

!

Dedicated to my beautiful wife for her infinite patience and constant support;

 and my brother and sister-in-law who game with us until dawn!

Credits

Rulebook adaptation and writing - Hal Eccles

Artworks - Miguel Vara

Cartography - Nathan Mangion

Proof reading & Copy editing - Andrew Hobbs

Initial playtesters - Cath Eccles, Peter Meredith, Andy Sharp, Mike Roberts and Jon Middleton.

My friends,

 	

 It is time that I lifted the veil from your eyes, to share with you the horrible

truth that you already suspect in your heart. My own brush with the darkness
occurred just last month in the cankerous hamlet of Dunwich and I am still loath

to reveal the full extent of the horror that transpired in my investigations.

 	

 There are unseen things not of Earth - or at least not of our tridimensional

Earth - that have rushed foetid and horrible through New England’s glens, and

brooded obscenely on the mountain tops. Of this I have long felt certain. Now I

seem to sense the close presence of some terrible part of the intruding horror, and it

festers here in our own small town of Arkham.

 	

 Yet I am old and this body will only carry me so far in the fight. That is
where you come in. It is time for me to train my successors in the fight. Come at

once.

	

 	

 Yours Faithfully,

! ! ! ! Henry Armita"

June 1931

Miskatonic University

S. Garrison Street,

Arkham, Massachusetts

Dr. Henry Armitage

Director of Library,

Miskatonic University Library

! ! ! Macabre detection in the worlds of H.P. Lovecraft

ARKHAM INVESTIGATOR
First edition

INTRODUCTION

Welcome to H.P. Lovecraft’s Arkham in the
1920s. Evil lurks on these brooding streets,
festering barely under the surface. The dreams
of Great Cthulhu haunt those of sensitive
temperament and the other Great Old Ones
claw at the minds of the weak and the
depraved; luring them into despicable acts to
further their own alien agenda.

You are one of a small group of individuals
who has been exposed to the sanity-blasting
truth about the existence of the age-old evil;
you are one of Armitage’s recruits. The aging
librarian knows he cannot continue to fight
indefinitely and has begun to pass on his
knowledge and experience to the next
generation.

After his experiences in the village of
Dunwich, Armitage began to both step up his
esoteric research, and to investigate uncanny
occurrences on the streets of his beloved city.
It is Armitage’s wish that you assume his
mantle, when the course of his investigations
takes its inevitable toll on his physical and
mental reserves.

With this in mind, it is time to collaborate with
Armitage to complete your training.

Core Rules By Hal Eccles, Artworks by Miguel

D R . H E N R Y A R M I T A G E :

MISKATONIC UNIVERSITY L IBRARY

S . G a r r i s o n S t r e e t ,
A r k h a m , M a s s a c h u s e t t s

URGENT
HANDLE WITH CARE!

Eldritch evil stalks
the streets of

Arkham. Poisoning
the minds of men

and provoking
depraved acts that
must be thwarted.

“What lay behind our joint love of shadows and marvels was, no doubt, the ancient,
mouldering, and subtly fearsome town in which we live - witch-cursed, legend-

haunted Arkham, whose huddled, sagging gambrel roofs and crumbling Georgian
balustrades brood out the centuries beside the darkly muttering Miskatonic.”

- H.P. Lovecraft

ARKHAM INVESTIGATOR! PAGE3

OBJECT OF THE GAME

Armitage saw something in you that
you didn’t even know was there yourself. An
inner strength, paired with a conviction to
do the correct thing, and without letting the
fear of the unknown cloud your thoughts
and deeds.

In this game, based heavily on the
works of H.P. Lovecraft and his literary
successors, you’ll be presented with a series
of bizarre and dangerous investigations
whose resolution will be down to you.

In each investigation, you will be
presented with a series of clues, a map of
the town of Arkham, a directory, and the
local newspaper - ‘The Arkham Advertiser’.
In addition, Armitage has assembled a
string of contacts and alliances covering a
wide field of expertise to help you with your
sleuthing. From Inspector Garrison at the
Arkham Police Department, to the
enigmatic, but odious, occultist Pasquale
Fenton; they are able to provide unique
perspectives on the evil that haunts the
streets of Arkham.

Armitage wants his young students of
the occult to learn on the job, and learn
fast. With the clues presented, it is your
responsibility to hit the streets of Arkham
and put in the legwork to solve the
conspiracy or mystery at the heart of the

investigation. You decide when you have
enough information to uncover the truth.
Act too soon and it is likely that you will
have missed important details; however wait
too long and investigate every lead available
to you will discourage Armitage’s faith in
you.

At the end of your investigation you
will be cross-examined by Armitage with a
series of questions that will test the extent to
which you have uncovered the, often
horrific, truth. He is a hard master, and
only when he is satisfied that your powers of
deduction come close to his own will he be
happy to pass on the torch of his great
work.

“The end is near. I hear a
noise at the door, as of some

immense slippery body
lumbering against it. It shall
not find me. God, that hand!
The window! The window!”

Dagon by H.P. Lovecraft, 1917

Designer’s Note:
A Debt of Gratitude

Arkham Investigator owes a
significant debt of gratitude to the
game ‘Sherlock Holmes: Consulting
Detective’ by Gary Grady, Suzanne
Goldberg and Raymond Edwards;
first published in 1981, and since
republished by Ystari Games in
2012.

Our game shares aspects of the
experience presented in that game and
no copyright infringement is intended
in this, not for profit, rulebook.
Finally, if you haven’t played SHCD
yet, really you should, as it’s fantastic
and motivated me to write stories of
my own!

ARKHAM INVESTIGATOR! PAGE4

OBJECT OF THE GAME

INVESTIGATION BOOKS

Packaged with this rulebook is the
first Investigation Book - ‘A Grain of
Evil’. This first investigation is
intended to be an introduction to the
game and therefore it is fairly routine
compared with some of the future
investigations that you will face!

It is our intention that more
Investigation Books will be released
over time to supplement this first one,
and allow many hours of problem
solving on the streets of Arkham.

The second exciting investigation,
‘The King Cometh’, is scheduled for
May 2013.

Each of the Investigation Books is
laid out in the same fashion:

Armitage’s Introduction: Here
Armitage lays out the latest bizarre
occurrence that he wishes you to
delve into.

Clue Points: The bulk of the
investigation is split into various Clue
Points, or locations, that you may
d e c i d e t o v i s i t d u r i n g yo u r
investigation. Try not to glance over
adjacent entries as it will spoil the fun

of your investigation. Each location
number has a cor responding
reference on the map and in the
directory and thus players can move
around Arkham finding clues to
unravel the mystery at hand. Beware
that following potentially dangerous
leads will affect how Armitage rates
your overall performance.

Armitage’s Questions: Once you
feel as though you have a handle on
the investigation, you should attempt
to answer Armitage’s questions.

The Solution: Armitage is training
you to take his mantle one day. He is
not happy simply to leave matters in
your hands. He investigates at the
same time as you and presents the
most efficient, and least risky, way to
the truth.

The Scores: Finally you can
compare the answers that you have
given with the actual answers. For
more information, see the Scoring
section below.

THE NEWSPAPER

For each investigation there is a copy
of the Arkham Advertiser available to
you, as well as any newspapers from
previous days.

In these newspapers you wil l
occasionally find clues or information
in the articles or advertisements. It is
always worth scouring the paper at
various points in your investigation.

THE ARKHAM MAP

There are times in your investigation
where you may find it helpful to
consult the map to find a location or
confir m the distance between
locations. It presents Lovecraft’s
Arkham in a simplified way, split into
eight districts.

These are:

C - Campus
D - Downtown
E - Easttown

FH - French Hill
LS - Lower Southside

M - Merchant District
N - Northside
R - Rivertown

U - Uptown

Many locations on the map are not
fixed, and their occupants can change
from one investigation to the next.
Moreover, the numbers indicate a
block rather than an individual
property, so several people may live at
the same address. There is a rough
scale available to allow you to check
the movements of your suspects,
however for the sake of simplicity we
assume that all speed is fixed, no
matter the type of transportation
used.

THE DIRECTORY

Enclosed with the game is a small
booklet that corresponds directly to

ARKHAM INVESTIGATOR! PAGE5

* Recommended method of play.

the Arkham map. It contains the
addresses, in the form of a map
code, of the people and places that
can be visited over the course of the
game. Therefore, when players wish
to meet someone - perhaps they have
found a clue leading to Matthew
Keezar - they may consult the
directory to discover his address, and
then head to that address by reading
the corresponding Clue Point in the
Investigation Book.

SETTING UP THE
GAME

There are several different ways in
which Arkham Investigator may be
played:

Co-operative play* - all the
players work together and take it in
turns to read the chosen Clue Points
aloud. The information learned can
then be discussed as a team and then
a solution reached, with the team
comparing their score to that of
Armitage.

Solo play - a single player may
tackle the investigation, following the
Clue Points and solving the mystery.

Competitive play - any number of
players (though more than four or so
will slow the game considerably)
each choose to follow their own Clue
Points and keep their information to
themselves. Each player tries to
achieve the highest final score.

Team play – the players are
organized into ‘Investigation teams’.
Each team takes it in turns to follow,
investigate, and discuss the Clue
Points they have opted to visit. The
teams then compare scores at the
end of the game to determine the
winning team.

Once the method of play has been
determined, the steps to set up a
game of Arkham Investigator are
always the same:

 - The map of Arkham is placed in
the center of the table.

 - The directory and the list of Allies
(on the back of this booklet) are
placed near the map.

ARKHAM INVESTIGATOR! PAGE6

 - All newspapers with a date either
the day of the investigation or before
are placed within easy reach for all
players.

IMPORTANT - Newspapers with a
later date than the case should not be
used.

Each player should have access to
some notepaper and a pencil or pen
with which to make notes to aid their
memory.

A player is chosen to be ‘Lead
Investigator’, and they take the
Inves t igat ion Book, read the
introduction, and then the game
starts.

GAMEPLAY

The game is played over a series of
turns. The Lead Investigator chooses
a Clue Point from the current
investigation. For example, the player
might say “I’m off to check the
graveyard”, look the address up in
the directory, and then go there by
reading the corresponding Clue Point
in the Investigation Book.

If the location does not appear in the
Investigation Book (ie there is no
corresponding paragraph), then
simply choose a different Clue Point
to investigate. Beware of selecting
Clue Points that you know will be
dangerous or horrifying; this can
affect your score negatively to reflect
the shock to your sanity.

IMPORTANT - To avoid spoiling
the mystery of the game and to keep
the investigation challenging, please
avoid looking at other Clue Points on
the surrounding pages. Depending on

the way you are playing the game, the
paragraph is either read aloud to the
group or is kept secret. The final
decision about which Clue Point to
follow is always down to the Lead
Investigator. You should record which
Clue Points you decide to follow (you
may use the Investigation Record
Sheet for this).

The Investigation Book is then passed
clockwise onto the next player/team,
who then becomes Lead Investigator.

During the game all the players have
free and unlimited access to the map,
directory, and newspapers. If you so
wish, you may also re-read Clue
Points that you have already visited.
That being said, it does keep the
game more challenging if each Clue
Point is only read once and notes are
taken. The Investigation Record
Sheet can be used to record Clue
Points visited and to record pertinent
information.

Players are free to discuss the case as
much as they wish, though obviously
in competitive play this may affect
the scores. In co-operative play
discussions form an essential and fun
part of the game experience.

ENDING THE GAME

The players may follow as many
leads as they wish, however they
should eventually decide that they
have come to a solution. Note you
will not ‘catch’ a criminal; you
simply decide you are ready to solve
the investigation. You must choose
when to stop and attempt the
questions: Too soon and you may
not know all the details; investigate
too many Clue Points and risk losing
points.

IMPORTANT - The players should
avoid reading the Questions before
they are committed to solving the
case.

Questions are split into two parts.
Part One questions are directly
related to the investigation and are
worth a total of 100 points. Part Two
questions are indirectly related to the
case and are worth a total of 50
points.

Example - A Typical turn

(Co-operative play)

1. It is Harvey’s turn to be Lead

Investigator. T
he group discuss

the next place
 or person th

ey

want to investig
ate using the map

and directory.

2. The group decide to check the Warehouses out and Harvey agrees. Harvey then reads the corresponding entry in the Investigation Book.

3. All the players make notes and

discuss their findings. Do they

know enough to solve the case?

Should they move onto the

questions, or go to another Clue

Point to learn more?

4. The Investigation Book
is passed on to Lauren
(the next player) and then
she makes the decision.

ARKHAM INVESTIGATOR! PAGE7

GROUP SOLUTIONS
If the players are ready to offer their
solution, they should turn to the questions
and answer them as best they can. The
players may then read the Solution section
aloud, which presents Armitage’s path to
the truth of the investigation. Finally,
players can then go to the Scores section to
calculate their score and compare it to that
of Armitage.

SEPARATE SOLUTIONS

If the players are playing a variant whereby
they are working either in teams or
individually, they should all answer the
questions at the same time, possibly by
writing their answers down and then
comparing them by reading aloud.

IMPORTANT - As it is likely that the
players will want to follow a different
number of Clue Points, this may mean
some will have to wait for all the other
players to complete their own investigations.

SCORING

To work out your score at the end of the
game, follow these simple steps:

1) Add up all the points gained from
correctly answered questions.

2) Count up the number of Clue Points that
were visited in the investigation.

3) Compare this with the Clue Points
Armitage followed in his own investigation.
These are considered “free” Clue Points.
For each Clue Point followed that was not
free, subtract 5 points from the score.
Therefore if 3 additional Clue Points were
followed, the player subtracts 15 points
from their final score.

4) Consult the Sanity Penalties section of
the Scores. Visiting dangerous locations or
witnessing sanity draining events also
subtract from the overall score.

DR. ARMITAGE

The players can finally compare their score
with that of Dr. Armitage. He always scores
100 points. Beating the head librarian is
difficult, but not impossible.

SCORING EXAMPLES

For examples of scoring please refer to the
relevant section in the Investigation Book.
In this way you can confirm that you have
correctly scored your investigation.

Designer’s Note:

This game has been adapted by Hal
Eccles, with Artworks from Miguel
Vara.

I hope you have as much fun playing
this as I did writing it. I am not, nor
would ever profess to be, a ‘writer’
and I hope that you will forgive my
somewhat derivative ramblings.

If you have enjoyed this game please
pass it on to your friends and take a
moment to spare a comment on
boardgamegeek.com.

Happy investigations!
Hal

Find us on Facebook under Arkham Investigator for news and updates to the game.

ARKHAM INVESTIGATOR! PAGE8

 Look out for new Investigation Books - coming soon in 2013 | http://tinyurl.com/c57ycu4

! Dr Vincent Sutton - C11- St. Mary’s Teaching Hospital is the haunt of the enthusiastic Dr. Vincent Sutton. His
duel role as Chief Pathologist and trauma surgeon makes him an invaluable contact for investigations.

! Herbert Corbett - D45 - Acting as a consultant for the Arkham Police Department, the criminologist Corbett is an

expert at handling physical evidence found at the scene of the crime.

! Inspector Morris Garrison - D32 - Garrison is an excellent detective and, having worked with Armitage on a

number of cases, is well aware of the threat of the horrors that lurk in the darkness.

! Professor Leonore Robinson - C17 - Leonore is an expert on the oral history of the Miskatonic Valley, and is a

first class resource when matters of local history and legend are needed.

! Nicholas Saltonstall - D21 - Nicholas is an underpaid and overworked civil servant at Arkham Town Hall. He can

often provide information on births, marriages, deaths, and local property ownership.

! Dorothy Davis - LS1 - The Arkham Historical Society’s secretary, Dorothy Davis, can be of great help with tracing

family histories and other matters of local history pertaining to Arkham and its environs.

! William Coffin - D2 - Found at the Fleetwood Diner, Coffin is a source of information concerning Arkham’s

criminal underbelly. From the speakeasies to the smugglers, Coffin has a finger in many pies.

! Sebastian Lyman - LS18 - A member of the disreputable Order of the Silver Twilight, Lyman is an inside man for

Armitage, providing information on the activities of the enigmatic Carl Sandford and his suspicious organization.

! Donnie Clarke - N28 - Reporter for the Arkham Advertiser, Clarke has garnered himself a reputation as a man

who finds stories that both grab headlines and tell the truth, in as much as that is possible in a small town anyway.

! Pasquale Fenton - LS4 - The celebrated, or infamous, Pasquale Fenton is Arkham’s premier occultist and

spiritualist. He is still the closest thing to an expert that is likely to be found where the Great Old Ones are concerned.

! Ambrose Checkley - U18 - Reputed gossip hound and society mogul, Checkley is the man to visit for information

on the wealthy and celebrity class of Arkham.

! Arlo Hoppin - D34 - Dispatcher for the Arkham Yellow Cab Company, Arlo is an excellent source of information

on the movements of suspects in and around the town.

! Emilia Sargent - C23 - Librarian at Miskatonic University, Emilia is Armitage’s understudy. She can assist with

research into both the mundane and the arcane.

! Dr. Henry Armitage - U8 - If you find yourself stymied by an investigation, Armitage’s sage advice can often set

you back on the correct course.

Investigator Resources - Allies

