
Convention

Status Roll QuestionNew event (status 
update,…)

Vigor roll
fail

success

Summary of damages and healing
for Savage Worlds: Explorer's Edition (2007)

and 2nd printing errata (2009)
© eric.lebigot@normalesup.org, 2008-2010

version 2.2, p. 1/2

Status handling

New set of 
wounds

Soak roll

New damage

Condition must
remain the same
or become worse,
if already Incapacitated

Wounded (⇒ Wild Card):
- Pace: -1/wound (min. 1)
- Trait tests: -1/wound

Incapacitated (by attack–not Fatigue):
- No Action, no Card dealt
- Out of the fight
- Wild Card = unconscious or Bleeding Out

Bleeding Out

Spirit roll

immediately

Unconscious
until Healed,

not Bleeding Out
success,

on next round
Use Injury Table.
Permanent Injury.

Dead

fail

Shaken:
- Only possible Action: move up to
1/2 Pace (Pace not modified by Shaken),
rounded down (minimum = 1)
- More sensitive to damage (see hit)

Spirit roll - Not Shaken anymore
- Turn is over

- Not Shaken anymore
- Can act immediately

success

on turn (equivalent to
every 6 seconds)

Spend 
benny?

nofail yes

raise

fail success

Character 
already 

Shaken?

no yes

raise

immediately

yes yes

success

no

fail

Do a Soak 
roll?

Character hit
by attack

Compare damage to 
Toughness

(damage includes an Acing 
+1d6 if hit with a raise)

Spend benny?
Vigor roll

(with previous
wound modifier)

- 1 wound (from this 
set) / success and raise

Wounds 
remaining in set?

Not Shaken anymore
(previous wounds kept)

Character type?

Unconscious
for 2d6 h

or until Healed

no

Vigor roll

Lethal 
damage?

Dead

yes

Critical
Failure

Lethal 
damage?

Jump to:
Bleeding Out

yes

fail

Unconscious
for 1d6 h

or until Healed

no

Unconscious
for 1 h

or until Healed

Use Injury Table.
Injury goes away
with the wounds

from the set.

success

Shaken,
3 wounds,

remove Incapacitation

Use Injury Table.
Injury goes away

after the combat or
at GM's discretion.

raise

Incapacitated (supersedes Shaken),
with 3 wounds

no

Has 4+ wounds?

Wild Card

yes

Incapacitated
(supersedes Shaken,

equivalent to wounded
with no wound level)

Has wounds?
Extra

Apply wounds
from new set

no

yes

yes

anytime

Not Shaken 
anymore

Shaken
Shaken

+ 1 wound / raise,
in new set 

+ 1 wound in 
new set

http://www.peginc.com/forum/viewtopic.php?t=27945
http://www.peginc.com/forum/viewtopic.php?p=282185
http://www.peginc.com/forum/viewtopic.php?p=174920
http://www.peginc.com/forum/viewtopic.php?p=282192
http://www.peginc.com/forum/viewtopic.php?p=281872
http://www.peginc.com/forum/viewtopic.php?p=203291
http://www.peginc.com/forum/viewtopic.php?t=18940
http://www.peginc.com/forum/viewtopic.php?p=281854
http://www.peginc.com/forum/viewtopic.php?p=281854
http://www.peginc.com/forum/viewtopic.php?p=281961
http://www.peginc.com/forum/viewtopic.php?p=281961
http://www.peginc.com/forum/viewtopic.php?p=281872
http://www.peginc.com/forum/viewtopic.php?p=281951#281951


Natural Healing

If Incapacitated, first wound removal 
actually removes Incapacitated

Incapacitated or 
wounded
Wild Card

Vigor roll with
wound & Natural Healing

modifiers

every 5 days

1 wound in new set.
Jump to:

New set of wounds.

Critical
Failure failure

- 1 wound - 2 wounds

success raise

Incapacitated 
Extra

Vigor roll with
Natural Healing modifier

every 5 days

Dead

1
failure

Not Incapacitated 
anymore

success
or raise

Battle aftermath
Incapacitated

Extra

Vigor roll

Dead

fail success

Back to normal
(not Shaken,

not Incapacitated)

raise

Walking wounded
No useful action

except for walking
success
or raise

Can be 
moved

fail

Vigor 
roll

each hour
of movement

after battle, must immediately do

Vigor roll

success
or raise

Healing 
roll at -2 

fail
Dead

Need to walk?

no yes

Still Incapacitated,
but dies if moved

fail
success
or raise

Still Incapacitated

Healing (Wild Cards and Extras)
Wounded

or Incapacitated
(but not by Fatigue)

Healer has basic supplies?

Action (of healer);
takes 10', within 1 h;

if non-magic: only after battle

-2 on 
Healing roll

no

yes

≤ 1 fail

Incapacitated?

1 wound in new set.
Jump to:

New set of wounds.
- 1 wound - 2 wounds

success
raise

no

≤ 1 fail

Healing roll at
-1/attended wound

Healing roll at
-1/attended wound

1 wound in new set.
Jump to:

New set of wounds.

Shaken
Not Incapacitated
(Wild Cards keep 
their 3 wounds)

success
or raise

yes

< 1

Summary of damages and healing
for Savage Worlds: Explorer's Edition (2007)

and 2nd printing errata (2009)
© eric.lebigot@normalesup.org, 2008-2010

version 2.2, p. 2/2

http://www.peginc.com/forum/viewtopic.php?p=188238
http://www.peginc.com/forum/viewtopic.php?p=282166
http://www.peginc.com/forum/viewtopic.php?p=282178
http://www.peginc.com/forum/viewtopic.php?p=204498
http://www.peginc.com/forum/viewtopic.php?t=20239
http://www.peginc.com/forum/viewtopic.php?p=282166
http://www.peginc.com/forum/viewtopic.php?p=282166
http://www.peginc.com/forum/viewtopic.php?t=27857

	Damage
	Healing & Aftermath

