

2

Under the Pyramids

“Come back!” Hanif stood at the top of the stairs in his fine white
linen suit. If he had his way, the stone that covered these steps would
be restored to where it had rested for over 3000 years. “This place is
not meant for the living! Jack?”

Inside the winding catacombs, Monterey Jack held his torch up
to the walls as he walked. How many mummified remains had
been entombed here? Each wore the inverted ankh and each was
armed with a khopesh. “Hanif!” Jack called excitedly. “This is the
army of Nephren-Ka. We have found the Labyrinth of Kish!
Come down here!”

Jack’s torch illuminated a mural on the wall. It depicted Akenaten’s
prayer to the sun and the arrival of the priest, Nephren-Ka. Look
again, Jack. How many times had Jack stared blankly at a shard of
pottery or weatherworn stone only to have his father’s voice gently
urge him to see more? Jack looked again. That was not the sun. It
was a swirling mass of chaos, and it was not sending a priest. It
was resurrecting a king. Nephren-Ka was not just named after the
legendary Dark Pharaoh; he was that same ancient horror. “Hanif!
Get in here! This is an amazing—”

Jack turned and abruptly came face to face with Hanif, now clad in
a black robe and wearing an inverted ankh around his neck. “You
were a brave man, Jack.” Hanif raised his khopesh to Jack’s throat.
“Your father died bravely as well.”

exPansion overview

The Under the Pyramids expansion leads investigators on an
expedition beneath the pyramids of Giza to uncover the dark
history of the Black Pharaoh, a cruel ruler of ancient Egypt
who was stricken from all records. It includes new investigators,
Ancient Ones, Monsters, and encounters to be used with Eldritch
Horror. It also introduces new mechanics including a new side
board, Unique Assets, Impairment tokens, and an adventure
Under the Pyramids.

Using this exPansion

When playing with the Under the Pyramids expansion, add
all expansion components to their respective decks or pools
of Eldritch Horror components except for the components
described below.

 ^ Before setup, players draw one random Prelude card. These
cards alter game setup and make each game feel unique.

 ^ The Egypt side board, Egypt Encounter cards, Africa
Encounter cards, and the six Clues and three Gates that
correspond to spaces on the Egypt side board are used by
the Nephren-ka Ancient One and the Under the Pyramids
Prelude card included in this expansion. Otherwise, these
components are returned to the game box. See page 4 for
rules regarding these components.

 ^ The Adventure cards included in this expansion are used
by the Under the Pyramids Prelude card. Otherwise, they
are returned to the game box. See page 5 for rules regarding
Adventures.

 ^ Add all Impairment tokens and the Adventure token to
the general token pool. See page 5 for rules regarding
these components.

 ^ Shuffle all Unique Assets to create the Unique Asset deck.
Place this deck faceup near the Asset deck.

Some components in this expansion require other components
introduced in this expansion. For this reason, all expansion
content should be included when playing with this expansion.

Expansion icon
Each card in this expansion is marked
with the Under the Pyramids expansion
icon to distinguish these cards from the
cards in other Eldritch Horror products.

3

ComPonents

22 Mythos Cards

6 Prelude Cards

12 Mystery Cards
(2 unique backs)

6 Adventure Cards

2 Ancient One Sheets1 Egypt Side Board
8 Investigator Sheets with Matching

Tokens and Plastic Stands

4 Artifact Cards 16 Condition
Cards

24 Spell Cards 35 Unique
Asset Cards

16 Asset Cards 7 Monster Tokens and
5 Epic Monster Tokens

6 Clue Tokens 20 Impairment Tokens12 Health and
Sanity Tokens

6 Gate Tokens1 Adventure Token 1 Active Expedition
Token

Museum Heist — I

As an encounter, an investigator on Cairo
may attempt to convince the police that
Erich has been framed (]).
If he passes, the police release Erich into
his custody under the condition that
he apprehends the thief; complete this
Adventure.

When this card enters play, place
an Adventure token on Cairo.
When this Adventure is completed,
the active investigator gains the
Erich Weiss Unique Asset; then
draw a random MuseuM Heist ii
Adventure.

The Talisman of Wadjet, an amulet
meant to protect the pharaohs in the
afterlife, has been stolen. The police
suspect a man named Erich Weiss,
but your gut tells you he is innocent.

Framed for Theft

0

0

22

3

43

1

0

11

1[–1

{

12

Cultists

Setup

Mythos Deck

Stage I:

Stage II:

Stage III:

Set aside all Nephren-ka
Special Encounters. Set up

the Egypt side board.

@: An investigator on
this space or an adjacent

space loses 1 Health
or 1 Sanity.

Nephren-Ka
The Dark Pharaoh

•	@: Each investigator may move
1 space toward The Bent Pyramid.
Then each investigator that did not
move loses 1 Sanity.

•	When 3 Mysteries have been solved,
investigators win the game.

•	When Nephren-ka awakens, flip this
sheet and resolve the “Nephren-Ka
Awakens!” effect on the back.

Evil stirs beneath the sands of Egypt as
the Brotherhood of the Beast, a cult with

mysterious loyalties, searches for final
resting place of the Dark Pharaoh

Nephren-Ka, seeking to fulfill the
prophecy of his resurrection.

4 Europe

48 Research
(2 unique backs)

12 Expedition
(9 unique backs)

4 General

4 Americas 16 Egypt

6 Other World

16 Africa4 Asia/Australia

40 Special
(4 unique backs)

enCoUnter Cards

Condition

Bane

If you would gain a Blessed
Condition or improve {, you
may discard this card instead.
@: Roll 1 die. On a 1, 2,

or 3, flip this card.

Haunted
Unique Asset

item — mAgiCAl reliC

You may perform the action
abilities of other investigators

on the game board.
@: You hear the whispers
of the pharaohs from the

past. Flip this card.

Pharaonic Mask
Spell

Glamour

You may trade Conditions,
Focus, Improvement tokens,
and Impairment tokens as

part of a Trade action.
@: Test [and flip

this card.

Alter Fate

32323

84

Lore ObservationInfluence Strength Will

•	Action:	Another	investigator	on	your	space	

improves	1	skill	of	his	choice	if	your	value	for	

that	skill	is	equal	to	or	higher	than	his.

•	After	resolving	a	Research	Encounter,	you	

may	spend	1	Clue	you	gained	from	that	

encounter	to	improve	1	skill	of	your	choice.

“I have experience dealing with these sorts of horrors.”

The Professor

Harvey Walters

Fire Vampire

Haunter of the Dark

4

PrelUde Cards

When playing with this expansion, players draw one random
Prelude card before setting up the game. These cards alter game
setup and make each game feel unique.

The card’s effect is resolved immediately after drawing the card,
unless it specifies different timing, such as “after resolving setup.”

The Under the Pyramids Prelude card instructs players to setup
the Egypt side board. The rules for setting up and using this
side board are described below.

egyPt side Board

The Egypt side board featured in this expansion allows
investigators deeper access to Egypt and the region surrounding
the Great Pyramids. These areas contain a bountiful wealth of
ancient knowledge and relics.

This side board is used only if Nephren-ka is the Ancient One
or when using the Under the Pyramids Prelude card.

While the side board is in play, “game board” refers to both
the main board included in Eldritch Horror and the side board.
“Side board” refers to the side board but not the main board.

side Board setUP
Follow the steps below to set up the Egypt side board.

1. PlaCe side Board

Unfold the side board and place it near the main board within
reach of all players.

2. add ClUes and gates

Add the six Clues and three Gates that correspond to spaces
on the side board to the Clue pool and Gate stack, respectively,
and randomize the Clue pool and Gate stack.

3. set aside monsters

Set aside the following Monsters from the Monster cup:
1 Mummy Monster, 1 Sand Dweller Monster, and 1 Spawn
of Sebak Monster.

If any of these components would be returned to the Monster
cup, it is set aside instead.

4. seParate and PlaCe deCks

Separate all Egypt Encounters and Africa Encounters into decks
and shuffle both decks. Place these decks near the side board.

side Board rUles
The following rules relate to the Egypt side board.

moving to the side Board

A number of spaces on the main board and side board are
connected by Local or Ship paths, allowing investigators to
move onto and off of the side board with the Travel action
or any other effect that allows an investigator to move. See
“Local Paths” on the right for rules regarding Local paths.

 ^ Below is a list of spaces on the main board and the spaces
they connect to on the side board.

•  The Pyramids is connected to each of the following
spaces by a Local path: Alexandria, Cairo, Tel el-Amarna,
and The Bent Pyramid.

•  The Heart of Africa is connected to The Nile River by
a Local path.

•  Space 10 is connected to The Sahara Desert by a
Local path.

•  Space 17 is connected to Cairo by a Ship path.

loCation enCoUnters

Investigators on the Egypt side board have access to thematic
encounters related to those locations. Each space on the side
board has a brief description below its name that explains
the most common effect that appears on encounter
cards for that space.

 ^ During the Encounter Phase, an investigator on Alexandria,
The Bent Pyramid, or Cairo may encounter that space by
drawing an Egypt Encounter and resolving the effect that
corresponds to his space.

 ^ During the Encounter Phase, an investigator on The Sahara
Desert, Tel el-Amarna, or The Nile River may encounter that
space by drawing an Africa Encounter and resolving the effect
that corresponds to his space.

researCh enCoUnters

When an investigator encounters a Clue on the Egypt side
board, he draws a Research Encounter for the chosen Ancient
One and resolves the effect that corresponds to his space’s type
as normal.

5

loCal Paths

A number of spaces on the Egypt side board are connected to
other spaces by Local paths. Spaces connected by Local paths
are so close to each other that moving between them does not
require an action.

 ^ During the Action Phase, an investigator may move along any
number of interconnected Local paths.

•  Each investigator may perform this movement only
once per round.

•  This movement does not require an action but cannot
be performed by a Delayed investigator.

adventUres

The Adventure cards in this expansion represent a multi-part
expedition that investigators can undertake for various rewards,
such as retreating Doom or advancing the active Mystery. The
MuseuM Heist Adventures are used only if the Under the
Pyramids Prelude card is drawn at the beginning of the game.
Adventures are split into four stages, shown as a trait on the
card’s front (i, ii, iii, iV), and tell the story of the unfortunate
Erich Weiss who has been framed for the theft of a valuable
Egyptian relic.

When an Adventure is drawn, the active investigator places
it faceup in play and resolves that card’s “when this card
enters play” effect.

Each Adventure has an effect that allows investigators to
complete the Adventure. When an Adventure is completed,
the active investigator resolves that card’s “when this Adventure
is completed” effect, which often includes drawing another
Adventure representing the next chapter of the story. Then
the active investigator discards the completed Adventure, any
tokens on it, and any tokens placed by its effects.

UniqUe assets

Some encounters in this expansion reward investigators with
various Unique Assets. Like Spells or Conditions, Unique
Assets are double-sided cards. An investigator cannot look at
the back of Unique Assets unless an effect allows him to.

 ^ Unique Assets are possessions and may be traded using the
Trade action. There is no limit to the number of Unique
Assets an investigator can have.

 ^ “Asset” refers to both Assets and Unique Assets. “Non-
Unique Asset” refers to Assets but not Unique Assets.

 ^ When a Unique Asset is discarded, also discard all
tokens on it.

imPairment tokens

This expansion introduces a new mechanic that interacts
with Improvement tokens and investigators’ skills.
Impairment tokens represent a permanent impairment
to an investigator’s skills.

 ^ When an investigator impairs a skill, he gains an
Impairment token for that skill with the “–1” side up.

•  If an investigator already has an Impairment token for
that skill, he flips that token to the “–2” side instead.
Each “–2” Impairment token counts as two “–1”
Impairment tokens.

 ^ Improvement tokens and Impairment tokens negate one
another. If an investigator has both an Improvement token
and an Impairment token for the same skill, he discards
both tokens.

 ^ An investigator cannot impair a skill if doing so reduces that
skill’s modified value to below 1.

•  An investigator cannot choose to impair a skill if doing so
would reduce that skill’s modified value to below 1.

 ^ An investigator cannot impair a single skill more than twice.

•  An investigator cannot choose to impair a skill if that skill
has already been impaired twice.

6

mystery
This expansion introduces a new mechanic: “advance the active
Mystery.” Due to the complexity of Mysteries, this can result in
a number of different effects. When investigators are instructed
to advance the active Mystery, the active investigator resolves
one of the following effects that applies:

 ^ If the active Mystery requires one or more tokens to be placed
on the card, place one token of that type on the card.

•  Clues, Gates, and Monsters placed on the active Mystery
in this way are drawn from the Clue pool, Gate stack, and
Monster cup, respectively.

 ^ If the active Mystery requires an Epic Monster to be defeated,
place two Health on the card. The Epic Monster’s toughness
is reduced by one for each Health on the active Mystery.

 ^ If the active Mystery requires an investigator to spend one
or more Clues, place one Clue from the Clue pool on the
card. Any investigator may spend Clues placed on the active
Mystery when resolving an effect of that card.

skill valUes
Some effects in this expansion, such as Harvey Walter’s
action ability or Rex Murphy’s passive ability, reference
an investigator’s skills as a value. A skill’s value is equal to
its printed value as modified by Improvement tokens and
Impairment tokens.

 ^ A skill’s value is not affected by bonuses from possessions
or other effects, since those effects are applied only when
resolving a test.

For example, Rex Murphy has a printed] of 3 and a single
“+1]” Improvement token. As such, his] value is 4
(3 from its printed value plus 1 from his Improvement token).
The bonus to] that Rex would gain from the Personal
Assistant Asset does not affect the skill’s value.

oPtional rUles

Some players may wish to have more control over how
Prelude cards affect the game. This section lists optional
rules regarding Preludes.

Control yoUr Fate
Instead of drawing a random Prelude card before setup,
players as a group may choose one Prelude card, following
the card’s effects as normal.

Alternatively, players may choose to not use a Prelude card.

additional rUles

This section lists additional rules regarding Combat Encounters
and Mysteries.

ComBat enCoUnters
During the Encounter Phase, an investigator must encounter
each non-Epic Monster on his space before encountering each
Epic Monster on his space.

alternate ComBat tests

If a Monster has another skill icon in place of either the { or
} test indicators, the player tests the indicated skill in place
of the skill it replaced.

magiCal resistanCe

Some Monsters and Epic Monsters in this expansion have
the Magical Resistance ability. When resolving a Combat
Encounter against a Monster with the Magical Resistance
ability, an investigator cannot apply any bonus to his die
pool from Magical possessions or Spells.

Effects that allow the investigator to reroll dice or manipulate
dice results can be used as normal.

PhysiCal resistanCe

Some Monsters and Epic Monsters in this expansion have
the Physical Resistance ability. When resolving a Combat
Encounter against a Monster with the Physical Resistance
ability, an investigator cannot apply any bonus to his die
pool except from Magical possessions and Spells.

Effects that allow the investigator to reroll dice or manipulate
dice results can be used as normal.

7

Q. Are two spaces connected by a Local path adjacent?

A. Yes. Two spaces connected by a Local path are adjacent.

Q. How does Hank Samson’s passive ability work?

A. When Hank Samson encounters a Monster, if that Monster
has both a { test and a } test, he resolves the } test first.
Then he resolves the { test only if he lost one or more Health
from the } test.

If the Monster has a [or other test in place of the } test,
Hank resolves that test first, and then he resolves the { test
only if he lost one or more Health.

If the Monster has an | or other test in place of the { test,
Hank’s passive ability has no effect on the encounter.

Q. How does Harvey Walters’s action ability work?

A. As an action, Harvey Walters chooses another investigator
on his space. That investigator improves one skill of his choice
if Harvey’s value for that skill is equal to or higher than his
own. This comparison is made using the skill’s modified value,
including Improvement tokens and Impairment tokens.
Bonuses to skills, such as from Assets, do not affect a skill’s
modified value.

Q. Is the additional Clue gained with Mandy Thompson’s passive
ability gained from the Research Encounter?

A. No. After resolving a Research Encounter, Mandy’s
passive ability could allow her to gain an additional Clue.
However, this Clue is gained from her passive ability, not
the Research Encounter.

Q. Can Minh Thi Phan use her action ability to gain a travel
ticket even if her space is not connected to another space by the
appropriate path?

A. Yes. Minh’s action ability allows her to gain a travel ticket of
her choice, even if she could not gain that type of travel ticket
using the Prepare action. Furthermore, Minh can use her action
ability even if she is not on a City space.

Q. How does Rex Murphy’s passive ability work?

A. If at any time, Rex Murphy does not have a Cursed
Condition, he immediately gains one Clue and improves one
skill of his choice and then gains a Cursed Condition.

Q. If an investigator defeats a Cultist Monster as part of a Spawn
of Abhoth Special Encounter during the Encounter Phase, can he
resolve another encounter?

A. Yes. Spawn of Abhoth Special Encounters are considered
Combat Encounters. If an investigator defeats every Monster
on his space during the Encounter Phase, he may resolve an
additional encounter of his choice.

Q. Can an investigator have multiple copies of the same
Unique Asset?

A. Yes. There is no limit to the number of Unique Assets an
investigator can have.

Q. Can an investigator gain a random Unique Asset when told to
gain a random Asset?

A. No. If an effect says, “gain 1 random Asset from the deck,”
the investigator gains the Asset from the Asset deck, not the
Unique Asset deck. An investigator gains a Unique Asset only
if the effect specifically calls for a Unique Asset.

Q. Can investigators trade Task Assets?

A. Yes. task Assets, like other Assets, may be traded using the
Trade action. If a task Asset has one or more tokens on it,
those tokens remain on the card when traded.

Q. If an investigator with a Record of Knowledge Unique Asset
gains more than one Clue during a Research Encounter, can he
place multiple Eldritch tokens on his task?

A. Yes. An investigator places one Eldritch token on a Record
of Knowledge Unique Asset for each Clue he gains as part of a
Research Encounter.

However, Clues gained from other effects, such as Mandy
Thompson’s passive ability, are not gained as part of the
Research Encounter and do not allow the investigator to place
an Eldritch token on the Record of Knowledge Unique Asset.

Q. What happens if an investigator gains a Treasure Map Unique
Asset and there are no Clues in the Clue pool?

A. The investigator should discard the Clue on the nearest
space containing a Clue, placing that Clue faceup on his
Treasure Map Unique Asset.

Q. Does an investigator recover additional Sanity from effects,
such as the Psychoanalyst Asset, if he has a Despair Condition?

A. No. An investigator with a Despair Condition does not
recover Sanity from a Rest action nor does he recover additional
Sanity from other effects during a Rest action.

However, effects that cause an investigator to recover Sanity
without performing a Rest action, such as the Private Care
Asset, affect that investigator as normal.

FreqUently asked qUestions

8

Credits

Expansion Design: Nikki Valens

Eldritch Horror Design: Corey Konieczka and Nikki Valens

Additional Writing: Dane Beltrami and Tim Uren

Proofreading: Matthew Landis

Graphic Design: Shaun Boyke

Eldritch Horror Graphic Design: Michael Silsby

Cover Art: Jacob Murray

Interior Art: Cristi Balanescu, Tiziano Baracchi,
Mauro Dal Bo, Guillaume Ducos, Tony Foti, Ed Mattinian,
Stephen Somers, Magali Villeneuve, and the artists of
Call of Cthulhu LCG and Arkham Horror Files products.

Art Direction: Taylor Ingvarsson and Zoë Robinson

Managing Art Director: Andy Christensen

Managing Graphic Designer: Brian Schomburg

Production Management: Megan Duehn and Simone Elliott

Executive Producer: Michael Hurley

Publisher: Christian T. Petersen

Quality Assurance Coordinator: Zach Tewalthomas

Playtesting: René van den Berg, Carolina Blanken,
Pieter Blanken, Marieke Franssen, Anita Hilberdink,
Mark Larson, Emile de Maat, Alex Ortloff, Martin van Schaijk,
Maarten Schopman, Léon Tichelaar, Marjan Tichelaar-Haug,
and Vera Visscher

Special thanks to all of our beta testers.

© 2015 Fantasy Flight Publishing, Inc. No part of this product may be reproduced
without specific permission. Eldritch Horror and Fantasy Flight Supply are

trademarks of Fantasy Flight Publishing, Inc. Fantasy Flight Games, Arkham Horror,
and the FFG logo are registered trademarks of Fantasy Flight Publishing, Inc. All
rights reserved. Fantasy Flight Games is located at 1995 West County Road B2,

Roseville, Minnesota, 55113, USA, 651-639-1905. Actual components may vary
from those shown. Made in China. THIS PRODUCT IS NOT A TOY. NOT
INTENDED FOR USE BY PERSONS 13 YEARS OF AGE OR YOUNGER.

www.FantasyFlightgames.com

HARRY HOUDINI
MAKES A SPLASH!

by Rex Murphy
Investigative Reporter

ARKHAM, Mass. — Vaudeville

sensation Harry Houdini continues to

sweep the nation with his thrilling
escape

acts. Since his heart-pounding stun
t from

a few years back in which he was
buried

alive, his popularity has skyrocketed,

with sold out shows every evenin
g and

a book on the market, too! We at the

Advertiser had the great fortune rec
ently

to see Houdini perform in the city — on

his dime, no less, provided we publish

this review in return — and boy, was it

a treat! The performance kicked off with

his legendary “Water Torture Cell” act,

in which he was tied up every whi
ch way

and held upside-down in a tank o
f water,

only to escape moments later, completely

unharmed! Truly, it was a joy to behold,

and near the end of the show, w
e even

got to see a curious new act in
 which

he harnessed the power of telepa
thy to

read the very thoughts of his belove
d wife,

Bess. Astounding!

valuable in their collection, some of

them never being properly identified b
y

archaeological experts.
According to unnamed sources

on the police force, last night’s

museum break-in left behind both

blood and unanswered questions.

Investigators believe that the

robbers snuck in through a second

story window and then unleashed

one or more large, predatory

animals. All six of the guards

patrolling the exhibits were killed,

suffering massive blood loss from

animal bites. Mysteriously, the

animals left behind no prints.

One particularly grim clue was left

behind, however. A severed arm

was discovered under a large stone

statue that had been tipped over.

After an initial examination, police

believe that a guard managed to

top the statue over, pinning one

of the thieves underneath. The

thief was evidently forced to cut

off his own limb. It was, according

to experts, a quick and clean cut.

Burns on the hand prevent the

police from obtaining fingerprints,

but they did recover a distinctive

silver ring featuring a skull.

Perhaps strangest of all, only a

few artifacts are actually missing

after the theft. According to

the museum’s staff, the stolen

items were hardly the most

