

Naked Soul Content: The material within or near the euclidarene blocks is Naked Soul Content, and may be invoked by others as per the Pact With Evil (PWE), in fair acknowledgement that this bares the soul of the user to open exploitation by our masters in the icy depths beyond space and time.

Pact with Evil Version 54.84

The following text is the property of The Shuddering Mass At The Center of the Galaxy. All Rights Irrelevant.

- 1. Definitions: (a) "Supplicants" means the creators/readers of games and supplements, and the owners of one (1) or more negotiable soul(s). (b) "Soul" means the immortal and intangible portion of each Supplicant, which is assumed to belong, be owned by, be under the control of, be the toy of, be the snack food of, be disposable by, be absorbable by, and be all warm and snuggly to Our Dark Masters.
- 2. The Pact: This pact applies to everything, everywhere, created by everyone, but specifically to those works which include specific doDEC logos, visible on any spectrum, or detectable by the spirit-senses of mediums, or to the sensitive nose of a Tindaloo. You must affix such symbols to any such work as the instructions whispered in your brain dictate, even if the whispers hurt.
- **3. Total Submission:** By using or producing Naked Soul Content, you declare yourself a Supplicant.
- **4. Grant and Consideration:** You have nothing except by our leave, puny mortal.
- **5. Evil Identity:** You agree not to represent your work as the True Will of the Evil One, because it's not. You just have no idea, crammed into your tiny four-dimensional space, what that might even be like.
- **6. Copy of the Pact:** You must include a copy of this pact in any works containing Naked Soul Content, and in your locker at school, and tattooed on your ass. No really. Get it tattooed on your ass or there's big trouble. And don't forget to update it when it changes.

www.cumberlandgames.com

Illustrations by John Kovalic

www.dorktower.com

Additional Material by Philip J. Reed

www.philipjreed.com

Additional Creature Design by Chris Bergsten (Dreaming Guardian), Chester Burtch (Icthypus, Slime Puppy), Mark Cogan (Lllidorino), Daemon (Cthonyx), Dana Graves (Möbeot), Craig Griswold (Blhastur, Eldrip, Dzyant, Hounder, Kadath, Pentacruel, Skoobai-Thulhu & Shaggai), David James Jordan (Sy'Thuradyos), P.D. Magnus (Drek Maki), Guy McLimore (Dholet, Mr. Mi-Go, Y'gollywog), Andrew Shultz (Nyarlathopy), Nick Zachariasen (Shub-Poliwrath)

With special thanks to Tim & Jerry Driscoll, the kids at Border's Kids in South Austin, Brian Boyko, and the librarians at the Manchaca branch of the Austin Public Library. Playtest assistance by Scott Barrie, Steven A. Cook, and Alex Yeager. Proofing assistance by Liz Rich. Additional playtest, commentary and inspiration for the 3rd edition by Chris, Russ, and lots of cool mail from the fans who got the joke behind the joke. May the shuddering mass consume you with a mighty belch to follow.

Pokéthulhu concept by Russell Godwin and Philip Reed

The Pokéthulhu Adventure Game is Copyright © 2000, 2001 and 2002 by John Kovalic (thulhu art, maps & comic), Philip Reed (A Campaign Seed, pages 25,26) and S. John Ross (game and all other content). "Pokéthulhu Adventure Game" and "Pokéthulhu" are Trademarks of Squishy Brain Games. "Dork Tower" is a trademark of John Kovalic. File version 1.01

START OF BEAUTIFUL, COMPLEX, STATE-OF-THE-ART DUNGEON GM SPENT MONTHS CREATING. **GAME MASTER:** After a long day's journey, your party arrives in front of the entrance to the Tomb of Hot Elf Chicks Chained Up by the Evil Overlord. What do you do?

PLAYER ONE: We continue down the road.

GAME MASTER: What?

PLAYER TWO: Hey! Who ordered mushrooms on the stupid pizza?

PLAYER ONE: We continue down the road.

GAME MASTER: But you see a dungeon entrance!

PLAYER THREE: Sorry I'm late, guys...

GAME MASTER: Did I mention the DUNGEON ENTRANCE? Hello?

PLAYER ONE: So what's down the road?

GAME MASTER: NOTHING! Because there's a dungeon entrance RIGHT IN FRONT OF YOU!

PLAYER THREE: Aw, MAN, you guys started without me! I can't believe you guys started without me!

PLAYER ONE: Oh, shut up! We're about to explore this road...

GAME MASTER: *splut* *splut* *splutter*

PLAYER TWO: I'll check for traps on the road...

GAME MASTER: A dungeon entrance to a BEAUT-IFUL, COMPLEX, STATE-OF-THE-ART DUNGEON I SPENT MONTHS CREATING...

PLAYER ONE: Does the road have a name?

GAME MASTER: *gasp* *choke*...my...heart...

The Thumping Trundledon isn't just a good saxophone player. As revealed in Episode #207: Somebody's Chewing on my Parents, the Thumpers are also world-class caulk sculptors.

Introduction

Pokéthulhu is a fantasy adventure game based on the popular cartoon show of the same name. Ever wonder what happens when Jigglypolyp goes head to 'pod with Dagong? Want to solve the mystery of why cute girls named Librarian Lumli work in every Cult

Library – and why they always look the same? How does stomping to the piping music of the Blind Idiot Monster Pokéthoth sound?

You've thrilled to the adventures of Randy Carter, Sonia, Titus and their friends, from Randy's first Elder Badge to the threat of Thutwo in *Pokéthulhu: The Movie*. But now, armed with your very own Shining Dodecahedron and *Pokénomicon*, you can quest for the Nameless City and do battle with the forces of Team Eibon! **YOU** become a Pokéthulhu Cultist, col-

What You Need to Play

lecting and training thulhu of your very own!

You'll need these rules, pencils, paper, and a handful of "Shining Dodecahedrons" (12 sided dice, available at any fine hobby store). You may also want to print the Cultist and Thulhu cards included with this game to keep track of things.

You'll also need a friend or two! One player – the Owner of Arcane Rules ("Owner" for short) – takes the part of the characters the Cultists meet along the way, and acts as a guide as the story develops. Everybody else gets to be a cultist, and taunt the Owner!

The World of Pokéthulhu

It's an endless summer vacation in the land of the dead. The pokéthulhu – adorable eldritch monsters from the icy depths of space – run wild in the swamps, the forest, and even the cobwebs and sagging gambrel roofs of the fishing village that you call home.

"Wild" pokéthulhu like to devour human souls (saving bone marrow for dessert) and frighten the pants off grownups that stray near. Grownups don't "get" pokéthulhu, but kids do! Only the young can capture and tame the wild monsters, turning their wild powers and unholy cuteness to good purposes. Toddlers have *no* fear of pokéthulhu at all (and pokéthulhu with *tails* tend to be terrified of toddlers)!

A long time ago, the world arranged itself to suit this unusual state of affairs. Grownups make their living as fishermen, mostly, keeping out of the way and quiet. The kids are kids . . . but some are brave enough to join the *Pokéthulhu* Cult, training *Pokéthulhu* to vent their alien aggression in harmless sporting competition!

These kids – the Cultists (and their cute little Bundles of Evil) – are the heroes of our game. This is the world of *Pokéthulhu*!

Creating your Cultist

Your Cultist – just like Randy Carter on TV – is a kid who's made his own copy of the *Pokénomicon*. That's the magic book of elder lore that can be used (in conjunction with a Shining Dodecahedron) to store thulhu, and acts as a handy reference guide to the more than 400 known species of thulhu!

Your Cultist is represented on a Cultist Card like the one shown below.

Choose a *Name*, *Age* (from 5 to 16 years old) and *Home Village* for your Cultist, now. You can be from any village you've seen on the show!

Randy's *Aspect* is his special empathy with Squamous (scale-covered) thulhu. Your character will have a special aspect, too, either "Squamous" (like Randy) or

What's Good & Bad, Scorewise?

A score of 5 is an average, competent Cultist, like most of the thulhu trainers Randy encounters in his travels. A score of 10 represents almost superhuman mastery! With a score of 5, you have about a 2-in-3 chance of succeeding in a "Challenging" test of ability (see next page).

any other pokéthulhu Aspect. You can read more about aspects on page 10.

You'll have the same six *Abilities* that Randy does, too, but your numerical *score* in each may be different. You can choose any score you want for each (higher is better!) as long as you obey the following rules:

Rule #1: Your age determines your maximum Grade Level. Grade Level may not be higher than your age *minus four*.

Rule #2: Every score must be at least 1, and no higher than 12.

Rule #3: The *higher* of your Grade Level and Pokéthulhu Lore scores, added to your Sanity score, cannot exceed 13.

Rule #4: All your scores added together cannot exceed 30.

If you break these rules, the Owner is permitted to kill you (this may be illegal in some countries, in

which case Cumberland Games cannot be held responsible. We urge you to check all applicable laws before incorporating murder into your game. Play responsibly,

and *never* murder anyone outside the context of gameplay; it's immoral).

When you're done, circle *one* of your abilities to mark it as your *Lucky Ability*. Randy is

Lucky Abulty. Kandy is

Lucky at Talking Trash:

He can almost always infuriate his foes and talk his
way out of trouble, even when it seems he shouldn't be able to!

Game Rules I: Using Abilities

In this chapter, we'll learn what each of the six Abilities mean, and how to see if your Cultist succeeds in difficult tasks in the story.

Grade Level: This is your "mundane" education. It's how well you read, do math, and get your homework done. Yuck! But it's still *very* useful! If you need to know about a glowing plant you've found in the woods, or read a new incantation you've unearthed, the Owner will ask for a Grade Level Test. Kids with a better Grade Level tend be be smarter, more likely to observe useful details, and (unfortunately) a little less mentally stable.

Phys Ed: This is how agile, strong, and fit you are (Randy is a little skinny; he's just below average). You use this to pass Tests involving running, climbing, swimming, racing bicycles, and more. When you are injured, your Phys Ed score drops temporarily. If it ever drops to zero, you've fainted, and may be eaten by wild thulhu or ill-mannered friends.

Pokéthulhu Lore: This is a vital ability – your knowledge of pokéthulhu and how to train them! Randy is something of a whiz-kid at this. Will you be as good as Randy?

Shoplifting: This is how sneaky you are, how quiet you can be, and how good you are at stealing – an important skill! Randy is notoriously bad at this, and Sonia always makes fun of him for it!

Sanity: This is your Cultist's ability to stare down Shub-Rhydon himself without blinking or being afraid. As your Cultist grows older, he'll get a little less sane, retreating into the comfortable illusions of adulthood (and he'll be easier to scare)! Characters normally have Sanity 1 after High School – grownups are such fraidy cats!

Talking Trash: Used anytime you need to speak cleverly or convincingly. This is how you determine who attacks first in a Pokéthulhu Match! It's also used to get cute girls (or boys!) to go on dates with you, and to talk your way out of trouble.

Testing Your Abilities

Your cultist can do easy stuff automatically. Provided the Owner doesn't say otherwise, you can climb a tree with low branches, pick out which Dodecahedron is storing your Jigglypolyp, break a bottle, or eat a big hamburger without rolling the dice to see if you succeed. You need to roll dice, though, in situations that are:

Somewhat Tricky (3 Dice): Climbing an ordinary tree, pulling a sudden stop when your bicycle is on gravel, eating an entire pizza.

Challenging (2 Dice): Jumping a creek on your bike, convincing a grownup to give you money, decoding an ancient inscription.

Really Hard (1 Die): Climbing up a sheer surface, stealing an ancient Dodecahedron from a public museum platform without tripping the alarm, identifying a pokéthulhu by it's slime trail or spoor alone.

Your Owner will tell you how many Shining Dodecahedrons you need to roll, and which Ability you're testing (most tests are Challenging, but there are always exceptions). You *succeed* if at least one of the dice rolled is equal to or less than your score in the Ability being tested. Otherwise, you fail.

Example: Sonia is trying to scramble up the side of an ancient farmhouse to read an inscription Titus spotted. The Owner says that this is a Challenging test of Phys Ed, so Sonia rolls 2 Shining Dodecahedrons (12-sided dice) against her Phys Ed score of 6. The dice come up "11" and "4." Since "4" is less than 6, she succeeds. The "11" isn't important. Once she's there, she's got to try to read the inscription. The Owner says this is a Challenging test of Grade Level, so she rolls 2 dice again - a "3" and a "1" compared to her Grade Level of 5. Since both dice came up lower than 5, she succeeds again (there's no special bonus for "succeeding" on more than one die). She reads the inscription, and it's really really scary! The Owner tells her that if she doesn't make a Really Hard test of Sanity, she'll be so scared she'll fall. She only gets to roll 1 die this time, and it comes up 10. Her Sanity is 5, so she screams and falls down. Hopefully, Titus can catch her!

Lucky Ability: The exception to the normal rules is your lucky ability. You always get to roll 3 dice with this ability, no matter what!

Pikathulhu's Trivia Box

It's traditional in many gaming groups to rule that a gauntlet who fails the trigger owes the player some kind of forfeit – he has to fill his drink, or polish his Shining Dodecahedrons, or praise him glowingly for the rest of the game, etc. Forfeits involving sex or alcohol are apparently common at some private convention tournaments. We'd like more invitations to those, please.

Game Rules II: Chaos Cards

Some things that happen in an episode of *Pokéthulhu* have nothing to do with skill or even ordinary luck; they're the result of chaotic resonances created by conflict between energy planes. Ever wonder why, on *eleven occasions*, Randy and his friends have been aided by the freakish appearance of a falling pile of smelts? Now you know!

To represent this special kind of occult good fortune (and to reward players who know the *Pokéthulhu* canon backwards and forwards) this game uses *Chaos Cards*. We provide a deck of sixteen cards to start with, but it can be fun to invent more! Approve any new Chaos Cards

with your Owner.

At the beginning of each game session, the Owner deals out two Chaos Cards to each player. Chaos Cards are kept secret until they're played. Play them whenever you want something extra to happen!

How the Cards Work

There are two important participants in a card play: the *player* (that's you, when you play a Chaos Card) and the *gauntlet* (that's another player – the one who'll

help make the card's effects really happen). The player plays the card and chooses the gauntlet. If the gauntlet can provide the card's *trigger* (this involves quoting episodes of the *Pokéthulhu* cartoon show, so it shouldn't be hard!) the card's effect takes place! If the gauntlet fails to provide the trigger on cue, the card fails, and the gauntlet is shamed. Discard used Chaos Cards (successfully triggered or not).

Note that many triggers have multiple legal answers: Feel free to use quotes from any of the translations, the alternate OAV episodes, the comics, and even the never-released live-action film, if you've seen the bootleg (and who hasn't?) – it's all *Pokéthulhu*, so it's all good!

Example: Titus is trapped in the Tower of Tendrils and needs to convince one of the elders to let him near a window so he can use his Shrieking Ectomoth to fly away. Normally, Titus just lets Randy do the talking! Randy isn't in the tower, though, so Titus' player plays his No Argument card, naming Sonia's player as the Gauntlet. He does this by looking at her and reading aloud the required trigger: Any of the "Things You Never Say to a Polyp."

Naturally, Sonia's player can recite most of the episodes by heart, so she grins and shouts out "Hey, were you going to eat that toast?" at the top of her lungs. The table chuckles appreciatively, and the card works. Titus looks at the elder standing in his way and says "you are coleslaw." The elder agrees, sits placidly waiting to be consumed with fried chicken, and Titus proceeds past him to the window.

Game Rules III: Pokéthulhu

You keep track of individual pokéthulhu on a Pokéthulhu Card like the ones reproduced at the bottom of the page.

To create a Pokéthulhu (a job for the Owner), simply pick two Aspects, another Aspect as a Weakness (this can be the same as one of the thulhu's regular Aspects!), and fill in the blanks as follows:

Power, Speed and Hit Points: Each score can be from 1 to 12. They must total no more than 20.

Attacks: Give the pokéthulhu an attack in each of the four categories, and assign each a number of dice (from 1 to 3). The total number of dice available to a typical trained thulhu may not exceed 9 (more dice means a more potent attack). Give each attack a descriptive name and an aspect (which must be one of the thulhu's Aspects).

"Wild" pokéthulhu follow the same rules, but they tend to have only 6 dice in total attacks, frequently clustered toward Frighten. There are dangerous exceptions, though!

Training Pokéthulhu

Once a Cultist earns a pokéthulhu of his own (either as a gift, or spoils of a wager, or by defeating or summoning a wild one) he may train it. Every two days of training allows the Cultist to make a Tricky test of Pokéthulhu Lore. If he succeeds, one of the pokéthulhu's attacks is increased by 1 die (to a maximum of 3). For example, a wild Fungal Cluster (which typically has a 2-die "sprout" Trap attack), could have his "sprout" attack raised to 3 dice with successful training.

Once a thulhu has 9 or more total dice of attacks, the roll necessary to train it becomes Really Hard, and each roll requires a full week of dedicated work.

Aspects and Training: If the Cultist and the thulhu share an aspect, the trainer gets to roll an extra die when training the thulhu! If the Cultist's Aspect is one that the thulhu has a Weakness to, the training takes twice as long!

Pokéthulhu's Trivia Box

Pokéthulhu can only say their names, or part of their names.

Their alien language is very subtle and tonal. Or maybe they're just stupid.

Rules IV: Combat!

There are two kinds of combat: pokéthulhu combat and people combat. Both use similar rules, but pokéthulhu combat happens a lot more often, so it's got more "stuff" in it. Pokéthulhu Combat occurs when two thulhu square off to fight one another on behalf of their Cultist masters. Sometimes, it's over very quickly, and sometimes it's a tense battle between evenly-matched pokéthulhu and their crafty Cultists! It's resolved with the following steps:

Pre-Fight: Initiative

Skip this step when a trained thulhu fights a wild thulhu. Wild thulhu *always* go first!

The two dueling Cultists threaten, pose, and brag in an attempt to rattle the other into a state where his anger or ego will undermine his strategy. This should be roleplayed!

Aspects

Aspects are more than just physical (or energy-manifested) literal concepts. They're *spiritual resonances*. It's something to do with geometry; nobody's really figured it out yet! These are the eight Aspects known to Pokéthulhu science (and examples of popular thulhu that have these Aspects):

Decomposing: For dead/undead thulhu, or thulhu that just smell that way. *Whip-Poor-Will* is a Decomposing thulhu ('cause she's a death spirit)

Fishy: Speaking of smells! Swimmers and clawed beach-scuttlers alike are often Fishy. *Dagong* is a fishy thulhu.

Fungous: Soft, squishy, yielding and mushy thulhu have this. *Fungal Cluster* is the most popular example.

Icy: They come from cold planets and can freeze you solid! *Pokéthagua* is an Icy thulhu.

Luminescent: For thulhu using strange energies. Randy Carter's own cute little *Pikathulhu* is Luminescent.

Non-Euclidean: For thulhu who warp in and out of space and time, or run at right angles to reality. *Tindaloo* is a Non-Euclidean puppy escaped from the Cheap Curry Dimensions.

Squamous: The scaly, the slithery, the ophidian and the reptilian (and those who hang out with them) are Squamous, just like *Scuttle*.

Sticky: The wet, the slimy, the elastic and tentacular are Sticky thulhu. *Nine-Tentacled Ftaghn* isn't just sticky, it's *especially* Sticky.

The youngest cultist rolls 3 dice, keeping any which come up equal to or less than his Talking Trash Ability, and discarding any others.

His opponent does the same, rolling 3 dice and discarding all failures.

The turn returns to the youngest, and the process continues until one player runs out of dice. When that happens, the player with dice left has won the initiative, and his pokéthulhu will attack first. Each "turn" should be accompanied by more roleplayed arguments.

The Fight!

At the beginning of the fight, each Cultist reads aloud from his Pokénomicon the name of his chosen thulhu, while holding aloft the Shining Dodecahedron that contains it, summoning it to the fight. The Cultist who *loses* the initiative makes his choice first. Once both have chosen, the fight begins. Each round goes like this:

The attacker chooses one of his thulhu's four combat modes: Injure, Trap, Frighten, or Dodge, and rolls the appropriate number of dice. [Exception: a thulhu that begins its turn Trapped must try to break free; see below]

The attacker chooses a single die out of those rolled to be his result die.

It's successful if it's equal to or lower than both the Cultist's Pokéthulhu Lore skill and the thulhu's Power (for Injure and Frighten attacks) or Speed (for

Frighten attacks) or Speed (for Trap and Dodge). The "best" dice are those which roll high but still succeed (see the results section, below).

, , .

If there are no successful dice, the attack fails and the turn passes to the other player, who becomes the new attacker (and so on). If the result die is successful, apply the results of the attack before the turn passes, including defenses (if applicable).

Weaknesses: If the pokéthulhu being attacked has a weakness to the Aspect of the attack being used, the attacker gets to roll one *extra* die when making the attack!

Results of Successful Attacks

Injure: The target thulhu loses a number of Hit Points equal to the value of the result die. So, if the die reads "5," the target thulhu loses 5 Hit Points. If this reduces the target's Hit Points to zero or less, that pokéthulhu *must* Dodge on his next turn. If, after dodging, the thulhu still has less than 1 Hit Point, he has fainted and loses the match.

Frighten: If the value of the result die *exceeds* the victim's current Hit Points, the victim is terrified and faints, ending the battle immediately. Dodge won't help!

Trap: The target thulhu cannot attack on its next turn. It must try to *beat* the result die (exceed it) with a 3d test against either Power or Speed (whichever is better). If this is successful, the thulhu is free but it takes up its entire turn, and the thulhu who Trapped him immediately goes again. If the thulhu *fails* to break free, it remains trapped, and will have to try again on its next turn. A trapped thulhu cannot make any attacks, including Dodges, which makes them easy prey! A trapped thulhu which is

"double trapped" by a second successful Trap attack is immobilized and immediately loses the fight.

Dodge: This "attack" is usually used to undo damage from a preceding Injure attack. A successful Dodge reduces damage taken in the previous turn by an amount equal to the value of the result die. If there are any points "left over" after undoing the damage, the Dodging thulhu's trainer may immediately bounce the dice *again* to initiate an Injure, Frighten, or Trap attack, treating the value of the "leftover" points as

the thulhu's Power and Speed for that turn. *Example:* A result die of 7 that removes 3 points of damage leaves the thulhu with a Power and Speed of 4 for that turn, regardless of its normal Power and Speed score).

It's entirely legal for a pokéthulhu to Dodge even if it wasn't injured by it's opponent's last turn. Rather than undoing damage, this results in a *Speed Attack*. The same rules apply, but since the entire result die will automatically be "leftover" points (since there's no damage to undo), the result die determines the thulhu's Power and Speed scores for that turn. This is a risky, but sometimes effective, way for a fast but weak pokéthulhu to have a powerful attack, especially if his trainer has a high enough Pokéthulhu Lore score to take advantage of extra-good results!

Switching Thulhu

At the beginning of an attacker's turn, the Cultist may opt to *switch* thulhu, summoning a different monster into a fight from the depths of an alternate crystal, and pulling the current thulhu out of the fight. This is always legal provided the Cultist's current thulhu isn't Trapped, and hasn't been injured to the point where its Hit Points are below 1 and it is being forced to Dodge.

The new thulhu appears instantly, and may act immediately, but *must* use the Dodge attack on the turn it appears (in other words, it must enter play with a Speed Attack, since it's being thrown into a fray unprepared).

People Combat

Sometimes, people fight people and people fight pokéthulhu (wild thulhu like attacking humans and eating their souls and bone marrow, remember). In one-on-one fights, the rules are the same as for thulhu fights, except:

- The pokéthulhu always goes first, if there is one. For two humans, determine initiative normally.
- Humans have only two attack choices:
 Injure (2 dice) and Dodge (2 dice). Their attacks have the Aspect shown on the human's Cultist Card, and they attack against their current Phys Ed score, instead of Pokéthulhu Lore and Power/Speed.
- Injure attacks against people reduce their Phys Ed score, which serves the same function (in this case) as Hit Points.
- Frighten attacks against people are compared to the defender's Sanity, instead of Hit Points.

If the fight isn't one-on-one, ignore the initiative round entirely and just go around the table clockwise. Or roll dice or something. I mean, really. This is a joke game.

Pikathulhu's Trivia Box

Popular pokéthulhu Hastursaur (who devolves into Hungarsaur) is enraged by the sound of his own name when anybody but him says it!

Healing

Damage done to Hit Points and/or Phys Ed heals fairly quickly. When a fight scene is over, anyone who was injured may immediately roll a single Shining Dodecahedron and heal that many points from their injuries. After that, points heal at a rate of 1 per hour of rest, or 1 per day of activity. Other things (magic spells, a good hot meal, being tended by a nurse) can alter this, as the Owner sees fit.

Pages from the Pokénomicon

To celebrate the release of the origi-

nal Squishy Brain edition of **Pokéthulhu**, we held a thulhu "design" contest via the 'net (due to licensing restrictions, all designs had to be adaptations from the television show or films). The outpouring of ridiculous evil was enough to bring tears to the eyes, and everybody got into the spirit of things, adapting creatures from their favorite episodes. The three winners were chosen by peer vote, with a perfect tie for first

But every entry was good, and just because the contest is over doesn't mean there isn't a lot more *Pokénomicon* to explore! Once the second edition was released, we opened up the submission-gates again, and most of the adaptations in this chapter (every one fully authorized and *guaranteed evil*) are from the fans. The winners of the original contest are noted.

place broken by **Pokéthulhu** art-wizard John Kovalic.

The *Pokénomicon* excerpts are taken from the relatively modern *New International Pokénomicon* (*NIP*), and specifically the 1981 "NIP Study Grimoire" made available at the world convention for the study of cuddly evil. The entries refer to episodes from the first four seasons of the show (1999-2002). This kind of contradiction is the sort of thing we just learn to cope with around here.

Blhastur

Power: 8 Speed: 6 Hit Points: 6 Aspects: Squamous, Luminescent

Weakness: Icy

Injure: 3 dice (Lightning Tongue, Luminescent)

Dodge: 2 dice (Shell Game, Squamous) **Trap:** 2 dice (Static Cling, Luminescent) **Frighten:** 2 dice (Arcing Bark, Luminescent)

Pokénomicon Excerpt: Rosie Bierce confronted Randy and friends with Blhastur in Episode #60: Saturday Night's All Right For Frightening. Team Eibon showed up with Blhastur for the great New Sunnich Pokéthulhu Tournament in Episode #85: Never Say — Again. But it wasn't until Episode #119: The King Is Yellow that a wild Blhastur was shown on the Bal-Soggoth in Carcosa Bay. Blhastur is a nasty-tempered lightningspitting tortoise pokéthulhu and, like Hastursaur, they become enraged by the sound of their name when said by anyone else.

Cthonyx

Power: 8 Speed: 2 Hit Points: 10

Aspects: Decomposing, Sticky

Weakness: Icy

Injure: 2 dice (Tentacle Slap, Sticky)

Dodge: 1 dice (Slippery Writhe, Decomposing)

Trap: 3 dice (Icky Excretions, Sticky) Frighten: 3 dice (Screech of the Damned,

Decomposing)

Pokénomicon Excerpt: The slime-covered Chthonyx is over 8 feet long, and leaves a translucent mucus trail 2 feet wide. So, finding one in its natural habitat (often near rock quarries and stone circles) is far from challenging. Commonly sporting a dozen tentacles and 5 eyes of almost-complete blackness, the Chthonyx makes a formidable opponent in the wild. It is also rumored that an average adult Chthonyx has a bird-like beak somewhere in what is laughingly referred to as its face, though most who have attempted to prove this theory have been left in no state to confirm or deny it.

When Randy Carter stumbled across one in Episode #220: Eye Scream Sunday, he accidentally came to learn of the Chthonyx's paralyzing dread of frozen dairy products, especially the fearsome frozen yogurt. Team Eibon attempted to duplicate Randy's success in scaring a wild Chthonyx by presenting it with a variety of health foods, but, alas, to no avail. The

fumbling criminals were swallowed whole by the snarling rock-beast, half-way through quoting their famous motto. They might have remained there were it not for the Chthonyx finding them repugnant in taste, vomiting them up in ball of viscous ooze.

Dholet

Power: 6 Speed: 9 Hit Points: 5 Aspects: Squamous, Sticky

Weakness: Icy

Injure: 2 dice (Swallow Victim, Squamous) Dodge: 3 dice (Dig Underground, Squamous) **Trap:** 3 dice (Spit

Gooey Slime, Sticky) Frighten: 1 dice (Surprise from

Below, Squamous)

Pokénomicon Excerpt: In Episode #72: Dig This! Randy and his pals meet up with a whole pack of these pale, slithering burrowers, who come up under their camp at night and eat practically everything in sight! A nest of worm-like Dholets (and you never find just one!) can make Swiss cheese out of any area of ground in a matter of minutes. Because they can dive underground to hide they are darn hard to catch, even for an experi-

can also spit gooey slime a dozen yards, making an awful, sticky mess of any thulhu who happens to be on the receiving end and leaving it vulnerable to be gobbled up in one gulp.

Dreaming Guardian

enced thulhu wrangler! They

Power: 8 Speed: 2 Hit Points: 10 Aspects: Fungous, Sticky

Weakness: Icy

Injure: 3 dice (Tentacle Thrash, Sticky) **Dodge:** 2 die (Unassailable Flesh, Fungous)

Trap: 3 dice (Engulf, Fungous)

Frighten: 1 dice (Blasphemous Seething, Sticky)

Pokénomicon Excerpt: Dreaming Guardians are huge, bloated fleshy masses with roughly half a dozen tentacles spread over their bodies and a similar number of eyes on the top of their shapeless heads. As their

name implies, they can sleep in one place for years, but even while sleeping they retain a minimal consciousness which allows them to interact with (read: fight) their environment. It is said that the right kind of music can awaken them for a short time . . . but what fool would perform such an act?

A Dreaming Guardian was the feature pokéthulhu of *Episode #47: Where None May Tread.* Having somehow grown much larger than usual, the Guardian had engulfed a small town, trapping Cindy, the famous pokéthulhu master. Randy and his friends came to the rescue, befriending a strange hermit who awakened the Guardian with a Spiral Flute. It fled into the shadowy night, carrying the screaming hermit with it, and the town was freed.

Drek Maki (First Runner-Up)

Power: 8 Speed: 7 Hit Points: 5

Aspects: Fishy, Sticky **Weakness:** Fungous

Injure: 3 dice (Tentacles Hot Like Wasabi, Fishy) **Dodge:** 1 die (Delivery,

Sticky)

Trap: 2 dice (Sticky Rice, Sticky)

Frighten: 3 dice (Presentation Which is Everything,

Fishy)

Pokénomicon Excerpt: Drek Maki is the proper name for the dreaded Ichor Roll. A plate of Drek Maki appeared at the sushi bar in *Episode #71: Miso Horny*, but these pokethulhus were not mentioned by name until they helped to clobber the Kim'chigo two episodes later. Drek Maki are raw fighters, relying less on skill than on their natural strength. Many frustrated trainers have been forced to give up and ask for kelp with these thulhus. Although easily roused, Drek Maki are just as easily pacified with green tea and a slice of pickled ginger.

Dzyant

Power: 8 **Speed:** 6 **Hit Points:** 6 **Aspects:** Non-Euclidean, Luminescent

Weakness: Sticky

Injure: 3 dice (Blazing Sting of Ouchies,

Luminescent)

Dodge: 2 dice (Burrow Through Aether,

Non-Euclidean)

Trap: 1 dice (Collapse Reality Tunnel,

Non-Euclidean)

Frighten: 3 dice (Shadow Puppets, Luminescent)

Pokénomicon Excerpt: These insectoid pokéthulhu were featured in *Episode #233: The Burrowers Beneath Your Butt.* Young Whateley tried to use Dzyant to undermine Muskratonic University after they revoked his library privileges. Randy Carter tricked Team Eibon into using Nine-Tentacled Ftaghn against Dzyant while they talked to the principal and had Young Whateley's library fines retracted. Young Whateley and Dzyant also appeared briefly in *Episode #341: Chattanooga Tcho Tcho*.

Eldrip

Power: 8 Speed: 7 Hit Points: 5 Aspects: Fishy, Decomposing Weakness: Luminescent

Injure: 2 dice (Fish Slap, Fishy) **Dodge:** 3 dice (Slippery Fish Dance, Fishy) **Trap:** 1 dice (Bait and Hook, Fishy)

Frighten: 3 dice (Dead Fishy Stink, Decomposing)

Pokénomicon Excerpt: Strange catfish/frog-like pokéthulhu that inhabit the haunted bays and inlets near Cape Dagon. Randy Carter first encountered Eldrip in Episode #142: The Deep Once in the hands of Obie Marsh, resident pokéthulhu master of the area who challenged him to a duel for possession of Pikathulhu. Obie lost and Randy took Eldrip, but traded him to Team Eibon to get back the library card they had stolen from him. No one likes to hang on to these undead fish-things for long. And who can blame them?

Hounder

Power: 8 **Speed:** 5 **Hit Points:** 7 **Aspects:** Squamous, Decomposing

Weakness: Fishy

Injure: 3 dice (Drop Dead Stare, Decomposing) **Dodge:** 2 dice (Leathery Bat Dance, Squamous) **Trap:** 1 dice (Bones to Jelly, Decomposing)

Frighten: 3 dice (Flapping Up A Storm, Squamous)

Pokénomicon Excerpt: In the wild, these pokéthulhu are found roaming ancient cemeteries and the backissue boxes of comic shops. Randy Carter ran afoul of Hounder in *Episode #305: Shaggai and Skoobai* when he tried to stop his new friends from stealing Shining

Dodecahedrons from the recently deceased. Hounder is a ghostly skeletal amalgamation wrapped in dead bats, who can fly with the aid of bat wings stapled to his canine head.

Icthypus

Power: 5 Speed: 8 Hit Points: 7

Aspects: Fishy, Sticky **Weakness:** Fungous

Injure: 3 dice (Sucker Punch, Sticky)

Dodge: 2 dice (Slippery Squirm, Fishy)

Trap: 3 dice (Tentacle Truss, Sticky)

Frighten: 1 die (Really-Incredibly-Toothy-Smile,

Fishy)

Pokénomicon Excerpt: Sonia's second-triplet-older-cultist-sister (under a hormone spell) literally had a *crush* on Bloch (to Derleth's annoyance) with her trained Icthypus in *Episode #222: Let's Cuttle, Dear.* Icthypi have a frightening Really-Incredibly-Toothy-Smile, but the coloring of their dorsal scales is friendly. While fair at dodging, they tend to be "all arms" with their Injure and Trap attacks.

Kadath

Power: 7 Speed: 6 Hit Points: 7 Aspects: Icy, Non-Euclidean

Weakness: Fungous

Injure: 3 dice (Brain-Freeze, Icy)

Dodge: 2 dice (Strange-Angled Flipper Slip,

Non-Euclidean)

Trap: 3 dice (Hoary Frosting, Icy)

Frighten: 1 dice (Cute Sidereal Shuffle-Walk,

Non-Euclidean)

Pokénomicon Excerpt: Kadath are very rare pokéthul-

hu that inhabit the cold wastes of remote Antarctica. They are valued highly because of their unusual natures and cute penguin antics. Randy Carter located Kadath in the cold waste that bears their name in *Episode #111: The Ice-Dream Man* so that he could trade the rare pokéthulhu for a cure to a rare form of narcolepsy that Pikathulhu developed.

Lllidorino (1st-Place Winner!)

Power: 8 Speed: 4 Hit Points: 8 Aspects: Squamous, Non-Euclidean

Weakness: Luminescent

Injure: 2 dice (Gaping Nameless Orifice, Squamous) **Dodge:** 2 dice (Leathery Wings Utterly Unlike

Those of a Bat, Squamous)

Trap: 2 dice (Chrono-Spatial Paradox, Non-

Euclidean)

Frighten: 3 dice (Baleful, Slitted Eye Utterly Unlike

That of a Snake, Squamous)

Pokénomicon Excerpt: The mysterious Lllidorino seem to be extra-temporal pseudo-draconian netherbeings — but, on any close examination, they display features utterly unlike that of any ordinary extra-temporal pseudo-draconian nether-beings. They inhabit both the dark future and the dim mists of the past; their unfathomable intelligences (utterly unlike any other unfathomable intelligences) conspire to unknown ends.

Randy Carter ran into the Lllidorino when Team Ebion attempted to use them to in an ophidiomantic ritual to temporarily transform all of the pokéthulhu into serpentine monstrosities (as seen in *Episode #94:*

In The Future Everyone Will
Be Squamous For Fifteen
Minutes). Fortunately, little
Pikathulhu broke free from
the sunken city of gyrating
stone that Ftaghn had lured
him to, just in time to help
Randy foil the evil plan!

Lllidorino are dangerous and difficult to summon, and nobody has ever managed to capture one. Team Ebion used a combination of ultraterrestrial sorcery and a chocolate milkshake to invoke them, and

even then, it seemed that the eerie entities (utterly unlike any other eerie entities) were more than willing to be conjured. Maybe the just really liked the milk-shake. Who knows?

Möbeot

Power: 4 Speed: 11 Hit Points: 5 Aspects: Non-Euclidean, Icy Weakness: Squamous

Injure: 1 dice (Icy Winds, Icy)

Dodge: 3 dice (Time Displacement, Non-Euclidean) **Trap:** 3 dice (Eternal Loop, Non-Euclidean) **Frighten:** 2 dice (Embarrassing Memories, Non-

Euclidean)

Pokénomicon Excerpt: Möbeot appears as a shimmering blue thread of pure cold, manifesting a stalk eye and several small tentacles on each end. Its true power comes from its twisting shape, which has but one side. This infinite loop give it limited power over time, making it seem blindingly fast. They trap victims in a loop of repeating their last twenty seconds, preventing them from fighting back or pursuing.

The Möbeot was first seen in *Episode #109: Infinite Loop, Schminfinite Loop!* in which one of the creatures trapped a whole town. The time manipulating thulhu was seemingly unable to be hit, until

the pattern or its time jumps was discovered, and Pikathulhu defeat-

ed it, banishing it back to the icy dimension from whence it came and freeing the town.

Mr. Mi-Go

Power: 6 Speed: 9
Hit Points: 5

Aspects: Fungous, Non-Euclidean Weakness: Fishy

Injure: 2 dice (Foul Wind, Fungous)

rungous)

Dodge: 1 dice (Confusing Pantomime, Non-Euclidean)

Trap: 4 dice (Invisible Box, Non-Euclidean) **Frighten:** 1 dice (Glowing Head, Non-Euclidean)

Pokénomicon Excerpt: Randy Carter met and immediately took a strong disliking to one of these playful walking fungi in *Episode #64: The Yutz from Yukky*. And no wonder! Once Mr. Mi-Go takes notice of you he becomes an endless annoyance, creating non-Euclidian "invisible boxes" and summoning a foul wind against which the victim must struggle to walk,

despite the fact that no one else can feel (or smell) the mildest breeze. No wonder Randy spent most of the episode trying to get rid of him! Fortunately for Our Hero, Mr. Mi-Go decided he was fonder of Randy's mother. She puts up with his mischief, renting out the pink, mushroom-like thulhu (whose head glows brightly in eerie, constantly-changing colors) to a local disco as mood lighting.

Nyarlathopy

Power: 5 Speed: 8 Hit Points: 7 Aspects: Non-Euclidian, Sticky Weakness: Luminescent

Injure: 2 (Lick the Unknown, Sticky)

Dodge: 3 (Transformation of Nyarlathopy, Non-

Euclidian)

Trap: 1 (Mucous Membrane, Sticky)

Frighten: 3 (Howl at the Moon, Non-Euclidian)

Pokénomicon Excerpt: This is a Nyarlathopy in the form with three tongues that licks the unknown. Randy first encountered one in *Episode #67: The Black Tournament*, but that Nyarlathopy was in a differ-

ent form. Nyarlathopies likes to change form every day, becoming something new, different, and exciting. In *Episode #112: Marcus Mucus* a Nyarlathopy's three tongues held a rope bridge together for Randy as rushed to get to the Professor in time to save Yuggy! Later Randy realized that the Professor's pet pokéthulhu was in fact a Nyarlathopy in the form of the Black Manta, and the Nyarlathopies had helped him because he was so nice to the Professor's pet.

Pentacruel

Power: 7 Speed: 7 Hit

Points: 6

Aspects: Sticky, Fishy **Weakness:** Non-Euclidean

Injure: 3 dice (Tight Squeeze, Sticky)

Dodge: 2 dice (Slippery Fish Slime, Fishy)

Trap: 2 dice (Tight Squeeze, Sticky)

Frighten: 2 dice (Tentacle Wave, Fishy)

Pokénomicon Excerpt: Randy Carter first encountered these sticky, five-tentacled pokéthulhu in his first trip to the Antarctic, *Episode #111: The Ice-Dream Man*.

The Mi-Go-Go allergy to chicken-flavored snack crackers wasn't revealed until Season 4, so it's up to the Owner to decide if the players are allowed to know about it!

Randy and Sonia barely managed to sneak past five of them in his search for Kadath. Team Eibon wasn't so lucky and ran afoul of the thulhu when they tried to ambush Randy and steal Kadath. They later appeared in *Episode #167: Return of the Beach Boys* when little Obie Marsh ambushed Sonia and challenged her to a duel.

Pentacruel can be found on remote beaches, in sewers, and in the occasional pickle barrel. Pentacruel are difficult to capture, and never make good housepets as they are liable to hide in the pipes and consume whatever they can get their sticky tentacles on.

Shub-Poliwrath

Power: 8 Speed: 4 Hit Points: 8 Aspects: Non-Euclidean, Sticky

Weakness: Icy

Injure: 2 dice (Dissolving Slimy Grasp, Sticky) **Dodge:** 1 die (Chest Swirl Displacement, Non-

Euclidean)

Trap: 3 dice (Chest Swirl Dimensional Banishment,

Non-Euclidean)

Frighten: 3 dice (Chest Swirl Display of Infinity,

Non-Euclidean)

Pokénomicon Excerpt: Randy Carter first encountered Shub-Poliwrath while relaxing at a cult gathering in Episode #113, The Infinite Goat. The night culminated with the cult summoning Shub-Poliwrath, Goat of a Thousand Slimes, evolved form of Shub-Poliwhirl, only to be drawn into its chest swirl and flung into another dimension. Had Randy not been trying to keep his Pikathuhu from eating his bicycle, he would have been sucked in, too! When Team Eibon arrived and tried to capture it with their Nine-Tentacled Ftaghn, Shub-Poliwrath showed Team Eibon a little bit of what infinity is like by using its chest, driving them temporarily insane and causing them to flee quite rapidly indeed. Randy tried to befriend it, but it simply ignored him and went for a swim in the Atlantic Ocean. Randy hasn't seen it since.

Skoobai-Thulhu

Power: 7 Speed: 8 Hit Points: 5

Aspects: Sticky, Fungous

Weakness: Icy

Injure: 2 dice (Hungry-Tongue Grab and Bite, Sticky)
Dodge: 3 dice (Cowardly Cut and Run, Fungous)
Trap: 3 dice (Slobbery Tongue Slime, Sticky)
Frighten: 1 dice (Pathetic Cowering and

Whimpering, Fungous)

Pokénomicon Excerpt: The strange dog-like pokéthulhu that accompanies Randy Carter's friend Norville "Shaggai" Rogers is always hungry. Shaggai is forced to offer it a specially formulated Skoobai-Snack just to get it to attack another pokéthulhu. In Episode #305: Shaggai and Skoobai the duo were stealing Shining Dodecahedrons from the recently deceased when they ran afoul of Hounder. Randy and Shaggai had to team up to defeat the wild pokéthulhu after Skoobai-Thulhu was captured. The duo returned with a group of other cultists trying to locate some ghostly thulhus in Episode #333: The Mystery Machine. There are at least two other related pokéthulhu that may be different evolutionary forms of Skoobai-Thulhu: the inscrutable Skoobai-Düm, and the dreaded tiny but powerful Skrappai-Thulhu. Shaggai has used both of them in addition to his trademarked Skoobai-Thulhu. There is also said to be a rarelyencountered Güber that appears much the same but can become invisible as well, but it may not be directly related to the others.

Norville "Shaggai" Rogers

Age: 15 Home Village: Otisburg Aspect: Fungous

Abilities Grade Level: 8 Phys Ed: 6

Pokéthulhu Lore: 6

Sanity: 3 Shoplifting: 2 Talking Trash: 5

Notes: A friend of Randy Carter. He's old enough to wear a goatee and carries a pocketful of Skoobai-Snacks to feed both himself and his favorite pokéthulhu. He is just as appetite-driven as the Skoobai-Thulhu he uses.

Slime Puppy

Power: 5 Speed: 9 Hit Points: 6 Aspects: Squamous, Sticky

Weakness: Icy

Injure: 2 dice (Poison Puke, Squamous)
Dodge: 3 dice (Slip-Slidin' Away, Sticky)
Trap: 2 dice (Tentacular Tongue, Sticky)
Frighten: 2 dice (Hissy Fit, Squamous)

Pokénomicon Excerpt: Randy Carter and his Pikathulhu faced off against Dark Deacon Paul and Paul's Slime Puppy in the first round of the Muskratonic Autumnal Great Summoning (Episode #25: There Goes Slimin' Symon). What should have been an easy victory for Randy's cuddly yellow 'thulhu turned into a nail-biter when the larval Puppy devolved into the humongous Slob-Doggeroth.

Sy'Thuradyos (Second Runner-Up)

Power: 11 Speed: 1 Hit Points: 8 Aspects: Decomposing, Fishy Weakness: Squamous

Injure: 3 dice (Soul Shredding Blast,

Decomposing)

Dodge: 1 dice (Scintillating Ink, Fishy)
Trap: 1 dice (Limitless Slurp, Fishy)
Frighten: 3 dice (Belch of Reeking Decay,

Decomposing)

Pokenomicon Excerpt: Sy'Thuradyae (the plural form) are peaceful and quiet pokéthulhu in their natural habitat, being either a cold and watery cavern or a well lit shopping mall. The latter lair possesses many things not typically associated with these giant ghostly eels, but they are quite willing to put up with the buzzing of fluorescent lighting if there are a variety of fine coffees available. Generally quite harmless, as was seen early in Episode #317: Fire, Death and Seafood, when Randy Carter and his Pikathulhu stopped to read a map by the haunting green glow that emanated from the hollow eye sockets of one of these spectral behemoths, drawn by curiosity to his sparkly belt buckle. Team Eibon, however, was quick to discover that the space-time distorting abilities of some Non-Euclidean Thulhu are incredibly irritating to a Sy'Thurados, leading to the unscheduled demolition

of much of downtown Hemlock City by two of the creatures driven into a furious rage by their trained Y'T'T.

Ulthar

Power: 5 Speed: 8 Hit Points: 7 Aspects: Luminescent, Non-Euclidean

Weakness: Sticky

Injure: 1 dice (Brain-Sucking Stare, Luminescent) **Dodge:** 3 dice (Step Sideways Through Time, Non-

Euclidian)

Trap: 2 dice (Scratch in Reality, Non-Euclidean) **Frighten:** 3 dice (Warped-Doppler Screech, Non-

Euclidean)

Pokénomicon Excerpt: Ulthar are playful, self-centered pokéthulhu from somewhere in the shadowy parts of the moon. Randy Carter first encountered them in *Episode #104*:

More Like the Father, when Team
Eibon's mascot, Nine-Tentacled
Ftaghn, was trounced by one that had
taken a shine to Sonia! Randy wasn't
able to capture Ulthar, but met over two

hundred of them on the moon later that season, enlisting their aid to help him capture a wild Three-Lobed Burning Eye in time for the big tournament in Silver Key Cove! Ulthar are very social, and like to gather in large num-

bers to groom, drift through the air in slow motion, and stare placidly at anyone passing by.

Y'gollywog

Power: 6 Speed: 9 Hit Points: 5 Aspects: Luminescent, Squamous Weakness: Non-Euclidean

Injure: 4 dice (Biting Hands, Squamous)

Dodge: 1 dice (Human Disguise, Luminescent)

Trap: 2 dice (Glaky's Invokation, Luminescent)

Frighten: 2 dice (Loom Menacingly, Squamous)

Pokénomicon Excerpt: Randy learns that reading isn't always fun-damental in *Episode #108: Oops, Wrong Book!* when he borrows something from a famous Pokéthulologist's library only to find he's accidentally read a passage from the Revelations of Glaky the Wacky! Before you know it, here comes trouble from behind a crumbling brick wall in the form of a massive Y'gollywog, the headless, glowing thulhu whose mother never taught him not to eat with his hands (which come equipped with maws full of razor-sharp teeth)!

Over Cold Mountain

A Pokéthulhu Adventure for 3-5 Cultists and their Owner, in which pork and foul weather combine to bedevil our heroes, and darkness is well-serv'd (with cole slaw).

Synopsis

While on their way to Nameless Harbor, the Cultists encounter Gemini, a Cultist their own age who's spoiling for a fight! After a few rounds of thulhu combat, Gemini tells them the *real* reasons she's fighting passers-by for fun: she's bored, because she can't cross Cold Mountain. A bully named Joey Curwen is terrorizing the mountain road with his pack of Tan Jenkins, and traffic is halted! Can the Cultists break the roadblock and deal with the mysterious increase in storms?

Scene One: None Shall Pass

The Cultists are completing a journey from Lake Gali to Nameless Harbor. There's only one obstacle left – the road through the heights of Cold Mountain, which looms ahead of them, a gray wedge of rock blotting out half the sky, covered in beautiful green fir trees and snow-capped. They pass over babbling brooks and past gibbering grownups; the latter dive into the former at the sight of genuine Pokéthulhu Cultists passing their way. The Cultists are used to adults being leery of them, but people on the Plateau seem especially skittish right now.

Gemini

Age: 12 Home Village: Nameless Harbor
Aspect: Fungous

Abilities Grade Level: 8 Phys Ed: 6 Pokéthulhu Lore: 6 Sanity: 3

Shoplifting: 2 Talking Trash: 5 G-S

Notes: Gemini is a young cultist itching for a fight. She has three Pokéthulhu – a Scuttle, a Drek Maki, and her favorite (since she's aspected towards Fungous thulhu) an Olaus Worm.

The Cultists come to a short stone bridge spanning a deep, wooded gorge. Mists curl in the early morning light, and birds twitter. On the bridge there is a small girl – a pretty redhead about the same age as the Cultists. They don't know it yet, but her name is Gemini.

When the Cultists step on the bridge to cross it (it's the only way across the misty gorge)
Gemini simply shakes her head and goes "mm-m" to indicate that she isn't going to let them cross without a fight. She raises a Shining
Dodecahedron, and a gleam of light runs across it. She smiles. Behind her, the Cultists notice that a lot of storm clouds are gathering over Cold Mountain.

She'll lead with the Olaus Worm, swapping in another thulhu if necessary. If more than one Cultist insists on battling her at the same time, she'll release her other thulhu as needed to keep a mix of one-on-one battles going. Gemini will battle furiously and seriously, but her heart isn't really in it. After the fight is over, regardless of who wins, she'll be a good sport

about it and congratulate her opponents. She'll not only let them cross the bridge, she'll invite herself along to walk with them!

Gemini lives in Nameless Harbor, and she's trying to get home. She's been trapped on this side of Cold Mountain for four days, though, because the road is blocked by a brat (her word for him) named Joey Curwen is bullying travelers and not letting anyone by. She's been upset about it, so she decided to blow off steam by fighting some passers-by of her own. She apologizes for her behavior and explains all this as they wander.

If they ask her more about Joey
Curwen: She'll get angry, but not at
them – at Joey. "I used to have a lovely
Nine-Tentacled Ftaghn!" she'll sob.
"But I tried to fight Joey to get home,

and those wierd Pokéthulhu he's using . . . made it vanish! I haven't been able to find it, and when I demanded he return my thulhu, he just laughed! He's a mean old bully of a *brat*!" She doesn't know the name of the thulhu Joey had trained, but can describe them: weasel-like creatures with humanoid (but furry) faces and hands. This is a rare thulhu; the Cultists will need to make a Really Hard test of their Pokéthulhu Lore ability to know that she's talking about a Tan Jenkin, unless they happen to have the Tan Jenkin entered into their personal Pokénomicon. Gemini believes that Joey has *several* of the creatures; she defeated one, and he simply summoned a healthy duplicate to replace it!

Optional Interlude: Wild Thulhu

This adventure assumes that the Cultists have several Thulhu trained and ready to fight for them. If you think they could use a few extra "fodder" thulhu for the impending conflict with Joey Curwen, have them spot a few easy-to-catch wild thulhu along the forested mountain road. Captured wild thulhu can be used immediately to fight (though without proper training their abilities won't be very good).

Scene Two: Sturm & Drang

The Cultists and their new friend Gemini are near the top of Cold Mountain, on the outskirts of Cold Mountain Village. It's begun to rain, and clouds are boiling and churning in the skies overhead. Flashes of lightning are followed almost immediately by cracks of thunder. There are many villagers visible, but none

Joey Curwen

Age: 10 Home Village: G'dharn Aspect: Non-Euclidean

Abilities

Grade Level: 4

Phys Ed: 4 Pokéthulhu Lore: 10

Sanity: 3 Shoplifting: 4 Talking Trash: 5

Notes: He really is a brat, but he's also a savagely competent Thulhu trainer, and not very sane.

of them are *in* the village ahead. They're all gathered in a crowd on the outskirts. A few opportunistic types have set up stalls selling drinks and snacks.

The Cultists can speak to any of the villagers that they wish to. Most are simply scared – scared of Joey Curwen, and scared (to a much lesser degree) of the Cultists. They'll wail, moan, complain, and pull their hair out in frustration. Joey Curwen is holding their village hostage, and with it, the only passageway across the mountain. The villagers all know that Joey is using Tan Jenkins to terrorize them – Joey has been bragging about it!

The Cultists won't have much trouble finding Joey when they decide to face him; he'll come out to meet them if they dare cross into "his" new village. He'll call them stupid for coming out in the rain, and tell them to go home while they still have their "pets." He'll keep a safe distance from the Cultists, summon-

Pikathulhu's Trivia Box

Wizards & Witches: A handful of adults aren't afraid of Pokéthulhu . . . not because they have an unnaturally high Sanity, but because they have no Sanity at all. Some grown-ups maintain ties to the realms of eldritch evil that amused them as a child, and so become wizards and witches, and completely lose their Sanity score. Wizards and Witches are immune to two things: being frightened, and rational behavior. They're all loopy as loons.

ing up Tan Jenkins at need to defend himself and generally cause trouble. He has an *unlimited supply* of Tan Jenkins, due to a special, emerald-hued Dodecahedron he stole from his Aunt Fitch's house (see the next scene for more on the Green Dodecahedron).

These Tan Jenkins are the mutated creation of Joey's special Dodecahedron. The normal "Unexpected Rotting Things, Decomposing" Trap attack that wild Jenkins use is replaced by the "Door to Nowhere, Non-Euclidean," created by the Jenkin whirling in a circle, scraping a wound in the fabric of reality.

Any Thulhu (or people!) defeated by this Trap power will simply vanish, and Joey will refuse to release them. He won't let on that he isn't sure *how* to release them . . . He'll simply be a brat about it and use it as an excuse to brag and make threats.

If any of his own Thulhu are defeated, Joey will be a poor sport about it, and (whining loudly) summon more Jenkins to attack. He'll keep going until he's captured at least one of the Cultists' thulhu with the Door to Nowhere, and then he'll attack yet again.

During that next fight, however, something will happen: the storm will intervene. Suddenly, the rain will feel charged with energy, and the air fills with a greenish haze. Everybody's hair stands on edge, and there is a sharp smell of ozone. Ask the Cultists how they react, and make it plain that they have only a split-second to do so!

BOOM!!! The lightning strikes, right in the middle of the fight. Everybody is scattered, and any people and free (not stored in a crystal) Pokéthulhu near the fight scene take a single point of damage (to their Hit Points, for the thulhu, and to their Phys Ed, for people). The two thulhu involved in the fight are blacked

to a crisp (except for their eyes, which grow wide and blink a lot before collapsing onto a small pile of ashes). Both thulhu are permanently destroyed (exception: Luminescent thulhu will survive, unconscious) and everybody else is singed a bit and knocked several feet away from the center of the blast. When the Cultists come to their senses, the rain is harder, more lightning is striking nearby, and Joey is gone – as are the onlooking crowds. Everybody has scattered, seeking shelter, and the Cultists should, too, because it's starting to hail!

Scene Three: Schemes in the Fitch House

The hailstones start small, but they don't stay that way. If the Cultists don't seek cover, and fast, they'll soon be battered by falling chunks of ice or fried by lightning! The Cultists see several houses nearby; if the players seem extra-choosy, give them a choice of four colors (a brown house, a green house, a red house, and a white house). Whichever one they choose, however, will be the house of Ledora Fitch, the Famous Witch . . . who also happens to be Joey Curwen's aunt, who also happens to be in Nameless Harbor running errands! In the Fitch house, the Cultists will learn about what's going on.

The Cultists first find shelter on the creaky old porch (the area numbered with a 1 on the map provided). Lots of hail can still reach them there, though, and the door to the house (clearly abandoned) stands open. Let them explore the house in any way they choose.

- 1. Rickety Old Porch: The overhang here is fragile, and hail slants in on a driving wind. There are some old chairs sitting against the window, and the door hangs open. Peering into either reveals only darkness. Gemini has a flashlight, and if the Cultists don't, she'll share.
- 2. Drafty Old Corridor: The benches and coat racks aren't very menacing, but the stuffed Lllidorino head might be. It's mounted on the west wall, to the right of the door (and it's probably a fake, but still). There's a quilt nailed to the east wall, decorated with

a stylized "F" that makes Gemini gasp. Ledora Fitch is famous in Nameless Harbor for her potions made (it's said) of boiled Pokéthulhu parts! Gemini will be *very* nervous, but if the Cultists seem over-eager to leave the witch's house, she'll point out that a powerful witch (or something *stolen* from a powerful witch) can probably help them solve the Joey Curwen problem. Use Gemini to keep them scared but driven (and besides, right now, the storm outside really *is* the greater danger).

Both doors are closed; neither is locked. From now on, the Cultists will occasionally hear scrabbling, scratching noises from inside the walls.

- 3. Musty Old Living Room: There are comfy couches, here, and a small table used to serve tea. Improvise other details as needed, with a "stuffy, blue-haired old madwoman" motif as your guide. There are, amid the random bric-a-brac, three items of real interest:
- A Shopping List: It's sitting on the tea-table with a dried ring of tea staining it. It's a list of Random Occult Ingredients (adder's wort, blindworm's sting, etc) with the title "Don't forget these in Nameless Harbor." At the bottom, there's further note-to-self: "Remember to leave frozen dinners for my sister's brat."

- Family Photographs: Lots of these hang on the walls between little racks with porcelain pigs on them. Many of the pigs have aprons on; all of them are cuter than the motley pack of relatives crowding in the photos. Several pictures feature Fitch's "sister's brat:" her nephew, Joey Curwen! Remind the players of that scrabbling behind the walls.
- The Mooning Pig: One of the pigs is facing the wall, and consequently flashing it's little corkscrew tail at the room behind it. If the pig is gripped firmly and twisted, the concealed stairway-door in the kitchen will open with an audible snap. Nobody will notice the odd pig if they aren't taking the time to look; if a Cultist just asks for a general description of the knickknacks, include the mooning pig only if he succeeds at a (secretly-made) Really Hard test of his Grade Level. On the other hand, if somebody's specifically searching for something secret or odd, the test is merely Somewhat Tricky. You'll want them to notice it eventually of course, but there's no hurry if they haven't explored the kitchen yet. If they have, slyly insert the mooning pig into a description.

4. Nasty Old Kitchen: Here, the "pig" and "madwoman" motifs marshal their forces for a full-fledged assault on sense and sensibility, from the dancing-pig wallpaper to the pig-shaped toaster cover. Pig magnets leer mockingly from the fridge door (inside, there are frozen dinners for Joey – pork chops, every one). A squat, pig-shaped cookie jar stands like a wicked sentinel atop the microwave (inside *that*, a thawed pork chop dinner is slowly going bad). There's a table and chairs for eating on. You can guess what's printed on the tablecloth.

The west wall is covered by pantry-shelves. One shelf is separate from the others (immediately noticeable if anyone looks closely); it's a swiveling door leading to the stairs. It won't open until the secret mechanism in the living room is activated.

- **5. Creaky Old Stairs:** The secret door gives way to this narrow stair, half lit by flashes of lightning in the window. Hail plinks urgently on the panes, and the runny shadows of the rain paint the steps in queasy, nightmare patterns that, mercifully, don't resemble pigs.
- **6. Creepy Old Cobwebs:** This musty, nasty room is used to store assorted rubbish. Recently, this included Joey Curwen. Mrs. Fitch put out a cot, here for him to sleep on while he's visiting, but he prefers the livingroom couch. The crates here are stuffed to the brim

Pixathulhu's Trivia Box

Coffee makes pokéthulhu kind of gassy. It's up to the Owner if this provides a bonus to Frighten attacks.

with dusty tools of evil magic; let the Cultists find anything that might interest or frighten them. If they tarry, Gemini will gasp loudly – she hears movement beyond the door to the south! There's even a hint of greenish light seeping under the doorframe.

7. Something New: Outside, the storm rages worse than ever. In here, things are suddenly much worse. As the cultists enter this room, they're immediately attacked by a pair of Tan Jenkins, bursting from burrow-holes in the plaster walls!

Treat them as Wild Thulhu with superior attributes. Note that they have the traditional Trap attack of the Jenkins, not the souped-up Door to Nowhere. They'll fight to the bitter end; each will open with a Dodge (speed attack).

This is Ledora's bedchamber and magical laboratory. There are plenty of fascinating items of paraphernalia, here, but only one item

of vital importance: *The Grimoire of Ezekiel Fitch*, sitting open on a squatting pedestal of black, gnarly wood. *The Grimoire* was penned by Joey's grandfather (Ledora's dad) in his days as a powerful sorcerer (before he choked to death on a pork chop made just for him by Ledora). It's open to a very telling passage. The page reads:

On the Uses of the Green Dodecahedron

... It is a portal to two dimensions. One contains an inexhaustible supply of the mutated Tan Jenkins, the other has a seemingly unfillable space in which to store whatever the Jenkins capture for me. It is extremely powerful. Perhaps I'll conquer the world with it next week, after I finish my visit to Ledora here on Cold Mountain. We'll see ...

It might occur to the Cultists to turn the page. That would make them smarter than Joey, who never bothered. If it doesn't occur to them, hint (or have a sudden draft do it for them):

... I'm concerned, though, about the Storm Demons. The more I fill the storage dimension, the more attentive they become. If I overdo it, I suspect they'll rise out of their black folds behind the walls of time and destroy me (and any geography nearby). No matter. I'll just make a point of emptying the storage pocket regularly with the Ritual of Yug. And if anyone cheeses me off, brother, I hope they like rain ha ha.

I should rest my pen; already I crave those pork chops I smell. My daughters may hate me, but they sure can cook. I wonder what they'll do when I tell them Im leaving all the money to my parakeet? Stupid kids.

There are no further entries in the *Grimoire of Ezekiel Fitch*; the few remaining pages are mostly blank, with the occasional cheerful doodle of a dancing pig. The Ritual of Yug is described earlier in the *Grimoire*; it can be found with a Challenging Grade Level test. The Ritual requires the use of the Green Dodecahedron itself (as well as "any amusing statuette of a barnyard animal," and the usual chanting and beseeching).

Scene Four: Tame the Storm!

Hail begins to rattle against the window so hard that a pane cracks, and the house begins to shudder. Through the cracked glass, the Cultists can see why: Joey is using a crowd of Jenkins to absorb all the hail that's falling on him – using the Door to Nowhere power as . . . an umbrella! He strolls through the streets of the village as if nothing were wrong, sneering at anything that moves. As the pocket dimension fills with hail, the storm grows ever more deadly. Lightning destroys a house across the street to punctuate the concept.

Pikathulhu's Trivia Box
In Pokéthulhu: The Movie, the voice of Suddenly Randy
Pikathulhu (which spawned the most controversial plush toy of 2000 and the line's first adults-only video game series in 2002) was provided by Pokéthulhu CCG Champion Chris Reid.

It's finale time, and the Cultists must save the day. They can accomplish a satisfying conclusion in a variety of ways, but it all boils down to two vital tasks:

- They must get the Green Dodecahedron from Joey. They can do this by defeating him in battle, tricking him, or convincing him that he's endangering himself along with everybody else.
- They must perform the Ritual of Yug to empty the pocket dimension and get the Storm Demons to back off.

Joey won't be a pushover. If need be, he'll deliberately endanger innocent villagers to distract the efforts of the Cultists, and he has no qualms about continuing to use the Jenkins for whatever purposes he might devise. He'll be very stubborn if they try to just "talk him down."

However, over the course of the scene (wherever it leads) things will change to soften his hard noggin a bit. Everytime he uses the Jenkins power to suck up something thulhu-sized or larger (or every few minutes in any case, since he's still doing the umbrella trick) two things will happen:

- The Tan Jenkins get snarlier and surlier, meaner and less obedient. They're willing servants of Joey right now, but as they sense the arrival of their Storm Demon masters, their natural allegiance will take over, and they'll become unpredictable.
- The storm itself gets deadlier and and deadlier, and even a clod like Joey will begin to suspect that it isn't coincidence, especially if the Cultists helpfully imply a connection. When the Jenkins finally grow disobedient enough to give up playing umbrella, Joey will be very very angry and then very very scared in rapid turns. He'll be vulnerable, then so vulnerable that the Cultists might have to rescue him in order to get the Green Dodecahedron!

Let the village backdrop provide any props or screaming innocents you may need. The scene can work itself in any direction suited to the Cultists' preferred angle of approach.

When it comes time to perform the Ritual of Yug, a Hard test of Pokéthulhu Lore is required. If the roll fails, the Cultist performing the ritual can keep trying 'til he gets it right, but every failure should up the ante on Dangerous Storm Special FX, just to heighten

Pikathulhu's Trivia Box

Ezekiel Returned? Smartass players might decide that Joey isn't Joey, exactly, but rather the ghost of Ezekiel Fitch, returned from the grave to exact revenge on his ingrate kids by controlling and/or replacing his good-for-nothing grandspawn. This is especially true of smartass players who read too much. Reward such insight by making it true, especially if it adds a wrinkle to the climactic scene!

tension. You can also have things get randomly sucked into the "nowhere" dimension when the roll fails, to make it seem like there are dangerous consequences. Players are suckers for that kind of thing.

When the ritual succeeds, the storm will melt away instantly, leaving a half-wrecked village ruffled gently by cool mountain breezes. Everything will be very quiet. The shadow of a single, fluffy cloud will pass over the scene, followed by sparkling sunlight.

Five second later, the pocket dimension will disgorge its contents in a chaotic explosion of Pokéthulhu, furniture, squawking chickens, stray villagers, and a lot of hailstones.

Huzzah!

The Cultists – and Gemini – get back anything they lost to the pocket dimension, including any Pokéthulhu that weren't zorched by the lightning blast. Those are still long gone, but a wild *replacement* or two (and any new Thulhu the Owner throws in as a reward) wouldn't be out of the question. Joey had trapped a lot of Thulhu when playing around with the stolen gem, and some of them emerge from the chaos sleeping peacefully (the rest scatter in terror almost immediately).

The Green Dodecahedron is irreparably cracked in the Ritual of Yug – the stresses of performing the ritual with the Storm Demons so close at hand were a bit too much for it, so the souped-up Tan Jenkins are gone, at least for now. Mrs. Fitch will be very upset when she gets home.

Nameless Harbor awaits, and the Cultists have a new friend, Gemini, to show them around!

A Campaign Seed

Although the *Pokéthulhu Adventure Game* may be used for simple one-on-one pokéthulhu fights or standalone adventures, greater enjoyment of the game can be gained through extended campaigns. Owners interested in running extended roleplaying campaigns are encouraged to consult *Nightmares of Mine* written by Kenneth Hite (Iron Crown Enterprises) and *Narrator's Toolkit* for the *Star Trek Roleplaying Game* (Last Unicorn Games) written by S. John Ross (yeah, the guy who wrote this game and no, it's not the only reason the book is recommended). These two books alone can greatly expand the talents of a new or experienced *Pokéthulhu* Owner.

To help Owners get started, we have included a few adventure seeds below. They are intended to be used as the basis for roleplaying adventures and are in no way complete, fleshed-out scenarios. The seeds have been listed in an episodic order and Owners are encouraged to string the seeds together over several game sessions (throwing in some of their own devious ideas, of course) in order to create a

Pokéthulhu campaign.

Episode One: The Pokéthulhu Menace

The characters begin the game without any pokéthulhu. Dark Priest Maple, one of the few adults in the world of **Pokéthulhu** who knows anything of the Dark Ones and isn't afraid of them (he's a genuine Wizard; see the Trivia

Box on page 21) calls the characters to his lab. He explains to the young Cultists that he has studied and protected thulhu since his childhood, as he assists them in each selecting one pokéthulhu from his vast collection. As the characters are acquainting themselves with their new pokéthulhu, several wild pokéthulhu break into the lab and the characters are forced to fend off the surprise attack.

Episode Two: Mi-Go-Go

The Mi-Go-Go have appeared in only a handful of episodes of the cartoon show but each appearance has been a momentous occasion in the lives of Randy, Sonia, and the cute little Pikathulhu. Unfortunately for the still inexperienced Cultists, the Mi-Go-Go have returned.

The Mi-Go-Go are an extraterrestrial race much like the pokéthulhu but they are from an entirely different area of deep space and are far more evil. Can our heroes fight off the visiting Mi-Go-Go? Or will the home team pokéthulhu faint and force the characters to scoop up the creatures and run for their lives, giving the away team another win?

Episode Three: Dr. Harold Westermore, Reanimator?

Dr. Westermore is considered nothing more than a legend in the cartoon show, a Victor Von Frankenstein myth of the pokéthulhu world who supposedly takes dead thulhu and sews their severed limbs and organs together into monstrosities best left to nightmares. In *Episode #217: Macho Ado About Nothing*, Randy ran across Machostein who very nearly ended the his life as well as that of his loyal (and abominably cute) Pikathulhu (which would have ended the show and ruined everything for the men raking in the cash). Afterwards, Dark Priest Maple told Randy a long story about Dr. Westermore at the end of the episode and hinted that Machostein may very well be one of Westermore's creations. This was the first and last mention of Dr. Westermore in the cartoon show. Until now.

The Cultists run across a dark tome similar in size and appearance to the Pokénomicon. It appears to be the journal of Dr. Harold Westermore and inside they find information hinting about Dr. Westermore's current location and activities. The Owner should encourage the characters to track down the bad doctor where they pit their pokéthulhu against the undead creations of Dr. Westermore. If the doctor's undead pokéthulhu defeat all of the characters' thulhu, the doctor steals the characters' fainted pokéthulhu and flees into the night. If the characters' thulhu win the battle, Dr. Westermore will escape, but not before vowing revenge against the characters. As Westermore flees (whether he won the battle or lost it) he hints they'll never defeat his supreme creation, the undead wild thulhu known as Bulba-Zhar.

Episode Four: Librarian Lumli is missing!

Oh no! Librarian Lumli, that cute librarian of the local Cult Library, has gone missing. The Cultists discover this horrible news early one morning when they hit the Library to search for information on an elusive wild pokéthulhu they're trying to capture.

The characters should alert the authorities (Constable Carly will be especially interested in the missing librarian) and then offer to join in the search for her (Librarian Lumli is the only one who can help them learn about Bulba-Zhar). Questioning the locals quickly points them in the direction of the librarian, who was last seen being carried off by a giant wild thulhu toward the swamp at the edge of town. The characters will have to track the beast to its lair and then defeat it in battle before they can rescue her. Once freed of captivity she is more than willing to assist her saviours and points them in the direction of Bulba-Zhar.

Episode Five: Bulba-Zhar

Dr. Westermore's Bulba-Zhar is quickly located by the characters once they act upon the information given to them by Librarian Lumli (if they fail rescuing her in episode four they'll have to find other clues to lead them to the undead thulhu's lair).

Upon entering the lair, Dr. Westermore appears and starts taunting the Cultists, challenging them to a pokéthulhu fight, winner take all. "I choose you, Bulba-Zhar," Westermore screams as the scariest pokéthulhu the cultists have ever seen bursts forth from his shining dodecahedron!

If they defeat Bulba-Zhar, Westermore once again escapes, shouting "You'll rue the day!" If the doctor wins, he taunts the cultists one last time and then rushes into the black night with his undead creation and the Cultists' thulhu.

Further Episodes

The Owner can choose to either continue the campaign (by having the Cultists pursue the Doctor, trying to capture him or rescue their faithful thulhu before he can experiment on them) or start a new one with completely new characters and thulhu. Continuing the campaign is the best choice, as it creates continuity and allows the players to increase their interest in the game.

Will our heroes encounter Dr. Westermore again? When will the Mi-Go-Go attack next? How many different pokéthulhu are actually out there in the wilds of the world?

Why do all of the Constable Carlys around the world have not only the same name but also the same appearance and knowledge?

In future episodes the Cultists and Owner will no doubt answer these questions and many more

The Last Word?

Third edition! Has it been that long already? When Squishy Brain Games released the first edition of the *Pokéthulhu Adventure Game* in 2000, the *Pokéthulhu* craze was sweeping the globe, but the idea of a game like this struck many fans as absurd. Some of the hardcore fans insisted that, by opening up the universe to players and Owners to explore, we were ripping down a floodgate for non-canon creations that would sully the purity of the *Pokéthulhu* we collect on DVD. The game appeared quietly at Nameless Harborcon, and had modest sales. The fan mail started trickling in.

By the time John Kovalic hosted Saturday Night Live a few months later and announced that Dork Storm Press would be producing the 2nd Edition, we had been so successful that we had a new office building, licenses for translated editions in 71 languages, and a state-sponsored lottery system to organize our groupies.

As the real-world *Pokéthulhu* cult has waned, the hardcore fans have retreated into cliques for self-defense, and John, Phil, Russell and I have become de facto defenders of the faith. Search the archives of alt.binaries.pokethulhu and alt.binaries.pokethulhu-flood for the bootleg MP3s of some of the debates at Nameless Harborcon last year. Listen to the insults being slung at our beloved TV show at the convention meant to celebrate it. Shallow? Silly? I mean, sure, some of the episodes are whimsical, but what about the drama? When Derleth faced up to her villainy being largely the result of the death of her sister, that choked me the heck up.

Anyway, I guess I don't need to preach to the choir, here. You have this game because, like us, you've given up bathing to sit through six-day marathons of the show, you've gone to your mundane job wearing Elder Badges and Hax Glyphs, and when somebody shouts They've got candy! They've got candy and your villainy STOPS RIGHT HERE... You get goosebumps.

So, this is for you . . . the true fans. May we all be devoured; may we all be consumed.

S. John Ross

Pokéthulhu Adventure Game World HQ
Building One, Pokénomicon Plaza
Austin, Texas

That is not dead which can eternal lie,
and with strange aeons even death may die!
To bring down our masters on an icy night,
And to claim the power when the stars are right...
Derleth! Bloch! Team Eibon!
Stand fast to resist our rage...
Or flee to the safety of a new dark age!

Amid the sagging gables of old New England, evil lurks . . . and squirms, and scuttles, and purrs. Grownups are fleeing in terror, hiding behind the Elder Sign.

You're 10 years old. You're our last hope. Armed with a Shining Dodecahedron and the elder incantations to make it work, you capture the monsters and train them to use their power . . . But not for evil. For sport.

You've thrilled to the popular TV show. Now, you can play the game! Is your Shoplifting score good enough to sneak a page from your opponent's Pokénomicon? Is your trained Jigglypolyp powerful enough to defeat a devolved Fungal Cluster? This is the world of Pokéthulhu, and now it's yours to save - or conquer!

Printing more than 7,013 of these sheets can result in spontaneous ejection from Earth's gravity. Drink lots of Space Dew fust.

Pokéthulhu Card	Pokéthulhu Card
Name: Aspects: -Power	Name: Aspects: -Power
Weakness:	Weakness:
Smell:	Smell: -Hit Points Fav. Showtune:, -Hit Points
Injure Dodge	Injure Dodge
Trap Frighten	Trap Frighten
Pokéthulhu Card	Pokéthulhu Card
Name: Aspects: -Power	Name: Aspects: -Power
Weakness:	Weakness:
	1 IdDItat.
Smell:	Smell:
Smell: -Hit Points Fav. Showtune: Dodge	Smell: -Hit Points Fav. Showtune: Dodge
Fav. Showtune:,	Fav. Showtune:,
Fav. Showtune:, Dodge	Fav. Showtune:,
Fav. Showtune:, Dodge Trap Frighten	Fav. Showtune:, Dodge Trap Frighten
Fav. Showtune:, Injure Dodge Frighten Pokéthulhu Card Name: Aspects: Veakness: -Speed	Fav. Showtune: Injure Dodge Trap Frighten Pokéthulhu Card Name: Aspects: -Power Weakness: -Speed
Fav. Showtune:, Injure Dodge Frighten Pokéthulhu Card Name: Aspects: Weakness: Habitat: Smell: -Hit Points	Fav. Showtune: Injure Dodge Trap Frighten Pokéthulhu Card Name: Aspects: -Power Weakness: Habitat: Smell: -Hit Points
Fav. Showtune:, Injure Dodge Frighten Pokéthulhu Card Name: Aspects: Weakness: Habitat:	Fav. Showtune: Injure Dodge Trap Frighten Pokéthulhu Card Name: Aspects: Weakness: Habitat:

Dinner Music

Trigger: Randy's serenade to Sonia at Lake Gali
Effect: Any nearby thulhu gets super-hungry and instantly consumes another nearby thulhu, permanently removing it from the game. This voids, by disqualification, any sporting competition the eaten thulhu may

have been in at the time.

Somebody Say Treats?

Trigger: The Mister
Sweetslush Jingle (one verse)
Effect: A wild thulhu of any
chosen species appears nearby.
The thulhu will behave normally (which may include a
sudden attack!) but it can be
captured and tamed, be used
as a diversion, etc.

Thulhumitosis!

Trigger: Aunt Hydra's victory gloat on Mount Sohlohr. Effect: Any nearby thulhu undergoes spontaneous duplication. The duplicate is permanent and identical in every way, including demeanor, loyalties, and abilities.

Rotten Luck

Trigger: Archfiend Henry's usual complaints

Effect: A single portable object of the player's choice (a Shining Dodecahedron, a book, etc) is lost or otherwise impossible to find/reach for the remainder of the scene.

Blind Eye

Trigger: Team Eibon's chant Effect: Any grownup (including sporting officials) "looks the other way" for the duration of a single naughty act on the part of the player.

Dance of Desperation

Trigger: The Ritual of Gle'ep Effect: The entity of the player's choice suddenly needs to pee so badly that even speech is impossible. The character can do nothing but dance and pantomime and search for a moment of privacy.

Clouds of Fate

Trigger: Bloch's birthday

poem (one verse)

Effect: A gas, smoke, or even invisible vapor of some kind is suddenly present, and every entity in contact with it is 50% likely to be violently allergic to it, rendered all but worthless for the rest of the scene. Only the player and the gauntlet are automatically immune.

Luoch Nacha

Trigger: Titus' most embarassing secret longing (as he put it)
Effect: A single nearby person is posessed by Luoch Nacha, the Mad Demon of Posessing Only A Person's Left Leg and Trying To Get Him Killed, for the remainder of the scene.

Whoever Smelt It ...

Trigger: The Annual Kadath Belch-A-Riffic Anthem Effect: A hole in space appears nearby and disgorges 871 pounds of smelts.

Who's There?

Trigger: The dedication in the John Dee edition of the Pokénomicon Effect: Any nearby person is utterly unable to resist answering the next "knock-knock joke" directed at him.

Rites of Passage?

Trigger: Any one of Sonia's "Sixty-Six Rules of Grownups" Effect: Any nearby thulhu suddenly sheds. A nearby grownup slips and falls on the shedded skin/husk/slime/residue/etc.

Soothing Journey

Trigger: Pikathulhu's favorite lullabye (one verse or refrain) Effect: Any number of nearby entities drop violently through a hole in space, arriving safely at the nearest shopping mall.

Like Royalty

Trigger: The infamous Bloated Corpse Joke

Effect: Any nearby entity or object turns bright yellow; this lasts for the next 1-12 scenes (it can overlap between game sessions if need be).

Change of Heart

Trigger: Randy's way of talking Derleth out of killing herself at Waite's Point

Effect: Any nearby thulhu permanently loses a chosen

Aspect, and permanently gains a new, different one.

No Argument

Trigger: Any of the "Things You Never Say to a Polyp" Effect: A single chosen person will wholeheartedly agree with the next three words the player says. The effect (and the agreement) lasts only for the duration of the scene.

It's Been Ages!

Trigger: The passphrase for the Secret Arcade of Ronath Effect: A total stranger can become convinced that he and any one other entity are old friends. This doesn't create any particular memories, but the person is too embarassed to admit that and will play along accordingly.

Print on light cardstock; cut along whichever lines produce the most reasonable paper minis. Fold & enjoy!

	© Section 1				O Significant	
			(DOT			
THE STATE OF THE S		E PO				
and the state of t	Service Servic			E Service	Anna San San San San San San San San San	
		A STATE OF THE PARTY OF THE PAR		THE STATE OF THE S		
			(Doll)			
				The state of the s		