast, younger
brother of Edwin, the bookseller. Although brothers, and
both members of the Arkham Historical Society and the
Rotary, they have not spoken to each other since disputing
a division of property in their father's will.

Tillinghast's store collection includes several fine an-
tiques.

Special skill: Appraise Old Furniture 75%.

• 422 •
Optometrist
237 W Main Street. Bernard Evans performs eye examina-
tions and prescribes eyeglasses. He ordinarily uses an opti-
cal service in Boston, but he can custom-grind lenses if
investigators need and if they can supply the glass blanks.

Special skills: Optics 35%, Applied Optics 65%, Soothe
Patient 55%.

• 423 •
Malloy's Timepieces
205 W Main Street. He stocks and repairs all types of clocks
and watches. John Malloy, 55, has operated this shop since
1911 and is an avid collector of rare and antique timepieces.
In his home is an odd coffin-shaped floor clock marked with
strange hieroglyphs and bearing four hands. He obtained
the clock from a private collection broken up for auction.
For 12 years he has tried to learn something about the
timepiece, to no avail.

• 424 •
The Radio Center
197 W Main Street. Owned by Robert Valencia, 29. He sells
radios, phonographs, and records. In the back room he re-
pairs and services A.M. radios. He owns a large short-wave
radio and transmitter. He's an enthusiastic hobbyist who
never stops learning.

Special skills: Electrical Repair 35%, Make Radio Tube

• 425 •
Fenner Avery, Tobacconist
185 W Main Street. Deals in imported tobaccos like fine
Balkan Sobranje as well as domestic brands, and in pipes
and cigars. For protection from rowdy youngsters, the tra-
ditional wooden indian stands just inside the front door.

• 426 •
Walters' Optics and Fancy Toys
131 W Main Street. Timothy Walters, 42 years old, sells fine
cameras, microscopes, binoculars, and telescopes, as well
as scale-model trains and ships, and superbly-painted toy
soldiers.

Walters is an active amateur astronomer, a good friend
of Prof. Billings at the University. His older brother, Harvey
Walters, the celebrated New York mystic and scholar, occa-
sionally visits Arkham, staying with Timothy in the latter's
apartment.

One of Walters' telescopes is of an odd design (success-
ful Physics or Astronomy roll to notice). Walters bought it
cheaply at an auction. The accompanying manuscript (writ-
ten in German) claims that the lenses were abnormal, but

A GUIDE TO ARKHAM—49

when he tested the instrument Walters found nothing un-
usual (he didn't look in the right spots). Still, he considers
it a collector's item and he will not part with it for less than
$50.

Also an accomplished commercial photographer, Wal-
ters has evolved some dry-ice techniques of great value to
astronomers, and might be able to help investigators to
photograph what's usually unphotographable.

Special skills: Observational Astronomy 45% Optics
55%, Photography 75%.

• 427 •
E Waite, Goldsmith
478 W Church Street. He retails silver and gold jewelry,
often set with precious stones. He can cast personal settings.
He and the jeweller, Lazlo Caselius, do a lateral business
together, with Waite purchasing gems from Caselius and
Caselius ordering settings from Waite.

Waite moved here from Innsmouth in 1918, Caselius
loaning Waite some of the money that started him up, and
accepting some Innsmouth jewelry Waite brought with him
as collateral.

Waite is still trying to pay the debt and recollect the
pieces. He is nervous and fearful that someone from In-
nsmouth might discover that he has broken his trust and
shown the pieces to strangers. Waite may or may not carry
the Innsmouth taint: he is 34, and his hair is quite thin.

• 428 •
Hattie's Boutique
428 W Church Street. This store was opened in 1926 by the
refined (though ill-born) Hattie O'Brian of Boston. Miss
O'Brian is 42. She stocks the store with the latest fashions.
She has enough of a knack at quiet flattery to meet broad
approval in Arkham, and is expert with a needle.

• 429 •
Caselius's Fine Jewelers
388 W Church Street Good-quality to expensive jewelry
using ready or custom settings. Although he does little of it
these days, Lazlo Caselius is a trained stone-cutter. He is
familiar with American and European antique jewelry
styles.

In his displays are a few pieces of Innsmouth gold
Caselius has on deposit from die goldsmith, Waite.

Special skill: Appraise Gemstone 75%.

• 430 •
Pike's Haberdashery
338 W Church Street. Clothing for men. All suits are indi-
vidually tailored. Also has clothes for shooting and riding.

• 431 •
Gilman's Office Supplies
298 W Church Street. Stationery, fountain pens, pencils,
office furniture, ledgers, adding machines, typewriters, and
other supplies.

• 432 •
Miss Jenny's Beauty Parlor
288 W Church Street. Run by Jenny Aberstrom. Popular
with younger women. They dress and cut ladies' hair. The
town's barbers, all licensed, once unsuccessfully filed suit
to staunch the latter competition.

• 433 •
University Shoe Store
268 W Church Street. Shoes for men and women. Repairs
in the back.

• 434 •
Jaywil's Book Store
A large store devoted to new editions and textbooks,
Jaywil's also has an active personal order business. Nearly
7,000 titles on a wide range of subjects are in stock. Regular
shipments arrive from Britain and the Continent. The ma-
jority of their business is with Miskatonic's faculty and
student body. Malvina Jaywil, 56, is the crusty, intelligent
owner. Open 8:30 A.M. to 5:30 P.M., including lunch hour,
Monday-Friday.

The year 1928 saw the publication of Aldous Huxley's
Point Counterpoint and Lawrence's Lady Chatterley's
Lover (the latter's widespread ban included importation
into the United States). In 1929, Jaywil's will offer
Hemingway's A Farewell to Arms, Faulkner's The Sound
and the Fury, and Wolfe's Look Homeward, Angel.

• 435 •
The University Shop
224 W Church Street. Everything for the male Miskatonic
U student—pennants, sweaters, blazers, boaters, banners,
school ties, beer steins, embossed stationery, etc.

• 436 •
Marsh's Confectionery
172 W Church Street. Fresh candy by the pound or piece
can be gotten here; there is a soda fountain.

• 437 •
Kroger's
SW corner of Main and Garrison. Brand-name canned and
packaged goods at low prices. One of the first chain mar-
kets.

• 438 •
Woolworth's 5 & 10
110 W Church Street. Nothing in this store costs more than
a dime, including household goods, books, candy, orders
from the soda fountain, thread, needles, can openers, and so
on.

• 439 •
Easterly Warehouses
North of Main Street, from Garrison to Peabody. These old
wood warehouses are similar to their brothers west of here.
Years ago they were converted to tenements and alms-
houses, and remain so today. Twisting alleys and lanes run
between the structures. Some are built upon an old wharf
once used to unload raw wool and cotton for the mills.

• 440 •
The Old Warehouses
North side of Main Street, from Peabody to West. Con-
structed in the early 19th century, these great brick Geor-
gian-styled warehouses have stood next to the river for a
century. Most are unused, although local businesses rent
one or two for temporary storage from time to time. Lucky
Clover Cartage has recently leased a large one.

Watermarks five feet above the ground can be seen on
the sides of these buildings, scars from the flood of 1888.

• 441 •
Newsstand
SE corner of Main and Garrison. Although the two news-
stands in town have much the same fare, the one nearer the
campus is larger and carries more out-of-state newspapers.
It also stocks a large number of confession, pulp adventure,
and crossword puzzle magazines, all very popular. Open
6:30 A.M. to 5:30 P.M., Monday-Saturday.

• 442 •
Bell Cafe
132 E Main Street. A clean, friendly lunchroom featuring
better-than-average cooking: breakfast 25-45 cents; lunch

50—ARKHAM UNVEILED

A GUIDE TO ARKHAM—51

50-60 cents. Comfortable booths line the back wall and
front window, and there is a counter. Open 6 A.M. to 3 P.M.,
Monday-Friday.

• 443 •
Markwil's Theatrical Supply
148 E Main Street. Rent or buy costumes and purchase
stage makeup, phony beards, moustaches, wigs, etc. Ben
Woodward, who owns and operates the store, does regular
business with the many local amateur productions. His sup-
plies for stage effects includes flash powder, chemical fog,
and rubber spider webs.

Special skills: Diagnose Poison 55%; Pharmacy 80%; Treat
Poison 75%.

• 446 •
Taranowski's Bakery
157 E Church Street. The second Taranowski's, and just as
good. Baked goods and coffee. Open 5 A.M. to 2 P.M., Mon-
day-Saturday, closed Wednesday.

Sheila Torsten, a bulky 22-year-old woman, works here.
Unknown to family or co-workers, she belongs to the Evil
Coven (see entry 1007).

• 444 •
Church Street Cafeteria
NE corner of Church and Garrison. The cheapest place to
eat south of the river. A meal of sorts can be had for as little
as 15 cents. Open 5 A.M. to 2 P.M., Monday-Saturday.

• 445 •
Bryant's Apothecary
135 E Church Street. Mather Bryant, 61, has run this store
for nearly forty years. Competition with the newish
Walgreen's could leave business lean, but Bryant's old
customers are loyal.

• 447 •
Arkham Gift Shop
195 E Church Street. Knick-knacks, ceramics, fancy statio-
nery, Mah Jong sets. Owned and operated by elderly, kindly
Mrs. Edith Winkler who lives above the shop. A charming
woman, Mrs. Winkler is admired by her friends for her
courage in carrying on after Mr. Winkler ran off with a
Southside floozie 20 years ago.

Unless first discovered by the investigators, when Mrs.
Winkler passes on, the new owner of the property discovers
the bodies of a man and a woman, victims of cyanide poi-
soning, buried in the basement.

Merchant District-Sec. C

52—ARKHAM UNVEILED

• 448 •
Christchurch Episcopal
150 S Parsonage Street. This church was founded in 1792.
The present stone structure has housed the worshipers since
1824. Father Archibald Bishop heads a prosperous and sat-
isfied (even perhaps smug) congregation.

• 449 •
Caleb Markham, Locksmith
206 E Main Street. An Arkham native, 48, Markham makes
keys, re-keys locks, sells and installs locks and other clo-
sures, including small wall safes. He'll come to your house,
but "mebbe not for three-four days." He is an honest man,
and never performs improper or illegal actions. He's expert
at opening old chests and cabinets without damaging them.
Markham has a ferocious temper. The shop is open 8 A.M.
to noon, and 1-5 P.M., Monday-Friday.

Special skill: Pick Lock 82%.

Employment Opportunity: Markham wants an apprentice.
An investigator who helps out Markham for six months
incidentally learns the following skills: Accounting 1D6%,
Pick Lock 2D6%, Mechanical Repair 1D6%. Additional
six-month stints increase each skill by the same amount, to
a maximum of 50% in a particular skill. Markham expects
50 hours a week from an apprentice, for which he gladly
pays $25 a week. Miss more than a few days of work, and
he fires his apprentice.

• 450 •
Harden's Used Books
226 E Main Street. A shabby store with a pedestrian selec-
tion of used textbooks, cheap novels, and a century's-worth
of religious tracts. Herbert Harden enjoys reading, but has
no taste. There is a 5% chance per half-day search that an
investigator finds a volume of interest. For 90% of the time,
it's a book of value such as the signed Dickens first edition
a lucky student walked out with last week for 25 cents; for
10% of the time, the find is a minor Mythos tome the inves-
tigator desires or at least does not have. Harden will not
know what he is selling and lets it go for 1D100+10 cents.

• 451 •
B.F. Jones, Hardware
244 E Main Street. Nuts, eye-bolts, tools, rope, flashlights,
magnets, cable, hooks, pipe, bolt-cutters, in one convenient
location. Jones sells dynamite and caps to regular
customers, but not to "strange foreign types up to no good".

• 452 •
Benson's Market
276 E Main Street. This long-time establishment still does
a good business, but 61-year-old Jasper Benson finds him-

self hard-pressed to keep up with a new competitor, the
Kroger store, on canned goods prices.

• 453 •
Bargain House Clothiers
390 E Main Street. A second-hand clothing store. For the
destitute investigator or for the wise resident who appreci-
ates a dollar.

• 454 •
Stewart's Caravan
211E Church Street. Owned and operated by 32-year-old
Gerald Stewart, this store caters to campers and hikers,
activities much in vogue as motor-car ownership widens.
Includes tents packed into small trailers.

• 455 •
F&M Trains and Toys
233 E Church Street. A fairly recent addition to the area,
F&M opened last fall featuring a line of electric trains,
square-rigged ships, paper biplanes, chessboards, dolls,
wooden and metal toys, and so forth. Owned and operated
by Dean Martelle of Quebec and Clell Flint, Scotland.

• 456 •
Chelsea House Apartments
267 E Church Street. This apartment building is three sto-
ries high and offers clean four-room apartments with pri-
vate baths for $65 a month. Bobby Sills, henchman to
Danny O'Bannion, lives on the second floor.

• 457 •
Gleason's Department Store
310 W Church Street. Four floors of clothing, appliances,
furniture, books, toys, tools, bedding, etc. Gleason's offers
prices somewhat lower than other Arkham merchants in
exchange for less-personal service. The company owns a
large delivery truck and a smaller van.

• 458 •
Sears-Roebuck Catalog Store
168 W Church Street. Miss Henrietta Harrison, 41, manages
this small storefront. Things not findable in Arkham can be
ordered from Sears. Allow 1D6 days for delivery of small
items, and 1D2 weeks for large items.
KEEPER ENTRIES

A GUIDE TO ARKHAM—53

Rivertown
Neighborhood 5
This section of town lies partially on the north face of
French Hill, which slopes steeply toward the Miskatonic
River before flattening at River Street.

Inhabitants south of River Street tend to be French-Ca-
nadian or East European, the population becoming more
and more Irish as the hill ascends.

This is the old trade district of Arkham. Long-time out-
lets such as the Arkham General Store remain here. Many
of Arkham's skilled tradesmen, native and immigrant, here
combine homes and shops. The houses are modest, old, and
built tightly along the streets. Most are sited with their ends
to the street, the front doors opening onto small courts or
lanes that lead to the streets.

• 501 •
The Shore
Rivertown. Between River Street and the Miskatonic stand
empty, long-abandoned mills. A few of Arkham's poorest
live among the crumbling structures, sharing space with
hoboes and an occasional petty criminal. With its twisting
dark alleys and foreboding doorways, even the police ven-
ture in cautiously.

Greg the Monster: no one knows Greg's real name, or
where he came from. He frequents the riverbanks and wher-
ever he can find edible garbage. Immensely overweight, the
people who know of him wonder how he manages to stay
so huge. Time spent investigating the loss of family pets,
small farm animals, and the occasional missing child might
yield insight into that mass.

The man is very quiet, never speaking unless spoken to.
All conversations are short and grudging. He lives in a
culvert which once emptied into the river but was blocked
off by later construction. Bony remnants from his meals lie
at the bottom of the river.

In attacks, if he manages either to knock his victim
unconscious or kill him, he then drags the body into his lair
and immediately begins his victory meal.

Greg the Monster, Age 29
STR 14 CON 12 SIZ 19 INT 9

DEX 12 APP 6 EDU 5 SAN 13

Damage Bonus: +1D6
Weapons: Grapple 80%, damage special
Fist/Punch, 60%, damage 1D3+1D6

POW 13

HP 15

Sit* 40%, damage 1D6+1D6
*Greg's target must first be knocked down for this attack. After the
first round of Sit, damage is automatic each round, unless the vic-
tim gets a successful opposition of his/her STR against Greg's
SIZ on the resistance table.
Skills: Dodge 45%, Listen 65%, Sneak 50%, Spot Hidden 40%,
Track 20%.

• 502 •
Arkham General Store
421 E Main Street. Besides the general run of merchandise,
the General Store is a major outlet for liquor supplied by
Lucky Clover Cartage. Some local home-brewers supply a
limited amount of keg beer (much less profitable than whis-
key, and heavy to handle), of which the General Store sells
a good many barrels to University fraternities.

The proprietor, Rider Adams, also sells firearms, am-
munition, and dynamite. There are no regulations concern-
ing purchase, though storage of dynamite within city limits
is regulated by ordinance dating to 1866, when a souvenir
cannonball from the seige of Petersburg blew away Eliot
Olney's mantelpiece, chimney, and bedroom wall. The
store is open 6 A.M. to 6 P.M., Monday-Saturday.

• 503 •
The East Church
444 E Main Street. This brick structure, built in 1842, is
owned by Miskatonic University and serves as the Univer-
sity Chapel. Non-denominational Protestant services are
held here on Sundays for the student body.

• 504 •
Eleanor Peabody Charity Home
174 S Powder Mill Street. This is a charity home for the
destitute elderly. Funded by the late Eleanor Peabody's es-
tate.

• 505 •
Arley's Boat & Bait
Foot of French Hill Street. Bert Arley will rent you a row-
boat or canoe for $1 a day, and throw in a can of worms to
boot. The current on the Miskatonic is usually slow, espe-
cially when the tide is in, and a relaxing row up and down
the river may be just the thing. Don't get too near the de-
serted island and don't linger too long around the old ware-
house leased by Lucky Clover Cartage.

Arley occasionally rents boats to the bootleggers. Liv-
ing in his shack on the dock, he's well aware of their activ-
ity.

A short time back he rented boats to college students
traveling to the Unvisited Island. He didn't know anything
about the animal sacrifices, but he's been dragged into the
police investigation.

54—ARKHAM UNVEILED

Bert Arley

• 506 •
Gregor Weilder,
Glassblower
191 N French Hill Street. He
brought this trade with him
from Europe. He is nearly 60,
stout and powerful , and
speaks with a thick middle-
European accent. He is mar-
ried and lives in the rear por-
tion of the building that serves
as his shop.

Special skill: Blow Glass
85%.

• 507 •
Arkham Printing
106 N Powder Mill Street. Specializes in flyers, stationery,
business cards, etc. Quick service.

• 508 •
East Public High School
550 E Main Street. Principal Eldon Jenkin, 55, keeps strict
discipline over the ethnically-diverse student body. The
high school team name is the "Musketeers". Arkham's sec-
ond high school, East was established in 1902. Joel Manton,
who accepted the post of Superintendent of Schools in
1926, was the former principal.

• 509 •
Beacon of Hope Settlement House
608 E River Street. A Baptist charity for the destitute, a
person can shelter here until finding work. One room is for
men, and another is for women. Prayers, supper, a blanket,
and a cot are provided. This makes a good if unappealing

A GUIDE TO ARKHAM—55

hide-out, though the police occasionally inspect here to
learn who's new.

• 510 •
G. Schmidt, Glazier
137 N Sentinel Street. Gunther Schmidt emigrated to
Arkham shortly after the end of the Great War. He operates
his shop out of the lower floor of this building while he and
his family occupy the second.

Schmidt is a skilled craftsman trained in stained glass
work and has done extensive restoration work in three dif-
ferent Arkham churches.

Two years ago, following a suggestion from the minis-
ter of the First Baptist Church, he inspected the crumbling
mansion of Alijah Billington and chanced to gaze through
the strange, prismatic window in the second floor study. He
was shaken by the event (he saw something moving) and
although he does not think he would return for a second
look, he is fascinated by the existence of the window. If
investigators raise the subject, he may be willing to speak
about it.

Special skill: Deploy Glass Artistically 80%.

• 511 •
Blacksmith
SW corner of East and River. Though he doesn't shoe as
many horses as he used to, semi-retired Jacob Asker still
does a lot of trailer hitches and other ironwork to order.
People know that they can get quick service from him, and
that his hasps and gates and tongues either last or get fixed
for free.

In a paddock he keeps four saddle horses, which he
rents out from time to time.

• 512 •
Hiram the Junkman
211 N East Street. Hiram, about 60, makes daily the rounds
of Arkham in his wagon. His horse, Nessie, wears a hat with
holes cut for her ears. As they plod along alleys and back
streets, he is ever-vigilant for sellables; he also hauls trash
to the dump for a small fee.

In the 40-odd-years he's ridden the byways of the town,
he has witnessed many strange things, and found even
stranger things in certain people's trash, which he may re-
member for a small fee. He also knows some details of the
local bootlegging operation, and his regular inspection of
folks' garbage tells him who the best customers are.

The junkman, while friendly, always poses as a dolt.
Whether or not investigators can get anything out of him
depends on their skillful persuasion. He has a special fond-
ness for peach brandy and friendly company; perhaps an
evening with him could be well-spent.

• 513 •
Dunham's Brickyard
500 E River Street. Closed since 1912, the yard was
once second only to the University as the major Arkham
employer. The brickyard's buildings are boarded up and
decaying. One shack has an intact roof.

The 'Finns: the name's derived from Sean Finn, a refer-
ence mostly lost on present members of the group, who
even spell it fins.) They follow O'Bannion's operations with
great interest; the talented and the obedient can look for-
ward to jobs from him as they mature.

Gang members indulge in petty thievery and an occa-
sional burglary, but there's not much to buy in Arkham, and
there's no fence here who'll trust kids. Mostly they gather
on corners and in vacant lots, and talk and posture.

The Irish gang feels safest in most of the French Hill
district, while the Italians favor the lower Southside east of
Garrison and south of Pickman.

The 'Finns have recently made a headquarters in an
abandoned shack in Dunham's brickyard. The Rocks often
congregate around the Southside Gym, for the moment re-
garded by both gangs as neutral territory. For the Italian
gang, see entry 720.

Street Punk: Typical 'Finn-Boy
STR 11 CON 14 SIZ 10 INT 12 POW 11

DEX 14 APP 11 EDU 7 SAN 65 HP 12

Damage Bonus +0
Skills: Climb 50%, Dodge 40%, Fast Talk 20%, Hide 30%, Lie
Creatively 20%, Sneak 25%, Spot Hidden 35%, Strut 40%, Throw
45%.
Weapons: Fist/Punch 55%, damage 1D3
Throw Rock = Throw skill %, damage 1D4
Kick 30%, damage 1D6
Grapple 35%, damage special
Small Club 35%, damage 1D6
Small Knife 30%, damage 1D4

Campus
Neighborhood 6
The campus area is an Arkham showplace. Landscaped and
kept immaculately clean, the University grounds are a cool
and shady place for a summer walk. Almost all of the

KEEPER ENTRIES

56—ARKHAM UNVEILED

University's buildings are found here, including the hospi-
tal and the field house.

Like the merchant district, the campus is on low ground
which noticeably climbs only south of College Street.

North of Crane Street and west of West Street is a block
of substantial residential homes, designed in the Geor-
gian/Federalist style. Many of these large homes are no
longer residences, but are maintained as offices by the Uni-
versity or other organizations. This block is as well-
groomed as any part of the campus.

College Street contains, besides campus buildings,
many old family homes that have been converted to apart-
ments and boarding houses, where live most of the Junior
and Senior men who do belong to fraternities.

West of Boundary Street are blocks of older, more mod-
est residences. Hill Street is an unlit dirt road underlain by
a foundation of ancient rotting timbers, poking up through
the road in places. Residents here lack sewers, and draw
water from one of three public wells along the street. This
very rustic section of town contains many 17th century
homes, and the families of the inhabitants have lived in
them for ten generations and more, datable to the first set-
tlement of Arkham.

• 601 •
Miskatonic Valley Veteran's Home
224 S Boundary Street. Supported by community and
church funds, this home houses the worst of Arkham's war
casualties. Triple and quadruple amputees abound; faces
ruined by shrapnel gaze piteously; bodies rotted by poison
gas sometimes drift ghostlike across windows and disap-
pear.

• 602 •
Southwest Transformer Station
322 S Boundary Street. This transformer station controls
power to all parts of Arkham south of the river and west of
Garrison St. Unmanned, it's dangerous, and enclosed by a
high fence. Once entered, an investigator needs a successful
Electrical Repair roll to shut off power here, and darken this
part of town. An Electrical Repair roll result of 00 gives 8D6
electrical damage to the investigator.

• 603 •
Arkham Public High School
665 W Church Street. Grades 9-12 meet here from the first
Monday in September t i l l the second Friday of June.

The student body contains more old Arkham family
names than the more diverse East High. The school's team
name is the "Commanders".

Anita Pierce: named principal here by Joel Manton shortly
after he became superintendent, she's widely respected by
her students and the more open-minded portion of the com-

munity. One of only a handful of New England women to
hold such a post, Pierce still experiences opposition to her
appointment and must often defend her policies at school
board meetings.

• 604 •
Whitechapel Mortuary
581 W Church Street. It offers most services, though no
facilities for cremation exist. Embalmment has become a
requirement for burial in Arkham, after much controversy
and much to the discomfort of religious groups backing
various theories of physical resurrection.

• 605 •
Miskatonic Athletic Association
602 Crane Street. This men's club was formed in 1920 as a
solution to Prohibition, and membership is by invitation
only. Of the 80 or so members, most are businessmen, pro-
fessionals, or tenured professors from the University. The
small mansion is open from 3 P.M. to 10 P.M. six nights a
week.

Social drinking, cards, billiards, and conversation are
the major activities; drunkenness is cause for expulsion. A
member adds 1D6 to his Credit Rating by belonging.

Cost of joining is $200 plus monthly dues of $10; drinks
at the bar are 25 cents.

• 606 •
Nathaniel fie Wingate Peaslee
588 (formerly 27) Crane Street. A fine home with large,
well-kept grounds, the residence of Professor Nathaniel
Wingate Peaslee and his son, Professor Wingate Peaslee.

• 607 •
Jonathan Edwards Hall (LL&A
Building)
270 S West Street. Construction continues on this imposing
brick building, intended to house the new School of Lan-
guage, Literature, & the Arts. Foundation, frame, and roof
are completed, and work now concentrates on the interior.
Furnishings will be supplied in late spring, and the facility
opens to instruction for the Fall 1929 semester.

• 608 •
Axton Field House
378 S West Street. Named for past great football coach
Peter "Dump" Axton, this field house was constructed in
1920, two years after Axton's untimely death at the wheel
of a car. Coach from 1908-1918, Axton brought three cham-
pionships to the University, and was very active in Arkham
civic projects. A saddened alumni quickly raised the funds
and named the structure in his honor.

A GUIDE TO ARKHAM—57

The field house is open from 7 A.M. to 6 P.M., Monday-
Friday, and by arrangement other times. All the coaches and
staff have keys. Facilities are technically closed to the pub-
lic, but no one much cares who uses them unless they be-
come rowdy or interrupt classes.

Facilities include classrooms, offices, a pool, squash
and handball courts, a basketball court, mats, and gym
equipment. Adjacent outdoor facilities include a quarter-
mile track with a practice field inside, and two well-used
clay tennis courts. The baseball team uses the Arkham High
School field or The Commons field. The main athletic field,
including the football field and bleachers, is a mile and
more west of town.

An investigator who receives track or gymnastics train-
ing for a semester increases by 1D6 points any one of the

following skills: Climb, Dodge, Jump, or Throw, to a max-
imum of 50%.

An investigator who receives swim training increases
his or her Swim skill by 1D6 points, to a maximum of 50%.

Similar programs for boxing (increase Fist/Punch by
1D6), fencing (increase Saber, Rapier, or Foil by 1D6),
wrestling (increase Grapple by 1D6), shooting (increase
Rifle by 1D6), and other skills of the keeper's choice exist,
all trainable to a maximum of 50%.

Instruction may be individual or as a class member. Fees
should vary, and be somewhat arbitrary.

Department of Physical Education: this healthily-en-
dowed department is headed by Mr. Donald Kanum, the
director. On the staff are football coach Flip Parkinson,
basketball coach Adam Hopkins, gymnastics and fencing
coach Henry Cartwright, and Douglas Arthur for track and

MISKATONIC UNIVERSITY DIRECTORY
This directory lists entries in the "Guide to Arkham". Complete University listings would be much longer.

University Buildings,
Landmarks, etc.
Athletic Field 1004
Axton Field House 608
Tyner Science Lab 613
Copley Bell Tower 614
Dean Halsey Statue 616
Dormitory, East 619
Dormitory, West 618
Exhibit Museum 624
Faculty/Grad. Residence . 621
Garage 707
Hoyt Admin. Building . . . 625
Laundry 610
Liberal Arts Building 615
Library 623
LL&A Building 607
Locksley Hall 617
President's House 622
School of Medicine 609
Science Hall 612
St. Mary's Teaching Hospital .

611
Upham Hall (Women) . . . 620

Administration
Dr. Harvey Wainscott, Presi-
dent 625
Dr. David Edmund, Vice-Presi-
dent 625
Miss Ruth Ellen Whitby, Regis-
trar 625
Dr. Chester Armwright, Dean,
School of Medicine 609
Dr. W.E. Cameron, Dean, of
Physical Sciences 612
Dr. Conrad Miller, Dean, Biol-
ogy 612
Dr. Lawrence Abbott, Dean, Ap-
plied Sciences 612
Dr. William Dyer, Dean, Natural
Sciences 612
Dr. Peter Crownin, Dean, Lan-
guage, Literature, Arts . . . 615
Dr. Harvey Wilcox, Dean, His-
tory/Soc. Sciences 615
Dr. Henry Armitage, Director, Uni-
versity Library 623

Mr. William Llanfer, Asst. Direc-
tor, University Library . . . 623
Dr. Hiram Upham, Chairman,
Astor Department of Mathemat-
ics 612
Dr. Waldron, Campus Physi-
cian 611
Mr. Donald Kanum, Director, De-
partment of Physical Educa-
tion 608
Mr. Robert Bradbury, Director,
Department of Facilities &
Grounds 608

Schools and Departments

School of Biology 612

Dean Miller, Dr. Conrad
Angley, Dr. Robert
Lake, Dr. Percy
Warden, Dr. Alex
Peaslee, Dr. Wingate

School of Applied. Sci. . . 612

Dean Abbot, Dr. Lawrence
Ellery, Dr. Dewart
Hayes, Dr. Hamline
Pabodie, Dr. Frank H.
Woodbridge, Dr. Gammell

School of Languages, Literature,
and the Arts 615

Dean Crownin, Dr. Peter
Ames, Dr. Swanson
Eastman, Dr. P.G.
Goddard, Dr. Arthur
Kilbraith, Dr. George
Peabody, Dr. Allen
Rice, Dr. Warren
Rosen, Mr. David
Shalad, Dr. Moamar
Turner, Mrs. Alice
Whitman, Dr. Stanley
Wilmarth, Dr. Albert N.
School of Nat. Sciences . . 612
Dean Dyer, Dr. William
Billings, Dr. Morris
School of Phys. Sciences 612
Dean Cameron, Dr. W.E.

Atwood, Dr. Donald
Greeley, Dr. Archibald
Shear, Dr. Harold

School of History & Social Sci-
ences 615
Dean Wilcox, Dr. Harvey
Ashley, Dr. Ferdinand C.
Bethnell, Dr. Abram
Fen, Dr. Martin
Freeborn, Dr. Tyler M.
Morgan, Dr. Francis
Peaslee, Dr. Nathaniel
Westgate, Dr. Anthony

The following de-
partments fall within
various Schools of
the University.

Ancient History
Dr. Ferdinand C. Ashley . 615
Anthropology
Dr. Abram Bethnell, Chr. . 615
Dr. Tyler M. Freeborn . . . 615
Archaeology
Dr. Francis Morgan, Chr. . 615
Astronomy
Dr. Morris Billings, Chr. . . 612
Botany
Dr. Robert Angley 612
Chemistry
Dr. Harold Shear 612
Classical Languages
Dr. Warren Rice, Acting Chair-
man 615
Dr. Aaron Chase, Chr. . . 615
Economics and Sociometrics
Dr. A. Westgate, Chr. . . . 615
Dr. Wingate Peaslee . . . 615
Electrical Engineering
Dr. Hamlin Hayes 612
Engineering
Dr. Lawrence Abbott . . . 612
Dr. Frank H. Pabodie . . . 612
Dr. Gammell Woodbridge 612

English
Dr. Peter Crownin 615
Dr. P.G. Eastman, Chr. . . 615
Dr. Albert N. Wilmarth . . . 615
Dr. Swanson Ames 615
Dr. Stanley Whitman 615
Fine Arts
Dr. Arthur Goddard, Chr. . . 615
David Rosen, Res. Artist . 615
Mrs. Alice Turner, Director 615
Geology
Dr. William Dyer 612
History
Dr. Martin Fen 615
Dr. Ferdinand C. Ashley . . 615
Mathematics
Dr. Hiram Upham, Chr. . . 612
Metallurgy
Dr. Dewart Ellery 612
Modern Languages
Dr. Allen Peabody, Chr. . . 615
Oriental Studies
Dr. Moamar Shalad, Chr. . 615
Philosophy
Dr. George Kilbraith 615
Physical Education
Donald Kanum, Director .608
Douglas Arthur 608
Henry Cartwright 608
Adam Hopkins 608
'Flip' Parkinson 608
Physics
Donald Atwood 612
Psychology
Dr. Alex Warden 612
Dr. Wingate Peaslee 612

58—ARKHAM UNVEILED

field. As the seasons progress and one sport eclipses an-
other, head coaches in one sport become assistant coaches
in another.

Department of Facilities and Grounds: in a corner of the
Field House is the maintenance division of the University,
headed by Robert (Bob) Bradbury, 56, a former civil engi-
neer. Bradbury is an easy-going, bald-headed man with a
staff of nearly 20, who clean, paint, clip, hammer, and oil
the University's physical assets. Bradbury also manages the
University's garage, entry 707, and the athletic field, entry
1004.

• 609 •
School Of Medicine
676 W College Street. This three-story structure, completed
in 1910, sits adjacent to and connects with St. Mary's

Teaching Hospital. Several wings have been added, and the
structure now sprawls over most of the block. It is a short
walk to intern quarters on Pickman Street.

Over the years the School of Medicine and the hospital
have intertwined: for instance, the head of the medical
school now serves double-duty as chief administrator for St.
Mary's Hospital.

Facilities include pharmacy and pathology labs, an ex-
tensive medical library, and modern dissection/autopsy
labs. The Essex County Coroner and Arkham's own Medi-
cal Examiner often make use of the autopsy room and
morgue; they're the best this side of Boston.

Misfiled somewhere in the library are some early notes
of student Herbert West. While not granting any Cthulhu
Mythos knowledge, they may dearly cost the reader who
learns about West's early experiments with animal seg-

A GUIDE TO ARKHAM—59

ments and parts. See the scenario "A Little Knowledge" for
details.

As most medical schools continue to be, the School of
Medicine's philosophy of mental disorders is rigidly psy-
chiatric and interested only in serious illnesses. Students
train at Arkham Sanitarium.

Dr. Chester Armwright, Dean of the School: a graduate of
Miskatonic University, 53 years old, he was acquainted
with Herbert West in medical school, just after the turn of
the century. Armwright is an avid hunter and a member of
the Arkham Gun Club.

Dr. Chester Armwright, M.D.
STR 12 CON 14 SIZ 15 INT 17 POW 16

DEX 13 APP 15 EDU 24 SAN 88 HP 15

Damage Bonus +1D4
Weapons: .45 Revolver 55%, damage 1D10+2
.30-06 Rifle 70%, damage 2D6+3
20-Gauge Pump Shotgun 75%, damage 2D6/1D6/1D3
Skills: Chemistry 35%, Credit Rating 75%, Diagnose Disease
70%, First Aid 80%, Latin 15%, Library Use 50%, Pharmacy 40%,
Treat Disease 65%, Treat Poison 45%.

• 610 •
Laundry and Steam Plant
611 W College Street. Industrial capacity; does linens, etc.,
for the University dorms, med school, and hospital. Some
odd things, bundled in sheets, might turn up here.

The steam plant supplies heat and emergency electricity
for much of the University, especially the hospital.

• 611 •
St. Mary's Teaching Hospital
450 S West Street. This is Arkham's only hospital. It has 165
beds and operates a 24-hour receiving room. The School of
Medicine provides all the residents and interns; doctors
with private practices in the area are associated staff. A
doctor who is expelled from hospital association has effec-
tively had his Arkham career ended.

An establishment rock-ribbed in its Protestantism, the
hospital changed its name at the behest of the last will and
testament of Mrs. Mary Elliot Wharton, an Episcopalian,
who left the trustees $150,000 for a new wing in 1892.

The campus physician is Doc Waldron; his infirmary
and office are in the basement of Science Hall. See entry
612, subhead "Campus Physician".

• 612 •
Science Hall
Miskatonic Campus. Constructed in 1859, then rebuilt in
1899, Science Hall stands three stories high, with hot and
stuffy offices another floor higher, pushed into the garret.
The first floor and basement are occupied by large lecture
halls and the School of Biology. The Schools of the Physical

and the Natural Sciences, and the department of Mathemat-
ics share floors two and three, and they all share portions of
Tyner Annex, together with the new School of Applied
Sciences.

Astor Department of Mathematics: so called after receiv-
ing a long series of contributions and endowments from
Benjamin and Athena Astor.

Dr. Hiram Upham chairs the department, which also
supports three associate professors, four graduate assis-
tants, and a secretary, in a sumptuous style envied by every
other faculty member on campus. The department is not
large enough to be a school but, since its funding is indepen-
dent, it has equivalent freedom and prestige.

The department is pleased to provide mathematical liai-
son with other departments, but its creative impulses curve
toward topology and extra-dimensional explorations.

Upham teaches advanced mathematics and numbers
among his students the brilliant Walter Gilman. Upham has
noticed the young genius's recent nervous problems
(mainly acquired since moving into the Witch House) and
has suggested the young man take some time off to relax
and recuperate.

School of the Physical Sciences: essentially the depart-
ments of chemistry and physics, aiming to give every un-
dergraduate a sound education; upper division and graduate
classes explode in many directions, from the implications
of quantum theory to the synthesis of exciting new hydro-
carbon compounds.

The Dean of the School of Physical Science is Dr. W.E.
Cameron, 48. Dr. Archibald Greely, 62, takes special plea-
sure in guiding courses such as quantitative and qualitative
analysis which are often geared to pre-med students. Dr.
Harold Shear heads the Chemistry department.

Professor Donald Atwood, a physicist turned meteorol-
ogist who really should be in the School of Natural Sci-
ences, has recently been chosen to participate in the upcom-
ing Miskatonic expedition to the Antarctic. Wilmarth and
Armitage persuade him to read portions of the
Necronomicon before the expedition leaves.

School of Biology: in 1954, this large department trans-
forms into the School of Life Sciences. Areas of emphasis
include anatomy, general biology, some biochemistry, bot-
any, zoology, animal behavior, and human psychology. The
head of the school is Dr. Conrad Miller, 58 years old.

Among the staff is 31-year-old Professor Percy Lake
who is slated for the forthcoming expedition to the Antarc-
tic. Wilmarth and Armitage, trusting him, have (or will)
confide their fears to Lake. Lake, because of this, reads the
Necronomicon.

The botanists operate a small greenhouse attached to the
south side of the building. One, 29-year-old Professor Rob-
ert Angley, has raised eyebrows with his active opposition
to the proposed reservoir project. Angley uses the argu-
ments of altered ecologies and endangered species, al-

60—ARKHAM UNVEILED

Donald Atwood Frank H. Pabodie Wingate Peaslee William Dyer

though those concepts lack the supporting evidence avail-
able later in the century. He may take some of his students
on a weekend field trip to the area of the Blasted Heath.

Assistant Professor Alex Warden presses radical pro-
posals such as mass parapsychological screening, much to
the faculty's amusement and aggravation. Warden, un-
known to anyone, belongs to the Eye of Amara Society.

Wingate Peaslee, son of economist Nathaniel Wingate
Peaslee, was the only member of the elder Peaslee's family
to not desert the man after his strange psychological attacks.
His father's problems led young Wingate, in his early thir-
ties, into psychology. Peaslee is scheduled to accompany
the University expedition to Australia and, among other
things is a skilled airplane pilot. He owns his own plane and
keeps it stored in the hangar of Arkham Airfield.

Wingate Peaslee
STR 15 CON 16 SIZ 15 INT 17 POW 16

DEX 15 APP 15 EDU 19 SAN 79 HP 16

Damage Bonus +1D4
Weapons: Fist/Punch 65%, damage 1D3+1D4
Grapple 55%, damage special
Skills: Cthulhu Mythos 2%, Drive Automobile 60%, First Aid 55%,
Library Use 75%, Occult 15%, Photography 65%, Pilot Aircraft
80%, Psychology 80%, Spot Hidden 55%

School of Applied Sciences: headquartered in the new
Charles Tyner Laboratory Annex, the Dean is Dr. Lawrence
Abbott, an engineer by training. The school represents his
ambitious dream of a science fully interactive with modern
society.

Dominant among the disciplines are engineering, elec-
trical engineering, civil engineering, and metallurgy.

Metallurgist Dr. Dewart Ellery will test and fail to iden-
tify the metal in a statuette of an elder thing brought to him
by mathematics student Walter Gilman. This mysterious
piece eventually finds its way into the Miskatonic Univer-
sity Exhibit Museum.

In engineering, the rising star is Frank H. Pabodie, who
is presently running final tests on a powerful new drill of his
own radical design. The drill will take geological core sam-

ples during the upcoming Antarctic expedition. He has also
designed fuel-warming and quick-start devices for the air-
planes they are taking with him. Pabodie, 32, is one of the
members of this expedition contacted by Wilmarth and
Armitage in regards to what might be found at the bottom
of the world. Pabodie reads parts of the Necronomicon at
their urging.

Faculty-member Prof. Woodbridge, 36, has spent time
with Robert Goddard, the liquid-fuel-rocket proponent.
Woodbridge occasionally launches experimental rockets
from a field south of town.

Electrical engineer Dr. Hamlin Hayes, a young man
despite his thin white hair, is presently developing special
storage batteries better-resistant to the intense cold of the
Antarctic.

School of Natural Sciences: an experimental grouping of
disciplines like geology, paleogeology, paleontology, as-
tronomy, ethnography, oceanography, and meteorology.
Some, such as Geology, are full-fledged disciplines; others,
like oceanography, are the merest shadows of what they will
become.

The head of the school is Dr. William Dyer, 50 years
old, also the leader of the upcoming Antarctic expedition.
He later leads the University expedition to western Aus-
tralia. Dyer, who has had discussions with Wilmarth and
Armitage, has read the Necronomicon.

Dr. Morris Billings, 28, is the University's token astron-
omer, teaching two observational and two theoretical astro-
nomical courses each semester, and helping out the Physical
Sciences people with a course there in ballistics. The de-
partment owns a well-mounted eight-inch reflector that is
kept in the athletic field house, and Billings is keen to get a
five-inch refractor for planetary and lunar observation. He
founded and leads the Arkham Astronomical Society, fea-
turing field trips as nature allows and occasional lectures.
For every six months of active membership, an investigator
may raise his or her Astronomy score by 1D6%, to a maxi-
mum of 50%.

A GUIDE TO ARKHAM—61

Campus Physician: Dr. Cecil
Waldron is 69-years old, origi-
nally from Boston. He runs the
campus infirmary, a job suit-
able for a semi-retired man,
and has an infirmary and of-
fice in the basement of Science
Hall.

Doc Waldron administers
aspir in , and takes care of
spra ins , cuts , minor skin
rashes, and other matters un-
suitable for St. Mary's receiv-
ing (emergency) room. He has
twice treated Walter Gilman,
taking note of the student's
nervous behavior and recom-

mending that the young man take a break from his studies.
Special skills: Diagnose Disease 75%; Pharmacy 65%;

Tell Pointless Stories 45%, Treat Disease 65%.

• 613 •
Charles Tyner Science Annex
Miskatonic Campus. The building houses the School of
Applied Sciences, along with advanced experimental labs

for physics and chemistry. The science annex was con-
structed eight years ago and named after Miskatonic grad-
uate Dr. Charles Tyner, who, working for a succession of
large corporations, made significant discoveries.

An auxiliary powerhouse within the annex provides the
large electrical loads called for by some experiments.

• 614 •
Copley Memorial Bell Tower
Standing eight stories high, this neo-gothic stone tower was
built in the memory of three sons who perished in the Civil
War. The tower is the tallest structure south of the river.

Doc Waldron

• 615 •
Liberal Arts Building
Miskatonic campus. Constructed in 1 86 1 , four stories high,
this is the last year the old building houses the School of
Languages, Literature, and the Arts. It will be renovated in
1929-1930, turned into new dormitory space renamed Her-
ber Hall. With the Depression, it stands half-empty for
many years.

School of Languages, Literature, and the Arts: the first
floor is occupied by offices and classrooms dedicated to the
massive English Department; other departments fit in on

62—ARKHAM UNVEILED

Moamar Shalad Albert N. Wilmarth

upper floors as they may. Dr. Peter Crownin, a former pro-
fessor of English, is Dean of the School.

• Department of Modern Languages: chaired by Dr. Allen
Peabody, an expert in Romance languages. Extensive
coursework in French and German is available, with some
classes in Spanish, Italian, and Russian. One-year introduc-
tions to tongues such as Japanese or Mandarin Chinese are
sometimes offered.

• Department of Classical Languages: offers courses in clas-
sical Greek, classical and medieval Latin, and an introduc-
tion to Hebrew or Aramaic on alternate semesters.

Professor Warren Rice, witness to Wilbur Whately's
death as well as the Dunwich Horror itself, is acting chair-
man while Dr. Aaron Chase recuperates from a heart attack.
Rice is 48, has an iron-gray beard and hair, and is stockily
built.

Special skill: Cthulhu Mythos 15%.

• Department of Oriental Studies: a new department created
by Miskatonic's young president, Dr. Wainscott, this tiny
department actually concerns what we would now call the
Middle East. The chairman, Dr. Shalad, is expert in Arabic,
Persian, Urdu, and Sanskrit, and occasionally offers courses
in Middle Eastern history, philosophy, art, and culture.

Shalad is a taciturn, private man, 50 years old. He has
acquired some Mythos knowledge and is familiar with the
Necronomicon and its history, and has aided other faculty
members in their study of that terrifying book. He has sev-
eral times consulted the Miskatonic Library's copy. Dr.
Armitage suspects the man's motives.

Dr. Shalad is presently teaching a special course in me-
dieval metaphysics, with emphasis on the difficulties of
translation from Arabic originals, that numbers Asenath
Waite among its most interested students.

Moamar Shalad, Scholar
STR 12 CON 14 SIZ 13 INT 15 POW 15

DEX 14 APP 14 EDU 21 SAN 52 HP 14

Damage Bonus +1D4
Weapons: First/Punch 60%, damage 1D3+1D4
Saber 45%, damage 1D8+1D4
Skills: Anthropology 25; Arabic 85%, Archaeology 20%; Astronomy
10%; Cthulhu Mythos 12%; History 35%; Library Use 75%; Occult
15%; Persian 70%, Sanskrit 60%, Urdu 45%.

• Department of English: the aging Dr. Eastman is interim
chairman; already there is talk of his retirement and the
name of Albert N. Wilmarth, senior professor in the depart-
ment, has been mentioned as his replacement.

Though there are a handful of historically-oriented lit-
erature classes at the graduate level, most readings are done
in conjunction with the extensive composition classes
which seek to enliven and perfect student expression and
style. There are also some descriptive linguistics courses
analyzing or codifying (depending on the instructor's bent)
the grammar, structure, and transformations of English, and
a solitary theoretical course seeks to discover the underly-
ing principles of all language, taught by Dr. Stanley Whit-
man, 49.

The department also guides Miskatonic University
Press, and the publishing and printing of books is now a
substantial activity. Dr. Swanson Ames, 51, oversees the
work. Ames is also responsible for publication of the stu-
dent newspaper, the Miskatonic University Crier. He reads
every line of copy, and wields a notoriously capricious blue
pencil. He hates the student editor, Howard Penobscott.

Albert N. Wilmarth: his recent discoveries in Vermont
have left him shaken. He has developed a close relationship
with Dr. Armitage and the two of them spend a great deal of
time together researching their separate experiences in
Dunwich and Vermont. This diversion of Wilmarth's ener-
gies may undo his chance for the chairmanship.

Aside from his knowledge of language and letters,
Wilmarth is also a learned New England historian and a
member of the Arkham Historical Society. Harvard-edu-
cated, he was born and raised in Arkham and is presently
master of the family home at 118 Saltonstall Street.

Albert N. Wilmarth, Scholar
STR 11 CON 11 SIZ 11 INT 17 POW 13

DEX 10 APP 13 EDU 19 SAN 51 HP 11

Damage Bonus +0
Weapons: none.
Skills: Credit Rating 65%; Cthulhu Mythos 12%; Local History
50%; Library Use 75%; Psychology 35%; French 65%; German
60%; Latin 40%; Classical Greek 45%.

• Department of Fine Arts: headed by Dr. Arthur Goddard,
the department has a few practice and theory courses, as
well as classes in historical styles of European art and archi-
tecture modeled from Ruskin. Much of the department's
efforts are devoted to the creation of cultural events for the
University.

A GUIDE TO ARKHAM—63

In music it fields an enthusiastic string quartet, a small
orchestra, and several choruses and choirs. Much of this
activity occurs without grant of academic credit.
Artist-in-Residence: David Rosen, an academic but techni-
cally-accomplished oil painter and sculptor executes Uni-
versity commissions as they arise. He has worked here most
of the decade. In March and April of 1925, Rosen was beset
by a series of powerful dreams concerning cyclopean struc-
tures, sunken cities, and the dreaming dead. His attempts to
work off the dreams through painting and sculpture were to
no avail; although he produced his most powerful works,
the strain forced him to take a medical leave of absence.
Since his return he has had no further problems.

• University Marching Band: an unofficial volunteer group
unconnected with and in fact despised by Fine Arts people
because of their propensity for public drunkenness and
rowdy behavior.

• University Players: though there are no drama classes or
other such trade-school intrusions at the University, the de-
partment maintains a resident director of theater, Mrs. Alice
Turner, whose task is to yearly present six worthy stage
plays for the edification of the community, beginning in
November of the year. Cast and crew are volunteers, and
receive no academic credit for their work. All must be Uni-
versity students, faculty, staff, or their relatives.

Presentations must include "one play from the classical
Greek theater, two works from the reign of Elizabeth, one
stage play written by an American living or dead, one work
written by a European living or dead, and one new play
written by a member of the University community, which
may be a farce."

• Philosophy Department: a one-man affair, nearly out of
touch with the rest of the universe: 61-year-old Dr. George
Kilbraith teaches as if Henri Bergson was the only philoso-
pher since Thomas Aquinas. Kilbraith also offers a hope-
lessly muddled class in formal logic.

School of History & the Social Sciences: this school occu-
pies portions of the Liberal Arts building. Its dean is Dr.
Harvey Wilcox, a historian.

• Department of History: Dr. Martin Fen, 53, heads the
department. He's an expert in European history since Napo-
leon. Though large in quantity of course, much of the de-
partment is given over to required courses in Common-
wealth and United States history.

• Department of Ancient History: though presently without
a chairman, specialist Ferdinand C. Ashley, 36, is expected
to accompany the upcoming expedition to Australia.

• Department of Anthropology: despite chairman Abram
Bethnell's extensive education and familiarity with the 12
original volumes of The Golden Bough and the rather in-
genuous works of Margaret Murray, he has not the slightest
inkling that the Cthulhu Mythos exists.

Francis Morgan

The youngest member of
the department is Professor
Tyler M. Freeborn, scheduled
to accompany the planned
Miskatonic expedition to Aus-
tralia.

• Department of Archaeology:
archaeology is a young sci-
ence and still too headline-
hungry to have a good aca-
demic reputation. The young-
ish Dr. Francis Morgan is
chairman and the only full-
time member of the depart-
ment; he dreams of establish-
ing rigorous methods and

standards for all archaeological digs, so that the past is not
irrevocably lost.

Morgan was one of the three people who actually
viewed the corpse of Wilbur Whately. Soon after, he accom-
panied Prof. Rice and Dr. Armitage to the village of
Dunwich, where he experienced the true Horror. He is ath-
letic, skilled with firearms, and a veteran of expeditions to
primitive locations. He is currently taking flying lessons at
the Arkham Airfield and is a member of the Arkham Gun
Club.

Francis Morgan, Scientist and Adventurer
STR 16 CON 16 SIZ 16 INT 17 POW 16

DEX 15 APP 14 EDU 20 SAN 69 HP 16

Damage Bonus +1D4
Weapons: Fist/Punch 75%, damage 1D3+1D4

Head Butt 35%, damage 1D4+1D4
Kick 25%, damage 1D6+1D4
Grapple 75%, damage special
.45 Revolver 55%, damage 1D10+2
.30 Semi-Automatic Rifle 80%, damage 2D6+3
20-Gauge Pump Shotgun 75%, damage 2D6/1D6/1D3
Skills: Abenaki Artifacts 45%, Anthropology 15%, Arabic 40%, Ar-
chaeology 75%, Assyrian Cuneiform 35%, Climb 60%, Cthulhu
Mythos 14%; Dodge 45%; Drive Automobile 55%; Egyptian Hiero-
glyphics 70%, Egyptology 60%, First Aid 45%; Hebrew 35%, Hide
20%; Jump 40%; Listen 35%; Make Maps 20%; Operate Heavy
Machinery 25%; Pilot Aircraft 45%; Ride 45%; Sneak 15%; Swa-
hili 65%, Spanish 45%; Spot Hidden 65%; Swim 45%; Throw
45%; Track 10%; Treat Poison 15%.

• Department of Economics and Sociometrics; this depart-
ment teaches economics as a theoretical science rather than
a business course, but does emphasize as it can the friction
of reality. Great reliance is placed upon governmental sta-
tistics and independently-developed information and meth-
ods. Harvey Cox has been active in gathering global statis-
tics which might be used by investigators to trace world-
wide patterns of large-scale Mythos activities.

Dr. Anthony Westgate is department chairman, but he
still defers to Dr. Nathaniel Wingate Peaslee who, until
1908, was department head.

64—ARKHAM UNVEILED

Nathaniel Wingate Peaslee

Peaslee, who resides at
590 (formerly 27) Crane St, is
on indefinite medical leave
from the University but still
acts as an advisor and main-
tains an office in the building.
His work is now devoted to
wide-ranging research in a
number of subjects.

hi August of 1908, while
teaching a class in political
economy, Peaslee was
stricken by a strange amnesia
that lasted until 1913. He re-
turned to work for a short time
in 1914 but retired soon after,
complaining of an inability to
concentrate. During this time he was, of course, possessed
by one of the Great Race of Yith who used Peaslee's body
for research and to make travels across the globe.

Peaslee, through dreams, has come to recall some of
this. Due to these dreams, and despite his medical history
and advanced age of nearly sixty, he has asked to accom-
pany a Miskatonic-backed expedition to Australia planned
in the next few years.

Special skill: Cthulhu Mythos 6%.

• 616 •
Statue of Dean Halsey
Miskatonic campus. Commissioned in 1906 and erected
two years later, the grateful citizens of Arkham subscribed
to and paid for this statue, honoring the beneficent doctor's
contributions, and his final sacrifice during the plague of
1905. The statue is nine feet high and stands upon a carved

Carrara marble pedestal seven feet tall, gazing benignly
upon Church Street. A small garden surrounds it, complete
with benches and pigeons.

• 617 •
Locksley Hall
Miskatonic campus. A graceful red-brick Georgian struc-
ture, built in 1779, it's the oldest building on campus. Along
with the present 250-seat auditorium, Locksley Hall also
contains offices and conference rooms.

• 618 •
The West Dormitory
Miskatonic campus. The West Dorm was built in 1888 and
while far from luxurious, it is heaven compared to nearby
East Dorm—Hell East, as many say. It is occupied by up-
perclassmen and a few sophomores.

• 619 •
The East Dormitory
Miskatonic campus. Built in 1863, everyone calls it Hell
East, because of noise, commotion, a faulty heating plant,
drafty doors and windows, and inadequate plumbing.
Freshman men must live here, unless living at home in
Arkham.

• 620 •
Dorothy Upman Hall
Miskatonic campus. Constructed in 1879, this is the
women's dorm. Dorothy Grace Upham, near the end of her
life in 1875, offered the trustees a notable bequest should
women, for the first time, be admitted to Miskatonic Uni-

A GUIDE TO ARKHAM—65

Henry Armitage

versity. Part of the monies ac-
cepted then went to build the
edifice named after her.

Female scholars must live
here until age 30, or with their
families, or with their hus-
bands. The building is neat,
clean, and cheap.

• 621 •
Faculty/Graduate
Residence
Miskatonic campus. In 1910
the building was converted to
its present use as a residence
for bachelor faculty, graduate students, and visitors. A por-
ter controls access to the building 24 hours a day.

• 622 •
The President's House
Miskatonic campus. A hideous neo-classic residence built
in 1892. Wainscott has begun to mutter about building
something better, but has no funds for the task. For more
about Wainscott, see entry 625.

• 623 •
University Library
Miskatonic campus. The gem of the University, a repository
for over 400,000 carefully chosen books and pamphlets.
This three-story Gothic structure was built of native granite
in 1878, replacing a smaller wooden building.

Although the marble halls are cold and drafty, the li-
brary is well lit by tall, arched windows that allow maxi-
mum light to penetrate an otherwise dreary structure. The
library is open 8 A.M. to 9 P.M., Monday-Friday; 10 A.M. to 6
P.M. on Saturday; 1-6 P.M. Sunday the reference room is
open.

The mastiff chained near the front steps still stands
guard at night, and Armitage has convinced the board of
trustees that more security is needed. The University has
asked Dick Ace to install an expensive electric burglar-
alarm system.

The director of the library is, of course, Dr. Henry
Armitage, A.M., Miskatonic; Ph.D., Princeton; Litt. D.,
Cambridge. Armitage is 73, white-bearded, and lives with
his wife, Eleanor, in their home at 348 W High Street. He
has directed the library since 1906 and knows its secrets
better than anyone.

Although long its caretaker, Armitage did not realize the
significance of the Necronomicon until after he met Wilbur
Whately, the strange young man from Dunwich. After
Whately was killed by the library's watchdog while at-
tempting to steal the Necronomicon, Armitage was led to

discover its secrets. Accompanied by Prof. Rice and Dr.
Morgan, also of the University, he traveled to Dunwich and
there met and, with the aid of strange magicks, defeated
Wilbur Whately's terrible twin.

The aged Armitage's health has been damaged by his
experiences in Dunwich. He is presently under the close
care of his physician and taking medication for a weakening
heart.

Dr. Henry Armitage, Man of Letters
STR 11 CON 8 SIZ 12 INT 18 POW 16

DEX 10 APP 13 EDU 24 SAN 55 HP 10

Damage Bonus +0
Weapons: none.
Skills; Cryptography 75%, Cthulhu Mythos 18%, Debate 75%,
French 80%, German 70%, Greek 68%, History 65%, Latin 75%,
Library Use 95%, Literature 75%, Occult 25%, Oratory 55%, Psy-
chology 48%.

Wilfred Llanfer: Armitage's assistant director. He is pro-
fessional and competent but knows nothing about the
Cthulhu Mythos. Armitage may take him into his confi-
dence.

General Holdings: bound periodicals and University re-
cords are stored in the basement.

The library has near-complete collections of the
Arkham Gazette and the Arkham Advertiser (and the
latter's predecessors), though the disastrous Miskatonic
flood of 1888 destroyed portions of this collection, includ-
ing the Arkham Gazette, 1845-1858 and 1864-1868; the
Arkham Advertiser for the years 1851-1863; the Arkham
Bulletin 1823-1826; and the Miskatonic Valley Gleaner for
the years 1830-1831. There are also bound volumes of the
Aylesbury Transcript (1844-present), the Innsmouth Cou-
rier (1833-1846), "Kingsport Chronicle" 1829-present, and
the Newburyport Correspondent (1839-present).

The major book holdings are contained on the upper
floors of the building.

Mythos Holdings in the Library: Armitage has shared his
secrets with only a few but is actively pursuing knowledge
about the Mythos. He has restricted access to the
Necronomicon (as well as other books) and is concerned
about the special course in medieval metaphysics presently
being taught by Dr. Shalad. Having compared his experi-
ences with those of Albert Wilmarth, he justifiably fears
strangers who wish to see this book.

In the anthropology section are the complete original
12-volume edition of Frazer's The Golden Bough and also
Witch-Cults in Western Europe. Justin Geoffrey's People of
the Monolith and Edward Derby's Azathoth and Others can
be found with other American poets.

The catalog lists Thaumaturgical Prodigies in the New
England Canaan but the copy has been misplaced and can-
not be located. Wilmarth is presently trying to track it down
and, if he finds it, will have Armitage place it in the upstairs
vault and add it to the restricted list.

66—ARKHAM UNVEILED

A GUIDE TO ARKHAM—67

Other Mythos titles discovered by Armitage have been
pulled from the shelves and are presently in the vault. He
has systematically gleaned the library in search of these
items and has placed most of them on the restricted list.
"Restricted" means that Armitage must personally approve
the reader who is to study or handle the listed book, and that
the book must be read under the watchful eye of a trustwor-
thy staff-member.

Prior to the Dunwich Horror the library already pos-
sessed one of the five known copies of the Necronomicon
in Latin translation, as well as a fabulously-rare original
edition of the Unausprechlichen Kulten and a slightly worn
copy of the Book of Eibon. With permission of Whately
family heirs, Armitage took possession of Wilbur Whately's
library. It included a ragged John Dee translation of the
Necronomicon, a copy of the Pnakotic Manuscripts, and the
Latin Liber Ivonis, along with a number of other volumes.
Wilbur Whately's diary, which Armitage once vowed to
burn, is still in his possession and kept locked in his desk
drawer, along with his decoding notes and translations. Al-
though he continues to work on the translation of the diary,
he allows no one to read his notes.

At a high price, Armitage has acquired a copy of the
Cultes des Goules and is currently bargaining with a strange
correspondent in France for a copy of De Vermiis Mysteriis.
(Armitage might need to send someone abroad to retrieve
the book).

Also restricted are both of Dr. Laban Shrewsbury's
books, Cthulhu in the Necronomicon and An Investigation
into the Myth Patterns of Latter-Day Primitives with Espe-
cial Reference to the R'lyeh Text (+4% to Cthulhu Mythos
knowledge, 1D6 SAN to read, spell multiplier x1). And the
Eltdown Shards, a questionable translation of strange mark-
ings found on clay shards discovered in southern England,
published in 1913, has also been restricted.

Material Still Unrestricted: Armitage has not identified
some pamphlets and reports pertinent to the Mythos.

There is a copy of the very rare Eli Davenport mono-
graph of 1839, a collection of old folk and Indian legends
regarding the activities of the Fungi in New England.

A transcript exists of a sermon preached in Dunwich in
1747 by the Rev. Abijah Hoadley. The pastor railed against
the well-known rumblings in the ground, claiming them to
be the work of the devil (Reverend Hoadley disappeared
soon after delivering the sermon).

An 1882 report made by Miskatonic professors regard-
ing the meteorite that fell on the Gardner farm that year
draws no conclusions but lists alarming evidence.

In 1902 the University conducted a ground survey in the
Dunwich area, attempting to explain the strange ground
rumblings that have been heard in the area for centuries.

Recent and current copies of the Journal of the Ameri-
can Psychological Society contain articles written by Pro-
fessor Peaslee of the Economics department, written in re-
gard to his strange amnesia and the odd dreams that he
subsequently suffered.

Finally, Armitage has forgotten the Celaeno Fragments,
a manuscript deposited by Dr. Laban Shrewsbury shortly
before his mysterious disappearance in September of 1915.

• 624 •
University Exhibit Museum
687 W College Street. Constructed in 1902, this building is
open to the public 10 A.M. to 6 P.M., Tuesday-Saturday.
Among the exhibits is a large natural history section includ-
ing a mounted "brontosaur" skeleton and many other,
smaller fossils. A series of halls contain geological samples,
stuffed animals, and dramatic dioramas concerning primi-
tive man. (Fraternity legend holds that a date's interest in
these latter, somewhat under-clothed scenes betrays her en-
joyment of other primitive behavior.)

Examples of Innsmouth jewelry can be found in the
Folk Arts section. According to the story "Dreams in the
Witch House", this year the museum also gains a small
metal miniature of an Elder Thing, broken by Walter Gil-
man from the balcony railing of a prehuman city.

After the collapse of the Witch House in 1931, and aside
from books and papers turned over to the library, the mu-
seum acquires an oddly-fashioned sacrificial bowl and
knife, a small statue of an Elder Thing made from an odd
blue stone, and the misshapen skeleton of Brown Jenkin.

• 625 •
Hoyt Administration Building
333 W College Street. This three-story structure, built in
1912, overlooks much of the campus. The first floor is used
mostly for information, registration, and counseling (and
contains the offices of the student newspaper) while the
second floor holds the bulk of administering staff. The third
floor contains the offices of the president, vice-president,
staff, and some class or conference rooms. The building is
open 8 A.M. to noon, and 1-5 P.M., Monday-Friday.

A semester's tuition at Miskatonic costs $455 a semes-
ter. A dormitory room costs $25 a semester. Three meals
daily at a dormitory cafeteria cost $87.25 per semester.

Miskatonic University has welcomed a certain number
of women since 1879, and small numbers of church-spon-
sored students from China, Africa, and Polynesia, but 95%
of the student body are white Anglo-Saxon Protestant
males, usually linked with well-to-do, often-local families.

The University takes seriously its in loco parentis du-
ties, prescribing student hours and behavior in detail. Cur-
fews at 10 P.M., strict segregation of the sexes, and enforce-
ment of school traditions are normal to the time, but perhaps
far-fetched to those who must fend for themselves in looser
eras. Students who fail to rise when their instructor enters
the classroom may be expelled, for instance. When not in
classroom or library, an unruly student may be confined to
his or her room, and a system of proctors and hall monitors
sees that this is done.

68—ARKHAM UNVEILED

Faculty and staff must not be merely competent, but
must be of sound morals and reputation. Those who become
entangled in bizarre situations or become the subject of
gossip may not last long at Miskatonic.

Though the University offers only 20 full-tuition schol-
arships each semester, various private charities and trusts
also offer full or partial scholarships. Those winning them
must still work for or otherwise pay for room, board, and
pocket money. This is not an easy time in which to be poor.

Fall semester runs from September to mid-January, with
a three-week break in December. Spring semester begins
either the fifth Monday of January or the first Monday of
February and concludes the second Friday in June. A few
tutorial classes or introductory classes required for gradua-
tion are offered during summer vacation, but never special-
ized upper-division or graduate-level instruction.

Dr. Harvey Wainscott: now 48 years old and formerly a
dean at Dartmouth, was hired three years ago by the trust-
ees, and has presided over the on-going reorganization of
the University into its present schools and departments. He
has made faculty enemies in doing this, though the trustees
applaud his attempts to move the University to closer junc-
tion with the modern world. They pride themselves upon
the extent and depth of their scientific curricula. There will
not be, however, a department of business administration
until 1948, when federal monies begin first to trickle and
then to flood.

Wainscott has also stirred up the Town by actively run-
ning for mayor of Arkham—a part-time job—against long-
time incumbent Peabody. The close election will be held on
November 6.

Vice-President David Edmund: 55 years old, he also was
vice-president under Dr. Addleson, the previous president,
and was disappointed to be denied promotion. An excellent
administrator but an uninspiring leader, he functions admi-
rably as the president's second-in-command. He is un-
enthusiastic about some of Wainscott's academic reforms.

Miss Ruth Ellen Whitby, Registrar: now just 37 years old
and in the flower of her emotional and intellectual life, Miss
Whitby is as competent, keen, and prescient about Univer-
sity records as Dr. Armitage is about the contents of his
beloved library.

The Miskatonic University Crier: its enemies call it the
Sniveler. The weekly student newspaper's managing editor
is Howard Penobscott. He's a Henry Luce fan and an annoy-
ing young trouble-maker. Skinny, habitually winking
through his wire-rim glasses, Penobscott prefers editorial-
izing to journalism, and glories in tweaking the school ad-
ministration. Clashes with his faculty advisor and censor,
Swanson Ames, are on-going. Penobscott enjoys nothing
more than slipping something controversial by Ames, an
oblique and distracted man. Even the fair-minded President
Wainscott finds it impossible to like Penobscott, though he
admits that his young nemesis is ingenious.

• 626 •
Hotel Miskatonic
200 block of W College
Street. Offering the finest and
most expensive lodging in
Arkham, it stands five stories
tall and enjoys beautiful pros-
pects across the Miskatonic
campus. Rates begin at $5 a
day for the worst room; one
top-floor suite commands $50
a night during homecoming
and commencement.

Harvey Wainscott

Arkham SPCA
111 W College Street. This new organization is dedicated to
the prevention of cruelty to animals; it is well-funded by
some of Arkham's most prosperous citizens. The president,
62-year-old Wilma Peabody (sister of the Mayor), has filed
suit against the students, who apparently sacrificed dogs
and cats in some ritual. She has hired Edwin Cassidy to
represent the Society, and hopes to get rulings which even-
tually will remove domestic animals from the status of ab-
solute chattels and into a new class where death or injury
may be promoted only for very restricted, specified causes.

• 628 •
Harriet Botsford Hotel for Women
122 W Pickman Street. Partially supported by a trust left by
Harriet Botsford, this hotel provides large, well-furnished
rooms for single working women at the bargain rate of $ 16
per month. Strict rules apply, however. Only lobby tele-
phones are allowed. Men may enter only the front lobby
(very nice, fireplace, piano). Overnight female guests must
be registered and are limited to a one-week visit. The front
door is locked at 9 P.M., and no admittances are made after
that hour without special arrangement. Residents have no
lobby keys; residents and visitors alike must be personally
admitted by manager Abigail Flint. Any serious violation of
the rules is grounds for eviction, and evictions are quick in
Arkham.

KEEPER ENTRIES

• 627 •

A GUIDE TO ARKHAM—69

French Hill
Neighborhood 7
French Hill, surmounted by the dark spire of Bayfriar's
Church, includes some of Arkham's oldest homes. Still pop-
ulated predominantly by Irish, brick row houses, gambrel
roofs, and occasional decayed Georgian houses of impres-
sive proportions line the hill. Some houses perch here pre-
cariously, tilting crazily over the narrow streets. Many of
the lanes and alleys are no more than flights of stairs that
twist upward to end at dark doorways.

The more prosperous Irish live on the east side of the
hill and down across East Street in newer, more expensive
homes with small front and back yards. The north slope of
the hill is populated by the poorest Irish, a few Poles, and
many of Arkham's French-Canadians. The western slope is
mostly poor Irish and a few Poles.

The Polish district, an area of clustered gambrel- and
gable-roofed houses, is roughly the six blocks within Col-
lege, Peabody, High, and Garrison, on the southwest foot of
the hill.

• 701 •
Walgreen's Drugs
SE corner of Garrison and Church. Part of a national chain.
Prescriptions, notions, cosmetics, soda fountain, film-de-
veloping, etc.

• 702 •
Campus Bicycle Shop
146 E Church Street. Buy a bike ($24), rent a bike (75 cents
a day), or get one repaired. Stocks lots of tires, tubes, and
patch kits.

• 703 •
Almen's Flowers
259 S Garrison Street. Dr. Homer Winside, formerly of
Miskatonic University, runs the shop. Winside was a profes-
sor at the University and participated in many expeditions
to the tropics. He retired a few years ago and opened this
shop. He is a botanical expert, specializing in plants poison-
ous, carnivorous, and otherwise exotic. Years ago he stud-
ied the Blasted Heath, with inconclusive findings.

Special skill: Botany 88%.

• 704 •
College Barbershop
271 S Garrison Street. Offers good haircuts and non-stop
gossip. Many University students and faculty go here.

• 705 •
Mehler's Funeral Parlor
171 Lich Street. Mehler's clients are well-to-do. For an
extra fee, the coffin is drawn to the cemetery by a pair of
matched white Arabian mares rather than carried within a
motorized hearse; few Arkhamites desire such ostentation.

70—ARKHAM UNVEILED

Cremation, though not advertised, is available, with storage
available in Mehler's private mausoleum or in Mehler's
crypt in Christchurch Cemetery.

the part-time mechanic. Open 7:30 A.M. to 6 P.M. Closed
Sundays.

Special skill: Automobile Repair 52%.

• 706 •
University Spa
311 S Garrison Street. A student-oriented lunchroom with
decent food. Lunch costs 35-45 cents. Open 6 A.M. to 3:30
P.M., Monday-Saturday.

• 707 •
Miskatonic University Garage
334 S Parsonage Street. A storage and repair facility for
University vehicles, under the general direction of Bob
Bradbury of Facilities and Grounds. For a dollar a week, the
operators will store any private automobile. Herb Gordon is

• 708 •
Lewiston House
181 E College Street. This small hotel rents modest, clean
rooms for $1.75 a day. Cheaper rates are available by the
week or month. Renters are carefully scrutinized; young
men who keep irregular hours will be evicted.

• 709 •
Keenan's Laundry
152 E College Street. Starch to order. Older gentlemen pre-
fer this laundry's treatment of winged collars.

A GUIDE TO ARKHAM—71

• 710 •
New England School of
Bookkeeping
103 E Pickman Street. The semester-long introductory
course costs $40; upon completion, the investigator may
add 1D6 points to his or her Accounting skill. Additional
courses may be taken, with the same rate and terms, to a
maximum of 50% in Accounting.

• 711 •
Witch House
197 E Pickman Street. An unpopular rooming house, inhab-
ited by the poor and by students Walter Gilman and Frank
Elwood. The building is leased to Mr. and Mrs. Dom-
browski who in turn rent rooms for $25 monthly and func-
tion as landlords.

Now nearly 235 years old, this structure may be the
oldest building in Arkham. It was once occupied by Keziah
Mason who, after being captured by Salem authorities, es-
caped their gaol and disappeared. Keziah had signed in
blood the great Book of Azathoth possessed by The Black
Man (one of Nyarlathotep's many forms) and learned to
travel through space and time.

Since then, Mason apparently has revisited at least
twice annually the cramped, walled-in space above the
third-floor attic room, and here conducted child sacrifices.

A crevice between the outer and inner walls holds the innu-
merable bones of these victims. A violet glow is present
when she occupies the secret space, and it can sometimes
be detected around the outside window or even coming
from under the door of Walter Gilman's room.

Walter Gilman, a brilliant mathematics student at the
University, is aware of the hyperphysics that may have been
used by the so-called witches of centuries ago. He is pres-
ently rooming in the Witch House and has, by choice, taken
the third floor attic room—the one with the odd wall and
ceiling—in the hope that he might learn what the old
woman knew. He is beginning to experience a bizarre series
of unsettling dreams.

Local rumors have for centuries persisted about Keziah
Mason, accompanied by her familiar, Brown Jenkin, roam-
ing the streets in search of sacrifices. These rumors are true.
She conducts private rites of the deserted island in the
Miskatonic and, with other members of the Evil Coven, in
the barren valley beyond Meadow Hill. Sighting Brown
Jenkin at May Eve or Hallowmass portends the imminent
kidnaping of a small child.

Although often referred to by the uneducated and super-
stitious as "the Witch-House", its sordid past is unremem-
bered by most Arkhamites. Investigators applying for the
available room next to Walter Gilman's are unlikely to rec-
ognize the place for what it is unless they are life-long
Arkham residents and can make a successful Know roll of

72—ARKHAM UNVEILED

Walter Gilman Keziah Mason

EDU x3 or less. Research at the Arkham Historical Society
(successful Library Use) brings its true history to light.

Walter Gilman: Gilman is a sensitive genius. His delvings
into the Necronomicon, Book of Eibon, and the Un-
ausprechlichen Kulten, while encouraging his theories
about hyperphysics, have upset his emotional balance. He
may remain in the house, or perhaps his friend Elwood
persuades him to move out, leaving another room vacant for
a second unsuspecting investigator.

Walter Gilman, Mathematician
STR 13 CON 11 SIZ 14 INT 17 POW 14

DEX 12 APP 14 EDU 19 SAN 22 HP 13

Damage Bonus +1D4
Weapons: none.
Skills: Cthulhu Mythos 26%, Library Use 65%, Listen 90%, Math-
ematics 85%, Occult 35%.

Frank Elwood, Student
STR 12 CON 12 SIZ 14 INT 15 POW 12

DEX 13 APP 10 EDU 17 SAN 77 HP 13

Damage Bonus +1D4
Weapons: Fist/Punch 55%, 1D3+1D4
Skills: Library Use 35%, Mathematics 50%.

Keziah Mason, Immortal Witch
STR 14 CON 15 SIZ 10 INT 21 POW 23

DEX 14 APP 8 EDU 25 SAN 0 HP 13

Damage Bonus +1D4
Weapons: Butcher Knife 65%, damage 1D6+1D4
Spells: Contact Nyarlathotep*, Dread Curse of Azathoth, Enchant
Pipes, Shrivelling, Summon/Bind Hunting Horror, Summon/Bind
Servitor of the Outer Gods, Voorish Sign, Worms (see the sce-
nario in this book, "The Condemned".

She has a special grasp of Gates, and seems to be able to drag
victims into other spaces/times against their will (fail a POW against
POW roll on the resistance table).
* This special relationship is seemingly at will and without expendi-
ture of magic points; the form contacted is that of the Black Man.
Skills: Astronomy 35%, Cthulhu Mythos 81%, Debate 70%, Esti-
mate Gate 80%, Fast Talk 70%, Hide 65%, History 40%, Kidnap

65%, Occult 65%, Oratory 85%, Organize Cult 80%, Pharmacy
70%, Psychology 50%, Sneak 30%, Treat Poison 70%.
SAN : first sight of her costs 1/1D2 Sanity points.

Brown Jenkin, Rat Familiar
STR 4 CON 5 SIZ 3 INT 14 POW 12

DEX 18 EDU 3 SAN 0 Move 9 HP 4

Weapon: Bite 80%, damage 1D2
Skills: Gnaw 65%, Hide 85%, Listen 70%.
SAN : costs 0/1D4 to see the first time.

• 712 •
Old Arkham Graveyard
250 E Church Street. A remnant from Arkham's founding,
this cemetery contains some of the oldest graves in the
town. Many 17th century headstones exist; the newest is
dated 1743; some are weathered beyond legibility. Ghouls
have plundered the place.

• 713 •
Southside Bathhouse
209 S Peabody Avenue. Though modern plumbing is slowly
eroding this business, warm and comfortable baths are still
at a premium in some parts of town. This establishment
offers a chance to get clean for only 20 cents. Mornings are
reserved for women; afternoons are for men. Open 6 A.M. to
7 P.M. Tuesday-Saturday.

• 714 •
Bayfriar's Church
540 E Church Street. This boarded-up, soot-darkened brick
church, built in the mid-19th century, sits ominously atop
French Hill. It has been sealed for generations; no one
seems to remember why. Among the rotting books lining a
basement shelf is a copy of the Cthaat Aquadingen.

• 715 •
First Baptist Church of Arkham
214 Lich Street. Arkham's oldest surviving church was built
in 1743; the towering steeple dominates the skyline. The
Reverend Charles Noyes leads the congregation. Among its
charities, the church funds a shelter on River Street for the
poor.

In the late 18th and early 19th century the church was
headed by the Reverend Ward Phillips, scholar, mystic, and
author of Thaumaturgical Prodigies in the New England
Canaan. A copy of this work can be found in the church
archives, along with bundles of Phillips' letters, sermons,
and unpublished essays. Records of births, deaths, and mar-
riages within the church are also here.

A GUIDE TO ARKHAM—73

• 716 •
Smith's Boarding House
288 Lich Street. This well-regarded boarding house is oper-
ated by Mr. Phineas Smith and his wife, Harriet, both in
their mid-fifties. A second floor room with board costs $49
per month. The Smiths are a stuffy pair and though the
rooms are spacious and well-ventilated and the food is
good, they are nosy about their boarders. A tenant late for
dinner also finds that the meal has been promptly put away
or disposed of; the Smiths never offer a snack. There are
four other boarders, including Alain Couzon and Mr. Elisha
Waite, the goldsmith.

Alain Couzon: a man about 40 years old, Couzon learned
the art of hypnotism in Quebec. He makes a tiny income
from hypnosis, treating people who wish to give up habits
or lose abnormal fears, and occasionally teaching the skill
to a paying pupil. He also makes freelance contributions to
magazines, in English and in French.

For $200 in advance, Couzon will teach hypnosis over
a period of six months. At the end of that time, the student
possesses Hypnosis 1D20+10% to a maximum of 50%, but
only if he or she has a POW of 14 or better. Those with lesser
POWs waste their money and never pick up the skill.

Special skills: Hypnosis 85%, French 75%.

• 717 •

School of Positive Thinking.
297 E College Street. As given by Dr. Delbert Chanson
("why, a doctorate in Memoryology, my lad"), this six-
month course of one night a week costs $50 and grants a
lD6-point increase either in Oratory or Debate (player's
choice), to a maximum of 50% in the chosen skill.

• 718 •

St. Michael's Catholic Church
432 Lich Street. Founded in 1854 after purchase of an old
Presbyterian church and consecrating it as St. Michael's.
Father Paul Sheene presently presides over the flock.

He feels uneasy about accepting healthy cash donations
from Danny O'Bannion, but his theology is up to the task
of distinguishing man from money. Father Sheene used the
money for a boy's athletic program to help keep some of the
kids off the streets. A sentimental man, O'Bannion regularly
confesses to Father Sheene but, a crooked man as well, he
lies whenever matters get sensitive.

• 719 •
Eben S. Draper Public School
373 S Powder Mill Street. Grades 1-8 meet here from the
first Monday in September till the last Friday of May.

Hypnosis, an unofficial skill
Keepers should choose whether or not investigators
may have this skill in their games.

To successfully hypnotize someone, the target
must be willing and the hypnotist must receive a
successful Hypnosis skill roll.

Hypnosis is useful only against a single individual
at a time. The target must be physically close to the
hypnotist. If a Hypnosis roll fails, the hypnotist is
never able to hypnotize that particular subject; if the
initial Hypnosis roll succeeds, the hypnotist can hyp-
notize the particular target whenever the target
agrees.

Hypnosis can be used in several ways.
• As an aid to Psychoanalysis: if an investigator has
10 or more percentiles of Psychoanalysis, and can
first successfully hypnotize a subject, add 25 percen-
tiles to his or her Psychoanalysis skill when treating
that patient thereafter.
• As a post-hypnotic suggestion: causes the target to
perform a single particular action without apparent
volition. The target will not accept a suggestion con-
trary to his or her normal behavior and desires.
• As an aid to memory: fragmented or buried memo-
ries can sometimes be dredged up through hypnosis.
Someone who went temporarily insane from the sight
of something moving in the bottom of a dark well will
probably not remember what he saw. Hypnosis can
bring these memories to light, but also (in cases
where Sanity was lost) cost the individual additional
SAN through reliving the incident.
• To alleviate: hypnosis can ease or temporarily erase
the symptom of pain in a patient, but the pain itself
makes the target more difficult to hypnotize: require a
POW-against-POW resistance table roll as well as a
skill roll for success in this case.

• 720 •
Southside Gym
348 S Sentinel Street. A sweaty smelling place frequented
by amateur boxers and a handful of semi-professionals. The
gym is owned by Luca Maruzzo, who's also the trainer. For
$20, he'll train a male investigator in Fist/Punch for six
months, increasing the skill by 1D6 points to a maximum of
65%. Over that time, the student boxer has a 20% chance to
get a decorative broken nose.

Maruzzo refuses to train females. In this place, they're
just cause for whistles.

The Rocks: made up of Italian-descent teenagers and
named after their traditional weapon, they often congregate
around the Southside Gym, for the moment regarded by
both gangs as neutral territory.

The Rocks were once under the wing of Joe Potrello,
but now operate without patron. The Rocks hate the 'Finns
as Irish interlopers, ironically unaware that two distinct
waves of Irish immigrants have passed through Arkham
already, the first more than sixty years before, long before
Italian immigration.

74—ARKHAM UNVEILED

They steal a little and cheat a little, but there's not much
to buy in Arkham, and no fence will trust kids. The Rocks
meet in the afternoons, sauntering and swaggering as they
go nowhere.

The Irish gang feels safer around French Hill, while the
Italians favor the lower Southside east of Garrison and
south of Pickman. For the Irish gang, see entry 513.

Street Punk: Typical Rock-Head
STR 11 CON 14 SIZ 10 INT 12 POW 11

DEX 14 APP 11 EDU 7 SAN 65 HP 12

Damage Bonus +0

Skills: Climb 50%, Dodge 40%, Fast Talk 20%, Hide 30%, Lie
Creatively 20%, Sneak 25%, Spot Hidden 35%, Strut 40%, Throw
45%.

Weapons: Fist/Punch 55%, damage 1D3
Throw Rock = Throw skill %, damage 1D4
Kick 30%, damage 1D6
Grapple 35%, damage special
Small Club 35%, damage 1D6
Small Knife 30%, damage 1D4

• 721 •
Y.M.C.A.
477 Powder Mill Street. This facility offers young men a
locker and a cot to sleep on for 35 cents a night. There is no
Y.W.C.A. in Arkham, though one could be founded.

• 722 •
Orne's Gangway.
Next to 780 S French Hill Street. This narrow, dark alley
leads to a small courtyard behind several buildings. Dirty,
filthy with trash, it's unremarkable except that Keziah
Mason and Brown Jenkin are frequently sighted here.

• 723 •
French Hill Transformer Station
471 S French Hill Street. This place controls electrical ser-
vice for the town south of the river and east of Garrison
Street. Unmanned, it's dangerous, and enclosed by a high
fence. Having entered, the investigator needs a successful
Electrical Repair roll to shut off the power and darken this
part of town. An Electrical Repair roll result of 00 gives 8D6
electrical damage to the investigator instead.

Uptown
Neighborhood 8
Most of this neighborhood is well-off, but Saltonstall and
High Streets deserve the most attention. Perched terrace-
like atop South Hill, overlooking campus and the river,
these two brick streets are a full 60 feet wide and lined with
fine shade trees. Mansions of Georgian/Federalist design,
once mill-owner homes, line both sides of both streets from
Boundary to Garrison. The houses are placed side by side,
uniformly 12 feet back from the brick sidewalk. A small
'green easement' four feet wide is between the sidewalk and
the street.

There is little space between the houses, although a few
sport small gardens on the side. Descendants of the original
families still own a few homes; University folk now own
many of the houses. A few more have been purchased by
organizations. Some are boarding houses or apartments. No
commercial buildings stand in this area.

Police patrols here are frequent; loitering, particularly
after dark, is not permitted.

Houses along narrower Pickman Street are of an earlier,
more modest vintage. Here are numerous two- and three-
story gambrel-roofed houses, mostly of wood, and many
have been divided into apartments. Some are hidden behind
other houses, reachable only by narrow alleys. Several
older Georgian mansions stand out. Residents here include
poorer faculty and older University students. These build-
ings are generally well-maintained.

A few Georgian homes occur on Miskatonic and Wash-
ington Streets but much of this area was built up in the later
19th century, and consist of larger Victorians owned by
middle-class property-owners and professionals. Some old
Arkham families thrive here.

Hill Street is unlit and little lived-on. Houses here are
ancient, tottering affairs, sagging under moss-grown gam-
brel and gable roofs. Some stand vacant; most are without
electricity, gas, or town water. The dirt street is underlain by
timbers laid down lifetimes ago.

Old, disused farm buildings can be seen, half-fallen and
overgrown; hidden among luxurious trees and high-stand-
ing grasses are long-abandoned gardens and the remains of
old family plots. This area has yet to be incorporated. Res-
idents get water from wells scattered along the street.

• 801 •
The Franklin Place
587 W Pickman Street. A first-floor room with board here
is available for $95 a month, well worth the price. Mr. and
Mrs. Franklin, in their late fifties, are a friendly couple, and

KEEPER ENTRIES

A GUIDE TO ARKHAM—75

Dante Helcimer

hired help keeps the place
spotless. Their cook prepares
breakfast and supper.

Among the four present
boarders is Professor of Engi-
neering Frank Pabodie.

Dante Helcimer; another
boarder, Helcimer is a 43-
year-old scholar from France
who has tracked down My-
thos clues and oddities across
the globe. Long before mov-
ing to Arkham, he visited
Miskatonic's library to con-
sult the Necronomicon. Helci-
mer may wish to consult it
again, but Armitage is unlikely to remember him and, with
the present state of affairs, may now suspect the man's
intentions.

Helcimer owns copies of the Book of Dzyan, Cultes des
Goules, and the G'harne Fragments. He is presently in
semi-retirement, attempting to augment a sanity too shaky
for field work.

Dante Helcimer, Mythos Scholar
STR 11 CON 12 SIZ 10 INT 13 POW 13

DEX 11 APP 13 EDU 15 SAN 19 HP 11

Damage Bonus +0
Weapons: Fist/Punch 52%, damage 1D3
Sword Cane 35%, damage 1D6
.32 Revolver 55%, damage 1D8
Spells: Summon/Bind Nightgaunt; Dread Curse of Azathoth;
Elder Sign; Contact Ghoul.
Skills: Climb 55%, Cthulhu Mythos 36%, Debate 15%, Dodge
55%, English 70%, French 80%, Fast Talk 70%, First Aid 35%,
Hide 30%, History 20%, Jump 45%, Library Use 50%, Listen
40%, Mechanical Repair 35%, Occult 30%, Photography 40%,
Pick Pocket 15%, Polo 20%, Psychoanalysis 20%, Psychology
25%, Ride Camel 15%, Ride Horse 45%, Sneak 75%, Spot Hid-
den 50%, Treat Disease 15%.

• 802 •
Daniel Shay Public School
602 W High Street. Grades 1-8 meet here from the first
Monday in September till the last Friday of May.

• 803 •
Daniel Upton, Consulting Architect
662 W Saltonstall Street. Upton is in his late 40s, married,
and the father of one son. This successful man's home is a
showplace of Georgian architecture. Upton graduated from
Harvard and belongs to the Arkham Historical Society. He
is versed in New England architecture.

Upton is a close friend of the poet Edward Pickman
Derby and has met Derby's bride, Asenath Waite. He is
worried for Derby, who has told him some unnerving

things. Upton possesses several small objects of strange
geometric character which Derby gave to him.

Special skills: New England Architecture 90%; Arkham
History 65%.

• 804 •
Whitechapel Nursing Home
602 W Saltonstall Street. This nursing home costs $100
monthly, including meals and medical care. In-home nurs-
ing care, 24 hours daily, costs $10 a day.

• 805 •
Horton Wilson, M.D.
522 W Saltonstall Street. Now 74 and semi-retired, Dr.
Wilson was and is the personal physician of Professor Na-
thaniel Wingate Peaslee; he treated the man during and after
his strange attack of amnesia in 1913. He may have learned
things from Peaslee useful to investigators.

• 806 •
First Presbyterian Church
651 W Saltonstall Street. Founded in 1801, the old church
was sold in 1854 and a new brick building opened that same
year. Dr. Eben Sutton leads the congregation.

• 807 •
Morton Hartwell, M.D.
507 W Miskatonic Avenue. He's Armitage's personal phy-
sician. He is nearly 70, maintaining only a small practice of
long-time patients.

Special skill: Diagnose Disease 75%, Pharmacy 75%,
Treat Disease 86%.

• 808 •
Dr. and Mrs. Henry Armitage
417 W Miskatonic Avenue. The fine Edwardian home of the
University library's director.

• 809 •
Stewart Portman
299 W Pickman Street. A handsome, sophisticated dilet-
tante, Portman possesses the finest collection of rare books
in Arkham, including Tillinghast's. Many rare and first edi-
tions grace his shelves. He has a fine selection of illumi-
nated manuscripts.

Unknown to most, Stewart, 43 and a life-long bachelor,
is a perverted brute. Should a female whom he desires visit
Stewart, he drugs her (POT 14) and, as the chemicals take
effect, has his way with her. As a cover story, he douses her
clothes with whiskey.

76—ARKHAM UNVEILED

Any female investigator
who presses charges meets
implacable bias from Judge
Randall, who declares at
length that no decent woman
would ever visit a bachelor's
home alone. Portman says
blandly that she came to see
his etchings, and that honor
prevents him from saying
more. Since the Portman fam-
ily is of long standing in
Arkham, the victim's Credit
Rating thereafter drops to zero
against Arkhamites, and she is
subject to many minor cruel-
ties and injustices.

Portman has a special gallery of books locked in glass
cases. This, the largest collection of pornography in Massa-
chusetts, would scandalize the citizenry of Arkham; starting

Stewart Portman

rumors about it would in some measure turn the town
against the cad, but unfortunately not restore the reputation
of the unfortunate victim.

Among the foul works is a copy of the Revelations of
Glaaki. A Spot Hidden roll uncovers this volume among the
hundreds of priapic homages crowding the shelves.

Also to be found here is a copy of the Zekerboni (in a
dialect of Italian, +12% Cthulhu Mythos, spell multiplier
x3, 1D10 SAN to read). This Mythos tome was hand-
transcribed in 1630 by Pietro Mora, a coven-leader, and
now is probably the only copy. Its existence has not been
reported since 1744. In 1631, Mora and most of his coven
were arrested and executed by authorities for alleged com-
plicity in the spread of plague.

The binding, boards, and pages of the Zekerboni are
treated with a contact poison absorbable through the skin;
whoever handles the book must resist a POT 10 poison,
which takes effect in about 30 minutes. At first, the reader's
hands feel numb and cold, then the effect spreads. Failure
to resist the poison leads to death in 12 hours. Gloves negate

A GUIDE TO ARKHAM—77

the danger. Portman knows about the poison but never tells
anyone, seeing the poison as a delectable curiosity, and as
righteous punishment of thieves.

Special skills: Book Lore 83%, Credit Rating 90%, Slip
a Mickey Finn 93%, Ignore Guilt 88%.

• 810 •
Timbleton Arms
111 W Pickman Street. This five-story building has luxury
apartments to rent, starting at $83 a month. The price in-
cludes laundry, maid service, and a full-time doorman. The
penthouse apartments go for $120 a month. Gangster
Danny O'Bannion lives in one.

• 811 •
May Ladies Beauty Salon
122 W High Street. Patronized by Arkham's female gentry,
it's the most expensive salon in town.

• 812 •
Miskatonic Club
411 W High Street. This exclusive men's club owns its own
Georgian mansion. It is always open to members, and a
porter is always on duty. Amenities include a library, a
billiards room, a commons room, a bar, a small dining
room, and three bedrooms are available. No women are
allowed past the porter's booth. Membership is by invita-
tion only. Initiation costs $300, as do annual dues. Drinks,
food, and rooms are extra.

Members includes the president of Arkham First Bank,
Judge Randall, and financier/developer Robert Beckworth,
owner of the Tower Professional Building and the Hotel
Miskatonic. An investigator able to join this club immedi-
ately raises his Credit Rating by 10 percentiles, and be-
comes a friend of Judge Randall.

• 813 •
Daughters of the American
Revolution
432 W Saltonstall Street. Open to women only, applicants
must be 18 or older, demonstrate lineal descent from some-
one who directly aided in the cause of the American Revo-
lutionary War, and be "personally acceptable". Membership
in a particular chapter is by invitation only. Arkham dues are
$50 annually.

These blue-bloods defend American culture against im-
migrants, anarchists, communists, and unionists. They are
the core of Arkham's gentry. Membership by an investiga-
tor raises her Credit Rating by 10 percentiles.

• 814 •
Clark's Residential
Accommodations
276 W Saltonstall Street. This splendid Georgian mansion
is the ancestral home of Miss Elizabeth Clark, 49; she is the
last of this branch of the Clarks. Renters help pay the prop-
erty taxes, and rather more.

The house is the best boarding establishment in
Arkham. Rooms are by the month only, and include two
meals a day, breakfast at 7 A.M. and supper at 6:30 P.M. Miss
Clark rents only to the select few with whom she can feel
personal affinity, presently including a male professional
and a female professional determined by the keeper, a busi-
nesswoman (Miss Hattie O'Brian, owner of Hattie's Bou-
tique), and accountant Meyer Golditz. Mr. Golditz's link
with organized crime is, of course, unknown to Miss Clark.
She presently has one room available, with private bath, at
$105 per month.

• 815 •
Albert N. Wilmarth
118 W Saltonstall Street. A fine Georgian mansion, the
Wilmarth ancestral home is presently the residence of Dr.
Albert N. Wilmarth, Professor of English at the University.

• 816 •
Harold Shear
680 W Miskatonic Avenue. A well-kept Georgian home,
with severely precise grounds, it's home to this professor of
chemistry at the University, and his family.

Jonathan Shear: the son of Harold Shear, 12 years old and
the pride of his parents. He is also a developing arsonist.

Jonathan started a year ago by lighting small, controlled
fires in the woods, sometimes roasting small woodland an-
imals to enjoy what they would do. After a time he started
to ignite the contents of garbage cans.

A week ago he siphoned gas out of his father's car,
planning to incinerate a heap of packing cases behind
Gleason's Department Store. Unknown to him a hobo slept
within; the man leaped flaming and screaming into the
river, never to surface. Jonathan committed a murder that
night and is petrified that someone may find out it was him.
Gradually his fears will subside, however, and he will strike
again, each new fire more daring and more cruel.

Jonathan Shear, Firebug
STR 9 CON 12 SIZ 10 INT 14 POW 11

DEX 13 APP 11 EDU 8 SAN 43 HP 11

Damage Bonus +0
Weapons: Fist/Punch 30%, damage 1D3
Kick 30%, damage 1D6
Skills: Act Like Favorite Movie Hero 40%, Climb 60%, Fast Talk
45%, Hide 40%, Ignite Trash 60%, Sneak 40%, Throw 30%.

78—ARKHAM UNVEILED

• 817 •
Arkham Reserved Congregational
Church
651 W Washington Street. When the old church burned in
1909, a new and grander one was built in a more prosperous
part of town. A high steeple—that is, higher than any other
church in town—was not part of the design, and many

contributors are still upset. Rev. Wharton Armbruster pre-
sides, imperturbable.
KEEPER ENTRIES .

Lower Southside
Neighborhood 9
Here are narrow, twisting lanes and crowded tenements.
Some Irish and Poles live here, but from High Street south
the area is mostly Italian.

The Southside is located on low marshy ground in a
pocket between French Hill and South Hill. The air is
muggy in the summer, cold and damp in the winter. Most of
the wood buildings show signs of decay. A few single
homes still exist. On Powder Mill Street, south of
Saltonstall, stand several good examples of late 18th cen-
tury wooden row houses.

Badly lit, always the subject of calls for reform but
never changing, the neighborhood is overcrowded, noisy,
and inhabited by some of Arkham's poorest citizens. Tiny
shops, markets, and restaurants can be found here, often
unmarked and known only to neighbors, pressed in between
tenements and apartments.

• 901 •
Arkham Historical Society
531 S Garrison Street. The headquarters of this privately-
supported group are housed in a restored Georgian mansion
set back from the street. The building is open to the public
10 A.M. to 5 P.M., Monday-Friday, at no charge.

Several downstairs rooms are decorated in colonial and
federalist styles and numerous Arkham artifacts, such as the
community's first pump handle, are on display. Paintings of
famous past Arkhamites line the walls and include Bishops,
Armitages, Whatelys, and others.

The upstairs of the house contains the society's vast
library and collected records. Thaumaturgical Prodigies in

E. Lapham Peabody

the New England Canaan can
be found on the shelves; ob-
scure records, not found else-
where, can sometimes be lo-
cated here.

Stored in the basement, in
musty boxes, are the missing
issues of the Arkham Bulletin
(1823-1826) and the Miskato-
nic Valley Gleaner (1830-
1831).

The society acquires new
materials as they can be pur-
chased or as granted in be-
quests by Arkham natives.

Mr. E. Lapham Peabody,
61, has been the Society's cu-
rator for over 30 years. He is expert in local genealogy. He
has also a working knowledge of most of the church and
town records, library holdings, historical societies, and
graveyards found in the Miskatonic Valley region. While
perhaps not knowing the cosmic proportions of the Mythos,
he is certainly aware of Innsmouth and Dunwich, and the
strange folk who reside there. Peabody is a valuable ally in
research, one quite likely to be willing to help solve a com-
plicated genealogical puzzle.

E. Lapham Peabody, Curator

STR 9 CON 7 SIZ 10 INT 17 POW 15

DEX 11 APP 15 EDU 28 SAN 63 HP 9

Damage Bonus +0
Weapons: none.
Skills: Accounting 15%, Credit Rating 70%, Cthulhu Mythos
15%, Debate 60%, Arkham Genealogy 88%, Local History 85%,
Library Use 82%, Make Maps 15%, Occult 15%, Oratory 25%,
Photograph Documents 45%.

An investigator can join the Arkham Historical Society for
$20 a year, entitling him or her to access to Society build-
ings, records, and libraries. Belonging to the Society is
considered a good thing in Arkham, though most men will
think twice about donating a week's wages or more to do it.
Investigators can rub elbows with most of the important
Arkhamites at the annual Society meeting, usually held in
April.

• 902 •
Larkin Institute
166 E Pickman Street. A gigantic Victorian mansion con-
verted to a private psychiatric hospital in 1919 by Dr. Parker
Larkin, a skilled practitioner and author. Larkin's personal
Psychiatry skill is 82%; the cure rate of the Institute is 60%.

Hospitalization here costs $220 a month. Patients have
private rooms. There are six beds. The two resident physi-
cians working under Larkin are excellent.

A GUIDE TO ARKHAM—79

A current patient of interest is Dr. Nathaniel Corey, who
treated Dr. Amos Piper, formerly of the anthropology de-
partment at the University, after the latter stumbled upon the
existence of the Great Race. The Yithians were attempting
to possess Piper but Piper escaped Arkham and disap-
peared. Corey was left to pen a manuscript revealing all he
knew before he himself was driven insane by the Great
Race. After Corey's admittance to the Institute, the manu-
script was discovered in his desk by his wife. She gave the
manuscript to Dr. Larkin, who saw it at first as the ravings
of a madman. Over time, however, Larkin came to believe
that there was truth in the ravings of his patient. How much
either man may now know about the Mythos is up to the
keeper.

• 903 •
Miss Andrew's Social Parlour
109 E High Street. A place in which older Arkham women
of gentle character can socialize, and play cards and Mah
Jong. Miss Andrews, 62, also supplies small glasses of fruit
or dandelion wine upon request.

• 904 •
Eye of Amara Society
131 E Saltonstall Street. Eye of Amara is a small, openly
occult society making perfunctory gestures of respect to
Christian belief to pacify the neighbors. Its members tend to
be dilettantes, writers, artists, and other outlandish sorts

80—ARKHAM UNVEILED

Jason Gaspard

who crave to harness the mag-
icks that they intuitively be-
lieve exist.

Membership is by invita-
tion only and costs $30, plus
annual dues of $25. Members
must attend a minimum of ten
of the monthly meetings
(some held on nights such as
Hallowmass and May Eve)
and a member can be expelled
at any time by majority vote.
Membership in other mystic
societies, such as the Masons,
is strictly forbidden.

An investigator who be-
longs to this society would be

expected to tell of his Cthulhoid discoveries as they hap-
pened; withholding information is grounds for expulsion.

Meetings are mostly discussions. Few of the members
believe enough in material magic to try to achieve anything
except the same charismatic influence over others that their
leader, Jason Gaspard, holds over them. Illegalities are rare;
even alcohol is barred from the meetings.

A benefit of membership is access to the society's occult
library. It includes copies of the Liber Ivonis, the Sussex
Manuscript, the Ponape Scriptures, the Eltdown Shards,
The Golden Bough, and Witch-Cults in Western Europe.

For every year of membership, the investigator may
increase his or her Occult skill by 1D6 percentiles.

Although most of the Society's twenty-odd members
are employed, the leader of the group, Jason Gaspard, is not.
Gaspard is an intense, charismatic figure who lives on the
membership proceeds. Intriguingly, Gaspard has absorbed
much of the Mythos, but has never learned a single spell.
Although intelligent, and a reasonably diligent scholar, his
style of living off the labor of others has made him lazy and
indolent.

Jason Gaspard, Occultist
STR 13 CON 14 SIZ 14 INT 17 POW 18

DEX 14 APP 13 EDU 15 SAN 40 HP 14

Damage Bonus +104
Weapons: Stiletto 45%, damage 1D4+1D4
Fencing Foil 55%, damage 1D6+1D4
Skills: Anthropology 25%, Archaeology 15%, Observational As-
tronomy 45%, Bargain 75%, Chemistry 15%, Credit Rating 3%,
Cthulhu Mythos 45%, Debate 50%, Fast Talk 65%, French 80%,
History 10%, Latin 60%, Library Use 45%, Occult 75%, Oratory
85%, Pharmacy 15%, Psychology 65%, Spot Hidden 65%.

• 905 •
Veterinarian
184 E Saltonstall Street. Old Doc Pinter, 69, works out of
his home. Bill Pinter has been Arkham's favorite vet for

years and is familiar with livestock and pets. If need be, he
performs his services free of charge.

Special skills: Diagnose Animal Disease 85%; Treat
Animal Disease 90%.

• 906 •
St. Stanislaus Church
522 Walnut Street. Established in 1878, this Catholic
church occupies a former Baptist church that could be
bought cheaply. The congregation is mostly Polish. There is
a daily mass at 7 A.M., Saturday confessions from noon to 4
P.M., and Sunday masses at 9 A.M. and 11 A.M.

Father Casimir Iwanicki: over the years Father Casimir
has been told many stories about an old witch woman
named Keziah Mason and a thing that accompanies her,
Brown Jenkin. The witch woman has been accused of kid-
naping numerous children over the years; lately, the 63-
year-old priest has found reason to believe the stories, accu-
mulating information equivalent to 45% knowledge of
Keziah Mason's earthly manifestations, and of the Secret
Cult.

Special skill: Cthulhu Mythos 7%.

• 907 •
Szymansld's Boarding House
574 Walnut Street. Widow Szymanski owns and operates
this cramped, slightly dingy house. A second floor room is
available for $75 a month. Rooms are kept clean; the food,
while simple and inexpensive, is well-prepared and tasty.
Mrs. Szymanski speaks with a thick Polish accent and the
majority of her boarders are Polish. Father Casimir is a
frequent guest at her supper table.

Dr. Stanley Malkowski: the kindly doctor has boarded here
for ten years; he has a room on the first floor. Dr. Malkowski
is a 59-year-old native of Poland who works mostly in
Arkham's poorer neighborhoods. He performs services for
free. Dr. Malkowski is protective of his community and
may fail to report certain injuries to the police if not in the
best interests of his patient. It is also rumored that he has on
occasion performed abortions, a criminal offense.

Special skills: Diagnose Disease 75%, Pharmacy 25%,
Treat Disease 80%.

• 908 •
Taran Hall
552 S Powder Mill Street. Taran Hall is a public banquet
hall available for rent for $10 a day, $15 with chairs and
tables. It can seat up to 250 people. If this hall is busy,
investigators might try renting a hall from a church or
school.

A GUIDE TO ARKHAM—81

Jaspar Eleazar

Sacred Heart
Church
554 S French Hill Street. Our
Lady of the Sacred Heart
Catholic church was estab-
lished in 1891, leasing for a
nominal sum a Unitarian
building. Father Anthony
Morency, 54, presides over a
mostly-Italian congregation.

At a recent meeting with
ranking church officials, he re-
ceived permission to seal over
a portion of the catacombs and
the crypts they contain. Un-

nerving burrowing sounds have been heard along the south
wall: keeper's choice as to the origin of the sounds.

• 910 •
Eleazar's Funeral Home
549 S French Hill Street. This place is owned by Jaspar
Eleazar, an unscrupulous man who overcharges the poor
whenever he can. He will, for a price, overlook certain
oddities about corpses, and (for substantial fees) has twice
embalmed corpses lacking death certificates. An old rumor
has him selling pauper corpses to the University for dissec-
tion.

• 911 •
Simpson Apartments
648 Walnut Street. Small, drafty apartments in a poor neigh-
borhood. For $30, a second-floor room is available, next
door to Madame Dulagi, the astrologer.

Madame Dulagi: for $1, she casts a horoscope. What is
learned by the investigator is up to the keeper; hints about
future adventures within the planned campaign are a good
idea. The woman is less than five feet tall, at least 70, and
very wrinkled.

Special skills: Astrology 60%, Occult 25%, Polish 65%.

Joe Potrello

Anton's Restaurant
689 S Powder Mill Street. The best Italian food in Arkham.
A modest, clean place; supper can be had for 50-65 cents.
Anton's is frequented by some members of O'Bannion's
gang as well as by Joe Potrello.

• 913 •
The Club
620 S French Hill Street. Uni-
one Italiano is on the window.
A storefront fraternal organi-
zation for Italians only, this
one sports Joe Potrello as a
member. Here he drinks cof-
fee and wine, plotting impos-
sible revenges against
O'Bannion and his gang.
Numbers and race-betting op-
erations, both rackets of the
O'Bannion gang, operate
here, and stolen items (though
not items stolen from Italians)

can be bought here. The manager is Virgilio, who sports
"Big Red" as a nickname. Rumor has it that O'Bannion
backs the place, and takes the profits.

Joe (Giuseppe) Potrello: he's a sorry sight these days, his
power ruined, his influence gone, he has left one loyal
henchman. Not even the Italian youth-gang, the Rocks, re-
spects him.

He knows the O'Bannion mob has him marked for
death. He also knows that police are on O'Bannion's payroll
and fears that they might set him up (not so—Arkham's
police are not yet that corrupt).

Potrello came to the United States in 1900 at the age of
12, sent here by his widower father to live with relatives in
Arkham. He grew up in Arkham's poorest Italian section,
working in mills here and in nearby Bolton. By age 18, he
led a handful of toughs specializing in muggings and shop-
keeper extortion. Dismissed from the Army after a few
weeks when the Armistice was signed, Potrello established
an ingenious illegal numbers game modeled on rackets pop-
ular in New York. The game turned a good profit. When
Prohibition arrived, Potrello had the capital and contacts to
locally distribute profitable booze from overseas.

Potrello comports himself modestly, and dresses in
common working-class clothes. Most Italian-speakers
know of him; many admire him. He is a good contributor to
the Church, though professing a belief that his actions con-
tradict. Those he has wronged know him as a stern oppo-
nent, and fear to speak to the police. The police fear him as
a cool, shadowy figure who may someday become respect-
able enough that the Italians will elect him to the Town
Council.

Joe Potrello, Gangster
STR 15 CON 12 SIZ 14 INT 15 POW 15

DEX 12 APP 12 EDU 9 SAN 35 HP 13

Damage Bonus: +1D4

Weapons: Fist/Punch 85%, damage 1D3+1D4
Head Butt 65%, damage 1D4+1D4
Kick 65%, damage 1D6+1 D4

• 912 •

• 909 •

82—ARKHAM UNVEILED

Grapple 75%, damage special
Stiletto 95%, damage 1D4+2+1D4
.38 Revolver 75%, damage 1D10
Skills: Dodge 45%, Fast Talk 55%, Listen 55%, Oratory 65%,
Read/Write Italian 45%, Sneak 45%, Spot Hidden 85%.

Lou Benito, Henchman

STR 14 CON 14 SIZ 14 INT 12 POW 11

DEX 15 APP 12 EDU 8 SAN 44 HP 14

Damage Bonus +1D4

Weapons: Fist/Punch 75%, damage 1D3+1D4
Head Butt 55%, damage 1D4+1D4
Kick 45%, damage 1D6+1D4
Grapple 65%, damage special
Stiletto 85%, damage 1D4+2+1D4
.45 Revolver 75%, damage 1D10+2
Skills: Dodge 75%, Fast Talk 45%, Hide 70%, Listen 65%, Say
Yes 88%, Sneak 75%.

• 914 •
Tenement
615 S French Hill Street. By no means the only tenement on
the block, this 1840s brownstone has a third floor walk-up
available for $14 a month. The building is cramped, dirty,
noisy, and the water and heat are unreliable. Windows are
drafty and an investigator hears crying babies, fist-fights in
the streets, and children running up and down the halls. The
next-door-neighbor is an occasional prostitute, Mona, who
also performs petty theft when she can.

Hagan Wilson, Artist: he lives above the vacant apartment.
Wilson is 32, a deranged master of watercolors and pen and
ink. Several years ago he seemed destined for fame and had
several shows in Boston and New York.

But about that same time Wilson discovered, in issues
of a pulp magazine called Weird Tales, the works of a reclu-
sive New England horror author. He became obsessed by
the author's visions. Wilson's paintings took on a darker
and more foreboding tone. He hinted to friends that he had
done some other paintings that he dared show to no one.

From late February until early April of 1925 a series of
shocking dreams left him, for a time, an inmate at Arkham
Sanitarium. Upon release he burned his collection of
strange stories along with many of his works, but he re-
mained obsessed by the themes and to this day continues to
produce Cthulhoid-styled canvasses—nightmare scenes re-
leased from his unconscious mind by the bizarre dreams.

His professional career is ruined but he continues to
occupy his one-room drafty garret churning out piece after
piece, foregoing food and sleep to satisfy his madness. He
is a member of the Eye of Amara Society but is due to be
expelled for lack of funds.

Hagan Wilson, Artist
STR 11 CON 7 SIZ 12 INT 17 POW 15

DEX 15 APP 6 EDU 13 SAN 21 HP 10

Damage Bonus +0
Weapons: none.
Skills: Draw 88%, Cthulhu Mythos 22%, Occult 15%, Watercol-
ors 83%.

• 915 •
Halsey Public School
391 E Miskatonic Avenue. Grades 1-8 meet here from the
first Monday in September till the last Friday of May.

• 916 •
Petrucci's Barbershop
708 French Hill Street. This barber shop is often frequented
by the Italian criminal element. Aldo Petrucci knows most
of them but is loyal and would not speak a word of what he
hears. Investigators nosing around here are immediately
reported to Potrello as potential assassins from O'Bannion.

• 917 •
Christchurch Cemetery
South edge of town. Christchurch is the newest cemetery in
Arkham; rich and poor find burial here. Despite the inevita-
ble reference to Christchurch Episcopal, these plots are
non-denominational. The Congregational church is handi-
est to this location.

The cemetery is surrounded by an eight-foot-high stone
wall, topped with iron spikes. Entrance is through the main
gate only, located at the foot of Peabody Avenue. The gate
is open 7 A.M. to 6 P.M. daily. A watchman lives near the gate.

Climbing the wall is possible but requires a ladder, a
successful Climb roll, or a lot of help. Once atop the wall
the character will have to make a DEX x5 roll or less to avoid
injuring himself on the rusty iron spikes set in the top. These
cause 1D3 points of damage plus a 10% chance of infection
by tetanus if treatment is neglected.
KEEPER ENTRIES

A GUIDE TO ARKHAM—83

The Outskirts
Beyond All Neighborhoods

• 1001 •
Billington's Woods
Northwest of town. This dark looming forest, much of it
untouched by axe or saw, has been in the Billington family
since colonial times; the present owner is a member of the
English branch of the family. No one has lived on the prop-
erty since 1821.

With some effort, a carriage-way can be traced leading
off the Pike and through the woods to end at the house.

The house is remarkable for the four pilasters on the
facade. The most interesting part of the house is the two-
story study, where a huge circular window of "many-col-
oured glass" dominates the western wall. Tall, dust-coated
bookshelves line the other walls.

Books in the Study: a search of the shelves turns up copies
of the Liber Ivonis, De Vermiis Mysteriis, Cultes des
Goules, and Thaumaturgical Prodigies.

A small holographic manuscript headed "Of Evil Sor-
ceries done in New England of Daemons in no Humane
Shape" is present, at the keeper's option. The essay is frag-
mentary; what's present concerns sorceries only in early
New England. The author is unknown. With a successful
English roll, a reader's player adds 2 percentiles to Cthulhu
Mythos, SAN cost 1D3, no spells.

The most important book here is Al-Azif—Ye Booke of
ye Arab, a translation or interpretation of part of the Necro-
nomicon, written in crabbed and meandering provincial En-
glish in the 16th century. With a successful English roll, a
reader's player adds 8 percentiles to Cthulhu Mythos, SAN
cost 1D8, spell multiplier x2. Within this book can be
found the spell Call the Lurker at the Threshold.

The Circular Window: concentric circles, split by rays em-
anating from the center to the perimeter, grow darker to-
ward the center of the glass. The center is a single round
pane of clear glass, like the pupil of an eye. This window
looks westward, across trees and a small marsh, directly at
a stone tower a few hundred yards away.

Billington's Woods

84—ARKHAM UNVEILED

Gazing through this window for an extended time in-
duces visions of hazy, nebulous Mythos scenes with a San-
ity cost of 1/1D3 points for each exposure.

At night, if the tower is stared at through the window,
the spirit of long-gone wizard Alijah Billington may at-
tempt to possess the character at the window. To defeat the
attack, the character must receive a successful resistance
table roll pitting his or her POW against Billington's POW 20.
If successful, Billington possesses the character for his own
purposes. The possession is not strong, however; moving
the possessed character from the house for 1D20 days
breaks the subjugation.

The Stone Tower: the tower seen from the window stands
in a low spot on the property, atop a small island in the bed
of a dead tributary stream. A circle of rough-shaped but
carefully placed stones surround it.

It is built of stones 15 inches thick. It stands 20 feet high,
and is 12 feet in diameter at the base. A conical roof sur-
mounts the tower. A single arched doorway in the base
provides entry.

The interior is hollow. A narrow flight of crude stone
steps curl up the interior wall. Chiseled into the wall along
the stairway is a primitive but impressive bas-relief, a de-
sign that repeats itself all the way to the top.

At the end of the stairs is a small platform that one can
crouch upon. An opening in the tower's roof, facing east
toward the house, has been sealed off by a large block of
limestone that bears some type of Elder Sign. If this stone
is pried loose, the platform can be stood upon, placing the
investigator's head above the peak of the roof and leaving
most of him exposed.

With the stone removed, rites and incantations can be
performed here. To call the Lurker at the Threshold, an
incantation must be made thrice and certain diagrams
drawn in sand while standing within the circle of stones.
The Lurker manifests through the opening in the tower's
roof and, filling the tower, pours out through the arched
opening, demanding its sacrifice. Pointing toward a nearby
village suffices.

Description of the Lurker: a dark formless mass, huge and
slug-like but moving rapidly across and through the earth.
It is not completely material. It is thought to be a form of
Yog-Sothoth.

The Lurker at the Threshold

STR 44 CON 44 SIZ 32 INT 20 POW 40

DEX 22 Move 14 HP 38

Damage Bonus +4D6
Weapons: pseudopod 99%, damage 2D10 +4D6
Armor: The Lurker is not completely material; weapons which
can impale do only minimum damage.

SAN Cost: 1D10/4D10.

Billington's Mansion

A GUIDE TO ARKHAM—85

• 1002 •
Snake's Den Cave
Southwest of town. The cave appears in the south face of
Elm Mountain, in the dark woods just north of the old Carter
mansion. Local folk keep shy of the cave, fearing adders (as
all poisonous snakes are known here) or worse, but Ran-
dolph Carter played here as a child.

At the rear of the cave is a fissure which, if an investi-
gator can squeeze through (SIZ 13 or less only) leads to a
rarely-visited inner cave. This second cave contains a pylon
of roughly-shaped stone. On the back wall can be seen the
faint traces of a carved arch and what looks like a gigantic
hand. This is a Gate through which Carter, with the aid of a
strange silver key, passed out of this world.

• 1003 •
The Old Carter Mansion
Southwest of town. Located along the road from Boston,
the old Carter place lies halfway up Elm Mountain on a
knoll cleared of trees. The mansion has been in the Carter
family since shortly after the founding of Arkham. Christo-
pher Carter, great-uncle of Randolph, last lived in it. Chris-
topher Carter died shortly after the turn of the century.

Unmaintained and unlived in, the entire roof has since
collapsed into the rest of the house.

• 1004 •
University Athletic Field
West of town. This facility is located approximately 1.5
miles west of Arkham on Aylesbury Street. Here is a foot-
ball field with stands, a non-regulation baseball diamond,
and a quarter-mile cinder track. Anyone is free to use the
area except during practices.

Some equipment and additional disassembled bleacher
stands are stored in two large sheds at the edge of the prop-
erty.

The Astronomy Department stores its eight-inch tele-
scope here.

• 1005 •
Town Dump
North of town. Most of Arkham's trash and garbage end up
northwest of Meadow Hill, in a big excavated pit. At night
the place is infested with raccoons, skunks, oppossums, w/
an occasional black bear.

• 1006 •
Chapman Farmhouse
North of town. An old farm near Meadow Hill, it was given
up in the late 19th century and the fields left fallow. The
family rented out the house. In 1904, Herbert West acciden-
tally burned it to the ground, and with it his papers and

equipment. The farm was then abandoned for two decades.
In the last few years, the Arkham Gun Club has paid the
arrears and uses a field a half-mile from the farmhouse for
skeet shooting. The ground here is littered with the shards
of countless clay pigeons.

• 1007 •
Meadow Hill
North of town. This dark hill can be made out from high
points in town. Beyond it is a dark vale wherein stands a
single white stone, an uncarven monolith thought to be
older than the Indians. In this valley nothing ever grows and
the earth is barren and compacted.

The stone, long of evil reputation, is the meeting site of
the Evil Coven headed by the witch, Keziah Mason. Every
May Eve and Hallowmass the members of the cult meet
here and conduct unholy rituals. Last May the Arkham po-
lice, along with Essex County deputies, raided the meeting
and scattered it, arresting two mere fringe members. They
were released when no criminal evidence could be found at
the scene.

The Evil Coven
Beyond mere criminality is a group secretly present in
Arkham since the town's beginnings. Still headed by
Keziah Mason (along with Nyarlathotep in the avatar of the
Black Man), the coven's other members have changed over
the generations.

If possible, a child is sacrificed at each meeting; some
of the children who have disappeared from Arkham over the
centuries were victims of this horrible cult. More often,
though, young slaves were offered up beyond Meadow Hill
or filthy urchins were seized or bought in the alleys of
Boston, and fetched there to be murdered.

The members take care not to associate except on coven
business. The number of central members is always thir-
teen, including Keziah, though their actual number varies.
All have signed their names in the Book Of Azathoth, in the
presence of Nyarlathotep.

Members often cultivate a fringe follower or two to
perform risky deeds like child stealing or poisoning. Other
members prefer to commit their own evil deeds. Books and
cult items are kept in a secret walled-off portion of the attic
in Keziah Mason's house. The other (mortal) members keep
no evidence in their homes.

This secret cult has no connection with the Miskatonic
students currently charged with sacrificing animals, nor do
other town personalities such as Asenath Waite have links
with them, nor do folk who may practice white magic or the
Old Religion of the Goddess. Central members follow.

• Joe Ambrose, cult name Jergat. He works at Arkham
Worsted Mills as a maintenance man, and has a high Me-
chanical Repair. Ambrose is a single man, rooming at a
boarding house on French Hill.

86—ARKHAM UNVEILED

• Harold Beemis, cult name Balazar. A tramp, Beemis has
wandered and slept in the Arkham area for the last eight
years. He grudgingly does odd jobs, but prefers to beg or
steal. His great personal Power has left him with friendly
relations with most of Arkham's police. Beemis is about 40,
dresses in ragged clothes, and is usually unshaven and
smelly. He was already knowledgeable in Occult before
coming to Arkham. He usually sleeps in Rivertown.

• Robert Czyenck, cult name Regneh. Czyenck is 41 years
old, 6'4" tall, and weighs 275 pounds. He owns the North-
side Market.

• William Danvers Johnston, cult name Ahmala. Johnston
is 54 years old and vice-president at Arkham National Bank.
A central member of the coven for over twenty years,
Mason keeps him second-in-command due to his intelli-
gence and influence. He belongs to the Miskatonic Club, as
well as a number of civic organizations.

• Abigail LaRue, cult name Tama. A 71-year-old Creole
woman who spent much of her life in New Orleans, she is
steeped in voodoo traditions and has a high Occult skill. She
works as a maid for the Neeley family, residing in the
Neeley's spacious home on west Miskatonic Avenue.

• Keziah Mason, cult name Nahab. She is an original
Arkham settler, alive today because of her mastery of Gates
which allow her to pass through time and space at will.
Mason is the undisputed leader of the coven. See entry 711
for her and her familiar's stats.

• Edwin White Perkins III, cult name Jabal. Perkins is a
dilettante residing in the family's Arkham manse. He is 34
years old. At the urging of the coven, he joined the Eye of
Amara Society to learn how much they knew of the Mythos.
His answer was "very little".

• Maria Slocum, cult name Shana. She works as a saleslady
at Hattie's Boutique, and lives in a nice home with her
unsuspecting husband, Darrell. She is 32 years old.

• Ellen Whipple Smith, cult name Camlas. Mrs. Smith is 55
years old, a sweet-acting nurse at St. Mary's hospital and a
life-long resident of Arkham. She is a widow and a psycho-
pathic killer. Some deaths at the hospital could be attributed
to her, once someone became suspicious.

• Daniel Swain, cult name Sugga. Swain is 41 years old, a
teacher at Arkham High School. He is married and has two
children.

• Jennifer Tilstrom, cult name Yula. At 18, she is the youn-
gest central member. The lascivious Swain recruited her;
the coven induced her during Beltane rites in 1928. She
lives with her parents.

• Sheila Torsten, cult name Belag. Just 22 years old, she
works at the campus branch of Taran's Bakery. She lives
with her parents.

• James Allen White, cult name Katal. He's a baby-faced
lawyer at E.E. Saltonstall & Associates. White is 28 years
old and married, without children.

The coven is ruthlessly protective. At any hint of dis-
covery, they move swiftly and decisively to destroy their
enemies. Careless investigators quickly wind up in
Christchurch Cemetery. Every central member knows dan-
gerous spells; the most accomplished ones are walking
nightmares of magic.

Keziah becomes physically involved only in the most
dire circumstances. If she does appear, Nyarlathotep may
accompany her should the keeper wish.

The following dates are sacred to the coven: February 2
(Candlemas), March 20 (vernal equinox), May 1 (Beltane),
June 21 (summer solstice), August 1 (Lammas), September
23 (autumnal equinox), November 1 (Samhain), and De-
cember 22 (winter solstice).

Beltane and Samhain are celebrated on their eves, with
a full gathering of the coven at the white stone in the vale
beyond Meadow Hill; rites are celebrated and a child sacri-
fice usually offered. The other dates may or not be observed
individually, and involve no human sacrifices.

• 1008 •
Clark's Corners
West of town. This hamlet has existed for at least 150 years,
and within the last 40 was the center of a thriving commu-
nity. Potter's General Store was often visited by local farm-
ers such as Ammi Pierce. However, the village was located
along the old road running west out of Arkham and after the
meteor fell on Nahum Gardener's farm, the road fell into
disuse. Once a new road, running south around the Blasted
Heath, came to be used, the village economy collapsed.

Now remaining are scattered, rotting buildings at an
overgrown spot along the ghost of a road, darks' Corners
will be inundated by the planned reservoir.

• 1009 •
Goody Fowler Cottage
Southwest of town. This gray saltbox cottage has stood here
since the early 1680s. The home of Goody Fowler, the re-
puted witch, townsfolk swear that not a living soul has
entered the house since 1704, when Goody was carried out
by an angry mob and hanged.

Amazingly, the stories are true. Everything is as it was
the day of Goody's murder more than 200 years before. A
half-skein of yarn rests on the spindle; food dries in the
cooking pot; a successful Idea or Know roll suggests that
potent magicks eddy here still.

The grimoire: at the edge of the fireplace hearth, hidden
beneath a loose stone, is Goody Fowler's grimoire. Reading
the book requires a successful English roll and 16 hours of
effort. The reader adds 5% to Cthulhu Mythos, and loses
1D6 SAN . As the keeper wishes, the grimoire may have an

A GUIDE To ARKHAM—87

88—ARKHAM UNVEILED

x3 spell multiplier or simply contain the spells Summon
Hunting Horror, Bind Hunting Horror, Create Elder Sign.

There is a curse upon the grimoire, falling upon anyone
who takes the book from its resting place. The remover
permanently loses 1 point of APP for every day he or she
possesses the book, growing older and more wicked-look-
ing. There is no way to avoid or reverse this curse, which
continues in effect until the book is replaced or the character
reaches APP 1, so horrid that his or her mere appearance
induces vomiting in viewers. A copy of the book takes three
days to make successfully.

The Blasted Heath
West of town. A few miles from Arkham, the Blasted Heath
is on the site of the former Nahum Gardner farm, bordering
a now-unused road.

In 1882, a strange meteorite landed on this property
near the Gardners' well. Within the year, the family was
going to ruin and the farm falling to pieces. The livestock
soon died or ran off; crops swelled grotesquely and then
died. Gardner's neighbors spoke of a strange glow round
the farm at night and began to shun the place. After a while,
only Ammi Pierce, one of Nahum's oldest neighbors, dared
visit.

Professors from Miskatonic visited the farm soon after
the meteor landed, but their test results made no sense. The
meteor soon shrank away and disappeared; a year later the
Gardners were all dead.

All vegetation died in a five-acre patch of ground cen-
tered on the farm's well which crossed the old road at its
southern extremity. Arkhamites soon abandoned this road,
which ran on through Clark's Corners, and chose a new one
to the south that avoided the area.

Within a few years, most of the old-timers had sold their
farms, those closer to the Gardner farm being sooner to
leave. A succession of French-Canadians, Italians, and
Poles tried their hands, but none could stand up to the dark
foreboding aura that seemed to poison the area for miles
about. Eventually all the farms were deserted, except for
that of Ammi Pierce. Clark's Corners ceased to exist.

A fine gray powder now covers acres of the original
Gardner farm, and nothing has grown in the desolation for
more than 40 years. The ruins of the Gardner farm buildings
still can be made out.

Reports concerning the meteorite and its effects must be
filed somewhere at the University, but they seem to have
been misplaced—perhaps by Armitage. The remaining eye-
witness to the events is an old, nearly illiterate Yankee,
Ammi Pierce. Pierce firmly believes that one of the strange
entities from the meteor still lives in the well.

Plans are afoot to flood most of this area, including the
Blasted Heath, to create a reservoir and a secure water
supply for the town of Arkham.

Colour Out of Space
If unfamiliar with the species, keepers are urged to read
Lovecraft's tale, "The Colour Out of Space", and, if possi-
ble, William A. Barton's "The Killer Out of Space" sce-
nario in Cthulhu Now. The notes and statistics herewith
derive from Barton's work.

A Colour appears as a shifting, insubstantial patch of
color of an unearthly hue—the being is truly composed of
color, and is not a gas. If touched by a Colour, an investiga-
tor feels as though enveloped by an unhealthy, slimy vapor.

Originally carried to Earth in a small cyst-like globule
within the meteor which landed on the Gardner farm, a
Colour grows by feeding on living organisms. The first
Colour, by devouring the life force of the entire Gardner
family along with most of their livestock, was able to ma-
ture to the point where it could leave the planet. This second
Colour has been left nothing for nourishment but scrub
grass and the few small trees that once stood in the now-
blighted area. It shuns the daylight, which dilutes its power,
and keeps itself hidden in the well. If the proposed reservoir
is constructed, the Colour will have a greatly increased
feeding area.

Though it is also vulnerable to certain spells and can be
imprisoned by a strong magnetic field, a Colour is uniquely
vulnerable to an Elder Sign. If touched by an Elder Sign,
there is a percentage chance equal to the POW points in-
vested in the Sign that the Colour is immediately destroyed.
Whether or not an Elder Sign destroys a Colour, the Sign
disintegrates when touched by a Colour, and the Colour is
always forced to draw back for a short time.

A Colour Out of Space
STR 8 SIZ 15 INT 16 POW 15

DEX 21 Move 20/20 flying HP none

Damage Bonus +0

Weapons: Feed 85%, damage 1D6 + characteristics loss

Mental Attack 100%, damage 1D6 mental points + 1D6 SAN Disintegrate 100%, automatic destruction

Grasp 85%, damage special

Armor: none, but no material attack, even flame or a magical
weapon, harms it. It is vulnerable to magic attacks which destroy or
consume POW , to the Elder Sign, or to strong magnetic fields: one
sufficiently strong (keeper's estimate) can imprison it.

Spells: none.

Skills: none.

Sanity Loss: seeing a Colour costs 0\1 D4; seeming a victim costs
1\1D8 SAN .

Feed: match the Colour's POW against the target's current
magic points: for every 10 points by which the Colour
exceeds in the matching, it drains 1 point each from the
victim's STR , CON, POW , DEX . and APP , and in addition causes
1D6 hit points of damage. For each POW point drained, add
one point to the Colour's POW and to its SIZ (and add 1D6
STR when POW reaches 20, 30, etc.).

If the Colour's POW is less than the target's, it cannot
feed on that character.

• 1010 •

A GUIDE TO ARKHAM—89

While being fed upon, the victim's flesh becomes suf-
fused with the strange colors of its attacker and he feels a
strange sucking and a sensation of burning cold. After the
attack, the victim appears withered and gray; in severe
cases, the flesh is left cracked and wrinkled.

Mental Attack: this attack weakens the resistance of high-
POW targets. For each day a character spends in the vicinity
of the Colour's lair, he or she must successfully match INT
against the Colour's POW on the resistance table or lose 1D6
magic points and 1D6 SAN . Magic points lost this way
cannot be regained until the victim has left the area. Any
victim wishing to leave the vicinity of the Colour's influ-
ence must receive a successful roll of INT x5 or less or be
unable to leave; they'll passively resist efforts to make them
move away. A character driven insane by the Colour may
violently resist efforts toward relocation.

Disintegrate: It takes one minute and 1D6 magic points for
the Colour to disintegrate a cubic foot of metal, a cubic yard
of concrete, or several cubic yards of wood. The substances
so disintegrated appear partially charred or melted but no
heat is generated by the process.

Grasp: the Colour can solidify part of itself to use its STR
(1D6 STR for its every 10 POW or fraction thereof). It can

manipulate objects or grab a
victim or victims to drag them
into its lair.

• 1011 •
Ammi Pierce
West of town. Often described
as a queer old bird, Pierce
lives on a ramshackle farm off
the disused road that leads to
the Blasted Heath. Pierce is
86, the only one who remem-
bers (or is willing to talk
about) the strange days after
the meteorite came in June,
1882. He knew Nahum Gard-

ner and his family well and witnessed their slow decline and
destruction.

• 1012 •
Crowninshield Manor
Eastern end of High Street. This is presently the home of
Edward Pickman Derby and his wife, Asenath Waite Derby.

Ammi Pierce

90—ARKHAM UNVEILED

Edward, now in his late thirties, is the author of the poetry
collection, Azathoth and Others, a past student at Miskato-
nic University and a life-long Arkham resident. His wife,
Asenath, hails from Innsmouth and carries in her the tainted
Innsmouth blood. She is a graduate of Kingsport's Hall
School, and attends classes at Miskatonic University.

Derby would prefer to live in the Derby family house on
W Saltonstall Street, vacant since the recent death of his
father, but Asenath prefers the Crowninshield manor, which
they have just purchased with her money.

They keep three Innsmouth-born servants—the aged
couple Moses and Abigail Sargent and a young, fishy-
smelling wench, Eunice Babson.

Asenath's body is inhabited by her father, Ephraim
Waite, who murdered Asenath after forcing her mind into
his own aging carcass. Ephraim/Asenath prefers a male
body and thinks Edward Derby's would do just fine.
Ephraim is a member of a secret cult that meets in some
underground place in Maine. His cult name is Kamog.

Ephraim/Asenath already effects temporary personality
displacement, often using Edward's body to drive their
powerful Packard up to Maine, to attend grotesque cult
ceremonies. Derby has been left shaken and paranoid by
these episodes and now rarely ventures from the house.
Ephraim/Asenath intends a permanent transfer; he'll then
kill Derby-while trapped in the Asenath body. Derby sus-
pects plots and may or may not have confided his suspicions
to his friend, Daniel Upton, the architect.

Asenath and Derby have many occult and Mythos
books. Mythos tomes include Azathoth and Others, People
of the Monolith, De Vermiis Mysteriis, a Bridewell Name-
less Cults, and the Book of Dzyan.

Edward Pickman Derby

STR 11 CON 10 SIZ 12 INT 16 POW 8

DEX 11 APP 11 EDU 16 SAN 15 HP 11

Damage Bonus +0
Weapons: none
Skills: Credit Rating 75%; Cthulhu Mythos 33; Drive Automobile
32%; Library Use 65%; Occult 65%; Oratory 75%.

Ephraim/Asenath Waite, Evil Sorcerer

STR 12 CON 14 SIZ 10 INT 18 POW 18

DEX 13 APP 13 EDU 23 SAN 0 HP 12

Damage Bonus +0
Weapons: Fist/Punch 60%, damage 1D3
Head Butt 50%, damage 1D4

Kick 65%, damage 1D6
Grapple 35%, damage special
Dagger 45%, damage 1D4+2
Spells: Curse of Azathoth, Mind Exchange, Mists of R'lyeh,
Wither Limb, and any six Call and Contact spells.
Skills: Cthulhu Mythos 72%, Drive Automobile 10%; Occult 55%,
Swim 85%.

A GUIDE TO ARKHAM—91

Moses Sargent, Servant of Darkness
STR 17 CON 16 SIZ 14 INT 14 POW 12

DEX 13 APP 9 EDU 8 SAN 0 HP 15

Damage Bonus +1D4
Weapons: Fist/Punch 85%, damage 1D3+1D4
Head Butt 70%, damage 1D4+1D4
Kick 45%, damage 1D6+1D4
Grapple 75%, damage special
.38 Revolver 45%, damage 1D10
Skills: Cthulhu Mythos 25%; Serve Basely 70%, Swim 95%.

Abigail Sargent, Servant of Darkness
STR 15 CON 15 SIZ 12 INT 14 POW 13

DEX 13 APP 9 EDU 7 SAN 0 HP 14

Damage Bonus +104
Weapons: Fist/Punch 55%, damage 1D3+1D4
Scratch and Claw 65%, damage 1D2+1D4
Kick 55%, damage 1D6+1D4
Skills: Cthulhu Mythos 29%, Swear 67%, Swim 95%.

Eunice Babson, Saucy Servant of
Darkness
STR 13 CON 13 SIZ 11 INT 11 POW 12

DEX 14 APP 13 EDU 8 SAN 0 HP 12

Damage Bonus +0
Weapons: Dagger 45%, damage 1D4+2
Skills: Cthulhu Mythos 19%; Swim 92%, Wink Lewdly 59%.

• 1013 •

Arkham Airfield
East of town. The new flying-field is owned by ex-ace
Stanley Harrington. A Boston native, Harrington downed
six German aircraft in the war before being shot down
himself. He survived the crash but severely burned his right
leg; he was retired from the Army and sent home.

After spending a few years barn-storming, a second
near-fatal crash convinced him to settle down, opening
Arkham Airfield—a short dirt runway, a hangar with doors
at either end, two planes, an small office beside the hangar,
and a windsock.

The planes are, respectively, a two-seat and a three-seat
biplane. Harrington will rent one to a licensed pilot or to
someone who has Pilot Aircraft of at least 30%. (Pilot li-
censes are quite new, provoked partially by barn-storming
excesses in other states, a development of which Harrington
disapproves.)

Renting a plane requires a $50 deposit and Harrington's
approval of the applicant's character. Hourly charges are $2
and $3, respectively, for the two-seater and the three-seater.
Renters pay for gasoline and any damage. Day rates can be
negotiated.

For $2 more an hour, and without the cash deposit,
Harrington will do the flying.

Stanley Harrington is a qualified flight instructor who
will teach Pilot Aircraft to people he approves of, but they

Edward Derby Asenath Waite

must have at least DEX 13. The price for three hours a week
is $7.50, and the course lasts six months. At the end of that
time the student knows 4D6+10% Pilot Aircraft.

Additional lessons raise the student's ability by 1D6
points every six months, to a maximum of 50%, for $65 per
six months.

Storage space for investigator planes, as well as skilled
maintenance, can be negotiated.

Harrington charges 25 cents per take-off or landing.
Only Prof. Wingate Peaslee of the University currently

rents hangar space. He keeps here a five-seat closed-cockpit
high-winged monoplane of radical design, one which Har-
rington and his mechanic adore. A prototype of the Caproni
101 (without military fixings), this expensive tri-motor has

Aircraft in the United States

In 1928, approximately 5000 new airplanes were built
in the United States. Of these, nearly half were open-
cockpit biplanes, 85 were closed-cockpit mono-
planes, and only 69 were closed-cockpit biplanes. A
mere 60 craft of transport size were constructed in
that year, and only five seaplanes.

While war surplus trainers could be had for as little
as $300, newer sophisticated craft cost far more. For
instance, Stanley Harrington owns a Travelair three-
seater biplane produced in 1925 with the original 90hp
engine; it cost $3000 new. Fitted with the newer
200hp Wright engine, the price would leap to $9000.
The two versions cruise at speeds of 100 and
125mph, with cruising ranges of 400 and 500 miles,
respectively.

Airplanes at this time typically flew at speeds be-
tween 100 and 250mph (a top-speed record), with
cruising ranges of 250-1000 miles.

Airplanes can be custom-fitted with larger, more
powerful engines and additional fuel tanks for ex-
tended cruising range. Such items add weight, lower-
ing passenger/cargo capacity and changing flight
characteristics

92—ARKHAM UNVEILED

Stan Harrington Bucky Heingrapper

Alfa Romeo engines, a maximum speed of 120mph , a
ceiling of 20,000 feet, and an effective range of 600 miles.

Stanley Harrington: he turned 30 this year and, despite a
severe limp he hasn't lost his sense of adventure. Carefully
greased and hidden away in the hangar is a .30 machine gun
of World War vintage that can be fitted to either of his two
planes, and 5000 rounds of ammunition to go with it.

Stanley Harrington, Adventurer
STR 15 CON 16 SIZ 14 INT 13 POW 15

DEX 16* APP 15 EDU 11 SAN 75 HP 15

*If Harrington has to run, jump, or climb, treat as DEX 8.

Damage Bonus +1D4
Weapons: Fist/Punch 60%, damage 1D3+1D4
Grapple 65%, damage special
.45 Revolver 45%, damage 1D10+2
.30 Machine Gun 65%, damage 2D6+3 (burst fire)
Skills: Camouflage 15%, Drive Automobile 65%, Electrical Re-
pair 45%, First Aid 35%, French 30%, Make Maps 20%, Mechani-
cal Repair 25%, Pilot Aircraft 83%, Spot Hidden 35%.

Bucky Heingrapper: Harrington's mechanic is short, fat,
and greasy. Bucky is never seen without a huge wad of
chewing gum in his mouth. He's a little stupid, but is also a
superb intuitive mechanic, the best in Arkham. Once the
investigators learn this, they may ask Bucky for auto re-
pairs.

Special skills: Airplane Repair 87%, Automobile Re-
pair 89%.

• 1014 •
Kingsport Head
East of town. This high isolated headland, atop cliffs tower-
ing hundreds of feet above Kingsport, is more easily
reached from Arkham than the town it overlooks. Soon to
be constructed here is a powerful shortwave wireless station
to be jointly owned and operated by Miskatonic University
and the Arkham Advertiser.

The Strange High House in the Mist, also found on the
Head, is on the southern tip, overlooking Kingsport hun-

dreds of feet below. There are shuttered windows on the
sides of the house but the only door faces out directly over
the precipice of the head, into empty air. Only birds can
reach it. The house is a mystical gate to the Dreamlands, a
fact discoverable only by sleeping in the town of Kingsport.

• 1015 •
Fenner's Road House
On the highway toward Newburyport, just ½ mile north of
Harper's Woods. After Arkham's sedate speakeasy closes,
those craving fast living drive out to Mel Fenner's, a large
three-story house isolated in the country. Though Fenner's
offers varied opportunities for sleazy behavior and is there-
fore a true alternative to Bolton, Fenner's main downstairs
room is the only meeting place near Arkham which may be
open after midnight; this grants the place a certain accep-
tance and cachet even among young women. Closing time
depends mostly on how Fenner feels that night, and whether
or not the right county deputy is on patrol. Definitely closed
Sundays.

KEEPER ENTRIES

A LITTLE KNOWLEDGE—93

KEEPER ENTRIES

refer to page 88

94—ARKHAM UNVEILED

This scenario is intended as an introductory adventure for a
party of from two to five inexperienced investigators, or as
a low-key enjoyment for investigators of greater subtlety.
For keepers of lesser experience, some of the die rolls pos-
sible to each situation are instanced, and in some cases
discussed.

Since the evidence is linear, keepers should try to pres-
ent the incidents of the adventure in the order written.

"A Little Knowledge" is set in and around the campus
of Miskatonic University, and concerns the macabre doings
of one of its students, motivated by knowledge from the
past. If the keeper has not already done so, he is advised to
read Lovecraft's tale "Herbert West—Reanimator", from
which this scenario derives. In the 1980s, the film Re-Ani-
mator drew from the same source.

While playing times vary, most keepers can expect to
conclude "A Little Knowledge" in a single evening.

Keeper's Information
On the morning of May third, the body of Medieval Meta-
physics student Frank Charlton is found lying cold and stiff
upon the Library steps.

Keepers may wish to have the investigators stumble
across the corpse or, less dramatically, for them to hear
about the grisly discovery through the University grapevine
or to read about it in the Advertiser or Gazette.

The unusual circumstances surrounding Charlton's
death generates enormous speculation among University
and Town. Having mysteriously disappeared for over 24
hours, Charlton reappeared briefly on the night of May 2,
savagely attacking a young coed. Strangely, Charlton had
been dead for over 30 hours, according to the post-mortem
carried out by University doctors upon the body a few hours
after it was found.

The results of the autopsy were indeed correct. Frank
Charlton died on the night of May 1, yet he was also the
assailant reported the following evening. By the night of
May 2, Charlton was no longer dead—he had been reani-
mated!

In the first decade of this century, Miskatonic Univer-
sity was home to a brilliant medical student, Herbert West,
who studied the suspension or reversal of death by chemical
means. West meticulously recorded the results of his exper-
iments; when he graduated, moving on to bigger (although
not necessarily better) things in nearby Bolton, his graded
notes, papers and dissertations stayed behind, filed among
tens of thousands of others in the basement of the Univer-
sity Library. In 1928, Claude Owen came across them.

Owen was gripped by a morbid fear of his own death;
visions and dreams of charnel houses, rippling worms, and
ghastly green-blue flesh possessed him. Hoping to some-
how cheat death, Owen had taken up medicine and rather
promptly stumbled across some of West's work. Study of
those fragments sent him searching for more, for West's
theories pointed at immortality.

As Owen began to comprehend the scope of West's
achievement, he began the duplication of West's experi-
ments. His fear of death had obsessed him; now the un-
speakable horrors which he perpetrated in the name of Sci-
ence drove him mad. Idolizing his predecessor even as he
outstripped him, Owen set up a laboratory in the cellar of
the old Chapman farmhouse, where the original Reanimator
had worked.

Made bold by a string of successful experiments, Owen
attempted to gain the acceptance of the University's bohem-
ian set, of whom singular rumors spoke of black magic,
deviant behavior, and events beyond belief. Who else,
Owen reasoned, could comprehend his now-amazing pow-
ers—after all, did he not have the power to restore life to the
dead? Certainly the hidebound intellectuals at the School of
Medicine refused to appreciate his accomplishments.

Most of the bohemians were dilettantes and their hang-
ers-on, people to whom flirtations with drugs and fast living
granted sophisticated credentials, and who filled their eve-
nings with borrowed witticisms and studied poses. There
was in fact a dark inner circle, headed by Asenath Waite,
who might have appreciated his achievements, but Owen
never made firm contact with them.

A Little Knowledge
Wherein a violent and mysterious death intrudes upon the

peaceful atmosphere of the Miskatonic campus, prompting our
heroes to take a hand and solve the crime.

A LITTLE KNOWLEDGE—95

To his chagrin, a foppish young man named Frank
Charlton fastened on Claude Owen's slight stutter and im-
mediately began to make cruel but amusing jokes at Owen's
expense. By the end of the evening, Owen was livid and his
hopes were dashed. For the deranged young student, rejec-
tion was humiliating. For Charlton, it was a fatal mistake.

As obsessively as he had worked from Herbert West's
notes, Owen now plotted revenge for the insult. In the early
hours of May 2, he struck, chloroforming Charlton in a
lonely corridor.

Owen lived alone. He brought the unconscious victim
to his nearby room. There he smothered the helpless
Charlton with a pillow, then slid the corpse under a bed.
Owen began to prepare the chemical agent which would
return the stiffening cadaver to life. Normally he would
carry out such an experiment in his secret lab, but Owen
feared exposure if he attempted to move the body to the
farmhouse. The following night, Owen injected his solution
into the corpse's cold arm.

Owen intended to bring Charlton to life and then to kill
Charlton again and again, until he had left Charlton as a
babbling monument to himself, the New Reanimator.
Charlton's response, perhaps because Owen delayed ad-
ministering the drug, was unexpected.

The reanimated corpse burst out of Owen's room, sham-
bling out into the deep shadows of the University grounds.
With only chaotic fragments of its reasoning intact, the
thing that had been Frank Charlton staggered on through the
night until it came across Vittoria Nangelo, a young coed on
her way back to Upham Hall. Her screams brought a sem-
blance of reason to Charlton's disordered mind. Overcome
with remorse at his attack and filled with horror at the pain
which scalded him constantly, Charlton clawed his way to
the roof of the Library and jumped to his death.

Fearing exposure and the noose, Owen transported nec-
essary notes and equipment from his room to the safety of
his farmhouse laboratory, fearing Charlton's escape might
expose the culpability of his unorthodox studies. Under-
ground, surrounded by the fruits of his labor, Owen works
on. But not for long.

Investigator Information
With gossip flying about the campus, the investigators
quickly hear interesting rumors about the late Frank
Charlton. He was a student of philosophy, with a special
interest in the medieval metaphysics course offered this
semester. Fewer people realized that Charlton circulated in
the smart bohemian set existing on the campus fringe. A few
even hint of involvement in the Black Arts. Several people
attest that Charlton was deeply involved with Asenath
Waite, the acknowledged pacesetter of the group.

Vittoria Nangelo, on the other hand, has an excellent
reputation as an intelligent, personable young woman

whose soprano roles in local opera productions have re-
ceived excellent notices in Boston papers.

Initial interviews might be with random students, fac-
ulty, and administration. Keepers uncomfortable with mak-
ing up their own casual interviews might study the Miskato-
nic U. Directory for likely personalities: the Dean of the
School of Language and Arts, for instance, might furnish
information and suggest leads. Only the following people
have much information.

The Autopsy Report
The Essex County coroner, Dr. Whitby Lodge of Salem,
assisted by Dr. Morton Waldron of Miskatonic's School of
Medicine, has just finished the medical examination of
Frank Charlton's remains. Their evidence, of an unexpected
nature, will be presented later in the week at the formal
inquest into Charlton's death.

Since the investigators may learn the identical informa-
tion from either, treat the pair identically, and allow the
investigators to pursue either man. They'll gain no further
evidence from the interview with the second doctor, but a
new Credit Rating Roll can be made for the second doctor
if the first interview roll fails.

The doctor is a busy man who also maintains a small
private practice; for a life-long resident of a small town, he
has an unusually officious, formal attitude. If the investiga-
tors want to see him, they'll have to make an appointment
and then cool their heels until he arrives, 45 minutes late.

Once in his office, the investigators need to convince
the good doctor to tell them what he knows. Unless they are
members of the University faculty or staff, have good con-
nections with the Arkham constabulary, or unless at least
one investigator is a practicing physician, only a favorable
Credit Rating roll unlocks the doctor's lips. His information
is otherwise sealed until the time of the inquest, when it
becomes public knowledge. What the doctor knows fol-
lows.
• Frank Charlton's death occurred at approximately 2:00
A.M. on May 2. Cause of death was due to suffocation.
• A puncture-mark was found on the inside of Charlton's left
wrist, of size and placement consistent with the use of a
hypodermic syringe. As no bruising was evident, the injec-
tion was therefore made after death.
• The corpse showed post-mortem lividity, indicating that
the body lay face-up for some hours after death.
• Abrasions on the body, together with three spinal fractures
occurred at least 18 hours after death. The fall was sufficient
to have caused death had the body been alive when dropped
off the roof.
• The report finds that Frank Charlton died by suffocation,
murdered by the hands of a person or person unknown, and
could not have attacked Vittoria Nangelo nearly 24 hours
later.

96—ARKHAM UNVEILED

Vittoria Nangelo

Incidentally, the doctor
adds, Vittoria is in the hospital,
in Arkham. If the investigators'
Credit Rating has satisfied him
and if the keeper wishes, he of-
fers to see that they can be ad-
mitted to her room, to attempt
an interview.

Vittoria Nangelo
During her struggle with the re-
animated Charlton, Vittoria
tried desperately to drive him
off; but when she clawed his
face and his wounds did not
bleed, Vittoria's mind snapped and afflicted her with tem-
porary stupefaction. Now she lays in a darkened private
room in St. Mary's, staring blankly at the ceiling.

She is under doctor's orders not to be disturbed. Inves-
tigators can get into her room in several ways—with an
introduction from a physician known to the nurses, by re-
ceiving a successful Fast Talk or Debate, by numbering
among themselves a practicing physician, by disguising
themselves as doctors and boldly walking in, by means of a
successful Sneak roll, and so on.

Her dark, luxurious hair is matted and unkempt, and her
sculptured, elegant face is pale. Everyone immediately no-
tices her unresponsiveness. With a successful Psychoanaly-
sis roll, an investigator can pierce the mental barrier and
bring her to consciousness in a few minutes. A daring inves-
tigator who thinks to focus her attention by successfully
Singing also breaks through, and finds her joining him or
her in song. A Psychology roll has no effect; the investiga-
tors do not know enough about her to guess what she might
need. No other way exists to get her to talk until the day of
the Charlton inquest.

If the investigators bring her to consciousness, she turns
to smile at them, drool trickling slowly from her contorted
lips. She giggles, "He—he wasn't very well. You wouldn't
... be very well either... if you couldn't bleed!" She begins
to cry then, and any successful Psychology roll shows that
she needs to be comforted and held, and that interviewing
must end for now.

Later, she can add nothing more: she walked across
campus, was attacked from the shadows, screamed, and
then saw to her horror that when she raked the man's face
with her nails, she merely creased his skin like chalk—no
blood flowed. She remembers nothing after that.

A successful idea roll or a successful Spot Hidden
aimed at her person discovers organic material still lodged
under several of her long, sharp fingernails. Elementary
chemical analysis (a successful Chemistry roll, or analysis
conducted by a faculty member, graduate student, doctor, or

pharmacist) identifies the substance as human tissue con-
taminated by traces of formaldehyde and other chemicals
which belong inside no living human.

Within the day if the investigators succeed, or on the
day of the inquest if they do not, Miss Nangelo quickly
returns to her usual verve and energy, and though disturbed
by the attack thereafter lives normally and happily.

Frank Charlton's Room
The coroner has notified Chief Nichols of his conclusion of
murder by person or persons unknown, and the Chief has
already ordered Charlton's room sealed, posting a patrol-
man on guard until detectives gleaned the evidence.

Charlton's former roommate, Biff Williams, has been
moved; as someone near to Charlton, nominal suspicion has
fallen on him, and he's not happy about the situation. See
the section "Biff Williams' Room", below.

As with Vittoria Nangelo, investigators who wish quick
first-hand information must get it illegally, with concomi-
tant risk of exposure and of damage to reputation. The room
in question is one of many more-or-less identical dormitory
rooms on campus (only senior and graduate men are al-
lowed to live off-campus, free of the University's tradi-
tional moral responsibility of in loco parentis.

It is on the second floor of the West Dormitory, and is
not locked, although a wax seal between the jam and the
lock will reveal whether or not anyone has newly entered.

To get into the room, the investigators may climb the
firmly-gripping ivy from the outside and press the windows
open, or convince, overpower, or evade the guard in the
corridor. The dormitory is built of hardwoods and long-sea-
soned fir with a brick facade—entering through wall, ceil-
ing, or floor would be a noisy and extended task, alerting
everyone in the building.

Remind the investigators that they probably have grown
up believing that reputations are not risked lightly, but allow
them to form their own plan if they wish entrance. If they
know Chief Nichols or some other important city official, a
word from the Chief is enough for them to gain entrance,
though they're honor-bound not to take anything, even a
scrap of paper. Perhaps the officer on guard is not too intel-
ligent, and a Fast Talk convinces him that a few minutes
can't hurt (maybe he even forgets that he'll have to account
for the broken seal later). Perhaps they choose the window
and have to receive Climb (failure is a fall costing 1D6
damage) and Sneak rolls to get in without attracting atten-
tion.

Overpowering or drugging the patrolman would be a
serious offense, one never to be forgiven: investigators
might be evicted from rental housing as corrupt villains,
they would be refused service in stores and restaurants, and
even be prey to the petty vandalism which adolescents prac-
tice best—if they escape prison; interfering with and as-

A LITTLE KNOWLEDGE—97

saulting an officer of the law in the pursuance of his duties
is a criminal offense, a felony with a term of punishment of
up to seven years.

The room is equipped with two small desks, straight-
back wooden chairs, two study lamps, two low bookcases,
two narrow single beds, two highboy dressers, two small
closets on opposing sides of the room, a single washbasin
with a cold water tap, a mirror over the washbasin, a single
high window frame with two French-style hinged windows,
and a single exit, the door to the hall.

No line has been drawn down the middle of the floor,
but there might as well be. On the right side, Biff Williams
has pinned on his wall photos of Red Grange, Babe Ruth,
Gene Tunney, and Knute Rockne, clippings of his own
football and baseball exploits from the M.U. Crier, along
with a variety of French picture postcards appropriate to
Biff's level of imagination. His bed is unmade, and beneath
it he's shoved a large pile of sweat-soaked, smelly laundry,
perhaps to be washed upon graduation. A few books lounge
in his bookcase, including a handy one in German showing
how to exercise naked, but Biff mostly believes in selling
his texts as soon as he finishes them, allowing with many
that education should leave no tracks.

Charlton's side of the room is quite different. He's in-
stalled two additional high bookcases between his bed and
the wall, and they're stuffed with works on magic, psychol-
ogy, and ancient history; a variety of fine prints and copies
of oils cover the upper walls, from Munch to Klimt to Albert
Ryder (present in an uncommonly fine forgery of Siegfried
and the Rhine Maidens). All of Charlton's choices have
darkly erotic themes. His papers, clothing, and effects are
of good quality, well-maintained, and neatly systematic.

Directly over the two desks, representing a formal treaty
of peace between the two seniors, one equally accepting of
endeavor and of aesthetic and, to a successful Psychology
roll, proving that the two men were not enemies, is an
excellent copy of Eakin's Max Schmitt in a Single Scull, a
realistic painting of an wiry man resting his oars in clear
morning light. This considerable masterpiece is not some-
thing Biff Williams would have chosen, though he has
grown to admire it.

Charlton's papers and effects offer no clues to his death,
though certain items left to the keeper to describe or to
ignore indicate that Charlton enjoyed unconventional be-
havior: the keeper may use this opportunity either to create
a red herring for the players, or to reveal a secret of
Charlton's life possibly useful to the investigators, such as
an unfinished letter addressed to Asenath Waite discussing
some aspect of magic.

Biff William's Room
Temporarily housing him in the noisy and chaotic East
dorm, the police allowed Biff to remove only a handful of

clothes, two textbooks, and a pair of shoes from the room
he shared with Charlton. Biff is indeed a prime suspect,
possessing as he does the athletic ability and the required
opportunity to first smother Charlton and then to hurl his
body from the Library roof.

This suspicion ends when Miss Nangelo becomes con-
scious and the police interrogate her. She denies firmly and
unequivocally that her attacker was Biff Williams, though
her insistence that the dead Frank Charlton assaulted her
baffles the police.

Pending the outcome of the investigation, Williams has
been confined to campus, and stays mostly in his room. A
muscular blond young man of good family, he is easy to
interview, though naturally upset at the turn of events.

They were mismatched
roommates, he agrees, but he
swears he had nothing to do
with poor Frank's death, and
maintains that he and Frank
had become friendly, if not
friends. A successful Psychol-
ogy roll substantiates this testi-
mony.

Of Charlton, he says that
the young man could take care
of himself; although he was not
strong, he had a wicked tongue
and was not afraid to use it.
Charlton's friends mostly were
members of the bohemian fringe
of artists, poets, and hangers-on which exists around any
university campus. Charlton apparently had an affair with
Asenath Waite, another student on campus—at least he saw
her a lot. Finally, Charlton enjoyed toying with notions of
magic and dimensions other than those we know; in Biff's
opinion, though, Frank Charlton was not the sort to attempt
anything seriously but appreciating fine works of art.

Biff Williams, Student
STR 16 CON 14 SIZ 14 INT 10 POW 10
DEX 14 APP 9 EDU 13 SAN 50 HP 14
Damage Bonus +1D4

Weapons: Fist/Punch 60%, damage 1D3+1D4

Skills: Climb 60%, Dodge 35%, Hit Home Run 26%, Tackle Runner
62%, Throw 46%.

The Bohemians; Asenath Waite
The number of the young artists and poets, posers and aes-
thetes who make up Arkham's 'smart set' are small, but the
last thing they would want is a large group. Most of these
faddish young trendsetters will experience neither fiery de-
bauchery nor cool evil, and their genuine sins will always
consist of things they didn't do. A core group, though, of
whom Charlton was one, lends the majority that aura of
decadence, sinister reputation, and obscure power which

Biff Williams

98—ARKHAM UNVEILED

they earnestly crave. Tales of perverse behavior and ob-
scene parties cluster around them, as do hints of dark rites
and occult ceremonies. Central to all such gossip is the
figure of Asenath Waite Derby, who lives with her husband,
Edward, at Crowninshield manor.

The set regularly meets in a small cafe near campus.
This cafe is not marked in the Arkham background section
of this book; if interested in it, keepers should assign it an
address, a name, and imagine its operator and its interior.

Since she comes from shunned Innsmouth, rumors con-
cerning Asenath Waite ripple unceasingly across campus.
Tales of her hypnotic powers and a strange ability to make
people believe that she has swapped bodies with them are
common. Though it is not widely known, a few strategi-
cally-placed members of the set say that Asenath and her
friends achieve strange powers during the dark of the moon.
These hints are offered without details and always with
lowered voices and backward glances. As yet no one knows
that the shell of her body has been possessed by her evil,
sorcerous father, Ephraim Waite.

Keepers might want to make Asenath unavailable for a
day or so in order that the investigators accumulate such
stories; by the time the investigators can find her, they'll be
dreading the worst.

Asenath's room, tucked high up under the eaves of the
manor so that the wind moans outside like a tortured soul,
is a place of darkling beauty. Stray candles dot the floor,
their rich light spilling across the impressive trappings of
the ceremonial sorceress. On the high mantle grins a pol-
ished skull, black wax dripping in unsettling shapes down
its sides. From across the room stare the dead eyes of a
lizard, the taxidermist's art making it almost alive. Richly
embroidered tapestries curtain the walls and windows, and
partially erased chalk circles and diagrams can be glimpsed
upon the floor, only half hidden by cushions and rugs. In
the center of the room, her slight frame one with the deep
shadows clustered in the room's corners, Asenath broods
like a spider in its web.

She is small, dark, and attractive except for staring,
protuberant eyes. It will not be easy for the investigators to
gain her trust. She is cold and calculating, and a dangerous
opponent, as Lovecraft's "The Thing on the Doorstep" il-
lustrates. Somehow the investigators must become worth
her time before she'll give them more than bland, useless
replies.

Kindly keepers may merely call for successful Occult,
Debate, or Cthulhu Mythos rolls to impress her; keepers
wanting more strenuous efforts by investigators may pro-
pose a test or initiation: perhaps they should borrow the
Library's copy of the Necronomicon as a sign of good faith,
or summon a byakhee to the Quad at midnight as a token of
ability, or walk naked across the Garrison Street bridge as a
token of daring. Such a project may become as elaborate as

the keeper desires, always with the admonishment that fail-
ure may threaten the successful solution of Charlton's
death.

Having gained her consideration (Asenath trusts no
one), she answers questions fully, providing the investiga-
tors do not delve too deeply into her past or into the occult
activities of the group. She notes that it was Charlton's role
to choose the likeliest students among those who flirted
with the group; he enjoyed setting them initiations (spend-
ing the night alone locked in the morgue was a favorite)
before he would agree not to focus his caustic wit upon
them.

If asked directly, she says that they were occasional
lovers, though not truly in love. Of his character, she says
that "he was witty and cruel, in equal proportions." Waite
remarks that Frank Charlton easily made enemies, and that
several times in the past year culled supplicants had reeled
from the cafe in tears, or red with anger.

If the investigators directly ask who they were, she re-
members only one, Claude Owen, a medical student who
swore he had powers or gifts greater than hers. "I thought
that not likely," she smiles, "but he did insist upon the
point."

Claude Owen
A quick visit to the School of Medicine establishes that
Claude Owen is indeed a registered medical student of good
academic record. His standing is somewhat threatened at
the moment because he has not attended class for several
days, has not been in his room, and his whereabouts are
unknown. The investigators can try several avenues to learn
more about Claude Owen.
The Office of the Registrar: with a successful Fast Talk or
Credit Rating roll, the attendant gives them his dormitory
location, and a brief biography: he was born in 1907, his
father died of cancer in 1911, his mother died one year later,
and he was raised by his maternal grandparents, who are
also now deceased. Young Owen is quite alone in the world,
but an excellent academic record earned him the Dr. Allen
Halsey Memorial Scholarship for 1927.
Owen's Classmates: his peers find him cold, over-serious,
and a teacher's pet who'll do almost anything to get the
approval of faculty members. He mingles with no one out-
side of class; in class, he always sits alone. He is obsessed
with doing great deeds in medicine, but lately erratic atten-
dance is beginning to threaten his prospects.
Lecturers and Tutors: though bright enough and certainly
capable, no one likes Claude Owen or relishes working with
him. A successful idea roll uncovers the implied statement
that Owen may have been borrowing medical equipment
without permission and performed outright theft of medical
supplies.

A LITTLE KNOWLEDGE—99

Claude Owen

Owen's Neighbors: Owen lives
on the first floor of West dormi-
tory, directly under Frank
Charlton's room. Owen has
driven out two roommates this
year, and has become unpleas-
ant enough that the Proctor no
longer attempts to assign any-
one to share that space.

Inquiries among students
who live along his hall expose
complaints of stinking, pungent
chemical odors coming from
his room for most of this se-
mester. The young men also
suspect that he keeps a pet (also
against dormitory rules), since several report hearing muf-
fled barks and whines from the room. In the time-honored
manner of young men, however, nobody wanted to snitch.

One does volunteer the fact that Owen's old Ford flivver
has not been seen around campus for a few days.

Claude Owen's Room
Owen is not in his room, and has not been since Charlton
escaped on May 3. Anyone with 20% or more Mechanical
Repair can easily open the large, clumsy lock on the room's
door. Or, approaching the room from the outside, the inves-
tigators discover that Owen's windows are wide open.

Despite the draft, Owen's room reeks of formaldehyde
and other chemicals, found in a small locked cupboard.
More importantly, however, are the papers and books piled
in scattered heaps across the floor, the bed, and both desks.
Bureau drawers are open, their contents vomited across the
carpet. A few items of gold jewelry, however, are found in
obvious hiding places. A successful idea roll suggests that
Owen suddenly fled, and was not robbed.

A successful Spot Hidden locates something gleaming
in the shadows beneath the bed, a half-full bottle of chloro-
form (Chemistry or Pharmacy roll to correctly identify) and
dry rag bearing traces of the same chemical.

A fitful scrabbling sound occurs from within a small
covered cage. Within, its pulsing organs and twitching
limbs pinned down to a dissection board, is a partially
vivisected dog. Despite the obscene mutilations inflicted
upon its body, the beast's heart still beats as can be seen
quite clearly, since there are no ribs or skin blocking sight.
Prince, one of Owen's early successes, has been missing
from its home for nearly three months. Any doctor or veter-
inarian can attest that it's impossible that the animal should
live. In fact, it dies the day after discovery. An autopsy will
show that the mixture of chemicals in its system and those
pumped into Frank Charlton are quite similar.

Owen's papers provide the other clues, fragments from
his study of reanimation. He took the majority of his papers
with him when he fled to the old farmhouse. For each suc-
cessful Read/Write English roll, the investigators learn the
next clue. Each clue takes a full hour to assemble.

First hour: in early March, Owen discovered old notes in
the Library basement concerning the science of reanima-
tion, the chemical reversal of death. He left them there after
transcribing the salient points.
Second hour: written by a former M.U. medical student,
Herbert West, the notes inspire Owen to duplicate his exper-
iments.
Third hour: West used an old farmhouse north of town in
which to carry out his work. It later burnt down. Owen
located the remains of the building and set up a clandestine
laboratory there.
Fourth hour: Owen murdered Charlton in revenge for his
humiliation, then reanimated the corpse, intending in this
way to drive Charlton permanently insane.
Fifth hour: using a faked University purchase order, Owen
has gotten hold of an 5000-watt, gasoline-powered electri-
cal generator.

School Of Medicine Library
If the investigators want to learn the location of Charlton's
lab, the only way they can do it is to find Herbert West's
papers in the basement of the School of Medicine. Holdings
are open to everyone five years after receipt (to guard
against cribbing), but they are never classified. There are 37
aisles of manuscripts, tests, and dissertations, each set of
shelves stacked to the ceiling. Scanning all this will take
months.

With a successful know roll, however, an investigator
deduces that the evening library staff may remember the
approximate area of Owen's work; a successful idea roll
locates Owen's photo in the latest school yearbook, to aid
the questioning.

Two staff members recall that Owen worked mainly in
Aisle 9, but remember no more than that. A successful Track
roll spies the small evidences of disturbed dust, recent
thumbprints, and minute penciling that signal the cartons in
which Owen found West's notes; otherwise, the investiga-
tors need 1D3 days to locate the right manuscripts in Aisle
9. Here, lit by the harsh light of a single bare electric globe
are piled boxes and boxes of papers, riddled by worms,
silverfish, and other ravages of time.

Even so, to find the sole paragraph among tens of thou-
sands that identifies West's lab as in the old Chapman farm-
house, north of Arkham beyond Meadow Hill, takes 1D8
hours as well as a successful Library Use roll. If they fail
the first day, the Arkham police can supply the information
the following day, or allow the investigators to rummage
around in their basement records. Succeeding, the investi-

100—ARKHAM UNVEILED

gators emerge dirty and triumphant, clutching the required
paper.

Before investigators find this one salient point tucked
away in a small paragraph, they also have to read of the
biological horrors which Herbert West perpetrated in the
name of science, at a cost of 0/1D4 SAN .

The Old Chapman Farmhouse
Intelligent investigators have by now called in the police,
explaining what they think happened, and offering the evi-
dence they've gathered. By doing this, the investigators,
insure themselves against some of the risks involved in
confronting Owen, and (given a successful conclusion) may
raise their personal standing in the Arkham area. Investiga-
tors who have not consulted with the police will not get
corresponding raises in their Credit Ratings.

Nestled in the hills above Arkham lie the burnt-out ruins
of the farmhouse once used by Herbert West as the site of
his deranged scientific experiments. Far from any other
house or road, and situated in the lonely country at the end

of Ravine Lane, little remains of the building but charred
and overgrown foundations. On weekends, the ominous
crack of gunfire can be heard as the local gun club assaults
clay pigeons a half-mile distant.

A successful Spot Hidden detects the glint of metal, an
old Model-T canvas top, hidden in bushes near the black-
ened foundations.

The ground about the farmhouse is littered with black-
ened and rotting boards, over which have long grown rank
weeds and brambles. In the midst of this wasteland are
narrow steps leading down, the way through the covering
briars freshly cut.

Owen chose the still-intact root cellar as his lab. Here,
surrounded by equipment stolen from the University or
bought anonymously from a supplier in Boston, Owen
works midst the fruits of his labors.

(1) Stone-flagged steps descend 15 feet to the basement's
stone floor. Thick and slippery mosses carpet the stairs;
investigators must get rolls of DEX x5 or less on D100 to
avoid falling. Failure, and the investigator falls down the

A LITTLE KNOWLEDGE—101

steps and takes 2D6 points damage. If a successful Jump
can be rolled, the investigator takes only 1D6 damage.

(2) At the bottom of the stairs to the right, the main base-
ment is open to the sky but, with a patchwork roof made of
rotting beams and thickly tangled weeds, rather ill-lit. The
sun's comforting rays shine in at noon; at other times light
seems to shun this place, leaving it to brooding shadows and
ghastly deeds. Pools of stagnant water dot the once smooth
floor: five low mounds rise near one wall, each about six
feet long and topped with relatively fresh earth. There is a
sixth, empty grave and a heap of fresh earth beside it. A
spade leans against the wall.

(3) To the left of the stairs, set deep into the wall, is a heavy
wooden door. Despite the obvious age of the door, its lock
and hinges are shiny and bright, only recently installed. The
door (STR 22) is firmly locked; without a successful Me-
chanical Repair to pick the lock, the investigators will have
to break it down, alerting Owen to his unwanted company.
Bright steady light can be seen through the keyhole and
shining under the door, and the dim hum of an engine has
become perceivable.

(4) Beyond the door, electric lights illuminate a gruesome
scene. Countless shelves line the walls, bearing glass bottles
filled body parts floating pale and bloodless where once sat
wholesome jams and preserves. At the far end of the room,
Claude Owen awaits them. His operation interrupted, he
stands at the head of a trestle table, a partially dissected

body (at the keeper's option, a 1D3 SAN loss to those who
haven't before seen such a sight). On the floor to his right
stands a stainless steel rubbish can, its blood-splattered lid
ajar. Arrayed behind him gleam knives, surgical instru-
ments, and lab equipment.

Claude Owen, the New Reanimator
STR 11 (16) CON 10 SIZ 12 INT 18 (4)* POW 15

DEX 16 APP 10 EDU 2I SAN 0 HP 11
Damage Bonus +0 / +1D4*

Weapons: Scalpel 55%, damage 1D4+1 (+1D4*)

Fist/Punch 55%, damage 1D3(+1D4*)

*after reanimation.

Skills: Chemistry 60%, Diagnose Disease 38%, Laugh Insanely 95%,
Oratory 15%, Pharmacy 45%, Reanimation 71%, Treat Disease 30%,
Treat Poison 20%.

Streaked with blood and other less savory fluids, his skin
almost as pale as that of the cadaver he works upon, Owen
is an unnerving sight. His pale blue eyes are magnified
grotesquely by the thick lenses of his heavy glasses. He is
nearly colorless, save for the shock of red hair which accen-
tuates his pallor. In his left hand he clutches a large, razor-
sharp scalpel, its blade slick with blood. Investigators re-
ceiving successful Spot Hidden rolls make out the outline
of a hypodermic syringe in his breast pocket, silhouetted
beneath the thin fabric of his lab coat.

Now fully insane, Owen begins to lecture the investiga-
tors as soon as they step through the door. Only they block
his way to greatness and immortality, and that hour, a time
of incredible benefit to mankind, is nearly at hand. All he
needs is time. Yes, he is responsible for the death of Frank

102—ARKHAM UNVEILED

The Crawling Parts attack.

across his own throat. Even as his
blood spurts out across the room
(and into the horrified faces of the
investigators, costing each 1D3
SAN), Owen plunges the syringe
into himself, injecting a dose of re-
agent into his own dying flesh.
Within seconds, he becomes trans-
formed into a screaming, thrashing
engine of destruction, a mindless
psychopathic parody of a man who
attacks without mercy.

Conclusion
If the investigators succeed in de-
stroying Owen and his reanimated
monstrosities, they discover more
than enough chemicals on hand to
dispose of the bodies, if they wish.
If they intend to shield mankind
from knowledge of reanimation, a
successful Law roll should inform
them that destroying these bodies is
destruction of evidence, and they
may be penalized if they make sys-
tematic inquiry and decent burial
impossible. If anyone is interested,
the knowledge Owen used to create
the Parts can never be recon-
structed.

For defeating the New Reanim-
ator, reward each survivor with 1D6

Charlton, though he didn't intend that Charlton attack Miss
Nangelo. Yes, he'll confess; yes, he'll come quietly, but he needs
a little time. Owen will promise anything and he does his utmost
to convince them that his way is right—if he fails to convince the
investigators, he has a trick up his sleeve.

Before the investigators can reach him, Owen kicks over the
rubbish can which stands nearby, releasing his most successful
experiments to date—parts. These hands, heads, feet, and less
describable writhing chunks of flesh surge across the floor in a
crawling, bloodless wave, seeking only to kill the investigators.

The Crawling Parts
(assume all ten Parts have identical stats)
STR 12 CON 6 SIZ 2 DEX 16

HP 4 Move 9
Claw/Bite/Choke/Bludgeon 50%, damage 1D3

Note: once a part successfully attacks, it hangs on until pulled off with a
successful STR vs. STR roll. Until removed, each Part inflicts 1 point
damage per round of play.

SAN Cost: 1/1D6+1, but charge each investigator only once, no matter
how many Parts he or she sees or encounters.

Taking advantage of the investigators' confusion, Owen laughs
maniacally about his pets, then drags the blade of his scalpel

points SAN .

If the police were notified and the New Reanimator was
defeated, allow each investigator to also boost his or her Credit
Rating by 1D6 points—a few more such adventures and they'll be
considered solid citizens along the Vale of the Miskatonic.

If they search, the investigators find the notes of Herbert
West's unhappy disciple on a high shelf, safely out of harm's way.
All the details concerning the science of reanimation are con-
tained within the bundles of hand-written notes, to be used for
good or evil.

Keepers should rule that many months or years of study and
experimentation are needed before the notes have practical conse-
quence.

Whether or not the investigators preserve Owen's notes, they
now know that reanimation can be achieved and that the necessary
information exists in the M.U. Library basement.

And, as they clean matters up, they may agree among them-
selves that even a lot of knowledge can be a dangerous thing. I

THE HILLS RISE WILD—103

The Hills Rise Wild
Wherein high-minded investigators seek to devote themselves to

science for a few days, but unhappily find cruder passions
intervening.

This adventure presumes a party of three or more investiga-
tors; fewer than that almost surely will die out-of-hand.
Investigators might be experienced combatants, but more
usefully they'll be students of human nature.

While playing times vary, most keepers should expect
the scenario to conclude in a single evening.

Keeper Information
In "The Hills Rise Wild", the investigators attempt to find
the site where a bolide, a meteorite of significant size, is
presumed to have landed. Their area of search is the back-
country northwest of Dunwich, Mass. They find no physical
evidence of it until the climax of the adventure.

The tale starts with a flash of light and a line of color as
a fireball sweeps across the New England skies, seemingly
coming to earth somewhere northwest of Arkham.

An hour after midnight, few see it pass. An author, alone
in his garret, notices it as he draws inspiration from the night
sky; heartened by the sign, he begins afresh. A member of
the Arkham Historical Society, bored by essays arguing at
length the true year that the Witch House was built, looks
out, thinks it a strange form of lightning, then returns to her
manuscripts, bored by the night as well. Two students,
courting in the midst of the university's botanical plantings,
murmur love eternal by its brilliance but do not look up at
all.

Dr. Henry Armitage, unable to sleep because of worries
distinctly separate from matters astronomical, hears the soft
hiss of its passage, spying the fireball as he strolls the dark
streets near his home. The green-gold circle of fire glides
overhead and disappears to the northwest beyond the hills,
briefly dimming the brilliant fall sky. Given his state of
mind, he is immune to its beauty; only its mystery seizes
him. What now? he asks silently as the embers fade from
the sky.

A man of quick wits, Armitage sketches the body's ap-
parent path against a few bright fixed stars, then hurries up
Garrison Street to the faculty/graduate residences on the
University grounds. There he wakens a cursing porter who
summons the sleepy Dr. Morris Billings, youthful head of

(in fact, sole member of) Miskatonic's Department of As-
tronomy. Billings has a notorious enthusiasm for comets
and meteorites. Notice of the astronomical event given and
his intellectual duty done, Armitage walks back to his home
and to his Eleanor, who sits patiently knitting.

And, of course, the investigators can see the fireball too,
if the keeper wishes.

Working with colleagues at other universities in the
region, Billings mounts a coordinated search of a wide
swathe of eastern New England and southern Canada. If the
investigators wish to participate in this adventure, they must
volunteer to help the astronomers.

In their section of the supposed ellipse of impact, the
investigators accidentally recruit a psychopathic killer as a
helper. His is one of those "religions that work"; even his
death does not discomfit the wooden idol that waits pa-
tiently in the bog beyond.

Though this scenario begins in a center of commerce,
reason, and enlightenment, it relocates the investigators to
lonely places, an out-of-the-way place, and a forgotten
place; keepers should pay attention to tones and silences as
the investigators penetrate the wilds beyond Dunwich.

Statistics for the Stone family and the idol are found at
the end of this adventure.

Investigator Information
Fortunately for Dr. Billings, trustworthy sightings from am-
ateur astronomer friends in Newburyport, Bolton, and other
localities confirm the accuracy of Dr. Armitage's observa-
tion; combining and extrapolating their observations during
a sleepless night gives him enough triangulation data to
calculate a rough ellipse of the fireball's course. He does not
know and cannot guess where along it the fireball fell,
except that no reports of it have been received from points
further north—Montpelier, the shores of Lake Champlain,
or the metropolis of Montreal.

By 5 A.M.. coffee cup in hand, Billings types out in best
two-finger fashion a short feature story for the Arkham
Advertiser, reprinted nearby.

104—ARKHAM UNVEILED

FIREBALL OVER ARKHAM

Interplanetary Visitor Startles
Our Town

By Dr. Morris Billings

Department of Astronomy, Miskatonic
University

A rare spectacle visited Arkham last night at
about 1:15 A.M. It was a fireball, a meteor large
enough possibly to have burnt its way through our
atmosphere and come to rest on earth. Observers
as far away as Portland and Framingham reported
seeing the flaming path.

Our visitor may have left evidence of itself! For how
you can help find it, read further in this article.

Those fortunate enough to have seen the event
commented upon the subtle greens and golds of its
fires. Some heard low whistlings or hissings; one man
in Nashua heard explosions at some distance.

Bolides, commonly known as fireballs, usually
break up when approaching the surface of our earth.
Very rarely, a meteorite is large enough and fast
enough to leave behind a large hole (or crater) when it
strikes the earth.

A very large such formation is thought by some to
exist near Winslow, Arizona. Residents may recall the
great fireball of 1913, which was seen disintegrating
along a path from Saskatchewan to the island of Ber-
muda.

Many meteors fall toward earth, but few survive
the terrible jolts and frictions caused by colliding with
our atmosphere. Those which do survive offer impor-
tant scientific knowledge about our solar system, and
perhaps about its history.

Fireball-Hunters Wanted
I am arranging a search for fragments of last

night's fireball. To avoid duplication of effort, and to
receive special instructions, interested citizens
should contact me at the Department of Astronomy
at Miskatonic University to receive their search as-
signments. We especially hope that owners of auto-
mobiles can volunteer.

Speed in finding remnants of the bolide is impera-
tive, since each passing hour increases the chance of
contamination from the natural elements. Volunteers
will be told how to look for fragments, and assigned
areas in which to search, in order to avoid duplication
of effort.

Discovered meteorites will be placed on exhibit at
the University, with full credit given to discoverers. I
recently saw the collection of the Naturhistorischen
Hofmusuem, in Vienna, Austria, and the effect is one
which would make Town and University proud.

Hills #1

Later that morning, Arkham buzzes with talk of the
amazing event. Though few actually saw it pass, claiming
to having seen the bolide instantly grants such status that
already dozens of conflicting tales construe monstrous fire-
balls flitting past in all directions of the compass.

Most investigators should be glad of such a spectacular
way to start an adventure, and should require little prod-
ding.

If prodding is needed, word is out around town that the
university is so keen to find the meteorite that a cash reward
will be posted soon. (The rumor is false; only archaeologists
risk the falsification of scientific evidence inherent in offer-
ing cash rewards.)

Or perhaps the investigators saw the great meteor fall
and decide to mount their own search, disquieted (as was
Dr. Armitage) by things new-dropped from the sky.

Experienced investigators loath to volunteer who none-
theless own automobiles might be wheedled into the trip by
friends—or maybe by an attractive someone who to go
fireballing in the wilderness.

Dr. Billings' Dream
Though the fall semester is only fairly started, Billings
swivels the full force of his considerable energies toward
recovering some portion of the bolide. Coincidentally, his
recent doctoral thesis ("Solvent Extraction of Organic

FIREBALL VOLUNTEERS
We're meeting at 3 P.M. in lecture hall S-111.

Everyone is needed; we have jobs for all. No admit-
tance once the training session starts.

Compounds in Trans-Plutonian Carbonaceous
Chondrites") laid out, in an appendix, a set of well-thought-
out search procedures for just such an event. Last night's
bolide represents not only a chance for new scientific data,
but for Billings' advancement to spokesman for and orga-
nizer of other such hunts around the world—travels perhaps
underwritten by the National Geographic Society or some
other prestigious organization.

When the investigators arrive at Billings' office, a
neatly-lettered sign greets them.

More than ninety people fill the boxy, mahogany-lined
amphitheater. Conversations buzz with interest and expec-
tation. Billings appears in a few minutes. He's a short, thin,
nervous young man with wire-rimmed glasses; he wears a
neat conservative suit cut in the latest Cambridge fashion
Straightening his tie, wondering in the back of his mind
what his fellows at nearby universities are up to, he begins.

THE HILLS RISE WILD—105

Dr. Morris Billings

Though his voice is comically
high, his enthusiasm carries his
listeners with him.

In a few minutes, Billings
explains to his listeners what a
fireball is, why it is more likely
that meteors fall after mid-
night, why the fireball's orbital
characteristics seem to rule out
origin in the well-known
Draconid or Orionid meteor
showers, why some observers
saw the fireball wobble (sinu-
ous motion in bolides seems to
be caused by fragments falling
away from the main body and
thereby altering flight stability), and that fireballs are hard
to find because their fires ordinarily are damped by thick-
ening atmosphere 10-15 miles above the earth—only the
very largest flame all the way to impact.

Dr. Billings holds aloft three sample meteorites, each
little more than an inch across, showing the types (iron,
stony iron, and stone). "Pick them up if you find them, and
record your location so you can lead me to where a partic-
ular stone was found. I should add that often it's difficult to
recognize a meteorite when you see it. One sure clue that a
particular stone is a meteorite is a 'fusion crust', a thin,
black, glassy coating produced by the meteorite's fall
through the atmosphere."

On a map of New England, he traces the apparent path
of the bolide, and indicates an area south and west of
Nashua, New Hampshire, as the most likely area of impact
and, on the basis of who has access to automobiles, begins
passing out geographic assignments. Each group, it turns
out, must attempt to cover more than twenty square miles
of ground.

"I know that rules out searches on foot," the astronomer
states, "but the attempt must be made. Local information
will narrow your searches—remember, if someone saw the
fireball and there was no explosion, it probably didn't land
anywhere near."

The investigators draw an area not far north of
Dunwich. The adventure presumes that one or more inves-
tigators have automobiles, or that someone with a good
Credit Rating can borrow an auto for the trip. If one or more
investigators have Astronomy or Physics of at least 25%,
Billings heartily welcomes the party and supplies mimeo-
graphs of his trajectory calculations, his residence phone
number, and asks sotto voce "How did I do?", nodding at
the exiting crowd.

Having acquired a plot of their search area, and with the
dream of contributing to the common body of science, the
investigators can set out.

Let them make as elaborate or as simple plans as they
wish, including all the equipment they can reasonably carry
in their auto or truck. If they start preparations after
Billings' briefing, they can't leave before dark, and proba-
bly wait for morning.

No adequate road maps exist which the investigators
can take with them. Each county keeps the records of all
surveys, so plot and division notes (if not maps) exist, but
the forms are not reproducible unless a researcher is willing
to sit down and spend several days drawing and joining
them. A few companies offer touring maps, including good
auto association maps, but the scales are large and the inten-
tion general—none show every lane and building in the
manner of British Ordinance Survey maps of the period.

Smart investigators take along extra copies of today's
Arkham Advertiser, to prove their story and to offer as
minor gifts. The few country-dwellers who subscribe to
newspapers do so by mail, and have not yet received news
of the fireball; no rural telephone lines exist, except along
inter-town trunk lines; radio station signals barely reach
Dunwich, and not beyond.

Following his own instructions, Billings busily coordi-
nates the meteorite search, and declines to join the investi-
gators or any other party of searchers. His reward comes
later, when he publishes (he hopes) impeccable proof of
lifeforms adrift in interplanetary space.

Three Days in the Hills
The First Day
Here is a chance to describe Lovecraft country, in all its
loneliness and eerie beauty. On the outskirts of Arkham the
farms are well-kept and even prosperous; as the investiga-
tors drive further, the slate roofs are replaced with warped
shingles and sagging thatch, the stout white-washed walls
become uneven rock or crude log, the proud neat farm-
houses become ramshackle cottages and huts, the healthy
herds dwindle to scattered flocks of unkempt beasts, and the
well-tended fields give way to grazelands, brush, briar, and
bramble. The road transforms into a pair of deep ruts, which
must be traveled slowly and with many bounces and floun-
derings; bridges give way to stony fords and sandbanks of
uncertain strength; perhaps rains and winds make the explo-
ration more difficult.

They pass farmsteads abandoned before the Civil War,
their owners long moved west, the stony fields now fallow.
Here and there white granite foundation stones glint like
rows of teeth. The whole countryside devolves as the inves-
tigators head toward and then pass by Dunwich.

The tone of those they question also changes. The first
farmhouses at which they stop are full of cheerful people
who offer them coffee and cake, and discuss the fireball
hunt with great interest. But westward and northward the

106—ARKHAM UNVEILED

folk are more reserved, and
further west and north, sullen.
In the hills, the summits of
which Lovecraft noted "are
too rounded and symmetrical
to give a sense of comfort and
naturalness", bearing as they
do "the queer circles of tall
stone pillars with which most
of them are crowned", the rus-
tics are downright hostile and
abruptly refuse to respond.

The keeper determines
how many farmers, farmers'
wives, farm hands, recluses,
hermits, circuit-riders, and

Zekle Stone

traveling salesmen the investigators query. Some residents
fearfully refuse to speak of the strange event; others glee-
fully lie if they think it will bring them favor or send these
well-to-do automobile owners on goose chases.

One taciturn fellow takes the investigators to an outly-
ing barn, and throws open the heavy door to reveal in the
darkness within a mewling newborn calf with two heads.
He says that this was born last night, and that the investiga-
tors had best leave such things alone.

Two farmers actually saw the fireball pass and will talk
about it, both reporting a dim finger of orange-red fire sud-
denly winking out into a smokey trail half-way across the
sky. "Ayep," one says, "and it made a thunderin' crack, like
twenty cannon mebbe."

Night nears. The investigators can beg shelter with a
farmer, who gives it grudgingly and who displays intense
suspicion concerning the investigators' behavior towards
his son (if most of the investigators are female) or daughter
(if most of them are male). Keepers introduce traveling
salesman jokes at their peril. If the investigators camp along
a road, no one cares.

The Second Day
Now well within their search area, the party patiently takes
every track and trail, knocking on every door. Again, the
keeper determines the number and kind of encounters best
suited for his or her group.

At some points limbs have fallen across the rarely-used
wagon-tracks (a failed Spot Hidden makes a gullible inves-
tigator suspect they have been cut). The strain of travel has
worn their automobile's clutch, making it difficult for the
driver to shift up from first gear. A successful Mechanical
Repair fixes it in an hour, but in fixing it the investigator
sees that the linkage is no longer reliable.

As the afternoon wears on, call for a Track or Spot
Hidden roll. A success notices that one road does not end
where it seems to. Though not obvious at first glance, the

Hannah Stone Levi Stone

grassy surface continues north, only lightly overgrown,
skirting the bases of now-towering hills. If the investigators
take the route, then in half a mile they come across a patch
of cleared ground on which a well-maintained log cabin
nestles, not far from the shadow of dark and brooding hills.
A large, happy, healthy, bearded man strides out to greet
them heartily.

If the rolls fail, the investigators take shelter in a crum-
bling ruin at that intersection of tracks; the wind whispers
between the creaking boards and nightbirds cry with almost
human alarm. In the morning, in better light, everyone no-
tices the overgrown track and votes to take it, leading to the
same result.

And this is where our scenario really begins.

The Family Stone
The man introduces himself as Levi Stone. He extends a
friendly paw to each male investigator and nods affably to
the females. In his early thirties, Stone is bluff, hale, and
hearty, a bearded, friendly, smiling bear. He radiates good
humor. His attitude, after a day among surly and uncommu-
nicative farmers and woodsmen, is astounding—like the
sun bursting through the clouds on an overcast day, like cool
drink to a parched throat.

He asks what brings them to this neck of the woods.
When they mention the fireball, he becomes quite excited.
He heard a loud boom and then a hiss of something passing
on the night of the fireball; he'd thought then that it was late
in the year for a thunderstorm. Now that he knows what it
might be, he immediately volunteers to help in the search—
"The crops are all in and we live well from the bounty of
our Lord." He invites them in to meet the family and to stay
in his house while they search, requesting that the investi-
gators wait outside a few moments while he lets Hannah
and Zekle know.

In a few minutes, the cabin door opens and Levi beck-
ons them in. The cabin is a one-room affair about twenty

THE HILLS RISE WILD—107

feet square, with spaces for cooking, eating,
and for Zekle to sleep. A large cellar, for food
storage, is enterable by a trapdoor and ladder
from the cabin or by a second door from the
outside. A narrow ladder leads steeply to the
loft, where Levi and Hannah sleep.

An addition, a large woodshed filled
with many cords of hardwood and a small
shop, attaches to the wall holding the fire-
place, and can be entered from the main
cabin or from outside.

As the investigators enter, a pale woman
of Levi's age stands by the stove, smiling
tentatively. She is introduced as Levi's wife,
Hannah. She quietly says hello. A boy of
twelve sits at the table, carving a piece of
wood; he is Zekle (short for Ezekiel), and
Levi tousles his hair fondly. Zekle appraises
the newcomers, quick eyes noting weapons
or other intriguing gear.

Having decided that everyone knows ev-
eryone, Levi bellows for coffee and food,
and the investigators start to enjoy the hospi-
tality of the Stones.

The family is nearly self-subsistent. Levi
and Zekle hunt for most of their meat. Han-
nah spends her time near the house; Zekle is
mostly with Levi. Goats and cattle range
around the house, giving milk and meat. A
hog pen and small barn is not far away.
Chickens provide eggs. There is a large veg-
etable garden. Some of the apple, pear, and
cherry trees are old enough now to sustain
decent yields. Hannah and Zekle fetch water
daily from the nearby freshwater stream.
Every few months Levi makes a trip to town
with his pack mule, bartering or spending
looted money for things such as kerosene
which he cannot grow or manufacture.
When he travels, he leaves Zekle in charge
of Hannah.

Zekle does not yet have the strength to
farm and hunt, but he can feed the livestock
and water the gardens, and will do so while
Levi helps the investigators search.

The investigators can bed down in one of
the warm, roomy corners of the cabin, or
they may prefer to set up tents outside.

As they share a meal, the Stones are the
picture of domestic harmony—Levi chatter-
ing in a cheerful blustery fashion, Hannah
quietly serving dish after dish, and young
Zekle sullenly carving away. Levi explains

108—ARKHAM UNVEILED

this as shyness, but in reality Zekle doesn't see much point
in talking to dead people.

Uncomfortable Truths
This may be the most dangerous place the investigators
have ever entered. Beaming Levi is a piranha, a smiling
maniac. Psychopath is a word not big enough for his evil; it
does not allow for his cunning, his malicious zest for the
chase, his steady torturing hand, nor his subtle delectation
in the slow kill.

Hannah is victim, prisoner, and witness to all his crimes;
Levi needs this audience. A wild card, Zekle is a boy with
an unnatural upbringing who pubescently swings between
worship of and numbing fear of his predator-father.

Levi was the youngest son in a family of brothers. His
mother died at his birth. Sons of a lying, vindictive father,
each brother preyed on the next; Levi, at the bottom of the
heap, took everyone's abuse. But Levi grew up quick and
big; when he began to revenge himself on his brothers, the
fun was gone for them and it was time to for him to leave.

Hannah was the awkward middle daughter of a huge
family, so quiet and withdrawn that she seemed like a ser-
vant even as a child. Tiring of buying her clothes, and
knowing that unassertive Hannah would never snag a hus-
band with money or prospects, her father cast about for any
husband for her; he found Levi.

Ignorant, penniless, and guileless, Hannah acquiesced
much as a dog or a sheep would. Levi felt chosen and was
eager to establish his own clan. The newlyweds were given
an old horse, an axe, a saw, some seed, a few chickens, and
a rolling, ravine-laden patch of land in the hills. Both fami-
lies ignored them thereafter. Levi pulled stumps and built a
cabin; their first year they lived on acorns, bottom plants,
small birds and game, and wild rice gathered in the bog.

Levi's descent was gradual. He was good to Hannah at
the outset. But he soon felt the legacy of the Stones in his
heart, and when things went wrong he swore at her and beat
her. Cowed, cut off, and alone, Hannah came to agree that
she caused their every misfortune, and that she often left
him no choice but to punish her, and that Levi was kindly
and magnanimous to her, even when she forced him to
punish her. When Ezekiel came, Levi had a new subject to
teach and to subdue. Levi dreamt of many sons; Hannah,
perhaps in unconscious rebellion, miscarried seven times
after Ezekiel. If he had the chance, Levi might try to replace
her with a more fertile female.

Even though she had no place to go, Hannah tried to
escape when the killings started. Levi fetched her home
quickly and efficiently. The painful lessons she learned then
stay with her. Now, an accomplice in many murders, she
dares not betray her husband to any of their unfortunate
guests.

The killings started when Levi met something in the
woods. He had wounded a deer, and followed it into the
bog, into a dark island of crooked trees. Crashing after it, he
came face to face with an idol of jagged wood and infinite
evil. His quarry, the deer, lay at its base, dead at the sight of
it.

It was older than the woods, older than the shaman who
had hewn the foul image, and even more terrible than Levi's
father; the hunter fell whimpering to his knees in an ecstacy
of fear, while with a faint bubbling and hissing the coarse
wood absorbed the deer's blood.

The idol began to come to him in dreams. Terrified,
moved with a potent dark love, Levi visited it day after day.
By and by, the wood of the thing became pale and dry, and
the dreams became worse. Levi killed many animals for it.
Then Levi met a tramp on the road who was hungry and
looking for work. That night, for the first time in centuries,
the statue drank its preference. The conquest filled Levi
with a blind, wild power that sent him reeling with glory
through the woods.

Now he lives to feed his wooden god. Any who comes
his way accidentally or who can be lured in secret becomes
the chosen chalice for Levi's blood religion. Once or twice
a year is enough. The pattern is the same: he befriends, he
disarms, he betrays, he strikes. Sometimes he arranges a
disabling accident; sometimes a swift blow in the night
suffices. The method of acquisition is unimportant, but the
last bubbling gasp, the life blood, must be spilt directly onto
the idol in the bog.

Hannah sees no way out. Victim by victim feeling
drains from her, and she grows duller and less horrified.
Zekle is attracted by the power of his father and repelled by
the man's brutality. Neither have seen their father's master,
the idol in the bog. Hannah would collapse in sheer cata-
tonic terror at the sight of it, recognizing in its features black
glimmers of her husband. Zekle would crave its power
enough to slavishly devote himself to his father, or perhaps
enough to kill Levi to gain all of the statue's regard for
himself, beginning the cycle anew.

However it affects them, the Stones are open for new
business.

The Third Day
Levi encourages the meteorite hunt while he studies his
prey and decides how and when to make his move. He was
not lying when he claimed to have heard thunder: the blast
woke them all, and Levi thought then that it might have to
do with his god. Now he knows that his god can call down
stars, and he finds that gratifying. As he can, after he has
sacrificed these messengers, he plans to find the stones they
sought, and bring those pebbles for his idol's pleasure.

It is possible to comb the hills for weeks or months
without retracing one's steps, as Levi knows well. He will

THE HILLS RISE WILD—109

steer them away from the dark grove where the idol waits;
the bog is genuinely dangerous, and not to be traversed
lightly.

Walking in a scattered line, stooping and rising, the
searchers face a daunting task—miles of dark trees, jumbles
of boulders, crags, and watercourses; steep cliffs with tum-
bling waterfalls; foul swampy patches; high outlooks; fields
of bracken; deep black caves. They encounter undergrowth,
conifers, hardwoods, thorns, slick mosses, bubbling
streams, ferns, game trails, and rotten logs, but never a road
or track or path.

They hope to see freshly broken limbs or churned
ground, or even the remnants of a small fire cause when
some fraction of the bolide came to earth.

The hills in their search area are all west of the house.
Their allotted section will take several days to adequately
examine. All the while Levi is chatting, helping them over
difficult parts, splitting them up and telling them where to
meet again (so as to cover more ground, but in reality to get
them used to being apart), telling folk tales about the area,
and otherwise being the perfect guide and host.

With a successful Psychology roll, an investigator gains
the impression of being watched. A rockfall high up a ravine
may denote a watcher; a half-glimpsed shadow may be man
or beast; a gutted animal may be the forgotten food of a
predator, or a grim warning. Levi cannot fully enjoy his
upcoming kills without handing out tiny warnings to prove

Area around the Stone residence.

his omnipotence and their inconsequence. Even a total psy-
chotic leaves some trail. But Levi has not prompted every
incident: others may be the investigators' imaginations, oth-
ers yet may be the ghosts of the slain attempting warnings.

Subtle and manipulative keepers build on the friendship
between Levi and the players. Cynical players may suppose
that Levi is being played up as "the nice NPC who is there
to show how the monster works and is then eaten". They
may not guess that Levi is the monster.

Levi's Preparations
Initially, Levi wants the trust of the investigators. He knows
who are suspicious of him and consciously courts those
individuals, showing courtesies and making small thought-
ful gestures. In revenge, of course, it is just they whom he
intends to torture most viciously before sacrificing them.

He also wants the investigators accustomed to being
alone with him. Perhaps he provokes arguments among the
investigators by being overly gallant, by uncovering
fallibilities, or by telling seemingly-innocent tales about
one to another. Perhaps he shows one (but not another)
short-cuts around obstacles.

He walks them tirelessly up and down the hills all day
(he is in great shape himself, and is always primed just
before a kill), and investigators whose SIZs are greater than
their CONs are worn down and weakened, and flop into bed
at the end of the day.

110—ARKHAM UNVEILED

A discovery on The Island.

THE HILLS RISE WILD—111

When he can, he attempts to incapacitate the strongest-
seeming of the investigators, to give himself better odds.
Some suggested tactics follow.
• A rock tumbles down a cliff for 2D6 damage (halved if a
Jump roll succeeds).
• He causes an investigator to walk into an wolf trap for 1D8
damage (a successful Spot Hidden reveals it before it is too
late) while he stoops to look at a worthless rock, to make
himself look innocent.
• He instructs Hannah to spill scalding water on someone by
tripping over an item an investigator has left lying around,
boiling the target for 2D4 damage (a successful Dodge roll
halves damage).
• He makes a great show of killing a timber rattler inside the
cabin on the investigators' first day there ("They like it
warm, you know") so that later he can secret one in a bed.
That timber rattler has a 75% chance to hit; hitting, it injects
a large amount of POT 10 poison which takes quick effect.
• He leaves a sharp axe concealed blade-up by the kindling
pile, camouflaged for someone to step on for 1D8 damage
(a successful Spot Hidden notes it before disaster).

As the accidents mount, Levi says, "Tisk, tisk. 'Tis
almost as if this rock were tellin' us it don't want findin'."

Catching Him Out
The man is careful and cunning, and not to be caught out
easily. Other than the perception that he is studying the
investigators, a few clues exist.

Zekle, whose father seems so zestful, is incredibly with-
drawn. A successful Psychology concerning Zekle suggests
that he is overborne by his father, but fails to find a trace of
compensating achievement, surliness, or deliberate misbe-
havior.

A successful Psychology roll for Hannah shows her
curiously indifferent to her apparently wonderful husband.
Is she sick? A successful Diagnose Disease indicates no
symptoms. She is too withdrawn to have fear left to show;
Levi's beaming public face is more dismaying to her than
his usual snarls, for it shows her how happy they might have
been.

Hannah limps slightly. Her trailing skirts always cover
her legs. If an investigator somehow manages to slightly lift
her skirts, he or she sees that she has dirty bandages around
her ankles, covering the manacle sores. Levi hobbles a ran-
dom ankle when he is away or in a savage mood, chaining
her to the iron cook-stove. She has 15 feet of quarter-inch
towing chain to pull around in the cabin. The floorboards
around the stove are scraped and scratched, detectable by a
Spot Hidden directed at the floor. Levi keeps chain, mana-
cle, and lock wrapped in a greasy rag in the toolshed when
not in use.

The outhouse is a flimsy wooden structure over a pit.
When the pit is full, Levi simply digs another, picks up the

whole toilet and places it over the new hole, and fills in the
old one. It is near the house. However, on a successful idea
roll, no investigator ever sees Levi go off to the toilet. Odd.
Once a day, Levi visits the idol, prostrating himself before
its terrible glare, muttering to it, singing to it in an odd
cracked fashion. He marks the perimeter of the island with
his body waste. Though he uses different excuses, he tends
to disappear from the house at the same times, and he fol-
lows roughly the same route each time, so that a path of
sorts can be detected with a successful Track roll. Some-
times he is able to bring back a rabbit or grouse from a snare
to show that he has been hunting.

The Island In The Bog
The bog lays beyond a hill. It's roughly circular, about
three-eighths of a mile across, with a circular wooded island
in its center. On casual glance, a geologist would say that
this was a lake not too many centuries before. Having pre-
pared a careful analysis, that geologist would come to the
surprising conclusion that the entire lake was an impact
crater formed since the latest glaciation. Two hours of sur-
vey and a successful Geology roll brings an investigator to
the same conclusion.

Toward the dawn or at sunset, the rippling cries of thou-
sands of frogs can be heard. They stop when intruders near,
an infallible alarm system.

Though slowly filling with mud and vegetable rot, hid-
ing its past, the bog is still dangerous. Noxious gases bubble
and pop, and even the firmer ground is slippery and uneven
(DEX x5 or fall). Incautious investigators who fail a Spot
Hidden step into evil black muck that is deep enough to
force a Swim roll. While the mosquitoes are mostly finished
for the year, the fat bloated leeches won't mind one more
snack.

Levi has traps placed along the island approaches to his
shrine, which he sets only when a likely candidate arrives
at the cabin.

Each investigator venturing onto the island must re-
ceive a successful luck roll or encounter either a snare or a
bear trap. Roll 1D6: on 1,2,3 the trap is a dead-fall snare; on
4,5,6 the trap is a steel bear trap.

The dead-fall snare whips the victim up from the ground
and leaves him or her dangling in the air, feet up. The target
can free himself or herself if (1) he or she has a DEX of 10
or more and (2) carries a knife.

A bear trap chomps for 1D10 damage, and pins the
victim with STR 15 force—successful opposition to this on
the resistance table frees the victim, but the target gets only
one try per hour. Two people can combine Strengths for this
roll.

Having penetrated the line of traps (some of the inves-
tigators no doubt stained, smelly, bitten, and cold), they pass
through a stand of dark trees with black gnarled stumps and

112—ARKHAM UNVEILED

twisted clawed branches. The dim foliage blots out much of
the light and shields the inner clearing from view.

As the trees part toward the center of the island, the
ground turns muddy; from it, only partly submerged, rise
corpses and skeletons of Levi's previous victims—tossed
aside, torn, decomposed, worm-riddled, skeletal. Here a
bloated green leg protrudes, there a rib cage, over there's a
freshly-rotting face with milky eyes. The cost to view
Levi's garden is 1/1D8 SAN . Investigators who flee now are
spared the sight of the idol beyond.

Levi's God
The western Abenaki Indians, in whose ancient lands Levi's
shrine exists, said that the first humans were made out of
stone by Tabaldak ("the Owner"). Tabaldak did not like the
result, and destroyed his prototypes, then carving a second
man and woman out of wood. These he approved of, and let
them go forth as the father and mother of Indians.

Among the shamans of the Abenaki, therefore, wood
was a primal substance thought specially appropriate to
man. The powerful mahdawlinno (shaman) of the Abenaki
who carved and drummed Levi's god into existence chose
his site of power well, a crater imbued with the stuff of stars.
The image hacked from the great log was revealed with
such insane inspiration and savagery that it perfectly cap-
tured the unclean essence of its subject. Coming out of his
trance, the prehistoric seer comprehended what he had
brought to the earth and tried to dismember it with his bare
hands. He died in agony as the thing's first victim.

The face is of shocking foulness, a sneering visage of
basest evil, a crude reproduction of an abominable dark god
from beyond space and time. Over long centuries, the pine
wood has darkened to an ebony blackness from the foul
waters of the bog. Blood has long stained it. It waits pa-
tiently for the final droplets it craves. The vision inspired
the deranged Levi Stone to homicide, and still inspires ter-
ror in the sane viewer: Sanity cost to see it is 1D3/1D10.
Complete statistics for the goaskoi, literally the "white pine
man", are found at the end of this adventure.

The first successful physical attack which does more
than 10 points of damage to the goaskoi causes the face to
list severely and then sink into the mud, apparently gone for
good. The investigators get no SAN for the deed.

Burning the face with oil or gasoline leaves only a
charred, unrecognizable lump. Choking acrid smoke drives
away the arsonists. They get no SAN for the deed. If anyone
thinks to, it's possible to dig down into the mud and see that
the wood base of what they burnt goes down, and down, and
down.

Neither Hannah nor Zekle have ever seen the goaskoi,
though Hannah has heard Levi speak of the thing in the bog
which he calls Master.

Levi Attacks
Levi can be prompted to attack in three ways.
• While the search for the bolide occupies most of their
attention, he manages to separate the investigators and at-
tacks them individually.
• If he can see that some will not trust him, Levi attacks
immediately, wielding a double-bladed axe in each hand
like a berserk Viking.
• Zekle has seen his father at work, but Levi never has taken
on such a large, possibly competent group: this time Levi
may die. Zekle runs away rather than see the playing-out of
his terror or answered prayer. When Levi realizes what has
happened, he assumes that if an investigator finds Zekle, the
boy will talk. Levi organizes a search, splits up the investi-
gators among different areas, and begins attacking individ-
uals.

Meanwhile Zekle, thinking that the one place he was
told never to go is the best place to hide, wades across the
bog and stumbles into the lair of the goaskoi. He'll be found
huddled in catatonic shock not far from the corpse-garden.

When Levi is ready to attack, he gathers up weapons
and cords, and disappears into the woods. His vanity has
never allowed him to purchase a gun, for that would some-
how lessen his elemental power.

If he can, he stalks the investigators one by one. He'll
first murder those most suspicious of him or, failing that, the
weakest. As a keeper, it's important not to let the players
know what hits them. Levi is a master of stealth.

If possible, literally separate your players by sending all
but one out of the room you're playing in. Only let them
communicate if their investigators are together. This may
heighten the sense of menace.

For individual attacks, Levi strikes to knock out the
investigators; use the nearby knock-out rule. (He wants
living sacrifices whose throats can be slit over the idol.)
Victorious, he binds and gags his victims, stashing them one
by one to be claimed later.

He continues until he has them all, or until the survivors
have banded together. In the latter case, he retreats to the
island in the bog, to wait for them to come to him. He counts
on the demoralizing effect of that terrible place to aid him,
and may proffer hostages to get the other investigators to
disarm. He'll willingly use Hannah as bait, and Zekle if he
absolutely must (this act irrevocably turns his son against
him).

If the keeper wishes, after each attack allow a random
luck roll to bring together two investigators.

When the investigators understand that they are being
picked off one by one, survivors may gather at the cabin.
Hannah knows what's going on. Her eyes are bright with
terror. If a female investigator acts sympathetically and
draws her out, or if male investigators receive successful

THE HILLS RISE WILD—113

Oratory or Fast Talk rolls, she babbles her awful story,
including the location and significance of the idol in the
bog. She mentions that whatever Levi has found on the
island gets its power from blood.

KNOCK-OUTS

To knock someone unconscious rather than to do
physical damage, the intention must be stated be-
fore rolling for the attack's success. A knock-out
attack can be performed only with blunt weapons,
fist, kick, grapple, and head butt. Knock-out attacks
do not work against monsters, only humans, though
they are effective against some hybrid monsters
such as deep one half-breeds and ghouls (who de-
scend from humans).

Match the damage done against the current hit
points of the target on the resistance table. If the
damage overcomes the hit points, the target is
knocked out and remains unconscious for several
minutes. A successful First Aid roll awakens the
target immediately. Knock-out attacks do actual
damage equal to one-third of the total damage rolled
(round down all fractions).

When the knocked-out person wakes, he or she
is disoriented and perhaps feels dizzy or weak, has
a headache, is light-sensitive, and so forth.

This is an official addition to the Call of Cthulhu
rules.

The First Fight
Notwithstanding his cunning, planning, brute strength, and
raw muscle, Levi has never before been in this kind of fight.
His sense of omnipotence, which keeps his confidence in
such good stead, lets him be methodical now. If the remain-
ing investigators panic and flee, he has a day of blood-van-
ity he'll remember forever. Once an investigator is down,
Levi moves on to the next, not worrying whether or not the
wound is fatal, rather hoping in fact that the victim stays
alive until he can drag him or her to the island in the bog.
But deep-biting double-bladed axes sometimes stick, and
there is no one to guard Levi's back. Investigators who keep
their heads probably get the best of him, almost certainly if
they have guns.

Weaponless investigators find themselves in horrible
melee. With weight of numbers and sheer desperation, and
perhaps with the sudden help of Zekle, they may pull him
down. He is a raging, roaring powerhouse of maddened
meat; to stop him, they'll have to demolish him.

Whenever an investigator is melee combat with Levi,
allow him or her to receive a luck roll. Failure has no effect.
Success causes him or her to reach back and grasp a heavy
rock, which can add to the investigator's attacks. At the

keeper's option or by means of a random die roll, one of
these convenient rocks is a still-warm shiny black stone
with a rippling surface, of good shape for striking with
(Blunt Object, damage 1D4+2, base chance as
Fist/Punch)—a meteoritic remnant of the fireball, the evi-
dence that Billings craves. If the investigator survives the
fight, allow an idea roll to examine the object should the
player does not make the connection. Only one meteorite
exists.

Assuming that Levi finally falls, the change in him is
astounding and in its own way horrifying. He drops, a great
bloody mewling ruin, crawling toward the face—or where
the face was, if already burnt or struck. It is obvious that
Levi is dying; he should be dead now. Blubbering, he slides
slowly across the slick, foul-smelling mud. The only way to
stop him is to hack him apart, sever his head, or blow him
apart with a shotgun.

The Second Fight
The goaskoi waits patiently for the blood it craves. It hopes
for the killing of the killer, who has so far betrayed it by
holding back himself. If he makes it to the goaskoi, the
circle is closed and a new power unleashed.

If the investigators do stop him, and he doesn't make it
to the statue before he dies, the goaskoi screams in frustra-
tion, then detonates deep underground. The blast deafens
everyone for a few minutes, and each survivor takes 1D4
damage from shock and incidental debris.

If Levi is allowed to complete his last crawl, he hugs the
idol, and dies with a gurgle before its cruel gaze, his life
blood the last elixir the thing needs. The statue drinks fully,
grins hideously, and then stands up.

Slippery black yards of it unfurl as the waking night-
mare stands, rising up and up, towering above the feeble
trees. It stands thirty feet tall. As the mud drips off that
dreadful form, it is apparent that the original carver put as
much work into the body as the head. Sanity cost to see the
full goaskoi is 1D6/1D20, but don't call for new SAN rolls
except for those who come upon the thing now or later—the
investigators have enough trouble as it is.

Any previous destruction of its face was a very limited
victory. It still walks, except that, headless, it's only 25 feet
tall.

The laughing monstrosity has no arms, but it does have
legs which stamp mercilessly. The thing wades after the
investigators, crunching and smashing and obliterating all
in its path. Hannah, stupefied by the apparition, is lost un-
less someone thinks to grab her and start her running.

The goaskoi initially chases individual investigators,
but soon wanders toward the cabin, perhaps drawn by the
rising smoke from the chimney. Investigators who ran that
way see this engine of destruction bear down a few minutes
after they arrive.

114—ARKHAM UNVEILED

Here they can grab kerosene (three gallons in the wood-
shed) and siphon gasoline from the car, and then set fire to
the goaskoi—perhaps flinging it onto the thing, or leaving
a puddle in its path and offering themselves as bait. Once
the flames start, the thing burns readily. If they don't destroy
it now, it wrecks the cabin, their car, anyone in its path, and
then strolls eastward, towards Newburyport or Arkham.

Picking Up The Pieces
Investigators surviving the slaughter get 1D3 SAN for kill-
ing Levi. For capturing him and taking him to justice, each
investigator gains 1D4+1 SAN .

In addition, award 1 SAN each to those who rescued
Zekle and another SAN point for rescuing Hannah. Do not
penalize SAN for failing to rescue them.

If the statue never walks, but the investigators destroy it
anyway, they gain no Sanity increase at that time. However,
the next time one of them reads a Mythos tome, he or she
encounters a reference to Titans Potens, a medievalism for
wooden or stone idols which (having been fed sufficient
blood) come alive and stalk the land, destroying. With a
successful idea roll to make the connection, grant each in-
vestigator 1D2 SAN for having forestalled such a hideous
situation.

If the idol walks, the investigators gain 1D8+2 SAN each
for stopping it. No mean feat, that.

If they don't stop the idol, and it clumps away towards
greater destruction, charge each 1D10+2 SAN . The keeper
must determine the course of the thing, and when, where
and if it hits civilization.

If the investigators stop it after it has destroyed other
lives and property, each gets only 1D6 SAN .

If one of them brings back the meteorite (the only frag-
ment of the bolide ever to be found), Billings is somewhat
dismayed if Levi's blood is on it, but he cheerfully accepts
it anyway, noting that the blood can hardly have penetrated
already to the center, which is where to look for any uncon-
taminated organic compounds. The finder gets his name on
a card beside the exhibited portion of the meteorite, but no
SAN . It is up to the keeper, of course, whether or not san-
guineous penetration has occurred, and whether or not any
interplanetary forces have been stirred into action because
of it.

Statistics
LEVI STONE, Psychotic Murderer
STR 18 CON 18 SIZ 18 INT 15 POW 11

DEX 14 APP 13 EDU 7 SAN 0 HP 18
Damage Bonus: +1D6

Weapons: Fist/Punch 60%, damage 1D3+1D6

Kick 40%, damage 1D6+1D6

Grapple 45%, damage special.

Club 40%, damage 1D6+1D6
Wood Axe 40%, damage 1D8+2+1D6

The goaskoi.

—115

Skills: Camouflage 30%, Climb 45%, Dodge 35%, Fast Talk 60%, First
Aid 40%, Hide 60%, Jump 50%, Listen 55%, Psychology 15%, Set Trap
70%, Sneak 75%, Spot Hidden 70%, Throw 40%, Track 45%.

HANNAH STONE, Victim
STR 10 CON 15 SIZ 11 INT 11 POW 10

DEX 12 APP 11 EDU 7 SAN 15 HP 13
Damage Bonus: +0

Weapons: Kitchen Knife 30%, damage 1D6

Hatchet 50%, damage 1D6+1

Skills: Dodge 55%, First Aid 65%, Hide 45%, Listen 60%.

ZEKLE STONE, Adolescent
STR 9 CON 9 SIZ 11 INT 13POW 15

DEX 16 APP 12 EDU 5 SAN 20 HP 10
Damage Bonus: +0

Weapons: Small Club 30%, damage 1D6

Wood Axe 30%, damage 1D8+2

Hatchet 45%, damage 1D6+1

Skills: Climb 65%, Dodge 60%, Hide 55%, Listen 40%, Set Trap 10%,
Sneak 30%, Track 15%.

THE GOASKOI, Levi's God
STR 40 CON 80 SIZ 40 INT 15 POW 20

DEX 10 HP 60 Move 6
Damage Bonus: +4D6

Weapons: Bite* 45%, damage 2D6+2

Trample 45%, damage 4D6+4D6

Armor: 6 points; no weapon impales; magical attacks succeed unmod-
ified.

SAN Cost: 2/1D8+2.

* Naturally it gets no Bite attack if headless.

Goaskoi Description: after removing the bark, it was
carved from a white pine log of about 35 feet in length and
about three feet thick. Long immersion in the fetid bog
darkened the wood to near-black. The carver covered most
of the surface of the log with faint non-Euclidian patterns,
some of which are now invisible to the naked eye.

The face has very large, madly-staring eyes and a large,
partly-open mouth in which individual teeth 2-3 inches long
can be seen. The neck and trunk are not distinguished, and
there are no arms. A set of comparatively small, apparently
ornamental male genitalia mark the apex of the legs. The
legs themselves are about ten feet long, concluding in
slightly-wider stumps for feet.

The goaskoi is clumsy in movement, given the dispro-
portion of legs to body, the lack of arms, and the inflexibil-
ity of its spine, but crosses open ground and shallower
waters steadily and tirelessly.

Notes: such humanoid constructs are common to many
magical traditions; the high Sanity cost to see this one is due
to the hyperdimensional vision which afflicted its creator.

The goaskoi takes normal damage from electrocution,
fire, and acids, those and magical spells are the best ways to
destroy it. Physical damage from guns, axes, saws, and so
forth may finally divide the thing; cut apart, legs, trunk, etc.,
may independently twitch or stomp for several days or
many weeks, and may act with purpose if the keeper de-
sires. •

116—ARKHAM UNVEILED

The Condemned
Wherein a succession of confusing and at first seemingly

disconnected horrors confront our heroes, who perseveres, to uncover
a motive primal for humans and those inhuman as well.

This adventure can be essayed by any number of investiga-
tors of moderate to extensive experience and, if that is pos-
sible, who possess unusually steady nerves.

Though keepers may present "The Condemned" in a
variety of ways, the keeper may easily extend the proceed-
ings to at least two play sessions, and possibly more.

Keeper Information
Friday night during a thunder storm, lightning shattered the
stone bridge support entombing wizard Sermon Bishop.
The splintered support dumped Bishop's feeble body into
the river. Barely able to move after an imprisonment of 176
years and long-ago completely insane, Bishop drifted
ashore a half-mile downstream, near where Miskatonic stu-
dents Atwater and Cardigan camped.

Crawling to their tent just visible in the flares of the
receding storm, Bishop performed Mind Transfer with the
sleeping Atwater to gain the man's strength and youth, then
murdered Cardigan with a shovel. Bishop buried
Cardigan's body—along with the nearly helpless and
screaming Atwater—in a sand bank.

Atwater, still horribly alive, lies choking beneath the
sand, trapped in Bishop's undying body, driven insane as
the corpse of his best friend rots in his face.

Bishop woke Sunday morning and managed to find his
way to town where police quickly took him to the hospital.
While at St. Mary's, Bishop was briefly questioned but was
unable to respond intelligently, only mumbling of "the
bright flash of light." Last night Bishop finally regained his
complete faculties. In continuing to ramble incoherently
and to feign amnesia, Bishop bides his time, waiting for a
chance to escape.

He plans to systematically murder the seven Arkham
descendants of the seven men who sealed him away in
1752.

The keeper runs Bishop as he wishes, choosing victims
from the ranks of townsfolk and the investigators (who also
may be descendants), varying attacks as he desires. Bishop
is potent; play him fairly; only give him full leash when the
investigators fully comprehend what they're up against, or
he'll wipe out everyone.

The names of Bishop's original persecutors are on a list
found at the Arkham Historical Society. The seven descen-
dants are named and described in the section, "Murder
Scenes". If the keeper desires, one or more of these names
can be changed to the names of the investigators. Genealog-
ical files in the Arkham Historical Society could reveal one
or more investigators marked for Bishop's vengeance.

Bishop also plans to relocate the Testament of Car-
namagos, which can quickly reestablish his former immor-
tality in his new attractive, well-functioning body.

Investigator Information
Last Thursday morning, two good friends and fellow Uni-
versity botany students Richard Cardigan and Henry Atwa-
ter strolled west from Arkham to camp along the Miskato-
nic River. They expected to return on Saturday but failed to
do so.

Early Sunday morning, Atwater was found wandering
along west River Street, in a disturbed state of mind. Police
took him to St. Mary's Hospital, where he was questioned
and sedated.

Atwater's nearly incoherent ramblings led police to sur-
mise that the campers had been struck by lightning on Fri-
day evening while they slept.

That same morning the police traveled up the Miskato-
nic and located the students' campsite. No trace of Richard
Cardigan was found but the police did discover, not far from
the camp, a small shovel smeared with blood. No burn or
scorch marks were found on the students' equipment nor
were there other signs of a lightning strike apparent in the
immediate area.

Hurried by a sudden downpour, the gear and plant spec-
imens of the two were gathered up and brought back to
Arkham. Additional clues which the equipment might have
yielded were destroyed in moving them, and the ground has
been too disturbed to now yield useful tracks.

Early Sunday afternoon the still-raving Atwater, having
shown little shock or other physical symptom, was trans-
ferred by ambulance to Arkham Sanitarium. The first sto-
ries of the tragedy appear today, in Monday's newspapers.

THE CONDEMNED—117

Since his transfer to the sanitarium, no one has been
allowed to see or to interview Henry Atwater.

Getting Started
Give the players Player Aid #1, reproduced nearby. Perhaps
one or more investigators are friends of the students. Per-
haps the investigators can be hired by the father of the
still-missing student, Richard Cardigan. Herbert Cardigan
is a wealthy Boston banker. Perhaps Atwater's friends hire
them to protect Henry's name by resolving the affair. Per-
haps the police informally ask the group for help. Perhaps
the investigators altruistically want to help. Keepers will
think of additional ways by which their investigators can
enter this scenario.

Now the investigators conduct their own investigation,
following whatever leads they can find. A good first possi-
bility is to interview Atwater himself, hopefully soon. An-
other good choice is to visit the students' campsite. They

might also choose to interview professors and schoolmates
of the two students.

Sometime late Monday afternoon, Bishop escapes the
sanitarium and disappears, committing his first Arkham
murder on Tuesday night.

Bishop's Movements
From the hospital, Bishop fled to his old house on Hill
Street, in his time called Bad Water Road. Finding the place
empty and abandoned, he quietly moved in. He gathered
discarded newspapers and magazines along the way. Their
stories were mostly meaningless to him, except that their
style was bewilderingly staccato and their wordings unusu-
ally blunt. No mention of the Crown, Crown holdings, its
agents, or even of its money is another puzzle.

He read with consuming interest an article about the
Arkham Historical Society. There, on Tuesday morning,
with the aid of E. Lapham Peabody, he tracked down the
seven closest descendants of the seven men who entombed

118—ARKHAM UNVEILED

him. The request was interesting to Peabody, and he remem-
bers Atwater clearly.

That night, Bishop committed his first murder, leaving
the situation described in ''Murder Scene One". The fol-
lowing day he used money stolen from his victim's house to
purchase food from Benson's Market and a .38 revolver
with bullets from the Arkham General Store. The latter's
counterman remembers Atwater/Bishop even if not shown
a photo, because of the straight-faced way the man said "I
be wanting balls, flints, and a horn of powder, besides", and
was only with difficulty persuaded to substitute a box of 100
bullets.

Having acquired a pistol and determined its operation,
Bishop's succeeding actions depend partially upon what the
investigators do as the scenario unwinds.

Arkham Sanitarium
But while Monday afternoon lasts, the investigators still
have a chance to interview Atwater. Dr. Hardstrom, head of
the sanitarium, must grant his grudging permission.

Hardstrom fears that too much disturbance may overtax
his patient, and sees no reason why the investigators can't
wait till later in the week, when the poor fellow has grown
stronger. He allows no interview unless the investigators
receive a successful Debate roll, or unless one is a practic-
ing physician. He has contempt for psychoanalysts.

If the roll fails, Hardstrom suggests they return that
afternoon or evening. If the investigators return in the after-
noon, they meet the patient. If they return in the evening,
they learn that the student has escaped, somehow slipping
out of the hospital unobserved.

If the investigators get to see the patient, Hardstrom
explains that Atwater has remained incoherent, or very
nearly so, since arriving yesterday afternoon. He also men-
tions that they have suspended sedation for a time to see if
the man responds.

Detective Ray Stuckey has been talking to Atwater. The
investigators must wait; when Stuckey passes through, they
have an opportunity to make his acquaintance. Stuckey's
statistics appear at the end of this adventure.

Bishop, in Atwater's body, is in bed, his eyes closed as
if asleep. He does not respond to questioning except to
mumble and roll his head slightly from side to side. He
speaks in disjointed fragments, "lightning" being the most
recognizable word. He cannily refuses to utter any coherent
story, but call for Linguist, History, or EDU xl rolls: who-
ever receives a success notices an archaic burr to his words
totally inconsistent with Henry Atwater's birth and educa-
tion in modern Massachusetts.

On Monday evening, Bishop (still wearing Atwater's
body) escapes.

About Henry Atwater
The Miskatonic Library has copies of the last three Univer-
sity annuals, in each of which Atwater appears. The annuals
include his photos, and the entries for clubs and organiza-
tions include membership lists. The University registrar
can, with adequate reason or persuasion, exhibit his grade
lists and admissions papers. Keepers who are interested can
quickly provide friends, colleagues, and professors who
know the man.

According to many sources, Atwater was a foundling
who grew up in a Boston orphanage. A brilliant student,
upon high school graduation he was awarded the James
Fitzhugh memorial scholarship and was accepted by
Miskatonic University.

Like his friend, Richard Cardigan, Atwater majored in
botany. He also held a part-time job at a local florist's shop,
Almen's Flowers.

The gist of the information makes it obvious that Henry
Atwater is normal, well-liked, hard-working, and a credit to
the community. His employer and professors have nothing
but good things to say about the young man.

If any of the investigators think to ask, however, every-
one who knows Atwater says that he has no accent at all.

THE CONDEMNED—119

Henry Posessed by Bishop

Newspaper Files
The Gazette, the Advertiser,
and the Crier contain no stories
about Henry Atwater, with a
small exception: his name reg-
ularly appears in published lists
of students with perfect aca-
demic scores for the semester.

The Campsite
The students' campsite was on
the southern shore of the
Miskatonic, and can be reached
most easily from the end of
Cabot Road, which branches
northeast from the Aylesbury Pike about three miles out of
Arkham. Follow the road until it reaches the river; from
there a half-mile hike along an overgrown riverbank trail
leads to the sandy strip where Atwater and Cardigan were
camped.

If the Investigators visit this area on Monday morning,
they find a half-dozen policemen and a handful of citizen
volunteers searching the surrounding woods.

The police are not looking in the right place. Both
Cardigan's corpse and the living Henry Atwater trapped in
the wizard's ruined body, are buried in the sandbank. The
police have given this open spot only cursory inspection,
concentrating their efforts on the woods. The official search
lasts another day, but every time it rains the searchers retreat
to their cars and the investigators find themselves alone.

In the second hour of the investigators' presence, no one
can ignore the large number of crows congregating on the
sandbank, pecking and squabbling noisily at something
protruding from the sand—keeper's choice whether or not
the official search party is around at the time.

If the investigators approach, the birds remain where
they are, not abandoning their meal until the last second.
With a thunderous rush, they then all fly up at once, reveal-
ing in the sand a rotting and now partially-eaten corpse.

The corpse lies face down, exposed from the waist up.
The exhausted Bishop dug his grave too close to the river,
and the rising waters from the rains have partially uncov-
ered his deed.

The birds have eaten portions of the corpse's left shoul-
der and left ear. Clouds of flies settle upon these wounds.
The stench is pervasive, and the body has bloated. Seeing
this costs 1/1D4+1 SAN , unless the investigator has formal
medical training which has left him or her familiar with
cadavers.

The corpse is that of Richard Cardigan, cruelly mur-
dered by Sermon Bishop. Trapped beneath it, and unseen as
yet is the living Henry Atwater, his mind imprisoned in the
blackened, ruined, undying body of Sermon Bishop.

Atwater will not be found unless Cardigan's body is
uncovered or moved. Atwater's new body is too far gone for
him to move it very much, but shifting Cardigan's corpse
free's Atwater's left hand, with which he grabs at an inves-
tigator and screams insanely. This new shock costs every-
one 1/1D6+2 SAN .

If the investigators back away from the living corpse
even for a short distance, one of the greedy crows swoops
down and plucks off one of Atwater's fingers, making off
with its prize while the undying man shrieks even more
hideously and the rest of the crows circle enviously just
overhead. This incident costs an additional 0/1D3 SAN .

Atwater, locked in Bishop's body, is totally unrecogniz-
able—gaunt, feeble, blackened from the lightning bolt,
nearly bald, humpbacked, with only scraps of antique cloth
clinging to him. Nonetheless, he is the best clue the inves-
tigators will find. Fortunately, nothing they can do will
actually kill him, since he has inherited Bishop's immortal-
ity. At least have the young man screech out his name,
"Henry—Henry Atwater!" before he collapses and his im-
mobile body offers no more immediate threat.

Atwater is in constant pain and temporarily insane. It is
possible, though, for the investigators to carry the emaci-
ated body back to their transport, and thence to the receiv-
ing room at St. Mary's for emergency care.

Student Missing
On Camping Trip

Richard Cardigan, a Junior at Miskatonic University, re-
mains missing today, apparently the victim of a camping acci-
dent.

Fellow camper Henry Atwater was discovered early Sunday
morning wandering the streets of west Arkham, suffering from
amnesia, and is currently hospitalized.

The young men left Arkham Thursday, to return on Satur-
day.

Police located the campsite beside the river a half mile
northwest of Cahot Road, but found no trace of Richard Cardi-
gan. A search for the missing student was abandoned till tomor-
row when a violent thunderstorm erupted. Police and volunteers
plan to search again tomorrow.

More volunteers are welcome and are requested to meet after
day-break at the Cabot Road dead-end. Cabot road runs north off
the Aylesbury Pike about three miles northwest of Arkham.

Atwater's Condition

Though physically well, Atwater suffers from amnesia and
has been entered in Arkham State Sanitarium. Doctors foresee a
full recovery.

Police hope he can soon add details to their knowledge, and
help locate the missing Cardigan. They speculate that the youths
may have been struck by lightning Friday evening, and fear that
Cardigan may have been seriously injured.

— Arkham Gazette

Condemned #1

120—ARKHAM UNVEILED

Once sedated, Atwater may be able to answer a few
questions—he was fully awake and witness to Cardigan's
murder and the subsequent burial of himself and the corpse.
Perhaps Bishop boasted of his plans for revenge while he
was burying the two students in the sand, though Atwater
may not remember this until an opportune moment. The key
will be Bishop's name: once the investigators can identify
who it is they confront, the mystery can be unraveled.

The young botanist's condition is so bad that he can
understand and answer only occasionally, and then only a
question or two at a time. Doctors may guard access to him,
and police may deny access to this important witness to
murder. The investigators, unless they have good relations
with the police and the attending physician, should not be
able to waltz into Atwater's room whenever they choose.
Even after they gain reasonable access, several visits may
be needed before the student can tell them all that Bishop
talked of.

This Atwater shows no resemblance to the Henry Atwa-
ter pictured in the school annuals, nor do his friends recog-
nize him. The Boston orphanage where he grew up has
footprint records of him as an infant; these prints do not
match the whorls of his present feet.

His doctor says that the patient suffers from delusions
(that he is Henry Atwater), shock, malnutrition, exposure,
exhaustion, and a severely deformed spine. Since the body
is still immortal, and will get stronger with good care, Atwa-
ter is likely to become stronger and clearer-headed in a few
days. Strangely, though, his spinal deformity disappears
over the next few weeks and never returns.

Whether or not Atwater is ever restored to his rightful
body, his life has changed irrevocably; perhaps an astute
player adopts him as an investigator.

Once the investigators or the police understand that a
body switch has occurred, publication of Atwater's picture
immediately puts Bishop on the defensive, and he is unable
to move except at night, and risks exposure with every
encounter with another human being.

The Murders Begin
In keeping with his oath, Bishop plans to systematically
murder the seven eldest living descendants of the seven
men who buried him alive.

The first murder scene in particular contains specific
clues the investigators need, but Bishop should commit all
of the murders in their listed order. The timing of the mur-
ders is left to the keeper, who is also free to change the styles
of the murders. The police will be in a tizzy as the murders
progress, and their relations with the investigators should be
monitored and used as the keeper needs.

Adjust Bishop's actions to the pace of investigator prog-
ress. Bishop may sometime engineer an attack against the
investigators. Meanwhile, the investigators may be able to

learn the identities of the intended victims, and mount
guard, which can lead to a direct encounter with the mad
wizard.

The murder sites are described as they appear after
Bishop has made his visit. It is also possible that the inves-
tigators reach targets 2-7 before Bishop does, and so the two
possibilities are distinguished in separate subheads.

Investigators may try to talk these victims into moving
away for a time, an effective tactic for a while. The investi-
gators can be persuasive enough, with separate, successive
Oratory rolls as the minimum requirement.

Ultimately, though, Bishop is insane, and he merely
decides to attack Arkhamites with similar names; once he
understands the genius of the telephone and the telephone
directory, he has an easy time of it. The effect is the same:
the investigators will not be able to move the whole town
into Boston hotels.

If the investigators bog down, keepers should introduce
additional clues into the murder scenes. Witnesses may see
Atwater's body fleeing, or even have talked to a fellow
recognizable as Atwater on the street before or after the
killings. Bishop might shoot a witness, leaving him to die
on the sidewalk, but the witness does not die. Even Bishop's
intended victims might live just long enough to say a few
last words. Enjoying the newspaper coverage, Bishop might
even begin sending letters to the newspapers, the police, or
the investigators, taunting them with hints about his next
move. Someone might even catch Bishop stealing the
morning Advertiser from the doorstep, the ensuing chase
eventually cornering the wizard.

The Victims
1. Nina Williams Hope, age 81, house at 374 W. Curwen
Street.
2. Jeffery Noyes, age 55, house at 115 E. Curwen Street.
3. Benson Crane, age 32, house at 132 E. High Street.
4. Humphrey White, age 47, apartment at 233 Parson-
age Street.
5. Alexander Pierce, age 62, house at 648 Federal
Street.
6. Retribution "Grampa" Phillips, age 100, house on Sut-
ton Road off the Aylesbury Pike.
7. Enod Ames, age 44, house at 406 W. Miskatonic
Avenue.

The First Murder
This killing takes place on Tuesday evening, the night after
Bishop escapes from the hospital. The victim is 81-year-old
Nina Williams Hope, the eldest living descendant of Ethan
Williams. Mrs. Hope lives alone in a fine old house at 374
W. Curwen Street, between Jenkin and Brown.

THE CONDEMNED—121

After breaking in at 5 A.M. through the outside cellar
door, Bishop bludgeoned her to death with a fireplace
poker, which he left on the floor, then carved the numeral /
into her forehead.

He took some cash and jewels, then ransacked the li-
brary, searching for "The Testament of Carnamagos".

The maid, Georgia Smith, appeared at 6 A.M. as usual,
to prepare bath and breakfast for her feeble employer. She
positively identifies a picture of Atwater as the man who
sprinted past her out the front door and turning south down
Brown Street.

Later in the day, Mrs. Smith testifies that two of Mr.
Hope's old suits have also disappeared.

The upstairs library is in a shambles, with books scat-
tered everywhere. One hour of search adequately compre-
hends the room, and at the last the investigators come across
Mrs. Hope's notebook in which she carefully lists every
volume in her library through 1917. Most of the books are
bound sets of encyclopedias or standard 19th century au-
thors like Sir Walter Scott or Charles Dickens, and there is
a considerable collection of volumes on the American Civil
War, in whom Mrs. Hope's husband served valiantly, as
framed medals and a long letter from Secretary Stanton
make clear. There are some older books, though, and one is
freshly stained with blood, where Bishop handled it and
then tossed it aside.

It is a diary a century old, torn and mangled pages
hanging out, tossed into a corner. An endpaper identifies it
as "The Booke of Thoughts of Ethan Williams, for the Year
of Our Lord 1814." As the investigators may come to un-
derstand, Williams was one of the seven men who en-
tombed Bishop in 1752.

Ethan Williams' Booke of Thoughts,
excerpt
November 16, 1814

Memories of Bishop plague me still. Though of our Band
all are now dead before me, Bishop is but Sealed Away.

I have once more beheld Bowen Bridge and exam-
ined our craftsmanship thereto. The column stands
strong and the sigil that we chiseled into the stone is
intact and bright.

Still, I fear the years to come, for fear of Sermon
Bishop's great curse upon our Seed and his venjance
there against. And yet more I dread my soul's judgement
before Heav'n, as Punishment for the contractilities I
spoke to bind that wizard. Having taken his Carnamagos
Booke, it fell to me to call upon the Powers he favoured.
Treating with such Powers has stained my heart, and left
me fearing all matters quizzical, foreign, and dark. So
much fearing, never did I dare read nor speak the For-
bidden Words and to call upon the Name, though doing
so likelied our oppressor's final death and true dissolu-
tion.

Condemned #2

Reading the diary of Ethan Williams requires six hours
and a successful English roll. William's complete book of
thoughts would have been invaluable, but only this last
volume has been preserved as a curiosity, and the last entry
(the one entry for this year of value to the investigators) was
made the day of his death.

Listed in Mrs. Hope's catalog is a convenient copy of
Thaumaturgical Prodigies in the New England Canaan,
written by the Reverend Ward Phillips of Arkham. Since it
is a history of witchcraft in New England with emphasis
upon the Miskatonic Valley area, investigators may want to
look up Sermon Bishop in it. Reading this second book
requires a successful Read English roll and 12 hours time:
+4% to Cthulhu Mythos roll, Sanity loss -1D6. It contains
no spells.

This new evidence gives investigators the important
clues of (1) the name Sermon Bishop, (2) Bishop's probable
year of entombment, (3) the name of the bridge in which he
was entombed, (4) the Arkham street upon which he once
lived, (5) the street upon which a partner in crime once
lived, and (6) the name of a book which contains informa-
tion inimical to Bishop.

Immediate points for investigator research follow.

Arkham Newspaper Files
Thoroughly searching the back issues of the three newspa-
pers is a big job. The investigators would do better to bring
the question to the Arkham Historical Society, where the
identical information can be found in an hour—in five min-
utes, in fact, if they talk to Peabody. The search takes a week
for all three newspapers, and none were published in
Bishop's era.

Thaumaturgical Prodigies, excerpt

Another man thought leagued with the devil was one
Sermon Bishop, of Bad Water Road in Arkham, along
with his fellow-wizard, Richard Russel. This Russel lived
in Arkham as well, at the western end of what we know
now as Main Street. The two were said to worship a
demon which lived beneath the ground, and that they
had pacted with the devil and could not die.

Among those alive today some remember Sermon
Bishop, who was among Arkham's first settlers, and they
swear that he never aged in all the long years he resided
here. His wicked pact, they say, only left Bishop stooped
and bent in consequence. Witnesses also tell of both
men's evil doings in burial plots, attempting blasphemical
resurrections.

Arkham citizens rose against him, and some say
kidnapped and killed him, burying the body in the forest
or sacking and weighting it down into the Miskatonic, in
A.D. 1752. Russel fled, and was not heard from again.

Condemned #3

122—ARKHAM UNVEILED

Bishop's Bridge Burns
The covered bridge that once crossed the

Miskatonic four miles upriver is no more. In the last
week's thunderstorms, the aging structure was struck
by lightning which burned the roof and most of the
decking and timbers

Thought to have been built around 1750, only the
central stone support and the approaches now exist. The
Sheriff has closed the road.

Originally Bowen's Bridge, after the prosperous
farmer who built it, folks later began calling it Bishop's
Bridge.

Locals say that the bridge has attracted lightning
strikes. The structure had lately grown so decrepit that
the County closed it to horses and wagons.

There is visible from the south side of the river a
symbol decorating the stone of the still-standing central
support, of unknown meaning and origin.

Little needed these days, the bridge probably will not
be rebuilt.

EMINENT ARKHAMITES

A Continuing Series by E.
Lapham Peabody

Sermon Bishop, Wizard
In the mid-18th century, Sermon Bishop was rumored

a witch and thought to be responsible for misfortunes
suffered by farmers west of Arkham. Other, darker words
were whispered of him, but never aloud.

Elihu Phillips, a neighbor, frequently argued with
Bishop. When Phillips' daughter was born with a twisted
leg, the farmers were sure Bishop was responsible. One
night, as Bishop returned from a visit to Dunwich, Phillips
and six other men captured him and bound him, and hung
with a magical sigil round his head.

Bishop, they said, had used a terrible book to treat
with a great demon, dealings that left the wizard's body
bent and crippled. In compensation, Bishop could not die.

Rendered helpless by the sigil, the seven carried
Bishop north to the Miskatonic, and there cemented him
into the hollow of a stone bridge support while the bridge
was under construction. They marked the stone support
with the same sign which bound Bishop, hoping thereby
to imprison the wizard forever.

Although the wizard's seven enemies were among
those the sheriff questioned, no one was ever charged.

The wooden roof and walls of the bridge fell into
disrepair in the later 19th century. In 1901 a powerful
lightning bolt struck and burned both spans, and the
bridge was never rebuilt. Only the foundations and the
central support remain, a few miles west of town. The
sign, as folks indicate, is chiselled into the stone of the
central support, and can be seen today, keeping us all
safe from this wizard!

My particular thanks to Mrs. Nina Williams Hope of
Arkham, who supplied information important to my tale.

— Arkham Advertiser

Condemned #4

The chance to locate the two stories is one luck roll
daily, or automatic discovery on day five. Together the two
stories form Player Aid #4.

The Ruined Bridge
The remains of the old bridge are found at the end of
Bowen Road, running north from the Aylesbury Pike a little
less than four miles west of Arkham. Bowen road is now an
unused dirt track disappearing into a ragged forest of hard-
woods and evergreens.

A little over a mile into the woods a faded "Danger—
Road Ends Abruptly" sign is nailed to a tree, warning trav-
elers of the hazard drop-off ahead. A light wooden barrier
blocks the bridge approach.

If the driver or his front-seat passenger receive a suc-
cessful Spot Hidden roll to perceive the sign, the driver
slows down before suddenly facing the barricade and the
river beyond. Failure to spot the sign requires the driver
receive a successful Drive Automobile roll or else the car
smashes through the barrier and plunges into the river.

If the car plunges over the edge, occupants need luck
rolls of POW x5 or less to avoid 1D6 points damage. A
successful DEX x5 roll is necessary to escape any sinking
automobile which is closed (has a roof); a DEX roll may be
received every round by a trapped investigator, but with that
second DEX roll he or she also must begin to receive CON
rolls to evaluate Drowning damage. A single Swim roll
brings the investigator to shore. Keepers who want to reviv-
ify drowned investigators can arrange to have them swept
downstream after losing consciousness, and hang up on the
same sandbar as Bishop did.

The Miskatonic is narrow at this point, no more than
100 feet across and fast-moving. The remains of the bridge
approach on this side juts out over the river nearly twelve
feet above the water.

Little remains of the stone central pillar 50 feet away. A
pair of binoculars or a telescope reveal dark scorch marks
and traces of melted stone, indicative of a recent lightning
strike. No sign or sigil can be seen—the stone has been
blown away by the powerful bolt.

To swim to the center support requires a successful
Swim roll. The latest lightning strike was within a few days
ago. More interestingly, the investigator finds that portions
of the stone and concrete mix within the pillar had molded
to the shape of a human body, now missing.

A small mudbank flanks the pillar. There the investiga-
tor finds more encasing fragment, as well as portions of the
stone slab which bore the magical binding symbol. Three
fractions of the slab are missing, and must be dived for in
20 feet of water. In the strong current recovery requires a
Swim roll and a Luck roll for each. The investigators get
one try daily for each, for as many days as they wish to try.

THE CONDEMNED—123

Should all the missing pieces be found, the investigators
can reassemble the Sign of Barzai and accurately copy it.

Arkham Historical Society
The Society's headquarters are in a beautiful two-story
Georgian mansion known as the Pingree-Baldwin House.
The house was built in 1761 for Captain James Pingree, a
successful ship-owner and trader. George Baldwin was a
later boarder in the house, between the years 1806-1844,
and an amateur historian and journalist. His diaries and
papers now reside in the Society's archives. The house was
willed to the Society in 1906 by one of the Society's own
co-founders, Mrs. Ethel Pingree.

The Pingree-Baldwin House is open to the public M-F,
10 A.M.-5 P.M. There is no admission fee.

In Society records, among other clues, investigators
may come upon a list of Bishop's persecutors. After the first
murder, and with increasing likelihood, any idea roll brings
up the possibility that the names of the people being mur-
dered have relationship with Bishop's entombers.

Investigators may save time and effort by enlisting So-
ciety staff in their search. This can be done either by force
of Credit Rating of 70%+—theirs or important patron or

associate who is an Arkham native—getting automatic
help, or in conjunction with the police, who have the power
to request and to automatically get full staff cooperation.
Otherwise, the investigators are pretty much on their own.
The staff can offer suggestions, but have their own projects
and cannot be Fast Talked, Oratoried, or Debated into head-
long participation.
The Hall: Stepping into the wide front hall, visitors meet
the Society's receptionist, 41-year-old Janice Putnam, a ten-
year employee of the Society and a member of the Daugh-
ters of the American Revolution. She is friendly and very
happy to answer questions about the first-floor exhibits. If
the investigators look nervous or suspicious, she keeps a
close watch on the group and follows them about the house.

This hallway is decorated with numerous portraits of
past Arkhamites.

The Parlor: it's furnished, like the rest of the ground floor,
with mid-18th century antiques, many of them original to
the house and part of the bequest of the late Mrs. Pingree.
Several portraits of eminent Pingrees grace these walls, as
do framed land grants, title deeds, and period maps. A glass
display case holds such things as Arkham's first iron pump
handle and a 17th century girl's needlework sampler.
The Common Room: this room displays souvenirs from
Arkham's South Seas trade days including carved tusks,
scrimshawed nautical scenes, ornate chess sets, and inlaid
wooden boxes. The Society holds bi-weekly meetings here.
Paintings of Arkham merchant ships and their captains are
prominent.
The Kitchen: it was heavily remodeled and modernized in

the late 19th century and is currently not open to the public.
It is used mainly to store folding chairs and as access to the
basement.
The Basement: here are stored many as-yet uncatalogued

items, including the missing issues of the Arkham Bulletin
and Miskatonic Valley Gleaner which exist nowhere else.
The Dining Room: displays fine imported china, linens,

and many pieces of locally-crafted pewter and silverware,
some bearing the stamp of Paul Revere. A portrait of Ethel
Pingree, along with a small plaque commemorating her and
her generosity, can be found in this room.
A Storage Room: closed to the public, it serves as an area
for cataloguing items, repair and restoration, and for tempo-
rary storage. Files listing the Society's holdings are kept in
wooden cabinets along one wall. The stairway to the attic is
located in this room.
The Attic: here are stored certain catalogued items, partic-
ularly fragile things such as china and glassware.
Office of the Curator: E. Lapham Peabody, if anyone
thinks to ask him, and he agrees to, Peabody can uncover by
himself most or all of the clues within Society holdings. See
the guide to Arkham for more information about Mr. Pea-
body.

124—ARKHAM UNVEILED

If shown a picture of Henry Atwater, Peabody remem-
bers him immediately from Tuesday morning. He describes
the young man's rapt interest in the genealogies of certain
local families and will also mention that the young man had
an archaic Scots'-like accent, "Not heard hereabouts for
two hundred years, I reckon." The student's clothing was
rumpled and slightly soiled, but Peabody put that down to
academic neglect.

Peabody helped the man locate materials, and the stu-
dent seemed to eventually find all that he wanted; the cura-
tor has forgotten just what they were—genealogical records
about a variety of Arkham families. If asked specifically, he
confirms that the Williams family was one.

Peabody adds that young Atwater showed a surprising
amount of knowledge about mid-18th century Arkham, and
that he even pointed out two errors in the records. Peabody
has not seen the man since.

If the investigators ask Mr. Peabody about Sermon
Bishop, he refers them to his article on Bishop (player aid
#4).

The John Halden Library: this library contains over 1500
books pertaining to Arkham and the Miskatonic Valley area,
as well as thousands of archived manuscripts, journals,
maps, and other documents. The Society charges 50 cents
per visit to all but bona fide scholars, who are not charged.
Members receive free, unlimited use of the library. .

The librarian, scowling, 37 year old, dark-haired,
bearded Lester Ropes, sits at a desk in the reading room,
facing the door. He is always bent over the desk, hard at
work doing something. It is Lester who collects the library
fees and who will explain the rules to first-time visitors.

The reading room of the Library contains tables and
chairs situated near the large windows, and a number of
large, mahogany, glass-doored bookcases. These cases con-
tain almost exclusively books concerned with Arkham and
the Miskatonic Valley. These books are professionally pub-
lished, mostly in Boston and New York.

A number of family histories and biographies were writ-
ten and published by members of the various families in-
volved. These private, no-commercial printings were usu-
ally small, rarely more than 150 copies, and were intended
as heirlooms. Despite frequent inaccuracies and tedious at-
tempts at humor, these books often contain data findable
nowhere else.

Ignoring library cataloging methods, the holdings are
divided into major topics.

History: a thorough search of the large History section re-
quires two days. A successful Library Use roll turns up
Player Aid #5 in the book, A History of the Arkham Town-
ship and Its Neighbors, in four volumes, 1903.
Biography: a thorough check of this section takes one day
and yields nothing of interest.

Genealogy: mostly hand-written pages by Mr. Peabody,
who has been researching Arkham family trees for 40 years,
filling folder after folder with information garnered from
family Bibles, church records, cemeteries, and interviews.
These folders can be of great use in tracking down the oldest
living descendants of the marked seven, but it takes time to
sort through the unassimilated data.

One day spent researching the genealogical files, cou-
pled with a successful Library Use roll, yield the random
name of one of Bishop's future victims. If Mr. Peabody aids
in the search, an investigator can trace a descendant in about
four hours with no Library Use roll required. Peabody also
knows Retribution Phillips and can tell the investigators the
location of his house on Sutton Road (even though the old
man has no phone, the postmaster, police, etc., could also
refer the investigators).

Architecture & Furnishings: this section can be perused in
about half-day, but nothing pertaining to the case at hand is
be found.
Folkcraft: a half-day spent here teaches an investigator
about quilting, woodcarving, etc., but nothing about Ser-
mon Bishop.
Ships & Sailing: this section contains numerous books
about New England sailing in general and Arkham in par-
ticular. Searching this section is worth a day's time but
contains no clues.
Indians: 'native American' is a term adopted much later.
This small section contains much information about the
tribes who inhabited the area. It takes a half-day to survey
this section; nothing of interest will be found.
Natural History: books here pertain to local geology and
climate as well as to plants and animals. This section takes
a half-day to check out and holds nothing of interest to the
case.

Arkham Historical Society Library
Rules
1. Check all coats, bags, purses, and parcels upon enter-
ing the Library.
2. While visitors may remove books from the Reading
Room shelves, visitors may not enter the Library ar-
chives. For retrieval, present the card file for the holding
you desire to the librarian.
3. Never re-file books or other materials. Let us do that.
4. For the safety of rare publications, fountain pens may
not be used in the library. Visitors may bring pencil only.*
5. The leaves of books from the Special Holdings list may
not touched by visitors. Your librarian will gladly turn each
page as you require.
* (However, Lester is proud to show off a book that
contains marginal notes in ink made by Nathaniel Haw-
thorne.)

THE CONDEMNED—125

New England Oddities: This small section takes a half-day
to peruse. It contains books filled with stories about haunted
houses, witchcraft, and other myths and legends pertaining
to the Massachusetts north shore area. A search through this
section reveals, with a successful Library Use roll, a short
chapter in a book called Strange Legends of New England,
by Wheeler Jenckes, 1916. This book can also be found on
the shelves of the Miskatonic University library, but there it
is coded under "Literary Works by Massachusetts Au-
thors."

One story, "Miskatonic's Witch Bridge", draws the
eye. The entry positively identifies the bridge as the one
called Bishops' Bridge and is accompanied by a pair of
photographs, one of which offers a full view of the bridge
before it collapsed.

The ar t ic le
claims that in 1752
a local wizard was
entombed in the
central pillar of the
bridge. The stone
facing was then
decorated with a
magical sign sup-
posedly keeping
the wizard from re-
turning from the
dead. Before he
died, the wizard
placed a curse
upon his persecu-
tors and their de-
scendants.

center bridge support from the south side. The magical sign
decorating the stone can just be seen. The photograph is
taken from the riverbank, of course, and the reader requires
the aid of a magnifying glass to make a good copy of the
magic symbol.

Because of the weakness of the photo image, a chance
exists to make a small mistake when copying the sign. The
mistake cannot be detected until someone attempts to use
the sign against Bishop. Then the player whose investigator
actually copied the sign from the book must make a Spot
Hidden roll to see if his character's eyesight was sharp
enough to catch all the details. If the roll fails, Bishop
cackles at the useless, incorrectly made sign, and continues
as he will.

A copy of Thaumaturgical Prodigies is available from
the librarian upon request (see Player Aid #3).
The Society Archives: this material is fully catalogued on
file cards cabineted in the Reading Room. Prominent
among the aging and valuable documents stored here are
old church records, salvaged from closed and forgotten
churches; drawings and paintings with no place to be hung,
carefully wrapped and shelved in vertical racks; and old
civil records (lawsuits, marriage licenses, deed transfers,
etc.) and court proceedings, many of them dating from be-
fore the Revolution.

A large collection of custom records dates from when
Arkham was a thriving port of entry, 1761 (still British
customs) until 1808 when the port was officially closed as
a port of entry by the United States federal government.

A number of rare books (all undated) and personal dia-
ries and journals, also rest in the archives. Had the Society
been in existence earlier, undoubtedly it would now hold all
of Ethan William's diaries.

The second
photo shows the

A History of the Arkham Township,
excerpt

...Another such individual was the hunchback Sermon
Bishop who, like earlier relatives, was accused of witch-
craft. This man lived on the western outskirts of town,
on Hill Street (then called Bad Water Road), and was
thought a powerful wizard. Rumors of his activities gave
rise to grave suspicions, and crop failures and dry cows
were often blamed on him. Bishop disappeared one
night while returning home from a visit to Dunwich and
was never seen again. Rumors flew that the Devil had
finally come and taken him away. The sheriff conducted
what all agreed was a thorough investigation but no
suspects were ever brought to trial. Though he likely
was the victim of foul play, Bishop's body was never
found.

Condemned #5

126—ARKHAM UNVEILED

Finally, the Archives hold a sizable collection of maps
dating back to 1694.

Impress upon the investigators that not only are the
Archives large, but that the enthusiastic catalogers espe-
cially of the past decade have done their work well: little
more than ten hours of work may bring to light three docu-
ments of great value to the investigators.

Testimony Regarding the Disappearance of Sermon
Bishop: the lengthy document is mostly useless, dealing as
it does in times, places, and accusations. With a successful
Library Use roll, however, investigators notice that seven
men offer most of the testimony. Their names are Peter
Ames, Jeremiah Crane, Jebel Noyes, Elihu Phillips, James
Pierce, Allen White, and Ethan Williams.
Location of Sermon Bishop's House: search of a plot map
dated 1742 and badly stained, reveals with a successful Spot
Hidden roll a small plot of land on Bad Water Road south
of Church Street, inscribed with the name S. Bishop. All the
Society staff knows that street is now called Hill Street.
Location of Richard Russel's Property: Sermon's co-con-
spirator, as named in Thaumaturgical Prodigies, can also be
found on this map, with a successful English roll to decipher
the script.

If this second area is checked in person, however, the
investigators find the block now filled with many houses of
middle to late 18th century construction. Names of all the
owners, past and present, of all the different houses in that
general area must be checked against the land transfer re-
cords found in the Society's archives and (for later activity)
the County records held in Salem.

Identifying the right house as Russel's takes 15 hours
and, in tracing its multiple sales, inheritances, and seizures,
three successful Library Use rolls.

The Second Murder
The victim this time is Jeffrey Noyes, at 115 E. Curwen
Street.
Before the Murder: Bishop enters the house just after

midnight through an unlatched window; he slays the sleep-
ing 55-year-old bachelor with a Maggot spell.
After the Murder: a milkman spots what's left of the man
as he strolls by the first-floor bedroom window. When the
investigators arrive, the house is filled with thousands of
flies. A few maggots still drop from the partially-devoured
corpse; seeing it costs 1/1D4+1 SAN . This incidentally ends
the milkman's interest in glancing through customer win-
dows.

A scrap of paper on the night table has the numeral 2
scrawled upon it. The library, just off the formal parlor, has
been ransacked.

No other clues exist, with the possible exception of
Atwater-Bishop's fingerprints.

The Third Murder
Benson Crane, 32-year-old descendant of Jeremiah Crane,
is the victim. He lived at 132 E. High Street.
Before the Murder: watching the victim through the win-
dow, Bishop sees him sit in an overstuffed chair about 9:30
P.M. While Crane's wife and baby are upstairs, Bishop casts
his Death Spell at the man. His wife discovers the corpse
about 45 minutes later.
After the Murder: Crane's charred and blistered corpse still
sits in the now-blackened, smokey chair. A large numeral 3
has been drawn on the carpet, with ash from Crane's body.
Crane's few books are scattered across the parlor floor.

The wife is in St. Mary's, under sedation. Family cares
for the baby.

That night a cab-driver, Mike McNeely, saw a young
man skulking near the north end of Hill Street. If shown a
picture of Henry Atwater, he says positively "That's him!"

The Fourth Murder
The victim is 47-year-old Humphrey White, who lives in an
apartment at 233 Parsonage. White's wife is out of town,
attending to a sick aunt in Boston.
Before the Murder: Bishop talks his way into White's
apartment, asking questions concerning a non-existent per-
son in the building. Assured of privacy, he casts his Worms
spell on him.
After the Murder: on the wall, drawn in crayon, is the
numeral 4.

When the corpse, dead by means of suffocation, is ex-
amined by the investigators, a large black roundworm, six
inches in length, crawls out of the victim's mouth and
squirms across the floor (1/1D3 SAN loss). It is easily killed,
but the investigators may want to capture it for examination.
A successful Zoology roll reveals that it resembles no
known roundworm. A successful Biology roll, or a check
with experts at Miskatonic identifies the worm as identical
to a microorganism common to the digestive system of
human beings, but enlarged several thousand times.

White apparently had no books. Several boxes have
been pulled from a closet and emptied.

The Fifth Murder
Alexander Pierce, a descendant of Captain James Pierce, is
62 and lives at 648 Federal Street.
Before the Murder: a scholarly man and antiquarian, Pierce
has a fine library. In a prominent position is a large book
bound in green leather, with hinges and clasp carved (as a
successful Biology roll shows) from human bone. It is writ-
ten in Greek, on parchment, in a dark brown ink now much
faded. This is the Testament Of Carnamagos, a Pierce fam-
ily heirloom supposedly purchased by an ancestor in En-
gland. (Actually the book was stolen from Sermon Bishop.
Ethan Williams gave it to James Pierce once Bishop had

THE CONDEMNED—127

been sealed away, Williams declaring that he could not
abide such evil in his house.)

Bishop enters through the unlocked back door at about
2 A.M., binds and gags Pierce, then methodically dismem-
bers his victim, striving with Mesmerize to keep the man
alive as long as possible, that he suffers the more.

Intriguingly, Pierce family tradition warned against
opening the 20 or so of the Testament's pages sealed to-
gether with wax.

The book contains the spells Create Sign of Barzai and
Pact of Quachil Uttaus. Statistics for the Great Old One
Quachil Uttaus make up the last entry in this scenario.
After the Murder: bits and pieces of Pierce are scattered
and hidden about the house, and all cannot immediately be
found, though all eventually are. Investigators stumbling on
the scene lose 1/1D4+1 SAN for viewing the carnage.

Pierce's long intestine has been draped artfully into a
large numeral 5.

The large library is only partially ransacked—unless the
investigators have foiled him, Bishop has at last found the
book he's been looking for and it now resides in his under-
ground lair.

The Sixth Murder
Retribution Phillips, age 100 years, is the next victim.
Grampa Phillips lives in a small 17th century house along
Sutton Road off the Aylesbury Pike, where his forebears
have dwelled for over 200 years.
Before the Murder: if the investigators visit Retribution
before Bishop does, they find the friendly old man at home.
He knows most of the Sermon Bishop story including the
names of the seven persecutors, and who kept the book after
the deed was done. He descends from Elihu Phillips, and is
the great-grandson of Reverend Ward Phillips, author of
Thaumaturgical Prodigies. A moldering copy of that book
acts as a door-stop for Grampa's bedroom door.

Grampa Phillips has a severe hearing impairment, giv-
ing him a 50% chance of not hearing or of mis-hearing
queries and statements.

One quiet night, Bishop mesmerizes Retribution and
then skins him alive, the shock of which kills the man over
an agonizing half-hour.
After the Murder: seeing Retribution's remains cost 1/1D6
SAN , even for doctors. A large number 6 is carved into the
outside of the nail studded-wood front door. If the investi-
gators do not come, no one discovers the body for a week.

The Seventh Murder
Bishop's final victim, 44-year-old house-painter and handy-
man Enod Ames, lives in a small house at 406 W. Miskato-
nic.
Before the Murder: Bishop silently breaks into the cellar
and releases and ignites nearly 20 gallons of gasoline which

The Testament of Carnamagos

Testament Of Carnamagos
As related by Clark Ashton Smith, the original manuscript
of Carnamagos was discovered over a thousand years
ago in an ancient Graeco-Bactrian tomb. Two copies in
Greek, were said to have been transcribed by an apos-

tate monk using the
blood of an incubus-
spawned monstrosity.
The original has not
been seen since that
time and the other
known copy is thought
destroyed by the Inqui-
sition.

This version has
suffered water damage
but is still legible.

Reading it require a
successful Read Greek
roll and 16 hours time
(Cthulhu Mythos +9%,
x2 spell multiplier or as
the keeper wishes, -
1D10 SAN.

Reading the Testa-
ment, whether or not

successfully, causes the character to age ten years and
to permanently lose 1 CON. The room in which the book
is read also ages ten years, furniture and other articles
reflecting the change—accumulating dirt and spider
webs, cloth and photos fading, flowers shrivelling, etc.

The unsuccessful reader learns in general that a
binding sign can be constructed, and that the being
known as "The Treader of the Dust" exists. The Treader
can be called using something called the "Forbidden
Words" and can somehow destroy someone like Bishop.

If no investigator can read Greek, the book can be
taken to a translator. Scholars should take care not to
remove the wax from the sealed pages or read aloud the
Forbidden Word. Should one do so, the translator be-
comes only a pile of dust in front of the book. The room,
and any notes made toward the translation, will appear
to be at least ten years old.

Ames unwisely keeps there. The ensuing blast singes
Bishop, who is unaware of the explosive power of gasoline
vapor, and sends him reeling down the street.
After the Murder: as the house explodes and burns,
Bishop's numeral 7 can be seen painted on the sidewalk in
front of the house. Several neighboring houses are damaged
and several people injured.

Closing In

The Sermon Bishop House
Standing much as it was built, the Bishop house is hidden
from street view by another house, built around 1800. In-
vestigators must look behind this house to find the Bishop
place, located another 20 feet back and obscured by over-

128—ARKHAM UNVEILED

grown trees and scrub. Again, the address is off Hill Street,
near Church.

Abandoned for decades, the gable roof sags under accu-
mulated layers of leaves and moss; the small, diamond-
paned windows are mostly broken, and the front door sags
limply.

After his escape, Bishop came here, and was relieved to
find this house empty. Evidence of his new occupation is
everywhere: opened cans of food, old newspapers, and a
single escaped .38 revolver cartridge attest to someone's
presence.

Bishop is not be present when the investigators enter the
house the first time, but is in the underground chambers
below, remaining there for several hours. A wood panel next
to the fireplace is a secret door, opened by pulling on a small
iron ring set high within the fireplace.

Two New Mythos Spells

Create Sign of Barzai
Creates a emblem whose touch or attachment to rend-
ers inactive any human being of POW 21 or less. The
target can think, perceive, and breathe normally, but
cannot initiate movement or cast spells. The spell costs
2 POW and 1D4 SAN per creation to cast. The Sign Of
Barzai can be learned in eight hours, on a roll of INT x5
or less.

The page in the Testament containing the diagram
of the intricate sign is badly damaged and incomplete.
To create a useful Sign, investigators must copy the
symbol from Strange Legends of New England (found in
the Arkham Historical Society library), or dive at Bishop's
Bridge for the five fragments of the lightning-shattered
sign.

Pact of Quachil Uttaus
This spell protects the signatory from all forms of death.

To never die, the caster must contact Quachil Uttaus
and bind the Great Old One to a pact. The spell costs
the caster 1D50 magic points, 3 POW, and 3 CON, and
as his sign Quachil Uttaus usually deforms the
contractor's spine.

Once the pact is completed, the contractor neither
ages naturally nor can be killed by any force physical nor
most magical forces.

The pages that contain the Forbidden Words ex-
klopios Quachil Uttaus are sealed together with wax,
Sermon Bishop's precaution. This wax must be removed
in order for anyone to read the dozen-plus sealed pages.

If the words are uttered in the presence of Sermon
Bishop or any contractor, Quachil Uttaus appears and
takes that person known to him. If contacted with no
contractor present, the Great Old One takes whoever
has uttered the words. In both cases he leaves only a
pile of ash.

To utter the Forbidden Words costs 10 magic points
and 1D6 SAN, and the resulting appearance of Quachil
Uttaus costs 1D6/1D20 SAN.

Tugging on the ring causes the door to pop open with a
soft click, giving entrance to a narrow circular stairway
made of brick and stone (see "Underground", below).

If the investigators stake the house out, they wait 1D4
hours before anything happens. Then they notice someone
or something moving around on the first floor of the
house—Bishop, although the investigators may wonder
how he got into the house while they were watching it so
carefully (he, of course, came up from underground through
the secret doorway, though it may take an idea roll for dull
investigators to perceive the point).

If the investigators rush the house, Bishop ducks under-
ground, closing the secret door behind him. Any investiga-
tor receiving a DEX x3 or less roll gets to the house quickly
enough to see the door close, though he or she does not see
how to open the door. Now, however, an axe will do the job
in 1D6+6 combat rounds.

Bishop races down the stairs and into the tunnel below.
There he sets an ancient deadfall trap which may catch the
two front investigators in the party when they enter the
tunnel: if the lead investigator fails a luck roll, he or she
takes 1D10+6 points damage from the pre-planned cave-in,
and the following investigator takes 1D6+3 points damage.
The cave-in takes 40 man-hours to clear.

If the investigators bring light into the circular stairs,
they notice an ancient letter (player aid #6) crumpled into
the back edge of a step. Reading the hasty scrawl requires a
successful English roll.

The Old Russel House
This old house stands on the south side of the 600 block of
W. Main Street, clustered among similar gambrel-roofed
Georgian houses. The structure is the home of Mr. Richard
Merton, age 48. Merton and his wife are the sole residents,
unlikely to let strangers wander their home without good
reason.

There is nothing of interest in the house save another
entrance to Bishop's tunnel, an entrance made similarly
with an iron ring high up the draft of the fireplace. The
Mertons, who have lived here for 20 years, have no idea that
the secret door exists.

If the investigators visit this house the day or later after
Bishop collapses the tunnel, they find the Mertons mur-
dered and their decaying corpses stashed in an upstairs bed-
room. Bishop killed them in order to use this house as an
entrance to his underground lair.

Underground
From whichever end the investigators enter Bishop's re-
treat, they do so by means of an identical unlit, pitch-black,
circular brick stairway. Cold, damp air wafts up, stagnant
but breathable. The stairs make four complete revolutions

THE CONDEMNED—129

before reaching bottom, about 40 feet down. After the third
complete revolution, faint light is seen coming from below.

The tunnel is of construction similar to the staircase—
red and orange brick with a vaulted ceiling seven feet high
at the center. The tunnels are narrow, no more than four feet
wide, lit by small copper sconces which burn dimly but
unceasingly, without fuel.

The Study: this chamber, made of brick, stone, and heavy
timbers, is 22x25 feet and served as Bishop's and Russel's
study and laboratory. Crumbling wooden furniture includes
a large table and several chairs. Wooden bookshelves, now
empty, line one wall. A barred archway leads to a small
chamber where the wizards kept experiments. A large book
bound in green leather with bones hinges and clasps may
rest on the table. It is the Testament Of Carnamagos. A note
(player aid #7) on foolscap has fallen onto the floor beneath
the table. The note requires a successful English roll and
several minutes to understand.

An investigator who has read or who can get access to
the Pnakotic Manuscripts knows that the resident is therein
identified as a shoggoth.

Small Chamber: this small room he'd the wizards' current
experiments involving the resurrection of the dead. The
barred door is securely locked; the key to it long lost. The
eight-foot-square chamber has a low ceiling and is so dark
that it's end cannot be seen without more illumination.

,

130—ARKHAM UNVEILED

The current experiment.

THE CONDEMNED—131

The Crumpled Letter
Klausenburg, Trans.

September 14

To the Keen-witted Ser. B., my Greetings & c.,

Since yr. Failures multiply in calling Back that which you
mention, may perhaps the saltes are imperfect, like a
multitude be, or the calling was made wrong but I pass
no comfort to you, for in the recalling of men from their
essences my victories are sore limited, though the gains
of that few be great.

The Treader of the Dust askes payment dearer than
gold, and there be other Pracktices to forestall Death.
Hold not inconsiderate the enmitie Binding him to you,
and his memory is beyond this World by other writings
no longer to hand this inst., and whereof also Alliance
fails just when declared and acted upon with vigor.

To yr. desire in yrs. of March 18, the Pnakotic Manu-
script alas through carronades of exclamation does hint
toward and subtly render Beings much Resembling the
one you sum. If the things be brothers, yours antedates
even the mountains and the seas of this world. Leave it
sleeping, unless you desire Rankorous Turn-Dizzy
amongst your neighbors.

Please, if obtaining the results you hope for, contact
SS. in Salem and J. Cur. in Providence and tell them.

H.

Condemned #6

Inside, still horribly alive, is Bishop's and Russel's last
experiment. Attempting to resurrect the body of a man from
his essential salts, the two used an incorrect version of the
spell and, in further miscalculation, mingled two salts. The
monstrosity brought forth had no intelligence and, though it
could die, regenerated its tissue while living.

The primary form resembles a normal man, but a second
human form grows out of the first's shoulders and up from
its back. The larger thing could do little but stumble and
grope mindlessly, moaning softly, while the smaller, less-
complete body sprouting from its back wailed piteously.

Russel's musket ball pierced the skull of the larger mon-
ster, and it fell to the floor as though dead.

However, the bullet only paralyzed the main body. The
smaller body still lives. Unable to move about, it has occu-
pied itself for the last 175 years with eating the slowly
regenerating flesh of its brother-thing.

If an investigator looks into the cell he sees the horribly
ugly smaller head just as it tears loose a piece of meat from
the shoulder to which it is attached. Although seemingly
blind, the living head notices the new light and, dropping
the raw piece of meat from its mouth, begins to wail hid-
eously. Price to witness this is 1/1D8+1 SAN .

The monstrosity totals 14 HP and, once dead, ceases to
regenerate. Killing it brings 1D4 SAN as a mercy reward.

The Trap: this 20-foot stretch was built with a collapsible
ceiling controlled by either of two levers set into slots in the

wall at either end of the collapsing ceiling. Built specifically
to foil pursuit, the first investigator caught in the area when
Bishop pulls the lever suffers 1D10+6 points of damage
from the collapsing brick ceiling. The investigator right
behind him suffers 1D6+3 points damage. Investigators can
evade damage if the leading investigator receives a success-
ful luck roll—then the centuries'-old rope tripping the trap
was long ago gnawed through by rats. Excavation of the
passage requires 40 man-hours of work.
The Levers: the two iron levers, semi-concealed in vertical
slots in the wall, can be pulled down, collapsing the ceiling
in the marked area.
The Cavern: this large, natural limestone cavern is approx-
imately 30x60 feet and was used by the two men in per-
forming summonings and in smuggling certain items to
their underground laboratory.

Remains of magical circles painted on the floor can still
be seen. The cavern itself is smooth-walled and lacks sta-
lactites and stalagmites. Dark water laps at the far end of the
area, where broad stairs built of crumbling bricks lead down
to the water's edge.

In examining the magical circles, the investigators kick
or otherwise notice a dozen spent cartridges for a .38 re-
volver. Here Bishop fired his gun enough times to be certain
of its operation.

The Tunnel
This flooded natural cave winds beneath the town for a mile
before finally meeting the Miskatonic River near Parson's
Point. It can be negotiated by small boat or by swimming,
requiring three successful Swim rolls to pass from end to
end. The Miskatonic end is blocked by a cave-in engineered
long ago by Russel. Since that time, current has cut a nar-
row, twisting passage through which is large enough to
swim through if the investigator gains two successful Swim
rolls; if either roll fails, the investigator must retreat for a
later try.

The cave is the home of the Resident to which Russel's
letter refers. Each swimmer or boat has a 10% chance to
rouse the Resident's appetite.

The Resident: a dreaming shoggoth, one of a number spe-
cially trained in ages past to respond to certain telepathic
calls after the species began to show signs of rebellion.
Though this shoggoth sleeps, perhaps for millennia or eons
more, it detects and responds to food and potential food.
The shoggoth that sleeps in the depths of the tunnel awak-
ens with the telepathic command Tstllee—ee. The Resident,
once roused, proves as intractable as any other shoggoth
and may devour the one who has called it. Find its statistics
at the end of this adventure.

132—ARKHAM UNVEILED

A Note On Foolscap

Ser. Bishop,

I fear your absensce for manie days proves death at the
hands of Phillips and his connivers. How they have de-
feated the Treader tokens a conundrum I dare not guess,
but their Powers must be great, and so I flee.

If you have been Delayed, and not Slain, my lettres to
S.O. in Salem and J.C. of Providence notify my destina-
tion, so let not our correspondents fail to acquaint you of
me, for they have their owne Reasons to speak riddles.

Bookes and papers of Value I take; lesser essays to
our central Purpose have been carried to the river and
given over to the Resident. The current Resurrection, still
lyving in most parte, I kill't today with a horse pistol as too
heavy to cart. I have also collaps'd the entrance at
Parson's Point.

I trust to continue our partnership into Truths Ultimate,
beyond night and day as we have bespoken..

Russel

Condemned #7

Parson's Point
Reach Parson's Point by taking River Street northwest from
Arkham. Blair Road, off the Aylesbury Pike, also leads
there. Parson's Point is a favorite picnic area with a fine
prospect of the river and the gentle hills beyond. Holidays
often find a hundred citizens here, enjoying the fresh air and
sunshine, and frolicking in the river.

Whoever visits Parson's Point specifically looking for
the tunnel entrance locates, though only with a successful
Geology or Camouflage roll, its position, 200 yards
downriver from the Point. Though the entrance is mostly
blocked, two successful Swim rolls locate and pass through
a narrow entrance deep underwater.

Excavation of the entrance above water is a consider-
able project, 1D100+25 hours to clear.

Cornering Bishop
Although the investigators might kill or subdue Bishop in
the streets, the tunnel is the likely site for the showdown.
Bishop always retreats to this lair.

Cornered, Bishop may shoot at the investigators, but he
is a bad shot. He has fired enough times underground that
he is comfortable with the weapon, though. Not counting
bullets he may have fired in defense or anger in other parts
of this scenario, he currently carries 87 rounds—12 fired in
practice and one left behind on the floor of his old house.

Spell-casting is his best tactic. One successful Shrivel-
ling, for instance, gives any group of investigators pause. If
the police are involved, though, Bishop may be quickly
overwhelmed by numbers. If Bishop hasn't been able to
regain the Testament of Carnamagos and hence his immor-
tality, he'll find it downright distracting to be shot. Investi-

gators bearing the Sign of Barzai may seek to Grapple with
Bishop, hoping in some way to restore Atwater's body to its
rightful owner.

If Bishop has possessed the Testament for more than 72
hours, he has been able to renew his immortality, and is no
longer bothered by bullets, shoggoths, and the like, though
he finds their existence inconvenient now and then.

If Bishop becomes desperate, he may call upon the Res-
ident telepathically, with the command Tstllee—ee. The
shoggoth responds in 1D6 rounds, rising up from the still
waters in a churning froth of bubbling protoplasm. Momen-
tarily towering high above the wharf, it then crashes down
upon the nearest human, attempting to wipe out everyone in
the tunnels.

Allow Dodge rolls to escape. Bishop, if alive, attempts
to shoot the investigators while trying to escape himself.
The shoggoth pursues fleeing investigators to either set of
stairs before returning to its place of dreams beneath the
water.

Once immortal again, Bishop can be destroyed only by
uttering the Forbidden Words written in the Testament Of
Carnamagos. Bishop is then instantly transfixed by the
shaft of gray light that precedes Quachil Uttaus' coming.
Done quickly, Bishop has no time to focus upon and project
the command that activates the Resident. Investigators who
approach with book and Forbidden Words at the ready are
likely to beat Bishop to the punch. If Bishop manages to call

Another Trap: Optional
Keepers whose investigators have been acting with un-
seemly haste and boastful incaution may wish to darken
the scene with the following trap, left by Bishop to illus-
trate his power.

Hanging from the draft handle within the huge stone
fireplace is a plain silver metal amulet on a chain. The
amulet is set with a single round red stone.

Whoever touches the amulet is immediately jolted,
as though by an electric shock. Knocked to the floor, he
or she suffers 1D6 damage and loses 1D4 points SAN.
The investigator feels weakened and the hand and arm
which touched the amulet stiffens and numbs. Reduce
his or her POW by 1D6; the investigator automatically
fails every luck roll until the keeper grants a reprieve at
some time in the future.

Once touched, the stone in the amulet turns to ash
and crumbles away, leaving the item safe to touch, an
ordinary silver trinket.
Further Horrors
At keeper's option, the investigator continues to lose
POW, one point daily, until death.

After a few days, the victim wakens pale and drawn,
and his or her skin begins to gray. By the sixth day the
character's skin flakes off, ash-like, and by the eighth
day small appendages such as fingers can snap off
accidentally. Reaching POW 2, the investigator can no
longer move, and on the evening of the last day finally
crumbles away, leaving only a pile of vaporous ash.

THE CONDEMNED—133

the Resident and then Quachil Uttaus appears, that Great
Old One vaporizes the shoggoth with a wave of his wizened
hand.

At the keeper's option, Quachil Uttaus may take the
copy of the Testament with him when he slowly disappears,
forestalling further trouble with immortal wizards.

Conclusion
For destroying Bishop, award each investigator 1D20

SAN , and your sincere congratulations.
For Binding him and sealing him away again some-

where, award 1D10 Sanity points to each investigator.
If the investigators make a deal with Bishop which re-

turns Atwater into his proper body, award each investigator
an additional 1D3 SAN .

If the investigators have cooperated honestly and assid-
uously with the police, and
their actions have been brave
and meritorious, award each in-
vestigator 1D4 Credit Rating
points. If they manage to bring
Bishop to justice in his own
body, increase the Credit Rat-
ing award to 1D6 each.

If Bishop is sentenced to
death and does not die, and if
the investigators then utter the
Forbidden Words which claim
him, allow no further Credit
Rating increase, but have Chief
Nichols promise them that as
long as he's chief, the coopera-
tion of the Arkham police with
them is assured.

If the shoggoth was not called, yet investigators are
foolish enough to rouse it in its lair, they succeed only in
driving the monster into the Miskatonic, where it creates
havoc ('tidal surge'? 'tornado'?), devours a few luckless
bystanders, and disappears into the Atlantic Ocean. Since
this disaster was due to their meddling, charge each inves-
tigator 1D6+1 SAN .

Statistics
Henry Atwater (in Bishop's Body)
STR 11* CON 9* SIZ 11* INT 17 POW 15

DEX 11 APP 8 EDU 15 SAN 35 HP 10"

* now fixed onto Bishop's body by Quachil Uttaus, these numbers
never decrease unless the Great Old One desires.

** never falls below 1; restores normally to 10 maximum.
Damage Bonus +0

Weapons: none

Skills: Bargain 20%, Botany 35%, Chemistry 10%, Climb 45%, Credit
Rating 25%, Debate 20%, Dodge 30%, Drive Automobile 25%, Fast Talk
10%, First Aid 35%, History 25%, Jump 35%, Latin 15%, Library Use

Bishop Posessed by Atwater

40%, Pharmacy 15%, Photography 20%, Psychology 25%, Spot Hidden
35%, Treat Poison 10%, Zoology 10%

Note: though Atwater remains physically immortal in this condition, he is
vulnerable to magic spells which attack INT , POW , DEX , or SAN . Should
Atwater die from a magical attack, Bishop's physical body continues to
exist.

The Resident Shoggoth
STR 78 CON 50 SIZ 98 INT 8 POW 12

DEX 4 HP 74 Move 10
Damage Bonus +10D6

Weapon: Crush 80%*, damage 9D6

* while asleep; awake it has a 100% chance.

Armor: fire and electrical weapons do half damage; all physical weap-
ons do 1 point of damage. Shoggoths regenerate at the rate of 2HP per
round.

Two New Spells (and an old one)

Worms
Causes thousands of black, wriggling roundworms, each
about six inches long, to generate within the victim's digestive
system and pour out all orifices, incidentally suffocating the
target to death. This spell costs 6 magic points to cast. The
generation of worms lasts as long as the victim lives. Use the
CON roll system of the Drowning rules to determine length of
life. Disgusting to watch and impossible to stop, witnesses
lose 1D6 SAN each.

Successfully casting the spell requires a POW vs. POW
struggle if the victim is conscious and resisting.

Maggots
Causes tens of thousands of common housefly eggs to form
on the victim's skin. The spell costs 8 magic points and lasts
for exactly 15 minutes. It can be used only against a sleeping,
hypnotized, or otherwise unresisting target.

As the eggs quickly hatch, the fast-growing larvae con-
sume the victim's skin and outer flesh, rendering the target
unconscious from shock and blood loss which quickly leads
to death. Prompt and successful First Aid and simple tactics
such as emersion in water or kerosene have a good chance
of saving the target. Unfortunately, being coated with reap-
pearing maggots costs the victim 12 SAN, often enough to
leave a target insane and unable to defend against such an
attack.

By the end of an hour, the maggots have turned into large
bloated flies, leaving behind a lump humanoid only on close
inspection.

Death Spell
Causes the target to burst into flame. This spell costs 24
magic points and 3D10 SAN. The victim must be within 10
yards of the caster. The caster must overcome the target's
magic points with his own on each round of concentration;
after 1D6 rounds of concentration, the victim breaks out in
large blisters and suffers 1D3 damage. On the next round
after this, the victim's clothing begins to smolder and the
victim takes another 1D4 damage. On the third round, the
victim bursts into flames, receiving 1D10 damage this round
and every round thereafter. It is impossible to extinguish this
fire until the target dies, since the unfortunate is burning
spontaneously from the inside out.

134—ARKHAM UNVEILED

SAN : 1D6/1D20.

Sermon Bishop
Bishop has been insane for nearly 200 years. He is dedi-
cated to vengeance against the descendants of those who
entombed him. He even has fantasized disinterring the es-
sential salts of every man who entombed him, and of resur-
recting and torturing them over the many centuries to come.
Apart from vengeance, Bishop wants to return to his
hyperdimensional researches and to reestablish contact
with fellow wizards whom he assumes have also survived
the long interval.

He craves the Testament Of Carnamagos, which can
grant him new immortality, and which also contains the
words which threaten to extinguish him permanently.

As he terrorizes Arkham, Bishop avoids direct confron-
tations, preferring sneak attacks and devious tricks. While
in Atwater's body, he is fully mortal.

Bishop, in Henry Atwater's body, is a young, vigorous
scholar. A successful Psychology roll may, at the keeper's
option, detect madness glinting in his eyes.

As the scenario progresses, the influence of Bishop's
pact with Quachil Uttaus manifests itself: over a period of
days, Bishop's new spine twists and bends until he is a
younger version of the man he was.

His physical statistics reflect Henry Atwater's mortal
physique; his POW reflects the protection of Quachil Uttaus.

Sermon Bishop (in Atwater's body)
STR 13 CON 14 SIZ 12 INT 19 POW 20*
DEX 13 APP 8 EDU 16 SAN 0 HP 13
* now fixed by Quachil Uttaus, this number never decreases unless the
Great Old One desires.

Damage Bonus +0

Weapons: Dirk 35%, damage 1D4+2

.38 Revolver 21%, damage 1D10

Spells: Death Spell, Dread Curse of Azathoth, Maggots, Mesmerize,
Mind Transfer, Pact of Quachil Uttaus, Shrivelling, Summon/Bind Hunt-
ing Horror, and Worms.

Magic Item: death's head silver ring on right middle finger accumulates
1 MP daily as subtracted from the wearer's total, to his or her maximum
of POW , then returns into wearer again to maximum of POW when a word
known only to Bishop is spoken aloud.

Keepers are strongly urged never to let the knowledge of the item pass
to investigators; the keying word has never been written down.

Skills: Cthulhu Mythos 41%; Dodge 55%; Greek 80%; Hide 60%; Latin
90%; Occult 62%; Sneak 30%; Spot Hidden 55%; Swim 35%.

Note: though Bishop's POW is fully-defended, until he renews his immor-
tality he is vulnerable in all other respects. If killed in mortal state, the soft
light of his protected POW collects over his body, then gradually dims and
dissipates. As events unfold in Arkham over the next months or years,
Bishop's death and lingering POW might be a good way to add a new
Wraith to the local landmarks.

Quachil Uttaus
Quachil Uttaus, The Treader of the Dust, is unmentioned in
Mythos tomes save the exceedingly rare Testament Of Car-
namagos. Quachil Uttaus is interested in, attuned to, or
possibly connected with time, death, and decay. He is not
known to be worshiped by any cult.

Quachil Uttaus appears as an aged, desiccated mummy
standing four and a half feet tall. His head is shrivelled and
hairless, barely supported by a thin, skeletal neck. Pipe-like
arms supporting bony, clawed hands are frozen in a reach-
ing, grasping position. Quachil Uttaus's two legs are drawn
tightly together and are as immobile as its arms.

When The Treader of the Dust is called, a shaft of gray
light appears from above focused on Quachil Uttaus' in-
tended victim, be it a new contractor or the death-cheater
Quachil Uttaus will destroy. There is no escape from this
light. Quachil Uttaus then swiftly, silently descends on the
shaft of light, reaching toward his victim. At Quachil
Uttaus's approach, objects near him rapidly age, perhaps
crumbling away as he passes.

Unless summoned to grant immortality, Quachil Uttaus'
touch causes near-instant aging and death, leaving a pile of
dust for a corpse. Quachil Uttaus then leaves the same way
he came, often leaving small footprints from his two para-
lyzed feet in the remains of a victim.

Quachil Uttaus, Great Old One
STR 12 CON 20 SIZ 6 INT 19 POW 35

DEX 3 HP 13 Move: special
Damage Bonus +0

Weapon: Touch, automatic success, damage is instantaneous death.

Armor: immune to all known magical attacks; upon attack weapons
instantly age to dust and dissolution.

Spells: as the keeper wishes, including any which have to do with life,
death, time, and aging.

SAN : seeing Quachil Uttaus costs 1D6/1D20 SAN.

The Sign of Barzai.

DEAD OF NIGHT—135

Dead Of Night
With apologies to Brian Lumley and David Drake, curious and

tragic finds are made at the Checkley mansion, leading the
investigators to trace the skeins of a long-hidden wrong.

This scenario is designed for three to four investigators of
moderate experience. Sharp eyes are of more use than good
weapons skills; cogitating upon the evidence will be the
most useful.

Playing times vary, but most keepers should not expect
"Dead Of Night" to afford more than two limited evenings
of play, and may well be finished in one.

Keeper Information
Newspapers tell of the discovery of a human skeleton,
bricked up in a basement wall of a partially demolished
mansion. The investigators are hired by a local law firm of
the keeper's choice, acting on behalf of a distant (unnamed)
Checkley heir.

Eventually the investigators should identify the skele-
ton as belonging to an aged voodoo priestess and pin the
murder on the deceased Jason Checkley. In the process,
they may uncover the existence of the horrible undead can-
nibal children whom Checkley kept concealed in the
mansion's basement.

A mysterious black man, a Dr. Marquis from New Or-
leans, hovers around the scene. His ultimate aim is to re-
cover jewelry now in the possession of the police.

The Checkley mansion is located at 633 Noyes in East-
town.
The background to the tale: in 1905, Jason Checkley lost
his three children in the span of four short days when the
terrible cholera epidemic struck Arkham. Already a wid-
ower, he was the last to carry the once-influential family
name. The loss of his offspring left him devastated.

In desperation he contacted Marsella, an aged house-
keeper of a friend, who could work magic. Marsella, origi-
nally from Haiti, promised that, for a fee, she could bring
his children back from the dead.

Paying the money, Checkley borrowed the domestic
from his friend and, after dismissing his own staff, had
Marsella perform the terrible rites.

As promised, the children again lived—Rosemary, 15
and already womanly; Adam, a robust boy nearly 13; and
blonde Jessica, 9. But the shambling, vacant-eyed things

which Marsella evoked were only the forms of his children.
The things were speechless, though cunning, and hungering
with huge appetites.

Fleeing the small basement room where the rites had
been performed, Checkley locked in the children-things and
then, enraged, turned on the voodoo priestess and strangled
her.

Panicked and horrified, he nonetheless acted quickly.
He called his friend, Willard Crossman, Marsella's em-
ployer, and lied that, in a rage, he had killed the old woman
after catching her looting his dead wife's jewelry box.
Crossman had already come to distrust the old woman (his
other servants whispered against her) and advised the dis-
traught Checkley against calling the police. If her body was
disposed of, no one would be the wiser.

The two of them spread the story that Marsella, having
been caught stealing, had fled and had not been seen again.
Neither man mentioned the murder again.

The next day Checkley placed the woman's body and
her hideous magic items in a basement alcove, and bricked
up the opening. He terminated his few remaining servants
and began a lifelong quest to cure his children of their
terrible condition.

Until his death a week ago, Jason Checkley searched
fruitlessly every avenue of the occult and for a short time
even operated a "psychic study and research center" spon-
sored by a generous sympathizer. He fed and cared for the
mindless things kept hidden away in the basement, conceal-
ing the doorway to their room with a removable wooden
panel.

At his death, he was near impoverishment and had al-
ready sold the family estate to the Beckworth Development
Co. Almost before his body was cool, the company moved
in and, despite a tentative offer to purchase the manor by the
Arkham Historical Society, its furnishings were auctioned
off and its demolition begun. The wrecking crews were at
work within days of his death.

Before the secret room could be found, however, the
children-things, starved and maddened, clawed through the
rotten brick of the basement wall and tunneled their way to

136—ARKHAM UNVEILED

freedom. Wandering in different directions, each managed
to find a separate dark, silent lair. Existing on garbage and
small animals, each now craves richer fare.

Investigator Information
The investigators already know of the skeleton's discovery;
relevant data is adequately summarized in the nearby Ad-
vertiser article. Within a day or two, a local attorney of the
keeper's choice contacts the investigators, on behalf of a
distant, unnamed Checkley heir who fantasizes that a hid-
den fortune or other treasure may exist. The keeper's choice
of reputable or sleazy attorney merely reveals how quickly
or how likely the investigators are to gain the offered fee of
$50 per day, for the group.

All Arkhamites recognize the Checkleys as once among
the local aristocracy, and know that Jason was the last of the
line. A successful know roll or casual conversation estab-
lishes that he was an eccentric man, a student of the occult,
whose personal life concluded with the tragic loss of wife
and children.

A second successful know roll identifies Crossman as a
local financier of considerable means, now retired.

Information on both men can be found in back issues of
the local newspapers, starting with Checkley's obituary last
week.

Getting Started
The investigators have been assigned to find out if personal
property of Jason Checkley still exists in the rubble of
Checkley Manor and, if it does, to learn whether or not it
has cash value.

Willard Crossman, as executor, has already disposed of
Jason Checkley's personal estate, as provided in Checkley's
will. The investigators are to learn if any new discoveries
could be legitimately claimed as unlisted portions of that
estate, and hence subject to recovery by his heirs.

The investigators have a number of avenues to explore.
They will certainly visit the remnants of the mansion, with
or without the permission of the police and the Beckworth
Development Co. The jewelry discovered in the basement
may be of value, and may be claimed as personal property.
Willard Crossman may have information of use to the heirs.
Newspaper files may contain germane information. Each
line of evidence occupies its own section, and each can be
approached in any order.

Checkley Manor
The manor is no more; the Beckworth crews knocked down
and hauled away the roof, floors, and walls of the crumbling
building in a few days. Only the foundations are left, and
those have been partially flattened; a portion of the base-
ment area already has been filled. The basement is merely

Skeleton Found in Checkley
Manor

Police Suspect Foul Play

By Roberta Henry
Demolition of the Checkley mansion was

halted yesterday by the discovery of a skeleton
hidden behind a brick wall in the basement.

The house, at 633 Noyes, once an Easttown
landmark, had been nearly leveled when workmen
broke through a basement wall and discovered the
remains beyond.

Police removed a single skeleton and some per-
sonal effects, under the direction of Arkham Medical
Examiner, Dr. Ephraim Sprague. Dr. Sprague has
stated that he believes the skeleton to be that of an
elderly woman, but no identification has been made.

Cloth fragments and jewelry were also found.
Additional bone fragments are rumored to have

been located in the basement, stories which the
police will neither confirm nor deny. A spokesman for
Beckworth Development Co., which ordered the de-
molition, indicated that the company has suspended
demolition, pending completion of the official investi-
gation.

The previous owner of the home, Jason Checkley,
last descendant of the Arkham Checkleys, died last
week at St. Mary's Hospital following a heart attack.

This reporter has learned that the Checkley for-
tune had dwindled, and that the mansion had been
sold to Beckworth Development two years ago, for an
undisclosed sum. According to Beckworth, the agree-
ment allowed Checkley to live out his remaining years
in the manor.

Police have questioned Willard Crossman, friend
of and now executor of Jason Checkley's effects, in
connection with the find. Crossman himself is pres-
ently hospitalized at St. Mary's Hospital, recuperating
from a stroke. Doctors have refused requests for an
interview.

— Arkham Advertiser.

Dead #1
a long rectangle, filled with rubble at one end and with a
roped-off alcove at the other end.

It is common knowledge that Beckworth plans to build
a small apartment building (this never happens—
Beckworth runs into financial troubles in the spring of
1929, and then dissolves a few months after the Crash).

Since discovery of the skeleton, a police officer has
guarded the scene and will do so until the authorities decide
nothing more can be learned there. The constable watches
only during daylight hours, though; investigators who come
early or later see only a few stakes and symbolic rope fence
surrounding the alcove area. A tag on the rope requests
politely that no one take anything from or interfere with
police study of the site.

DEAD OF NIGHT—137

The constable amiably agrees that the investigators can
wander the entire area, except for the roped-off alcove.
There are no further clues in the alcove where the skeleton
was found.

If the investigators decide to study any area apart from
the alcove, call for a Spot Hidden roll. With a success, they
find in the dirt a claw or long, horny fingernail. A successful
Biology roll (or on a successful Know roll for a medical
doctor) positively identifies the item as freshly from a
human foot.

A successful Track roll for this area identifies human
footprints, unusual in that they are small (child-sized), bare-
foot, and that the heels of the feet have been planted first.
Indentations seem to associate more of the same long, claw-
like toenails with these tracks, but the evidence is uncertain.
The tracks are relatively fresh.

Following the footprints' direction of travel leads away
from the basement area into rubble left by the demolition

crew, and there vanishes. Followed backward, the tracks
lead to a point near the end of the basement opposite to the
alcove. The tracks suddenly end in a clump of earth.

Ask the players if their investigators want to dig into the
earth.

If they agree, and not all will, given such a bald propo-
sition, allow them to poke around a bit, then declare that
earth has suddenly fallen, revealing the mouth of a narrow,
hand-dug tunnel. The foul stench of human excrement
conies from it.

If the investigators decide to excavate the tunnel, only
investigators of SIZ 11 or less can negotiate it without
spending several hours widening it.

Excavated or negotiated, the claustrophobic tunnel
leads to a small, stomach-turning room as yet undiscovered
beneath the rubble. A strong metal door opens to the base-
ment from this room, but it is locked and the rubble beyond
blocks it as well. If cleared, the investigators see that on the

138—ARKHAM UNVEILED

basement side a removable wooden panel hid the door from
view.

The floor of the secret room is covered with human
wastes. Deep gashes and claw marks mar the door and
walls. Whatever was kept inside finally tore its way through
the brick foundations and dug its way to the surface, and
freedom.

Faint traces of a large design in white enamel paint can
also be seen on the floor. A successful Occult roll identifies
it as a voodoo symbol related to necromancy. A successful
Spot Hidden turns up a small patch of blue gingham fabric,
filthy and rotting, torn from some piece of clothing.

If the investigators fail to find the secret room, the au-
thorities allow the demolition work to go forward two days
later, and workmen almost immediately find it upon their
return. The police are called in again, and the newspapers
have the whole story (except for the matter of the long
toe-claws) the next day. After the investigators first come to
the site, visits after dark risk a 25% chance of encountering
one of the undead children.

The Police
Arkham's finest have assigned 32-year-old Detective
Mickey Harrigan to the case. He's also liaison with the
County Coroner. Harrigan is a jaunty, friendly man with
dark curly hair; he loves the game of rugby.

Almost immediately he decided that it wasn't much of
a case. Inspection of the skeleton and of the mortar used in
concealing the body confirms that death occurred a genera-
tion or more years before; a verdict of homicide will be
presented at the inquest, based largely upon the conceal-
ment of the body and upon neck vertebrae broken in a
manner consistent with a blow or strangulation.

The deceased was a female, of advanced age judging by
the worn teeth and calcium deposits on the bones.

Also found in the alcove was jewelry, several complete
sets of chicken bones, and bones which make up two addi-
tional human hands severed at the wrists.

Possible suspects have long ago scattered or are dead.
An interview with Willard Crossman yielded no informa-
tion, and Mrs. Estheridge (benefactress of record to the
short-lived Checkley Institute) professed absolutely no
knowledge of who could have committed such a deed.

Lacking new information, Harrigan is at a dead end, and
already believes that this file will never be marked solved.

If the investigators do not have good relations with the
police, Harrigan discloses nothing, telling them to wait the
few days until the inquest.

If the investigators think to ask about it, though,
Harrigan quickly shows them the jewelry found with the
skeleton, hoping that they may recognize it. If they stupidly
ignore the jewelry clue, a picture of the finds appears in
tomorrow's paper, as Harrigan tries for a lead.

A successful Occult roll indicates that the silver neck-
lace is of a sort often worn by those connected with Haitian
voodoo.

Though the newspaper photo does not include them,
there also are two silver bracelets. Each is a band of silver
links from which are suspended matching halves of a large
silver medallion. The assembled medallion depicts a three-
lobed eye wreathed by flames. Around the edge of the me-
dallion humans and beasts commit various unnatural acts—
the reason that the newspaper photos do not show the brace-
lets. A successful Anthropology roll reveals the medallion
to have connection with the African god Ahtu. A successful
Cthulhu Mythos roll indicates that Ahtu is one of the many
forms of Nyarlathotep.

Harrigan can not imagine that Checkley ever owned this
sort of jewelry.

Newspaper Files
The local papers have a number of stories and obituaries
relating to the Checkleys.

On April 19, 1903, Mrs. Jason (Rose) Checkley died of
a wasting illness.

On August 4-5, 1905, Adam (age 13), Rosemary (age
15), and Jessica Checkley (age 9) died. The year 1905 was
a plague year and the obituaries then are numerous and
brief—the large numbers of dead are obvious; a successful
know or idea roll recalls the cholera plague which devas-
tated the town.

A New School In Arkham
Director Jason Checkley today announced

the opening of an institute dedicated to the study
of spiritualist phenomena, the Checkley Institute
for Psychic Research.

Housed on the second floor of 623 Brown Street,
the center contains an 5000-volume library, study
space, and a small lecture hall.

Guest rooms, as yet uncompleted, offer living
quarters for visiting students and lecturers.

—Arkham Advertiser, Aug. 28, 1917

Psychic Institute Closes
The Checkley Institute for Psychic Research

today closed its doors at 623 Brown Street.
Co-Directoress Mrs. Andrew Estheridge casti-

gated the increasingly atheistic temper of the times
while announcing that some furnishings would be
auctioned to pay pending Institute debts.

The founder of the Institute, Director Jason
Checkley, will retain certain portions of the Institute
library.

Arkham Advertiser, Nov. 23, 1920

Dead #2

DEAD OF NIGHT—139

There is a recent obituary for Jason Checkley, dated a
week ago. It is of no interest.

All obituaries indicate interment in the Checkley family
mausoleum in Christchurch Cemetery.

Require a successful Library Use roll to find the follow-
ing items. By the way, the Brown Street address of the
Institute for Psychic Research is now occupied by a firm
attempting to perfect the new science of mass-mail adver-
tising. There are no clues at that address.

Beckworth Development Company
Headquartered in the Tower Professional Building, the
Beckworth offices are lushly prosperous, with fine rugs,
elegant furniture, and wood-panelled offices.

Bob Beckworth, Jr. ("Little Bob") is in charge of the
project. He's a slick-haired, chubby man in his early 30s; he
wears excellent Boston-tailored suits which diminish his
standing to Arkhamites, since "that sort of swank doesn't
go among decent, hard-working people."

If the investigators have already found the second secret
room, he'll be interested in knowing about it, because po-
lice examination of it will further delay demolition. If the
police do not know of the second room, he'll smoothly offer
a bribe to the investigators, to prevent further interference.

If the investigators ask permission to examine the site,
he brusquely refuses, declaring that the executor of
Checkley's personal property has already declared himself
satisfied, that the police must be considered, and that pos-
session of property as a consequence of murder is a matter
to be adjudicated in court with any potential heirs. How-
ever, Beckworth Jr. can also be bribed: an offer of $50.00
gains the investigators full access to the site, provided the
police allow it.

Beckworth can add that all of Checkley's personal ef-
fects, including his library, were disposed of by Willard
Crossman, the executor. He does know that Ed Tillinghast
(a bookseller on Gedney Street) purchased the library, and
can direct the investigators to him.

Billinger's, on the 500 block of Garrison, ran the estate
auction, and are handling the sale of Checkley's furniture.

He swears that Beckworth Development bought only
the furniture, house, and grounds.

Willard Crossman, Executor
Crossman, now nearly 70, was for most of their lives Jason
Checkley's best friend. While his friend was born to money,
Crossman started poor and made a decent fortune through
his own efforts in insurance and commercial transactions.

Over the years, he's smoothed his ways and become
socially adept, but rough demeanor and combativeness can
show up any time. Nonetheless, the two were close.

Grayed and portly, Crossman is presently in St. Mary's
Hospital, suffering a variety of serious complaints. Weak,

Willard Crossman

aware that he is probably
dying, Crossman still displays
an active mind and an assertive
nature. Against doctor's orders
he continues to smoke eight to
ten Havana cigars daily.

Crossman says tha t
Checkley left to him a fine
ebony and ivory letter opener
as a token of friendship, but
that the rest of his property not
previously sold to Beckworth
was disposed of to Billinger's
(the auc t ion house) or
Tillinghast's (the bookseller),
and that nothing else existed.

Asked about the body and the jewelry in the basement,
his expression does not change. He knows nothing of it, he
declares; Checkley was not the sort of man to commit mur-
der. Very likely a servant performed the evil deed. It is
unlikely that Crossman will ever sully his dead friend's
reputation by revealing this secret.

He knows nothing of the second secret room. If told of
it, a successful Psychology roll registers unusual surprise in
his reaction: he imagined he knew everything about the
situation, and now suddenly understands that he didn't. If
the investigators can offer firm evidence of what actually
was in that room, such as a drawing or photograph of one of
its inhabitants, Crossman recognizes the child in horror, and
tells them everything he knows.

If asked, he declares that he believes Mrs. Andrew (Mil-
dred) Estheridge a charlatan, who used Checkley's personal
tragedies as a way to get her hands on his money. Crossman
is a complete materialist and holds no belief in the occult or
an afterlife. Checkley had natural interest in these matters
after the death of his family; he and Checkley debated the
issue a number of times.

With a successful Credit Rating roll, Crossman says that
Jason had money troubles for many years, though he was a
proud man who refused aid even from his closest friends.

Miskatonic University Library
The investigators may wish research voodoo in the Library.
Four hours' search combined and a successful Library Use
roll turns up a book, Voodoo Rites and Religions, by A.M.
Asher, published in 1902. It takes eight hours to read this
book. It concerns zombies, voodoo rituals, possessions, and
related topics. With a successful English skill roll to account
for the awkward, densely-written prose, the reader may add
1D3 points to his or her Occult skill at the end of the adven-
ture.

In a chapter titled "The Practitioners," investigators
find a drawing labeled voodoo necklace, that is amazingly

140—ARKHAM UNVEILED

Mrs. Mildred Estheridge

similar to the one discovered
beside the skeleton. A few
pages further is a photo,
dated 1892, showing New
Orleans policemen with three
heavily chained prisoners.
The prisoners are black—
two male, one female, ar-
rested the caption notes, for
murder and blasphemous
ceremony.

The female prisoner is
short, of advanced middle
age. A successful Spot Hid-
den shows that she wears the
same bracelets and necklace
found with the unidentified
skeleton in Checkley's basement.

A paragraph in the facing text identifies the woman only
as Marcella. Before the trio could be tried, Marcella myste-
riously escaped and was not recaptured. Her accomplices
were found dead in their cells, of undetermined causes.

Mrs. Estheridge
Sixty-three, a widow and heiress to a mill-owner, she lives
in the spacious family mansion at 288 W. High St. She was
a friend to Jason Checkley as well as a benefactress and the
co-directress of the Institute. She strongly believes in spiri-
tualism, and has a vigorous mind and a strong tongue.

She will answer politely a limited number of investiga-
tor questions, but the investigators must make clear the
direction of their inquiries; she answers nothing beyond
their purview unless one or more receive successful Credit
Ratings, or know her, or have mutual acquaintances or fam-
ily in town.

Asked about additional items perhaps pertaining to his
personal estate, Mrs. Estheridge states that several years
ago Jason Checkley gave her a key to a safe-deposit box at
the Arkham First National Bank (150 E. Hyde). She also has
a letter from Checkley permitting her or her agent to open
the box upon his death. At first grieving for her dead friend
and then learning that his executor was hospitalized, she has
left the box unexamined. "We have always found Mr.
Crossman," she says, "to be a man of callow mind, dulled
by intransigent digestion of red meat." She knows not if
Crossman is aware of this deposit box (he is not).

She knows Checkley kept a diary; she imagines clues
might exist there of any other of his material holdings. She
speculates that the bound diaries were probably sold with
the rest of his library.

If the investigators gain her confidence, she broadens
her topics. For instance, Jason felt profound loss at the death
of his three children. She and Checkley attended many se-

Edwin Tillinghast

ances, but he never managed to
contact the spirits of his chil-
dren or wife. Mildred says he
seemed convinced that they
would never be successful, de-
spite his evident belief in spiri-
tualism as a whole.

Checkley himself was most
interested in primitive mag-
icks, in particular the raising of
the dead. To Mildred's mind
this focus on the ephemeral
clay of life was another sign of
the man's irrational grief.

Mrs. Estheridge poured
quite a lot of her own money into the Institute venture, far
more than the near-destitute Checkley ever could. Pertinent
papers are still on file with the bankruptcy court in Salem,
she believes. (A trip there confirms that the major financial
risk in the venture was hers, and that she lost heavily.)

She knows nothing of the secrets in the manor base-
ment. She thought it odd that he chose to live by himself in
that big old house and she knows that he never entertained.
She entered it only one time after his wife's death: it was
dusty and cluttered, but not in any way unusual.

Mrs. Mildred Estheridge
STR 10 CON 10 SIZ 9 INT 17 POW 14
DEX 10 APP 11 EDU 19 SAN 45 HP 10
Damage Bonus +0

Skills: Anthropology 25%, Archaeology 10%, German 55%, Library Use
35%, Occult 75%.

The Safe Deposit Box
Within the box are pages from Checkley's diary, and a
testament. Combined, they form Player Aid #3.

The Bookseller
The investigators may find here Jason Checkley's diary or
more arcane tomes. Checkley's books, purchased as a sin-
gle lot from executor Willard Crossman, still rest in packing
crates in the basement of Edwin Tillinghast, Bookseller.

All these items now legally belong to Tillinghast; the
investigators must convince him to let them examine all the
books to locate what they desire. This may be the second
time that they have asked to uncrate the volumes.

It takes one investigator a full eight hours to search the
crates; since Checkley kept a diary for nearly forty years,
the volumes are easy to notice once encountered; any other
work requires a Spot Hidden in the low-ceilinged, ill-lit
basement.

If the diary is found, Tillinghast chuckles and asks $100
for the set—"irreplaceable historical records of turn-of-the-
century life in the quaint New England town of Arkham,

DEAD OF NIGHT—141

Checkley's Diary, excerpts
Aug 7, 1905: Marsella has agreed. I could ill afford
the $500 she said she needed. She claims to know
how to bring my beloved children back to me. The
staff has been dismissed for the next few days and I
have prepared the basement room as she instructs.

Aug 8,1905: Most hideous of days! When I realized
what she had done I lost my mind with rage. I closed
my hands around her neck and wrung it like one of
her chickens. When I regained my senses, she was
dead. Thank god I can count on Willard's help.

Aug 9, 1905: The coffins were interred today in our
mausoleum. Too many deaths these days for people
to be interested. I must figure out what to do with
them.

I've hidden Marsella's body, along with her tools.

Aug 10, 1905: Their appetites are tremendous. I feed
them regularly but they show no signs of trying to
communicate with me. I don't feel I can trust them.

Aug 11, 1905: I have chucked the servants and had
them remove their belongings. While those three
dwell in the basement, I must have absolute privacy.
I also intend to panel that wall of the basement in
order to hide the entrance to their chamber.

Aug 12, 1905: One attacked me today. It was Adam.
As I picked up a food bowl, he rushed at me from
behind. It was only by luck that I managed to fend him
off and escape the room. I shall be forced to treat
them like wild animals.

Aug 13, 1905: Perhaps the three are redeemable.
The secret to their recovery may be hidden at hand.
I will devote the rest of my life to saving them. From
this day on I shall speak no more of them in this book.

Checkley's Testament
January 1, 1906

I, Jason Checkley, take full responsibility for the
death of the negro servant called Marsella. Victim-
ized by her in a terrible way, I lost control and stran-
gled her with my own hands.

In my basement I have left three things—danger-
ous things—that should be destroyed. Although they
look human, they are not. Take no pity of them. The
surest way of destroying them can be found on page
284 of a book called the "Nyhargo Codex". This book
is contained in my library.

May God have mercy on my soul,
(signed) Jason Checkley.

D
ea

d
#3

Massachusetts," he says. Even subject to Bargain, he
won't take less than ten dollars.

The 43-volume diary has short individual entries. Each
book contains only about 65,000 words, and Checkley has
a legible script: a book takes three hours to methodically
read. The entire set therefore takes about 130 man-hours to
inspect.

Most of it is mundane until the children die in 1905.
Mysteriously the next several entries have been torn out,

from August 7 through August 13, 1905. These missing
pages constitute Player Aid #3.

After the missing pages, Checkley often refers to "the
problem" or "my problem". He spends great time and en-
ergy trying to find a solution. See Player Aid #4 as an
important example.

Later references regarding new events include the open-
ing and closing of the Psychic Institute. He frequently men-
tions Mrs. Estheridge, always with respect.

Both books are in Tillinghast's basement, their spines

Checkley's Diary, excerpt

My package arrived today from London. The two
books I received were in even better shape than
hoped for. I am ever grateful to Mildred for approving
this expense. The two volumes will certainly improve
the library, plus they appear to contain much infor-
mation pertaining to my problem.

One, the Nyhargo Codex, translates carvings
found on an ancient wall in central Africa. The accu-
racy of this translation has been a cause of merri-
ment in academic circles, but too much relates to
Haitian voodoo for it to be the imaginings of a crank.
Unanswered questions surround the author's sud-
den death. It is said that he was the only one who
knew the location of those dark and mysterious
ruins.

Then there is the Dhol Chants. It is fairly techni-
cal and I know little about music. Still, it may contain
something of interest.

Dead #4

and boards untitled. If the investigators have been looking
for Checkley's diary, they've seen the books and passed
them by already. A single investigator now only needs four
hours and two successful Spot Hidden rolls to locate the
volumes in the rubble, in that case. If the search is fresh, it
takes one hour to locate the books.

If the investigators have not yet bought the diary,
Tillinghast wants $45 for The Nyhargo Code and $25 for the
Dhol Chants. Tillinghast greedily doubles the prices if the
investigators make a second trip to the shop.

Christchurch Cemetery
Made of fine Vermont marble, the Checkley mausoleum is
found in a secluded section of the cemetery. A heavy chain
and lock bar the double doors.

If the investigators handle the lock and chain, the lock
falls apart—someone has broken it and then carefully re-
placed it on the chain. Pulling the chain back, the investiga-
tors enter the mausoleum without difficulty.

142—ARKHAM UNVEILED

Two Mythos Tomes

The Nyhargo Codex
This Mythos tome was written in 1879
by the British amateur archaeologist
Lord Waite, who (a few years earlier)
claimed to have discovered monolithic
ruins in the jungles of central Africa. On
a return trip, his party (with the excep-
tion of himself), died in various fash-
ions before reaching the mouth of the
Congo.

Waite translated rubbings he'd
taken from a tunnel wall, deep under-
ground. Unfortunately, linguists and ar-
chaeologists met Waite's book with
jeers. A short time later Lord Waite fell,

was pushed, or jumped from the plat-
form in front of a moving train.

Reading the Nyhargo Codex re-
quires three days and a successful En-
glish roll +3% to Cthulhu Mythos, spell
multiplier x2, Sanity cost -1D4.

Some of the book discusses the
living dead in general, but it deals
mainly with the control and destruction
of these entities. It contains at least two
spells, Call Zombie and Destroy Zom-
bie.

The Dhol Chants
Written by Heinrich Zimmerman. Be-
fore the World War, he studied the rich
rhythmic complexities of West African
music, professing to discover odd sim-

ilarities to Caribbean music at the time
of Columbus.

The book is written in German and a
successful Read German roll is re-
quired, as well as an INT x2 roll or a
successful Sing or Play Instrument roll:
+6% to Cthulhu Mythos, spell multiplier
x2, Sanity cost is -1D6.

The spells are in the form of musi-
cal chants and, because of their micro-
tonality, require either a human voice
or an unfretted stringed instrument to
be properly performed. A successful
Sing (or Play Musical Instrument) roll
must be made to succeed with a spell
cast.

It contains at least two spells,
Call/Dismiss Ahtu and Summon/Bind
Veerla.

Four Mythos Spells

Call Zombie

Calls all zombies within a mile to the
caster. The chant costs 2 magic points
and 1D3 points of SAN.

After sunset, the caster inscribes a
circle on the ground, then stands in the
center and chants. The circle protects
the caster or casters from the Undead as
long as they remain within. A circle holds
no more than four people.

The zombies approach the circle
and then stop at its edge, staring hun-
grily at those inside. The zombies must
remain at the circle's edge until dawn,
unable to escape from attacks.

Learning this spell requires one day
of study and a successful INT x5 or less
D100 roll.

Destroy Zombie

Kills one zombie per successful use. It
costs 5 magic points to cast, and the
caster loses 1D4 SAN for each use. This
short chant is punctuated by breaking
the neck of a live bird. This causes the
instant collapse and rapid decay of the
zombie at which the dead bird is thrust.
Each zombie requires another bird. The
spell can be learned in two hours with an
INT x5 or less roll, but the version in the
Codex is translated confusingly, and the
student has a 50% chance of choosing
the wrong version.

Call/Dismiss Ahtu
Ahtu is one of Nyarlathotep's 999 forms,
worshiped mainly in central and south-
ern Africa. Ahtu appears in the form of a
black column of viscous matter, 50 feet
in diameter, erupting from below ground.

A special amulet depicting a three-
lobed eye wreathed by flames is neces-
sary for the Calling. Normally, this amu-
let should be kept in two pieces so as to
not accidentally arouse Ahtu. It is be-
lieved that Ahtu can be Called only at
certain special locations in Africa, al-
though others may exist.

Summon/Bind Veerla
The veerla (or v'lera) are thought of as
spirits or as creatures from somewhere
outside. They are nearly immaterial and
immune to all weapons and most magic.
As servants, they are mainly used to
retrieve objects or to attack enemies.

Learning the spell costs 2 POW,
1D6+2 SAN, and two months of concen-
trated study to understand the extra-di-
mensional concepts underlying it.

The spell causes a single veerla to
come before the caster and perform a
particular task. The caster must spend
1D6+3 magic points and lose 1D6 SAN
for each veerla summoned during the
lengthy ceremony.

To Summon/Bind a veerla, the
caster must inscribe a complex symbol
in white on a dark surface, and then
crouch upon it. One or more assistants
may hand the caster small animals to be
sacrificed and rattles to be shaken; this
is a ritual difficult to perform alone. The
climax of the ceremony comes when two

human hands, severed from a corpse
less than a week old, must held aloft by
the caster: when the veerla appears, it
takes hold of the left hand and pulls it out
of the caster's grip, as though the sev-
ered hand could float in air.

The caster must be able to physi-
cally see or correctly vizualize his target,
and then make his or her command
mentally. A veerla may be held in readi-
ness by the caster for up to 24 hours
before the summoned veerla is lost.

A veerla attacks by attempting to
possess its enemy, pitting its fixed POW
of 22 against the POW of its intended
victim. If the veerla wins the struggle, its
target loses 1D8 SAN. The entity contin-
ues to attack until the victim goes tempo-
rarily or permanently insane. The veerla
takes possession of its body, usually to
remain there until the victim's body is
somehow destroyed. A veerla who loses
a POW-against-POW struggle immedi-
ately flees and must be re-summoned
before it makes another attack.

A corpse can be automatically pos-
sessed and animated by a veerla if di-
rected to do so by the one who sum-
moned it.

Possession and animation may last
for decades or centuries, until the pos-
sessed physical body loses all hit points,
freeing the veerla.

A possessed victim behaves like a
zombie, foraging afield and lacking any
rational intelligence.

Seeing a summoned veerla (which
is formless and barely visible) costs the
viewer 0/1D4 SAN.

Summon/Bind Veerla is one of sev-
eral ways to create zombies.

DEAD OF NIGHT—143

Inside, interment chambers filled with centuries of
Checkley sarcophagi line the walls three high. Each open-
ing is sealed with a flat stone bearing the name of the tenant.

The marble is fixed with mortar. If the characters even
glance at Jason Checkley's marker, they see that the sealing
cement has been broken away. If the investigators open the
chamber, they find the coffin broken into. If they open the
coffin, they find the body of Jason Checkley minus his
hands, which have been skillfully removed (lose 1/1D3+1
SAN). The hands have been stolen by the mysterious Dr.
Marquis.

The other crypts are intact. Opening any other crypt
takes 20 minutes of noisy work with hammer and chisel.
The coffins of Jason's three children are filled with sand-
bags, to approximately each child's weight.

Outside of the mausoleum, a successful Track roll finds
a set of Jessica's child-sized footprints. If two successful
Track rolls can be made, the footprints can be followed back
to Jessica's lair on the south side of the cemetery. There,
with a successful luck roll, the investigator finds a rotten
swatch of blue gingham cloth, a piece fallen from Jessica's

rotting dress. This material is identical to that which might
have been found in the mansion's second secret room.

Events
Events independent of investigator actions take place dur-
ing this scenario. They are listed below. They introduce new
locations and clues. Event 1 is simply a description, but the
rest are in the form of player handouts. Although some
events must occur in sequence (explained below), most can
be used by the keeper when he or she sees fit.

The mysterious man from New Orleans, alias Dr. Mar-
quis, is a voodoo priest come here to retrieve the bracelets
found on Marsella's corpse. When rebuffed by the police he
attempts a robbery which fails. Finally, he steals the hands
from Jason Checkley's corpse and use them to summon a
veerla to steal the bracelets for him. The stricken police
officer is an innocent victim, attacked by the veerla when it
entered the police station. Events 1, 3, 7, and 8 are con-
nected with Marquis, and must occur in that relative order.

The police know of these events before they appear in
the newspapers. If the investigators have befriended Detec-
tive Harrigan, he telephones the group—they may investi-

144—ARKHAM UNVEILED

gate the sites sooner. Investigating sites involving the zom-
bies can reveal tracks, swatches of cloth, or other clues the
keeper wishes to introduce.

If the investigators interview the stricken police officer
and receive a successful Psychoanalysis roll, he becomes
lucid long enough to describe his encounter with the veerla.

Investigating the hotel room after Dr. Marquis has fled
provides little information, though the investigators lose
0/1D2 SAN if the hands are still there. (The medical exam-
iner, Dr. Sprague, removes the hands as soon as the police
finish their initial search for clues.)

The keeper should feel free to add more events, similar
to those shown above, as he or she sees fit.

Other events relate to the activities of the Checkley
zombies.

Event 1
The first event occurs at the police station before or after
(keeper's choice) the investigators' first visit.

A tall black man, wearing spectacles, appears one night
to claim the remains and effects of the corpse found in the
mansion basement. He identifies himself as Dr. Marquis,
from New Orleans. There is some question about the papers
he shows the police; they in any case must refuse his request
at least until the inquest. He leaves an address where he can
be contacted, but it is false.

The investigators learn of this incident if they are
friendly with Detective Harrigan, in charge of the case.

The Zombie Children
Jason Checkley's children have not changed since the day
they were brought back from the dead.

They have not aged and their skin still holds the pallor
of death. Adam and Rosemary were dead longer before
resurrection: their skin is blotched and discolored and, in
Adam's case, the signs of bloat and decay can be detected.
Little Jessica's skin is smooth and clear.

It is possible to destroy the children by physical means
but magic is effective and safer.

When these corpse-children dug free of their prison,
they wandered aimlessly in different directions.

Adam traveled north along highway 1A, eventually
finding his way to Harper's Woods. He lairs in a dark cul-
vert beneath the road.

Rosemary found refuge in a deserted waterfront ware-
house in Arkham. She hides during daylight, secure in a
second-floor hiding place.

Jessica stumbled south to Christchurch Cemetery, and
now inhabits a crumbling tomb in the oldest part of the
graveyard.

The keeper may play these child-monsters in whatever
way seems most effective. They cannot run or speak, and
their intelligence is narrowed to the acquisition of food,

preferably fresh raw meat. They are cunning and single-
minded.

Call for Sanity rolls only when the zombie children are
seen close up. Sightings at a distance reveal nothing unusual
but nudity, and do not require rolls. Should an investigator
encounter two or all three zombies, reduce possible Sanity
loss for the second encounter, or do not call for it at all.

Hungry or cornered, the zombies always attack, choos-
ing a single investigator and shambling directly at the tar-
get. It continues to bite and claw until destroyed. A zombie
can be destroyed by persistent physical attack, but it may
kill one or more mortals in the process.

Once in a zombie's clutches, investigator and monster
roll and sway, making attacks by other investigators more
difficult. If encounters in town demand gunfire, the shots
attract a lot of attention. Using magic is the best way to
eliminate the things.

Adam
Highway 1A follows Federal Street north out of town.
Harper's Woods rises less than a mile further on, covering
about forty hilly acres with dark, dense growth undisturbed
for more than a hundred years.

In the heart of the woods an old stone bridge crosses
Harper's Brook. New two-foot-in-diameter culvert paral-
lels the bridge's foundations at either end, handling waters
which once threatened to undermine the fine old bridge. In
daylight, Adam dwells within the north culvert; at night he
forages through the woods.

Adam is the source of the ghost story that appeared in
the newspaper. His pale, dead skin shows up well at night.
The encounters were accidental; Adam gets enough food
from the birds and animals he catches and eats. He is, how-
ever, interested in killing a human should the opportunity
appear. Once winter begins, his interest in humans will
increase.

Event 2
Ghost Spotted in Harper's Woods

Three people have recently reported seeing a ghost prowling
Harper's woods, just north of town. All three sightings were made
after midnight by lone drivers.

One, Brian Fosworth, an employee at Benson's Market, was
so startled by the apparition that he nearly tumbled the market's
delivery truck into Harper's Brook.

Stories have long been told of sacred Indian grounds within
the woods.

In the past, "ghosts" often have been reported in the area, but
usually a young boy with a sheet is discovered to be the culprit and
the matter is put to rest.

Really now, young man, it's too early for Halloween pranks!

Arkham Gazette

Dead #5

DEAD OF NIGHT—145

Adam

146—ARKHAM UNVEILED

Event 3

Robbery Attempted at Police
Station

An unidentified man last night forced his way
past the duty sergeant and attempted to enter the
property room at the rear of the Arkham police station.

Another officer entering the building tried to detain
the man, but the culprit fled to the street.

The malefactor is described as a Negro, slender,
bald, and about six feet in height.

Chief Nichols asks citizens who see this man or who
know of his whereabouts to contact the police immedi-
ately.

— Arkham Advertiser

Dead #6

Event 4
Vandals Defile Cemetery

Last night one or more persons unknown entered
Christchurch Cemetery and unearthed a recently-buried cof-
fin. When discovered this morning, the coffin was fully ex-
posed, the dirt heaped up around the outside of the grave.

The casket seal were damaged in several places but appar-
ently frustrated the attempt to open the coffin.

Groundskeeper assure the public that the beloved in ques-
tion has been safely and securely replaced in peace.

Police have no suspects. They noted that fraternity hi-
jinks traditionally occur in the fall.

— Arkham Gazette

Dead #7

Event 5

Transient Injured in Attack
A man identified only as "Joe" was admitted

early this morning to St. Mary's, suffering lacerations
of the face and neck.

At 3:57 A.M., police found the man running down
River Street near Garrison, screaming for help. No pur-
suer was seen. He was quickly rushed to emergency
treatment.

Joe claimed to have been attacked by a pale young
girl who first tried to kiss him and then bit him on the
throat.

The man could give no address. Police surmise that
the indigent, sleeping it off in an alley, was attacked by
a wharf rat or stray dog.

— Arkham Advertiser.

Dead #8

Event 6

Warehouse Murder
Laborers arriving on the job discovered a man's

body near the Lucky Clover Cartage Co. early this
morning.

The coroner indicates that the man was a victim of
violence, placing probable cause of death either from
shock or loss of blood.

Though unconfirmed, wounds on the victim's face
and throat were rumored to be so severe as to obscure
most features.

Police investigation continues.
Arkham Advertise)

Dead #9

Event 7
Mystery Incident at Police Station

Constable Robert E. Logan, a constable of exemplary
record and of long service to Arkham's police, was found this
morning at 5 A.M. in a semi-coherent state at the station.

Police also report that the property room had been en-
tered, but they are unsure if anything is missing.

Constable Logan was on duty at the time. For the mo-
ment, police are treating the incident as an internal matter, but
no one has anything but praise for Logan. Readers may recall
that last year he valiantly rescued two foolish young men from
the depths of the Miskatonic.

The stricken officer is presently in St. Mary's Hospital
undergoing tests.

— Arkham Gazette

Dead #10

Event 8

Atrocity at the Borden Arms
Police were summoned to the Borden Arms Hotel this

morning when housemaid Ruby Rankowitz found vile and

blasphemous remains in a third-floor room.

Shockingly, officers found a pair of severed human
hands wrapped in a piece of cloth. Dr. Sprague indicated that •
the hands had been severed from an undetermined corpse
about a week old.

Investigation was prompted by the remains of a dis-
membered goat strewn about the room; walls and ceiling
were painted with undecipherable symbols.

Police believe the renter of the room, a Dr. Marquis, has
fled Arkham.

The renter is described as a tall, distinguished-looking
Negro. The man is said to speak with a French accent, and
is apparently well-educated.

— Arkham Advertiser

Dead #11

DEAD OF NIGHT—147

Harper's Woods can be thoroughly explored by four
investigators in two days. Call for one Track roll each day
of exploration; allow the players to choose who gets the roll.
A success finds Adam's footprints: these bear the same
exaggerated toenails or claws as the tracks at the Checkley
mansion.

Additionally, each day of search ask for a luck roll
followed by a Spot Hidden roll for each investigator. The
first to receive both successfully finds a Late Victorian gold
locket and broken chain. The outside of the locket is en-
graved A.C. Inside are tiny blurred photos of a man and
woman—with a successful know roll, an investigator rec-
ognizes the man as a much younger Jason Checkley.

If the investigators choose to stake out the woods at
night, a 50% chance each night exists that Adam passes a
stake-out. Additional observation points get additional
D100 sighting rolls. Sightings always occur at some dis-
tance. Adam may flee, hide, or hide to attack and eat pursu-
ing investigators.

To pursue Adam, investigators need 1D3 successful
Spot Hidden rolls to keep him in sight. If a roll fails, they
easily follow Adam's track the next morning. Adam always
flees to his culvert.

Should the investigators assault him or enter his lair (on
hands and knees as it is quite narrow), he always attacks.

ADAM, Age 13
STR 17 CON 18 SIZ 10 DEX 8 POW 1
Move 7 HP 14
Damage Bonus +1D4

Weapons: Bite 85%, damage 1D4+1D4

Claw 75%, damage 1D4+1D4*

*having successfully bitten, Adam holds on with his teeth and uses both
hands to Claw.

Armor: none, but physical weapons do halt damage; impaling physical
weapons do only 1 point of damage to CON.

Skills: Hide 55%, Stalk 60%.

Sanity Cost: 1/1D8 SAN .

Notes: When CON is brought to zero, the zombie disintegrates. As the
keeper finds appropriate, many spells have no effect. Damage to zom-
bies can be described as exploding heads, severed arms, holes through
torsos, and so on, but the undead thing keeps on coming until CON
reaches zero. Splattery results smearing investigator faces may call for
additional Sanity losses.

He is five feet, five inches tall, and very strong. His
body is the most decayed of the three; his face is sunken and
blackened. During his existence in the woods, he has torn
off two fingers. Some of his ribs can be seen where the flesh
has been abraded away. Deep scratches that never bleed mar
his body. His eyes show only the whites; his tongue has
withered and dried to a stub; maggots and beetles prowl his
dead flesh. No clothes are left to him.

Rosemary
Great brick warehouses, built in the early 19th century,
stand mostly unused in Arkham. Some have not been en-
tered by their owners since before the World War. Trash and

abandoned automobiles choke the narrow alleys as well as
River Street beyond. This is where Rosemary keeps herself,
preying on rats, stray cats and dogs, drunks, and luckless
transients.

All the vacant warehouse doors are chained and locked
but hoboes frequently search out weak points to gain dry
places to sleep. Gigantic wharf rats can be seen in and
around the buildings.

The plainest of doors and heavy shutters adorn these
buildings and the interiors are similarly spartan. Heavy
wooden floors separate the levels. Hoists moved goods to
and from the second and third floors. With the exception of
the four buildings leased by Anderson's, Gleason's, and
Lucky Clover, none have heat or electricity.

Vacant warehouses can be entered at little risk, but in-
vestigators will need to carefully identify, in the darkness,
buildings leased by Anderson's Furniture and Gleason's
Dept. Store. At night the rears of these dark and gloomy
buildings are indistinguishable from long-vacant buildings,
their rear doors chained and locked similarly. Small signs,
on the Main Street side, identify them. These three build-
ings are protected by electric burglar alarms. Tampering
with doors or shutters sets off loud bells that incidentally
alert Ace Security, right across the street.

Lucky Clover Cartage represents a different problem.
One to four employees are there nightly. They usually ad-
vertise their presence, leaving the door open, lights burning,
talking loudly while playing cards—but investigators
should be wary. These people, for good reason, are ex-
tremely suspicious of strangers creeping around their build-
ing, particularly at night. They certainly won't murder an
investigator the first time he gets caught but that investiga-
tor will be remembered. On the other hand, the gangsters
are used to hoboes stumbling around in the dark and rarely
check on every little sound.

Rosemary, Checkley's oldest daughter, was once the
family beauty, and the delight of her parents. Now her pale
sunken face and blank, staring white eyes make her un-
kempt black hair hideous.

She inhabits one of the decaying brick warehouses lin-
ing Arkham's riverfront. As with all the warehouses, the
doors are chained and locked. However, the shutter sealing
the eastern window on the south wall of this warehouse is
not barred and can easily be swung outward. This is
Rosemary's entry point.

Tiring of rats, Rosemary now prefers vagrants and
hobos. She has committed most of the Checkley zombies'
violent crimes.

Other than drawing her out with magic, the investiga-
tors must stake out the area around her lair. Each observa-
tion site has an 80% chance of sighting her after midnight.
Once spotted, she will attempt to hide and then ambush
pursuing investigators. If her attack fails, she flees. Since

148—ARKHAM UNVEILED

they are faster on foot than she
is, survivors easily follow her
to her warehouse. There she
again attempts to hide and am-
bush her pursuers.

She is f ive feet, three
inches tall, and very strong.
Her body is somewhat de-
cayed, but those ravages can-
not be seen at intermediate dis-
tance. She is physically intact.
Deep scratches mar her belly
and thighs. Her eyes show only
the whites; her tongue has
withered and dried to a stub;
yellow and brown
ribbonworms prowl her dead flesh and occasionally emerge
unexpectedly. No clothes are left to her. On her right wrist
is a gold bracelet bearing an inscription, Rosemary, our
beloved daughter.

Rosemary

ROSEMARY, Age 15
STR 16 CON 18 SIZ 10 DEX 6 POW 1

Move 7 HP 14
Damage Bonus +1D4

Weapons: Bite 80%, damage 1D4+1D4
Claw 80%, damage 1D4+1D4*

*having successfully bitten, Rosemary holds on with her teeth and uses
both hands to Claw.

Armor: none, but physical weapons do half damage; impaling physical
weapons do only 1 point of damage to CON.
Skills: Hide 55%, Stalk 60%.
Sanity Cost: 1/1D8SAN .

Notes: When CON is brought to zero, the zombie disintegrates. As
appropriate to the keeper, many spells have no effect. Damage to
zombies can be described as exploding heads, severed arms, holes
through torsos, and so on, but the undead thing keeps on coming until
CON reaches zero. Splattery results smearing investigator faces may call
for additional Sanity losses.

Jessica
Her lair is a overgrown old tomb located near the Old Burial
Ground portion of Christchurch Cemetery. Headstones here
date back to the late 18th century, long before Christchurch
acquired the area. In the Carter family plot a small well-
traveled trail leads into the woods. Twenty yards into the
forest is a crumbling brick tomb with a corroding iron door,
built into the side of the hill. Jessica can be seen entering

DEAD OF NIGHT—149

Jessica

this tomb early in the morning,
and leaving at sunset. During
daylight hours, this is Jessica's
hiding place.

Jessica's appetite is not as
large as her brother 's or
sister's; squirrels and other
small animals keep her filled.
At least once she attempts to
unearth a fresh corpse when
she fails to catch moving food.

Staking out the graveyard
yields a 35% chance to spot
Jessica flitting from tombstone
to tombstone; she can easily be pursued back to her lair.
There she crouches in the dark, waiting to attack. The Jes-
sica-thing often visits the Checkley mausoleum, sensing the
relatively fresh corpse within. If an investigator states that
he or she is watching that area, Jessica has an 85% chance
of appearing.

A luck roll discloses a small swatch of blue gingham
cloth in or near the Checkley mausoleum.

Jessica is four feet, eight inches tall, and very strong for
her size. Her body is little decayed, not noticeable until face
to face. Her left big toe is missing. Light scratches cover her
back, buttocks, and legs. Her eyes show only the whites; her
tongue has withered and dried to a stub; orange earthworms
tunnel her flesh, emerging from her nostrils and ears. Rot-
ting fragments of a blue gingham dress cover her neck and
shoulders; no other garments clothe her.

JESSICA, Age 9
STR 12 CON 14 SIZ 8 DEX 6 POW 1
Move 7 HP 11
Damage Bonus +0

Weapons: Bite 60%, damage 1D4

Claw 50%, damage 1D4*

*having successfully bitten, Jessica holds on with her teeth and uses
both hands to Claw.

Armor: none, but physical weapons do half damage; impaling physical
weapons do only 1 point of damage to CON.

Skills: Hide 45%, Stalk 50%.

Sanity Cost: 1/1D8 SAN.

Notes: When CON is brought to zero, the zombie disintegrates. As
appropriate to the keeper, many spells have no effect. Damage to
zombies can be described as exploding heads, severed arms, holes
through torsos, and so on, but the undead thing keeps on coming until
CON reaches zero. Splattery results smearing investigator faces may call
for additional Sanity losses.

Conclusion
The investigators must fail the intention of the assign-
ment—no additional jewelry or treasure exist with which to
enrich Checkley's heirs.

Whether or not those distant heirs pay for such valueless
news is up to the keeper; the per-diem sum involved is

150—ARKHAM UNVEILED

likely to exceed $200. Collection should be difficult if the
heirs do not live in Massachusetts, though the investigators
may gain an ally for the future in the lawyer who hired
them, who also goes unpaid.

Investigators who decide to hunt down Marquis involve
the keeper in a new scenario, which he or she must design;
delay the transition until the investigators receive positive
word from out-of-town sources. Anne Rice's books fre-
quently evoke a New Orleans gothic and decadent, offering
powerful ideas and provocative detail. Investigators might
also catch up to Marquis aboard a train or on ship. His
importance, statistics, magical potency, and possible con-
nection with the New Orleans Cthulhu cult must be deter-
mined by the keepers who accept this challenge.

Responsible investigators may have made a useful
friend in Detective Harrigan, and have probably encoun-
tered several important Arkhamites. If the keeper believes
that investigator actions and results have been impressive
over-all, allow them 1D4 percentiles Credit Rating (but see

below). If the keeper can distinguish by means of Credit
Rating awards between worthy and ignoble deeds, take this
opportunity, rewarding some investigators but not others.

Though blatant murder of children is not something
Arkham wishes to promote, the coroner's examination of
their bodies reveals profound and astonishing changes in
their tissue chemistry, rendering sealed testimony that the
unidentifiable children were inhuman, perhaps demonic.
The inquest ends in thanking the investigators for having
performed their Christian duty, and the police and legal
system are satisified.

Nonetheless, if involved in one or more inquests only
through word of mouth, the investigators receive no Credit
Rating increases. It's always better not to be talked about in
a small town.

Destroying one or more zombie-children is worth 1D6
SAN each to those in the fights. Capturing them brings the
same reward, with the bonus of no inquest interfering with
Credit Rating increases.

Player Handouts
Distribute and photocopy as you see, for personal

play only. Note that the Frank Charlton illustration for
"A Little Knowledge" appears only here, and not in the
text.

Note: pages 152, 154, 156, 158, 160 are missing, but are

mainly blank - they only show the label for the handout.

Frank Charlton

Checkley's Diary, excerpt

My package arrived today from London. The two
books I received were in even better shape than
hoped for. I am ever grateful to Mildred for approving
this expense. The two volumes will certainly improve
the library, plus they appear to contain much infor-
mation pertaining to my problem.

One, the Nyhargo Codex, translates carvings
found on an ancient wall in central Africa. The accu-
racy of this translation has been a cause of merri-
ment in academic circles, but too much relates to
Haitian voodoo for it to be the imaginings of a crank.
Unanswered questions surround the author's sud-
den death. It is said that he was the only one who
knew the location of those dark and mysterious
ruins.

Then there is the Dhol Chants. It is fairly techni-
cal and I know little about music. Still, it may contain
something of interest.

DEAD #4: CHECKLEY'S DIARY

perm
ission granted to photocopy for personal use

HANDOUTS—151

perm
ission g

ran
ted

 to
 p

h
o

to
co

p
y fo

r personal u
se

FIREBALL OVER ARKHAM

Interplanetary Visitor Startles
Our Town

By Dr. Morris Billings

Department of Astronomy, Miskatonic
University

A rare spectacle visited Arkham last night at
about 1:15 A.M. It was a fireball, a meteor large
enough possibly to have burnt its way through our
atmosphere and come to rest on earth. Observers
as far away as Portland and Framingham reported
seeing the flaming path.

Our visitor may have left evidence of itself! For how
you can help find it, read further in this article.

Those fortunate enough to have seen the event
commented upon the subtle greens and golds of its
fires. Some heard low whistlings or hissings; one man
in Nashua heard explosions at some distance.

Bolides, commonly known as fireballs, usually
break up when approaching the surface of our earth.
Very rarely, a meteorite is large enough and fast
enough to leave behind a large hole (or crater) when it
strikes the earth.

A very large such formation is thought by some to
exist near Winslow, Arizona. Residents may recall the
great fireball of 1913, which was seen disintegrating
along a path from Saskatchewan to the island of Ber-
muda.

Many meteors fall toward earth, but few survive
the terrible jolts and frictions caused by colliding with
our atmosphere. Those which do survive offer impor-
tant scientific knowledge about our solar system, and
perhaps about its history.

Fireball-Hunters Wanted
I am arranging a search for fragments of last

night's fireball. To avoid duplication of effort, and to
receive special instructions, interested citizens
should contact me at the Department of Astronomy
at Miskatonic University to receive their search as-
signments. We especially hope that owners of auto-
mobiles can volunteer.

Speed in finding remnants of the bolide is impera-
tive, since each passing hour increases the chance of
contamination from the natural elements. Volunteers
will be told how to look for fragments, and assigned
areas in which to search, in order to avoid duplication
of effort.

Discovered meteorites will be placed on exhibit at
the University, with full credit given to discoverers. I
recently saw the collection of the Naturhistorischen
Hofmusuem, in Vienna, Austria, and the effect is one
which would make Town and University proud. HILLS #1 NEWSPAPER ARTICLE: FIREBALL OVER ARKHAM

Skeleton Found in Checkley
Manor

Police Suspect Foul Play

By Roberta Henry
Demolition of the Checkley mansion was

halted yesterday by the discovery of a skeleton
hidden behind a brick wall in the basement.

The house, at 633 Noyes, once an Easttown
landmark, had been nearly leveled when workmen
broke through a basement wall and discovered the
remains beyond.

Police removed a single skeleton and some per-
sonal effects, under the direction of Arkham Medical
Examiner, Dr. Ephraim Sprague. Dr. Sprague has
stated that he believes the skeleton to be that of an
elderly woman, but no identification has been made.

Cloth fragments and jewelry were also found.
Additional bone fragments are rumored to have

been located in the basement, stories which the
police will neither confirm nor deny. A spokesman for
Beckworth Development Co., which ordered the de-
molition, indicated that the company has suspended
demolition, pending completion of the official investi-
gation.

The previous owner of the home, Jason Checkley,
last descendant of the Arkham Checkleys, died last
week at St. Mary's Hospital following a heart attack.

This reporter has learned that the Checkley for-
tune had dwindled, and that the mansion had been
sold to Beckworth Development two years ago, for an
undisclosed sum. According to Beckworth, the agree-
ment allowed Checkley to live out his remaining years
in the manor.

Police have questioned Willard Crossman, friend
of and now executor of Jason Checkley's effects, in
connection with the find. Crossman himself is pres-
ently hospitalized at St. Mary's Hospital, recuperating
from a stroke. Doctors have refused requests for an
interview.

— Arkham Advertiser.

DEAD #1 NEWSPAPER ARTICLE: SKELETON FOUND IN CHECKLEY
MANOR

HANDOUTS—153

p
e
rm

is
s
io

n
 g

ra
n
te

d
 to

 p
h
o
to

c
o
p
y
 fo

r p
e
rs

o
n
a
l u

s
e

A New School In Arkham
Director Jason Checkley today announced

the opening of an institute dedicated to the study
of spiritualist phenomena, the Checkley Institute
for Psychic Research.

Housed on the second floor of 623 Brown Street,
the center contains an 5000-volume library, study
space, and a small lecture hall.

Guest rooms, as yet uncompleted, offer living
quarters for visiting students and lecturers.

—Arkham Advertiser, Aug. 28, 1917

Psychic Institute Closes
The Checkley Institute for Psychic Research

today closed its doors at 623 Brown Street.
Co-Directoress Mrs. Andrew Estheridge casti-

gated the increasingly atheistic temper of the times
while announcing that some furnishings would be
auctioned to pay pending Institute debts.

The founder of the Institute, Director Jason
Checkley, will retain certain portions of the Institute
library.

Arkham Advertiser, Nov. 23, 1920

DEAD #2 NEWSPAPER ARTICLE: NEW SCHOOL IN ARKHAM/ PSY-
CHIC INSTITUTE CLOSES

Event 2
Ghost Spotted in Harper's Woods

Three people have recently reported seeing a ghost prowling

Harper's woods, just north of town. All three sightings were made
after midnight by lone drivers.

One, Brian Fosworth, an employee at Benson's Market, was

so startled by the apparition that he nearly tumbled the market's

delivery truck into Harper's Brook.

Stories have long been told of sacred Indian grounds within
the woods.

In the past, "ghosts" often have been reported in the area, but
usually a young boy with a sheet is discovered to be the culprit and

the matter is put to rest.

Really now, young man, it's too early for Halloween pranks!

Arkham Gazette

Checkley's Diary, excerpts
Aug 7, 1905: Marsella has agreed. I could ill afford
the $500 she said she needed. She claims to know
how to bring my beloved children back to me. The
staff has been dismissed for the next few days and I
have prepared the basement room as she instructs.

Aug 8, 1905: Most hideous of days! When I realized
what she had done I lost my mind with rage. I closed
my hands around her neck and wrung it like one of
her chickens. When I regained my senses, she was
dead. Thank god I can count on Willard's help.

Aug 9, 1905: The coffins were interred today in our
mausoleum. Too many deaths these days for people
to be interested. I must figure out what to do with
them.

I've hidden Marsella's body, along with her tools.

Aug 10, 1905: Their appetites are tremendous. I feed
them regularly but they show no signs of trying to
communicate with me. I don't feel I can trust them.

Aug 11, 1905: I have chucked the servants and had
them remove their belongings. While those three
dwell in the basement, I must have absolute privacy.
I also intend to panel that wall of the basement in
order to hide the entrance to their chamber.

Aug 12, 1905: One attacked me today. It was Adam.
As I picked up a food bowl, he rushed at me from
behind. It was only by luck that I managed to fend him
off and escape the room. I shall be forced to treat
them like wild animals.

Aug 13, 1905: Perhaps the three are redeemable.
The secret to their recovery may be hidden at hand.
I will devote the rest of my life to saving them. From
this day on I shall speak no more of them in this book.

Checkley's Testament
January 1, 1906

I, Jason Checkley, take full responsibility for the
death of the negro servant called Marsella. Victim-
ized by her in a terrible way, I lost control and stran-
gled her with my own hands.

In my basement I have left three things—danger-
ous things—that should be destroyed. Although they
look human, they are not. Take no pity of them. The
surest way of destroying them can be found on page
284 of a book called the "Nyhargo Codex". This book
is contained in my library.

May God have mercy on my soul.
(signed) Jason Checkley.

DEAD #3: CHECKLEY'S DIARY/CHECKLEY'S TESTAMENT

DEAD #5:: EVENT 2

HANDOUTS—155

perm
ission granted to photocopy for personal use

Event 3

Robbery Attempted at Police
Station

An unidentified man last night forced his way
past the duty sergeant and attempted to enter the
property room at the rear of the Arkham police station.

Another officer entering the building tried to detain
the man, but the culprit fled to the street.

The malefactor is described as a Negro, slender,
bald, and about six feet in height.

Chief Nichols asks citizens who see this man or who
know of his whereabouts to contact the police immedi-
ately.

— Arkham Advertiser

DEAD #6: EVENT 3

Event 4
Vandals Defile Cemetery

Last night one or more persons unknown entered
Christchurch Cemetery and unearthed a recently-buried cof-
fin. When discovered this morning, the coffin was fully ex-
posed, the dirt heaped up around the outside of the grave.

The casket seal were damaged in several places but appar-
ently frustrated the attempt to open the coffin.

Groundskeeper assure the public that the beloved in ques-
tion has been safely and securely replaced in peace.

Police have no suspects. They noted that fraternity hi-
jinks traditionally occur in the fall.

— Arkham Gazette

DEAD #7: EVENT 4

Event 5

Transient Injured in Attack
A man identified only as 'Joe' was admitted

early this morning to St. Mary's, suffering lacerations
of the face and neck.

At 3:57 A.M., police found the man running down
River Street near Garrison, screaming for help. No pur-
suer was seen. He was quickly rushed to emergency
treatment.

Joe claimed to have been attacked by a pale young
girl who first tried to kiss him and then bit him on the
throat.

The man could give no address. Police surmise that
the indigent, sleeping it off in an alley, was attacked by
a wharf rat or stray dog.

— Arkham Advertiser.

DEAD #8: EVENT 5

Event 6

Warehouse Murder
Laborers arriving on the job discovered a man's

body near the Lucky Clover Cartage Co. early this
morning.

The coroner indicates that the man was a victim of
violence, placing probable cause of death either from
shock or loss of blood.

Though unconfirmed, wounds on the victim's face
and throat were rumored to be so severe as to obscure
most features.

Police investigation continues.
Arkham Advertise)

DEAD #9: EVENT 6

Event 7
Mystery Incident at Police Station

Constable Robert E. Logan, a constable of exemplary
record and of long service to Arkham's police, was found this
morning at 5 A.M. in a semi-coherent state at the station.

Police also report that the property room had been en-
tered, but they are unsure if anything is missing.

Constable Logan was on duty at the time. For the mo-
ment, police are treating the incident as an internal matter, but
no one has anything but praise for Logan. Readers may recall
that last year he valiantly rescued two foolish young men from
the depths of the Miskatonic.

The stricken officer is presently in St. Mary's Hospital
undergoing tests.

— Arkham Gazette

DEAD #10: EVENT 7

Event 8

Atrocity at the Borden Arms
Police were summoned to the Borden Arms Hotel this

morning when housemaid Ruby Rankowitz found vile and
blasphemous remains in a third-floor room.

Shockingly, officers found a pair of severed human
hands wrapped in a piece of cloth. Dr. Sprague indicated that
the hands had been severed from an undetermined corpse
about a week old.

Investigation was prompted by the remains of a dis-
membered goat strewn about the room; walls and ceiling
were painted with undecipherable symbols.

Police believe the renter of the room, a Dr. Marquis, has
fled Arkham.

The renter is described as a tall, distinguished-looking
Negro. The man is said to speak with a French accent, and
is apparently well-educated.

— Arkham Advertiser

DEAD #11: EVENT 8

HANDOUTS—157

perm
ission granted to photocopy for personal use

Student Missing
On Camping Trip

Richard Cardigan, a Junior at Miskatonic University, re-
mains missing today, apparently the victim of a camping acci-
dent.

Fellow camper Henry Atwater was discovered early Sunday
morning wandering the streets of west Arkham, suffering from
amnesia, and is currently hospitalized.

The young men left Arkham Thursday, to return on Satur-
day.

Police located the campsite beside the river a half mile
northwest of Cabot Road, hut found no trace of Richard Cardi-
gan. A search for the missing student was abandoned t i l l tomor-
row when a violent thunderstorm erupted. Police and volunteers
plan to search again tomorrow.

More volunteers are welcome and are requested to meet after
day-break at the Cabot Road dead-end. Cabot road runs north off
the Aylesbury Pike about three miles northwest of Arkham.

Atwater's Condition
Though physically well, Atwater suffers from amnesia and

has been entered in Arkham State Sanitarium. Doctors foresee a
full recovery.

Police hope he can soon add details to their knowledge, and
help locate the missing Cardigan. They speculate that the youths
may have been struck by lightning Friday evening, and fear that
Cardigan may have been seriously injured.

— Arkham Gazette

CONDEMNED #1 NEWSPAPER ARTICLE: STUDENT MISSING ON
CAMPING TRIP

Ethan Williams' Booke of Thoughts,
excerpt

November 16, 1814

Memories of Bishop plague me still. Though of our Band
all are now dead before me, Bishop is but Sealed Away.

I have once more beheld Bowen Bridge and exam-
ined our craftsmanship thereto. The column stands
strong and the sigil that we chiseled into the stone is
intact and bright.

Still, I fear the years to come, for fear of Sermon
Bishop's great curse upon our Seed and his venjance
there against. And yet more I dread my soul's judgement
before Heav'n, as Punishment for the contractilities I
spoke to bind that wizard. Having taken his Carnamagos
Booke, it fell to me to call upon the Powers he favoured.
Treating with such Powers has stained my heart, and left
me fearing all matters quizzical, foreign, and dark. So
much fearing, never did I dare read nor speak the For-
bidden Words and to call upon the Name, though doing
so likelied our oppressor's final death and true dissolu-
tion.

CONDEMNED #2 WILLIAM'S BOOKE OF THOUGHTS: EXCERPT

Thaumaturgical Prodigies, excerpt

Another man thought leagued with the devil was one
Sermon Bishop, of Bad Water Road in Arkham, along
with his fellow-wizard, Richard Russel. This Russel lived
in Arkham as well, at the western end of what we know
now as Main Street. The two were said to worship a
demon which lived beneath the ground, and that they
had pacted with the devil and could not die.

Among those alive today some remember Sermon
Bishop, who was among Arkham's first settlers, and they
swear that he never aged in all the long years he resided
here. His wicked pact, they say, only left Bishop stooped
and bent in consequence. Witnesses also tell of both
men's evil doings in burial plots, attempting blasphemical
resurrections.

Arkham citizens rose against him, and some say
kidnapped and killed him, burying the body in the forest
or sacking and weighting it down into the Miskatonic, in
A.D. 1752. Russel fled, and was not heard from again.

CONDEMNED #3 THAUMATURGICAL PRODIGIES: EXCERPT

A History of the Arkham Township,
excerpt

...Another such individual was the hunchback Sermon
Bishop who, like earlier relatives, was accused of witch-
craft. This man lived on the western outskirts of town,
on Hill Street (then called Bad Water Road), and was
thought a powerful wizard. Rumors of his activities gave
rise to grave suspicions, and crop failures and dry cows
were often blamed on him. Bishop disappeared one
night while returning home from a visit to Dunwich and
was never seen again. Rumors flew that the Devil had
finally come and taken him away. The sheriff conducted
what all agreed was a thorough investigation but no
suspects were ever brought to trial. Though he likely
was the victim of foul play, Bishop's body was never
found.

CONDEMNED #5 HISTORY OF THE ARKHAM TOWNSHIP: EXCERPT

HANDOUTS—159

p
erm

issio
n

 g
ran

ted
 to p

h
o

to
co

p
y for p

erso
n

al use

Bishop's Bridge Burns
The covered bridge that once crossed the

Miskatonic four miles upriver is no more. In the last
week's thunderstorms, the aging structure was struck
by lightning which burned the roof and most of the
decking and timbers

Thought to have been built around 1750, only the
central stone support and the approaches now exist. The
Sheriff has closed the road.

Originally Bowen's Bridge, after the prosperous
farmer who built it, folks later began calling it Bishop's
Bridge.

Locals say that the bridge has attracted lightning
strikes. The structure had lately grown so decrepit that
the County closed it to horses and wagons.

There is visible from the south side of the river a
symbol decorating the stone of the still-standing central
support, of unknown meaning and origin.

Little needed these days, the bridge probably will not
be rebuilt.

EMINENT ARKHAMITES

A Continuing Series by E.
Lapham Peabody

Sermon Bishop, Wizard

In the mid-18th century, Sermon Bishop was rumored
a witch and thought to be responsible for misfortunes
suffered by farmers west of Arkham. Other, darker words
were whispered of him, but never aloud.

Elihu Phillips, a neighbor, frequently argued with
Bishop. When Phillips' daughter was born with a twisted
leg, the farmers were sure Bishop was responsible. One
night, as Bishop returned from a visit to Dunwich, Phillips
and six other men captured him and bound him, and hung
with a magical sigil round his head.

Bishop, they said, had used a terrible book to treat
with a great demon, dealings that left the wizard's body
bent and crippled. In compensation, Bishop could not die.

Rendered helpless by the sigil, the seven carried
Bishop north to the Miskatonic, and there cemented him
into the hollow of a stone bridge support while the bridge
was under construction. They marked the stone support
with the same sign which bound Bishop, hoping thereby
to imprison the wizard forever.

Although the wizard's seven enemies were among
those the sheriff questioned, no one was ever charged.

The wooden roof and walls of the bridge fell into
disrepair in the later 19th century. In 1901 a powerful
lightning bolt struck and burned both spans, and the
bridge was never rebuilt. Only the foundations and the
central support remain, a few miles west of town. The
sign, as folks indicate, is chiselled into the stone of the
central support, and can be seen today, keeping us all
safe from this wizard!

My particular thanks to Mrs. Nina Williams Hope of
Arkham, who supplied information important to my tale.

— Arkham Advertiser

CONDEMNED #4 NEWSPAPER ARTICLES: BISHOP'S BRIDGE
BURNS/EMINENT ARKHAMITES

The Crumpled Letter
Klausenburg, Trans.

September 14

To the Keen-witted Ser. B., my Greetings & c.,

Since yr. Failures multiply in calling Back that which you
mention, may perhaps the saltes are imperfect, like a
multitude be, or the calling was made wrong but I pass
no comfort to you, for in the recalling of men from their
essences my victories are sore limited, though the gains
of that few be great.

The Treader of the Dust askes payment dearer than
gold, and there be other Pracktices to forestall Death.
Hold not inconsiderate the enmitie Binding him to you,
and his memory is beyond this World by other writings
no longer to hand this inst., and whereof also Alliance
fails just when declared and acted upon with vigor.

To yr. desire in yrs. of March 18, the Pnakotic Manu-
script alas through carronades of exclamation does hint
toward and subtly render Beings much Resembling the
one you sum. If the things be brothers, yours antedates
even the mountains and the seas of this world. Leave it
sleeping, unless you desire Rankorous Turn-Dizzy
amongst your neighbors.

Please, if obtaining the results you hope for, contact
SS. in Salem and J. Cur. in Providence and tell them.

H.

CONDEMNED #6 CRUMPLED LETTER

A Note On Foolscap

Ser. Bishop,

I fear your absensce for manie days proves death at the
hands of Phillips and his connivers. How they have de-
feated the Treader tokens a conundrum I dare not guess,
but their Powers must be great, and so I flee.

If you have been Delayed, and not Slain, my lettres to
S.O. in Salem and J.C. of Providence notify my destina-
tion, so let not our correspondents fail to acquaint you of
me, for they have their owne Reasons to speak riddles.

Bookes and papers of Value I take; lesser essays to
our central Purpose have been carried to the river and
given over to the Resident. The current Resurrection, still
lyving in most parte, I kill't today with a horse pistol as too
heavy to cart. I have also collaps'd the entrance at
Parson's Point.

I trust to continue our partnership into Truths Ultimate,
beyond night and day as we have bespoken..

Russel

CONDEMNED #7 NOTE ON FOOLSCAP

2325

Hamlet
of Horror!
Arkham is a small town along the Massachusetts
coast — the setting favored by author Howard
Phillips Lovecraft in his tales of monstrous horror.

All in all a quiet place, Arkham is best-known as
the home of Miskatonic University, an excellent
school becoming known for the collection of
esoteric and disturbing volumes residing in its
library's restricted collection. These tomes form the
foundation of all current efforts to thwart the dire
desires of the Mythos legion.

ARKHAM UNVEILED contains extensive background
information about this New England town — written to be
used by serious investigators as a base from which to
further explore the mysteries of the Cthulhu Mythos.
Pertinent buildings, useful people, and important locations
are described in depth. A 17x22" Players Map of Arkham is
bound into the back, and four new, thrilling adventures
complete the package. These sinister tales make full use of
the background materials and provide the utmost challenge
to the players' roleplaying and investigatory skills.

"Behind everything crouched
the brooding, festering horror

of the ancient town ... the

changeless, legend- haunted

city of Arkham, with its

clustering gambrel roofs that

sway and sag over attics

where witches hid from the

King's men in the dark, olden

days of the Province."

"It was always a very bad

time in Arkham "

—H.P. Lovecraft

Cthulhu and its
supplements have won

nearly twenty best-of-class
gaming awards. Editions
include French, German,

Italian, Japanese, and
Spanish.

Call of Cthulhu is a roleplaying game based on the
works of H. P. Lovecraft, in which ordinary people are
confronted by the demonic beings and forces of the
Cthulhu Mythos. Players portray investigators of things
unknown and unspeakable, decent men and women of
the 1920s who unexpectedly learn dreadful secrets.
Arkham Unveiled presents background information and
a sequence of ready-to-play adventures.

#2324 — 4th EDITION

CALL OF CTHULHU®
is Chaosium Inc.'s

trademarked
roleplaying game of
horror and wonder.

For a free catalog of
Chaosium books and
games, write to:
Chaosium Inc.
950-A 56th St.
Oakland CA 94706.

For CALL OF
CTHULHU.

Can you say
kuh-THOOL-

hoo?
0190-2325CH17.95
ISBN 0-933635-62-1

	Front Cover
	Contents
	Introduction
	Orientation
	Map - Neighborhoods & Trolley Routes

	Brief History of Arkham
	A Lovecraft Chronology

	Town Directory
	Guide to Arkham
	1 Northside
	Map - Sec. A
	Map - Sec. B
	Map - Sec. C

	2 Downtown
	Map - Sec. A
	Map - Sec. B
	Map - Sec. C

	3 Easttown
	Map - Easttown

	4 Merchant
	Map - Sec. A
	Map - Sec. B
	Map - Sec. C

	5 Rivertown
	Map - Rivertown

	6 Campus
	University Directory
	Map - Sec. A
	Map - Sec. B
	Map - Sec. C
	Plan - University Library

	7 French Hill
	Map - Sec. A
	Map - Sec. B
	Plan - The Witch Hse.

	8 Uptown
	Map - Uptown

	9 Lower Southside
	Map - Lower Southside

	10 The Outskirts
	Map - Outskirts
	Map - Miskatonic valley (N.W. of Arkham)
	Map - Billington's Woods
	Plan - Billington's Mansion
	Map - Crowninshield Grounds
	Plan - Crowninshield Manor
	Map - The Blasted Heath

	Scenarios
	A Little Knowledge
	Map - Chapman Farmhse.
	Plan - Root Cellar

	The Hills Rise Wild
	Plan - Stone Residence
	Map - Area around Stone Residence

	The Condemned
	Map - Miskatonic valley (N.W. of Arkham)
	Map - Students' Campsite
	Map - Bridge Site
	Plan - Arkham Historical Soc. HQ
	Map - The Russel Block
	Map - The Underground

	Dead Of Night
	Plan - Demonlished (Checkley) Manor
	Map - Christchurch Cemetery
	Map - Rosemary's Lair
	Plan - Rosemary's Hideout

	Player Handouts
	Town Map
	1st quarter
	2nd quarter
	3rd quarter
	4th quarter
	Comlete

