Eternal Lies - Conversion notes for Call of Cthulhu
 - Act One

Eternal Lies

Call of Cthulhu 6th Edition Conversion

ACT ONE
The Mysterious Benefactor (page 41)
Janet Winston-Rogers will respond well to sympathetic investigators. She will be wary of anyone using Fast Talk.

A successful Psychology roll will make the investigator aware that she is holding something back, and she will share her comments about her Fathers house if this character asks.

Frank Kearns will open up to any character who successfully Persuades him to open up , or to any investigator who has obvious pilot skills (anyone who mentions in his hearing that they can fly an aircraft, and who has a Pilot skill of 40%+)

FRANK KEARNS, family pilot (page 42)
STR 10
DEX 14
CON 9

SIZ 13

INT 12

EDU 13
APP 12
POW 12
SAN 60
HP 12

Skills :

Catnap 65%, Drive Auto 40%, Electrical Repair 55%, Listen 45%, Mechanical Repair 55%, Pilot 80%, Psychology 40%, Spot Hidden 55%

Henslowe’s Letters (page 44)

Any investigator who spends a few hours poring over the correspondence will satisfy themselves there is no code if they make a successful Idea roll.

SAVANNAH

1. Arrival in Savannah (page 50)
Douglas Henslowe’s addresses (core clue) can be researched at the local library with a successful Library Use roll (this will find both addresses).

A further successful Library Use or Medicine roll made by someone browsing the library archives will turn up the information about Dr Teake and Dr Keaton.

The information on the Henslowe estate can be turned up by spending a few hours browsing the records followed by a successful Library Use or Law roll.

2. Arrival at Joy Grove (page 51)
A successful Psychology check will detect Nurse Hamptons’ selfish nature.

Likewise, Dr Keaton’s insecurities can be detected with a successful Psychology roll.

If Dr Keaton’s offer of a tour is rejected, he will be mollified with a successful Persuade, Fast Talk, or Psychology check.

A successful Law or Medicine check is required if the investigators wish to convince him they can go over his head.

(if all else fails), the investigators can make an Idea roll to backtrack on rejecting the tour.

3. An Encounter with Culver (page 53)
The surprised victim of an unprovoked attack should be subject to a 0/1d3 SAN check.

FRED CULVER, unstable inmate (page 53)
STR 15
DEX 13
CON 9

SIZ 11

INT 10

EDU 9

APP 10
POW 8
SAN 24
HP 10

Weapons :

Bite 60% Damage: 1d3+1d4

4.Spying on Bedlam (page 53)
Investigators with any Occult, Cthulhu Mythos, or Art skill are good candidates to be affected by the image of the mouth on the wall.

Likewise an Investigator with Fast Talk (i.e. an accomplished liar !) might also be a good candidate.

Seeing the Mouth is a 0/1D4 SAN check.

5. The Survivor (page 54)
Getting Henslowe to talk (core clue) requires Psychology or Persuade.

Well role-played conversation, or further successful Persuade, Fast Talk, or Occult checks, will get him to add the information about the cults depraved culture of drugs and violence, and will also get him to offer up the details about the notebook (core clue).

6. The Summoner (page 56)
Job will talk about his pills to anyone with an obvious medical background who asks politely.

The anecdotes, information on the symbols, and the detail of the night of the summoning (core clue) should be mixed and matched based on which questions the investigators ask. Depending on their approach, checks on Bargain, Fast Talk, Occult Persuade, Psychology skills may be appropriate.

7. The Files (page 58)
Getting into Dr Keaton’s files will likely need a successful Fast Talk, Medicine or Law check on Dr Keaton.

Alternatively, Nurse Bethany Hampton is amenable to a successful bribe accompanied by a successful Bargain, Persuade or Credit Rating check. A fumble (but not a failure) will mean she informs Dr Keaton.

Breaking in will likely need successful Stealth and Locksmith checks.

A successful Pharmacy (at +30%) or Medicine roll will allow a reader to identify the medications being given to Job and Henlowe.

A successful Accounting roll (at +30%) will identify that the money for Jobs treatment ran out and that the Henslowe monies are being used to subsidise it .

8. Southern Hospitality (page 60)
Currothers is immune to any use of Bargain, Fast Talk or Persuasion. and any Disguise attempts will be at -30%.

A successful Law check will convince him to let them in, provided the investigators represent themselves as some sort of federal or national authority rather than a local one.

 JOHN CURROTHERS, aged groundskeeper (page 61)

STR 9

DEX 12
CON 14
SIZ 12

INT 12

EDU 9

APP 9

POW 14
SAN 70
HP 13

Skills :

Drive Auto 50%, Biology 30% , Craft (carpentry) 40%, Craft (gardening) 45%, Craft (fishing) 55%, History 35%, Spot Hidden 40 %

Weapons :

Shotgun 50 %, Damage : 4d6/2d6/1d6

Pitchfork 45% . Damage: 1D6

Fist 60%, 1D3

BULLET, LUCKY and SPIKE , loyal hounds (page 61)
STR 12
DEX 13
CON 12
SIZ 8

INT 5

EDU n/a
APP 12
POW 11
SAN 55
HP 10

Armour : 2 point fur

Weapons :

Bite 30% , Damage : 1D8

Skills :

Dodge 35%, Jump 70%, Listen 75%, Spot Hidden 60%, Track 75%

9. The Henslowe Mansion (page 62)
Any investigator who has previously succeeded in a Persuade roll or has otherwise interacted on a friendly basis with Currothers will be told about Mrs Henslow’s poor health.

Anyone with a higher than base Accounting who examines the ledger for a few minutes will realise the Henslowe’s sorry financial state of affairs.

10. Mother Henslowe (page 62)

Mrs Henslowe will give her rote reply to anyone making a polite enquiry, but it will take a successful Persuade, Psychology, Law or Fast Talk to get her to mention that he used to poke around in the grounds.

Alternatively, she may mention this to anyone she perceives as having her sons true welfare at heart - a Doctor or Alienist (or someone presenting themselves as such) would make a good candidate.

11. The Groundskeeper (page 63)

Asking about the dogs, or making a successful Tracking or Natural History while discussing the grounds will get Currothers to reveal doesn’t go out into the grounds after dark because of the ‘gators.

12. Henslowe’s Study (page 64)
Any investigator with a higher than base Occult will recognise the Hickering book to be the watered down 1912 version on a successful EDU x 5 roll.

A successful Photography roll will note that the photograph was taken near sunset.

13. The Estate Grounds (page 66)
A successful Architecture or History skill roll will determine the original uses of the antebellum ruins.

Any character will recognise the remains of a model T with a successful EDU x5 check.

Anyone trying to track Currothers dogs will require a successful Track roll.

Simply looking around for tracks will discover some animal prints, but it will take a successful Track or Natural history roll to identify them as left by Alligators.

ALLIGATOR, not the biggest but tries harder (page 66)
STR 18
DEX 7

CON 15
SIZ 17

INT 3

EDU n/a
APP N/A
POW 10
SAN N/A
HP 16

Armour : 4 point scales

Weapons : Bite 50% , 1D8 + 1d4

Skills : Hide 50%, Stealth 75%

Notes: Land Movement 8 (Swimming 10)

14. Digging in the Dark (page 67)
Finding the right spot merely requires an Investigator spending some time in an effort to specifically look for it.

Failing that, a successful Photography check (core clue) or INT x 5 check will allow the player to realise where the spot is.

A successful Spot Hidden, Arts or Chemistry check will identify the ink stains on the headstones.

The Box (page 68)

A successful Occult or Cthulhu Mythos roll will recognise the symbol on the box as a warding sign.]

Henslowe’s notebook : +2% Cthulhu Mythos, Sanity Loss 1/1d3, No Spells.

15. The Thugs (page 72-73)
THE THUGS, Chandleresque menace (page 73)
One per adventurer, plus the boss

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

STR
12
12
11
13
11
13

CON
13
13
14
14
12
13

SIZ
11
9
12
10
14
9

INT
8
10
8
12
9
12

EDU
10
11
9
9
13
12

POW
12
10
11
9
12
10

DEX
12
9
13
11
13
10

APP
11
14
9
12
10
12

HP
12
11
13
12
13
11

Weapons:

Brass Knuckles 50%., Damage: 1D4

Knife or metal pipe 35%, Damage: 1D6

Pistol 35%, Damage : 1d8

Skills:

Climb 45%, Dodge 35%, Flex tattoos menacingly 45%, Speak Liar’s Tongue 55%, Understand English* 55%, Understand Thai* 80%

*Notes: No longer able to speak English or Thai, but capable of understanding it when its spoken to them

THE BOSS, rough and tough (page 72)
As written in the scenario, “The Boss” derives some of his skills from the most capable member of the party. See below for the calculations. If stretched for time, assume all the listed skills are at 65%

STR 16
CON
15
SIZ 15

INT 8

EDU 10

POW
10
DEX
13
MOV 10
HP 15

Weapons:

Brass Knuckles = highest fist or melee attack of the investigators + 10%, 1D4+1D4

Pistol = highest handgun skill of the investigators -10%, Damage: 1d8

Skills:

Climb 70%, Dodge =highest dodge skill of the investigators , Driving = highest drive skill of the investigators -10%, Jump 65%, Sneak 50%, Spot Hidden 60%, , Speak Liar’s Tongue 60%, Understand English* 65%, Understand Thai* 75%

 *Notes: No longer able to speak English or Thai, but is capable of understanding it when it is spoken to him.

16. Dreaming of Mouths
Fixating on the dreams to the point they become ‘Horrific Hallucinations’ is worth a 1/1d3 SAN loss. If after the initial loss they continue to fixate upon them, this loss could be repeated as often as seems appropriate.

17. The Notebook Burns
Witnessing the notebook self-combusting is a 0/1d3 SAN loss.

A successful Occult or Cthulhu Mythos check recognises the effect as a spell directed against the book using the imagery as a sympathetic magic connection.

LOS ANGELES

1. Arrival in Los Angeles (page 80)
The location of the First Bank of Long Beach can be found by any investigator simply taking the time to try to find it at a library or through a public directory.

2. The First Bank of Long Beach (page80)
Talking to the bums and squatters will result in a meeting with Delores Scrim if the investigators make a successful Bargain, Persuasion or Fast Talk roll.

“Boils” McGillcuddy will share his narratives with anyone who offers him a few bucks, a beer, or a good sandwich.

If Jim Olson is approached, a successful Credit Rating roll (core clue) will encourage him to tell what he knows of the bank and the FDIC address.

Research at the Los Angeles Times will likewise reveal the basic story and the FDIC address with a successful Library Use roll (core clue).

3. The Los Angeles Federal Building (page 82)
The office secretary will refer the investigators to Burlington with a successful Accounting, Fast Talk or Law roll. Depending on the approach the players take, Disguise and/or Persuade skill rolls might substitute here.

Alternatively, showing her the safety deposit key will also succeed in getting the referral.

Once he is convinced it’s the only way to get rid of them, Burlington will turn over the core clue information of the warehouse address without the need for any successful skill checks.

Burlington will be willing to call ahead if he is shown the key, or the investigators present a good argument backed up with successful Fast Talk, Law or Credit Rating rolls. A critical success results in him arranging for the deposit box to be delivered to his office.
3. The Federal Warehouse (page 82)
Gaining Access (page 83)
If Burlington has phoned ahead, all the investigators will need to do is present their ID and the key for the guards to let them in (day or night).

Otherwise, the production of the safety deposit key, along with a successful Persuade, Fast Talk or Law check will be enough to get the players past the guard during the day.

An approach during the evening or night will likely require either a successful Law, Fast Talk or Disguise skill check but all such attempts will be at Half. Attempts at Persuade will be met with the answer “Come back in the morning.”
Breaking in requires a successful Sneak check, and possibly a Locksmith check as well, depending on the approach.

Finding the Safe Deposit Box (page 83)
The Safe deposit box can be found with about 20 minutes effort followed by successful Spot Hidden check. Multiple attempts may be made, but if the Investigators are there illegally a fumble on any role means the Guards have noticed them.

SECURITY GUARDS (page 83)

Re-use as required

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

STR
11
12
10
14
9
12

CON
10
12
12
10
14
11

SIZ
12
10
12
12
10
13

INT
11
10
10
9
13
10

EDU
11
10
12
11
11
10

POW
8
11
10
9
13
8

DEX
11
12
11
14
11
9

APP
12
10
8
13
10
14

HP
11
11
12
11
12
12

Weapons :

Truncheon 40%, Damage 1d6
Skills :

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

WAREHOUSE STAFF (page 83)
Re-use as required

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

STR
9
10
10
12
7
10

CON
10
10
11
8
13
12

SIZ
10
12
11
14
13
12

INT
11
12
10
11
11
9

EDU
12
9
13
11
13
10

POW
13
7
13
10
13
12

DEX
10
12
12
11
9
11

APP
11
12
14
12
11
10

HP
10
11
11
11
13
12

Weapons :

Fist 50% , Damage 1d3

Crowbar 35%, Damage 1d6

Skills :

Listen 35%, Spot Hidden 35%,

5. The Safe Deposit Box (page 84)
If the investigators do not have the banks’ master key, it requires a successful Locksmith check to open the box. Retries can be attempted but a fumble denotes a complication (guards may have noticed, the lock is now jammed, etc)

The banks master key can be found in the warehouse after about 20 minutes searching and a successful Luck check . If the investigators are in the warehouse illegally, a failed roll denotes that the guards have noticed.
The Blackmail Materials (page 84)
A successful Know roll (EDU x 5) will allow the investigator to identify Richard Spend.

A successful Idea roll (INTx5) will identify that the photos (save the last two) share the same mansion location.

The Books of Account (page 84)
A day or two of laborious transcription and a successful Idea Roll (INTx5) will turn the enigmatic symbols into a comprehensible book. This can be reattempted every day or so.

A successful Accounting roll (core clue) will allow the reader to analyse the books contents.

6. Footwork : Ramon Echavarria (page 85)
A successful Occult roll will identify the occult nature of the activities in Echavarria’s photographs .

Echavarria’s former Highland Park address can be found at the City Hall or Los Angeles Country Recorder’s office with a successful Library Use roll (core clue).

If the neighbour is canvassed, a successful Luck check (POW x 5) will turn up Fritz McDermott.
Once Echavarria’s full name is known, a successful Fast Talk at the LAPD will allow the investigators to turn up the Police Report (see Los Angeles part 11)

The obituary can be found with a successful Library Use roll.

7. Footwork : Richard Spend (page 86)
As before, a successful Fast Talk at the LAPD will allow the investigators to turn up the Police Report (see Los Angeles part 11)

Spend’s obituaries can be found with a successful Library Use roll at the various sites.

Yolanda Spenzel’s address can be found by an investigator spending an hour or so specifically looking for it in either public directories or at the City Hall.

8. Yolanda Spenzel, the Sister (page 87)
Yolanda will tell any polite enquirer her story.

A successful Psychology roll will suggest she is telling the truth.

7. Olivia Clarendon, Movie Star (page 88)
Any investigator asking around the studio in a polite manner will be able to discover Olivia’s shooting schedule.

Gaining access to Olivia will likely require a successful Bargain, Persuade or Fast talk while dealing with various contacts.

A successful Credit Rating roll will garner a high-society introduction from a mutual friend.

Olivia’s basic honesty will be verified with a successful Psychology roll.

Pacing (page 89)
Jack Pizner may be seen (if present) hanging around the studio if an investigator makes a successful Spot Hidden roll, although they will not get a clear look at him unless they get a critical success.

10. Abraham Buchwald (page 89)
Buchwalds address (core clue) can be found with a successful Library Use at the City Hall, or by a successful Persuade or Fast Talk while dealing with the professional organisation of accountants.

Asking around in the neighbourhood, at City Hall or at the LAPD yields his respectable reputation (or at least, his lack of a disreputable one).

Buchwald will give his general cover story to anyone making enquiries, but will admit to the information on the cult if physically threatened or blackmailed with the old account books.

A successful Psychology roll (core clue) will detect that Buchwald has one final morsel to add, which he will mention if prodded.

11. The Police Report (page 91)
A successful Fast Talk at the LAPD or a Law roll at the District Attorneys’ office will allow the investigators to turn up the Police Report.

Anyone making an Idea (INTx5) roll will enable to assess the contents of the files, and conclude the victims were not sufficiently well connected enough to warrant a continued investigation.

A successful Luck (POW x 5) roll while at the LAPD will lead any investigator asking around to Trent Huggins. A critical success will give them access to the friendly car and other assistance.

A successful Spot Hidden roll will alert the investigator to the suspicious looks they receive from the cops Pizner has bribed.

12. The Farm (page 92)
Anyone making an Idea (INT x 5) roll will realise the two buildings on the site burned down some time ago. If an investigator gets a critical success, they will be able to identify the buildings as a barn and a farmhouse and that the fire happened about ten years ago.

If it is daylight, anyone spending some time looking around will easily spot the fresh digging in the plot formerly belonging to Echavarria. At night, it will take a successful Spot Hidden roll.

A successful Geology roll spots that the efforts were abandoned a few months ago.

The (lack of) information on the feral cat can be provided to anyone making a successful Biology or Natural History roll.

The Construction Crew (page 93)
Anyone taking time to politely interview the construction crew will be able to extract the basics of the work from them.

The foremans strange vibe will be detected by anyone making a successful Psychology roll.
The foreman will spill the beans on Pizner is approached with a successful Bargain or Fast Talk roll. Intimidation tactics, accompanied up with perhaps a little roughing up, will also work.

The Neighbours (page 94)
The neighbours will respond to folk that they deem respectable - investigators with credit rating of 40%+ , or who make successful Disguise, Persuade, Law or Fast Talk rolls would be likely candidates.

13. The Private Investigator (page 94)
Pizner can be spotted lurking by any investigator who specifically is looking for a shadower who makes a successful Spot Hidden roll.

Getting “the drop” on someone should be treated as a Stealth check vs a Spot hidden. Whoever gets a lower successful roll succeeds. Keepers Note : Keepers using 7th edition should use the skill v skill resolution as normal.

Interviewing or intimidating Pizner will probably work best as a purely role-played encounter.

JACK PIZNER, private eye on the take (page 96)
STR 15
DEX 13
CON 16
SIZ 14

INT 11

EDU 13
APP 11
POW 11
SAN 55
HP 15

Weapons :

Blackjack 75% , 1d6+1D4 + stunning*

Fist 70% , 1d3 +1D4

Revolver 60% , Damage: 1d8

*Stunning : If the victim was surprised by Pizners attack, make a CON resistance roll against the damage caused. If the victim fails, they fall unconscious.

Skills :

 Bargain 50%, Climb 55%, Conceal 55%, Disguise 35%, Dodge 55%, Drive Auto 60%, Fast Talk 45%, Hide 50%, Law 40%, Listen 65%, Persuade 40%, Psychology 60%, Sneak 65%, Spot Hidden 65%

14. Investigating the Investigator (page 96)
Searching Pizner’s Office
Breaking into Pizner’s office requires a successful Locksmith roll.

The evidence in the office should be discoverable after a few hours of undisturbed searching.

Breaking into the safe likewise requires a successful Locksmith roll
15. Public Auction (page 98)

A successful Accounting or Library use roll at the County Recorders office will turn up the name and address of the firm that handled the liquidation.

Getting access to the records (core clues) will generally only be possible only if the group make a successful Law or Fast Talk roll. Other approaches like fake IDs or bribes might allow the Investigators to use Disguise or Bargain instead.

16. UCLA and George Ayers (page 98)
Making the UCLA connection (page 99)
A successful Archaeology, Occult or History roll will trigger the memory of a controversial paper by Ayers and a successful Library Use roll will track down a copy.

At the University (page 99)
The History Department secretary, Samantha Burnish, can be tracked down by any investigator making an Know (EDUx5) roll.

Getting an interview with Dr Hamish MacDunn requires either a successful Persuade or History check.

A successful Psychology check will confirm Macdunns basic honesty.

Library Research (page 100)
The information on Bartolo Acuna’s dig can be found by anyone spending an hour or two checking out the University library for information relating to Archaeology.

Ayer’s Things (page 100)

The investigators can get access to Ayer’s belongings either via MacDunn or by use of a successful Perusade attempt on Samantha Burnish.

A successful Occult or Library Use roll upon perusing Ayer’s records will find Ayer’s research emphasis on Gol-Goroth and the Liar From Beyond.

17. UCLA and Edgar Job (page 101)
Edgars administrative records can be accessed by anyone getting a successful Persuade or Fast Talk roll when with the administrative staff at the university for them.

Investigators making an EDU x 5 roll while looking for someone who remembers Job will be able to turn up Stuart Tichener.

18. Samson Trammel, The New Mastermind (page 102)
Trammels Pasadena Estate (page 102)
The address of the estate should be easily found by looking through the usual local directories or records, without the need for any skill rolls.

Surveillance of the Mansion (page 102)

The recurring pattern of Mexicans turning up in Zoot suits will be evident to anyone watching the premises for a day or two, provided they make an Idea (INTx5) check.

Shoe Leather and Footwork (page 104)
The clues in this section should be found (without any skill rolls being necessary) by players taking the time to ask the right questions in the various locations.

19. The Los Angeles Nectar Trade (page 104)
Trailing a Distributor (page 104)
Following the distributors without detection requires a successful sneak check (core clue) by the investigator. Failure denotes they have been spotted, but not before several deals have already been witnessed.

A successful Law check will allow the investigator to recognise the common (and not so common) aspects of the business pattern .

Interrogating a distributor will prove successful if the investigator can defeat the distributor on a Resistance Roll. Use the investigators STR (or POW) vs. the distributors POW. Add any damage caused to the distributor during the interrogation to the Investigators statistic for the purposes of this roll. This can be retried about once an hour if the distributor is confined in the players custody.

Other Avenues (page 105)

A successful Law or Fast Talk roll while talking to a friendly cop will yield the criminal background of any distributor the investigators have previously identified.

TYPICAL NECTAR DISTRIBUTOR, purveyor of poison (page 105)

STR 10
DEX
12
CON 10
SIZ 13

INT 10

EDU 9
APP 11
POW
11
SAN 25
HP 11

Weapons:

Switchblade 50 % , 1D6

Revolver 35% , 1D8

Rifle 35% (in trunk of car) , 2D6

Skills :

Bargain 35%, Conceal 50%, Dodge 35%, Fast Talk 35%, Hide 50%, Law 25%, Pharmacy 20%, Psychology 35%, Spot Hidden 40%

20. Debauchery (page 105)
A successful roll on Bargain, Fast Talk, Law, Listen or Persuade while interviewing an addict will turn up the information.

A successful Luck (Pow x 5) check will get the addict lead the players to Lee Dempson.

Lee Dempson will reveal what he knows to any investigators who either threaten him or successfully Persuade him. A successful Bargain roll, backed up by an offer of a hit or two of Nectar, would certainly also work.

LEE DEMPSON, Nectar addict (page 106)

STR 8
DEX
11
CON
9
SIZ 11

INT 13

EDU 13
APP
9
POW 10
SAN 30
HP 10

Weapons:

Fist 55%, 1D3

Bite 40%, 1D4

Skills :

Bargain 35%, Conceal 40%, Persuade 35%, Pharmacy 25%, Speak Thai 30%

Scientific Analysis (page 106)

Have any scientist analysing the Nectar at a lab make a successful Biology, Chemistry or Natural History roll. If they succeed , they discover its uncanny and anomalous nature and will have to make a 0/1D3 SAN check.

Getting High (page 107)

Getting High on Nectar is a 1/1d6 SAN loss , each time the investigator partakes.

Resisting the opportunity to take Nectar again requires a successful SAN check.

21. The Gardener Next Door (page 108)
Any investigator taking the time to canvas the neighbourhood will find the gardener with a successful Luck (Pow x 5) check.

He will willingly share what he’s seen with any investigators, as long as they don’t strike him as being strange or outlandish.

22. Trammels Mansion (page 109)
Gaining Entry
A successful Locksmith roll will get investigators past any locked entrances.

SAMSON TRAMMEL debauched estate entrepreneur (page 110)

STR 10
DEX
13
CON
10
SIZ 12

INT 16*

EDU 14
APP
12
POW
16
SAN 0

HP 11

Weapons:

Fist 50%, 1d3
Spells

Contact Thing with a Thousand Mouths (Y’golonac),

Skills :

Art (Architecture) 45%, Bargain 75%*, Conceal 40%, Cthulhu Mythos 35%, Fast Talk 40%, Law 45%, Leer Suggestively 75%, Library Use 50%, Listen 50%*, Occult 60%*, Persuade 50%*, Pharmacy 45%, Psychology 65%*, Spot Hidden 60% *

Insanities: Fractured Personality, Attention deficit.
* bear in mind Trammels unpredictable behaviour - under many circumstances these values could be significantly reduced, at the Keepers discretion. See page 110 for a fuller description of Trammels insanity.

“CAPTAIN”HECTOR WALKER, smart, deadly and precise (page 110)

STR 15
DEX
14
CON
17
SIZ 15

INT 15

EDU 10
APP 13
POW
13
SAN 0

HP 16

Attack:

Knife 80%, Damage: 1d6+1d4

Fist 70%, Damage: 1d3 + 1d4

Pistol 40%, Damage: 1d8

Rifle 40%, Damage: 2d6

Grenade, 55%, 4d6, 4 yard radius, damage reduced by 1d6 per yard beyond this.

Skills :

Conceal 50%, Cthulhu Mythos 15%, Hide 60%, Law 30%, Occult 40%, Pharmacy 30%, Psychology 65%, Spot Hidden 70%, Listen 65%, Sneak 70%, Throw 55%

TRAMMELS GUARDS, Mexican cultists (page 111)

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

STR
11
9
12
14
10
12

CON
9
14
9
13
11
10

SIZ
11
12
9
10
13
10

INT
9
11
10
9
13
9

EDU
9
10
11
11
10
9

POW
14
12
13
9
8
10

DEX
11
12
12
14
11
12

APP
12
11
10
10
13
10

HP
10
13
9
12
12
10

Weapons :

Billy Club 35%, damage 1d6

Pistol 35%, Damage 1d8
Skills :

Listen 35%, Spot Hidden 35%,

The Clues and Interesting Parts (page 112)
An investigator making a successful Astronomy skill roll will be able to identify certain constellations from the painting

Breaking into the study and the desk can be done with either a Locksmith check, or by forcing the lock (STR 12 in both cases)

The Nectar Harvesting Chamber (page 113)

The secret passages (core clue) can be found with a successful Spot hidden roll.

A successful Occult or Cthulhu Mythos roll will identify the debauchery as the same as in the photographs.

Witnessing the debauchery is a 0/1d4 SAN loss. If the investigator spots the major mouth participating, they should also take the SAN loss from witnessing that as well.

The Los Angeles Mouth (page 113)
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: 55%, damage: 1d6+ 2D6

Tongue 50%, damage: Str 25 grapple + 1d4 damage constrict (reach of about 2 meters)

Chew 100% , damage 1d8 + 2D6, per round.

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.

Eternal Lies - Conversion notes for Call of Cthulhu
 - Act One

