

ASSIGNMENT OF COPYRIGHT

FOR VALUE RECEIVED, WE, WEIRD TALES MAGAZINE PUBLISHED BY SHORT STORIES, INC., of 14 West 49th Street, New York 20, New York, hereby assign to August Derleth and Donald Wandrei, both of Sauk City, Wisconsin, this ninth day of October, 1947, all our interest (with the exception of magazine serial rights according to previous agreement) as registered copyright proprietors in and to the copyrights of the following stories, all by Howard Phillips Lovecraft:

DAGON	10/23	9/25/23	B,XXc-587392
THE PICTURE IN THE HOUSE	1/24	12/15/23	B,XXc-605187
THE HOUND	2/24	1/15/24	B,XXc-607340
THE RATS IN THE WALLS	3/24	2/15/24	B,XXc-609499
THE WHITE APE	4/25	3/15/24	B,XXc-612119
HYPNOS	5,6,7/24	5/22/24	B,XXc-620017
THE FESTIVAL	1/25	12/1/24	B,XXc-650201
THE STATEMENT OF RANDOLPH CARTER	2/25	1/1/25	B,XXc-658384
THE MUSIC OF ERICH ZANN	5/25	4/1/25	B,XXc-666644
THE UNNAMABLE	7/25	6/1/25	B,XXc-668996
THE TEMPLE	9/25	8/1/25	B,XXc-668998
THE TOMB	1/26	12/1/25	B,XXc-696158
THE CATS OF ULTHAR	2/26	1/1/26	B,XXc-700191
THE OUTSIDER	4/26	3/1/26	B,XXc-700193
THE MOON-BOG	6/26	5/1/26	B,XXc-700194
THE TERRIBLE OLD MAN	8/26	7/1/26	B,XXc-745166
HE	9/26	8/1/26	B,XXc-745167
THE WHITE SHIP	3/27	2/1/27	B,XXc-760506
THE HORROR AT RED HOOK	1/27	12/1/26	B,XXc-760504
PICKMAN'S MODEL	10/27	9/1/27	B,XXc-760513
THE CALL OF CTHULHU	2/28	1/1/28	B-5973
THE LURKING FEAR	6/28	5/1/28	B-6706
THE SILVER KEY	1/29	12/1/28	B-9568

ASSIGNMENT OF COPYRIGHT

-2-

August Derleth and Donald Wandrei

THE DUNWICH HORROR	4/29	3/1/29	B-53743
THE WHISPERER IN DARKNESS	8/31	7/1/31	B-137968
THE STRANGE HIGH HOUSE IN THE MIST	10/31	9/1/31	B-137970
IN THE VAULT	4/32	3/1/32	B-175723
THE DREAMS IN THE WITCH-HOUSE	7/33	7/1/33	B-211039
THROUGH THE GATES OF THE SILVER KEY	7/34	7/1/34	B-246436
THE HAUNTER OF THE DARK	12/36	11/1/36	B-323461
THE THING ON THE DOOR-STEP	1/37	12/1/36	B-323462
PSYCHOPOMPOS	9/37	8/1/37	B-362042
THE SHUNNED HOUSE	10/37	9/1/37	B-362043
POLARIS	12/37	11/1/37	B-362045
FROM BEYOND	2/38	1/1/38	B-389699
BEYOND THE WALL OF SLEEP	3/38	2/1/38	B-389700
THE DOOM THAT CAME TO SARNATH	6/38	5/1/38	B-389703
THE TREE	8/38	7/1/38	B-389705
THE OTHER GODS	10/38	9/1/38	B-389707
THE NAMELESS CITY	11/38	10/1/38	B-396073
CELEPHAIS	6,7/39	5/1/39	B-417023
COOL AIR	9/39	8/1/39	B-425231
THE QUEST OF IRANON	5/39	4/1/39	B-417022
THE WICKED CLERGYMAN	4/39	3/1/39	B-411683
IN THE WALLS OF ERYX	10/39	9/1/39	B-427359
THE CASE OF CHARLES DEYPTER WARD	5/41	4/1/41	B-495197

COPYRIGHT OFFICE OF THE UNITED STATES OF AMERICA
THE LIBRARY OF CONGRESS—WASHINGTON

A

ORT STORIES, INC.

This is to certify that the attached instrument was
recorded in the assignment records of the Copyright Office,
vol. 651, page 99-100 on December 5, 1947

Resident-Treasurer

In testimony whereof, the seal of this Office is affixed
hereto.

(SEAL)

Sam B. Warner
Register of Copyrights

(July 1946-1,000)

EXHIBIT B