Eternal Lies - Conversion notes for Call of Cthulhu
 - Act Three: Thibet

Eternal Lies

Call of Cthulhu 6th Edition Conversion

Thibet (and India)
1. Arrival in India (page 345)
Investigators who make a successful Occult roll (or a successful EDU x 5 roll if their profession has religious links) will be aware that Mount Kailash is a sacred site.

Finding out about the sensible route on the journey northward requires is easy enough provided libraries are consulted, locals are talked to, etc.

A successful INT x 5 roll while consulting these sources will mean it is obvious to the investigator that hiring a guide or joining a group of pilgrims is probably a good idea.

2. The Mad Scot (page 346)
If the investigators ask around locally about a demolitions expert, they will eventually be pointed in the direction of Niall MacEwan without too much difficulty.

If, however, they do not have a good cover story, have the main investigator doing the legwork make a Luck roll. (Keepers option: A group luck roll). A failure means the local colonial authorities become interested in the investigators reasons for needing an explosives expert.

Arunkumar Dharnipragada, local colonial authority (page 346)
STR 12
DEX 10
CON 11
SIZ 13

INT 14

EDU 14
APP 11
POW 12
SAN 60
HP 12

Skills:

Law 50%, Persuade 45%, Psychology 50%, Speak English 50%, Speak Hindi 70%

Weapons:

Revolver 40%, 1d8 damage

Baton 50%, 1d6 damage
3. MacEwan (page 346)
If the investigators ask around locally , they will easily be able to get directions to Niall MacEwan’s residence at the camp.

Avoiding an exorbitant fee for a lift to the camp in a truck requires a successful Bargain roll.

MacEwan will be wary of his visitors at first until one of the investigators make it clear they’re not chasing him for misdemeanours and makes a successful Persuade roll (core clue).

A successful Psychology roll will provide the insight into his unease with advancing age, but only allow the roll to investigators who are trying to get some sort of insight into him.

MacEwan will catch them out if they lie about their reasons for wanting him along unless they make a successful Fast Talk roll.

On the trip:

Any investigator who cultivates their relationship with MacEwan over the course of the next few days a Psychology roll to understand the best ways to manipulate him.

The shadyness of the native porters he hires will likewise be apparent to any investigator who makes a successful Psychology roll.

Getting rid of the porters without “significant grumbling” requires a successful Bargain, Credit Rating or Persuade roll. However, unless the roll is a critical, the porters will turn up to rob the investigators, as noted.

Alternatively the investigators can try to convince the porters to attempt the climb, which requires a successful Bargain roll (at Half) or Persuade roll (at Half).

Niall MacEwan, not the sanest man to give explosives to (Page 348)
STR 10
DEX 10
CON 13
SIZ 13

INT 13

EDU 13
APP 11
POW 10
SAN 30
HP 13

Skills:

Climb 60%, Craft (Demolitions) 90%, Electrical Repair 55%, Mechanical Repair 60%, Operate Heavy Machinery 65%, Spot hidden 45%, Speak Hindi 55%

Weapons:

Throw 55%, damage (varies by object)

Screwdriver 45%, 1d4 damage.

Unsavoury Native Porters (page 347)
Reuse as necessary

#1
#2
#3
#4
#5
#6

STR
14
13
15
13
14
13

DEX
13
14
11
15
9
13

CON
12
12
11
12
13
14

SIZ
14
12
11
10
9
10

INT
10
11
10
9
12
12

EDU
9
12
10
12
9
9

APP
13
10
13
9
10
13

POW
12
11
10
13
12
11

SAN
60
55
50
60
60
55

HP
13
12
11
11
11
12

Skills:

Climb 70%, Hide 35%, Jump 60% Other Language(English) 35%, Sneak 35%, Spot Hidden 45%

Weapons:

Club 55%, 1d6

Rifle 35% 1d8

Packing Fire
Any character carrying needs to make a CON x5 roll each hour they carry more than one charge of TNT each. Failure means they take a cumulative -10% to all skill rolls until they get a good nights sleep.

If they carry more than three charges, call for the roll every half hour instead.

4. Pannu Singh (page 349)
Finding a guide will should not be easy, but also the players should not be given the impression its impossible. This will require the Keeper to play the encounter “by ear” a little.

Rather than make investigators make skill rolls, its suggested that finding Singh should be a case of dropping hints that “only a madman would agree to such an expedition” or perhaps even have a local saying be “you’re as mad as Pannu Singh”…and then when they ask where the saying comes from, they can be pointed in the right direction.

For example - Overheard from an arguing couple : “If you think I’m letting your mother stay for a month, you’re as mad as Pannu Singh !”. “
Another example - from a potential guide : “Going up that mountain is suicide - or worse. Take my advice - you don’t want to end up like Pannu Singh.”
Once they find Singh:

Waking Singh from his alcohol induced slumber requires a successful First Aid roll, although obviously this can be reattempted.

Once he is awakened, it takes a successful Persuade or Fast Talk roll (or a bottle of alcohol) to capture his attention.

A successful Psychology (or Medicine) roll will identify Singh’s alcoholism, if the investigators haven’t already guessed.

A successful Bargain or Credit rating roll will allow the investigators to obtain his services. (core clue)

Pannu will talk about his background only to party members who show a genuine interest in his welfare rather than just trying to investigate him.

If they allow Pannu to set up the provisioning , they can spot the alcohol with a successful Spot Hidden roll. (If they specifically check for alcohol in the provisions, they automatically succeed.)

Keeping Singh Sober:

When Singh is drunk/hungover he will be at -20% to all his skills.

Preventing Singh from drinking requires an investigator to specifically state they are keeping an eye on him. If left alone in a civilised area at any point during the day, Singh will automatically go out and get drunk, so this should distract them from other activities.

In the evenings any investigators on “dry duty” can make a Psychology or Spot Hidden roll - success means they are able to keep him from accessing alcohol .

Once they get away from civilisation, give the investigators a cumulative +20% bonus to the rolls to keep him sober. Once the bonus reaches 100%, there is no longer any alcohol for him to drink and he begins detoxifying.

Treat the penalties for the detox stage as -20% to all his skills. A successful Medicine or First Aid check can ameliate this penalty until the next morning.

At the end of each day of acute withdrawal, Singh makes a CON x 2 check. If he succeeds, his symptoms stabilise.

Pannu Singh, Guide in need of some guidance himself (page 350)
STR 13
DEX 13*
CON 11
SIZ 13

INT 11*

EDU 10*
APP 11*
POW 8
SAN 40
HP 12

* Subtract 2 from these stats if he is drunk

Skills:

Climb 60%, First Aid 40%, Jump 50%, Navigate 70%, Other Language(English) 55%, Spot Hidden 45%, Track 60%

Weapons:

Pistol 40%, 1d8 (Note: will be unarmed unless the investigators give him a gun)

5. The Pilgrims (page 350)
Allow an investigator spending a day inquiring after pilgrims a Luck roll :

On a successful check they find a group who will be leaving in a few days time.

A failure means they get a lead to a monastery who might have some pilgrims (basically, the investigators must take another day to go to the monastery and ask around, and get another Luck roll.).

On a fumble, the lead is a dud and they must start again, having wasted an extra day.

On the trail:

A successful Idea roll (Int x5) will suggest to the investigators that the pilgrims progress*is a little slow, and picking up the pace might be advisable.

Calming the pilgrims suspicions requires a successful Persuade or Fast Talk check.

Likewise, if the pilgrims discover the investigators true intent, it requires a successful Persuade or Fast Talk check to prevent the pilgrims from warning all and sundry.

*Pun intended.

6. Into the Himalayas (page 351)
Keepers options: There are some stunningly beautiful and bleak pictures of the Himalayas available online. This is a really excellent opportunity to pass out a few photographs to give the players a flavour of the locale.

This is also a good opportunity to allow the investigators to get to know Singh and MacEwan better, if they haven’t already. Give the players a chance to get to know the NPCs, that way they will seem less “disposable” later. Talking to a memorable friendly-but-cranky NPC is an interaction that most players enjoy a great deal.

The company of a drunk guide and an explosive-obsessed mad Scotsman is also a great opportunity for some light relief before it all gets deadly serious...

7. Lake Manasarovar (page 353)
Base what happens with Singh on your judgement of what makes the best story for your group. If the players have invested heavily in his well-being, its certainly a boost to morale for them to see him on the road to recovery - even if its inconvenient at the time !

Persuading Singh to continue (or to wait in Burang) after an “eye-opening” experience requires a successful Persuade or Fast talk check.

Allow the investigators a little time here to heal up and recover a little SANity. You should judge the sanity award on their current state and your personal preference for party fatalities, but 1d6 or 2d6 seems a reasonable amount.

8. Darchen (page 354)
Making a special effort to talk to people (to get a grasp on those who have through on a pilgrimage recently) will give the group a +30% bonus on Hide attempts to avoid being spotted while on the trail.

9. Ascent (page 355)
Choosing a Route

A successful Astronomy roll will allow an investigator to estimate that the group has about two days to reach the summit.

An investigator who makes a successful Navigate check will be able to tell that the time taken to climb the mountain will be roughly 80 hours, minus any time saved by taking a “fast” route.
There‘s any number of ways you could implement the path finding mechanic here - here are two possible options:

Less complex :
Have the party “leader” that they nominate make a Navigation roll. Based on their level of success, they can pick out a route that has up to three of the characteristics of fast, safe and stealthy.

If they roll a critical success they can find a route that is all three.

If they roll a success they can find a route that is only two out of the three . Have them choose which two.

If they roll a failure, they can only find a route that is one out of the three . Have them choose which one.

If they fumble, their best route is none of the three.

The effects of the picks

Treat a “fast” route pick as if it had the equivalent of “+2 fast” in the main text. It also gives a +25% bonus to the mountaineering leaders check in part 11, below.
Treat a “stealthy” route pick as a +25% to Stealth rolls
Treat a “safe” route pick as providing +25% to any climb or jump checks
More complex:
Treat the routes as if they had three skills: Fast, Safe and Stealthy.

Have the party “leader” that they nominate make a Navigation roll. On a critical success they can spread 60% amongst the three “route skills“. A success means they can spend 50% . On a failure , 20%. On a fumble, none.

Allow them to increase any one of these “skills” by 20% if they take a -20% negative modifier in another. No “route skill“ may be raised higher than 60%

Ascending Unobserved (page 356)

To remain unseen, have the investigator with the lowest Hide skill make a Hide skill roll. (Don’t forget to add any modifiers for the route and the activities in Darchen). A success means they make the first part of the climb without being spotted.

10. Pursued (page 356)
An investigator can spot the pursuing group with a successful Spot Hidden check.

To out climb the pursuers, have the investigator with the lowest Climb skill make a Climb skill roll. Also have the pilgrims make their Climb roll (Don’t forget to add any modifiers for the route to the players skill. The pilgrims get no such bonus).

If the pilgrims ever have two more successes than the players then they have caught them. If the players ever have two more successes than the pilgrims, then they have escaped.

Continue the pursuit until either the investigators escape, are captured, or it ceases to be interesting (in which case allow the party a Luck roll to escape….)

Don’t forget to play up the dramatics of the chase. There are all sorts of dangers in such a climb :Minor snow falls, pitons working loose, slips leading to the investigator dangling from the safety rope, tricky overhangs, sudden gusts of wind…
If caught :

Feigning ignorance requires a successful Fast Talk roll.

Persuing Pilgrims, Offended locals (page 350)
Treat as identical

STR 10
DEX 11
CON 11
SIZ 13

INT 12

EDU 11
APP 11
POW 10
SAN 40
HP 12
Skills:

Climb 40%, Jump 40%, Navigate 30%, Other Language(English) 50%, Spot Hidden 45%

Weapons:

Punch 50%, 1d3

Grapple 30%

11. Heavens Ticking Clock (page 357)

On each of the two days of the ascent have the investigators make Climb checks (modified by any bonus for a “safe” route):
If they fail, they take 1d3 damage from scrapes, bruises , a twisted ankle, etc.

On a fumble, they take 1d6 damage

Any character who becomes unconscious needs to make a Luck roll or they will take a “tragic misstep“, with the consequences as described in the text.

This damage may only be First Aided at the end of the first days climb when the group rests.

In addition, on the second day of the ascent:

Have the mountaineering leader make a Climb roll, modified by any bonus for taking a fast route.

If the check is successful, the group makes it to the summit before night falls.

It the check fails or fumbles, the entire party are subject to the tremors of the ravines opening, and the resulting experiences -see 12.The Summit, below. They also have to make an additional Climb check as above to avoid taking an additional 1d3 damage. (Remember to give them any bonuses for “safe” routes).

12. The Summit (page 358)
The dramatic success of getting to the summit before dusk (and seeing the breathtaking sunset) is worth a 1d6 SAN gain to each member of the group. At the Keepers discretion, this heartening sight might mean the effects of temporary or indefinite insanities might be suppressed for a short while.
Noticing the quaking of the ground early enough to find successful shelter requires successful Geology roll (at full), or a Spot Hidden roll at half.

If they quickly succeed in finding cover, allow the investigator +30% bonuses on any rolls to avoid the dangers during the rest of this section.

Unwelcome effects and sensations:

Investigators who have been subjected to the effects of Nectar: This flashback requires a 0/1d3 SAN check. In addition, if it is a rage flashback and they have failed the check, they are likely to attack an ally.

Investigators who have hosted mouths : This flashback requires a 1/1d6 SAN loss. Rather than acquiring a temporary insanity, any investigator suffering 5+ SAN points of loss here begins to throw up . All of their skills will be at half while their state of sickness persists.

On top of this, all investigators experience chaotic visions that causes a 1/1d6 SAN loss.

As this horror rolls over them…:

The shaking of the group requires the investigators to make a Dex x 5 check to avoid being hurt. Don’t forget they get a +30% to their check here if they found cover.
Failing the roll means they take 1d3 damage as they fall to the ground, are hit by a rock, etc.

A fumble (96-00) means they take 1d6 damage.

Don’t forget to roll for Singh and MacEwan, if present.

Keeper Option: If the party have been particularly unlucky with their rolls during the climb, they may have taken quite a bit of damage. If you are feeling kind, you might wish to allow them enough time to do some first aid here but that should only be if they’ve been really severely hit at this stage. If they’re only scraped and bruised there is nothing wrong with them having insufficient time to bring out the bandages…
13. The Devouring Ravine (page 359)
Anyone making an INTx5 will see the most sensible approach is to rappel down, and the initial part of the descent is appears fairly easy.

As they descent, the hissing and mumbling of the tongue of lies will begin to effect them. This is a 1/1d6 SAN loss (halved for those who know the rituals of self-denial)

The Test Cycles (page 360)
For this section, ask the investigator to make a Climb roll whenever it calls for an investigator to make an Athletics test.

For this section, ask the investigator to make a Spot Hidden roll whenever it calls for an investigator to make an Sense Trouble test.

For the first test they get a +30% bonus to their Climb skill. This bonus should be reduced by 10% for each successive Climb roll they have to make, and increased by +10% for each Spot Hidden roll they successfully make.

If they fail the Climb roll they take 1d3 damage and must succeed in either a Luck or Climb roll (whichever is higher) to avoid falling into the ravine.

Keeper Option: The appearance of a Major Mouth is a particularly nasty encounter. If you do decide to use this, caution is advised. Its probably fair to allow investigators either a Dodge or a Luck check (or both) to avoid being consumed by a major mouth that surprises them.

Major Mouth (page 361)
STR 25
DEX 5

CON 40
SIZ 26

INT 14

EDU N/A
APP 0

POW 25
SAN N/A
HP 33

SAN Loss: Viewing the major mouth costs 1/1d10 SAN

Skills: Spot Hidden 65%, Listen 55%

Attacks:

Bite: 60%, damage: 1d6+ 2D6

Spit Bile: 40%, range 10 meters, Damage 1d6

Armour: none but (1) Fire and electrical attacks do only half damage; (2) Physical weapons such as firearms do only 1 point of damage (impaling or not) ; (3) The mouth regenerates 2 Hp per round.

Falling Into the Ravine (page 362)
If you haven’t already, allow investigators falling into a ravine a last gasp Luck check to find some sort of reprieve. If they fail they vanish into the depths…
14. The Ritual (page 362)
Throughout this encounter, be very conscious of which outcomes you are hoping for (from a story/atmosphere point of view). Sanity and health levels could vary significantly between groups depending on the way the rest of the campaign has panned out; the below takes a “middle road” but may well need to be adjusted if your group has done particularly well or badly until now.

A successful Cthulhu Mythos or Occult roll will mean that the investigator realises that the lip of the ravine isn’t close enough to enact the spell.

Fleeing the Ravine (page 364-365)
To get clear of the collapsing ravine, have each investigator make one Dodge or Climb roll (players choice) for each “cycle of descent” they went through. If they are being assisted by others left behind nearer the summit, they gain a +30% bonus.

Each failure means they take 1 HP from falling rocks, buffeting, etc.

Anyone falling unconscious due to this damage is likely to fall into the ravine to their death. Especially generous keepers may allow them a luck roll to avoid this.
Ritual to Dismiss Y’golonac :

Keepers notes :The difficulty of this ritual can easily be adjusted up or down by adjusting the inertia the investigators are fighting against. As the investigators will likely have no idea what that value *is*, you always have the option to adjust that value if you think things will be too difficult/too easy for your investigators, but the inertia values given in the main text should be reasonable starting points.

This ritual requires all those involved in casting it to sacrifice 1 POW and 1/1d6 SAN in order to initiate the spell. It takes twelve minutes of concentrating and chanting to begin the struggle with Y‘golonac.

Once the struggle has begun , ask each investigator if they continue the struggle. This commits them to a further expenditure of 1 POW and either 1d3 Hit points or 1d6 SAN for this round (players choice).

There is a 50% chance of this ritual succeeding each round PROVIDED the total sacrificed POW value is higher than Y’golonacs inertia. Until the inertia is overcome, the ritual cannot succeed.
Investigators that know the Rituals of Self Denial halve the SAN and Hit point losses (round down).

Investigators who fall unconscious for any reason or withdraw from the ritual take no further damage (Keeper option, for a more deadly variant: continue to take damage but no longer contribute additional POW) . Their sacrificed points still count towards the total.
Ritual to Dismiss Gol-goroth (page 354)

 Use the mechanics above, only against Gol-goroths inertia (Likely to be 14)

Ritual to Dismiss Nyarlathotep (page 354)

 Remember that this only works against Nyarlathotep , who doesn’t appear in this campaign
Use the mechanics above, only against Nyarlathotep’s inertia
15. The Explosives (page 365)
A successful Craft(demolitions) or Int x5 roll will allow the investigator realise the explosives have to be placed by hand in the depths of the ravine.

A successful Geology or Biology roll (core clue) will allow the investigator to realise that simply burying the body in rock wont work

 The faults in the “pallet of explosives” plan will be obvious to anyone making a successful Craft (demolitions) or INTx5 check.

Placing the explosives :

The equivalent of 12 “Full strength” charges will be required.

Placing the explosives requires a successful Craft(demolitions) check.

A failure denotes that the charge will only be at half strength.

If a fumble is rolled while setting up the charge, have the person placing the charge make a Luck check. If they fail the Luck check, the charge prematurely explodes causing 2d6 damage to everyone within an arms reach of it, and 1d6 to everyone within about 50 yards. Keeper option: If the person placing the charge survives, they will surely be deaf for 2d6 days, at least.
After setting a charge, have the character make a Luck check. On a fail they become subject to a Devouring Ravine circumstance. (Keeper Option: this only occurs if they also fail a Spot Hidden check to avoid the problem).

If there are not enough charges, a successful Craft(demolitions), Geology or Physics roll (core clue) will spot this.

If investigators haven’t take steps to retire a safe distance for the explosion:

To get clear of the collapsing ravine, have each investigator make one Dodge or Climb roll (players choice) for each “cycle of descent” they went through. If they are being assisted by others left behind nearer the summit, they gain a +30% bonus.

Each failure means they take 1 HP from falling rocks, buffeting, etc.

Anyone falling unconscious due to this damage is likely to fall into the ravine to their death. Especially generous keepers may allow them a luck roll to avoid this.
16. The Liars Terrible Truth (page 367)
Being the recipient of the vision is a 1/1d8 San Loss.

Recognising the view as being the one from Echavarria’s painting requires a successful Astronomy or Occult check (core clue)

Eternal Lies - Conversion notes for Call of Cthulhu
 - Act Three: Thibet

