CONAN d20 CRITICAL HIT TABLES ver. 1.0 By Infidel-X

USING THESE TABLES:

- Roll to hit as normal if Crit is threatened then roll on **Table 1: Critical Effects** table below. If **Critical Location** is hit then roll for wound severity. *see note below!
- If attacker Rolls a "1" and fumbles go to Table 2: Critical Fumbles.
- Use Table 3: Healing Wounds to determine healing and any permanent injury effects.

*NOTE: When rolling for critical effect, Barbarians, Nomads, and Soldiers add +1 for every 3 class levels. Borderers, Pirates, and Thieves add +1 for every 4 levels. And Nobles and Scholars add +1 every 5 levels

TABLE 1: CRITICAL HIT EFFECTS -

01 - 15 -	Normal Damage				
16 - 19 -	Critical D	Critical Damage (Roll as normal)			
20 + -	- Critical Effect:				
	Critical Effect - Right Arm:				
01 – 04:	01-16	Light wnd1 to attack roll.			
	17	Moderate wnd2 to attack roll, Lose 1 pt per rnd.			
	18	Serious wnd - Lose 2 to attack roll and parry. lose 2pt per rnd.			
	19	Critical wnd. Arm becomes useless. Lose 2pt rnd.			
	20	Arm is severed, crushed or impaled. Requires Immediate attention – death in 1d8 rnds.			
05 – 08:		Effect - Left Arm:			
	01-16	Light wnd1 to attack roll.			
	17	Moderate wnd2 to attack roll, Lose 1 pt per rnd.			
	18	Serious wnd2 to attack roll and parry. lose 2pt per rnd.			
	19	Critical wnd. Arm becomes useless. Lose 2pt rnd.			
	20	Arm is severed, crushed or impaled. Requires Immediate attention – death in 1d8 rnds.			
	Critical	Maat Bight Log.			
	01-16	Effect - Right Leg: Light wnd. Minus 5' to base movement.			
	17	Moderate wnd. Minus 10' to base movement, -1 dodge, lose 1pt rnd.			
09 -10:	18	Serious wnd. Move reduced to 1/2, -2 dodge, lose 2pt rnd.			
	19	Critical wnd. Move reduced to 1/2, -2 dodge, lose 2pt rnd.			
	20	Leg is severed, crushed or impaled. Requires Immediate attention – death in 1d6 rnds.			
	20	Leg is severed, clushed of impaled. Requires infinediate attention – death in 100 mus.			
	Critical E	Effect - Left Leg:			
	01-16	Light wnd. Minus 5' to base movement.			
	17	Moderate wnd. Minus 10' to base move, -1 dodge, lose 1pt rnd.			
11 -12:	18	Serious wnd. Move reduced to 1/2, -2 dodge, lose 2pt rnd			
	19	Critical wnd. Move reduced to 1/4, -4 dodge, lose 2pt rnd.			
	20	Leg is severed, crushed or impaled. Requires Immediate attention – death in 1d6 rnds.			
	Critical Effect - Torso:				
	01-16	Light wnd - Lose 1 Temp CON. And lose 1 pt per rnd.			
13 - 19:	17	Moderate wnd - Lose 2 Temp CON. And lose 2 pt per rnd			
13 - 19.	18	Serious wnd - FORT save vs. opponents to hit roll or Stunned 1d4 rnds/ lose 2 pt per rnd.			
	19	Critical wnd - FORT save vs. opponents to hit roll or Stunned 1d6 rnds lose 3 pt per rnd.			
	20	Crushed or impaled. Requires Immediate attention – death in 1d6 rnds.			
20:	Critical Effect - Head:				
	01-16	Light wnd - FORT save vs. opponents to hit roll or dazed 1d4 rnds.			
	17	Moderate wnd - FORT save vs. opponents to hit roll or dazed 1d6 rnds/ lose 2 pt per rnd.			
	18	Serious wnd - FORT save vs. opponents to hit roll or dazed 1d8 rnds / lose 3 pt per rnd.			
	19	Critical wnd - FORT save vs. opponents to hit roll or dazed 1d10 rnds/ lose 4 pt rnd.			
	20	Severed, crushed or impaled. Immediate death.			

TABLE 2: CRITICAL FUMBLES -

MELEE WEAPONS				
01-15	-	No Effect		
16	-	Wide swing provokes attack of opportunity.		
17	-	Weapon dropped, provokes attack of opportunity and requires 1 rnd to recover		
18	-	Blow strikes closest (5') companion.		
19	-	Weapon breaks		
20	-	Blow strikes self. Roll 1/2 damage.		
RANGED WEAPONS				
01-15	-	No Effect		
16	-	Wild shot provokes attack of opportunity.		
17	-	Weapon dropped, provokes attack of opportunity and requires 1 rnd to recover		
18	-	Blow strikes random forward target for full damage.		
19	-	Weapon flies from grasp 1d6 squares in random direction leaving you flat footed this rnd. provoking attack of opportunity.		
20	-	Weapon breaks		

HEALING WOUNDS

TABLE 3: HEALING WOUNDS -

Wound Type	DC for Heal checks to stabilize*
Light	10
Moderate	15
Serious	20
Severed, crushed or impaled	30

Successfully Healed permanent injury after effects Wound Arm Torso Head Leg type Bad Bad Bad Bad Light: scar scar scar scar Moderate: -1 CON -1 WIS -1 DEX -5 move Serious: -2 DEX -10 move -2 CON -1 WIS/-1 INT -4 DEX -2 WIS/-1 INT Critical: 1/2 move -4 CON

S/C/I Effects			
Arm:	Limb lost		
Leg:	Limb lost and ¼ movement		
Torso:	-4 CON and 1/2 movement		
Head:	Death		

*Wounded characters must make a FORT save vs. the same DC to stabilize to avoid permanent injury.

Severed, crushed or impaled effect and has no FORT save. See SCI table for perm effect.