

ATTACH TO TOE HPLHS. No. 161-11-36

NAME OF DECEASED									
	AGE	SEX	RACE	WEIGHT	LENGTH	PLACE OF DEATH	DATE OF DEATH	CAUSE OF DEATH	
		PHYSICIAN		ADDRESS		FUNERAL DIRECTOR		ADDRESS	
								REMARKS	

**CITY OF ARKHAM
OFFICE OF THE CORONER**

MORTICIAN RECEIPT

NAME OF DECEASED _____

This is the undersigned's authorization to deliver the remains of the above named.

CORONER SIGNATURE DATE

Remains of the above named deceased, together with the following items, received:

JEWELRY _____

FALSE TEETH _____

OTHER _____

MORTICIAN SIGNATURE DATE

REMOVAL PERMIT NO _____

TOE TAG PRINTING AND FINISHING

Print on buff or manila cardstock, if possible.

Hand-write appropriate information on form.

Forms of this type were usually filled out in longhand. A rubber stamped date and/or removal permit number would add to the authenticity of the prop.

After information is entered, trim tag along solid black outline using X-acto knife. Perforate, if possible, along dotted line at notches in tag. (You can obtain rotary perforating cutters at many art supply stores (Olfa is one common brand), or you can use a dressmaker's pounce wheel available in the notions department of a fabric store.)

Punch or cut a hole at the top of the tag where indicated. (For added realism, cut out the brown capsule shape below and fold at the dotted line. Then glue it over the top of the tag, forming a reinforcement. Punch the hole through all layers. And if you're going to the fabric store notions department anyway, a metal eyelet applied to the hole with a pair of eyeletting pliers will really sell it.)

Run a length of string or shoelace through the hole, or loop a rubber band through it. Attach to victim. When the mortician comes to take away the corpse, have him/her sign and date the receipt, then tear off the stub. The coroner keeps the receipt, while the rest of the toe tag stays with the body.

This HPLHS Prop Document is for entertainment purposes only. Designed and implemented by Andrew Leman. © 2002 by HPLHS. All rights reserved. Permission is hereby granted for the user to print copies for his/her personal use in role-playing games. No other permission is granted, and any commercial or illegal use of this digital file or the prop you can make from it is ENTIRELY PROHIBITED.

Please do not distribute this file.
It is available for free download at
www.cthulhulives.org

Questions? Ask them.
andrew@ahleman.com

Thanks to Jim Krupski for the suggestion.