The Horror in Dunwich

Investigator Handbook

Game Design:

Phil Loyer

Illustrations:

Graham Sisk

3 Art:

Brandon Beren

Graphic Design:

Brad Ellis

Editing

Creator's Companion Joshua Worley

Layout:

Jesse Ferguson

Letter From The Faculty

Investigators, It is difficult to state just how grateful we are for your work in Arkham. You held back the tide of terror the Elder Gods sought to inflict while they plotted to destroy all of humanity. Unfortunately, it is a full moon and the tide is rising once again. This time, here in Dunwich.

It has come to our attention that someone has been trying to steal a copy of the Necronomicon, or as some know it. The Book of the Dead. I have sent word to the other University libraries to secure their copies. Between these attempted thefts and whispers of grotesque figures and missing cattle here in Dunwich, I fear we may have celebrated your success too soon.

Dr. Morgan, Professor Rice, and myself have updated your handbook in an effort to aid you in this horrific endeavor. Also, when you come to prepare and do research here at the library, you will find some new gear and a few allies at your disposal.

It is with a heavy heart that I ask you to bear this burden once again. As always, remember to keep your wits about you as you now know what nightmarish fiends await you. Good luck and godspeed.

Sincerely, Dr. Henry Armitage Chief Librarian Miskatonic University

Ages 14 to Cthulhu

45 ~ 120 Minutes

A Stand–Alone Expansion

The Horror in Dunwich is a stand-alone expansion to the original *Cthulhu: A Deck Building Game*. These games can be played independently or combined for greater chaos!

In the top left corner of the cards in this Horror in Dunwich expansion you will find a T symbol. This is there so you can easily separate cards back into their stand-alone versions after being combined. On the 2nd edition printing of Cthulhu: A Deck Building Game, you will find a \neg symbol on all the cards for this same purpose.

The rules in this version of the Investigator Handbook include the rules for the base game with the additional rules for the expansion. Expansion rules have been marked with the ♂ symbol to stand out to players already familiar with the base game.

If you are new to *Cthulhu*, everything you must know to play is here. Prepare yourself Investigators because your sanity, your life, and all of humanity is at stake!

Objective

Using your Moxie, work together with your fellow Investigators to research cards at Miskatonic University. Utilizing the results of your research, banish the Elder Gods to prevent them from spreading their vile influence across Dunwich and then the world!

If you manage to banish all the awakened Elder Gods, you will have won the day... even, perhaps, with a bit of your sanity still intact. However, if you and your fellow Investigators either die or lose your grip on reality, well then... we're all doomed, aren't we.

Components

- R **13 Elder Gods Cards**
- R **19 Investigator Cards**
- 13 Unique Minions 121 total A
- 47 Unique Mythos Cards 107 total Ø
- 89 Unique Library Cards 193 total cards R
- A **13 Mythos Locations**
- R **10 Derangement Cards**
- A **60** Starter Cards
- 🕅 10 Logbooks
- R 24 Health/Sanity Pointers
- 🕅 1 Cthulhu Six Sided Die
- 🕅 1 Card Trays
- 1 Investigator Handbook Which you are now holding R
- R **10 Card Dividers**

Setup

1. Each player recieves an Investigator Card either by choice or random dealing. Place a Health Slide Pointer at the top and a Sanity Slide Pointer at the bottom over each stat's maximum value. Return any remaining Investigators to the game box.

Your Investigator card is your character in the game. You are now the Investigator. Included on the card is your backstory, details about your special ability, and what happens to you after death.

 Give each Investigator a Starter Deck consisting of 7 Sleuth cards and 3 unique
 Stagger cards. Shuffle these cards together to form your Personal Library deck and place it facedown in front of you. Return any remaining Starter cards to the gamebox.

- 3. Shuffle the Elder God, ♂ Derangement, Library, and Mythos decks separately. Place each deck facedown in easy reach of all Investigators.
- 4. Shuffle the Mythos Locations. Draw 1 and place it faceup in easy view of all Investigators. It will be in effect for the whole game, unless Investigators find a way to remove it. Place the rest of the Mythos Locations back in the game box, they will not be used this game.
- 5. Before your first game, separate the Minions by type and organize them in the game box with the provided dividers. They remain in the box and will be summoned/spawned into play from there.
- 6. Reveal the top 5 cards of the Library deck and place them face-up in clear view of all Investigators. This is the Public Library of Miskatonic University where you will be doing all your research.
- 7. Choose a difficulty level according to the following chart:

	Investigators	1	2	3	4	5	6	
Normal	ELDER GODS	1	1	1	2	2	2	
	MYTHOS CARDS	1	1	1	1	2	1	
ethulhu Mode	ELDER GODS	2	2	2	3	3	3	>
	MYTHOS CARDS	2	2	2	3	3	3	

This chart determines, based on the number of Investigators, how many Elder Gods you will face and the humber of Mythos cards the Elder Gods will inflict on you each round. 5

- 8. From the Elder God deck, draw the number of Elder Gods from the chart and place them face-up in order from lowest to highest. The Elder God's Health number indicates their placement (see Symbols). Give each Elder God a Log Book to track their Health. Place Slide Pointers on the Elder God's maximum health.
- 9. Choose an Investigator to go first.

A comment on chaos Know this going in: there are cards and card Know this going in: there are cards and card combinations that will appear to break the game. These cards are rare and part of the game. These cards are rare and part of the chaos wrought by cthulhu and his fellow Elder chaos wrought by cthulhu and his fellow Elder chaos. Cards/combos like this will come up at Gods. Cards/combos like this will come up at unexpected times to either save or ruin the day. Have fun!

A Few Symbols

This symbol indicates a Firearm. Some Investigators, Library, or other cards may use this symbol in reference to each other.

This symbol indicates a Bladed Weapon. Some Investigators, Library, or other cards may use this symbol in reference to each other.

This symbol indicates that you must roll the included 6-sided die. The card will indicate what to do with the result of the die roll.

This circle with a number inside can be found in the top right corner of Library, Elder God, and Minion cards.

- Library this is the cost in Moxie required to Research this card from the Public Library of Miskatonic University. This is not the amount of Moxie gained when activating a Library card.
- Elder God this is the amount of Health for the Elder God. Investigators must do this much damage over the course of several Rounds in order to defeat and banish the Elder God from play.
- Minion this is the amount of Health for the Minion. Investigators must do this much damage over the course of several Rounds in order to defeat and banish the Minion from play.

On various types of cards you will see the Investigator Count symbol. This symbol is equal to the number of Investigators in the game, **including any dead Investigators.**

With this symbol there is the Minimum of 1 rule.

Example: Hastur summons . - 3 Incorporeal Daemons. There are only 2 Investigators, so Hastur Will summon the minimum of 1 Daemon.

Investigators your persona within the game

Investigators are all that stand between an unsuspecting world and the cosmic horrors that threaten to consume it.

Health – How much physical punishment an investigator can take before they physically die.

Backstory – A short explanation of how the Investigator first came into contact with the supernatural.

firandma

BackStory The Grandma has the wisdom of years watching the world. The Mythos recently attacked her Grandson and now she has vowed to keep him and others from harm attacked newth Granty.

pecial Ability

- Whenever a Minion is killed, she gains Health equal to the punion's maximum Health. Grandma can't go above her maximum Health of 20. - The Shotgun card gains 6 Moxie instead of 4.

fter Death

The Grandma told her workly stories to her fellow investigators, once per Investigator of the Grandma's choosing can gain the Health of killed Manions in the one investigator of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choosing can gain the Health of killed investigators of the Grandma's choos

19 20 21 22 23 24 25 26 27 28 29 30

Sanity – How much mental strain an investigator can endure before they are driven completely and irrevocably into madness.

Special Ability – Each Investigator possesses a special skill to help them combat the horrors they face. A description of this skill, and rules for its use, are found here.

> After Death - When fighting the Elder Gods, death and insanity are very real possibilities. However, even after an Investigator succumbs, they still have some influence left.

> > 8

Card Types

Starter Cards

Sleuth Cards: These provide Moxie.

Stagger Cards: These cards in The Horror in Dunwich can be punishing. Each Investigator will have 3 unique Stagger cards in their starting Personal Library.

Investigators do NOT have to play their Stagger cards and take the negative effects. They can simply be put it into the discard pile during the Clean Up phase. However, there will be times where a Minion, Phase. However, there God will force you to play Mythos card, or Elder God will force you to play those Stagger cards.

Library

There are now 6 types of Library cards. Some Investigators are better at using certain types. You'll want to work together to make sure the right Investigator gets the right cards.

Library cards are your only weapon and defense against the onslaught of the Elder Gods

card Type

Exorcism

0

Gain 4 Moxie. This Moxie does double damage to Minions. Moxie Cost to Research

> Name of Card

Card Effect

Actions: Something physical that an Investigator does to further their cause.

Equipment: These are physical items that can be used to battle the Mythos and aid in Research.

Spells: Magic almost always has a cost. Spells typically have positive and negative effects.

Locations: These are always in effect for all Investigators once played. Locations stay active even at the end of each round.

Allies: Allies function similarly to Locations. Once they are Researched and Activated from your hand they stay in play, even through the Clean Up Phase, until a Mythos card or something else specifically causes their removal.

Only one copy of a specific Ally may be in play at one time. For example, you cannot have two Warren Rice cards in play at the same time. You can have multiple unique Allies in play, with no limit.

Gear: \checkmark Investigators can equip Gear on themselves for extra power. The effect that Gear has is a constant effect, unless otherwise stated by the Gear card. Gear is only in effect for the Investigator who is wearing it. Gear cannot be shared with other Investigators.

Every Investigator has two Gear slots, unless otherwise stated. Once an Investigator has two pieces of Gear, they may replace a piece of Gear by destroying one of their existing pieces of Gear and replacing it with a new piece of Gear.

The Encroaching Darkness

Elder Gods - Your ancient and inhuman foes. These aeons-old beings command powers and intelligence beyond human comprehension. Their desires and motivations are just as unfathomable.

Ethulhu For each card played during the Combat Phase by an Investigator, they Combat Phase by Lisanty damage.

50

Elder God Action

Name

Mythos - The presence of the Elder Gods warps and twists reality, causing horrifying phenomena to manifest as they encroach further into our reality. Name -

Effect

Mythos Locations 5 Mythos Lolations are cards representing where the battle between the Investigators and the Elder Gods take place. The stated effects of the Mythos Location cards are always active, unless the Investigators find a way change that. **Minions** - The servants of the Great Old Ones. While most are just as inhuman as their masters, many a foolish would be sorcerer, or madman, can be counted among them.

<u>Health</u> Summoning Minions

When you are directed to summon a particular Minion, search the Minion deck for the the summoned Minion and put it into play. <u>Minion Actions</u>

Derangements 5 Derangements are cards representing the effects of going half mad. The effect of the Derangement is a permanent effect that is always active while you are at half Sanity or lower.

Losing Half Of Your Sanity: When you have lost half of your total Sanity (rounded down) you must draw a Derangement card and activate it. Any inactive Derangements that you may have previously acquired also become active, turn them face up.

Regaining Sanity Over Half: If you are able to regain your Sanity so that the value is greater than half of your Sanity you may turn over all active Derangements, thus inactivating them.

Curing a Derangement: Some Allies and Library cards in the game have the ability to cure a Derangement. When a Derangement is cured, it is discarded and reshuffled into the Derangement card deck.

Running out of Derangement Cards: If by chance all of the Derangement cards have been dealt out to Investigators, then no further Derangements can be gained until some are cured and a Derangement deck restarted.

Logbooks

Logbooks are used to track your progress towards defeating a particular Minion or Elder God. Ones Column

column

They also serve as a handy play sequence reference

Phase Order Reference

Liameplay

The game plays out over a series of Rounds until either you and the other Investigators defeat the Elder Gods, or they defeat you. Each Round consists of the following Phases:

- 1. Planning Phase
- 2. Combat Phase
- 3. Clean Up Phase

Planning Phase

Its time for you and your cohorts to prepare for the battle to come. Your sole resource in this game is **Moxie**. Moxie is used both as currency to research cards for your Personal Library AND as damage to defeat the Elder Gods and their Minions. In this Phase you must use your Moxie wisely to learn what you can do to deal damage to your enemies.

On their turn, each Investigator must perform the following actions in order. Investigator turns may be taken in any order.

1. **Draw** 5 cards from your Personal Library deck. You may show your cards to your fellow Investigators.

If at any time you run out of cards in your Personal Library, simply reshuffle your Personal Discard pile to make a new facedown Personal Library.

- 2. **Preparation:** Play cards from your hand face-up onto the table in front of you. These cards are now activated and immediately provide you with the benefits, or possible disadvantages, on the bottom of the card.
- 3. Research: Cards are available in the Public Library at Miskatonic University to aid you in the fight to come. Use any Moxie gained from the cards you activated during Preparation to research new cards from the Public Library. a. Place the new cards researched directly into your hand,
 - a. Place the new caras researched alrectly into your hand, and then discard any activated cards you used into your Personal Discard pile. If an activated card has an ability that lasts beyond the Planning Phase, it may stay in play.
 - b. Library cards may **not** be used to research other Library cards on the same turn in which they were added to your hand. Investigators may **not** pool their Moxie together to buy cards
- 4. **Final Preparation:** You may now play any additional cards you have researched or drawn this turn to activate them. There are two items important to note here:
 - a. Moxie activated in the Planning Phase does NOT carry forward into the Combat Phase. This means that when your turn in combat arrives, only Moxie you still have IN YOUR HAND may be played.

b. Now is a good time to heal your Health and/or Sanity if needed. You may heal ONCE during ANY Phase of the game, but on your turn you may heal as much as you like... as long as you have the Moxie to pay for it.

All Investigators can heal 1 point of Health or Sanity by spending **2** points of Moxie. Cards used to heal are immediately discarded into your Personal Discard pile. You may not heal more than your maximum Health or Sanity.

After **each** Investigator finishes Final Preparations, they will refill the Public Library up to 5 cards.

After **ALL** Investigators have finished their Final Preparations, it's time to move onto the Combat Phase.

Planning Phase Example

Phil draws 5 cards from his Personal Library deck. He draws 2 Sleuth cards, 1 Stagger card, 1 Craft Weapons card, and 1 Charles' Speargun card.

During Preparation, Phil first decides to activate his craft Weapons card. It gives a bonus 2 Moxie to any Equipment cards played this Round.

Next, Phil activates 1 of his Sleuth Cards. This gives him 1 Moxie.

Moving onto Research, Phil spends the 1 Moxie from his Sleuth card to research a Kick card from the Public Library. He puts the Kick card directly into his hand. Phil decides to save the remaining Moxie in his hand for combat, so he finishes researching by discarding his activated Sleuth card into his Personal Discard pile.

In Final Preparation for combat, Phil holds onto the cards in his hand. Phil has a total of 7 Moxie in his hand for combat and his Craft Weapons card will give a +2 Moxie bonus to his Charles' Speargun!

Combat Phase

During the Combat Phase, the Elder Gods and the horrors they summon get to go before the Investigators will have the opportunity to fight back. This Phase proceeds in the following order:

1. Elder Gods

Each Combat Phase, the awakened Elder Gods will activate in order of their current health, from lowest to highest. They will then perform any special ability and/or summon any Minions as indicated on their card.

2. Mythos

These are the evil deeds the Elder Gods inflict to destroy the fabric of reality! Reveal the number of Mythos cards from the **Setup chart** (pg. 5). Execute the action and/or spawn a Minion as described on the card. Once completed, discard the Mythos card into the Mythos Discard pile.

Some Mythos cards are marked as **Permanent**. They will remain active for the rest of the game unless the Investigators can find a way to eliminate it.

When summoning or spawning a Minion, pull them from the game box and place them face-up in easy view of all Investigators. Place a Logbook next to it to track its Health. Place Slide Pointers on the Minion's maximum Health points.

3. Minions

Any Minions in play, either summoned/spawned this Round or previously, now take their actions. Like Elder Gods, Minions activate in order of their current Health, from lowest to highest.

There is no maximum number of Minions that can be in play. If you run out of cards for a specific Minion type, you will need to keep track of additional Minions using Logbooks.

An Elder God or Minion may not accumulate more than their maximum Health. Behimoth the Devourer is the exception to this rule.

Death: If an Investigator's Health or Sanity reaches zero, they are dead and defeated, but not completely out of the game! They do not draw any cards, but will instead perform the death ability on their Investigator card each turn.

4. Invesigators

Each Investigator, in any order, may once again activate cards from their hand. They may use the special abilities on their Library cards and/or they can total up their Moxie to do damage against the Elder Gods and/or their Minions. An Investigator may divide up their Moxie between multiple enemies in any way they choose.

Remember: Moxie activated in the Planning Phase does NOT carry forward into the Combat Phase. Only Moxie in your hand at the start of Combat may be activated now.

After they have attacked enemies, the Investigator should: a. Check if they dropped any enemies to Zero Health. If so, that enemy is defeated and banished to their respective Discard pile.

- b. Check if all Elder Gods have been defeated. If yes, then any Minions flee and the Investigators win!
- c. Discard activated cards into their Personal Discard pile.

Combat Phase Example

This example game is being played by Brad and Westley at the Normal Level. The intrepid Investigators are in their 2nd Round and are battling Ithaqua.

Ithaqua goes first. Out the gate it deals the **Minimum of 1** Health damage to each Investigator, and they have nothing in play to negate it. Then Ithaqua summons 1 Gnophkephs.

Now, the Mythos is executed and an Avalanche occurs. Brad has the highest Sanity, so his sanity is reduced to half of his remaining Sanity. Unfortunately, Brad now has to draw a Derangment card. He now has a Phobia and cannot attack Minions unless he can do 10 damage in a single combat Phase.

The Gnophkephs will now come out to play. Dealing damage to the Investigator with the highest Sanity, Westley now takes the **Minimum of 1** Sanity damage since Brad is mostly insane.

Brad and Westley finally have a chance to fight back. Brad attacks Ithagua directly since he only has 5 Moxie and can't attack the Gnophkephs. Westley also has 5 Moxie and deals 4 damage to the Gnophkephs, then 1 damage to Ithgua.

Ithagua is still going strong, but at least the Gnopkephs is banished. The game continues!

Clean Up Phase

Once all Investigators have completed Combat:

- Discard ALL remaining cards in your hand into your Personal Discard pile.
- 🕅 Discard ALL activated cards into your Personal Discard pile.
- Investigaors may decide together to discard any unwanted cards from the Public Library of Miskatonic University.
- Refill the Public Library of Miskatonic University up to five face-up cards.

After the Clean Up Phase, the Round ends. Start a new Round with the Planning Phase. Continue playing subsequent Rounds until either all the Elder Gods are banished or all Investigators are dead.

Remember, the fate of humanity is in your hands!

Rule Clarifications

Destroy Cards

When directed to Destroy a card, the card is completely removed from play for the current game. Return Destroyed cards to the game box.

Drain J

Any damage dealt will be gained as Health to whomever played the card/ability.

Ineffective √

The targeted item no longer has the effect as listed on the card. Instead, it has no use.

Multiply Then Add/Subtract

When you have cards that combine to gain Moxie you should always multiply and then add or subtract the values.

Nullified Cards

The card or action that is nullified doesn't happen and is discarded.

Playing Blind J

Cards from your Personal Library are drawn face down, so that neither you nor anyone else knows what they are. You can draw from the face down cards activating them immediately but without previously knowing what they are or what they do.

Moxie must be used in the phase it was received

Rules Resolution

If there is a rule interpretation that is not covered here or at the game's website FAQ, boil the decision down to two choices and flip a coin to let the Mythos decide.

Sleep OR Freeze J

No actions will be taken by the specified target for the specified rounds.

Special Ability

An Investigator cannot ever deactivate his or her special ability unless directed to do so by a Mythos card.

Ties

The players choose the order of resolution in the case of ties.

Card Clarifications

Hypnotic Suggestion √ & Mystic Binding

These cards let you take control of a Minion so they fight for you against the Elder God. As soon as you play the one of them, place it on a currently active Minion of your choice.

Your Minion activates when the Minions normally activate. When resolving how the Minion fights for you, in the text of the Minion you capture replace the word "Investigator" with "Elder God." No matter if the Minion does Health or Sanity damage, treat it as Health damage against the Elder God.

The first time you would take damage after playing Hypnotic Suggestion or Mystic Binding, it instead kills your controlled Minion.

Beh'moth the Devourer

The Beh'moth starts with 10 Health. Minions activate in order of their health from lowest to highest. If there is another Minion in play when the Beh'moth activates, he eats them.

For example, if one Minion had a health of 4 and the Beh'moth eats that Minion, the Beh'moth's health is now 14. He can eat multiple Minions in this fashion, adding their health to his, in one round.

25

If the Investigators have not reduced the Beh'moth's Health to below his initial Health of 10 and there are no Minions available for him to eat, then in the next round, when the Beh'moth activates, he will turn on the Investigator with the highest health. That Investigator will take damage calculated by the Beh'moth's current Health minus 10.

Continuing the above example, the Investigator would take 4 damage.

If the Beh'moth's Health is less than 10 when he activates with no Minions to eat, he will do NO damage to the Investigators.

You can use the Beh'moth to your advantage but be careful, if he ever runs out of food he can very easily kill an Investigator. If an Investigator is killed by the Beh'moth, the amount of health the Investigator had before they died is added to the Beh'moth's health.

THE WYVERN'S LAIR

Bryan Lemieux	Merita Cruz					
Joshua Burall	Nithin Shenoy					
Joshua Worley	Will Baten					
Kas Ismail	Michael Mcdonald					
Christopher Wheeless	Gentry Reed					
Michael Palvado	Adam Clark					
Teodor Massad	Frederick Wagner					
Lee Schmitz	David Hanold					
Joy Slaughter Walker	Michael Kiely					
Joey Culpepper	Seth Barger					
J.k. Miles	Josh Baten					
Justin Boehm	Michael Walker					

Jim Steffen Razbin Biswas Taylor Burton James Stirling Joseph Batz Gary Howell Matthew Howard Craig Parent Barry Smith David Camillieri Kevin Steward Michael Zabkar Amy Baten Josh Perry Joseph Gazitano Christopher Crews Drew Marsh Lawrence Jones Jenna L'Heureux Kenny Miyasato Jade Duguay Andrew Vogel

ACKNOWLEDGEMENTS

* Board Game Revolution *, A. Pierce, Abco, Adam R. Chaikin, Adam Vande Burgt, Adam Wick, Alan Webster, Albert GÃizavez Sancho, Aleksei, Alex Walter, Alexander Dennis, Alexander Klimov, Alexandre Bourcq, Alexandre Goncalves, Alfred "DrakeO" Harrigan, Allen Denison, Allysteria Fate, Amber Heck, Amber Traugott and Dax Dyson, Andreas Braunnagel, Andrew Hackard, Andrew LaCortiglia, Andrew Trujillo, Andrew Wear, Andrzej Kubera, Angelus cross, Anthony Wianecki, Arion Hypes, Artem Glukhikh (GameBoxAdvanced), Arthur Lewis Settle, Artur "Rurek" Gorny, Arvid 'Nibblus' Claassen, Asenath Waite, Ash, AustinJaxsonRyker, BÃ¥rd Ã~en, BarnabÃjs Tordai, Basil Anderson, Beckikaze, Benedict MA'UGHER, Benjamin Musitsch, Bentley Burnham, Bernard Ho, Big Glee, Billy Yedermann, Bishop Harber, Bogdan Vulcan, Boyd R. Critz V, Brad Milligan, Brandon Kim, Brandon Storm, Brian Pylant, Brian Young, brlety, Bryan and Katie Evans, Bryan Pickering, Burt the Shoggoth, Callie McNeil, Camilla Sisemore, CardiacKangaroo, Casey Nann, Chance, Charles Borders, Charles J Govey, Chatow, Chris, Chris "Stitch" Sanders, Chris Basler, Chris Geaaus, Chris Osapai, Chris Parsons, Chris Patko, Chris Stewart, Chriss Zamora, Christian Z, Christin DT, Christopher Agnew, Christopher Cotto, ChuanXin W., Chuckles, Claudius, Colton Kitt, Covfefe the Indestructible, Crackalackin Strachan, Craig Wisniewski, CrispyMayhem, Curtis Slachmuylders, CYRUS ♟ YLH, D.R.Shrum, Dan Hungerford, Daniel A. Webb, Daniel Griego, Daniel Stoneburner, Daniel Urhixidur Thibault, Daniel, Trista & Eleanor Robichaud, DanimalRoar, Danny Groshong, Danny Santiago, Darin Molitor, Darren Davis, Darren P. Bennett, Dave 'Rogue' Wilson, David Bourdon, David Foster, David N. Smith, David Rains, David Schick, David Tamburin, DC Bueller, Dean Ernest Arthur Nicolson, DeathGrip, demigord, Dennis G. Landsem, Dennis Holland, Dennis M, Derrick Snyder, Det.Sat.Keaton Kumar, Devin Pham, Devitt "EvilOtaku" Upkins, Dexter Danger Evans, Diana Stæ cker, Doc Holliday, Donald Weed, Dr. Bryan Vogel, Dr. Daniel Traughber, Drake Nichols, DreWamek, Dunkmaster Masterflex, Duyanh Nguyen, elchtod, Elizabeth McCoy, Enzo Frunzi, Eric Berglund, Eric Bernier, Eric Chénard, eric priehs, Eric Stockard, Eric Zdilla, Erik Patterson, Evil Ed, Evil Kill One, EvilGeniusMC, FÃ rbaelvan, Fabien 'Acidrik' Modeste, Fathead and Toots, Fenric Cayne, Fernando "Jinx BH" Ramirez, Fliz, Flocke Meyer, Frédéri "Volk Kommissar Friedrich" POCHARD, François Marchant, Francisco Carretero, Frank Bidwell, Franka Scy, Furied Fate, Garry, Garth Humphreys, Geoff G Turner,

Georae A. Baversdorfer, Georae Karvounis, Glenn Connot, Graham S Mason, Grea Whitten, Greaory W. Davis, Grossemy Paul, Guillaume M, Gurgluk, Hank J. Heyming, Hank Przybylowicz, Hannah Bunce, Hannes Helmholz, Hans Haaen, Harlan Uldum, Harold Tessmann III, Heather Moraw, Helder Coelho. Barbas., Hirbeltron, Hirofumi Oyamada, House Alexander, Howard Nauyen, Huy Le, Ian B A Davies, Ian Roaers, IGotAName, IVAN A.K., Ivan Gil Castillo, J Mowers, Jake "Yachabus" Scheirer, James "JemAs" Lewis, James A. Hamilton, James Blamey, James H Jones, James Theiss III, Jamie Price, Jamie Rossman, Jamieson Mockel, Jan Lauwers, Jan Wauters Schauvlieger, Jarrett "Hastur3x" Ray, Jason, Jason "Ghost" Adams, Jason Conlon, Jason Cunninaham, Jason Parks, Jasper, Jean Calvelli, Jean-Francois Dupont, Jean-Paul Reinhardt, Jed Wegner, Jeff "Toy" Heemstra, Jeff Hawley, Jeff Myer, Jeffery Bustos-Luna, Jeffrey Bismayer, Jeremy Eloi, Jeremy Falletta, Jeremy Willhoite, Jerry Ker, Jesse Walkoviak, Jim Cotroneo, Jim Dovey, Jim McMahon, Joe Levinson, Johannes Kleist, John Dunn, John E. Gingras, John Franczyk, John Gardler, John Godsey, John Haines, John Minakowski, John Retzer, John Steemson, John T, Jokke Forsryd, Jonathan, Jonathan A, Cavender, Jonathan Brooks Bennett, Jonathan Fawcett, Jonathan Jordan, Jopo43, Jordin Cramner, Jorge Atomsk, Jose Luis Herrera, Jose Manuel Bernal Ganga, Joseph Bargerhuff, Joseph Huie, Josh Bina, Josh Garverick, Joshua Lovell, Joshua Rankin, Juliekitten, Justin Facca, Karl-Fabian, Kellv "Tentacles" Vaughn, Ken Gutermuth, Ken of the Dead, Kevin Caldwell, Kevin Fayard, Khaiyme Phoenix, Killian Mc Inerney, Kim & Scott, Kirk Bollinger, Komai Hiromichi, Kurt Kunz, Kyle Johnson, Kym P. Scott, Lambert Caron, Lars Schlicht, Lauren Hock, Lineov, Lord Hugues Lefrançois, Lord Voldemort, Luke Bentley, M. Tucker, M.Hoshino, Malater, Marc Burnell, Marc Morton, Marcin 'Marud' Z., Marco Cultrera, Marco Xmas, Mark Aylor, Mark Diaz (lilolgamer), Mark E. Hall, PhD, Mark Gitzel, Mark Morris, Marton Racsko, Master, Mathias V, Mathieu COLLENOT, Matt Albring, Matt Zymet, Matthew Best, Matthew Parish, Matthew Ziealer, Maxbeauzoo, Maxime Raymond, Meaan Visco, Melissa Fritz, Meredith Silvernail, Michael F. Zabkar, Michael Gomez, Michael H. Chopade, Michael Henderson, Michael Nanthachack, Michael Wengland, Michele Magni, Mike Goshorn Sr, Mike Tucker, Mitchell Ullrich, Mr. Neil Byrne, Mr.Unimportant, Nakabo, Nate Leaæ, Nicholas A. Willis, Nicholas Olson, Nick D. Tip, Nick Heine, Nick Ribera, Nicolai Schwarz, Noah C. Edney, Noah Jaynes, Noel "Hardy" Rene Chapa, O~siris88, OctoVon Prince des Pieuvres, Oliver E. R., Orvandor, Ozdec, Pascal "Papy" Le Roux, Patryk Kielar, Paul Kellett, Pekka Poukka, Pepe Corona, Peter Andersson, Phil R, Philip J Fracica, Pierluca Antonio, PJ Hambrick, Professor Narok, Rémi Grenon-Turcotte, Randika "Deeks" Siriwardana, Raul Angel Putnam, Raymond Lee, Red Lhota, Reginald Maxwell Linington, Rex Loyer, Ricky Bobby, Rico Streso, Robert Greathouse, Robert Harbart, Robert Haubenstricker, Robert M Soderquist, Robert Stefanini, Robert Tafoya, Robert Zollo, RobWidh, Roelants Wim, Roger Ho, Roger Stone, Ronald Morton, Ronny R, ROOKIE, Roy Burke, RubÃigodown L $ar{A}^3$ pez Rey, Ruben Varaas, Rvan Bullock, Rvan Nicolai, Sador, Saae, Samuel Mather Hale, Sarah Oalesby, Scott Berry, Scott Monsour, Sebbo "Xaiorn" G., SED-A-GIVE???, Serge Gadeyne, Shady Acres, Shaun Zimmerman, Sierra Glick, Simon Graham, Simon Gumley, SirWalkMan, Slorder, Squire "Q†Kershner, sqwortle, St. Sean of the Knife, Stéphane Norgeot, Stanley Sexton, Stefan Koller, Stephan Hammerberg, Steven F. Whitaker, Steven Gerrish, Strikejester, SuckMuppet, Sven REBER, Tangbod, Tavorie J., Terry & Bertha Dano, The Gutierrez Family, The Spencer Family, TheHoboMagician, Thomas Campbell, Timithy klesick, Todd Hayes, Todd Walters, Tom Stefaney, Tomaffe, Tomi Artevuo, Travis Graham, TrippinOnSticks, Tristan Hall, Tristin Moraan, Uffe Vind, Ulf Hedlund, Wade Beidelschies, William "Evil Will" Greathouse, William Mahanev, William P. Payne, William Smith, Wouter Storme, XS, Yann "DaGreat" Tremblay, Yannick, Yohan "Syron" Le Bras, Zach, z'Gingi, Zubi

In loving memory of Philip Loyer, our Time Traveler

© 2019 Wyvern Gaming