

LETTERS

These prop documents are designed for use with the adventure "The Fungi from Yuggoth" from the game book, *Curse of Cthulhu (later reprinted as "Day of the Beast")* by Chaosium, Inc. They could, of course be used for other adventures as well.

"THE FUNGI" PAPERS #1 "THE FUNGI" PAPERS #2 "THE FUNGI" PAPERS #3 "THE FUNGI" PAPERS #6 "THE FUNGI" PAPERS #7 "THE FUNGI" PAPERS #9

FUNGI PAPERS #1

Letter written by Paul LeMond to his mother

This unfinished letter is found in a notebook at Paul's apartment in Boston. The letter is printed on "social" stationary and is in English.

Print on buff or cream paper, though any textured paper will do.

FUNGI PAPERS #2

Pair of letters sent from Baron Hauptman to Dr. Cornwallis

These are a series of letter from Baron Hauptman, to Dr. Cornwallis. The letters are written in German and are slipped into their envelopes. Both envelopes are postmarked Klausenburg, Romania. **Print** on cream or off-white linen paper.

FUNGI PAPERS #3

The testiment of Jan Savechik

This is an old manuscript that is found under the church in Drosovna. It is written in old Romanian. **Print** on heavy linen paper and age with tea or other appropriate technique. The edges can be burned slightly, for an added effect, if desired.

FUNGI PAPERS #6

Letter from Hauptman to Katif

This a letter sent from Baron Hauptman, to Katif to alert him to the Investigator's meddling. The letter is written in German.

Print on cream or off-white linen paper.

FUNGI PAPERS #7

Letter from Johnathan Harris to Edward Chandler

This a letter sent from Baron Hauptman, to Katif to alert him to the Investigator's meddling. The letter is written in English on a single piece of "social" stationary.

Print on regular light grey or off-white paper. Trim paper to proper size by using the lines as guides.

FUNGI PAPERS #9

Letter from Dr. Dieter to Edward Chandler

This a letter from Dr. Dieter to Edward Chandler, head of NWI, found in the doctor's quarters at his desk. It is discovered along with another letter in English, from Lang Fu, telling the doctor "of meddlers in his town" and the name of the hotel and room number where the investigators are staying. The NWI letterhead design is completely the work of Andrew Leman of HPLHS. It has been used here with expressed permission.

Print on ivory or light grey resume paper.

This GEEDUNK Prop Document is for entertainment purposes only. It is intended for personal use in role playing games, and you are free to customize and print copies for such purposes. Any commercial or illegal use of this digital file or the prop you can make from it is entirely prohibited. This instruction page, fonts, and some layout and graphic elements within the prop document itself are ©2010 by HPLHS Inc. and are used with explicit permission. HPLHS elements are licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-as/3.0/us/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA. For other HPLHS fonts and prop documents, visit the HPLHS website at www.cthulhulives.org.

GEEDUNK Props is property of Michael Fanara ©2010 by Little Ferret Films. All Rights Reserved. If you have any questions regarding this prop, please ask them: little.ferret.films@gmail.com. Little Ferret Films is a friend of the HPLHS, but they are separate organizations.

Dear alour,

Sonry to have been so long to write, but I've been very busy with all the bookings that these has gotten for we lately. The sessions really take a lot out of we and 7 haven't been sleeping all that well. I'm affraid that 7'm beginning to experience those same dreams again; the ones 7 duffered just before my attack of ammeria. It seems to be affecting my personality, 7 just don't seem to be able to get along with people like 7 might, and Velma and 7 have been fighting a lot. 7 hnow you don't care much for Velma, and on the really is a wonderful girl and 7 know she loves we.

Later,

I just returned from Veluna's apartment. I'm afraid we've had another fight. She said she doesn't want to see me again. I told Herb about it and he wants to take me to check me into a hospital. He thinks I need some rest. I don't want to. I must see Veluna but I don't know if I can make it ... the huge forms wave in the wind outside my window. Beyond those are spired buildings, ... I don't remember my way. I'm afraid I'll get lost. I must see Veluna, but the Beast waits out there...

BARON HAUPTMAN Sector din Klausenburg - Roumânia

Jean Jr. Commalice,

Congradulations on your discovery. All that you have told me indicates that this child is the one. Graise hub Migmath, The prophecy will be fulfilled ! I am enclosing copies of the linage you requested. This should verify beyond a doubt that the boy is the ane. He bears the mark, and the stars are right. Mail yoz Jothoth, Manptman

BARON HAUPTMAN Sector din Klausenburg - Roumânia

Jean Jr. Commalice,

Everything is moving according to plan. I should be arriving in America May 27th to take charge of young Master Edward. Thope you have properly prepared the boy for the journey. We must not lose out chances this time. The stars do not promise another birth for over a century and the Brotherhood promo impatient,

Thave in contact with the parents and they understand our finterest and purpose, expect no interference from that quarter the is the typical, short sighted "man of business" and his company is already benefitting from his decision. They will be quite content, I think. Juill bring with me a presents a gift from the Brotheshood

for your invaluable services. It is a pair of spectacles have constructed. Juill instruct you in their proper use when I

arrive.

Mail Mor Jothoth, Maron Monptman

, Jan Savechik, humble priest of the village of Drovosna, in the year of our Lord

by the people of Drozosna against the Baron Hauptman. This testimony differs from the version given to the legates of the Church who were sent to investigate the actions of the villagers, and is the one true version. I am writing this in private, and when finished will seal the document with wax bearing a pagan symbol to guard it against those who would use it to their own purposes, or to signal another who would stand against these forces.

In the year of our Lord, 1627, a book belonging to Baron Rauptman can into my possession. It was a large volume in Greek. Its title shall not be repeated here. Blasphe= mous things were hinted at in the ramblings of a heathen poet who was supposed to have writ= ten the original, and protection against devils and demons were also offered to the reader.

When, in 1628, a young girl of the village was taken by the Baron and later killed and her body thrown from the castle walls, her father, in race, assailed the door of the castle with his hands and screamed his hate for the Baron. It was then, in full sight of the village, the Baron appeared upon the ramparts above the castle gate and with his evil gaze alone, killed the poor peasant. His body lay at the foot of the castle for two days before anyone dared approach to carry it away.

It was then, though I realized I imperiled my soul, I read that accursed volume. What was spoken within those pages shook me to the very heart of my faith, and I still feel as though a cold, dark hand grips my heart. The book told me of monstrous beings who live in another place from us from the notes written in the margins in the Baron's hand, I knew that he worshipped these as gods, in particular, one who dwelt below the castle in a stinking pit. The book also told how to make a sign that these gods would not tolerate and would flee from. Arming the villagers with crucifixes from the church, I led them against the evil Baron.

We broke sown the soory and ran through the castle, searching for the Baron. A small group of men found entrance to the catacombs below and bravely entered the Sark tun= nels. I followed at a distance and heard their cries ahead. I hurried on bearing the pagan symbol and the blasphemous book and rounding the corner, saw a devil, a demon that should not be. I screamed as I watched it devour the villagery, crucifixes still clenched in their hands. With gunshots and torches we forced it back into its stinking hole, and I hammered the pagan symbol onto a great stone, which we used to seal the hole. We did not find the IZaron, though his hated servants were slain, and after pulling down one of the great towery, we left the castle to its abandonment.

I never spoke of the things that I saw below the castle. Stone of the men Sares approach the abyss. I fear that I have risked eternal Samnation for my actions, but must write them Sown to at least cleans my mind if not my soul.

Jan Savechik

San Saveckik

BARON HAUPTMAN

SECTOR DIN KLAUSENBURG - ROUMÂNIA

leatif, A matter of nyency, several foreigners appeared in Irovosna, possibly bearing information regarding, our plans. They suspect my involvement. Thave reason to believe that they have come across information that will lead them to the site of the tomb. They should be dealt with severely if they try to interene. I will leave the handling of this matter up to you, but at all costs you must steal or destroy the scrolls found in the tout should they be discovered.

Mail yoz Jothoth Manptman

-- PROJECT STATUS REPORT --

Dear Sir:

Please be advised that the operation in sector A-48 is ahead of schedule and nearing completion. Dismanteling of the operation will begin soon and a reduction of activity at the NWI site will also begin soon. Our allies from Y. appear to be happy with the future arrangements made for them in your plans. I believe that all will go well.

> Ia Shub-Niggurath, J. Harris

MAKING THE FUTURE, TODAY

NEW WORLD INCORPORATED

27 CHANDLER PLAZA - OAKLAND, CALIFORNIA

Dear Mr. Chandler,

Once again I am pleased that you have chosen to ask my advice on political matters involving NWI, and am only too happy to respond.

I would first say that continued fueling of bloodshed in China will continue to create a political turmoil much like the one that gripped Russia after the revolution. I would also consider continued funding of anti-British militants in India, but refrain from helping young Congressman Nehru. I do not believe his philosophies mesh well with ours.

I cannot again emphasize how important I feel it is for NWI to continue to support the National Socialist Party in Germany. Their leader's strong beliefs in hereditary superiority indicate a common link with the Brotherhood, and I believe that if the party is informed of the goals of the Brotherhood, it will bend all efforts to see them to fruition.

Repectfully yours,

Dr. Dieter