

CRYPTWORLD™

Action Table

Defense Column

Attack Margin	Ability Checks		Skill Checks		46-60	61-75	76-90	91-105	106-120	121-135	136+
	1-15	16-30	31-45	46-60							
	1	2	3	4	5	6	7	8	9	10	
0	LK	L	L	L	L	S	S	S	S	S	
1-4	M	M	L	LK	L	LK	L	S	S	S	
5-9	H	MK	M	L	L	L	L	L	LK	S	
10-29	C	H	MK	M	M	M	LK	L	L	L	
30-49	C	C	H	M	MK	M	M	MK	L	LK	
50-69	CK	CK	C	H	H	H	M	M	M	M	
70-89	CK	CK	CK	CK	H	H	H	H	M	M	
90-94	CK	CK	CK	CK	CK	HK	H	H	H	H	
95-99	CK	CK	CK	CK	CK	CK	HK	HK	H	H	
100+	CK	CK	CK	CK	CK	CK	CK	HK	HK	H	

ARMED COMBAT RESULTS

UNARMED COMBAT RESULTS

Code	Result	Code	Result (Defender loses points from current STA)
S	Scratch: Lose 1-2 points (see above), and mark one wound box.	S	Scant Damage: Lose 1-2 points (roll 1d10; 1-5=1, 6-10=2).
L	Light Wound: Lose 2-20 points (1d10x2), and mark two wound boxes.	L	Light Damage: Lose 2-20 points (1d10x2).
M	Medium Wound: Lose 4-40 points (2d10x2), and mark three wound boxes.	M	Medium Damage: Lose 4-40 points (2d10x2).
H	Heavy Wound: Lose 6-60 points (3d10x2), and mark four wound boxes.	H	Harsh Damage: Lose 6-60 points (3d10x2), and mark one wound box.
C	Crippling Wound: Lose 6-60 points (3d10x2), and mark five wound boxes.	C	Crushing Damage: Lose 6-60 points (3d10x2), and mark two wound boxes (or called shot, if specified otherwise).
K	Knockdown: Defender knocked down and back 5 feet; must make DEX check to hold onto any hand-held items; all uncompleted actions this round are cancelled.	K	Defender knocked down and back 5 feet; all uncompleted actions this round are cancelled.

COMBAT PROCEDURE

1	Declare attack	4	Defender declares luck use (PCs, missile attacks only)
2	Determine base damage	5	Attacker rolls specific check against strike number
3	Determine strike number	6	Apply results

SEQUENCE OF PLAY FOR ONE ROUND

1	CM declaration	8	Side A melees
2	PC declaration	9	Side B uses paranormal talents
3	Initiative determination	10	Side B fires or throws missiles
4	Side A uses paranormal talents	11	Side B moves
5	Side A fires or throws missiles	12	Side A defensive missile fire
6	Side A moves	13	Side B melees
7	Side B defensive missile fire	14	Stamina loss and recovery

Permission granted to photocopy this form for personal use.

Copyright 1984, 2013 Daniel Proctor. CRYPTWORLD and CRYPTWORLD logo are trademarks of Daniel Proctor.