Dungeon Crawl Classics RPG

DM SCREEN INSERTS

by John Carr http://ageofruins.wordpress.com

For use with Savage Worlds Customizable GM Screen http://www.studio2publishing.com/shop/product_info.php?cPath=25_161&products_id=84

Inspired by DCC RPG Reference Sheets by Jeremy Deram http://peoplethemwithmonsters.blogspot.com

This is an unofficial, unauthorized reference document intended for use with the Dungeon Crawl Classics RPG by Goodman Games. For more information regarding the DCC RPG, please visit <u>http://www.goodman-games.com</u>

Skill Check DC Gui	Lay on Hands	Same	Adjacent	Opposed	Condition Healing		
DifficultyDCChild's Play5		1-11	Fail	Fail	Fail	Condition	Dice 1
		12-13	2 dice	1 die	1 die	Broken Limbs	
Man's Deed	s Deed 10		3 dice	2 dice	1 die	Disease or Organ Damage	2
Feats of Derring-Do	15	20-21	4 dice	3 dice	2 dice	Paralysis or Poison	3
Hero's Work / Super-Human 20		22+	5 dice	4 dice	3 dice	Blindness or Deafness	4

Turn Unholy Result by HD

Check	Turn Range	Holy Smite	1 HD	2 HD	3-4 HD	5-6 HD	7-8 HD	9-10 HD	11-12 HD
1-11	-	-	NE	NE	NE	NE	NE	NE	NE
12-13	30'	-	T1	NE	NE	NE	NE	NE	NE
14-17	30'	-	T1d3+CL	NE	NE	NE	NE	NE	NE
18-19	30'	-	T1d4+CL	T1	NE	NE	NE	NE	NE
20-23	60'	-	T1d6+CL	T1d3+CL	T1	NE	NE	NE	NE
24-27	60'	Beam, 60' 1d3 dmg	T1d8+CL D1d4 (no save)	T1d4+CL	T1d3+CL	T1	NE	NE	NE
28-29	60'	Cone, 30' 1d4 dmg	T2d6+CL D1d4 (no save)	T1d6+CL	T1d4+CL	T1d3+CL	T1	NE	NE
30-31	120'	Cone, 60' 1d5 dmg	K1d8+CL (no save)	T1d8+CL D1d4 (no save)	T1d6+CL	T1d4+CL	T1d3+CL	T1	NE
32+	240'	Cone, 120' 1d6 dmg	K2d6+CL (no save)	T2d6+CL D1d4 (no save)	T1d8+CL D1d4 (no save)	T1d6+CL	T1d4+CL	T1d3+CL	T1

NE = no effect, T = turn, D = damage to each creature turned, K = destroy; Will Save DC = Spell Check Result; Turned creatures flee/cower for 3d10 min. or until attacked.

Attack Roll Modifiers

Fumbles

Missile fire range is			0 or less	You miss wildly but miraculously cause no other damage.					
Short range		1	Your incompetent blow makes you the laughingstock of the party but otherwise causes no damage.						
Medium range	-	-2	2	You trip but may recover with a DC 10 Ref save; otherwise, you must spend the next round prone.					
Long range	-	-1d	3	Your weapon comes loose in your hand. You quickly grab it, but your grip is disrupted. You take a -2 penalty on your next attack roll.					
Attacker is			4	Your weapon is damaged: a bowstring breaks, a sword hilt falls off, or a crossbow firing mechanism jams.					
Invisible	+2	-		The weapon can be repaired with 10 minutes of work but is useless for now.					
On higher ground	+1	-	5	You trip and fall, wasting this action. You are prone and must use an action to stand next round.					
Squeezing through a tight space	-1d	-1d	6	our weapon becomes entangled in your armor. You must spend your next round untangling them. In dition, your armor bonus is reduced by 1 until you spend 10 minutes refitting the tangled buckles and					
Entangled (in a net or otherwise)	-1d	-1d		straps.					
Using an untrained weapon	-1d	-1d	7	You drop your weapon. You must retrieve it or draw a new one on your next action.					
Firing a missile weapon into melee*	-	-1	8	You accidentally smash your weapon against a solid, unyielding object (a rock, a wall, even the ground). Mundane weapons are ruined; magical weapons are not affected.					
Defender is			9	You stumble and leave yourself wide open to attack. The next enemy that attacks you receives a +2 bonus					
Behind cover	-2	-2		on its attack roll.					
Blinded	+2	+2	10	You should have maintained your armor! The joints of your armor seize up, freezing you in place. You cannot move or make an attack for 1d3 rounds. Unarmored characters are not affected.					
Entangled (in a net or otherwise)	+1d	+1d	11	Your wild swing leaves you off balance. You take a -4 penalty to your next attack roll.					
Helpless (paralyzed, sleeping, bound)	+1d	+1d	12	You inadvertently swing at one randomly determined ally within range. Make an attack roll against that ally using the same attack die you just attempted to use.					
Kneeling, sitting, or prone	+2	-2	13	You trip badly. You fall hard, suffering 1d3 damage in the process. You are prone and must use your next round to stand.					
*And 50% chance of friendly fire if attack misses. See DCC RPG page 96.		14	Like a turtle on its back, you slip and land upside down, flailing about and unable to right yourself. You must fight from a prone position for the next round before you can recover your balance and rise.						
Examples of Actions Draw or sheathe a weapon*, Equip or drop a shield*,		15	You somehow manage to wound yourself, taking normal damage.						
Open a door*, Light a torch or lantern, Uncork a potion or unfurl a scroll, Locate an item in a backpack, Stand up from a prone position, Mount or			16+	You accidentally strike yourself for normal damage plus an extra 1 point. In addition, you fall on your back and are unable to right yourself until you make a DC 16 Agility check.					

* Can be included as part of a movement action.

Monster Critical Hit Matrix

Monster HD	Humanoids w/weapons*	Dragons	Demons	Giants	Un-dead	All Other
Less than 1	III/d4	DR/d4	DN/d3	-	U/d4	M/d4
1	III/d6	DR/d6	DN/d4	-	U/d6	M/d6
2	III/d8	DR/d8	DN/d4	-	U/d6	M/d8
3	III/d8	DR/d10	DN/d4	-	U/d8	M/d8
4	III/d10	DR/d12	DN/d4	G/d4	U/d8	M/d10
5	III/d10	DR/d14	DN/d6	G/d4	U/d10	M/d10
6	IV/d12	DR/d16	DN/d6	G/d4	U/d10	M/d12
7	IV/d12	DR/d20	DN/d8	G/d4	U/d12	M/d12
8	IV/d14	DR/d20	DN/d8	G/d4	U/d12	M/d14
9	IV/d14	DR/d24	DN/d10	G/d4	U/d14	M/d14
10	IV/d16	DR/d24	DN/d10	G/d4	U/d14	M/d16
11	V/d16	DR/2d14	DN/d12	G/d4	U/d16	M/d16
12	V/d20	DR/2d14	DN/d12	G/d6	U/d16	M/d20
13	V/d20	DR/d30	DN/d14	G/d6	U/d20	M/d20
14	V/2d10	DR/d30	DN/d14	G/d7	U/d20	M/d20
15	V/2d10	DR/2d16	DN/d16	G/d7	U/d24	M/d20
16	V/2d12	DR/2d16	DN/d16	G/d8	U/d24	M/d24
17	V/2d12	DR/2d20	DN/d20	G/d8	U/d30	M/d24
18	V/2d14	DR/2d20	DN/d20	G/d10	U/d30	M/d24
19	V/2d14	DR/3d20	DN/d24	G/d10	U/d30	M/d30
20	V/3d10	DR/3d20	DN/d24	G/d12	U/d30	M/d30
21+	V/3d10	DR/4d20	DN/d30	G/d12	U/d30	M/d30

Two-Weapon Attacks

Agility	Primary Hand	Off Hand	Critical Hits*
3-8	-3 dice	-4 dice	Cannot crit fighting two-handed
9-11	-2 dice	-3 dice	Cannot crit fighting two-handed
12-15	-1 die	-2 dice	Cannot crit fighting two-handed
16-17	-1 die	-1 die	Primary hand crits on max die roll (e.g. 16 on a d16) that also beats defender's AC (no automatic hit)
18+	Normal die	-1 die	Primary hand crits as normal

*Warriors and others with improved crit threat ranges (i.e., those who can crit on 19-20 or better) lose that ability when fighting two-handed.

Character Cit Table/Die by Class

Level	Warrior	Cleric	Thief	Wizard	Dwarf	Elf	Halfling
1	III/d12	III/d8	ll/d10	I/d6	III/d10	II/d6	III/d8
2	III/d14	III/d8	ll/d12	I/d6	III/d12	II/d8	III/d8
3	IV/d16	III/d10	ll/d14	I/d8	III/d14	II/d8	III/d10
4	IV/d20	III/d10	ll/d16	I/d8	IV/d16	ll/d10	III/d10
5	V/d24	III/d12	II/d20	l/d10	IV/d20	ll/d10	III/d12
6	V/d30	III/d12	II/d24	l/d10	V/d24	ll/d12	III/d12
7	V/d30	III/d14	II/d30	l/d12	V/d30	ll/d12	III/d14
8	V/2d20	lll/d14	II/d30+2	l/d12	V/d30	ll/d14	III/d14
9	V/2d20	III/d16	II/d30+4	l/d14	V/2d20	ll/d14	III/d16
10	V/2d20	lll/d16	II/d30+6	l/d14	V/2d20	ll/d16	III/d16

*Includes orcs, kobolds, goblins, bugbears, lizardmen, etc.