

Keeper Rulebook Index

- A -

Accounting Skill	57
Actions, Chase	134
Actions, Combat	102
Age	32, 33, 98
Aiming	113
Amnesia	163
Animal Handling Skill	57
Anthropology Skill	57
Appearance	31, 37
Appraise Skill	57-58
Archaeology Skill	58
Armor	108, 112
Armor Revisited, <i>Optional Rule</i>	126
Art and Craft Skill	58-59
Artifacts	268ff
Artillery Skill	59
Asphyxiation	124
Assets	45, 46, 97
Automatic Fire	114-116

- B -

Backstory	39, 95, 193-194
Barrier, Chase	136-138
Barrier, Random, <i>Optional Rule</i>	139
Base Range	112
Believer	179
Birthplace, Investigators	45
Blunt Damage	103-104
Bonus, Dice	91-92, 113
Bout of Madness	156-158
Bracing, Firearms, <i>Optional Rule</i>	127
Build	33, 105, 138, 279
Burst Fire	114

- C -

Campaigns	218
Cap, Starting Skills, <i>Optional Rule</i>	48
Cash	45, 46
Casting Time	243
Characteristics	30-32, 205
Charm Skill	59
Chase, Barrier	136-138
Chase, Conflict	138

Chase, Creating Hazards, <i>Optional Rule</i>	143-144
Chase, Cut To	133
Chase, Driver Damage, <i>Optional Rule</i>	142
Chase, Establishing	132
Chase, Example	151
Chase, Fleeing the Scene, <i>Optional Rule</i>	144
Chase, Hazard	134-136
Chase, Hiding, <i>Optional Rule</i>	141
Chase, Joining, <i>Optional Rule</i>	142
Chase, Location	133
Chase, Location, <i>Optional Rule</i>	142
Chase, Monsters, <i>Optional Rule</i>	144
Chase, MOV Rates, <i>Optional Rule</i>	146
Chase, Multiple Characters, <i>Optional Rule</i>	147
Chase, <i>Optional Rules</i>	139ff
Chase, Passengers, <i>Optional Rule</i>	142
Chase, Pedal To The Metal, <i>Optional Rule</i>	139-141
Chase, Ranged Attacks, <i>Optional Rule</i>	142
Chase, Round	133-134
Chase, Speed Roll	132
Chase, Switching Modes Of Movement, <i>Optional Rule</i>	143
Chase, Vehicular Collision, <i>Optional Rule</i>	147
Chases	132ff, 206

Chase, Choosing A Route, <i>Optional Rule</i>	139
Climb Skill	59-60
Clue	202-203
Combat	102ff, 281-282
Combat Round	102
Combat, Knock-Out Blow	125
Combat, Movement, <i>Optional Rule</i>	127
Combat, <i>Optional Rules</i>	123ff
Combat, Prone, <i>Optional Rule</i>	128
Combined Skill Rolls	55, 92
Commitment To Asylum	165-166
Compulsion	163
Computer Use Skill	60
Concealment	113
Concealment, Complete, <i>Optional Rule</i>	127
Constitution	30, 33, 37, 120, 121
Contacts	97-98
Converting to 7th Edition Rules	390ff
Cover	113
Cover, Optional Rule	127
Creating Investigators	30ff, 186
Credit Rating	36, 95, 96
Credit Rating Skill	61
Critical, Success	89-90, 91, 112
Cthulhu Mythos	25-27, 207-209, 212
Cthulhu Mythos Skill	61-62, 163-164, 179
Cthulhu Mythos, Optional Structure	340-343
Cthulhu Mythos, Spontaneous Use, <i>Optional Rule</i>	180
Damage	103, 119-120, 121
Damage Bonus	33, 103, 108
Damage, Concealed, <i>Optional Rule</i>	126
Death	119, 123, 213
Declaration Of Intent, Combat	102
Deeper Magic	242
Delusions	162-163, 164, 211
Demolitions Skill	62
Dexterity	31, 33, 37, 133
Dexterity, Order of Attack	102, 107, 112
Dice	17, 19
Dice roll variations	19
Dice Rules	194-195
Dice, Bonus	91, 112, 113-114
Dice, Penalty	91, 112, 113-114, 116
Dice, Rolling	82, 83-84, 194-195
Dice, When To Roll	82
Difficulty Level	54, 82, 92, 93, 112, 195
Disarming	106
Disguise Skill	62
Disrupted Spell Casting	179
Distasteful Historical Themes	185
Diving For Cover	108, 113
Diving Skill	62
Dodge Skill	63, 103, 106, 108
Drive Auto Skill	63
Driver Damage, Chase, <i>Optional Rule</i>	142
Drowning	124
Dying	120-121
Education	31-32, 37, 90
Education, Improvement Check	32
Electrical Repair Skill	63
Electronics Skill	63
Epilogues	213
Equipment, Investigator	45, 46, 396ff
Example of play	13

- E -

Expenditure, Investigator	95-97
Extreme Damage	103-104
Extreme Range	112
Extreme, Difficulty	55, 82-83
Extreme, Success	91, 121

- F -

Failure	84, 91
Failure, Foreshadowing	85
Fast Moving Target	113
Fast Talk Skill	64
Fifth Characteristics	32, 49
Fighting Back	103, 106
Fighting Maneuver	105-108, 138, 281-282
Fighting Skill	64, 85, 104, 106
Firearms Skill	36, 64-65, 112, 118
Firearms, Automatic Fire	114-116
Firearms, Bracing, <i>Optional Rule</i>	127
Firearms, Burst Fire	114
Firearms, Combat	112ff
Firearms, Dex Order	112
Firearms, Malfunction	118
Firearms, Modifiers	113
Firearms, Prone, <i>Optional Rule</i>	128
Firearms, Reloading	113
Firearms, Semi-Automatic Fire	114
Firearms, Sights, <i>Optional Rule</i>	126
Firing Into Melee	114
First Aid Skill	65, 88, 120
Fist Fights	103ff
Fleeing The Scene	144
Full Study, Mythos Tome	174-175
Fumble	89-90, 91, 108, 118

- G -

Gender, Investigators	45
Getting Used To The Awfulness	169
Glossary	386-389
Group Luck Roll	90

- H -

Half Characteristics	32, 49
Handgun, Multiple Shots	113
Handout	204
Hard, Difficulty	54, 82

Hard, Success	91
Harvey Walters	38, 50-51, 55, 82, 83, 84, 85, 86, 88, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 103, 105, 107, 110-111, 112, 113, 115, 116, 117, 118, 120, 121, 123, 125, 126, 133, 134, 135, 137, 138, 139, 140, 141, 142, 144, 146, 148-149, 155, 158, 159, 162, 163, 164, 166, 167, 169, 174, 175, 190, 191, 193, 194, 195, 196, 202, 203, 204, 206, 211
Hazard, Random, <i>Optional Rule</i>	139, 143-144
Hazards, Chase	134-136
Hiding, Chase, <i>Optional Rule</i>	141
History Skill	65
Hit Locations, <i>Optional Rule</i>	126
Hit Points	33, 119, 120, 206
Hit Points, Barrier	138
House Rules	205
How Sorcerers Get That Way	179-180
Howard Philips Lovecraft	22-24
Human Limits, Physical	88-89
Hypnosis Skill	65-66

- I -

Idea Roll	31, 90, 199-200
Ideology/Beliefs	43
Illegal Weapons	398
Impale	103-104
Improvement Check	32
Improvised Weapons	104-105
Initial Reading, Mythos Tome	173-174
Insane Insight, <i>Optional Rule</i>	169
Insanity	155ff
Insanity, Cthulhu Mythos Skill	163-164
Insanity, Delusion And Reality Check	162-163, 164
Insanity, Effects	156-164
Insanity, Indefinite	156, 164-166
Insanity, Permanent	156
Insanity, Phobia And Mania	159-162
Insanity, Temporary	155-156, 164
Insanity, Treatment And Recovery	164ff
Insanity, Underlying	158-159
Institutionalization	165
Intelligence	31, 37
Intelligence Roll	31, 90
Interpersonal Skills, Used On Players	60
Intimidate Skill	66
Investigator Development Phase	94ff
Investigator Expenditure	95-97
Investigator Generation, Quick Reference	34-35

Investigator Groups	186-188
Investigator Sheet	19, 422-425
Investigators, Other Ways of Creating	47-48

- J -

Jump Skill	66
------------	----

- K -

Key Background Connection	45
Knock-Out Blow	125
Know Roll	32, 90

- L -

Language, Other, Skill	66-67
Language, Own, Skill	32, 67
Law Skill	67
Library Use Skill	67-68, 88
Listen Skill	68
Living Standards	46, 95
Location, Chase	133, 134
Location, Chase, <i>Optional Rule</i>	142
Locksmith Skill	68, 88
Long Range	112
Lore Skill	68-69
Lovecraftian Themes	216-217
Luck	32, 85, 90, 179, 200
Luck Spending, <i>Optional Rule</i>	99, 125, 154

- M -

Magic	172ff, 212
Magic Point	31, 176
Magic, <i>Optional Rules</i>	180-181
Major Wound	119, 120, 121-123
Malfunction, Firearm	118
Maneuver, Fighting	105-106
Mania	159-162, 163
Meaningful Locations	44
Mechanical Repair Skill	69, 118
Medicine Skill	69, 120
Mental Health Dangerous Criteria	166
Modifiers, Firearms	113-114
Monsters, Chase	144
Monsters, Combat	281-282
Monsters, Playing Effectively	280

Monsters, Spells	282	Point-Blank Range	113	Setting The Tone	185		
Movement Actions, Chase	134	Point-Blank Range, <i>Optional Rule</i>	127	Sights, Firearm, <i>Optional Rule</i>	126		
Movement Rate	33, 132, 133, 134, 146, 206	Poison	124, 128	Significant People	43		
Movement, Combat, <i>Optional Rule</i>	127	Power	31, 37, 179-180, 243	Size	31, 33, 37, 88		
Multiple Shots, Handgun	113	Power, Increasing	179-180	Size, Target	113		
Mythos Hardened	169	Private Care	164	Skill Improvement	94, 98		
Mythos Rating	175	Prone, <i>Optional Rule</i>	128	Skill List	56		
Mythos Tomes	173-175, 212, 224ff	Psychoanalysis Skill	72	Skill Points	54, 94		
- N -							
Name, Investigators	45	Psychology Skill	72-73, 88, 204	Skill Roll	82-84, 90, 92, 135, 136		
Natural World Skill	69-70	Pushing, Dice Rolls	84-86, 90, 104, 134, 178, 196-197, 203	Skill Roll, More Than One Player Rolling	86-87		
Navigate Skill	70	Pushing, Skills	55	Skill, 90%+	94		
Necronomicon, History	231-232	- Q -					
Non-Impaling Weapon	103-104	Quick Reference, Half and Fifth Values	49	Skill, Base Chance	36		
Non-Mythos Magic	180	- R -					
Non-Player Characters	189-193, 206	Range	112	Speed Roll, Chases	132		
- O -							
Obscure Clues	203	Ranged Attacks, Chase, <i>Optional Rule</i>	142	Spell, Altering	243-245		
Obvious Clues	202-203	Ranged Weapons	108	Spell, Casting	177-179		
Occult Books	175	Read Lips Skill	73	Spell, Casting Time	243		
Occult Skill	70	Reality Check	162-163	Spell, Creation	245		
Occupation Skills	32, 36	Recovery, Major Wound	121-122	Spell, Deeper Magic	242		
Occupations	33, 40-41, 189	Recovery, Regular Damage	121	Spell, Learning	176-177		
Operate Heavy Machinery Skill	71	Regular Damage	119-120, 121	Spell, Range	243		
Opposed Roll	82-83, 90-91, 92, 179-180, 243	Regular, Difficulty	54, 82	Spells	242ff, 282		
Opposing Skill	54	Regular, Success	91	Spending Level	46, 95		
Other Forms Of Damage	123	Results, Comparing	91	Spot Hidden Skill	76, 88		
Outnumbered	108	Ride Skill	73	Stealth Skill	76-77, 88		
- P -							
Pacing	198-199	Roleplaying Hooks	190	Strength	30, 33, 37		
Passengers, Chase, <i>Optional Rule</i>	142	Round, Chase	133-134	Success	83, 90		
Pedal To The Metal, Chase, <i>Optional Rule</i>	139-141	Round, Combat	102	Summary of Game System Rules	407ff		
Penalty, Dice	91-92, 112, 113-114, 116	- S -					
Percentile Dice	17	Sanity	31, 154ff, 179	Surprise	106-108		
Perception Rolls	201-203	Sanity Quiz	421	Survival Skill	77		
Permanent Insanity	156	Sanity Roll	85, 154-155, 197-198, 209-211	Swim Skill	77		
Personal Description	42	Sanity Roll, Multiple, <i>Optional Rule</i>	169	Temporary Insanity	155-156		
Personal Interest Skills	31, 36	Sanity, Example Losses	155, 165	Throw Skill	77-78		
Persuade Skill	71	Sanity, Increasing	167-169	Thrown Weapons	108		
Phobia	159-162, 163	Sanity, Maximum	155	Tomes	173, 212, 224ff		
Physical Human Limits	88-89	Sanity, <i>Optional Rules</i>	169ff	Track Skill	78		
Picture, Investigators	45	Scenario, Creating	213ff	Training	98		
Pilot Skill	71-72	Science Skill	73-76	Traits	45		
		Semi-Automatic Fire	114	Treasured Possessions	44		
		Setting Difficulty Levels	195				

- U -

Unconsciousness	123
Using The Rules	205ff

- V -

Vehicular Collision, Chase	146
Verbal Conflicts	197-198

- W -

Weapons	401ff
Weapon, Illegal	398
Weapons Skills	36

- Table Index -

Table I: Damage Bonus and Build	33
Table II: Cash and Assets	47
Table III: Other Forms of Damage	124
Table IV: Optional Hit Locations	127
Table V: Vehicle Reference Charts	145
Table VI: Vehicular Collisions	147
Table VII: Bouts of Madness-Real Time	157
Table VIII: Bouts of Madness-Summary	159
Table IX: Sample Phobias	160
Table X: Sample Manias	161
Table XI: Mythos Tomes	237-239
Table XII: Space-Mead Effectiveness	247
Table XIII: Gate Creation and Travel Cost	257
Table XIV: Gate Locations and Distances	258
Table XV: Comparative Builds	279
Table XVI: EDU Conversion	391
Table XVII: Weapon Lists	401-406

- Other Useful Information -

Chaosium Pronunciations of Mythos Names ..	280
Combat Damage Flow Chart	122
Combat Flow Chart	109
Glossary of Terms	386ff
Investigator Sheet: 1920s	430-431
Investigator Sheet: Modern-Day	432-433
Quick Reference Chart for Half and Fifth Values	49, 420
Quick Reference, Half and Fifth Values	49, 420
Sample Poisons	129

- Rules Summaries -

Armor Examples	112
Quick Reference: Investigator Generation ..	34-35
Sample Occupations	40-41
Skill List	56
Summary of Firearms Modifiers	119
Summary: Chases	414-416
Summary: Damage	411, 413
Summary: Firearms Combat	409-410
Summary: Five Steps to Setting Up a Chase ..	136
Summary: Game System	407
Summary: Magic	419
Summary: Melee Combat	408-409, 412
Summary: Sanity	417-418

- Mythos Tomes -

Al Azif	230
Azathoth and Others	225
Book of Dzyan	226
Book of Eibon, The	226
Celaeno Fragments	226
Confessions of the Mad Monk Clithanus	227
Cthaat Aquadingen (English)	227
Cthaat Aquadingen (Latin)	227
Cthulhu in the Necronomicon	227
Cultes des Goules	227
De Vermis Mysteriis	228
Eltdown Shards	228
G'harne Fragments	228
Liber Ivonis	226
Livre D'Ivon	226
Massa di Requiem Per Shuggay	229
Monstres and their Kynde	229
Nameless Cults (1845)	229
Nameless Cults (1909)	230
Necronomicon (English)	230
Necronomicon (Greek)	230
Necronomicon (Latin)	230
People of the Monolith	233
Pnakotic Manuscripts	233
Ponape Scripture	233
R'lyeh Text	233
Revelations of Gla'aki	233
Seven Cryptical Books of Hsan	234
Sussex Manuscript	230
Thaumaturgical Prodigies in the New-England Canaan	234

The King in Yellow	228
True Magick	234

Unaussprechlichen Kulten	229
Zanthu Tablets	234

- Occult Books -

Beatus Methodivo	234
I Ching	236
Isis Unveiled	236
Malleus Maleficarum	236
Oracles of Nostradamus	236
The Emerald Tablet	234
The Golden Bough	236
The Key of Solomon	236
The Witch-Cult in Western Europe	236
The Zohar	236

- Spells -

Apportion Ka	246
Banishment of Yde Etad	246
Binding Spells	264-265
Bless Blade	246
Body Warping of Gorgoroth	246
Breath of the Deep	247
Brew Space-Mead	247
Call Deity	248
Cause/Cure Blindness	249
Chant of Thoth	249
Cloud Memory	250
Clutch of Nyogtha	250
Consume Likeness	250
Contact Spells	250-253
Create Barrier of Naach-Tith	253
Create Mist of R'lyeh	253
Create Zombi	245
Create Zombie	253
Curse of the Putrid Husk	253
Death Spell	254
Dismiss Deity	248
Dominate	254
Dread Curse of Azathoth	254
Dust of Suleiman	254
Elder Sign	255
Enchant Book	255
Enchant Whistle	258
Enthrall Victim	258

Evil Eye.....	258	Stasis Cube.....	274	Cthugha.....	314
Fist of Yog-Sothoth.....	259	Tabula Rasa Device	275	Great Cthulhu.....	315
Flesh Ward.....	259	Temporal Communicator	275	Cyaegha.....	316
Gate Spells.....	256-258			Daoloth	317
Graveyard Kiss	244			Eihort.....	318
Green Decay	259			Ghatanothoa.....	318
Grey Binding.....	244	Byakhee	282	Gla'aki	319
Implant Fear	259	Chthonians	283	Hastur the Unspeakable.....	320
Melt Flesh	259	Colours Out of Space.....	285	Ithaqua.....	320
Mental Suggestion	260	Crawling Ones	286	King in Yellow, Avatar of Hastur	321
Mind Exchange.....	260	Dagon & Hydra.....	286	Nodens.....	322
Mind Transfer.....	260	Dark Young	287	Nyarlathotep	323
Mindblast.....	260	Deep Ones.....	288	Nyogtha.....	324
Mirror of Tarkhun Atep.....	261	Deep One Hybrids.....	289	Rhan-Tegoth	324
Powder of Ibn-Ghazi	261	Dholes	289	Shub-Niggurath	325
Prinn's Crux Ansata.....	261	Dimensional Shamblers.....	290	Shudde M'ell	326
Red Sign of Shudde M'ell	261	Elder Things	291	Tsathoggua	326
Resurrection	262	Fire Vampires	292	Tulzscha.....	327
Shrivelling	262	Flying Polyps.....	292	Ubbo-Sathla	328
Song of Hastur	262	Formless Spawn	293	Y'golona.....	329
Summoning Spells.....	263-264	Ghasts.....	294	Yibb-Tstll	329
Voorish Sign	265	Ghouls	294	Yig.....	330
Warding.....	265	Gla'aki, Servants of.....	295	Yog-Sothoth	331
Wave of Oblivion	265	Gnoph-Keh	296	Zoth-Ommog	332
Wither Limb	265	Great Race of Yith	296		
Words of Power.....	265	Hounds of Tindalos.....	298		
Wrack.....	265	Hunting Horrors.....	299		
		Lloigor	299	Ghosts	332
		Mi-Go, the Fungi from Yuggoth	301	Mummies.....	333
		Nightgaunts.....	302	Skeletons, human	333
		Rat-Things.....	302	Vampires	334
		Sand-Dwellers.....	303	Werewolves	334
		Serpent People	303	Zombies	335
		Servitors of the Outer Gods	304		
		Shaggai, Insects from.....	305		
		Shantaks.....	306		
		Shoggoths	306	Bat, Large.....	335
		Shoggoth Lord	307	Bird.....	336
		Star-Spawn of Cthulhu	308	Bear	336
		Star Vampires	308	Crocodile	337
		Tcho-Tchos	309	Dog	337
				Horse	337
				Lion	338
				Rat	338
				Shark	338
				Snake	339
				Squid, Giant.....	339
				Wasp and Bee Swarms.....	340
				Wolf	340

- Mythos Monsters -

- Alien Artifacts -

Bio-Web Armor	268
Black Lotus Powder	268-269
Brain Cylinder	269
Carotid Toxin	269
Crystal of the Elder Things	269
Crystallizer of Dreams	270
Domination Serum	270
Earthquake Mining Machine	270
Electric Gun	270
Glass from Leng	271
Great White Space, The	271
Lamp of Alhazred.....	271
Lightning Gun	272
Mist Projector	272
Plutonian Drug	273
Shining Trapezohedron	273
Star Stones of Mnar	274

- Mythos Deities -

- Traditional Horrors -

- Beasts -

Investigator's Handbook Index

- A -

- A -	Constitution 44, 46 Contacts 68, 156, 220 Adams, Evangeline 199 Age 45, 48, 49 American Museum of Natural History 203 Amundsen, Roald 184-185 Andrews, Roy Chapman 200 Appearance 44 Assets 57, 58 Autopsy 171-172	Fort, Charles 198 Converting From Previous Editions 256ff Cooperation 210 Creating an Investigator 42ff, 47-48 Creating an Investigator, Optional Rules 58, 60ff Credit Rating 49, 50, 51, 68 Crowley, Aleister 198 Cthulhu Mythos, Skill 50, 103, 223 Curley, James 195	- G -
		Gender 57 Goddard, Robert 200 Gompers, Samuel 192-193 Group Concept 124 Guthrie, Woodie 188	

- B -

Backstory	51ff
Backstory, Key Connection	56
Ballistics	171
Barrow, Clyde	191-192
Barrymore, John	187
Bartók, Béla	187
Base Skill, (base chance/value)	50, 97
Beliefs (and Ideology)	53
Believer	103
Biographies	184ff
Birthplace	56
Blood Typing	171
Buck, Frank	184
Build	49
Burns, William John	193
Byrd, Richard E.	195

- D -

Dali, Salvador	186
Damage Bonus	49
Dangerous Photography.....	173
Davis, Richard Harding	192
Debs, Eugene V.....	195
Dempsey, Jack	189
Dexterity.....	44, 46
Dice, Reading.....	16
Dice, Roleplaying	16
Dice, Rolling.....	216-217
Distances (Air)	236
Duncan, Isadora	188
Dunwich Horror, The	18ff

- H -

Half, Characteristic or Skill	48, 59
Harvard University.....	202
Harvey Walters ...	44, 47-48, 56, 57, 97, 212, 218,
219, 223, 257	
Hayes, Patrick J.	191
Hearst, William Randolph	189-190
Hemingway, Ernest	186
Historical Themes	215
Hit Points	49
Holmes, Oliver Wendell	193
Hoover, J. Edgar.....	193-194
Houdini, Harry	188
Hughes, Howard	190

- C -

Carter, Howard	197
Carver, George Washington	196
Cash.....	57, 58
Catt, Carrie Chapman	195
Cayce, Edgar	198-199
Chaney, Lon.....	186
Character Knowledge	211
Characteristic	43ff
Characteristic, Fifth.....	48
Characteristic, Half	48
Combat	221
Combined Skill Rolls	97
Connection, Key Backstory	56

- E -

Edison, Thomas	200
Education	45, 46
Education Improvement Check	48
Equipment	58, 155-156, 172ff, 238ff

- E -

Failure	217, 218
Fifth, Characteristic or Skill.....	48, 59
Fighting.....	221
Fingerprints.....	171
Firearms . 169-170, 180ff, 212, 246-247, 249, 251ff	
Ford, Henry	191

- I -

Idea Rolls	220
Ideology (and Beliefs)	53
Illegal Weapons (1920s).	246
Improvement Check EDU	48
Insanity.....	223
Intelligence.....	45, 46
Intelligence Rolls.....	220
Investigator (Purpose of the Game).....	12
Investigator Sheet.....	16, 266-267, 268-269
Investigator, Creating	42ff, 47-48, 64-65
Investigator, Experienced	61-62
Investigator, Ready to Play	130ff
Investigator, Replacement.....	124

= K =

Kennedy, Joseph	190	Parker, Bonnie.....	191-192	Skill, Points	96
Key Backstory Connection.....	56	Personal Description.....	53	Skill, Pushing.....	96-97
Know Rolls.....	220	Personal Interest Skills	45, 50	Skill, Specialization	96
		Phobia.....	221-223	Skill, Weapon and Firearm.....	50
		Photography, Dangerous	173	SKT Research Division	127-128, 134, 135
		Picture, Investigator.....	58	Smithsonian Institute	202
- L -		Players (Problems).....	213	Social Skills	101, 219-220
Landis, Kenesaw Mountain	189	Police Experience Package, <i>Optional Rule</i>	61	Social Skills, Used on other Players	101
Libraries (Notable).....	202ff	Power.....	45, 46	Society For The Exploration Of The Unexplained, The	129, 142ff
Lindbergh, Charles.....	184	Press Associations	206-207	South 13th, The.....	127, 133
Living Standard.....	50, 51	Price, Harry	199	Speeds (and Distances)	236-237
Luck	45	Protégés.....	156	Spending Level	57
Luck Rolls.....	220	Purpose of the Game	12	Stone, Melville Elijah	192
		Push, Pushing Skill Rolls.....	96-97, 217ff	Strange But True.....	126-127, 132
- M -		- Q -		Strength	43, 46
Magic Points	45	Quick Reference: Investigator Generation .64-65		Success, Narrating	217
Mania.....	221, 223	- R -		- T -	
Mayo, Charles Horace	194	Ratched's Children	128-129, 138, 139	Teased Possessions	56
Mayo Jnr., William James.....	194	Reality Checks.....	223	Tesla, Nikola	200
McPherson, Aimee	191	Resurrectionists, The.....	129, 140, 141	Training	220
Meaningful Location	55-56	Rhine, Professor J.B.....	199	Trait	56
Medical Experience Package, <i>Optional Rule</i> ..62		Rickenbacker, Eddie	194-195	Transport	168-169
Mental Health	171	Ripley, Robert	192	- U -	
Miskatonic University.....	202	Roaring Twenties, The.....	162ff	U.S. Library of Congress	202
Movement Rate	49	Rogers, Will	187	- W -	
Murray, Margaret	196-197	Roleplaying	210, 223	Waite, A.E.	198
Museums (Notable).....	202ff	Roll, Dice.....	216-217	Walters, Harvey ... 44, 47-48, 56, 57, 97, 212, 218, 219, 223, 257	
Mythos Experience Package, <i>Optional Rule</i> ..62		Ruth, Babe	188	War Experience Package, <i>Optional Rule</i>	61
Name, Investigator.....	54-55, 57	- S -		Weapons	250ff
National Geographic Society.....	202	Sanity.....	215, 223	Weismuller, Johnny	189
Ness, Eliot	193	Sanity Points	45, 223	Westley Isynwill Foundation, The.....	148ff
Newspapers (of the 20s)	204ff	Seabrook, William	187	Winchell, Walter	192
Non-Player Character (NPC).....	210	Shackleton, Ernest	185	Winners and Losers	13
Novem Angelus	128, 136, 137	Significant People.....	53ff	Wipers Pals.....	125-126, 130
- O -		Size.....	44, 46	Wrath's Circus of Wonders.....	126, 131
Occupation.....	49, 50, 68ff	Skill	49, 68, 220	Wright, Frank Lloyd	185
Occupation Skills	45, 49, 68	Skill, Base	97	- Y -	
Organized Crime Experience, <i>Optional Rule</i> ..61		Skill, Contacts	220	York, Alvin	194
		Skill, Combined.....	97		
		Skill, Occupation	45, 49		
		Skill, Optional Rules	121		
Parachutes	179	Skill, Personal Interest.....	45, 50		