

Reference – Revised Combat Rules

Revised Combat Round

I. Check for Surprise

- a. Roll 1d10 (see **Surprise Modifiers**) with a 1, 2, or 3 meaning surprise.

II. Determine Initiative (once for given encounter)

- a. Each individual rolls 1d10 modified by Dexterity score and situation modifiers (see **Initiative Modifiers**), with highest score going first.
- b. Simultaneous results go at the same time.

III. Combat

- a. All attacks and attack routines from one individual happens at the same time.

Surprise Modifiers

Table: SURPRISE MODIFIERS

Other Party Is:	Modifier
Silenced	-2
Invisible	-2
Distinctive odor (smoke, powerful stench, etc.)	+2
Every 10 party members	+1
Camouflaged	-1 to -3
PC Party Is:	
Fleeing	-2
In poor light	-1
In darkness	-4
Panicked	-2
Anticipating attack*	+2
Suspicious*	+2
Conditions Are:	
Rainy	-1
Heavy fog	-2
Extremely still	+2

* A party anticipates attack when they have good cause to suspect immediate danger and know the likely general direction of an attack. A suspicious party is one that has grounds to believe another group might try to make a hostile move against them.

Initiative Modifiers

Our revised rules make high score best on initiative, reversing the original rules.

Table: INITIATIVE MODIFIERS

Situation	Modifier
Hastened	+2
Slowed	-2
On higher ground	+1
Set to receive charge	+2
Wading or slippery footing	-2
Wading in deep water	-4
Foreign environment	-6
Hindered (tangled, climbing, held)	-3
Waiting	-1

Action Types

This is a direct adaptation from DUNGEONS & DRAGONS® 4th Edition and is included due to its simplicity.

I. Standard Action

- a. Can be converted to Movement Action.
- b. Examples include make melee or ranged attack, cast spells, use non-weapon proficiency, or administer a potion.

II. Movement Action

- a. Can be converted to Minor Action.
- b. Examples include crawl half speed while prone, stand up from prone, or make normal movement.

III. Minor Action

- a. Examples include draw or sheathe a weapon, drink a potion, open or close a door, or retrieve a stowed item.

IV. Free Action

- a. Examples include drop held item or speak*.

* Any conversations from players during combat concerning tactics, plans, coordinating actions, and so on are considered to be spoken aloud and understood by foes speaking the same language.

Movement and Combat

I. Movement in Melee

- a. A character may make a single movement action prior to engaging in melee.

II. Movement and Missile Combat

- a. A character moving and firing a ranged weapon in the same round may fire at only half his normal rate of fire.

III. Charging an Opponent

- a. Increase movement rate by 50% for a charge.
- b. Gain a +2 bonus to attack rolls.
- c. Some weapons, such as a lance, deal double damage on a charge.
- d. Lose Dexterity bonus to AC and suffer -1 penalty to Armor Class until start of next turn following a charge.
- e. A defender set against a charge may deal double damage on a hit.

IV. Retreat

- a. Withdrawing
 - i. Back away at 1/3 movement rate without provoking an attack.
- b. Fleeing
 - i. Turn rear to opponent and provoke full attack routine immediately.
 - ii. Move at full movement rate.

Missile Combat

I. Range

- a. Short Range = No modifier, Medium Range = -2 to hit, Long Range = -5 to hit

II. Cover and Concealment

Table: COVER AND CONCEALMENT MODIFIERS

Target Is:	Cover	Concealment
25% hidden	-2	-1
50% hidden	-4	-2
75% hidden	-7	-3
90% hidden	-10	-4

III. Firing Into Melee

- a. If target has adjacent opponents engaged in melee with it, there is a chance of hitting the wrong target in the chaos of melee.
- b. There is a 10% chance of hitting an adjacent Medium opponent, 5% chance for Small, and 20% for Large.

Combat Modifiers

Table: COMBAT MODIFIERS

Situation	Attack Roll Modifier
Attacker on higher ground	+1
Defender invisible	-4
Defender off-balance	+2
Defender sleeping or held	Automatic*
Defender stunned or prone	+4
Defender surprised	+1
Missile fire, long range	-5
Missile fire, medium range	-2
Rear attack	+2

* If defender attacked during combat, attack hits and deals normal damage. Outside of combat, defender can be slain automatically.

Critical Hits and Fumbles

I. Critical Hits

- a. On a natural roll of 20 on an attack roll, roll the appropriate damage dice twice (do not double the result of a single damage roll) and only count damage modifiers for Strength, magic, and so on, once.

II. Critical Fumbles

- a. On a natural roll of 1 on an attack roll, an unfortunate event happens costing the character all remaining attacks in the round.

Injury and Death

I. Hit Points

- a. A creature reduced to 0 hit points is slain.

II. Death From Massive Damage

- a. A character suffering 50 or more points of damage from a single attack must make a successful saving throw vs. death or die.

III. Falling

- a. A falling character suffers 1d6 damage per 10 feet fallen, maximum 20d6.

Unarmed Combat

I. Punching

- a. Make a normal attack roll against target's normal Armor Class. A natural 1 is not an automatic miss.
- b. Punching an armed opponent provokes an immediate attack of opportunity at +4 to attack and damage.
- c. Damage and type of blow is determined from the **Table: PUNCHING AND WRESTLING RESULTS** chart, or 1d3 for metal gauntlets, plus Strength modifiers.
 - i. Only 25% of punching damage is actual damage, and the remaining 75% is temporary. For convenience, record punching damage separately and calculate percentage split at the end of combat.
 - ii. If a character reaches 0 hit points due to punching attacks (or any combination of punching and normal attacks), he immediately falls unconscious.
 - iii. An attacker may pull a punch dealing no damage at all but still chancing a knockout (see below).
- d. Roll Knockout Percentage (KO%) on a successful hit; if KO results, target is stunned for 1d10 rounds (attacker gains +4 bonus on attack rolls against stunned target).

II. Wrestling

- a. Make a normal attack roll against target's normal Armor Class. A natural 1 is not an automatic miss. Penalties for wearing armor apply (see **Table: ARMOR MODIFIERS**

FOR WRESTLING). Penalties for being held or attacking a held opponent do not apply while wrestling; it is factored into the resolution system already.

Table: ARMOR MODIFIERS FOR WRESTLING

Armor	Modifier
Studded leather	-1
Chain, ring, and scale mail	-2
Banded, splint, and plate mail	-5
Field plate armor	-8
Full plate armor	-10

- b. Wrestling an armed opponent provokes an immediate attack of opportunity at +4 to attack and damage.
- c. Type of move or hold is determined from the **Table: PUNCHING AND WRESTLING RESULTS** chart. Holds can be maintained round to round until broken by a throw, gouge, assistance from another person, or the successful use of a weapon (penalties for using a weapon while being held apply).
- d. All wrestling moves inflict 1 point of damage plus Strength bonus (if desired). Continued holds inflict this damage plus 1 more point of damage for each consecutive round they are held.
- e. After the first round of wrestling, only small size weapons may be used.

III. Overbearing

- a. Make a normal attack roll against the target's normal Armor Class with the following modifiers:
 - i. There is a 4 point modifier for each size category difference between attacker and defender. For example, a Large attacker gains a +4 bonus to attack a Medium defender. A Small attacker has a -4 penalty to attack a Medium defender.
 - ii. Defenders impose an -2 penalty for every leg beyond two (i.e., -4 penalty for overbearing a four-legged creature).
 - iii. When multiple attackers try to overbear one target, make only one attack roll with a +1 bonus for each attacker beyond the first. Use the weakest attacker to make the roll. Calculate size difference bonuses based only once using the largest attacker.
- b. Overbearing an armed opponent provokes an immediate attack of opportunity at +4 to attack and damage.

- c. If the overbearing attack is successful, the opponent is pulled down and pinned. The pin is maintained as long as a successful overbearing attack is rolled each round. For pinning purposes, do not use the prone modifier to combat.

Table: PUNCHING AND WRESTLING RESULTS

Attack Roll	Punch	Damage	%KO	Wrestle
20+	Haymaker	2	10	Bear hug*
19	Wild swing	0	1	Arm twist
18	Rabbit punch	1	3	Kick
17	Kidney punch	1	5	Trip
16	Glancing blow	1	2	Elbow smash
15	Jab	2	6	Arm lock*
14	Uppercut	1	8	Leg twist
13	Hook	2	9	Leg lock*
12	Kidney punch	1	5	Throw
11	Hook	2	10	Gouge Elbow smash
10	Glancing blow	1	3	Leg lock*
9	Combination	1	10	Headlock*
8	Uppercut	1	9	Throw
7	Combination	2	10	Gouge
6	Jab	2	8	Kick
5	Glancing blow	1	3	Arm lock*
4	Rabbit punch	2	5	Gouge
3	Hook	2	12	Headlock*
2	Uppercut	2	15	Leg twist
1	Wild swing	0	2	Bear hug*
Less than 1	Haymaker	2	25	

* Hold can be maintained from round to round, until broken.