Eternal Lies - Conversion notes for Call of Cthulhu
 - Act Two : Bangkok

Eternal Lies

Call of Cthulhu 6th Edition Conversion

Bangkok
Environs: Siam (page 144)
As noted, the players may need to find someone who speaks English or French as these are not commonly spoken. A successful Know roll accompanied with some effort asking around allow the players to track down a reputable “quick and dirty” translator. If they fumble the know roll, feel free to sic them with a less honest translator . If a player specifically asks if they believe their translator to be honest, allow them a Psychology check to detect the truth in this matter.

Keepers Options
As an option, the keeper may wish to limit non-Siamese speakers to a maximum of 40% on all their Bargain, Credit Rating , Persuasion and/or Fast Talk rolls. Remember, however, we still want the players to find the core clues …so this maximum should usually be waived if it directly relates to a core clue.

1. Return Address (page 145)
Tracking down the location of Lowmans’ townhouse is a good opportunity to emphasise local ‘colour’. Rather than ask for rolls, its probably best to roleplay out the various encounters with the members of the local neighbourhood

. If the players are a little stumped at likely places to start asking, a successful Idea roll (core clue) should suggest the local post office, gangs and/or the nearest embassy might be good places to start.

2. Lowmans Townhouse. (page 145)

Making a successful Persuade or Credit rating roll (possibly accompanied by bribes when dealing with less salubrious elements) while asking around in the neighbourhood reveals the information that Lowman is a quiet American who speaks Siamese, but keeps mostly to himself.

Surveillance (page 145)

Hiding from the seedy individuals requires a either successful Luck or Hide roll.
Base which skill you decide to ask for on the characters competences if there is someone with an excellent Hide roll, use this as a chance to highlight that skill. Otherwise, go with Luck - hiding in this circumstance shouldn’t be too hard.
Keeper Option : Rather than roll for each party member, you could just get the person with the lowest luck in the shadowing party (a “group luck roll”) to roll for success or failure.

If the characters decided to question Arun and Thep, an aggressive approach based on either Psychology or Fast Talk will be successful.

However, a less aggressive approach (Bargain or Persuade) will be useless due to their loyalty and/or fear of the various organisations involved.

Arun and Thep, shady individuals (page 146)
Treat these two thugs as basically interchangeable.
STR 10
DEX 12
CON 10
SIZ 10

INT 11

EDU 9

APP 11
POW 10
SAN 30
HP 10

Skills Speak English 50%, Speak French 40%

Weapons: Punch 55% , 1d3 damage.

Searching the place (page 146)

Keepers Option : Where possible, try to spread the tasks below amongst the party.

Picking the lock requires a successful Locksmith roll.

Gaining entry via the rear balcony can be achieved with a successful Climbing roll.

A successful INT x 5 check while examining the inside of the house will inform the players that Lowman lives alone, is well off and fastidious.

A successful Spot Hidden (core clue) will turn up the Nectar hidden in the box underneath the bed.

Allow the players an INTx5 roll, or Art (History of Art) roll, to identify the design of the vials as European rather than Asian. (If the players have already been to Malta, they can identify the contents as the Maltese nectar) .

A second Spot Hidden (core clue) will turn up the Luz recording.

A successful Medicine or Biology roll will turn up (and identify) the semen stained handkerchiefs.

A successful Accounting roll (core clue) will turn up the information about the basket of cash.

3. Shadowing Lowman (page 147)
Following Lowman without being noticed requires a successful Hide roll. Make one test for each of his errands

Keepers option : Again, you may wish to only have one player roll for the entire group here. If so, it should be the shadower with the lowest Hide.
The cowed Siripong will be intimidated by any Investigator who seems physically or politically powerful (successful Credit Rating or STRx5 check). Psychology should reveal he is already very scared by something.

4. Interrogating Lowman (page 148)
Questioning Lowman is best based on the players role-playing rather than too many skill rolls here, as he will be the source of several core clues here.

 If you do wish to use skill rolls (or highlight the various characters skills) , likely skills to be used are Persuade, Bargain, Fast Talk and physical intimidation (use STRx5 for this).

A successful Psychology roll (core clue) will see through his dodges and protestations.

Lowmans Gambit

If Lowman suggests going to the fights, a successful Psychology roll will give the players the impression there is something “off” about his plan, but no specifics.

Daniel “Waen“ Lowman, devious druggie (page 150)
STR 12
DEX 10
CON 10
SIZ 12

INT 13

EDU 13
APP 12
POW 14
SAN 20
HP 11

Skills: Conceal (usually the gun) 45% , Speak Siamese 70% , Spot Hidden 45%

Weapons: Derringer 35% , 1d6 damage (Notes : Ammo= 2, Range: 3m max).
5. Phao Bantow (page 151)
A successful Persuade (core clue) while canvassing the area immediately around the government building will turn up the basic information about Plaek and Phao.
Keepers option: If you’re using the optional core clue rules here, a successful roll (as opposed to a non-fumble) will also turn up the more detailed information on Phao’s grafting activities.
Keepers option: If you’re not using the optional core rules, allow the players to find the additional information of Phao’s grafting with a successful Fast Talk roll.

6. “I’m Looking for the Fights” (page 151)
Talking to Siripong (page 151-152)
As above, the cowed Siripong will be intimidated by any Investigator who seems physically or politically powerful (successful Credit Rating or STRx5 check).

Hitting the Steets (page 152)
If the players choose to ask around Private investigator style, a successful Luck roll (core clue) will turn up the information on the fights.

A failed Luck roll will still turn up the information, but will mean the character has run into ‘local colour‘ - likely a misunderstanding with local gang members, brothel bouncers, or similar. (Use the stats for Arun and Thep, above).

7. To the Death (page 152)
Entrance (page 153)
Keepers Option: Generous keepers may wish to allow their players a Psychology roll to detect Lowman tipping off the doorman.

If the players are with Lowman and he has tipped off Thawi Udom, allow the players a Navigate roll to spot that the path through the hallways has been longer than necessary.

The Arena (pages 153-154)
Have any scientist analysing the Nectar at a lab make a successful Biology, Chemistry or Pharmacy roll. If they succeed , they discover its uncanny and anomalous nature and will have to make a 0/1D3 SAN check. (see the Los Angeles chapter in the main Eternal Lies book)
Siamese Nectar (page 155)
Using the Bangkok variant of the nectar for the first time is a 1/1d10 San loss for those unaccustomed to Nectar, or 1/1d6 San loss if they have used other variants of Nectar .

Using Siamese Nectar halves non-combat skills and ranged combat skills but (unlike other nectar) does not affect the users melee combat skills.

Thawi Udom : the Nerve Centre. (page 155)
“Praise the Mouths” (page 156)
The general information about the fights should be provided to any investigators who are present for a fight event.

The more detailed analysis of the events (core clue) occur to players who make a successful Anthropology, Occult or Cthulhu Mythos roll.

Keepers option: If no-one in the party has these skills, you could substitute Psychology or an INTx5 roll here.

Thawi Udom , monosyllabic cult enforcer (page 157)
STR 14
DEX 12
CON 14
SIZ 14

INT 12

EDU 9

APP 11
POW 13
SAN 0

HP 14

Weapons:

Machete 55% , 1d6+1d4 damage

Fist 70%, 1d3 +1d4 damage.

Skills: Dodge 40%, Speak English 40% , Spot Hidden 50%

Udoms Cultist Minions
Note: Using these all at once might be a challenge for some parties, so base the numbers of thugs on your assessment on how combat ready/armed the players are. If in doubt, use three thugs.

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

STR
12
10
9
9
12
11

CON
10
12
12
10
15
10

SIZ
10
12
12
10
9
12

INT
11
10
10
9
12
10

EDU
11
10
12
11
11
10

POW
8
11
10
9
8
13

DEX
11
12
11
14
11
9

APP
10
8
13
10
14
12

HP
10
12
12
10
12
11

Weapons :

Bludgeon 40%, Damage 1d6
Skills :

Dodge 40%, Listen 35% , Spot Hidden 40%,

8. The Tables Turned (page 157)
See the stats for Thawi’s thugs above.

9. Thawi Udom (page 158)
Questioning Thawi should be run as mainly a role-playing exercise rather than a dice rolling exercise. Play up Thawi’s tough and vicious personality during the questioning: this is a great chance to ham it up and make sure he’s memorable.

Remember, much of the information here could be important core clues. By all means make the players work for it, but make sure they get it all….

Keepers darker option: Thawi’s been steeped in violence and drugs for some time, and is quite well connected within the cult. Gruesome threats of retribution (possibly even from beyond the grave ?) would seem to be in order, even if he’s tightly bound and being interrogated or tortured.

Keepers lighter option: If you’re dealing with a mature group of players and you feel the need for a little comic relief amongst an otherwise grim chapter: its entirely possible Thawi has developed certain masochistic tendencies ala Bill Murray in “Little Shop of Horrors”….

10. The Sewers (page 159)
Once learning the general layout , a character making a successful Navigation roll should be able to find an entrance.

Keepers option: Depending on circumstances, such as being pursed by bloodthirsty enemies, a Luck roll might be substituted here.

The Mouth (page 161)
The explosives hidden in the strange pattern in the cement can be see with a successful Spot Hidden roll.

The “Broad strokes” of the situation surrounding the explosives will be realised by anyone making a successful Craft (Demolitions), Physics or Mechanical Repair roll.

The Bangkok Mouth (page 161)
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 + Bile*

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

*Victims subject to a bile attack must immediately try to resist a Potency 12 attack with their CON. Those who fail have accidentally ingested some of the Siamese nectar, and are subject to its effects.

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.
11. Xuc Pramoj (page 162)
Players can learn about Xucs’ back up plan if they are able to engage him in friendly conversation and succeed in a Persuade roll (core clue).

Xuc Pramoj, mystery man of the sewers
STR 13
DEX 12
CON 15
SIZ 9

INT 14

EDU 9

APP 7

POW 16
SAN 80
HP 12

Skills: Cthulhu Mythos 25%, Demolitions 65%, Listen 55%, Mechanical Repair 60%, Occult 35%, Pharmacy 55%, Psychology 65%, Sneak 50%, Speak English 40%, Speak French 60%, Spot Hidden 65%

Attacks:

Pistol 45%, 1d8 damage.

12. Finding the Island (page 163)
You have two options here, depending on your preference for how the scene may play out (see page 164) . You can either 1) treat shadowing a target to the island as a Hide roll made by the investigator with the lowest hide skill. 2) Allow their target a Spot hidden to see the investigators following them .

Querying the boatman upon his return requires a successful Bargain or Fast Talk roll (core clue), accompanied with a suitable gratuity and/or intimidatory tactics. (nb: the CoC 6th edition version of credit rating isn’t really appropriate here, but might be used if the party are deficient in Bargain or Fast Talk)
13. Investigating Ko Krok (page 165)
Asking around in Pattaya
If the investigators ask the local villagers about Ko Krok , a successful Persuade roll (core clue) will uncover the stories and rumours about the island.

Upon hearing the stories, allow the listeners an Anthropology roll. A success will make the listener doubt the veracity of the second point, as it is a common superstition.

The remaining information can only be extracted from the villagers with further successful Fast Talk or Persuasion rolls. However, this will also enable the investigators to arrange the middle-of-the-night meeting.

Administrative Research (page 166)

A successful Library Use roll (core clue) after a day spent examining records in Bangkok will turn up the information on the Sirikhan clan, as well as the names of Kongdesh and Savitree.

A further successful Library use roll will allow the investigator to turn up the unanswered official correspondence.

14. Imprisoned (page 166)
Injured investigators will have received enough first aid to bring them up to a minimum of half their maximum hit points.

Players who might have been left with a small tool or item could be allowed a Luck check to still have the item on them.

The side of the pit is uneven enough to provide a +25% bonus to Climb checks. Falling will not inflict any significant damage on the faller, but will coat them in more of the mud (and worse) at the bottom of the pit and cost them time.

Conversely, the lock is difficult. Picking the lock requires a successful Locksmith roll at half. Keepers Option: This might be waived for professional escape artists and criminals such as Cora King.
Escaping by digging at the lip of the pit will likely require at least one investigator to make a successful Mechanical repair roll at half.

The investigators helplessness and the filthy conditions in the pit are worth a 0/1d4 San loss if they are there for any length of time.

15. Morsels (page 168)
A successful INTx5 check from someone close enough will recognise the smell of Nectar on the spear tip.

Savitree has a 65% chance of stabbing a victim with the spear while they are in the pit.

Those injured by the spear should make a SAN check. There is no SAN loss for making or failing the roll, but those passing the roll will be able to consider their rising rage more objectively.

Seeing the minor mouths on Savitrees’ body is a 1/1d6 San check.

Seeing the minor mouths opening on their own bodies is worth a 1/1d20 San check. (Those who have learned the rituals of self denial halve this San loss, to a minimum of 1 point). Investigators who lose 5 or more points of SAN pass out from the realisation.

Keepers option: Seeing the mouths open on ones body is a particularly horrific experience, and could well provide significant San loss. Depending on the state of your campaign a kinder keeper may wish to levy a lower San loss, perhaps 1/1d10 or 1/1d6 instead. That said, if having hideous alien mouths start to manifest on your body (while imprisoned in a filthy hole in the jungle and facing almost certain death no less) isn’t a good reason to go nuts, then what is ?

16. To the Death, Again (page 169)

Getting out of the pit with the keys is a fairly easy task : A Climb check at +50%, to scale the walls. Opening the locks requires Mechanical Repair roll at regular chances, or Locksmith roll at +50% . (Both can be tried repeatedly until success). Remember there are multiple padlocks.

Don’t forget to play up the tension of the escape: When will she return? How long do they have ? The keys are slipping from your sweaty grasp, and the cramp in your arm is horrible - and even worse this next lock might be millimetres out of reach unless you can find something to drag it closer…and all the while those hideous mouths grind and whisper. The leaves in the jungle rustle - is that her coming back? Hurry ! Hurry ! You don’t want to pointlessly die in a filthy pit so far from home…
Investigators who don’t take care keeping the mouths away from their flesh will be subjected to their biting attacks. (40% to hit, 1 hp damage) every time they attempt a skill roll.

Investigators taking pains to avoid getting bitten will only be subject to a bite if they fail a skill roll.

Any investigator getting a critical success on a melee attack may add the mouths’ damage to theirs.

The Hunt (page 170)
Swimming the five mile trip to shore requires a successful Swimming check, followed by five checks against the characters CON x5. Remember each failure results in a bite !

Keepers option: Notably, Swimming is not as common a skill in CoC as Athletics is in ToC. You may wish to allow those who fail the check merely to be forced to turn back rather than drown.

Keepers option: you may be tempted to escalate the difficulty of the CON checks - Con x5 then Con x4, then Con x3, etc. Be warned, however, this will make escape nearly impossible for all but the luckiest investigator- succeeding at five consecutive CONx5 checks isn’t easy as is, even for fit investigators, and that’s assuming they pass the swimming check.

The Jungle (page 170)
Allow investigators with Navigate or Track who search for a given terrain feature find it with a successful roll (after a suitable period of looking).

Workable spears can be fashioned by anyone spending some time and succeeding in an Know (EDUx5) roll. Treat them as melee weapons that do 1d6 damage.

Jungle Dangers (page 171)
As above, allow investigators with Navigate or Track who search for a given terrain feature (like water) find it with a successful roll (after a suitable period of looking).

A failure denotes they’ve found water but it might not be safe.

Treat unsafe water as a Potency 8 poison. However, feel free to sic unpleasant descriptive (but not game affecting) side effects like diarrhoea on those that save as well as those who fail.

A successful Medicine, Pharmacy or First aid check, accompanied by 24 hours of rest, will allow recovery from the effects of unsafe water.

Treat bites and/or stings as inflicting 1 hp per hour until treated by successful First aid or Medicine rolls.

Running on uneven ground should inflict 1 HP of damage for twisted ankles (etc) unless the investigator succeeds in a Dex x 5 check. Any injuries received in this way should also halve their Climb and Dodge skills for the next 24 hours.

Booby traps can be spotted with a successful Spot hidden by the person at the front of the party. Failure denotes they’ve fallen victim to it, and take 1d4 damage.

Finding previous victims is worth a 0/1d4 San loss.

17. Savitree Herself. (page 171)
STR 15
DEX 17
CON 17
SIZ 13

INT 14

EDU 10
APP 8

POW 15
SAN 0

HP 15

Skills:

Conceal 55%, Climb 65%, Cthulhu Mythos 40%, Dodge 65%, First Aid 50%, Hide 85%, Jump 65%, Listen 65%, Natural History 50%, Navigate 60%, Occult 45%, Pharmacy 30%, Psychology 50%, Sneak 75%, Speak English 55%, Spot Hidden 75%, Swim 80%, Track 85%

Attacks:

Spear 65% (attack and parry), damage 1d8 + 1d4 + minor mouth bite*

Punch 60%, 1d3 + 1d4 + minor mouth bite*

Grab 75%, Grapple + minor mouth bite*

*if Savitree hits with this attack the minor mouth(s) get a free attack on the investigator. The Minor Mouths bite chance is 50%, damage 1 hp + the investigator must roll CONx5 or be stunned for one round with the pain.

Keepers option: Savitree is a tough individual and don’t forget she’ll try to separate the investigators and use ambush tactics - but if the players stick together they should defeat her. If the investigators are having too easy a time of it, feel free to give her some interesting spells like shrivelling or flesh ward . Conversely, if they’re having too rough a time, you could leave out the effects of the bite and ignore her dodge skill.

18. The Crumbling Estate (page 173)
Discovering the previous victims in the garden shack is a 0/1d4 San loss.

The Library (page 174)
The investigators can find the keys with a successful Spot Hidden roll, if they think to search.

The lock can be picked with a successful Locksmith check. Attempts can be repeated at the cost of about 5 minutes effort.

Keepers option: In the unlikely event that players don’t think to search the area or cannot pick the lock, the door might well have been left unlocked, as Savitree was in a hurry this morning to meet her new guests…
19. Grandmother (page 174)
Ravee will be willing to talk to an investigator provided they make a successful Persuade or Fast Talk roll (core clue).

Ravees attentiveness to the surroundings will be obvious to anyone who makes a successful Psychology check

Getting her to agree to a quid-pro-quo will require either a successful Bargain or Fast Talk check. Keepers Option: Depending on the circumstance, you may wish to make this a (core clue)
Grandmother Ravee
STR 7

DEX 7

CON 6

SIZ 8

INT 14

EDU 12
APP 11
POW 13
SAN 20
HP 7

Skills: Fast Talk 55%, Listen 65%

20. Savitrees Library (page 176)
Treat the library as a whole as a mythos tome : Sanity Loss 1d4/2d4, average 4 weeks to skim read, years to read properly. +12% Cthulhu Mythos, +12% Occult.

Allow anyone spending an hour going through the tomes with a cursory look a Library Use check (core clue) to find the map. Keeper Options : Possible complications might be that its incomplete and they have to spend another hour or three to find the other part, or perhaps Savitree returns just as they find it.
Savitree’s Journals

A successful Library use roll will allow the investigator to halve the reading times for the journals. If they get a critical success, they can get the gist within a few minutes.

Wrapping up (page 178)

Medical facilities can be accessed by those making a successful Credit Rating check.

A suitable shady surgeon can be found by asking around and making a Bargain check.
Eternal Lies - Conversion notes for Call of Cthulhu
 - Act Two : Bangkok

