Compressed Roleplaying **A**dventure Manual

A tabletop RPG system suitable for any genre that fits on one page.

By Rusty Gerard Version 3.0.0 January 2012

Character creation

Apportion 20 points between your character's attributes (assigning no less than 1 and no more than 15 points to any attribute), pick 2 skills from the list below, and buy some stuff. Your character gets his/her LUC × \$15 in cash. Your character can improve his/her attributes and learn new skills when the GM says so. Example Sci-Fi character: Mary Sue 4 PHY 5 MEN 5 VIT 6 LUC Skills: Martial and Telekinesis Starting cash: \$90

Skills

Skills represent training and in-depth knowledge that a character has in a broad area of expertise. See Ability checks for more info on how skills are used in-game. The GM may add, delete, or modify skills to suit the setting.

- Athletics: feats of endurance, brute strength, and acrobatics.
- Lore: history, folklore, languages, religion, philosophy, and the occult.
- Martial: armed and unarmed combat both in and out of armor. Medicine: health care.
- pharmacology, and surgery.
- Psionics: clairvoyance, telekinesis, or telepathy (choose one only).
- Rhetoric: persuasive speaking, negotiation, and diplomacy.
- Science: mathematics, physics, chemistry, biology, etc.
- Subterfuge: disguise, legerdemain, security, stealth, and streetwise.
- Survival: hunting, trapping, tracking, and foraging outdoors.

Legal stuff

© 2005 – 2012 Rusty Gerard. All rights reserved.

www.onepagerpg.com

What do I need to play?

- Two or more people: one GM and one or more players.
- Some six-sided dice. The more the better.
- Some 3-by-5 index cards to record character info.

What do these words mean?

Characters are represented by four numerical attributes on a scale of 1 (sub human) to 15 (super human).

- PHY (physical): strength, speed, agility, etc.
- MEN (mental): intelligence, knowledge, perception, etc.
- VIT (vitality): stamina, healthiness, etc. If your character gets hurt he/she loses VIT points. Lose them all and your character is dead.
- LUC (luck): fate, karma, etc. You can temporarily "burn" (lose) 1 point of your character's LUC to add 1d6 additional successes to an Ability check you just rolled. Your character gets his/her lost VIT and LUC back when the GM says so.

Stuff to buy

Adventuring Gear

Standard Kit \$5 The bare essentials: some tools, a blanket, and 3 days of rations in a backpack.

Deluxe Kit \$20 Lots of tools, 7 days of rations, extra clothing, blankets, a 2-person tent, and a first aid kit in a backpack.

	Weapons	Armor
	Light Melee \$5	
	PHY + 1 combat dice.	Light Armor \$50
;	Medium Melee \$30	Damage reduction: 1
s	PHY + 2 combat dice.	Reduces PHY by 1.
	Heavy Melee \$100	-
	PHY + 3 combat dice.	Medium Armor \$300
	Light Projectile \$25	Damage reduction: 2
	PHY or 5 combat dice.	Reduces PHY by 2.
	Medium Projectile \$45	-
	PHY or 8 combat dice.	Heavy Armor \$1500
	Heavy Projectile \$125	Damage reduction: 3
	PHY or 13 combat dice.	Reduces PHY by 5.

Ability checks (how to do stuff)

Performing any task in-game that has a chance of failure is subject to an ability check. The GM rules which character attribute(s) is/are relevant to the check, what skill (if any) to use, and the difficulty of the check (see Standard modifiers below). If more than one attribute applies then only the character's weakest attribute is used. If the character possesses the relevant skill the player may roll at least 2 and up to 13 dice, otherwise the player may roll at least 1 and no more than 7 dice. Once the dice are rolled if one or more die shows 1 then the attempt succeeds. Any die showing 6 may be re-rolled. If no dice show 1 then the attempt fails. If all dice show 5 the attempt critically fails (something bad happens). The GM may decide before dice are rolled that the attempt automatically fails because it is impossible for the character. If the attempt fails the player may burn 1 LUC point to succeed. Example: Tim is haggling for a lower price with a merchant. The GM rules that it is a trivial (+5) task using MEN and the Rhetoric skill. Tim has 5 MEN and the skill and so the player rolls 10 dice. If Tim did not have the skill the player would roll 7 dice.

Combat (how to kill stuff)

An attack is an ability check using PHY and the Martial skill. The GM decides the difficulty based on the defender's PHY and any other situational modifiers (again, using the Standard modifiers below). If the defender is wearing armor, the first n dice rolled for each check that indicate success are ignored according to the armor's damage reduction. The defender loses 1 VIT point for each success rolled after the first *n*. The player may burn LUC to add a random number of successes to the roll. Example: Tim is fighting a monster with his shotgun, a medium projectile. The GM decides it is moderate (-5) to hit. Tim's PHY is less than the shotgun's 8 so he uses the shotgun's dice to roll 3 dice. The player rolls and none of the dice show a 1, so the player decides to burn 1 LUC. This die shows 4. Tim shoots and injures the monster, but the player does not know how many successes were ignored by armor.

Standard modifiers to ability checks

When the GM decides the difficulty of an ability check add the corresponding number to the character's attribute(s) before determining the number of dice to roll.