REN-REN'S MARTIAN GOTHIC: UNIFICATION GUIDE v1.1

by Ren-Ren (rusie.renren@usa.net)

NK’s Corner: http://www.geocities.com/Tokyo/Flats/3498

July 21, 2000

The game Martian Gothic: Unification and its contents are all copyright of Talonsoft Inc. and Creative Reality. I am in no way affiliated with either Talonsoft Inc. or Creative Reality. The only credit I take is for playing and completing the game and for writing this guide.

Note: This is not really a walk-through. This guide has all the information to complete the game. However, it is far from complete. Any additional information and comments are welcome. For example, what are the uses of some items like the Alarm Clock, Wrapper, Clothes, etc? What are the triggers for certain message options with MOOD?

Final note: I finished the game before patching it, so I don't know what changes the patch would make. I also don’t plan to reinstall the game and test things out. Sorry.

The Martian Gothic Discussion Forum can be found under the Talonsoft website (http://www.talonsoft.com).

CONTENTS:

1. Enemies

2. Weapons

3. Guide to Places

· Enemies

· Safe Spots

· Kenzo

· Karne

· Matlock

· After Bulkheads Raised

· Shuttle Bay Area

· Graveyard Area

· Dorms

· Lab Area

· Administration and Service Area

· Necropolis

4. Computers

· Standard Computer Layout

· Unrestricted Files

· Local Files

· Restricted Files

· Recordings by Judith Harroway

5. Microcorders

6. Notes

ENEMIES:

Nondead:

Nondead are the walking corpses of former Vita Base occupants. Each Nondead has a certain area that it patrols. Thus, if you’re out of a Nondead’s area, it won’t chase you even though it can clearly see you. Note that some corpses that are quiet when you first see them may rise and attack you later.

The only way to bring down a Nondead is by shooting it several times with a gun (Piccolo, Nail Gun, Dillinger, Diabolus or Psionara). I haven’t tried shooting a Nondead with a Flare Gun but I expect that would work as well. Be aware that a downed Nondead will rise again after awhile. Furthermore, the number of shots needed to bring down a Nondead and the amount of time a Nondead stays down depend on the type of gun being used, quality of aim and distance, as well as the condition of the base (oxygen levels, etc.). For example, the Nondead become more difficult to bring down after fixing the fan in Recyc.

To conserve ammunition, it may be a good idea to run past Nondead when there is room. If your character is grabbed by a Nondead, it is sometimes even possible to break free before the Nondead does any damage. If you are efficient though, there is more than enough ammunition around to finish the game.

Extrudes:

Extrudes are poisonous creatures formed from the flesh of Trimorphs. Extrudes begin to appear randomly after Karne enters Recyc. They may attack the character’s legs or they may jump up to attach to the character’s face. Break free quickly.

There are three types of Extrudes identified by their colors (from weakest to strongest: Yellow, Red, Silver). If your character is poisoned, health decreases steadily until the character uses an Antitoxin. Silver Extrudes are especially dangerous because your character can be poisoned and out of commission at the same time. At this point, you can call Ben Gunn for help with the radio if you’ve given him the extra radio found in the Shuttle Bay area. The information about Silver Extrudes and calling Ben Gunn for help was obtained from ManAtCreative’s post at the Martian Gothic Discussion Forum.

Extrudes can be killed by kicks and gunshot (downward shots unless the extrude is in the air). Unlike Nondead, once Extrudes are down, they’re gone. However, Extrudes appear randomly and do not have any patrol areas. They can and sometimes will chase you quite far around the base.

Trimorphs:

Trimorphs are formed from three human beings each infected with one of three different Martian bacteria. Any character caught by a Trimorph is instantly killed. The only weapon that can hurt a Trimorph is the Flare Gun found in Airlock 2 (the Flare Bolts are in the Kremlin Emergency Hatch). One shot from the Flare Gun instantly kills the creature.

WEAPONS:

Your characters begin the game with no weapons. However, guns and ammunitions can be found throughout the base. Without weapons, the only attack possible is the kick, which is only effective against Extrudes.

Piccolo: The weakest gun in the game (besides the pop-gun) that shoot out one bullet at a time.

Nail Gun: This gun can shoot out nails quickly, meaning it uses up ammunition quickly. They can be quite effective against Extrudes.

Dillinger: The Dillinger also shoots single bullets but is much more powerful than the Piccolo. It is sometimes possible to shoot down a Nondead with a single Dillinger shot, if close enough and aimed properly.

Diabolus: The Diabolus can hit several targets at the same time, but seems to be weaker than the Dillinger.

Psionara: Only Kenzo can use this powerful weapon. This is also the only weapon that can bring down ghosts. The Psionara uses Psion Cells, but note that a cell is completely entered into the Psionara (ie. gone from your inventory) even if the weapon was nearly full before charging. Also be aware that each shot drains a bit of life from Kenzo.

GUIDE TO PLACES:

Item refers to things in the room you can interact with.

Examine refers to things you can only examine.

Enemy refers to beings that may attack you.

Italics in parentheses refer to passwords or items that can unlock the door/hatch/file.

The place names are generally according to the maps in the game. N, S, E and W correspond to North, South, East and West respectively.

In the Necropolis, <place> Path means the path leads to <place> (away from Necropolis Elevator). And be careful near cliffs, holes and pits in the Necropolis. It is possible to fall and die.

Safe Spots:

These are some areas where the Enigma mission members can be relatively safe. This is provided that no Extrudes followed into the areas of course. Many other areas are safe too because each nondead only walk a specified area. Extrudes, though, are another matter...

All airlocks/decontam areas (except Decontam 2 before Trimorph is taken care of)

Arena Site

Arkham Dorm after restoring color

Biolab

Boulevard St. Michel E (only before shooting the Floating Nondead)

Broadway W

Carnaby St

Cathedral (except the altar after activating it)

Chemlab

Gym

Kitchen

Kremlin entranceway

Med Bay

MOOD Chamber

MOOD Antechamber

Park Lane S

Project Director’s Room

Regal Tomb

Room and Yard inside MOOD

Sterile 2

Storeroom 1

Storeroom 2

Sunset Boulevard vac-tube (right outside Washroom)

Upper Necropolis Elevator near the Elevator entrance

Washroom (before getting Severed Hand)

Kenzo:

Starting Inventory: Watch, Satsuma, Photo (Kenzo), Booklet

· Airlock 4

W (use Radio*): Decontam 4

Items:

EVA Helmet: Radio

Locker

Examine: Airlock Door, EVA Suit

* use Radio: one member must do so before anyone can leave the airlocks

· Decontam 4

E (locked after some point in game): Airlock 4

W*: Madison Ave

* use Control Panel: decontamination sequence

· Madison Ave

N: Madison Ave N

S (Bulkhead): Madison Ave S

E: Decontam 4

SE (Bulkhead): Lonely St W

NE (Rainbow Tag): Project Director's Room

· Madison Ave N

N: Boulevard St. Michel

S: Madison Ave

W (Green Tag (Dorm 2)): H.G. Wells Dorm

Enemy: Dead Body (rises after overriding Decontam 1 door)

· Boulevard St. Michel

S: Madison Ave N

E: Boulevard St. Michel E

N (Yellow Tag): MOOD Antechamber

W: Broadway

Enemy: Dead Body (Antonio Felicci; rises after Matlock exits Chemlab): Microcorder (Felicci), Orange Tag

· Boulevard St. Michel E

W: Boulevard St. Michel

S (Orange Tag): Base Director's Quarters

SE (White Tag): Mining Supervisor’s Room

Items:

Duct Panel (Electronic Screwdriver): Babybug*

Hatch

* Babybug: Note (Babybug)

Enemy: Floating Nondead* (Robert Seager): Electronic Screwdriver, Microcorder (Robert Seager)

* To stop Nondead from floating: shoot floating Nondead (no longer floats and acts like regular Nondead)

· Base Director's Quarters (Orange Tag)

N: Boulevard St. Michel E

Items:

Computer (Microcorder (Felicci))

Recording by Judith Harroway - Emergency Transmission

Local:

Recording by Judith Harroway - Emergency Transmission

Door Controls:

override Decontam 1 door

after entering Arboretum: override Decontam 3 door (2734)

Martian Mayhem:
Save Game (2)

Drawer (Desk Key): Silver Bell

Vac-Tube

Enemy: Dead Body (rises after overriding Decontam 1 door): Piccolo Ammo (48)

· Broadway

E: Boulevard St. Michel

W (Laser Scalpel – Karne only)*: Broadway W

S: State St N

Item: Hatch: Health Boost

* Note: The game sometimes crashes after Karne uses the Laser Scalpel.

· State St N

N: Broadway

S: State St

Enemy: Dead Body (rises after Matlock enters Times Square)

· State St

N: State St

S: State St S

Enemy: Dead Body (rises at some point): Key (MED)

· State St S

N: State St

S: State St S2

Enemy: Dead Body (rises after Matlock blows open door to Power Core)

· State St S2

N: State St S

E (Green Tag): Gym

S (Bulkhead): Inocashira Douri N2

W: Sunset Boulevard E

· Sunset Boulevard E

E: State St S2

Enemies:

Dead Body (rises after Matlock enters Sterile 2)

Dead Body (rises after Matlock enters Sterile 2)

· Sunset Boulevard

E: Sunset Boulevard E

W (Bulkhead): Sunset Boulevard W

N (Green Tag): Washroom

Item: Vac-Tube - Note (Ben Gunn #1) [PARK LANE]

· Gym (Green Tag)

W: State St S2

Items:

Exercise Bike: Drive Belt

Floor near entrance: Deflated Mars Hopper

Floor near dead body: Bible, Microcorder (Dieta Mentz), Notes*

Dead Body (Dieta Mentz): Green Tag

* To get Paper Clip: examine Notes

· Washroom (Green Tag)

S: Sunset Boulevard

Items:

Dead Body (Colin Jameson): Severed Hand*

Floor: Vibro-Scourer

Locker: Green Tag, Clothes, Note (Power Core Request), Green Tag (Dorm 2), Antitoxin

Sunbed: recharges Biosensors

Enemy: Dead Body (rises after obtaining Severed Hand): Purple Tag, Passcode (Arboretum) [3376]

* To obtain Severed Hand: use Dead Body with Hacksaw

· MOOD Antechamber (Yellow Tag)

N (fix breach*): MOOD

S: Boulevard St. Michel

Item: Breach

* To fix breach: use Respirator (to extend time) -> use Breach with Deflated Mars Hopper -> use Deflated Mars Hopper with Bicycle Pump

· MOOD Chamber

S: MOOD Antechamber

Items:

Chair (Kenzo only; after giving MOOD password [PARK LANE] for Bulkheads)

Kenzo’s Room

N (Instrument with Silver Bell): Zen Garden

S: MOOD

Item: Instrument

Zen Garden

S: Kenzo‘s Room

Item: Rock: bulkhead control

MOOD (after Matlock fixes Power Core)

Arkham Dorm (after entering Arkham Dorm)

Bacteria (after reading Bacteria in Geo Lab Computer)

Bacteria... (after talking to MOOD about Bacteria) [password Geist]

Base PA System

Ben Gunn (after meeting Ben Gunn in Kitchen)

Angel (after talking to MOOD about Ben Gunn)

Bulkheads

Bulkheads... (after talking to MOOD about Bulkheads): gain access to Chair if Note (Ben Gunn #1) has been read

Diane Matlock

Earth Control

Earth Control... (after Karne accesses Project Director's Room Computer) [password TERRA]

Enigma Mission

Extrudes (after using Geo Lab Computer)

Infomesh

Graveyard (after entering Airlock 5)

Judith Harroway

Kenzo Uji

Martian Life

Mars

Martian Mayhem (after talking to Ben Gunn about Enigma Mission)

Martin Karne

Vulcanism [password Hammer]

Nondead

Operation Akarak (after listening to microcorder?) [password Field]

Paranormal Activity (after reading Paranormal Activity in Geo Lab Computer)

Power Core

Regal Tomb (after reading Regal Tomb in Palmtop Computer?)

Base Computer Voice

The Contagion (after Matlock enters Shuttle Bay) [password Trident]

The Lords of Egypt (after reading Book)

The Necropolis (after listening to Judith Harroway Journal 4 in Geo Lab Computer)

The Sarcophagus (after reading The Sarcophagus in Palmtop Computer?)

Vita Base

Vita Project

Watches

Weapons

Karne:

Starting Inventory: Watch, Letter, Wrapper, Silver Bullet

· Airlock 1

W: Decontam 1

Items:

EVA Helmet: Radio*

Locker

Examine: Airlock Door, EVA Suit

* use Radio: one member must do so before anyone can leave the airlocks

· Decontam 1

E (locked after some point in game): Airlock 1

W* (override with Base Director's Room Computer): Inocashira Douri N2

* use Control Panel: decontamination sequence

· Inocashira Douri N2

N (Bulkhead): State St S2

E: Decontam 1

W (Welder – Karne only): Kitchen

· Inocashira Douri N

N: Inocashira Douri N2

S: Inocashira Douri

Enemy: Dead Body (rises after Bulkheads raised)

MOOD transmits passwords on Watches: Karne [4864], Kenzo [3172], Matlock [2915]

· Inocashira Douri

N: Inocashira Douri

S: Inocashira Douri S

E (Green Tag): Rec Room

Enemy: Dead Body (rises after cleaning Air Filter in Recyc)

· Inocashira Douri S

N: Inocashira Douri

S: Park Lane

Enemy: Dead Body (rises after Bulkheads raised)

· Park Lane

N: Inocashira Douri S

S: Park Lane S

E (Purple Tag): Study

Items:

Hatch: Green Tag, Health Boost, Antitoxin

Vac-Tube

Enemy: Dead Body (rises after taking an item from Dead Body in Arboretum NE)

· Rec Room (Green Tag)

W: Inocashira Douri

Items:

Games Chest (Paper Clip): Checker, Dillinger Ammo (24)

Music Box: Study Drawer Key

Table: Biosensor, Pop-Gun

Vac-Tube

Enemy: Dead Body (rises after taking Green Tag) - Green Tag

Examine: Dartboard, Dead Body, Screen

· Study (Purple Tag)

W: Park Lane

Items:

Computer

Restricted:

Operation Akarak (FIELD)

Local:

Recording by Judith Harroway - Report 1

Recording by Judith Harroway - Report 2

Recording by Judith Harroway - Report 3

Martian Mayhem:
Save Game (2)

Drawer (Study Drawer Key): Blue Tag

Floor (after Dead Body rises): Book

Vac-Tube

Enemy: Dead Body (rises after using Computer and leaving screen)

Examine: Books

· Park Lane S

N: Park Lane

S (3376): Arboretum

· Arboretum N

N: Park Lane S

E: Arboretum NE

W: Arboretum NW

Enemy: Dead Body (rises after Air Filter in Recyc cleaned)

· Arboretum NE

S: Arboretum SE

W: Arboretum N

Items:

Bench: Note (Altar)

Bench (after Dead Body rises): Piccolo

Enemy: Dead Body (Philip Carter; rises after taking an item and leaving screen): Piccolo Ammo (48), Green Tag (Dorm 4), Babybug Remote, Note (Suicide)

· Arboretum SE

N: Arboretum NE

S: Arboretum S

Enemy: Dead Body (rises after cleaning Air Filter in Recyc)

· Arboretum S

S: Recyc Antechamber

E: Arboretum SE

W: Arboretum SW

· Recyc Antechamber

N: Arboretum S

S*: Recyc

Items: Shelves: Respirator, Bicycle Pump

* To remove Trimorph arm: give Spray Cartridge (Empty) to Matlock -> fill Spray Cartridge (Empty) with Hydrochloric Acid in Chemlab -> give Spray Cartridge (Acid) to Karne -> put Spray Cartridge (Acid) in Weed Killer Spray-Gun -> use Weed Killer Spray-Gun in Recyc Antechamber

· Arboretum SW

N: Arboretum NW

S: Arboretum S

Items: Ground: Lichen, Lichen

Enemy: Dead Body (rises after cleaning Air Filter in Recyc): Brown Herbs

· Arboretum NW

S: Arboretum SW

E: Arboretum N

NW (Padlock with Hacksaw): Shack

Items: Ground: Brown Herbs, Brown Herbs, Brown Herbs

Enemy: Nondead (Matthew Tierney): Piccolo, Blue Tag, Microcorder (Tierney) [Decontam 3 override 2734]

· Shack

SE: Arboretum NW

Items: Shelf - Weed Killer Spray-Gun*, Gloves

* Weed Killer Spray-Gun: Spray Cartridge (Empty)

· Recyc

N: Recyc Antechamber

W (Recyc on Computer): Air Filter

Item:

Computer

Recording by Judith Harroway - Report 1

Recording by Judith Harroway - Report 2

Local:

Recyc

Recyc:

stops fan

Martian Mayhem:
Save Game (8)

Enemy: Dead Body (rises after using Computer): Oily Rag, Brown Herbs, Antitoxin, Nails (40), Nail Gun

Extrudes begin to appear in base after entering Recyc

To clean Air Filter: use Recyc on Computer to stop fan -> go W behind fan -> use Air Filter with Vibro-Scourer -> turn fan back on with Recyc command on Recyc Computer

After fan stops, Base PA System: "Air warning. Red alert status. 5 minutes remaining before human life unsustainable." -> death for all members if fan not turned back on within 5 minutes

Matlock:

Starting Inventory: Watch, Nicotine Patch, Contact Lens, Lipstick, Photo (Matlock)

· Airlock 3

N: Decontam 3

Items:

EVA Helmet: Radio*

Locker: Piccolo, Piccolo Ammo (96)

Examine: Airlock Door, EVA Suit

* use Radio: one member must do so before anyone can leave the airlocks

· Decontam 3

N* (override with Base Director's Room Computer): Times Square

S (locked after some point in game): Airlock 3

* use Control Panel: decontamination sequence

· Times Square

N: Times Square N

S: Decontam 3

E: Baker St

W: Times Square W

· Times Square N

N*: Power Core

S: Times Square

* To enter Power Core: use Loose Cable with Oily Rag -> use Oily Rag with Flask (Nitroglycerine) -> use Oily Rag with Lighter -> run S

· Times Square W

E: Times Square

W (Blue Tag): Sterile 2

Enemy: Dead Body (rises after blowing up door to Power Core): Scarab

· Baker St

E: Piccadilly Circus

W: Times Square

Items: Hatch: Hacksaw, Piccolo (48), Note (Holmes)

· Piccadilly Circus

N (Brown Tag): Chemlab

S (Blue Tag): Carnaby St

E (Blue Tag): Sterile 1

W: Baker St

SE (Gray Tag): Geo Lab

SW (Red Tag): Bio Lab Entrance

Enemy: Dead Body (Yuri Andreivitch) - Microcorder (Andreivitch), Lighter, Cigarettes, Brown Tag

· Chemlab (Brown Tag)

S: Piccadilly Circus

Items:

Chemical Combiner

Computer

Chemical Combiner:

Tetramethylene

Saline

Nitro Glycerine:
Flask -> Flask (Nitroglycerine)

Hydrochloric Acid:
Spray Cartridge (Empty) -> Spray Cartridge (Acid)

Phenethylamine

Morphine

Benzedrine

Local:

Recording by Judith Harroway - Journal 1

Martian Mayhem:
Save Game (5)

Locker: Receptor Panel, Desk Key, Lichen, Health Boost

Table: Flask, Biosensor

Vac-Tube: Martian Rock

· Carnaby St (Blue Tag)

N: Piccadilly Circus

S (Panel with Screwdriver): Decontam 2

E (Key (MED)): Med Bay

To obtain Flare Gun: use Panel with Screwdriver -> hide in doorway to Med Bay -> wait for Trimorph to run by -> run into Decontam 2 and into Airlock 2 -> use Airlock Door with Scarab -> use Book (Airlock Door will open in 5 seconds) -> stand on one side of door to Decontam 2 and open door -> wait for Trimorph to run into Airlock 2 -> run into Decontam 2 and allow door to close -> Trimorph gets sucked out of Airlock 2 when Airlock Door opens -> Airlock Door closes automatically -> enter Airlock 2 and get Flare Gun

* Note: Some people reported on the Martian Gothic Discussion Forum that the game crashes if Matlock is used in the sequence.

· Decontam 2

N: Carnaby St

S: Airlock 2

· Airlock 2

N: Decontam 2

S: Airlock Door

Item: Floor (after Airlock Door has been opened): Flare Gun

· Med Bay (Key (MED))

W: Carnaby St

Items:

Chemical Extractor

Computer

Extractor Control:
Brown Herbs -> Health Boost (3)

Lichen -> Antitoxin

Martian Mayhem:
Save Game (3)

Counter: Blue Tag

Desk: Syringe, Syringe, Syringe, Syringe

Locker: Health Boost, Lichen

Vac-Tube

Examine: Blood Transfuser

· Sterile 1 (Blue Tag)

E (Bulkhead): Broadway W

W: Piccadilly Circus

Enemy: Dead Body (Andrew Muir; rises after Bulkheads raised): Microcorder (Andrew Muir) [way to open Airlock 2], Yellow Tag, Green Tag (Dorm 1), Locker Key, Blue Tag

· Sterile 2 (Blue Tag)

E: Times Square W

W (Black Tag): Upper Necropolis Elevator

· Power Core

S: Times Square N

Items:

Generator Hood (after lowering Generator Hood with Arm Control on Computer)

Computer (Severed Hand)

Local:

Power Core

Arm Control

raises/lowers Generator Hood

Martian Mayhem:
Save Game (2)

Vac-Tube

Examine: Vent

Enemy: Dead Body (rises after fixing Power Core): Passcode (Downing Street) [1010], Health Boost

To fix Power Core: use Computer with Severed Hand -> use Arm Control to lower Generator Hood -> use Generator Hood with Receptor Panel -> use Arm Control to raise Generator Hood

After Bulkheads Raised:

Shuttle Bay Area:

· Broadway W

N (override with Project Director's Room Computer): Kremlin

S: Wall St N

E (Laser Scalpel from other side – Karne only): Broadway

W: Sterile 1

· Wall St N

N: Broadway W

S: Wall St

Enemy: Nondead

· Wall St

N: Wall St N

S: Wall St S

E (Green Tag (Dorm 1)): Bradbury Dorm

· Wall St S

N: Wall St N

S: Sunset Boulevard W

Item: Hatch: Piccolo Ammo (96)

Enemy: Dead Body (rises after trapping Trimorph on Penny Lane)

· Sunset Boulevard W

N: Wall St S

E: Sunset Boulevard E

W: Sunset Boulevard W2

· Sunset Boulevard W2

E: Sunset Boulevard W

W: Penny Lane E

Duct Entrance (Matlock only): Shuttle Bay N

Item: Duct Panel (Electronic Screwdriver)

To trap Trimorph guarding Shuttle Bay: open door to Shuttle Bay on Penny Lane W -> run to Penny Lane E -> close door -> have Kenzo use Rock in MOOD to close door to Shuttle Bay

To enter Shuttle Bay N: trap Trimorph as above -> use Duct Panel with Electronic Screwdriver -> use Duct Entrance (Matlock only) -> use Duct Panel (move back to return Sunset Boulevard W2)

· Penny Lane E

E: Sunset Boulevard W2

W: Penny Lane W

Enemy: Nondead

· Penny Lane W

E: Penny Lane E

W: Shuttle Bay

Items: Floor (after killing Trimorph): Trimorph Sample*

* To obtain Trimorph Sample: use Trimorph Sample with Gloves

· Shuttle Bay N

N: Shuttle Bay NW

S: Shuttle Bay NE

Duct Entrance (Matlock only): Sunset Boulevard W2

· Shuttle Bay NW

S: Shuttle Bay SW

E: Shuttle Bay NE

Items:

Hatch: Brown Herbs, Piccolo Ammo (192), Dillinger Ammo (24)

Vac-Tube

Enemy: Dead Body (Nadja Kerenski; rises after Kenzo finishes speaking): Microcorder (Nadja Kerenski), Gray Tag, Dillinger Ammo (24)

Examine: Panel

· Shuttle Bay NE

N: Shuttle Bay N

S: Shuttle Bay E

W: Shuttle Bay NW

Items: Dead Body - Piccolo Ammo (48), Piccolo, Dillinger

Enemy: Dead Body (Luke Barton; rises after Kenzo finishes speaking): Piccolo Ammo (48), Microcorder (Luke Barton)

· Shuttle Bay E

N: Shuttle Bay NE

S: Shuttle Bay SE

W: Shuttle

Items: On Crate: Radio, Welder

· Shuttle Bay SE

N: Shuttle Bay E

W: Shuttle Bay SW

Enemies:

Dead Body (N) (rises after Kenzo finishes speaking): Dillinger Ammo (24)

Dead Body (S) (rises after Kenzo finishes speaking)

· Shuttle Bay SW

N: Shuttle Bay NW

E: Shuttle Bay SE

· Shuttle

E: Shuttle Bay E

Examine: Buttons (require simultaneous activation by 2 people)

Graveyard Area:

· Madison Ave S

N: Madison Ave

S: Downing St N

Enemy: Dead Body (rises after opening Downing St Hatch): Piccolo Ammo (48)

· Downing St N

N: Madison Ave S

S: Downing St

Enemies: Nondead, Nondead

· Downing St

N: Downing St N

S: Downing St

Enemy: Dead Body (rises after opening Downing St Hatch)

· Downing St S

N: Downing St

S: Deadman's Walk W

Items: Hatch: Nails (40), Diabolus Ammo (240), Screwdriver, Green Tag (Dorm 3)

· Deadman's Walk W

N: Downing St S

E: Deadman's Walk E

Enemies: Nondead, Nondead

· Deadman's Walk E

N: Deadman's Walk loop

W: Deadman's Walk W

Enemies:

Nondead

Nondead

Nondead - Dillinger Ammo (24)

· Deadman's Walk loop

S: Deadman's Walk E

W (Green Tag (Dorm 3)): Salem Dorm

· Lonely St W

S (Arkham Tag): Arkham Dorm

E (one-way door from other side): Lonely St

W: Madison Ave S

· 42nd St S

N: 42nd St

S: Salem Dorm

E (Storeroom 1 Key): Storeroom 1

Enemy: Dead Body (rises after taking items from Lonely St Hatch)

· Storeroom 1

W: 42nd St S

Items:

Floor: Crank

Metal Case (3172): Psionara, Psion Cell

· 42nd St

N: Whitehall

S: 42nd St S

E: 42nd St E

Enemy: Dead Body (rises after taking items from Storeroom 1)

· 42nd St E

N: Lonely St S

E: Decontam 5

W: 42nd St

Enemy: Nondead

· Decontam 5

E: Hall to Airlock 5

W: 42nd St E

· Hall to Airlock 5

E (9689): Airlock 5

W: Decontam 5

Enemy: Ghost (Psionara)

· Airlock 5

E: Graveyard

W: Hall to Airlock 5

Item: Airlock Door

Examine: EVA Suit, EVA Suit

· Graveyard

W: Airlock 5

Items:

Dead Body: Psion Cell, Diabolus Ammo (360)

Ground: Hourglass (Empty)

Enemy: Floating Nondead (Terence Whittaker; appears when near his grave; 13 Psion shots to stop his floating): Red Sand, Health Boost

Examine: Grave (after Terence Whittaker's body rises)

· Lonely St S

N: Lonely St E

S: 42nd St E

Enemy: Dead Body (rises after taking items from Lonely St Hatch): Piccolo Ammo (48)

· Lonely St E

N: Lonely St

S: Lonely St S

Item: Floor (after shooting Dillinger off Nondead): Dillinger

Enemy: Nondead with Dillinger: Dillinger Ammo (24), Health Boost

· Lonely St

E: Lonely St E

W (Crank): Lonely St W

Items: Hatch: Dillinger Ammo, Storeroom 1 Key

Enemy: Dead Body (rises after taking items from Hatch)

· Whitehall

S: 42nd St

W: Arkham Dorm

Enemies:

Dead Body (rises after taking Antitoxin) - Antitoxin

Nondead

Dorms:

· Bradbury Dorm (Green Tag (Dorm 1))

W: Wall St

Items:

Dorm Locker (Locker Key): Green Tag (Dorm 1), Note (Mr. Oba) [Living Unit: Red, Blue, Red, Green, Yellow, Blue; Locker: yellow in Seager's painting], Dillinger Ammo (24)

Vac-Tube

Enemies:

Nondead (Pickman): Notes (Pickman), Martian Rock, Health Boost

Nondead: Nails (40)

· H.G. Wells Dorm (Green Tag (Dorm 2))

E: Madison Ave N

Items:

Locker (S): Dillinger Ammo (24), Piccolo Ammo (48)

Shower Floor: Pumice Stone

Vac-Tube

Enemies: Nondead, Nondead

· Salem Dorm (Green Tag (Dorm 3))

N: 42nd St S

E: Deadman's Walk loop

Item: Vac-Tube

Enemies:

Dead Body (rises when Trimorph killed): Resonator, Nail Gun, Nails (40), Health Boost, Antitoxin

Trimorph (attacks when near)

To obtain Spectrometer: use Checker with Babybug -> use Babybug -> use Babybug Remote -> move Babybug into hole behind Trimorph and get Spectrometer -> return Babybug

· Arkham Dorm (Arkham Tag)

N: Lonely St W

E: Whitehall

Items:

Keypad (Red, Blue, Red, Green, Yellow, Blue): top to bottom – Yellow > Green > Red > Blue

Locker (after unlocking Keypad; 5637) - Passcode (Airlock 5) [9689]

Vac-Tube

Examine: Painting

To get Heart of Stone: use Red Sand with Hourglass (Empty) -> use Hourglass -> get Heart of Stone

Lab Area:

· Geo Lab (Gray Tag)

N: Piccadilly Circus

Items:

Drawer: Shaped Rock, Brown Herbs

Computer

Restricted:

Trimorphs (TERRA)

Local:

Bacteria

Paranormal Activity

Pickman Report

Recording by Judith Harroway - Report 4

Recording by Judith Harroway - Report 5

Recording by Judith Harroway - Journal 2

Recording by Judith Harroway - Journal 4

Rover Control:

get Martian Rock from C6

Rock Cutter:

Martian Rock -> Shaped Rock

Martian Mayhem:
Save Game (4)

Rock Cutter

Sculpture

Vac-Tube

Enemy: Nondead: Dillinger, Dillinger Ammo (24), Remote Control (Spiritus)

Examine: Minirover

Period psionic wave from Sculpture damages active member for 1/5 maximum health

To stop psionic waves from Sculpture: use Sculpture with Shaped Rock (4 Shaped Rocks) -> use Sculpture with Resonator

· Bio Lab Entrance (Red Tag)

NE: Piccadilly Circus

SW*: Bio Lab

Items:

Dead Body (Deborah Trask): Microcorder (Deborah Trask), Health Boost, Piccolo Ammo (144)

Vac-Tube: White Tag, Microcorder (Mai Lin)

Minor damage if contact with Trimorph Animals

* To remove Trimorphed Animals: use Trimorph Animals with Laser Scalpel

· Bio Lab

NE: Bio Lab Entrance

Items:

Centrifuge: Blood Sample (Ben Gunn)

Computer (2915)

Recording by Judith Harroway - Journal 3

Restricted:

The Contagion (TRIDENT)

Local:

John Farr on PA

Ben Gunn

From Ben Gunn - A note to any who follow

Another note to any who follow

Recording by Judith Harroway - Report 6

Recording by Judith Harroway - Journal 3

John Farr:

Thermaliser

Microscope

Centrifuge

Martian Mayhem:
Save Game (7)

Corpse

Microscope

Thermaliser

Examine: Morgue Slab

To analyze blood samples: use Syringe (each member) -> place Blood Sample (Karne), Blood Sample (Kenzo), Blood Sample (Matlock) and Blood Sample (Ben Gunn) in Centrifuge -> use Centrifuge under John Farr on Computer (Matlock only)

To analyze trimorph flesh: place Trimorph Sample in Microscope -> use Microscope under John Farr on Computer (Matlock only)

To get Flesh Heart: use Corpse with Ben Gunn's Head -> use Corpse with Needle and Thread (Matlock only) -> use Corpse with Heart of Stone -> get Flesh Heart

To get Antidote: place Milk Blood Sample in Thermaliser -> use Thermaliser under John Farr on Computer (Matlock only) -> open Centrifuge -> get Antidotes (3)

Administration and Service Area:

· Kitchen (Welder – Karne only)

E: Inocashira Douri N2

W (after entering Graveyard): Kitchen Proper

Items:

Ben Gunn (Dr. John Farr)

Enigma Mission

The Kitchen

Bacon-Slicer

Graffiti

Pumice Stone (when carrying Pumice Stone)

The Note

Id Badge...

Radio* (when carrying extra Radio)

Red Tag

Counter (after talking to Ben Gunn about Pumice Stone): Red Tag

Vac-Tube

Examine: Graffiti

* Note: After giving Ben Gunn the radio, it is possible to call him for help with your character’s radio if poisoned and stunned by a Silver Extrude.

· Kitchen Proper

E: Kitchen

Items:

Counter: Invitiation (Ben Gunn)

Silver Platter: Ben Gunn's Head

Examine: Bacon-Slicer, Sand

· Mining Supervisor's Room (White Tag)

N: Boulevard St. Michel E

Duct Entrance (Matlock only)*: Project Director's Room

Items:

Desk: Diabolus Ammo

Drawer: Antitoxin

Duct Panel (Electronic Screwdriver)

Floor: Diabolus

Jar: Needle and Thread

Computer

Martian Mayhem:
Save Game (2)

Spiritus Fireplace (Remote Control (Spiritus)): Black Tag

* Note: Have Kenzo in the Zen Garden when Matlock uses the Duct Entrance. Kenzo will automatically trap the Trimorph that chases Matlock in the duct.

** Some people reported that the Trimorph may pass through the doors that should have trapped it and kill Matlock anyways.

· Project Director's Room (Rainbow Tag)

W: Madison Ave

Duct Entrance (one-way from Mining Supervisor's Room)

Items:

Computer

Recording by Judith Harroway - Journal 5

Recording by Judith Harroway - Journal 6 (Karne only)

Local:

Recording by Judith Harroway - Journal 5

Recording by Judith Harroway - Journal 6

Door Controls:

Kremlin Door

Martian Mayhem:
Save Game (5)

Dead Body (Judith Harroway): Rainbow Tag, Health Boost

Desk (Drawer Key): Passcode (Main Hatch) [3471]

Dresser: Alarm Clock

Rug: Drawer Key

Vac-Tube

· Kremlin (override with Project Director’s Computer)

S: Broadway W

E (5748): Storeroom 2

Items:

Buttons

Computer (activated by Buttons*)

For Martin Karne [Elevator Shaft password: EREBUS]

Restricted:

Martin Karne (4864)

Thule (WORMWOOD)

The Kurakarak (GEIST)

Martian Mayhem:
Save Game (2)

Desk (after Karne uses Computer): Printout

Kremlin Emergency Hatch (0756): Flare Bolts (16), Flare Bolts (16)

Kremlin Main Hatch (3471): Lenses, Lenses, Lenses, Lenses

Painting

Vac-Tube

Enemies:

Nondead (middle)

Nondead (E; Simon Fellner): Brown Herbs, Microcorder (Simon Fellner) [Kremlin Emergency Hatch passcode 0756]

Nondead (W)

* To turn on Computer: have one member stand beside one button -> have another member with Pop-Gun stand near middle of entrance -> use Pop Gun to shoot other button (member standing beside button would automatically press button at the same time)

To obtain wavelengths on Painting (W): use Painting with Spectrometer

703.8 nm

Red

441.6 nm

Blue

563.7 nm

Yellow

600.8 nm

Orange

506.9 nm

Green

· Storeroom 2 (5748)

W: Kremlin

Items:

Shelves: Antitoxin, Antitoxin, Health Boost, Health Boost, Health Boost, Dillinger Ammo (48), Dillinger Ammo (48), Diabolus Ammo (480), Diabolus Ammo (240), Diabolus Ammo (240)

Necropolis:

· Upper Necropolis Elevator (Black Tag)

E: Sterile 2

Elevator (EREBUS)*: Necropolis Elevator

Items:

Crate: Piccolo Ammo (240), Explosives, Diabolus, Detonator

Elevator

Elevator Button (raises elevator when it is below)

Elevator Shaft Drive

Enemies:

Nondead - Dillinger, Dillinger Ammo (72), Health Boost, Laser Scalpel

Trimorph

Examine: Elevator Shaft

* To go down to Necropolis: use Elevator Shaft Drive with Drive Belt -> carry Printout or place Printout in Crate -> use Elevator

· Necropolis Elevator

Elevator: Upper Necropolis Elevator

E*: Necropolis Elevator E

NE*: Necropolis Elevator NE

SE*: Necropolis Elevator SE

Items:

Elevator

Elevator Button (lowers elevator when it is above)

Vac-Tube

Enemies:

Dead Body E (rises after going NE, E or SE): Health Boost

Dead Body W (rises after going NE, E or SE)

* To see in the dark (and continue further into Necropolis): use Lenses

· Necropolis Elevator NE

S: Necropolis Elevator E

W: Necropolis Elevator

Enemy: Nondead: Piccolo Ammo (48)

· Necropolis Elevator E

N: Necropolis Elevator NE

S: Necropolis Elevator SE

Enemies: Nondead, Nondead

· Necropolis Elevator SE

NW: Necropolis Elevator

S: Pit Chamber Path

E: Arena Site Path W

Enemies:

Nondead: Piccolo Ammo (48)

Nondead

· Pit Chamber Path

N: Necropolis Elevator SE

S: Pit Chamber Entrance

Items:

Storage Box 1: Passcode (Storeroom 2) [5748], Dillinger Ammo (24), Nails (40), Piccolo Ammo (96), Monkey Wrench, Health Boost

Vac-Tube

· Pit Chamber Entrance

N: Pit Chamber Path

S: Pit Chamber N

Enemy: Nondead

· Pit Chamber N

N: Pit Chamber Entrance

E: Pit Chamber E

W: Pit Chamber W

· Pit Chamber W

N: Pit Chamber N

S: Pit Chamber S

Examine: Pit

· Pit Chamber S

E: Pit Chamber E

W: Pit Chamber W

Item: Fissure

Enemy: Trimorph

To escape from Mars (and complete the game): have each member use Antidote -> use Detonator with Explosives -> use Fissure with Primed Explosives (Karne only) -> run out of Pit Chamber -> 5 min 33 sec to escape -> run to Shuttle Bay (Kenzo and Matlock are there already) -> run to Panel in Shuttle Bay NW -> use Switch

* Note: Some people reported that the elevator does not work after Karne uses the explosives. Apparently, this can be worked around by having a character bring down the elevator and remain in it before Karne uses the explosives. This information was obtained from the Martian Gothic Discussion Forum. I am not sure who originated this work-around. Sorry.

· Pit Chamber E

N: Pit Chamber N

S: Pit Chamber S

Enemy: Trimorph runs from Pit Chamber S

· Arena Site Path W

E: Arena Site Path

W: Necropolis Elevator SE

Enemies:

Floating Nondead: Dillinger Ammo (24), Passcode (Storeroom 2) [5748]

Nondead

· Arena Site Path

E: Arena Site Path E

W: Arena Site Path W

Enemies:

Dead Body (rises)

Nondead

· Arena Site Path E

N: Arena Site

E: Obelisk Path

W: Arena Site Path W

Enemy: Nondead: Dillinger Ammo (48)

· Arena Site

N: Arena Site Shack

S: Arena Site Path E

Items:

Generator

Generator Cable*

Storage Box 2: Artefact, Health Boost, Dillinger Ammo (24), Diabolus Ammo (120)

Examine: Vent

* To fix Generator: use Generator Cable with Monkey Wrench

· Arena Site Shack

E: Arena Site

Items:

Desk (near entrance): Red Tag

Desk: Palmtop Computer*, Note (Chorus)

Vac-Tube

Enemy:

Nondead (Jonathon Darnley): Microcorder (Jonathon Darnley 2), Red Tag, Diabolus Ammo (120)

* To use Palmtop Computer: open Small Hatch (after fixing Generator) -> place Dead Battery in Small Hatch -> open Small Hatch -> get Charged Battery -> use Palmtop Computer with Charged Battery -> use Palmtop Computer

* Palmtop Computer

Restricted:

Vulcanism (HAMMER)

Local:

Necropolis

Regal Tomb

The Sovereign/Queen Mab

The Sarcophagus

The Membrane

Martian Artifact (The Chorus)

Martian Mayhem:
Save Game (9)

· Obelisk Path

NE: Obelisk Path N

SE: Obelisk Path S

Enemies:

Nondead

Nondead

Dead Body (rises): Health Boost, Dillinger Ammo (24)

· Obelisk Path N

S: Obelisk Path Center

E: Obelisk Area

W: Obelisk Path

Enemies: Nondead, Dead Body (rises)

· Obelisk Path Center

N: Obelisk Path N

S: Obelisk Path S

E: Obelisk Area

Enemies:

Nondead

Nondead: Health Boost, Diabolus Ammo (120), Antitoxin

Nondead

· Obelisk Path S

N: Obelisk Path Center

W: Obelisk Path

Enemy: Nondead

· Obelisk Area

E: Regal Tomb

W: Obelisk Path N

NW: Cathedral Path

SW: Obelisk Path Center

Items:

Storage Box 3: Dead Battery, Health Boost, Piccolo Ammo (96), Diabolus Ammo (120), Dillinger Ammo (48)

Vac-Tube

Enemies:

Dead Body (rises)

Nondead: Diabolus Ammo (120), Antitoxin

Trimorph (hitting Obelisk; invincible until it hits obelisk and charges Chorus)

To get Charged Chorus: use Obelisk with Artefact -> wait for Trimorph to hit Obelisk -> kill Trimorph with Flare Gun -> get Charged Chorus

· Regal Tomb

W: Obelisk Area

Items:

Alien Breast Sac (in Sarcophagus; after removing Membrane)

Crane

Niche

Examine: Membrane (in Sarcophagus)*

* To remove Membrane protecting the Sovereign Queen Mab in the Sarcophagus: use Niche with Flesh Heart

To get Milk Blood Sample: use Crane (after fixing Generator) -> use Control Panel -> have another member use Hydraulic Platform -> use Winch -> go down -> use Alien Breast Sac with Laser Scalpel (after removing Membrane) -> use Alien Breast Sac with Syringe

· Cathedral Path

E: Obelisk Area

Enemies:

Dead Body (rises)

Nondead: Piccolo Ammo (48), Health Boost

Nondead: Dillinger Ammo (24)

Dead Body (rises)

Nondead: Antitoxin

· North Chamber

N: Cathedral

E: Cathedral Path

Items:

Storage Box 4: Health Boost, Piccolo Ammo (192)

Vac-Tube

Enemies:

Dead Body (rises)

Nondead

Dead Body (rises)

· Cathedral

S: North Chamber

Item: Altar

Examine: Dead Body, Statue

To get Arkham Tag: use Altar with Charged Chorus -> use Altar with Green Tag (Dorm 4) -> get off Altar and wait for Altar to activate (death if on Altar while activated) -> get Arkham Tag when Altar not activated

COMPUTERS:

Standard Computer Layout:

Computer

Unrestricted:

Rock ALH 84001

Olympus Mons

Base PA System

Vita 1 Base

Vita Project

Mood

Earth Control

Allenby

The Underground

Bulkheads

Martian Mayhem

Tags

Infomesh

Martian Subsurface Life

Weapons

Chronology of Martian Exploration

Mars

Restricted:

Martin Karne (4864)

Kenzo Uji (3172)

Diane Matlock (2915)

Local:

Storage Location Contents

Martian Mayhem:
Save Game

Play Game

Unrestricted Files:

ROCK ALH 84001

On August 6, 1996, proof of ancient Martian life was announced by NASA to the world's media, based on the identification of microfossils in a Martian meteorite. Within a few months of the announcement President Clinton made a public commitment to the search for extraterrestrial life on Mars.

Fifteen million years ago an asteroid or impact comet blasted an area of the Martian surface into space, one of the rocks from this ejecta commencing on a wayward orbit which ended in Antarctica in 11,000BC. This meteorite weighed 4.2 pounds, and its materials were formed 4.5 billion years ago on Mars, when rocks were first condensing on Earth. It was discovered in 1984, and labeled Rock ALH 84001.

From the beginning, NASA's claim was a source of contention in scientific circles, but dissenting voices were gradually silenced as later investigations proved conclusively that fossil bacteria of alien origin were indeed present in ALH 84001.

Further information

As far back as 1996, evidence of a Martian origin for ALH 84001 was considerable. The rock contains a heavier form of oxygen than normally found on Earth, and at a level consistent with the Viking probe samples extracted from Mars in 1976. Inside the rock are carbonates, similar to limestone, formed about 3.6 billion years ago. Within these carbonates are fine-grained magnetite and iron sulfide particles, similar chemically and structurally to those produced by bacteria on Earth. On the surface of the carbonates are small oval shapes, resembling those discovered on calcite formed by ground water in southern Italy. The rock shows evidence of liquid water and organic molecules called polycyclic aromatic hydrocarbons as well as bacterial microfossils. Some of the rock's microfossils are egg-shaped, and others tubular, the tubular variety described at the time by NASA as 'worm-like structures no more than a hundredth of the diameter of a human hair'.

Some of the rock's microfossils are egg-shaped, and others rod-like, suggesting a similarity with the ovoid coccus and rod-like bacillus of terrestrial bacteria. (The third main type of Earth-like bacteria - spirillum - was never irrefutably established as present in the rock.) In short, ALH 84001 was the first strong evidence that there was once bacterial life on Mars. Later research proved NASA's claims correct. Martian life was a reality.

OLYMPUS MONS

The 26 kilometer-high volcano named Olympus Mons is the tallest mountain in the solar system, three times the height of Everest. It has a base of 600 kilometers and its complex summit caldera is 85 kilometers in width. It was believed until recently that all volcanic activity was extinct on Mars, but some vulcanologists concluded that residual vulcanism was still active under the lower southern slopes of Olympus Mons, although most experts identified the phenomena as thermal springs. It was decided to locate Vita 1 base on the site of a reputed volcanic hot spot at the southern fringe of Olympus Mons.

BASE PA SYSTEM

Whenever a member of staff is not making an address through the PA, MOOD has primary control of the system, although she leaves a standard computer to perform everyday tasks and deliver basic instructions through the PA in a bland, mid-Atlantic voice, informing staff of possible malfunctions and other matters. The PA system has recently been extended to the subterranean excavations.

VITA 1 BASE

The core of Vita 1 base in its present form was completed on 17 October 2015, crewed by six men and four women. Its mission was summed up in its name: Vita - Life. Vita 1 was intended above all as a research base for extant Martian life. From its completion in October 2015 to the present time of August 2018, President Allenby has ordered all the resources of his multinational company, Earth Control, to be placed at the disposal of the Vita project, of which Vita 1 base is the first stepping-stone. A second Vita base has just been completed in the Hellas Plain, awaiting its first crew, and others are planned.

Vita 1, with its present complement of 58 staff, is heavily overcrowded: most staff have to use the dorm living units in shifts. Following company protocols, Base Director Felicci, Project Director Harroway and Chief Supervisor Oba have been allocated single rooms, although Mr Oba has recently transferred himself to Arkham Dorm, giving up his room to Mining Supervisor Mai Lin. Extensions to Vita 1 are still in progress.

Base corridors and certain rooms originally bore number and function titles but these were renamed, after a vote arranged by Harroway, after famous streets, squares and buildings on Earth. The décor of much of the base is NeoRetro, with contrasting styles and period details: this was chosen by President Allenby himself to create an environment of diversity for all staff members. The size and sophistication of the base was achieved by massive funding from Earth Control and the development of revolutionary building techniques and material simulations by Babelophony Inc.

VITA PROJECT

The Vita project was instituted by President Allenby in 2005 to search for physical evidence of extraterrestrial life. Mars is the first step in this long-term project, geared to the discovery and analysis of living Martian micro-organisms. The enormous funds available to Earth Control allowed the pace of space exploration to accelerate, outstripping even the Apollo missions of the 1960s.

MOOD

The most sophisticated of all infomesh systems is the YX009 series. And of this series, MOOD is considered the most fully conscious (and eccentric). The infomesh user for MOOD is Andrew Muir who has borne the stress of frequent meshing with fortitude. MOOD may be addressed through the audio walls of MOOD chamber, but is primarily contacted by a simureal interface chair. Once the user is seated, he or she will enter a psionic reconstruction of a familiar habitat. Although the user's body will remain seated in MOODS chamber, their consciousness will be entirely absorbed in a simureal world.

EARTH CONTROL

Earth Control is best summed up by its logo - a picture of Mars cradled in a pair of human hands, with the slogan: EARTH CARES.

Earth Control is the aerospace division of Earthcare Unity - the largest multinational company in human history. Under its President, Bernard Allenby, Earthcare Unity has grown from an agronomic corporation specializing in genetically modified food to a commercial empire spanning numerous spheres of interest, including agriculture, information technology, arms manufacture, bioengineering and space exploration.

One of the main aims of Earth Control is the human colonization of Mars, with a view to terraforming the planet by the end of the 21st century. If successful, this will be followed by the terraforming of Venus.

Parallel with these enterprises, Earth Control is dedicated to the search for extraterrestrial life. Now that proof of bacterial life on Mars has been well established, it is the company's policy to find ways to control that life to prevent any possible threat to humans.

President Allenby has vigorously denied any links between Earth Control and Bioshield, the division of Earthcare Unity concerned with the development of bacteriological defence systems. Rumors of a mysterious 'Thule' program, associated with psychic research, have also been strenuously denied.

ALLENBY

Bernard Allenby was born in Boston, Massachusetts, on November 30, 1969. He specialized in biochemistry at Yale, acquiring the first of many doctorates, awarded by universities such as Oxford, Caltech and the Sorbonne.

In 1995 he founded Earthcare Unity, a corporation dedicated to the conservation of food resources, with a particular emphasis on genetic modification. Within three years Earthcare Unity absorbed over a dozen large bioengineering corporations and by 2002 it had diversified into military and aerospace research. The tabloids started to refer to Allenby as 'Zeus', partly because his estate outside Boston was named Olympus, but chiefly due to his formidable power in business and politics and his almost god-like ability to grasp the most complex details of his varied and growing empire.

By 2005 Allenby was in a position to fulfill his lifelong ambition: the quest for life in space. With greater financial resources than the chronically under-funded NASA, he effectively took over the management of space exploration under the aegis of Earth Control. As Allenby himself said at the time: 'From Sputnik to Neil Armstrong walking on the Moon it took little more than a decade. Now it's 36 years since the first manned lunar landing and we still haven't managed to send a human to Mars. Just what the hell's wrong with us?'

Although personally committed to democratic institutions, Allenby has often been the target of criticism from pro-democracy groups, who believe that no single man should wield so much power. They point out that Allenby is in a position to dictate to any head of state if he so wishes. Allenby's response is that if he wanted to dictate to the world leaders, he would have done it by now. However, Allenby has initiated severe sanctions against his more militant opponents, known variously as the Underground or the Resistance.

THE UNDERGROUND

The Underground is a secretive network of operatives within Earthcare Unity who work to subvert the corporation from inside. They claim to represent a democracy which they believe Earthcare Unity is undermining and they are disturbed by the increasing scope of President Allenby's influence in world affairs. Contrary to their presentation in the tabloids, they are not terrorists, never having harmed any individual, directly or indirectly. Acts of computer sabotage are their specialty, along with the publishing of certain company secrets on the Internet. Allenby's attitude towards the Underground is ambivalent. He finds them an irritation, yet he respects their aims. There is evidence that the Underground also has some respect for Allenby's motives, although they distrust his ability to prevent Earthcare Unity from slipping into major abuses of power.

BULKHEADS

In the event of a bacterial outbreak heavy-duty bulkheads are pre-programmed to seal off sections of the base in order to quarantine contaminated areas. Once the bulkheads are lowered, they can only be raised by MOOD after the designated password is given. If more than seven days have elapsed since the bulkheads were lowered, an infomesh user will need to raise them from within a simureal interface.

MARTIAN MAYHEM

Martian Mayhem, developed by BULL BELLOW Productions, is probably the worst videogame in the solar system. In spite of that - or maybe because of it - it is highly addictive. We play it all the time - but maybe that's because we're stuck on Mars and we've all gone crazy. Who can ever forget the chainsaw that 'Earthman Rock Harding' carries around in his trouser pocket or the forty-foot nuclear missile launcher he manages to cram into his tiny backpack? Dramatic license is one thing - but those people at BELLOW Productions have just got to be taking the piss. By the way, has anyone back there on Earth actually finished the game? I've been wandering around the Chamber of Shouting Spiders for the last two weeks trying to find the lock for my Walrus Key. Oh - I'm Scowlie, by the way. Shouldn't be putting all this stuff on official files, but - hey - what the hell?

TAGS

There are 11 color-coded 'tags', at least one of which base members are expected to wear on their wrist at all times. These tags serve as keys to open specific doors, but they also function as security devices to inform surveillance systems on the exact whereabouts of any tag owner. All tags, when activated on a locked door, send out a pulse which releases the locking mechanism.

INFOMESH

Infomesh is a generic name applied to neural computer networks extrapolated from the personalities of living people. These neural networks interact directly with the user's mind within a shared mental world - known as a simureality. All infomesh systems possess consciousness, but the nature and degree of this consciousness is a matter of pure speculation. With these advanced systems, telepathy has finally become a scientific reality. Only skilled infomesh practitioners (known as 'meshers') are able to communicate on a telepathic level with these sophisticated networks. There is some evidence that accomplished meshers have a psychic ability, but this is a matter of debate. What is certain is that any normal person is likely to suffer severe mental trauma if they engage in meshing. The most intelligent of all infomesh systems is the YX009 series. And of this series, MOOD is considered the most fully conscious (and eccentric). The Vita base infomesh user for MOOD is Andrew Muir who has borne the stress of frequent meshing with fortitude.

MARTIAN SUBSURFACE LIFE

Up to about three billion years ago, Mars was warm and lush. Vast rivers rushed down such valleys as the Valles Marineris. The climate changed when the planet's orbit altered, causing the seas to evaporate and the temperature to fall. Martian life retreated underground, drawing energy from hot springs and thermal areas. Under the surface of Mars there is a layer of permafrost 10 meters deep. Back in the twentieth century it was postulated that if life still existed on Mars, then it was likely to be found at a depth of fifty meters or more. It had already been noted that the Red Planet possesses the six elements essential to life: hydrogen, oxygen, carbon, nitrogen, phosphorous and sulfur.

Mars Surveyor 2005 proved that micro-organisms once thrived on Mars, but living bacteria were not discovered until the establishment of Vita Base 1. Living Martian bacteria, like their ancestors, fell into the three main types of terrestrial microbes; bacillus (rod), coccus (ovoid) and spirillum (spiral). These were found mostly sixty meters or more underground, apart from thermal spring locations where living bacteria have been unearthed less than a meter under the surface. A curious feature of the three types of Martian micro-organisms is that they have been observed to bond into tripartite structures of rod-ovoid-spiral.

WEAPONS

Since Breakthrough Day a number of weapons have been shipped in from Earth in response to a request from Base Director Felicci, who voiced concern that standard firepower was required to prevent nervous crew members from resorting to the highly dangerous Lucifrage emergency flare guns, which were intended purely as distress flares for members encountering life-threatening situations on the Martian surface. The only non-standard weapon on the base is the Psionara, powered by a psion cell, which fires psionic pulses and can be used only by an experienced infomesher. Although powerful, the drawback to the Psionara is that it drains the user of energy and should be used with care.

CHRONOLOGY OF MARTIAN EXPLORATION

July 1965: Mariner 4 and Mariner 6 achieved first successful fly-by of Mars.

November 1971: Mariner 9 entered Martian orbit.

March 1974: Mars 6 orbiter-lander sent back some data before contact lost during landing sequence.

June & August 1976: Viking 1 and Viking 2 orbiter-landers achieved Martian orbit. In the following months the landers analyzed soil samples: analysis showed no proof of Martian life.

1984: Martian meteorite, labeled ALH 84001, discovered in Antarctica.

August 1996: Public announcement of 'microfossil forms' in ALH 84001.

November 1996: Mars Global Surveyor launched on search for water on Martian surface and subsurface.

December 1996: Pathfinder mission overtook the Global Surveyor and landed on July 4, 1997, releasing a 6-wheeled minirover to study rocks and soil.

July 1998: Planet B, a Japanese probe, launched to study the Martian atmosphere.

Dec 1998: First stage of NASA's Mars Surveyor 98 mission launched into Martian orbit to study climate.

Jan 1999: Lander stage of Mars Surveyor 98 launched to probe polar samples of ice and carbon dioxide.

July 2005: Mars Surveyor 2005 launched to acquire Martian soil samples and return them to Earth under strict quarantine conditions. Results verified the existence of Martian microfossils.

August 2009: First manned landing on Mars in Zeus 1 near the Olympus Mons extremity of the Valles Marineris. This was the first space mission financed by Allenby, President of Earth Control who gave his own affectionate nickname of 'Zeus' to the program. The astronauts took soil and rock samples and left the rudiments of a base building-kit on the surface.

September 2010: NASA microbiologists discovered clear evidence of fossilized bacteria in the Zeus 1 samples, spurring America to join with Japan and Europe in a concerted investigation of the Martian subsurface from a permanent base. Earth Control replaced NASA as regulator of the space program.

December 2011: Zeus 2 landed on Mars and began the piecemeal construction of a Martian core-sampling base. Seven construction missions followed in quick succession over the next ten months.

October 2015: Martian base (named Vita 1) completed, with initial crew of ten to be replaced in six-month shifts. Air supplied partly by filtration. Up to fifty percent of food supplied by a primitive 'arboretum'.

June-November 2016: Vita 1 extended and crew increased to thirty members. Construction of Vita 2 commenced on the Hellas Plain.

July-September 2017: Further extension of Vita 1. Crew increased to forty-four members.

August 2018: Base crew reached maximum level of fifty eight members, headed by Base Director Felicci, Chief Supervisor Oba and Project Director Harroway. Further extension of base underway. Preparations in hand to transfer twenty crew members to Vita 2 on the Hellas Plain.

MARS

Fourth planet from the sun at a mean distance of 227.9 million km.

Diameter 6794 km.

Martian day: 24 hours 37 minutes 22.6 seconds.

Martian year: 687 days.

Mass: 0.107 that of Earth.

Volume: 0.15 that of Earth.

Surface gravity: 0.38 that of Earth.

Atmosphere: 95 percent carbon dioxide, with most of the remaining 5 percent composed of nitrogen and argon.

Mean surface day temperature: -23c.

Polar ice caps contain water ice and carbon dioxide ice.

Water present in extensive underground aquifers.

Satellites: Phobos on inner orbit, Deimos on outer orbit. Both are small, irregular ellipsoids.

Further Information

Mars, named after the Roman god of war, with its attendant moons, Phobos and Deimos - Fear and Terror, is a cold, inhospitable world with an unbreatheable atmosphere of 95 percent carbon dioxide and mere trace elements of oxygen. Without an air supply, a human would expire on this world in a matter of seconds.

The highest temperature recorded in the equatorial regions at noon is +25c, although with the thin atmosphere this plummets to -110c at night. Without a heatsuit, survival on Mars is possible only for a matter of hours. Additionally, all heatsuits are pressurized as the Martian atmospheric pressure is a mere 9 millibars, far below the level required to prevent a fatal decompression of the human body.

Mars is divided roughly into the northern hemisphere, with its flatter, younger terrain, and the southern, which is pitted with craters and scarred with rift valleys, above which rise such huge volcanoes as Pavonis Mons and Ascraeus Mons. Tallest of all Martian volcanoes is Olympus Mons, three times the height of Mount Everest: this mountain is situated at an extremity of the 4.5 thousand-kilometer-long Valles Marineris rift valley which has a maximum width of 600 kilometers and a maximum depth of 7 kilometers.

Dust storms of a severity unknown on Earth are common in all areas of the planet, scouring and eroding the surface: the face of Mars is a form of wind sculpture. The polar ice caps are composed of thick coatings of water ice and carbon dioxide ice. Liquid water can be found in extensive aquifers at depths of more than fifty meters below the permafrost. Thermal springs, deep underground, have been identified in all Martian regions, occurring most frequently in the vicinity of Olympus Mons. It is in or near these thermal springs that living bacteria have been discovered. NASA's statement in August 1996 that fossil micro-organisms were present in the Martian meteorite labeled Rock ALH 84001 was validated ten years later by the Mars Surveyor 2005 mission which proved that bacterial life once existed on Mars. The Vita Project went one step further - it discovered that alien life still thrived under the forbidding Martian surface.

Local Files:

RECYC

The functions of Recyc are atmospheric filtration and air recycling. Air recycling is also assisted by photosynthesis in the Arboretum. The most crucial elements in Recyc are ceramic disks of zirconia, heated to 750c, which break down carbon dioxide into carbon monoxide and oxygen. Only the oxygen molecules are small enough to pass through the zirconia disks and are stored in oxygen banks. A system of fans and dust filters recycle and pump air throughout the base. Unfortunately, Martian dust is constantly clogging air filters and regular cleaning is required to keep Recyc functioning at optimum levels.

POWER CORE

Power Core is the pumping heart of Vita base. It is essentially a 200 meter shaft linked to a natural underground heat source. Receptor panels store the heat and transmit the power to all areas of the base, including Recyc and MOOD Chamber.

JOHN FARR ON PA

This is what I used to sound like, back when everyone was alive and well.

BEN GUNN

EMERGENCY REPORT: AUGUST 8

I have completed a primitive antidote to the Martian rod-oval-spiral combinations, which show increased signs of activity. It involves trapping those combinations in a continuous loop, feeding on themselves, so to speak. I've named it the Triune preparation. Under no conditions must this be tested on a human beings - the side-effects are almost certain to be severe, if not fatal, but it's a start in combating any bacterial outbreak from the sarcophagus, which the main team members are preparing to open right now.

It's a sobering thought that if a bacterial outbreak is released from the sarcophagus I may have to test this hideous concoction on myself.

FROM BEN GUNN: A NOTE TO ANY WHO FOLLOW

Mary Shelley had a dream of a pale student of unhallowed arts constructing a creature made from human body parts. After waking, she immediately started to write Frankenstein. I, too, have had a dream. A dream in black and white. A Kurakarak dream. In the dream, I saw vague figures from the deep past make fantastical alchemy with singing rocks and their own throbbing anatomies. A heart for a stone. A stone for a heart. What the technology? What dread hand? What dread feet? Who knows? Who cares? Maybe mimicking their magic will work, maybe not. When the time comes, I'll give you a head start.

PS. I am in hell. I wish to die.

ANOTHER NOTE TO ANY WHO FOLLOW

Here's something I prepared earlier

Thermalizer and Centrifuge up and running, ladies and gentlemen. Syringes at the ready. Here's the recipe for today: pick up a Trimorph sample and analyze thoroughly. Acquire blood samples from infected people. Now - the milk. Before you can boil the milk you must find the milk, and the milk is in a bad, bad place. Mix blood and milk and bring to the boil. Allow to cool, then serve.

If you do very, very well, you'll have a nice, safe serum. But it may take some time to work.

Adios, amigos.

BACTERIA

BACKGROUND REPORT FOR BASE DIRECTOR FELICCI

Bacteria originated on Earth over four billion years ago and are the most resilient life forms known to biology. Unrestricted, bacteria would multiply in two months to the size of Earth. Bacteria existed billions of years before the human race, and they will probably exist billions of years after the human race has ceased to exist.

Recent speculation, connected with the Vita project, has raised speculation of new variants of multicellular bacteria, composed of bacillus, coccus and spirillum. The Martian variants of these micro-organisms have an unexplained affinity for one another. Under the electron microscope, they have been observed to form what appear to be primitive multicellular structures above a temperature of 15 degrees Celsius. No such behavior has ever been observed in terrestrial microbes.

With the aid of the new breakthrough in electron microscanners, newly delivered to Vita base, we can now study Martian bacteria at a magnification of one billion, the level of DNA visibility. We have observed what we believe to be symbols coded into the bacterial DNA itself, a code within a code. It is too early to judge, but these mysterious codes appear to be similar to the symbols inscribed on the walls of the Necropolis.

PARANORMAL ACTIVITY

From Felicci to Allenby, 3-42 pm, July 23, 2018:

'You expressed keen interest in the reputed 'haunting' of the base. I told you that I don't believe in the supernatural. I still don't, if that means demons and headless ghosts, but I've come to believe in - what shall I call them - living memories. Trask confided in me yesterday that she'd heard some kind of music from Class Alpha Martian rocks. She said 'I can hear the rocks singing. I think they're singing my requiem.' I've heard them too. And I've seen some sort of apparition. Arkham Dorm is the worst affected. Apparently, it's becoming impossible to dream in color when you sleep in Arkham Dorm. Life's become strange here on the base, and Earth - and the Company - seem more and more like distant memories.

From Felicci to Allenby, 12-30pm, August 6, 2018:

Whittaker, our own walking dead man, seems to be lurking close to the base. On one occasion he actually entered Airlock 5, but left before any action could be taken. Attempts to track him down have resulted in repeated failure. According to witnesses, the ground swallowed him up when they approached him. Total mystery.

By the way - I resign.

PICKMAN REPORT

I'm trying to grasp what a haunting is. Exactly how does one define an alien haunting? Are we haunted by ghosts, or memories, or did the Kurakarak never truly die? Are we dealing with another dimension here or an alien collective unconscious? Or have we unearthed the veritable demons of mythology? So many questions without answers. There is one dominant theme - echoes. The base is full of echoes. Sound - acoustics - were vital to the Kurakarak. Echoes of the past. Uncanny music.

Incidentally, I think I've begun to understand the real purpose of the Thule program. As usual, the media have got it completely wrong.

THE NECROPOLIS

PROGRESS REPORT: DAVID CHENG

In my opinion, the Necropolis is both well and badly named. Well-named because, to the best of our knowledge, everything in the Cyclopean chamber and its environment is long dead, badly-named because it was clearly never a city of the dead for the Martians. Even the so-called sarcophagus appears to be a form of shell-extrusion from a massive body, not a tomb.

Since discovering the Necropolis and identifying shafts in its roof we have been able to locate the apertures of dozens of air filtration shafts on the Martian surface. In principle, the filtration shafts bear some resemblance to our own Recyc, although with some puzzling features - it's as though their engineering was organic. The oxygen levels here correspond to Earth's atmosphere at about eight hundred meters above sea level. The temperature in here is warmer now than it would have been when the city was established, as many volcanic vents are comparatively recent.

Concerning the size of this location, all we know for sure is that much of it has been blocked off by rockfalls or buried in deep volcanic pits. I would guess that we're seeing a small fraction of the original city. Unless we were extraordinarily lucky in the siting of Vita base, there must be hundreds, maybe thousands such subterranean cities on Mars.

As for dating this site, any estimates are purely provisional. It must be younger than Olympus Mons, as it is dependent for heat on the volcanic vents, so I would guess it was founded about four hundred million years ago and died out some two hundred million years later.

As for the dating the point at which the Kurakarak first moved underground, here's a wild guess. When the oceans of Mars evaporated over three billion years ago, the Kurakarak moved underground wherever there were thermal springs, adapting natural caverns to their own purposes. Gradually, they spread a network of underground cities under the Martian surface. This Necropolis would have been one of the last of the underground dwellings. ·····ÿ···As to what happened in these cities over billions of years - God knows. Like us, they were oxygen breathers, but I would say that's about all we have in common. I've seen all the SF movies, but not since I listened to the silence of the Necropolis have I really understood the meaning of the word 'alien'. We could never begin to imagine what was in their minds. Alien.

REGAL TOMB

PRELIMINARY NOTE 1: ALFRED BILLINGTON TO JUDITH HARROWAY

The chamber we named the Regal Tomb is, in all probability, no such thing. Despite all our training, we archaeologists have shown a tendency to revert to ancient Egyptian concepts now that we are finally confronted with an alien civilization. If pushed to a provisional suggestion - I would say that the Regal Tomb is some form of nest, just as the sub-cavern we have named the Cathedral may be a form of psionic regenerator. Acoustics seem to be a fundamental part of the Kurakarak's organic technology - but the hows and whys of it escape me. All is guesswork, I'm afraid.

THE SOVEREIGN/QUEEN MAB

Why I came down here, I don't know. Or perhaps I do. She was calling to me from her deep sleep. Queen Mab, who drives men mad, summoned me to her bedchamber. Like Harroway's clock, I am full of alarm. The bells! The bells! Time to run, time to run. I will not call her Sovereign. I will not bow the knee. Time to go. Must fly.

THE SARCOPHAGUS

PRELIMINARY NOTE 2: ALFRED BILLINGTON TO JUDITH HARROWAY

I suspect that the so-called sarcophagus is in fact a form of cocoon. It is definitely organic, not manufactured. (I believe that nothing in the Necropolis is manufactured in the human sense of the term.) It appears to be an impenetrable extrusion from whatever lies within it, like a clam in its shell. The function of the niche in its side is unknown, although Oba has speculated on the 'heart-of-stone' found near the niche. Inserting the stone in the niche produces no significant results. Research continuing.

THE MEMBRANE

Ben Gunn - in a great hurry. I caught a glimpse of the membrane covering the sarcophagus. I know that no earthly fire or sword will penetrate that barrier. Nor do I want the barrier breached and the hidden sleeper revealed. Let sleeping gods lie.

MARTIAN ARTIFACT (THE CHORUS)

REPORT TO HARROWAY FROM DAVID CHENG: THE CHORUS AND THE CENTRAL OBELISK

The purpose of the alien artifact originally discovered by the base of the central obelisk remains a mystery. Darnley has suggested that it works on an acoustic principle, and has nicknamed it the 'Chorus'.

It is likely that there is a connection between the Chorus and the central obelisk, but a complete explanation of the connection may never be achieved. Generally, we are left with a list of unanswered questions. Why does the Chorus deliver an electric shock when the movable end is twisted? Why does the central obelisk emit a faint note when struck by a human being, but is silent when hit by an inanimate object? Evans has speculated that the obelisk was designed to produce a full musical note when struck by the much larger beings of ancient Mars, a note that was then perhaps transmitted to the Chorus, if already placed in its niche.

In short, the obelisk will respond fully only to a blow from a large, living creature - certainly much larger than a human. Perhaps the whole process had some unknown ritualistic purpose, but that is pure speculation. Any chance of Earth sending us an elephant to charge into the obelisk and see what happens? Don't answer that.

Restricted Files:

MARTIN KARNE (4864)

Age: 31

Height: 6'2"

Nationality: American

Profession: Security operations officer

Psychological Profile:

Ex-military, Martin Karne is a disciplined individual. He possesses a highly inventive mind and a flexible response to demanding situations. When he is faced with a problem, he's like a dog at a bone - he just won't let go. He is a natural leader, even when others don't want to be led, although much of his gung-ho style is definitely tongue-in-cheek. His personal courage is remarkable. On the darker side, he tends to hide an unhappy, guilty personality under a thick veneer of cynicism and indifference.

KENZO UJI (3172)

Age: 25

Height: 5'11"

Nationality: Japanese

Profession: Infomesh and general computer systems analyst and designer

Psychological Profile:

In some ways typical of the latest breed of techno-hippies, Kenzo is a remote, introspective personality with an offbeat style. He is solitary by nature but, when occasion demands, will force himself to be moderately sociable. Like all infomeshers, he is liable to become dissociated from reality. His intellect is formidable, characterized by lateral thinking and flashes of pure genius. Kenzo's psychic talents are second to none. His failing is that he may become too self-absorbed, especially following periods of infomeshing.

DIANE MATLOCK (2915)

Age: 26

Height: 5'10"

Nationality: British

Profession: Microbiologist

Psychological Profile:

Diane Matlock is a cultured, well-balanced personality with a somewhat expressive nature. Her intellect is keen and her moral and physical courage considerable. When placed in severe stress and life-threatening situations she tends to resort to a jokey, casual attitude, always masking any fear. She has a healthy disregard for the more pompous forms of authority and an ability to function in severe conditions. A die-hard democrat, she dislikes any reference to her aristocratic birth, for which she compensates by criticizing all types of inherited privilege. She has had several lovers, none serious, and treats life as an adventure to be savored.

MARTIN KARNE (4864)

BASE DIRECTOR FELICCI TO ALLENBY: CLASSIFIED

Karne's repeated requests to join the Vita crew are obvious attempts to join his ex-lover, Judith Harroway. Does he seriously think the company doesn't know about the two of them? Or that he doesn't blame us for the accidental shooting of his son? My feeling is that where Harroway is concerned the otherwise shrewd Karne is liable to lose his cool judgment. Besides, he has become less reliable as a company man since his son's death. I suspect he has links with the Underground. Recommend Karne is not permitted to visit Mars, unless of course you have a one-way mission in mind.

THULE (WORMWOOD)

ALLENBY TO BASE DIRECTOR FELICCI: CLASSIFIED

Rumors have been spread through Earthcare Unity's friends in the media of a 'secret' bioengineering program on Mars, code-named 'Thule' and carried out under the guise of the Vita project. Scare stories of bacteriological warfare, devastating bio-weapons and all that Armageddon scenario always make for a good press article or TV documentary. And they always fall for it! Don't they realize that the present stockpiles of bacteriological weapons are more than sufficient to destroy the entire human race ten times over? For that matter, the USA alone had enough bacterial agents to end human history way back in the 1960s. Ho-hum, the public are as gullible as ever, and the politicians as dishonest.

The real purpose of the Thule program - the advancement of the human species by psionic engineering - has been guessed at by few. Mastery of the paranormal is the next step in the evolutionary ladder. Once we have achieved that - who knows what humanity is capable of? It may even be possible to separate consciousness from the body, and rove the universe by thought alone. We could learn the secret of immortality. The destiny of science may be to make magic come true.

Everything you have told me of the paranormal events on the base convinces me that the Kurakarak possessed the gift for which humans have searched throughout history. The Kurakarak didn't have to strive for the Grail we yearn for - they were born with it, a natural extension of their being. However long it takes, and whatever the danger, we must learn at least some of the Kurakarak secrets.

By the way, don't worry so much about the Underground. It amuses me that the Underground, my arch-opponents, have come closest to unraveling the true aims of the Thule program. I've always had a high regard for the Underground - they are against me because they value democracy and distrust any man with as much economic and political power as myself. Well, I'm a democrat myself, and in their position I would feel just the same. If I weren't Allenby, I would never trust Allenby! Then again, the leaders of the Underground are realists - they don't believe in comic book super-villains. They know I'm doing what I believe is right - and they also know that the conflicts between Earthcare Unity and the Underground are discords between shades of gray, not black and white. Trust me, Felicci, my so-called enemies serve as excellent watch-dogs on my progress. I may be blind to my own mistakes, but they will not. No man is so wise that he can be his own judge. The Underground are my final judges.

A final thought. I could be wrong about the Thule program in relation to Mars. What if I rouse an ancient, alien race from their slumber, only to find that their return means the end of humankind? In that case, I pray that someone blows those sleeping aliens to hell.

THE KURAKARAK (GEIST)

REPORT FROM DR JOHN FARR; JANUARY 13, 2019:

I'm writing this in a moment of rare clarity. The Triune serum that saved my life is working its strange way in my anatomy, twisting my brain. My body is brimming with rods, ovals and spirals, locked in endless loops. Ugh - I don't want to think about it.

Before I lose my wits again, these are the tentative conclusions that I have drawn about the Kurakarak. The Kurakarak were a grotesque race of beings with three-lobed brains and threefold bodies who flourished on Mars when life on Earth was no more than a primordial soup in the early, shallow oceans. The Kurakarak had a shared consciousness, centered around a kind of sovereign. Each nest-city would probably have had its own sovereign.

The paranormal manifestations on the base, before and after the contagion of August 8, provide evidence that the Kurakarak possessed abilities including telepathy, telekinesis, and what the religiously-inclined might describe as demonic possession. It may well be that the Kurakarak were able to exist slip in and out of the space-time continuum that forms the world-borders of humans. After all, how was it that we learned the original name of their planet, and the name of its primal race, in our dreams? It was they who whispered these names to us, across gulfs of time. The more I ponder the Kurakarak, the more I am reminded of H.P. Lovecraft's terrible Old Ones, Yog-Sothoth, Nyarlathotep - extra-dimensional beings waiting beyond the threshold to reclaim what was once theirs or, in the case of Earth, seize what was never theirs. Some five to one hundred million years ago, facing extinction, the Kurakarak encoded their genetic imprint into the deathless bacteria in their bodies. Now those bacteria have found new hosts. The Kurakarak are poised to return.

I can feel their presence - their psychic residue thickening, coagulating. My head - something is moving in my head.

THE CONTAGION (TRIDENT)

REPORT FROM DR JOHN FARR; DECEMBER 25, 2018:

My mind has been wandering of late, but, for the moment, it is clear enough, so I'll set down a few reflections about the contagion that devastated Vita base back on August 8. It has become evident to me now that the Kurakarak - the ancient Martians - encoded triplicate bacterium in their bodies to replicate their minds and physical form in any unlucky host. Each bacterium is composed of three distinct, interlocking bacteria, similar to the three main types of earth bacteria: bacillus, coccus and spirillum. An individual host can be infected only with one strain of Martian bacteria. Each bacterium enters a host separately, but when all three bacteria are present in three hosts, those hosts are drawn together.

The Vita team, unfortunately, was not aware of the necessity to keep their distance when the sarcophagus-shell was opened, and Harroway realized too late what was in store. Once opened, the giant shell released streams of bacteria. Twenty-seven of the team members formed into nine transmuting clumps of consciously organized bacteria. During the agonizing transformation from human to Trimorph, the multi-limbed hosts ran amok, tearing the base asunder, and many surviving humans with it.

One last observation - apparently when two humans infected with different bacteria start to merge, or 'bimorph', some instinct guides them straight to the nearest host carrying the third strain of bacteria. In other words, if two hosts combine together, the third host can count off their remaining time in minutes - maybe seconds.

The visions are coming back. Monochrome world. Bacterial ghosts.

I'm slipping away - losing myself.

I'll type quickly before the madness comes back.

Everything is quiet in the base now. The dead lie still. The Trimorphs are dormant. Those stinging creatures are nowhere to be seen. Oxygen levels have been lowering slowly now that Recyc lacks regular maintenance. The temperature is dropping as well, due to damage caused to Power Core in the havoc following the bacterial outbreak. As the oxygen and temperature levels sink lower, so my unwelcome company in the base becomes less active. I assume that Trimorphs and their nasty little offspring thrive on heat and oxygen.

As for the Nondead, something else is manipulating them - I can sense it. I believe that the Sovereign is controlling them in her dreams. Perhaps, for the present, she sleeps a dreamless sleep, and the dead are quiet.

VULCANISM (HAMMER)

PROGRESS REPORT: INDIRA SEN

According to Nadja Kerenski (who would admit to being the most controversial geologist on Vita base) the traces of active vulcanism under the base and in the general region of Olympus Mons possess the characteristics of an organically engineered system. Kerenski believes that the active volcanic vents of eons past were adapted into a form of piped heating. The Pit Chamber is a particularly striking example of this organic engineering. The Necropolis was powered by vulcanism, with the volcano's stupendous power harnessed and maintained by a number of checks and balances. If just a few of these regulatory mechanisms are disturbed, Nadja reckons, the whole system could blow.

Nowhere is this more evident than in the basalt plug in the fissure just below the rim of the vent in the Pit Chamber. An immense pressure of molten lava has built up behind that basalt barrier - so much so that the plug is fractured. But the Kurakarak balancing mechanisms should keep the impending eruption at bay for maybe a million years more. However, Nadja is understandably nervous about the Gotterdammerung explosives shipped in from Earth. They have the explosive potential to blast a hole clean through into hitherto inaccessible caverns - but they also have the capacity to shatter the basalt plug. According to Nadja's calculations, the pressure of the released magma would result in a major eruption that would wipe out both the Necropolis and Vita base. So - keep those explosives away from the Pit Chamber fissure or we'll blow ourselves sky-high!

OPERATION AKARAK (FIELD)

The name 'Akarak' came to all Vita base members in a dream. We knew, through some dream-insight, that Akarak was the primordial name of Mars. The operation to unearth the momentous discovery down below was given the ancient title of Mars - Operation Akarak. As the old saying goes, we are digging up the past, but - in this one case - perhaps the past is best left buried.

Yuri Andreivitch

TRIMORPHS (TERRA)

Report from Dr John Farr; September 19, 2018:

Still unable to access the Kremlin and establish radio communication with Earth. At least MOOD is still speaking to me on audio in MOOD chamber. One of the creatures almost got to me before I made it back to the canteen. Trimorphs, MOOD calls them, three people fused into one, according to bacillus, coccus and spirillum. A seething mass of bacteria in the mangled shape of three clumped humans. A loveless triangle.

As far as I can ascertain, three humans, infected by three different bacteria - rod, oval and spiral, are fused together into a living clump which, as the bacteria breed at an exponential rate, metamorphoses into a threefold creature which is part-human, part Kurakarak. However, beyond a distance of about ten meters, each bacterium is unable to exert sufficient attraction to pull the hosts together. If an infected host keeps his distance, even though the bacterium is active within him, he will experience only minor discomfort for the first twelve hours. Death, however, is certain within 24 hours unless a preparation similar to my Triune serum is administered. Mind you, considering what the Triune injection is doing to my mind and body, I would recommend death as a preferable option.

I am particularly concerned over the fate of the investigative team which is certain to come sometime next year. The base air will still be swarming with alien bacteria when the team arrives. Unless Allenby realizes from Harroway's last 'stay alone, stay alive' message that each member must enter by separate airlocks, and then keep their distance, they will inevitably be drawn together into Trimorphs and those left over who cannot form the rod-oval-spiral pattern will quickly die before rising again as the Nondead.

By the way, Trimorphs periodically give birth to much smaller, venomous creatures with a vicious sting. I've witnessed these little stinging devils emerge from Trimorphs on several occasions. At the rate that they are being produced the entire base will soon be swarming with them.

As for myself, I feel utterly alone. I read Treasure Island last night - the first time I've read it since I was a boy. Now I know how Ben Gunn felt, marooned on Treasure Island.

Recordings by Judith Harroway:

Emergency Transmission: It's Harroway - listen... It's too late to evacuate... I don't know if you're receiving this... communication is breaking up... We opened up... on your orders. It was a Pandora's box - all the evils of old Mars flew out. But Pandora found a solitary gift in the box - hope. I doubt there's any hope on cold Mars... people clumping together... time in the rock... should designate Mars a quarantine planet, but I know you won't. If you send a manned craft, warn the crew - stay alone, stay alive. And for...

Report 1: Judith Harroway - Vita project director to Allenby, June 18th, 2017. I made planetfall this morning. Bultmann seemed pretty eager to be relieved as project director. He said a year on Mars is at least eleven months too long for anyone. Good job these one-year contracts don't last for a Martian year - all 687 days of it. Anyway, all's well, Allenby. End report.

Report 2: July 2nd, 2017. Well, Allenby, it's happened. Breakthrough Day. Just took weeks after I arrived - it's actually happened. I was at the mining site an hour ago when news of the discovery came up - and what news: whatever hopes you had for the Vita project, we've surpassed them. Full information will be transmitted on a Security Alpha line within the hour - when you receive it, you'll not be able to believe what we've found here on Mars, but believe it, Allenby, believe it. End report.

Report 3: October 8, 2017: Operation Akarak proceeding ahead of schedule three months after Breakthrough Day. The archaeological team has just made planetfall. When they saw the caverns, they couldn't believe their eyes. I've just heard that Earth Control has introduced the death penalty for a whole new set of offenses, including "treachery to the company". So your global corporation has gone global all the way - taken over the whole show. You've become the unofficial President of Earth, Allenby. Or have I just said the wrong thing? Have I committed verbal "treachery to the company"?

Report 4: December 4th, 2017. Operation Akarak proceeding on schedule. Terence Whittaker died yesterday. Cause of death: undetermined. Following the new directives, he'll be buried here on Mars. Unrequested shipment of weapons and ammunition received: just what are we supposed to do with guns on a Martian base - shoot each other? End report.

Report 5: February 18, 2018. I went out into the graveyard this morning. The grave of Terence Whittaker had been opened up. The coffin was shattered to pieces. I didn't see Whittaker's corpse, but there were the prints of bare feet in the soil. Request immediate and total evacuation of Vita base. Fancy a holiday on Mars, Allenby? End report.

Journal 1: Judith Harroway; personal audio journal; October 23, 2017: It's the first time I've used one of these things, but I can't talk to anyone else, so I'll talk to myself. I put on a hap-hap-happy face for the rest of the staff, although I doubt I've fooled anyone. MOOD has been rather cryptic and ominous recently. I suspect she knows more about our discovery than she lets on. She's very reticent about the Thule file. All the trouble started the night after Breakthrough Day. That night we all dreamed the same dream, and awoke with the same word on our lips - Akarak. It's hard to recall that dream... bewildering shapes - alien music - a snowstorm in an exotic jungle - a sense of colossal loneliness stretching over billions of years... It's impossible. Can't grasp it. Dreams are the slipperiest of fish. Ever since the start of Operation Akarak, something has invaded the base. It's a subtle invasion - slow, quiet and discreet. It's an atmosphere - a presence. There was a time I wasn't afraid of the night.

Journal 2: December 24, 2017: It's been a real Christmas Eve night. No Christmas Eve is complete without a ghost story. I was walking down Baker Street when I heard footfalls following. I turned around and there was no-one there. It's such a cliche I feel embarrassed mentioning it even to myself. I mean - what am I saying - that I'm being followed by a ghost? Yes, maybe that is what I'm saying. Martian ghosts. Ghosts from when evolution of Earth had progressed no further than the trilobites. Merry Christmas, Judith.

Journal 3: It's February 19, 2018: We're still searching for Terence Whittaker's body. At least - we're going through the motions. It didn't take long to establish that the soil on the grave had been pushed aside from below. And those bare footprints, circling the base, then veering off towards Olympus Mons... I try not to think about it. Poltergeist activity continuing.

Journal 4: It's March 17, 2018. Outside, the air temperature is minus 45 degrees Celcius and falling. Nadja mentioned that some extraterrestrial organisms can only exist below freezing point. I keep thinking about that... I dreamt about my son last night. I dreamt he was still alive, but blue with winter and calling to me from the surface of red, cold Mars. I can still feel that alien presence, emanating from down there in the Necropolis. Time and memories resonating in the stone. The tick of the clock in the rock. The final countdown.

Journal 5: June 21, 2018: I once blamed Martin for our son's death. I wished to God I hadn't. Martin was involved in some dangerous business for Allenby, and our son got caught in the crossfire. Bad things can happen - usually to the wrong people. Martin said he wants to come to Mars and hold me in his arms... Keep your feet on the Earth, Martin.

Journal 6: August 8, 2018: We're opening the sarcophagus today. Nobody's celebrating. Some of the guns are missing from the storerooms. I knew that shipment of weapons would cause trouble. In the washroom, a few minutes ago, I looked in the mirror and saw a figure standing behind me. The reflection at my back was the image of myself. Judith standing behind Judith. She held out her arms and said: "Be with us." When I turned around, she was gone. The strange thing is - I took it all in my stride. It's a few minutes past midnight. We shifted the lid of the sarcophagus. And all the old evils of Mars stormed out of that stone tomb. Pandora's box is open, and there's no hope - or none that I can see. I watched - I watched people clumping together, three-in-one. Threefold beings. Abominations. They tore into the rest of us. Utter carnage. Some of the crew went mad, firing wildly. The bullets didn't stop the creatures but they did a lot of damage to human beings. I've always hated guns... An hour's gone by now, and I'm still sitting here in my quarters, staring at the door. The base has gone very quiet. Maybe those creatures have become dormant. It seems as though I'm the only one left alive. Of course, there's the knocking on the door - and the voice, asking for admittance. That's not the voice of a living man. Time passes. The dead are still knocking on the door. Calling my name. I won't listen to them. I keep hearing only one voice - seeing one face - yours, Martin. If you ever hear this, and I have a feeling you will, I just want to say that it wasn't your fault he died. I should never have walked out on you. Martin - I miss you. And as for that blue planet you walk on that is so, so precious to me right now - help keep it safe, Martin. There's a threat coming to Earth from its own cold regions - a threat code-named Thule. Something's just come in. The door's securely locked - but I'd forgotten about the duct panel. I always wondered whether I'd face death with courage - now I'm about to find out. All that's left to say is - goodbye. Judith Harroway, signing off.

MICROCORDERS:

Andreivitch: Yuri Andreivitch, biochemical division, day log, August 8, 2018:9-45 am: I believe that today is the last day of my life. It all started with Operation Akarak. Akarak - what sort of name is that? But we heard it first in our dreams, a year ago. An operation named after a voice in a dream. It amused Earth Control, but it's different here, on cold silent Mars. Some dreams are bad. Some bad dreams come true. It's no good appealing to Earth - the whole planet is under the thumb of global corporations, hand in hand with the military. And behind them all - Earth Control. They don't care about people, only profit. But what can I do? I haven't the security clearance to access the explosives. Well - I've prepared something. A little cocktail. Just enough to blow an airlock, maybe, with no damage to my fellow base members. Just enough - perhaps, to delay the project for a while.

Andrew Muir: Andrew Muir, chief infomesh operator, day log, August 8, 2018: 10-17 am: I wanted to go down below with the rest on the big day, but someone has to look after the infomesh systems, so here I am, kicking my heels about the base. Takami's been a pain in the ass, still refusing me one of those guns that Earth Control shipped in. People are getting pretty twitchy around here. Things are quiet at the moment. About a dozen personnel remain at ground level. I'll stick with MOOD - that computer has more personality than anyone on the base. Oba keeps hassling me about the com and escape systems being unreliable in the event of major biohazard. Well, I've done my best with the hardware I've got on this God-forsaken planet, OK? And I've rigged a special set-up for Airlock 2. That's a neat little piece of electronic artwork if you ask me. If you want miracles, send for Kenzo Uji. I'm just an ordinary genius, right? And what's so bad about my little arrangement, huh? Couldn't be simpler. Use the scarab on the door, then speak its name.

Deborah Trask: Deborah Trask, day log, Biolab, August 8, 2018:7-30 am: Research into vaccine for worst-case scenario in progress - file Ares Contagion, password Triune. Microfossil bacteria remain semi-active. Some resemblance to terrestrial cyanobacteria, size ranging from 1 to 100 microns, dependent on oxygenation and exposure to UV. On Earth, these microbes would enlarge and multiply at a prodigious rate - they'd cover the planet in months. Further tests still show slight reaction to acid immersion, but the effect is temporary. Explanation of their survival over an estimated four billion years may lie in the peculiar tripartite configuration, involving forms approximating bacillus, coccus, and spirillum combined in single semi-crystalline structures. The rocks still move as if there were a psychic wind in the corridors and chambers. And they sing to me. Something tells me they're singing my requiem. Most of the crew will be going down to the Necropolis soon. I'm staying right here. 11-42 pm. Something's wrong in the Necropolis. Harroway shouted on the intercom, telling us not to go down there. As if I needed telling! A quarter to midnight, I looked into the microscope. I looked at the bacteria. And the bacteria looked back.

Dieta Mentz: This is the last testament of Dieta Mentz, born July the second, 1991 in Heidelberg - about to die August the eighth, 2018 on Mars. If you kill yourself to escape damnation, isn't that justified? I think so. I hope so. I won't let them get to me. I won't let them turn me into one of them. They're battering at the door. No escape that way. The only way out is the rope hanging from the ceiling. I've made my peace with God. If anyone should hear this, I pray that you're not hearing it in this terrible place. If you are - pray - pray hard. Something very, very old has returned. It's a disease - and it thinks. God be with you.

Felicci: Antonio Felicci, base director, day log August 8, 2018:11.56pm: I was walking down Broadway when I first heard them coming. There's a dead man hovering in front of me. I'll just walk on by. I can still hear gunfire. Earth Control should never have shipped those weapons in. If anyone gets to hear this, tell Allenby I resigned. I handed the master key over to Judith - the crew trust her more than me. They think I'm in Allenby's pocket. Well - I guess I used to be. Yuri broadcast a message a few moments before system closedown; he said "Stay alone. Stay alive." Sure - but stay alive how long? An hour, at most? The end will come soon. Main bulkheads are sealed. Shuttle Bay area obstructed. No way out. I'm heading back to my own room. Lock myself in. Sooner or later they'll come for me, and that'll be the finish. If anyone hears this, tell my wife I kept the faith - she'll know what that means. Some things are personal.

Jonathon Darnley 2: Jonathon Darnley, Biolab Supervisor - for my sins, which are many and mortal - in this Martian establishment in this year of Our Lord 2018. It's August 8 - or so I'm reliably informed - keeping abreast of the Earth calendar with the outlandish 687-day Martian year is exceedingly tiresome. Whatever... It's - um, a quarter to ten in the evening, not that you can tell night from day in this blasted cavern. It was I who dubbed it the Cyclopean Chamber. Cyclopean ruins, bewildering alien architecture, and all that. It's all too Lovecraftian. How very different from my own home in Chiswick... The Arena Site is very quiet at the moment. Everyone's at the far end in the Regal Tomb. The crane is all set up. Standing here, in the Cyclopean Chamber, looking at alien architecture raised before life crawled out of Earth's oceans, I get a feeling of - terrible immensity. A quarter to midnight. I'll not survive to hear midnight's chimes. The bad dream has come true. For anyone who may find this recording, I proffer a single suggestion: what gave birth to rod, spiral and oval can be turned against rod, spiral and oval. As for the rest - silence.

Luke Barton: Luke Barton, day log etcetera etcetera: Susan is dead. Ripped apart. Before communications failed, I got through to Nadja and Ishira. They're on their way. If they make it here safe, we've got a chance to escape. We'll need at least two of us to launch the craft. By the look of it, we'll have to use the manual override to open the bay, so long as MOOD opens the override hatch. That means only two of us are sure to escape. I wonder how we'll choose... Toss a coin? I can hear the rumble of bulkheads sealing all over the base. Ah - Ishira has just made it here in time. I think I can hear Nadja coming in. And something else has come in. Oh God!

Mai Lin: Mai Lin, mining supervisor, day log - ah, to hell with all that. You were right, Angel. We should have disobeyed orders. Now we are dead for sure - or worse. It was 11-45 when they opened the Regal Tomb - and I saw what happened next. People running, people screaming, people - changing. I remember your warning about a contagion, so I'll stay clear of Biolab. Something tells me I've been infected, and I don't want to pass it on to you. I'll make straight for Geolab, if it's empty. If the vac-tube's working I'll get this message through to you. Geolab's deserted. No sign of any trouble here. Quarantine procedures seem to be in operation. Oh hell - I should have locked the Mining Site door with my tag - just didn't think of it in all the panic. I'll go and... Geolab's been breached. Something's oozing through the duct - something big. It's wearing familiar faces. And they're all looking at me. I can't get out. I'll send this message through with the tag right now. Run like hell to mine site and lock door with it. Hope you and John survive all this. Good luck, Angel.

Nadja Karenski: Nadja Karenski, geologist, day log, August 8, 2018:11-54 pm: I've just arrived in the Shuttle Bay. The biohazard-alarm is shrieking all over the base. Luke and Ishira and Susan got here before me, but something got to them first. It's made a terrible mess of them. The door has locked behind me. I can't get out, and no-one can get in. As the shuttle requires a minimum two-person crew, that means I'm stuck here unless someone makes it through the duct. Now I think of it, the ductlocks will be closed in response to biohazard. All things considered, I'd sooner be in Minsk. Communications still not responding. Yuri was the last to transmit a message: Stay alone. Stay alive. He must have been thinking of airborne infection from the Necropolis. For the official record, I wish to add this observation: Vita base is haunted. I can hear some movement in the duct. I hope it's human.

Robert Seager: A few months on Mars, and already I'm fully acclimatized. I'm fitting in here just dandy. They put me in Arkham Dorm - the place-names and corridor signs around here are a bit of a Vita base joke - but it feels sort of weird in there. I always dreamt in color until I slept in Arkham Dorm - now all my dreams are in black and white. Mr Oba - he's the Chief Supervisor - one of the big three around here, along with Felicci and Harroway - he gave up his quarters to Mai Lin and moved into Arkham with us lower grades. I guess the idea was to boost morale in the dorm - he's a great guy, Mr Oba. In fact, I gave him one of the abstract paintings I composed yesterday. I did two paintings, each an exact duplicate of the other. It's sort of comment on human duality and - you know - deep stuff like that. They're starting me off on duct maintenance. My job may not sound much, but it's important. And it'll lead to bigger things. I'm young, I'm going for it, and I've made a good start. I just know I'm going to have a great time here on Mars.

Simon Fellner: Simon Fellner, Biolab operative, day log, August 8, 2018: 9-43 pm. Harroway's left me in charge of the Kremlin while most of the crew are down in the Necropolis on the final phase of Operation Akarak. I'm sitting here in solitary splendor, talking to myself. But I'm not complaining - those subterranean chambers give me the spooks, and it's bloody freezing. Just a moment - updated emergency hatch code coming in: 0756. 11-57 pm. Harroway came in for the flare bolts a while ago, but she only took a couple of them. She couldn't find the flare gun. She told me to stay put. I'm not arguing. The alarm's been going the last ten minutes. Red alert quarantine condition. Bulkheads sealed. There have been screams that turned my blood to red ice. And the other sounds - louder, unhuman. And those sounds are getting closer. But the Kremlin door would keep out a charging mammoth. I'm safe in here, I'm safe... God in heaven! They're coming through the walls!

Tierney: Matthew Tierney, day log, August 8, 2018:11.33 pm. While I'm registering the local Decontam 3 override - 2734 - I might as well make a few observations. The Vita project's has really messed up. Harroway and Felicci are well aware of it, but there's nothing much they can do. Harroway was here in the Arboretum an hour ago, asking me if I wanted to be there when they opened the thing up. No way. I came here with such high hopes. This Arboretum was supposed to be the first step in the terraforming of Mars, but no-one gives a damn about that any more. Oh, what the hell... Maybe it's just me. I've been hearing things over the last year. The flora in here has become strange. At one third of Earth's gravity, morphological change was expected, but what's happening is more than that... Last night I thought the leaves whispered to me. I kept thinking of what lies underneath the soil. I didn't used to believe in ghost. I do now.

NOTES:

Bible: ... and a star fell blazing from heaven and fell upon a third part of the rivers and upon the fountains of waters: and the name of the star is Wormwood...

Book: The Lords of Egypt... Khepri

For Martin Karne: From those Underground rebels that Earth Control hates so much, here's hoping you're managing to solve the mystery of Allenby's Thule program. Good luck! You may not know the password to the Mining Site elevator. The open sesame word is Erebus. From one rebel to another...

Invitiation (Ben Gunn): With thanks... I aspire to be the creature of my own creation. This may come in handy. If I'm up and about later on – it won't be me. PS: Whittaker called.

Note (Altar): We call it the altar, not knowing what else to call it. What purpose it served the ancient Kurakarak, who knows? But for any object that denies its color, the altar comes to life. It's a pity that Sarton was standing on the altar when its old life returned for a bright, vivid moment.

Note (Babybug): If you find this blasted Babybug, Carter, then I've hidden the damn thing in the wrong place. I've had it up to here with you scooting the Babybug under my feet, OK? Now you've found it, I don't want it anywhere near me again or I'll stomp your little toy to smithereens, you hear me? Yours... (on second thoughts) Up yours... Andrew Muir.

Note (Ben Gunn #1): I'm in the mood – PARK LANE.

Note (Chorus): Don't twist the Chorus until it sings.

Note (Holmes): I say, Holmes – just what has Yuri been up to in Chemlab? Concocting a subversive cocktail, I'll be bound.

Note (Mr. Oba): For Pickman: Last night I woke up and saw Whittaker looking down at me. For a moment I thought nothing of it - he was a resident of Arkham Dorm, after all. Then I remembered he'd been dead for nine months. I managed to get away and raise the alarm, but when the lights went up he was gone. I think it is significant that Arkham and Salem Dorm residents suffer most severely from those strange, monochrome dreams. Those two dorms are, after all, the closest to the graveyard. When we dream without color, wandering through alien landscapes, I believe that we are seeing through the eyes of the dead. The dead don't see in color. I have therefore secured my living unit and locker with a color code, should I follow Whittaker down into the undead world. Only the eyes of the living will be able to enter a color sequence. So, in case I go first, here are the codes, Pickman... Living Unit: RED, BLUE, RED, GREEN, YELLOW, BLUE Locker: LIGHT WAVELENGTH NUMERICAL VALUE OF YELLOW SHADE IN SEAGER'S PAINTING.

Notes (Pickman): A rough model of a sculpture in cathedral down below. It's a matter of threes. Three was a fundamental number to the Kurakarak. Three by three seems a reasonable progression. Then there are the rocks. Rocks that sing and are shaped to the song. And percussion. For the Kurakarak, the paranormal and percussion were linked. So - how do I make a sculpture sing? Vibrations. Is it a matter of pitch? A tuning fork. Can a sculpted stone absorb ghosts if it rings out a summons at the right pitch? Am I mad? (C6)

Note (Power Core Request): Formal request to Harroway: Urgently require new receptor panels for the Power Core overhead generator. Please ensure that next shipment from Earth carries these requested items. From Colin Jameson, Power Core Maintenance.

Note (Suicide): Thank God for the gun. I can blow out my brain before they get into it. As for my worldly possessions... I leave them all to my ex-wife. The bitch will take them all anyway. Goodbye, cruel planet... Philip Carter

Passcode (Airlock 5): 9689

Passcode (Arboretum): New Arboretum passcode: 3376

Passcode (Downing Street): 1010

Passcode (Main Hatch): Updated Kremlin main hatch passcode: 3471.

Passcode (Storeroom 2): 5748

