Mysterious Places

Transcription of pages 29 – 41

The University

With a complete turnover of the student population every four or five years, the tale can be passed from one class to another, and in dorm rooms, fraternity and sorority houses, with original source long since removed.

-- Richard Roeper, Urban Legends

Universities are strange and dichotomous places. Some people see college professors as valued purveyors of knowledge, while others see them as stuffed shirts and elitists of the highest order. Similarly, a college student might be a child of privilege frittering away his parent’s money, a hardworking youth trying desperately to graduate before his student loans mount too high or an athlete coasting through on his way to the big leagues. All of these stereotypes exist to one degree or another at any given university. Even the institutions themselves change over time, and a school’s reputation might outlive the truth by decades. Whatever a college’s present state, all institutions of higher learning have secrets. Sometimes these hidden realities are nothing more than a professor’s affair with a student or an unsolved murder committed in a dorm room. The older a university is, however, the more likely that it houses secrets of a more esoteric nature.

In the World of Darkness, universities may conceal supernatural beings. Some could feed on the student body while others might lurk with their own bizarre motives in darkened hallways. Our school is more than a home to the unknown. It’s a mystery in itself, possessed of a bit of sentience and a bare glimmer of an agenda, as evidenced by the strange events that dog those who work, live and study there.
Summary

Academia is a funny thing. It’s just as vicious as politics, but has a more respectable veneer. Most people expect politicians to lie, but unless people are actively involved in academia, they usually expect professors and other collegiates to be honest. These folks aren’t any more honest than anyone else, and it’s not at all uncommon for a professor to plagiarize a student’s or a colleague’s work, to backstab or otherwise play politics for funding and privilege or to sacrifice integrity in the name of tenure.

Professors who do achieve tenure think themselves as above the rules. They can do or say almost whatever they want in their classrooms. Some professors abuse their power by extorting money or sex for grades. Some are content just to be pedants. There are, of course, excellent and honest professors at any given university, but academia is dog-eat-dog, and if someone is gunning for a good position or grant, odds are someone else (probably someone less scrupulous) is as well.

But that’s a normal university. Our mysterious school shelters something that’s more than simple scholastic pettiness. Here, hazing pranks result in brutal fatalities. The library is mammoth and labyrinthine, and students swear someone lives between the stacks. The busts of the school’s founders talk to each other. Or at least, it’s always sounds like there’s someone talking in the room in University Hall where they’re housed, but the room falls silent as soon as someone opens a door. Every university has its share of ghost stories and weird rumours, but this one has a story for every building. Stranger still, rather than dismissing these rumours, some professors actually take interest in them and track down students who have tales to tell. Some faculty belong to a secret society, a group responsible for calling up the force that haunts the campus.
Where Is This Place?

We don’t name the university or set it in any particular city. No matter where your World of Darkness chronicle is set; odds are that a college or graduate school isn’t far away. Most large cities have at least one; almost all universities have websites with easily printable maps, lists of faculty (which you can use to round out the secret society, if you wish) and local areas of interest.

Of course, the city makes a great deal of difference with regard to how you portray the school grounds, the staff and any stories there. St. Lawrence University in upstate New York has a very different mood than, say, Ohio State in Columbus. D a little bit of research into the history and current events of your chosen institution, and consider how that information might change when you add the events and information presented here. A small, urban campus makes some stories (such as The Cost of Success, p.40) more probable, while a story like Snowbound (p.41) might not work as well because of the logistics of each scenario.
Characters

Universities play host to a wide variety of people. That means a large number of character concepts can take an interest in this mysterious place. The most obvious concept is student, but even that begs more specificity. Is the character an undergraduate from a small town, marvelling at the number of people with whom she suddenly shares space? A star jock on an athletic scholarship? An iconoclast trying to complete a four-year degree in two years? A graduate student with a wife and kids?

Faculty and staff make for good concepts, as well, but the same level of variance exists. A professor might already have tenure (and might then be approached to join the secret society) or might be a part-time or adjunct professor trying desperately to obtain full-time employment. An engineering professor has a very different approach to a problem than an English professor.

Staff includes everyone from janitors to campus security to librarians. While the work might seem unglamorous in some cases, the benefits of having a set of master keys to the school shouldn’t be taken lightly.

Beyond students and employees, many other character concepts are appropriate. Anyone with an interest in the paranormal might have heard of the goings-on, and universities are much easier to investigate than, say, federal buildings or private homes since small groups of people – even ones behaving oddly – are hardly out of the ordinary on a college campus. A city employee checking on building codes or a health inspector looking into a cafeteria might become involved in a story here. See Motives (p.37) for suggestions on bringing disparate groups of characters together.

Theme and Mood

A little knowledge is a dangerous thing. That notion is central to stories involving the university. The secret society know enough to endanger everyone and everything around it, but proceeded with its plans because members didn’t stop to consider that they shouldn’t. Even now, they undertake the actions they do not necessarily out of morality, but because they arrogantly feel that they are the only ones who can. Dividing education into departments and colleges encourages learning in only one field, and degree and career paths follow suit. The result is that the Renaissance man is a thing of the past. Even the foremost expert in a particular field is likely to be fairly ignorant outside her expertise. To truly understand what happens at the university – to even have a hope of understanding – the characters must be willing to learn and to keep learning. Or conversely, they must be willing to shy away from knowledge, because knowing too much of the wring thing (as the faculty secret society has discovered) is dangerous.

The university lends itself best to an oppressive, overwhelming mood. Buildings are large and impressive. Halls are wider than necessary, and thus always feel empty. Staircases echo loudly, and lights never quite seem bright enough to illuminate rooms. Walking across campus is tiring for anyone, no matter their physical condition. Being in the middle of campus, seemingly miles from the outside world is to be completely cut off from anything except the grounds. Once the characters enter, they should feel trapped.

History

The age of the university and the specifics of where, by whom and why it was founded are left to you, the better to facilitate using a local institution. What follows is the history of how the supernatural came to the place and what it wants, insofar as it can be understood to want anything.

Dr Cathcart’s Discovery

Michael Cathcart, PhD, is an anthropologist professor. He specializes in local history, culture and folklore, and is widely regarded as a superb, though demanding, teacher. On the night he was awarded tenure, he celebrated with some colleagues and then returned to his office to put some papers in order before going home.

Cathcart claims that he heard sounds coming from the basement, perhaps carried up through the vents. He investigated, but slipped and fell down the stairs. He twisted his ankle and lay there for several minutes before he could muster the strength to stand. During that time, he claims to have felt a profound sense of menace, as though he was not alone. Something was down there with him, watching from just beyond the pale light.

After a few minutes, Cathcart pulled himself up the stairs and limped out to his car. He didn’t return to his office for nearly a week, but when he did be brought along a flashlight and a camera, and ventured into the basement again. Searching for several hours, he found lines of chalk on the walls, floor and even ceiling, apparently drawn there. He guessed the chalk marks to be several years old, and they were far too faint to make out or read clearly. He photographed the lines as best he could, guessing them to be diagrams for piping or something else left over from construction, but was still curious after his previous experience.

Many months later, he met a recently tenured professor of linguistics named Robin Frost and wound up discussing his find. He showed her the photos. She said there was defiantly a linguistic pattern to them. They researched together, but had only Cathcart’s images to go on (the originals had since faded or vanished). They initially intended to limit the effort to the two of them, but exploring new possibilities called for skills they didn’t possess. Within five years of Cathcart’s mishap, several other professors were involved.
New Tactics

As months and years passed without any revelations, Cathcart became convinced that the symbols bore some religious meaning. He had no hard evidence to support his theory, but often pointed back to his experience on the stairs that first night, investing emotional significance to the episode and therefore, the marks.

Jerry Detwiler, a young psychology professor brought into the group, decided to pursue Cathcart’s theory. He explored the realm of religious ceremony and practice not strictly to find an answer, but because he was a die-hard rationalist who prided himself on being an empirical scientist. Detwiler quietly scoffed at Cathcart’s increasing intuitive approach to the curiosity, and wanted to embarrass the old man. Detwiler therefore studied various religious trappings in hops of finding some clue that explained the chalk marks. Less personally motivated, the other professors gave up and concluded that the marks had no meaning, that they were just graffiti or an unusual but natural phenomenon – maybe due to mold or condensation in the building’s old stone foundation.

Eventually, Detwiler was rewarded when he discovered a volume in the university’s rare book room. The book was embossed with similar signs.

Trial and Error

Detwiler called the other professors together and showed them his find. The book didn’t appear in the university’s list of rare collections. One of the group, a history professor, guessed its age at around 300 years, but Dr Frost disputed that, observing that the book was written in English, and the dialect didn’t seem any older than about 1860. Physical testing of the paper and ink provided no conclusive results. Detwiler, however, wasn’t as interested in the book’s age and origin as in what it said.

Apparently, the markings were designed to unlock potential. Written or spoken the right way, over the right subject (which the professors believed meant to be a place rather than a person); the incantations would awaken that subject’s latent power. The problem was that no context was provided for the claim. The group developed some pet theories, of course, but a frustrated Detwiler scoffed at them all. He hoped for proof to rationalize away the whole puzzle, not grounds for further speculation into mysticism. He was now sure that the whole thing had a completely sensible explanation, but the group just couldn’t find it.

Someone suggested inscribing the symbols somewhere to see if they had any effect. The group was sorely divided on the issue, though. Cathcart and Frost believed that further study was necessary before any experiments were conducted. For his part, Detwiler dismissed the book just as he did Santa Claus. He wasn’t alone in this assessment. Dissension resulted in inaction among the teachers for weeks until Frost, urging a reluctant Cathcart and some of the others to make something of their find, organised the performances as described. It was spring break, and the university was largely deserted when the group met in the chemistry lab to run their experiment. Appalled, Detwiler insisted on attending to be proven correct.

At first, nothing happened. Then, as the professors watched, the lights in the hallway turned on and off repeatedly. The bells in the clock tower chimed. The heat of the furnace came on full blast. And as the teachers rushed out of the building, they heard every telephone on campus ring, first discordantly, then in eerie unison.

They had indeed accomplished something.

Initiation

The professors separated that night, but none of them slept. Every one of them felt the same sense of malice that Cathcart had in the dark basement years before. Even Detwiler, still proclaiming logical explanations right up until the phones rang, knew that the group had made a mistake and that he was largely responsible.
Uncertain how to proceed, they decided the safest thing to do was to wait and see. Besides, who could they tell and what would they say? The professors returned to their lives and watched. For several months, all went on as normal, and it seemed as if it had all been a nightmare, a fear conjured up by mutual agitation. Then, after the end of the fall semester, a student named David Milford plunged to his death from the clock tower. He narrowly missed Robin Frost on the sidewalk. She pried a note from his dead hand before anyone else arrived on the scene. It was a rambling account of the student’s experiences over the past few months. He had heard voices echoing from the hallways, empty rooms and stairwells. He described feeling hunted, as though something lurked around every corner waiting to pounce. Most disturbing of all, the student, a freshman living in one of the dorms, hadn’t left campus all semester. He had written that the university wouldn’t let him leave.

But what Frost recognized and feared most, even when the student still held the note, was that the paper’s margins were adorned with markings like the ones she and the others had studied – had drawn on the blackboards of the chemistry lab.

Frost kept the note, but the student had emailed copies to a few friends as well. Those emails did not include the drawing, which the professors counted as a small blessing. Within hours, the school and surrounding community was abuzz with stories about a paranoid-schizophrenic student who had committed suicide. On campus, the olds urban legend about getting a 4.0 GPA if one’s roommate killed himself surfaced. Worried, Cathcart inquired after the student’s roommate and discovered that he had, in fact, earned straight A’s that semester, but had never struck professors as a particularly good student. He was frequently tardy or absent, unimaginative in class discussion and rarely took notes. His final exams however, had been flawless.
Cathcart expressed concern to his peers. They had let something loose that night, he believed. They didn’t know enough about it to undo what they had done, but Cathcart felt, and the others agreed, that they had a responsibility to do something. Even Detwiler’s determined cynicism faltered. Each went back to researching the problem, while Cathcart admonished them to watch the students and university’s populace. They had to undo what they had done, but had to protect potential victims, too.
Today, the professors have agreed that none of them can retire or leave the university’s employment until they have solved the problem that they caused. As time passes, however, there’s concern that they won’t find a solution, and they wonder how much more of their lives they’ll have to sacrifice.

New Society Members

Although other professors have earned tenure since the formation of the university’s secret society, the group has not admitted any new members. It has discussed the possibility, but encountered significant obstacles. One is a question of eligibility and qualification – the group is rather elitist, even in the face of fear for what they seem to have done. Members consider themselves superior as well as senior to most university staff, so are paranoid about asking any newcomers to join.

Another problem is approaching a professor and convincing her of the truth behind the university, especially when the group isn’t entirely sure what the truth is. At some point, however, they’ll be forced to replenish their numbers. Members may pass away or break their word and move on, or just give up the investigation. A player’s character or perhaps a supporting cast member connected to a character (maybe an Ally or Mentor) might be invited to join the society on a provisional basis as a jumping-off point for events. Maybe the character stumbles onto the truth herself and is witnessed in the act by a group member. Or she stumbles across the professors themselves in the midst of their own strange or conventionally inexplicable behaviour.
Investigation

The sorts of supernatural occurrences that dog the university are listed below, under Preliminary Events. Characters investigating the university’s eldritch nature for whatever reason might pursue the following avenues.

Asking Around (Students)

Asking questions at the Student Union, the library, a dorm or any other hangout probably yields good results. Students aren’t at all opposed to talking about their weird experiences, and everyone seems to have had one (or knows someone who has). Of course, a large number of these experiences are complete fabrications, urban legends or the result of too much cheap beer and not enough sleep, but the characters have to decide what’s what.

Systems: Which dice pools players use depends on the characters’ tactics.

Tactic

Roll

Buying drinks at the bar.

Presence + Socialize

Careful questions at a study group or library.

Manipulation + Academics
Interviewing random students on campus.

Manipulation + Investigation

Telling a weird story to coax others to do the same.
Manipulation + Expression

Results: Success with any of these tactics indicates that a character hears a weird story from a student. What exactly she hears depends on your needs. Bear in mind that not all stories floating around actually happened. Every campus plays host to urban legends, some of which are decades old (books and web sites archiving such stories ca be available, should you want characters to have access to them). Failure on a roll means students immediately distrust the character, and further attempts suffer a -1 penalty. Exceptional success means that not only is the story genuine (that is, a real story about the strangeness of the university and not just an urban legend), but a student has also been interviewed by a member of the secret society and mentions the interview experience. Dramatic failure gets a character run out of a bar, library or study hall.
Rumours and Events

The following are rumours and brief stores that characters might hear from anyone as they investigate. The validity of these events is up to you.

I heard about a guy who died rushing one of the frats. It wasn’t hazing. He walked through the front door of the house, took one look at the president, screamed bloody murder and fell over dead. Heart attack, man. Scared to death.

A friend of mine works at the campus restaurant. She said they found all the flour dumped on the floor one morning and these weird letters drawn in it. She went out to have a smoke, but when she came back, like, two minutes later, all the flour was gone and there were, like, people having breakfast.
Something’s living in the walls of the honors dorm. I heard somebody’s pet ferret got loose, but I don’t know. It sounds bigger than that.

You know about the Housing Pattern of Death? I thought it was a joke, but every single person who lives in Peterson Hall, then the honors dorm and then lives off campus dies before she graduates.

If you throw a coin in the fountain at the centre of camps, you dream about your future wife or husband. Thing is, you might dream about killing them, so it’s not really worth it. That’s what I hear.

Asking Around (Faculty and Staff)

Most faculty members are glad to make appointments to speak with people about the university. Such meetings probably need to have a work-related context to begin with, even if bogus, and then the conversation might be turned to more esoteric matters. Staff members have various opinions on strange occurrences. Some suspect the university is haunted, while others simply believe an inordinate number of urban legends make the rounds on campus. Characters who are students have an easy time talking to professors, but teachers aren’t usually willing to discuss their own strange experiences with pupils. If characters are faculty or related staff, players receive a +1 bonus.

Staff members don’t necessarily have any reason to lie, but are aware that recounting a truly strange event sounds like a tall tale or drug-induced hallucination, so they tend to choose their words carefully. Promising anonymity and not writing down a staffer’s name helps, as do claims that the information is for research for a book or paper. Presenting the question in any kind of official capacity, whether for the university or for law enforcement, puts people on their guard and discourages them from being forthcoming (-3 to influence rolls).

System: Dice rolled depend on the methods the character use, but Manipulation + Persuasion is probably appropriate in most cases.

Results: Simple success and failure are the same as listed above for students. An exceptional success means an interview subject (a member of the secret society, of course). Employees who work nights might also remember one or two professors walking the grounds after dark, as though searching for something.
The Internet

One can find anything, whether it’s true or not, on the Internet. Researching strange events at the university this way leads to results almost immediately, but the ratio of useable information to utter garbage is such that characters might be better talking to real people. Even so, a computer-savvy character might be able to find something useful online.

System: An extended Intelligence + Computer roll is required, with each roll representing two hours of work.

Results: The character finds a truckload of information about the university and strange events that have supposedly happened there, but the information is largely anonymous or where names are listed, leads to dead ends. If the character perseveres (and the player accumulates 20+ successes), she finds archived discussions from old message boards about professors researching modern occultism, cult worship and the impact on the psychiatric health of college students. One of the names that surfaces is Detwiler.
Historical Research

Digging into the history of the university turns up whatever information you have decided about how it was founded, and any other significant events in the years leading up to Cathcart’s discovery. In order to learn anything about the secret society, its research or its grand mistake, characters need access to campus security files, alumni or employees from over a decade ago, or to employees who have worked for the university at least that long.

System: Dice pools depend on the character’s methods. Obtaining campus security files requires gaining access to the records room (whether by stealth or guile), and searching archives for anything useful. The records are too old to have been converted to computer format. Actually reading through those records to find useful information requires and extended Intelligence + Academics or Investigation roll, with each roll taking one hour.

Results: Once a player accumulates 10 successes, his character discovers security reports from the night years ago when the professors performed their ill-conceived ritual. The reports don’t mention names, but state that a group of people was spotted on campus, probably a frat or some local kids, possibly vandalizing University Hall. The report does not mention the phenomenon of the phones or lights, but if the characters seek out the now-retired security guard who made the report (this can be as difficult or as simple as you want, depending on the intended pace of the story), he can tell them about that night. Students who attended the university that year might also remember the electronics disturbance.
Summary: Learning Through Dice

The research methods discussed, while they involve some roleplaying, are largely resolved with dice. That allows characters to unearth only enough truth to know that a mystery exists, however. Below is a summary of what the characters can and cannot learn about the mystery by mechanic-driven methods. Anything else depends on what you want to do at the university.

Characters can learn that:

The university plays host to a greater-than-average number of ghost stories, paranormal occurrences and urban legends.

Some professors take keen interest in such phenomena and track down students who speak of their strange experiences.

A professor named Detwiler at one time conducted research into modern occult practices at the university (exceptional success or extended roll required).

Something odd happened on campus years ago, thought to be vandalism.

Characters cannot learn the following:

A secret society of faculty exists on campus.

The university itself is aware of what happens on campus.

Supernatural events are directly related to the odd occurrences on campus years ago. (The characters might well infer this, but there isn’t an easy way to confirm it until they do hands-on exploration.)

Systems

The truth of what the professors unlocked is for you to decide (though possibilities are provided below; see Stories). Whatever the true nature of the presence on campus, it has certain effects on those within its reach.
Getting the University’s Attention

The university knows what happens within the boundaries of its campus. It doesn’t pay attention to everything at once, though. A college campus is a hotbed of activity at most times of the year. The everyday hustle and bustle doesn’t arouse the entity’s interest for the most part. If something out of the ordinary occurs, however, roll three dice subject to the following modifiers.

Condition

Modifier

Event involves 1-2 secret society members

+1

Event takes place in the campus library

+1

Campus is mostly empty (fall or winter break)

+2

Event involves half of the secret society

+2

Event involves the book Detwiler discovered

+2

Event involves any occult or mystical ritual

+2

A human being dies during the course of the event

+2

Event involves a supernatural being (vampire, werewolf, mage, ghost

or something else)

+3

Event involves most of the secret society

+3

Event involves all of the secret society

+5

Event involves destroying or damaging university property or buildings
+5

Event takes place during the day

-1
Event takes place during the first week of a semester

-1

Event takes place during finals or midterm week

-2

If a success is rolled, one or more characters is noticed by the entity that is the school.

For purposes of this system, an event can be a single action or scene that is out of the ordinary, or it can be an ongoing trend. Fights don’t break out often on campus, so the university is likely to notice one. Murders also have a strong chance of drawing attention. A group of people systematically tracking down and interviewing students who have taken classes taught by one of the secret society professors has a chance of attracting attention, too.

Note that the force behind the university sometimes notices people at random. Understanding that nature of the presence itself, and the tenured faculty have been working on that for years.

The University’s Scrutiny

Once the university has noticed a person or group, it pays attention to them for at least one semester. If during that time the subject continues to pique interest, the force continues paying attention. If not, the target falls from notice. Yet, any future rolls for the university to recognize that particular subject gain a +1 modifier.

Living under the university’s scrutiny is not pleasant. A target has frequent dreams of suffocation and falling, and is paranoid and edgy (though not to the point of suffering a derangement or any actual impairment). In addition, the university can inflict the following effects upon anyone who gains notice.

· Dreams: The university can impose a dream upon anyone under its scrutiny. Most people have no way to resist this effect, though a character with the Meditative Mind Merit or one who is practiced in the art of lucid dreaming for whatever reason might be able to do so. (The player rolls Resolve + Composure. If the roll is successful, the character receives the dream that the university imposes, but understands that the dream does not spring from her own mind.) Forced dreams don’t have any intrinsic prophetic aspect, though the university sometimes arranges events to coincide with the dreams it sends. In other cases, it forces two people who have never met to dream of each other in highly charged situations (sex or violence) and then waits for them to recognize each other on campus.

· Anguish: The university is capable of causing anyone under its scrutiny physical pr psychological pain. It never does so carelessly, reserving the power for self-defence or to prevent someone important from leaving campus. Roll 10 dice minus the subject’s Morality dots (for a psychological attack) or minus the subject’s Resolve + Stamina (for a physical one). The number of successes rolled (if any) is imposed as a dice-pool penalty to rolls made for the subject for the remainder of the scene, either due to incapacitating fear or crippling pain. In the former case, the victim hyperventilates and panics as he reaches the border between the university and the outside world, the symptoms mimicking an attack of agoraphobia. In the latter case, the victim feels a crushing weight on her chest, searing pain through her muscles or a headache so severe that she cannot even walk. This effect may be imposed no more than once a scene and only on one subject at a time.
The university cannot perceive people while they are not on campus, so cannot send dreams or use Anguish on them. Such people might still feel nervous or edgy, though.
The University’s Influence

The university has a limited degree of control over the campus’ physical environment. It can alter and manipulate anything that’s part of or is controlled or maintained by college employees. For example, the university has no control over the weather on campus, but any of the buildings and anything they contain does fall under its influence. Likewise, the hedges surrounding a building sometimes lean outward to snag students’ clothing. School employees trim those hedges, so the entity can manipulate them.

You’re limited only by your imagination and the needs of your story when determining what the university can and cannot do. The force can arrange accidental deaths, cause bizarre ghost-like occurrences, alter the content of email sent or received through campus servers, lock doors and break windows. It can rearrange shadows and light to create ghostly images, but is incapable of creating realistic illusions. It can create sound, and can therefore mimic footsteps, snarls, heavy breathing or even gunshots. It cannot, however, manipulate people directly, except as noted above.

Supporting Cast

Obviously, the most important cast member here is the university itself. Discussing its motives would require defining what the presence truly is, and that’s best left to you and the supernatural identity of your game (whether low-key, lurking horror or high-drama and power-laden). Instead, here’s what the university does and what it seems to want.

The force wants as many people on campus as possible, so it doesn’t do anything to lower enrolment drastically. It seems to need people to be aware, interested and emotional, and isn’t particular about which emotions people experience. Anger and fear are easy to inspire, so barely a year goes by without some kind of strange event designed to frighten people and get them talking.

Under Preliminary Events and Stories, below, are examples of what the university is capable of doing. Feel free to assign whatever motives you like to its behaviour. Or simply present the facts and let the characters play detective and draw their own conclusions. The less you lead them, the more thinking they’ll do for themselves.

The other major supporting characters are the professors of the secret society. At present, the group has 10 members, all faculty in various fields who have gained tenure. Michael Cathcart is the leader of the group, though Jerry Detwiler remains the most aggressive and ambitious about finding out what happened during the ritual and reversing (or debunking it somehow). All other members follow the lead of one of these two. The group isn’t big enough to truly have factions, but any given argument usually boils down to Cathcart’s side or Detwiler’s side.

All society members are considered to be under the university’s scrutiny. It never lets them escape notice and seeks to keep them on campus by using its powers.

Michael Cathcart

Do your research. Trust me, it’s not wise to skimp.

Michael Cathcart was, before the accident that set the tragic events in motion, a dedicated teacher and researcher. He took time to tutor struggling students, to aid in scholarship and assistantship allocation and wrote for various journals and periodicals. Indeed, he had considered leaving the university and going on the lecture circuit for a year, or spending some time working on a book. Since the ritual, however, he has been mired, stuck on campus with no hope of escape. He is now a contender for the university presidency, but campaigns half-heartedly. Even if he doesn’t get the job, he’ll stay on as a professor. He has to. He’s sure the university won’t let him go.

Cathcart is a morose man in his early 60’s. In his youth, he dressed comfortably, often wearing jeans and loose-fitting shirts to class. In recent years, he’s taken to wearing a coat and tie, but never quite looks comfortable in them. He looks pained at all times, usually speaks in hushed tones (except when teaching) and glances around corners before turning them.

All secret society members have their own theories about the university, except perhaps their leader. He once feared the worst, that some kind of spiritual force had been released or attracted, but now when he tries to put the data together, his chest seizes up and he hyperventilates. He doesn’t know if this is simply his own anxiety stopping him from thinking about it any further or if the university interferes somehow. Regardless of the reason, in these moments of panic all he can think about is the sensation of unmistakable cruelty and menace that he felt, helpless at the bottom of those stairs, so many years ago.

Cathcart wants to see the presence driven from the university, but has no idea how that might be accomplished. Still, he knows more about the history of the institution and the local area than anyone else, so is a valuable resource for anyone investigating the place. He doesn’t make himself available for questioning, though, and tends to discourage others from investigating the university. After all, if he and other well-educated professors have failed thus far, what chance do newcomers have?

Cathcart has never married and has no local family. He lives alone in a house on the edge of campus. He hasn’t left the city in over 10 years and is afraid of what might happen if he tries.

Jerry Detwiler

We’ve almost got this thing figured out. I’m sure of it.

Jerry Detwiler is, and always has been, arrogant and self-assured. A professor of psychology, his research into schizophrenia and its treatments promised to herald a new era of psychiatric medicine. Or so he believed, until further research demonstrated that his methods were flawed and required much more testing, all of which Detwiler brushed off bitterly (and still does). He remains a dogged pragmatic and atheist, despite everything that happened on campus. His theories resolve around natural phenomena or human-based causes for the so-called presence. He has even begun teaching an annual-course in paranormal studies with the unstated purpose of disproving and discrediting such bunk. He hopes that his efforts in the class will have a residual effect of diminishing any psychological phenomena that actually pervades campus.

Detwiler is in his late 40’s. He is tall and lean, keeps his hair neatly groomed and wears crisp suits to class. He insists on decorum from students and has been known to kick pupils out for wearing hats or chewing gum. Although he handles the stress of being in the university’s thrall better than some secret society members (especially Cathcart), Detwiler fidgets constantly.

Detwiler is the most aggressive of the professors, and most of their initiatives originate with him. He would love to direct their activities entirely, but Cathcart still vetoes him sometimes, and the others are too cowed by the university to try anything daring. It has not occurred to Detwiler that the university might be able to empower him directly. If it ever does, he would at least consider the offer.
Motives

An advantage of a university setting for a Storytelling game is that the university lends itself to a wide variety of character concepts. A disadvantage is that characters from disparate backgrounds within the university might never have reason to interact. Below are six reasons for characters to come together.
· What happened to Claire? The characters attend a funeral for a student named Claire Wrightman. Before beginning the story, ask each player for one fact about Claire that his character knows. The only rule is that players’ facts can’t contradict each other. This way, the characters have a direct and personal connection to the deceased. How and why she died makes up the meat of the story, and might involve the secret society or simply hint at the nature of the university.

· In Dreams: As the characters see each other on campus (or around town), they recognize one another from dreams and nightmares. These dreams can have any context, though the university strives for situations that produce emotional responses (sex and violence are the most basic and often the most effective). The characters might ignore each other at first, but as the dreams grow more intense, they probably wonder why they constantly focus on these strangers.
· Dormies: If several of the characters are students, living in the same dorm (or even stipulating that they are roommates) is a simple way to being them into close proximity. Then it’s just a matter of having them witness or experience the supernatural effects of the university as a common bond.

· Battle of the Bands: Universities usually boast a number of rock bands. A campus Battle of the Bands event provides the university with a superb method of terrifying a number of people at one time. Characters in this situation might be members of one or more bands, policemen volunteering to work the event (or called to the scene after an incident), campus security, maintenance workers or bartenders or other staff.

· Detwiler’s Class: Jerry Detwiler teaches an annual class called Paranormal Phenomena and Studies. The class covers Fortean events, cryptozoology, ESP, alien abductions and various other paranormal topics. This class is extremely popular and always fills up quickly. Characters might be students who discover that they were all placed in the class – even though not all of them actually registered for it. Who or what selected them? Not all characters must be students. A character could be a paranormal expert whom Detwiler brings in as a guest lecturer or an alumnus auditing the cause. The university could notice all characters (indeed, all students) in Detwiler’s class.
· Sightings: A monster is sighted on campus. Depending on your needs, this creature could be humanoid (sparking talk of Bigfoot, aliens or the Mothman), animal or spectral (rumours of a haunted dorm or building spread). Word attracts the press, amateur investigators (or possibly professional investigators, depending on what happened and to whom) , curious locals and university personnel trying to calm things down. Characters could be among those folk or could be students trying to cope with living on campus with the creature (which may or may not actually exist).

Preliminary Events

The following are examples of events that might get the characters’ attention once they’re on campus. When introducing these incidents, don’t forget the basic mood of the setting. The entity is always watching, and physical space on campus feels huge and empty, the weight of the grounds and their history bearing down on the characters. An event doesn’t need to be overtly supernatural to inspire characters to investigate. A mundane occurrence described in the right way ca betray enough of the truth to hook players.
· Meeting of the Minds: The characters are in the Psychology building when they hear ghoulish laughter, unearthly howls and shrieks of fright from one of the classrooms. The door turns black as if burning, but no heat or fire is evident. Green light flickers from underneath. In a few moments, these effects stop, the door opens and Detwiler, Cathcart and the rest of the secret society members exit. They claim to have no knowledge of the lights or sounds, and say they were meeting on inter-departmental matters.

· Symbols: The characters finds strange markings in odd places – in the mud outside one of the dorms, etched into a frozen puddle in a parking lot or in the dust on their computer screens. Investigating these signs eventually leads them to a few of the society professors. Perhaps one is found marking such symbols across campus, or the symbols are drawn in what’s considered and effort to ward off the entity from affecting parts of the campus.

· 714: Introduce this event after it’s apparent that something strange is happening on campus. Occasionally, when characters talk to someone at the university, the person’s eyes lose focus for a moment and he murmurs seven-fourteen. The person has no recollection of saying it and has no idea what the numbers refer. It might be a date, time or passcode or have some numerological importance. Alternatively, the number increases every time a character hear it, implying that something is working toward a total – or countdown. What is the university counting toward, and why does it feel the need to inform the characters. (Or are the characters’ encounters with the numbers some psychic effort to resist the entity’s efforts?)
· The Shooter: A young student climbs to a high vantage point with a rifle (a clock tower if you want to be traditional, though any high structure works) and starts shooting. Depending on how high you want the death toll to be, the student might have never held a gun before or she might be the star of the university’s ROTC sharp-shooting class. As she fires, she cries out that the people she’s shooting are lucky, because they’re now free. What makes this scenario truly chilling is that fate seems to approve. When people try to flee, they find doors are locked, the ground becomes uneven or puddles freeze momentarily, causing targets to slip.
· Haywire: Every phone on campus rings. Computer monitors and televisions flicker or momentarily show strange images. Lights flash on and off, tiny dorm-room refrigerators freeze everything in them solid and every stereo on campus plays the same song at the same time. This might well be the event that pushes Cathcart into a nervous breakdown. If the characters are around to see the mayhem, they might get a clue on how to proceed with an investigation. But what precipitated this electronic mayhem? Did the secret society finally get too close to wounding the university, or did it experience a sudden surge in power? If so, from what?

· Eliminating the Competition: For several weeks, students report being harassed by local gang members (obviously this event works best if the school is urban). These young thugs’ mug students walking to class, vandalize the grounds and generally make trouble. It all comes to a head when they hold two female students at gunpoint and assault them sexually. The local community cries out for action, as does the entire student body, but before the gang members can be brought to justice they’re found dead on campus. Their wounds are brutal. Their throats have been torn out, and they’ve been disembowelled. The police cover up the worst of the details as best they can, but privately conclude that no human could have done this. The terror doesn’t end there. Anyone on campus who takes violent action against students or objects finds his tires slashed or hears snarling noises from the shadows. Something seems to be protecting the students, and terrifying them in the process.
Bulldozers and Flamethrowers

The first response of some players when faced with a location-based mystery is to burn it down. Once the characters realize that strange phenomena are intrinsic to the school rather than to any people at it, this solution makes sense – if you ignore the difficulty and danger of burning down a university. In this case, individual buildings are difficult to destroy., because they’re largely made of stone. A fire might make a building useless until it can be refurbished, but that takes only a few months. Explosives might work better. Overlooking any considerations of obtaining and using them without being arrested for homemade-security violations or blowing one’s self up, a larger concern exists. The university doesn’t want to be injured. Since the entity behind the place can notice when someone plots to harm it, and it has control over inanimate objects on campus, someone sneaking onto the grounds with an explosive device might find the device inert when the critical moment comes – or it might detonate prematurely.

There might be a way of cleansing the presence from the university, but simply destroying the buildings probably is not the answer. Even if it were achieved, it might do nothing more than free the presence, enabling it to spread to the entire city.

Stories

Here are six possible stories involving the university. Set up a situation and conflict between the characters and university (and/or the secret society), and run the following stories with that premise in various directions.

A New Society

The university decides that the secret society of professors is detrimental to the entity’s goals and wants to destroy them. The force does, however, want to keep people in the cabal’s role. Despite its best efforts to remain secret, the society has inspired dozens of rumours and legends about strange and mysterious goings-on on campus. The entity therefore intends to inspire a new group to assume to role, and chooses the characters.

In order to become the new shadowy group, the characters must dispose of the old one. The university could kill the professors quite easily, but prefers to manipulate the characters to do it. The presence undertakes this process slowly. First, it makes sure all chosen characters have reason to live or work on campus. It arranges jobs for them (creating openings through accidents and then arranging resumes so that the characters are the applicants who shine), admits students to whichever program they wish and arranges housing concerns. It makes things as comfortable as possible for the chosen characters, so that they come to identify the university as a safe place.

Then it gradually frightens them. It doesn’t bother with dreams or other phenomena that could be explained away as originating in the characters’ own minds. It arranges near accidents and other mishaps designed to scare characters into believing that someone is out to get them. It adds supernatural elements, such as claw-like gouges on doors or inexplicable power outages during crises. Then the dreams begin.

The characters dream of the existing secret society performing human sacrifices and drawing strange symbols with blood. Whenever characters see the society’s members on campus, the university darkens the area a bit, removes a professor’s shadow or reflection or makes him seem menacing in some way. Anecdotal evidence from the characters’ near accidents seems to point to the professors, and if the characters investigate deep enough they find seemingly damming facts. The university hopes that the chosen characters will kill or drive off the standing group, after which these characters have shared experience (possibly of murder) that binds them together. The university then reveals some of the professors’ rituals, encouraging characters to pick up where the older group left off, only now the secret society unwittingly works for the entity’s benefit.

Embezzlement and the Walking Dead

This story requires a university with a pre-med program.

The janitorial staff goes on strike, and the head of Building Services fires them all. Barely a week goes by before the buildings are being cleaned regularly again. Because it doesn’t cause a very big ripple in the day-to-day operations of the school, the strike and firings don’t get much media attention. No one asks where the new employees came from, or why they don’t seem to say much.

Meanwhile, the university’s medical school has its own troubles. The school was supposed to receive a large shipment of cadavers for anatomy classes, but the corpses never arrived. A security guard remembers the truck coming on campus, but no one else seems to have seen it. The medical supplier swears that the bodies were delivered on time. This story makes headlines. It’s not every day that 100 corpses vanish.

Actually, the bodies haven’t left the university. They’re now wearing uniforms and cleaning classrooms, emptying trashcans, and doing whatever other work is required of the janitorial staff. The university animates and controls them, and prevents them from rotting or smelling bad. The head of Building Services, a greedy and amoral woman named Judy Lyden, made a deal with the university entity. She doesn’t know that the being she dealt with was actually a presence spread across the entire campus. She thinks the force was a demon of some kind. (Lyden is not an occultist, but doesn’t have enough frame of reference to think of the thing in any other way.) She agreed to fire the striking workers and allowed the dead to do their work, and she fixed the paperwork so that the university has records of a new janitorial staff, all of whom are drawing paychecks (which, of course, go directly into Lyden’s account). She never asked why the demon wanted zombies working at the university, which is just as well, since the presence wouldn’t have been able to explain in terms she’d have understood.

The zombies are under the university’s control, and it’s content to let them go about their jobs for the time being. It has completely loyal and very strong hands all across campus. When the time comes, the university has a small army of walking dead at its disposal.

The New Campus

The university opens a new campus on the other side of the city. (This story works best for schools situated in a metropolitan area.) Once construction commences, the main campus experiences an odd series of events. First, sporadic brownouts occur over the space of a week. Then air conditioning and heating units malfunction. Electronics, including televisions and computers, follow suit. Any speaker system produces high-pitched shrieks, almost too high for human ears to perceive. All over campus, students complain of insomnia and bad dreams. And then, just as the first building of the new campus is completed, all of this activity ceases and the university returns to normal.

On the new campus, however, construction workers and foremen report odd events. Machines turn themselves on and off, seemingly at will. Construction proceeds at a remarkably fast pace for a few days, and then slows to a crawl. The secret society investigates and finds markings etched into the stone of the new building’s walls, markings that they know all too well. The professor’s fight amongst themselves, accusing each other of drawing the signs, but none of them confesses. Investigating further, they find that the markings also appear daily on the ground, but are lost during the course of construction. The marks seem to appear spontaneously.

What’s more, the professors feel that same sort of oppressive presence on the new campus as on the main one. Whatever they unleashed, it seems to be capable of spreading or spawning. The new campus isn’t as subtle as the first, though. It doesn’t seem to understand how fragile human bodies or minds are. As serious injuries become common at the new site, and construction workers go home more unbalanced every day, it becomes clear that something must be done to stabilize – or exorcise – this infant presence.
Detwiler’s Deal

Dr Detwiler, tired of trying to rid the university of the presence (and more than a little unhinged by the effort) decides to bargain with it. Taking all his society’s notes, he inscribes the markings again, this time slowly and methodically, making every detail perfect. Is it because he draws the letters correctly this time, or simply because he has the university’s attention that the entity makes him an offer? Detwiler doesn’t know. Regardless, he cuts a deal and receives a share of its power. He can now direct events on campus as he sees fit. Detwiler promptly sets about making the changes he most desires.

Michael Cathcart hangs himself in his office. A few weeks later, Detwiler is elected president of the university. He immediately sets about redistributing funds to the departments that he feels are most worthy. Specifically, the Department of Psychology receives as much funding as he can get it, while athletics and arts programmes are cut drastically. A few days later, the campus Interfaith Centre burns to the ground. Detwiler refuses to allocate funds to rebuild it, stating that there are plenty of churches in town and that the university is not a seminary. This, of course, doesn’t please the trustees – but after a three-hour closed meeting, the trustees emerge looking terrorized and cowed.

The extent of Detwiler’s power is up to you, but probably includes a degree of the university’s control over the physical environment of the campus. The result makes Detwiler nearly impossible to surprise. He deals with threats quickly and brutally, and thinks nothing of using the institution and its resources to better his own lot.

And yet, this turn of events might be a blessing in disguise. With so much of its power bound up in a mortal body, the university may make itself invaluable. Killing Detwiler might destroy or cripple the force. Of course, doing so on campus is easier said than done, but he has to leave campus sometime.

The Cost of Success

A cult arises on campus, formed by one of the secret society members (unbeknownst to her fellows). Driven mad by nightmares and general paranoia, she comes to the conclusion that the university can be placated by a sacrifice. The entity doesn’t really want a sacrifice, but approves of the professor’s actions and feeds her fervor. Within a few months, the rogue professor assembles a cult of students willing to trade blood for grade.

The group meets once a month in a tree-shrouded valley behind one of the dorms, nicely shielded from preying eyes. Members take turns bleeding into a small stream. They are rewarded with good grades, refunds on their tuition and other favors that the university is capable of granting. (All records of grades and payments are housed on computers, so the presence can change them easily.) Characters might notice that some students look peaked or anaemic, which might well lead them to the logical (but erroneous) conclusion that a vampire stalks the dorms.

Recently, cult members have realized that blood needn’t come from the supplicant. That is, no matter whose blood one spills, wishes are still granted. Most cultists don’t have the stomach to harm or kill for what they want, but a few do, and are strong-willed enough to bully the professor into changing the group’s policy. Of course, harming others raises other issues – where to get victims, what to do with the bodies and how to dodge police investigations. The students believe that the same force that grants their wishes (and they have different theories on what it really is) protects them from retribution. They’re right – at least for the moment. If the university ever feels that it can accomplish its ineffable goals by selling out the cult, it will.

For a truly horrific twist, combine this story with Embezzlement and the Walking Dead, above. The undead staff is then composed not only of medical cadavers, but of victims of the cult.

Snowbound

This story requires that the university be set in an area prone to blizzards, or at least where a blizzard wouldn’t be entirely implausible.

The worst winter weather in decades strikes, right before mid-terms when most students are on campus. The snow makes roads impassable, but no one is very concerned since the plows usually have them clear within a day or two.

The university decides that this is an opportunity not to be missed. The presence can’t control the weather, but it can certainly make the most of it. Plows cease working as soon as they enter campus grounds. Salt thrown on sidewalks doesn’t melt snow and ice. It simply sits there, inert. Snow shovels snap when used, or the snow seems punishing heavy. Snow drifts pile up in front of dorm doors, trapping students inside. Electricity to refrigerators fails. The heat dies. Students – and anyone else trapped on campus – must find innovative ways to stay warm and fed.

The university can cut communication lines and, if necessary, prevent anyone from the outside world from reaching and saving the students (since it can shut down or destroy any vehicle that enters campus). But it prefers to engender paranoia and xenophobia to the point where students are afraid to reach out for help. It inspires dreams of cannibalism and human sacrifice, and encourages these behaviours in subtle ways. Those who talk of sacrifice always seem to look warm and comfortable, whilst those espousing rational courses of action feel the cold more keenly.[image: image1.png]

