Cutting Damage Tables

Zone l	[Lo	wer le	egs
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3-WP	2-WP	1	3	3-WP	2	4	5-WP	5	6	6-WP	10	9	8-WP
1	Foot	Surface	wound		Some fle bone	esh and bi	ruised	1	t, hit bon own +3)		Broken j knockdo	foot (roll wn +1)			ılly destro nockdow	-
		0	3	2-WP	2	5	6-WP	4	5	6-WP	8	7	8-WP	13	9	10-WP
2-4		Ow ov ow ow c	v ow dam ow ow!		Bone ch at +2)	ipped (kn			ot off you	-	Broken	(knockdov	vn at -2)	Limb is o knockdo	-	Instant
		0	5-WP	3-WP	2	5	5-WP	4	8	8-WP	8	10	13-WP	13	12	12-WP
5-6	Knee and nearby areas	Glancin	g blow		Solid blo effect	ow; funny		U	ament or roll knoci			ed knee. R own at -5.	oll for		d or torn tant kno	

Zone I	I				_						_			U j	pper l	egs
Roll	Location	L	evel Or	ne	Le	evel Tv	NO	L	evel Thi	ree	Le	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Knee and nearby areas						s	ame as	S Zone I, S	5-6 abov	re					
3-5	Thigh	1 Light la	4-WP ceration		2 Deep lac torn mu +2)	-	ckdown	includi	5 flesh wou ng torn ten ockdown	idons;	bleeding	10 rious dam , includin femur (kn	U	Instant i	12 and fractu knockdow	
6	Hip	0 Small ci	4-WP ut, some b	3-WP lood	2 Deeper c	3 ut			5 islocation o ig. Roll kno	ockdown		8 hipbone ion (-2 to wn)		broken,	10 stuck, hi lots of blo d down)	-

Zone l	II												Ho	rizon	tal swi	ng
Roll	Location	L	evel Oı	ne	Le	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fiv	/e
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1	Hip							same as	s Zone II	, 6 abov	е					
2-3	Upper (2) and lower (3) abs	1 Light la	2 5-WP 3 4 6-WP 7 8 10-WP 10 10 12-WP 20 All All Internal damage More serious internal damage and bleeding May lose consciousness (-3 to roll)													
4-5	Ribcage	0 Light slo	2 ash	4-WP	2 Long sla:	4 sh	5-WP	3 Winded broken knockdo				10 l ribs and g. May los usness			All lodged in imminen	
6	Arms		roll again on Zone VII (Arms) below													

Zone I	V													C	verha	nd
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
	Upper arm and	0	4-WP	4-WP	2	4	5-WP	3	8	7-WP	8	8	10-WP	13	13	14-WP
1-2	shoulder	Small cı	ut, some b	lood	Deeper c	cut		Serious	flesh wou	nd	Broken blood	bones, ser	rious	Total los	s of limb,	etc
3	Chest (cross)				-		same c	s Zone	III, 4-5 (Ribcage	above			-		
4	Neck	1 Flesh wo	4 ound	5-WP	4 Chipped vertebra	7 ! or cracke !e	10-WP ed	9 Crushed	10 d or slashe	11-WP ed larynx	20 Cut jugi throat,	, ,	14-WP be		near-tota tion. Inst	
5	Head (lower), including the face	0 Classic s	5-WP scarring cu	0 ıt	nose sla	8 eth, cheei sh that w m effects	ill leave	1-2 eye	8 6 for featu ; 3 nose; 5 partial ear	whole	with a c	10 been sha oncussion sciousness	. May	Death. D cerebellu		
		3	3	4-WP	3	7	8-WP	4	10	12-WP	10	All	All			

6	Head (upper)	Scalp cut. After 1d6 exchanges blood seeps into eyes: CP reduced by 1/3 until wiped away (then	May lose consciousness	consciousness (-3 to roll)		Real, real messy. Instant death.
		repeat)			nave brain aamage g).	

Cutting Damage Tables

Zone V	J													Vertic	al sw	ing
Roll	Location	L	evel Or	ıe	Le	vel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-3	Head (upper)		same as Zone IV, 6 above													
4	Head (lower), including face		same as Zone IV, 5 above													
		1	1 4-WP 4-WP 2 4 5-WP 5 6 7-WP 10 8 10-WP 25 10 11-WP													
5-6	Shoulders	Small cı	ut, some bi	lood	Deeper cı	ıt		Serious _.	flesh wou	ınd		collarbone				
											blood			rıbs, hea	vy bleedi	ng

Zone V	Л													Upwa	rd sw	ing
Roll	Location	L	evel Or	ne .	Le	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	6	3	5-WP	9	5	16-WP	12	7	8-WP	17	7	10-WP
1-3	Inner thigh	Light la	ceration		Deeper l loss is no	aceration ow more :			t, hit bon ockdown)			rge blood en hit: Sei			artery ho Death is	
		6	9	9-WP	9	9	10-WP	12	10	12-WP	18	All	All	20	All	All
			orry. Pain		Worse; 1	nuch moi	re blood		organs d		Instant	-		-	destroys	-
	Groin (Male)	by 5 aft	er 1d6-1 n	nınutes				May los (-2)	e consciou	ısness	consciou real, rea	ısness. Da ıl had	mage is		ges just be eath is in	
4								(2)			roug rou	ouu		naran B	outre to tri	trittitertti
		2	5-WP	4-WP	6	3	5-WP	9	5	9-WP	15	8	11-WP			
	Groin (Female)	Small cı	ut, some b	lood	Deeper c	ut			location			pelvis an				_
								from bei chippins	neath and	1	dislocati knockdo	ion (-2 to wn)		As f	or men, a	bove
_																
5	Abdomen		same as Zone III, 2-3 (Upper and lower abs) above													
6	Chest		same as Zone III, 4-5 (Ribcage) above													

Zone \	VII														Ar	ms
Roll	Location	L	evel Oı	1e	Lev	vel Tv	vo	Le	evel Th	ree	Le	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	7-WP	4-WP	2	3	4-WP	6	9-WP	6-WP	8	8	9-WP	10	10	11-WP
1			graze. Ma g held in l		Some flesh and bruise drop at -3	ed bone			Instantly eld items.	drop		5-2 (min : Drop any ⁄.	-	Hand de	estroyed o	or cut off
		0	4-WP	4-WP	3	5	7-WP	4	5	7-WP	6	8	8-WP	12	10	12-WP
2-3	Forearm	Grazed			Bone chip hand-held				el two, pli tically dro g held		Arm bro blood	ken, and	lots of	Arm des cut off	troyed, p	erhaps
		0	5-WP	4-WP	0	4	5-WP	3	6	6-WP	6	8	9-WP	12	10	10-WP
4	Elbow	Glancing	g blow		Solid blow effect. May that hand	y drop i		wound;	ament or instantly that han	drop	Elbow sl	nattered		Arm tor	n off at ei	lbow
	Upper arm and	0	4-WP	4-WP	1	4	5-WP	4	5	8-WP	6	8	10-WP	12	13	14-WP
5-6	shoulder	Small cı	ıt, some b	lood	Deeper cui	t		Serious	flesh wou	nd	Broken l blood	bones, ser	rious	Total los	ss of limb	, etc

Puncture Damage Tables

Zone '	VIII													Lo	wer l	egs
Roll	Location	I	evel O	1e	Le	evel Tv	vo	Le	evel Th	ree	Le	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	3	5-WP	2	4	6-WP	3	7	7-WP	3	7	7-WP
1	Foot	Surface	wound		Some fle bone	sh and bi	·uised	Sunk de +3)	ep (knock	down	Hit anki knockdo	le bones (wn -1)	roll	As previo knockdo	-	instant
2-4	Shin and lower leg	Ow or ow ow o			1 Bone chi at +2)	5 ipped (kn			5 el two, plu pt off your tically	-	hinderir	5 passes thr ig movem lown at -2	ent	4 Bone da: to level f knockdo	our. Inst	
5	Knee and nearby areas	0 Glancin	5-WP ag blow	4-WP	0 Solid blo effect	4 w; funny			6 ament or roll knock		jacked u	7 ed or othe p knee. R own at -2		6 Shattere knockdo		
6	Passed between legs		Sorry, you missed. It happens. Don't thrust for the feet that often they move a lot. Try the body.													

Zone I	X				_			_						\mathbf{U}_{J}	pper l	egs
Roll	Location	L	evel Or	ne	L	evel Tv	vo	Le	evel Thi	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1	Knee and nearby areas						S	ame as	Zone VIII	I, 5 abo	ve					
2-5	Thigh	0 Light la	4-WP ceration		includin	3 ouncture, g torn mu own +2)	ıscle		5 flesh woui ig torn ten ckdown	dons;	bleeding	5 rious dam g, includin mage (kn	ig some	more sei	rious blee	ding (a
6	Hip	0 Small c	4-WP ut, some b	4-WP lood	1 Deeper p	3 ouncture	5-WP	3 Near di chippin	5 slocation o			8 hipbone ion (-2 to own)			10 stuck in (knocked	

Zone 2	K													Pelv	ic regi	on
Roll	Location	L	evel Oı	ne	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fiv	e
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Hip							same as	Zone IX	, 6 abov	e					
		6	7	9-WP	8	8	10-WP	10	10	15-WP	12	All	All	15	All	All
3-4	Groin (Male)		orry. Pain fter 1d6-1		Worse; 1	nuch moi	re blood		ibob. May Isness (-2 _/)	Instant consciou real, red	ısness. Da		As level j abdomei	five to the 1, below	
	Groin (Female)		Count as Lower abdomen (on 3) or Hip (on 4)													
		0	3	4-WP	6	4	6-WP	8	7	9-WP	12	10	12-WP	18	All	All
			ight laceration, no Internal damage Belly wound – internal More serious internal										rnal	Serious (damage to	
5-6	Lower abdomen	punctur													organs an	-
								problem				ternal org	gans are	_	. May lose	
											in troub	le		consciou	sness (-3)	

Zone 2	XI													Be	lly thr	ıst
Roll	Location	L	evel Or	ie	L	evel Tw	Ю	Le	vel Thr	ee	L	evel Fo	ur	L	evel Fiv	re
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-5	Lower abdomen		same as Zone X, 5-6 above													
6	Flesh to the side	3 Pierced	5 body with	6-WP out hittin	ng any m	ajor orgar	ıs, mostly	y just fle:	sh and mu	scle. It hı	ırts and	bleeds, bu	t probabl	y isn't fa	tal.	

Puncture Damage Tables

	Zone X	KII														Ch	est
ľ	Roll	Location	L	evel O	ne	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fiv	re
l			BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
ĺ			0	3	4-WP	8	5	6-WP	10	8	10-WP	13	13	15-WP	19	All	All
	1-2	Under the ribs (upper abdomen)		ceration, 1 e			l damage ent to a he			ound – int is going	to be a	damage Some in	rious inte and blee ternal or agm or li ble	ding. gans	internal lungs) a bleeding	damage to organs (h nd heavy . May lose ısness (-3)	eart or
	3-6	Chest		9-WP scle – no o ttack is st bone	U		4 puncture, ig torn mi		wound i	7 it surviva iits deep, ny major	but	serious i	13 ed lung, i internal b om drowi	leeding;		heart. Dea nstantaned	

Zone	XIII														He	ead
Roll	Location	L	evel O	ne	L	evel Tv	NO	Le	evel Th	ree	L	evel Fo	our	I	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		2	4	5-WP	6	7	6-WP	7	13	15-WP	15	All	20-WP			
1-2	Collar and throat	Right be collarbo fatal	low the ne; hurts,	but not	Right al	bove the c	ollarbone		the throa the jugul sty	ar; still		the throa ng the lai	-	and put	n pierces the nctures the um or low s instantar	e er brain.
3-6	Face (3-4) and		7-WP cheek or t e consciou +2)	sness	The sku	en; may lo	•	missing causing	10 part of fac the brain significan (KO -3)	, but still it	perman damage	(1d6-1 to attributes	al o all	Pierced nearly t coming	brain. Dec instantane from mass amage and haging.	ous, sive

Zone 2	KIV													Ar	m thr	ust
Roll	Location	L	evel Oı	1e	Le	vel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	6-WP	5-WP	0	3	4-WP	2	9-WP	6-WP	5	7	9-WP	9	8	9-WP
1			graze. Ma g held in l		Some fles and bruis drop at -	sed bone.			hand tota nd-held it		drop wh	t bones (i atever me that hand	ay be	As previo artery or		shed
2-3	Forearm	0 Grazed	5-WP	4-WP	1 Bone chip hand-hel				5 el two, plu tically dro g held		causing	ing any i		7 As level f blood an damage		
		0	6-WP	5-WP	0	4	6-WP	3	6	7-WP	5	8	9-WP	7	9	11-WP
4	Elbow	Glancing	g blow		Solid blo effect. Mo that hand	ıy drop i	tems in	wound;	ament or instantly that han	drop	jacked u	ed or otho p elbow. porarily	Use of	Shattered now usel		Arm
		0	4-WP	4-WP	1	3	5-WP	3	5	6-WP	5	6	7-WP	7	7	8-WP
5-6	5-6 Upper arm		ceration		Deeper pi including				flesh wou g torn ter			rious dan , includir mage	U	As level f more ser blood ves	ious blee	ding (a

Bludgeoning Damage Tables (Swings)

Zone I	[Lo	wer le	egs
Roll	Location	I	evel O	1e	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	3	5-WP	0	4	6-WP	1	5	6-WP	2	8	9-WP
1	Foot	Surface	wound		Some br bone	uised flesi	h and		e, may be own +3)			foot (roll own +1)			ally mash knockdow	
2-4	Shin and lower leg	0 Ow or ow ow o	4 w ow dam ow ow!		0 Bone chi at +2)	5 ipped (kn			ot off your	-	2 Broken	8 (knockdov			10 and fractu knockdow	
5-6	Knee and nearby areas	0 Glancin	5-WP g blow	4-WP	0 Solid blo effect	4 ow; funny		U	8 ament or roll knock			10 ed knee. R own at -5			15 and fractu stant kno	

Zone l	I													Uj	pper l	egs
Roll	Location	Le	evel O	ne	Le	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Knee and nearby areas						s	ame as	Zone I,	5-6 abov	re					
3-5		0 Glancing a bruise	4 ; blow –	4-WP will leave	0 Serious ' (knockdo				7 bruised, 1 roll knoc	-		8 s broken, s pulveriz own -4)		7 Compou Instant l		
6	Hip	0 Thump	3		0 Nearly d is bruise			U	instant			10 ngled bad bone fragi eeding		20 Pelvis de massive		13-WP with

Zone I	II													Up	per bo	ody
Roll	Location	L	evel O	ne	I	evel T	wo	L	evel Tl	iree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1	Hip							same a	ıs Zone l	I, 6 abov	2					
2-3	Upper (2) and lower (3) abs	0 Glancin a nasty	_		0 0	7 winded, usness (+			-	8-WP nay vomit sciousness				nasty. N	All damage Iay lose ısness (-3	
4-5		0 Glancin a nasty		4-WP will leave		4 low, ribs o will be br		broken	8 d, maybe rib. May ousness (+	lose		10 ! ribs and g. May los usness		several) internal bleeding	All ribs (perh and som damage s. May los usness (-3	e and se
6	Arms						roll ag	ain on	Zone V	II (Arms)	below					

Bludgeoning Damage Tables (Swings)

Zone l	IV													O	verha	nd
Roll	Location	Le	evel Oı	1e	Le	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	Le	evel Fi	<i>y</i> e
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Upper arm and shoulder	0 Thump	5-WP	4-WP	0 Charlie l	5 horse	5-WP	(hairlin				10 bones, inc one or wo	_	10 Entire sh Lots of b		
								in that i	hand					fragment	s	
3	Upper body						same a	ıs Zone	III, 4-5 (Ribcage) above					
4		0 Glancing neck rem		5-WP ick in	1 Damage tracts	7 to throat	9-WP and air		10 l larynx. I usness or s			All vertebrae roat prob		Neck insi	antly bro	oken
5	nead (lower).	0 Gonna le May lose (+3)			(or both	8 nose or lo). May lo sness (+	se	smashed	se ½ of cu	onsidered	with a c	12 been shar oncussion sciousness	. May	Death. D cerebellu		
6	Head (unner)	0 Glancing dizziness conscious	, may los	e		8 bleeding, on. May l sness			10 ! skull. Ma usness (-3		Charact and ma	All shattered. er is unco y not reco e brain do	nscious ver (or	Real, rea death	l messy. I	nstant

Zone '	V													Verti	cal swi	ng	
Roll	Location	L	evel Or	ıe	L	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	<i>v</i> e	
		BL	Shock														
1-2	Shoulders		same as Zone IV, 1-2 (Upper arm and shoulder) above														
3	Head (lower), including face							same as	Zone IV	, 5 abov	е						
4-6	Head (upper)							same as	Zone IV	, 6 abov	e						

Zone V	VI													Upwa	rd swi	ing	
Roll	Location	L	evel Or	ne	L	evel T	WO	Le	evel Th	ree	L	evel Fo	ur	L	evel Fiv	ve	
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	
1-3	Inner thigh		same as Zone II, 3-5 (Thigh) above														
		0	7	9-WP	0	9	10-WP	3	11	15-WP	18	All	All	20	All	All	
			orry. Pain ter 1d6-1			one, but e conscio		-	organs d e conscio	usness	Instant consciot real, red	ısness. Dai		-	destroys į imminen	•	

4	Groin (Female)	0 Thump	3	0 Nearly o is bruise		6-WP s leg, bone	_	instant	•	10 Hip man broken b cause ble	one frag	20 Pelvis de massive	
5	Abdomen				sam	e as Zone	e III, 2-3	(Upper	and low	ver abs) (above		
6	Head (lower) including face						same as	Zone V,	, 3 above	е			

Zone V	VII													Swing	g to ar	ms
Roll	Location	L	evel Oı	1e	Le	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	5-WP	4-WP	0	3	5-WP	0	5	5-WP	0	7	7-WP	2	8	10-WP
1			graze. Ma g held in l			bone. Ma ld items (, ,		d fingers. 1 instantly			roken. Ins ind-held it	-	Hand is	smashed	badly
		0	4-WP	4-WP	2	5	6-WP	3	5	6-WP	6	7	8-WP	12	10	10-WP
2-3	Forearm	Glancin	g thump		Bone chi hand-he	ipped (mo ld items)			two, plus tically dro g held		Arm bro blood	oken, and	lots of	Arm des ripped o	troyed, pe ff	erhaps
		0	5-WP	4-WP	0	4	5-WP	2	6	6-WP	5	8	9-WP	12	20	10-WP
4	Elbow	Glancin	g blow			ow; funny 'ay drop i id		wound;	ament or instantly that han	drop	Elbow s	hattered		Arm tor	n off at el	lbow
5-6	Upper arm and shoulder		same as Zone V, 1-2 (Shoulders) above													

Bludgeoning Damage Tables (Thrusts)

Zone V	VIII												Thrus	t to lo	wer l	egs
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	3	5-WP	0	4	6-WP	0	6	8-WP	1	9	10-WP
1	Foot	Surface	wound		Some br	uised flesi	h and		e, may be		_	foot (roll			ılly mash	
					bone			(knockd	lown +3)		knockdo	own +1)		Instant l	cnockdou	'n
		0	4	4-WP	0	5	6-WP	0	7	7-WP	2	8	10-WP	5	10	12-WP
2-4	Shin and lower	Оw ои	v ow dam			ipped (kn			, ,	-	Broken	(knockdov		-		
	leg	ow ow o	w!		at +2)			are swe _l automa	ot off youi tically	· feet				Instant l	cnockdow	m
		0	5-WP	4-WP	0	4	5-WP	2	8	8-WP	6	10	10-WP	8	15	12-WP
5		Glancing	g blow		Solid blo	ow; funny	-bone	Torn lig	ament or	similar		ed knee. R			nd fractu	
	nearby areas				effect			wound;	roll knocl	kdown	knockdo	own at -5		knee. In:	stant kno	ckdown
6	Passed between		Sorr	y, you n	nissed. I	t happen	s. Don't	thrust	for the fe	et that o	often i	they mov	ve a lot. '	Try the	body.	
ŭ	legs			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		FF					<i>y</i>			,		

Zone l	IX											1	Thrus	t to u	pper l	egs
Roll	Location	L€	evel Oı	ne	Le	evel T	NO	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Knee and nearby areas				_		s	ame as	Zone VII	I, 5 abo	<i>i</i> e			_		
3-5	1 111911	0 Glancing a bruise	4 blow – v		0 Serious ' (knockdo				7 bruised, n roll knoc	kďown		8 s broken, is pulveriz lown -4)			10 nd fractu knockdow	
6	Hip	0 Thump	3		0 Nearly d is bruised		6-WP leg, bone	0	8 ocated, hi ; instant own		-	10 ngled badi bone fragi eeding			All estroyed, bleeding	13-WP with

Zone 2	X												Pelv	ic/gro	in thr	ust
Roll	Location	L	evel O	ne	L	evel T	wo	L	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3	5-WP	0	7	6-WP	3	10	8-WP	8	10	12-WP	15	All	15-WP
1-2	i Lower abdomen	Glancin a nasty	,		0 2	winded, ısness (+			winded, me · lose consc					nasty. N	l damage Iay lose ısness (-3 ₎	
3-4			7 orry. Pair fter 1d6-1			9 one, but e conscio		-	11 e organs de se consciou	ısness	18 Instant consciou real,rea	ısness. Da		1	All destroys imminen	1
	Groin (Female)					Со	unt as L	ower a	bdomen ((on 3) oi	· Hip (o	n 4)				
5-6	Hip						;	same a	s Zone IX	, 6 abov	e					

Zone	XI	Belly thrust
1-6	Lower abdomen	same as Zone X, 1-2 above

Zone 2	XII														Ch	est
Roll	Location	L	evel Or	1e	L	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Under the ribs (upper abdomen)		same as Zone X, 1-2 (Lower abdomen) above 0 5-WP 4-WP 0 4 5-WP 1 8 6-WP 3 10 9-WP 9 All 15-W													
3-6		ľ	5-WP g blow – w bruise			4 ow, ribs a vill be bri		broken	8 !, maybe v rib. May usness (+	lose		10 l ribs and g. May lose usness	е	Broken several) internal bleeding	All ribs (perh and some damage o g. May los usness (-3)	and e

Bludgeoning Damage Tables (Thrusts)

Zone 2	XIII													He	ad thr	ıst
Roll	Location	L	evel Or	ıe	L	evel Tv	vo	Le	evel Th	ree	Le	evel Fo	ur	L	evel Fiv	re
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4	5-WP	1	7	9-WP	3	10	12-WP	4	All	15-WP			
1		Glancin neck rer	g blow, cri nains	ick in	Damage tracts	to throat	and air		l larynx. 1 isness or :	May lose suffocate		vertebrad roat prob		Neck ins	tantly bro	ken
2-4	race (2-4) and		5-WP leave a shi e consciou		(or both	8 nose or lo). May lo usness (+	se 1)	smashe	se ½ of cu	onsidered	with a c	12 been sha oncussion sciousnes:	. May		Destruction im. Really	-
5-6	Head (upper)	dizzines	8-WP g blow, so s, may los usness (+2	e		8 bleeding, on. May l isness			10 ! skull. Ma usness (-3)	Charact and may	All shattered er is unco v not reco e brain de	nscious ver (or	Real, red death	al messy. l	nstant

Zone 2	KIV													Am	ırs thr	ust
Roll	Location	L	evel Oı	1e	Le	vel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	0	0	3	4-WP	0	7-WP	5-WP	1	7	8-WP	3	9	9-WP
1	пани		g blow. M g held in l		Some fles and bruis drop at -	sed bone		good fu	two, but i nny-bone op held ite	effect.	_	are broke 1 instantly	-	Hand br	oken	
		0	4-WP	0	0	3	4-WP	1	5	6-WP	2	8	8-WP	3	10	10-WP
2-3	Forearm	A bruise	bruise Br ha			uised (m d items o	ıt -3)	good fu	two, but i nny-bone op held ite	effect.	Bone bro useless (automa		ı is	Serious	break	
		0	5-WP	4-WP	0	5	4-WP	0	5	6-WP	1	8	7-WP	3	9	10-WP
4	Elbow	Glancing	g blow		Solid blo effect. Mo that han	ıy drop i			elbow; in ms in tha		Broken			Elbow si	hattered	
	_	0	4-WP	4-WP	0	5	5-WP	0	5	6-WP	1	7	7-WP	5	10	10-WP
5-6	Upper arm and shoulder	Thump) 4-WP 4-WP			orse			bone. Ma that hand	- 1		humerus e). May d hand			bones, inc one or wo	

Generic Damage Table

Roll	Location	L	evel Or	ıe	L	evel Tw	<i>I</i> O	Le	vel Thi	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	hock Pain		Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	2	5-WP	0	5	8-WP	0	8	12-WP	0	11	16-WP	0	All	20-WP

Unarmed Damage Tables (Swings)

Zone I													Swin	g to lo	wer le	egs
Roll	Location	L	evel Or	1e	L	evel Tv	vo	Le	evel Thi	ee	L	evel Fo	ur	L	evel Fiv	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	3	5-WP	0	4	6-WP	0	5	6-WP	1	8	9-WP
1	Foot	Light bl	ow		Bruised _.	flesh		Bruised	bone			e, may be	broken	Broken j	-	
											(KD + 3))		knockdo	wn at +1	
	Shin and lower	0	4	4-WP	0	5	6-WP	0	6	7-WP	1	8	8-WP	2	8	9-WP
2-4	leg	Ow!			Bruised	bone (kno						three, plu		Broken.		
	108				at +2)			knockdo	own		automa	tic knocká	lown	knockdo	wn	
		0	5-WP	4-WP	0	4	5-WP	1	8	8-WP	2	9	9-WP	3	10	10-WP
5-6	Knee and		Solid blo	ow; funny	-bone	Strong l	blow, will	cause a	Torn lig	ament or		Broken i	knee. Roll			
3-0	nearby areas				effect			limp				ed knee ca	p. Roll	knockdo	wn at -5	
											knockdo	wn				

Zone I	I												Swing	g to uj	pper le	egs
Roll	Location	Le	evel Oı	ne	L	evel Tv	vo	Le	vel Th	ree	Le	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-2	Knee and nearby areas						S	ame as	Zone II,	5-6 abo	ve					
3-5	Inign	0 Minor bl bruise	0 4 4-WP 0 5 4-WP 0 6 6-WP 1 7 8-WP 3 8 nor blow – will leave a kerious 'Charlie horse' (knockdown at +2) Rockdown at +1 Rockdown at +1 Rockdown at +1 Rockdown at knockdown at kno												roken, m ed, roll	9-WP uscle
6	Hip	0 Thump	2	4-WP	0 Bruised	4 bone		0 Nearly o bruised	5 lislocates	0,		7 cked, roll own at -1	8-WP	2 Leg dislo cracked. knockdo		9-WP

Zone I	II											5	Swing	to up	per bo	ody
Roll	Location	L	evel Or	1e	Le	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1	Hip							Same as	Zone II,	, 6 abov	e			-		
2-3	Upper (2) and Lower (3) Abs	0 Light blo	3 ow	4-WP	0 Slightly	5 winded	6-WP	0 Winded,	7 roll KO d		-	10 rinded, ma lose consci	-			11-WP mage
4-5	Kincage	0 Glancing a bruise	4-WP g blow, wi	4-WP Il leave	0 Solid blo muscle v	-		0 Winded,	6 KO at +	-		8 with a cro KO at +2			10 rib and se , may los usness	
6	Arms						go	to Zon	e VII (Ar	ms) bel	ow					

Zone I	V											Ove	hand	Right	and L	eft
Roll	Location	L	evel Or	ne	L	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	3-WP	0	4	5-WP	0	6	6-WP	0	7	8-WP	2	9	9-WP
1-2	Upper arm and Shoulder	Thump			Charly l	iorse		On the	bone			rack in sh bone, ma hand	,	Broken c humerus		e or
3	Upper Body) above									
		0	4	4-WP	0	7	8-WP	1	10	10-WP	1	All	13-WP			
4	Neck	Glancing neck ren	g blow, cri nains	ick in	Struck t tracts	hroat and	l air	-	ed larynx, sciousnes			ed vertebi d muscle	rae and	Spinal co	ord broke	n
								suffocat	e							
		0	5-WP	0	1	7	4-WP	1	8	7-WP	2	10	7-WP	2	12	9-WP
5	Head (lower)		eave a shi	ner, KO	Bloody 1	nose or br	-			ost teeth,		bone brol		Jaw crac		,
	and Face	at +3						KO at ⊣	F-1		may po _l pool). K	o out (½) O at -1	current	with con	cussion. I	KO at -3
		0	5-WP	3-WP	0	5	6-WP	0	8	8-WP	2	9	11-WP	3	All	All
6	Head (upper)	Glancing	g blow			ow, some	. 0	Concuss	sion roll K	(O		acked, int		Skull fra		ıy have
					dizzines.	s, KO at -	+2				bleeding	. KO at -:	3	brain da hemorag	-	t KO

Unarmed Damage Tables (Swings)

Zone V	V													Vertic	al Swi	ng
Roll	Location	L	evel On	ıe	L	evel Tv	vo	Le	vel Thi	ee	L	evel Fo	ur	L	evel Fiv	лe
		BL	Shock Pain BL Shock Pain BL Shock Pain BL Shock Pain BL Shock Pain													
1-2	Shoulders		Same as Zone IV, 1-2 (Upper arm and Shoulder) above													
3	Head (lower) and Face						5	Same as	Zone IV,	, 5 abov	e					
4-6	Head (upper)							Same as	Zone IV,	, 6 abov	e					

Zone V	VI													Upwa	rd Swi	ing
Roll	Location	Le	evel Oı	1e	L	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	5	4-WP	0	6	6-WP	1	7	7-WP	3	8	9-WP
1-3	Hiller Hillell	Glancing a bruise	blow, w	ill leave	Charly l at +3	horse, kno		Nerves s at +1	truck, kn	ockdown		uised, mu roll knock			racked, m ed, knock	
		0	4-WP	8-WP	0	7	9-WP	1	10	12-WP	2	11	15-WP	4	All	All
3-4	Groin (Male)	Thump. l 1d6-1 mi		es after	A more knockdo	solid hit, own	roll		something ong, in my	y pants		mage to s (tear or rt -2		damage,	KO, seriou possibly ubic bone	a broken
		0	2	4-WP	0	4	7-WP	0	5	13-WP	1	8	10-WP	2	8	12-WP
	Groin (Female)	Thump			A more	solid hit			bone, ned ion of leg		Leg disl	ocated		Hip crac dislocate	ked and l ed	eg
		0	3	4-WP	0	5	6-WP	0	7	7-WP	1	10	8-WP	5	10	11-WP
5	Abdomen	Light blo	w		Slightly	winded		Winded _.	, roll KO	at +3		rinded, mo lose consc		Some in and blee		nage
6	Head (lower) and Face	Same as Zone IV, 5 above														

Zone \	VII													Swing	to Ar	ms
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	evel Thi	ee	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3-WP	3-WP	0	6-WP	4-WP	0	4	5-WP	0	5	5-WP	1	7	7-WP
1	Hand	Whap			A solid l held iter	nit, drop i ns at -1	hand		bone, may ld items at	-3		d fingers o bone, dro stantly			oken, ins ndheld ite	-
		0	4-WP	4-WP	0	4	5-WP	0	5	6-WP	0	6	8-WP	1	7	8-WP
2-3	Glancing blow					iorse		Nerve hi drop ite	*		1	d wrist or (hairline ₎ ld items		Arm bro	ken	
		0	4-WP	4-WP	0	4	4-WP	0	5	5-WP	0	6	6-WP	1	8	9-WP
4	Elbow	Glancing	g strike		Solid blow, funny bone As				two, but v bone		bruised	gament and bone, inst ms in that	antly	Elbow hy tearing	yperexten	ided with
5-6	Upper arm and Shoulder															

 $The \ unarmed \ damage \ tables \ are \ based \ on \ a \ posting \ to \ the \ TRoS \ for ums \ by \ Caz: \ http://iamscottstiles.com/trosfor ums/view topic.php?t=88$

Unarmed Damage Tables (Thrusts)

Zone V	VIII												Thrus	t to lo	ower le	egs
Roll	Location	L	evel Oı	1e	Le	evel Tv	vo	Le	evel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	3	5-WP	0	4	6-WP	0	5	6-WP	1	8	9-WP
1	Foot	Light bl	ow		Bruised j	flesh		Bruised	bone			e, may be lown at +		Broken j knockdo	foot, roll own +1	
s i s	Shin and Lower	0	4-WP	5-WP	0	5	6-WP	0	6	7-WP	1	8	8-WP	2	8	9-WP
2-4		Ow!			Bruised +2	bone, kno		As level knockdo	two, roll own			three, plu tic knocka		Broken. knockdo		
		0	5-WP	4-WP	0	4	5-WP	1	8	8-WP	2	9	9-WP	3	10	10-WP
5	Knee and nearby areas	Glancin	g blow		Solid blo effect	w, funny	bone	Strong l limp	blow, will		U	ament or roll knocl			ed or tended kn own at -5	ee, roll
6	Passed between legs															

Zone I	X											,	Thrus	t to uj	pper le	egs
Roll	Location	L	evel Or	1e	L	evel Tv	vo	Le	vel Thi	ee	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1	Knee and nearby areas						S	ame as	Zone VII.	I, 6 abo	ve					
2-5	1 0190	0 Minor bi bruise	4-WP low, will l	4-WP eave a		5 charly ho own at +2	,	0 Pulveriz knockdo	6 ed muscle, own +1		1 Bone br knockdo	7 uised, roll own	8-WP	pulverize	8 roken, m ed, roll wn at -4	9-WP uscle
6	Hip	0 Thump	2	4-WP	0 Bruised	4 bone		0 Nearly o bruised	5 lislocates l	0.	1 Hip crac at -1	7 cked, knoc	8-WP kdown	2 Leg dislo cracked, knockdo		9-WP p

Zone 2	X												Pelvi	c/Groi	in Thr	ust
Roll	Location	L	evel Oı	ne	Le	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3	4-WP	0	5	6-WP	0	7	7-WP	1	10	8-WP	5	10	11-WP
1-2	Lower abdomen		Slightly	winded		Winded,	roll KO o			-	ay vomit ciousness			mage		
		0	4-WP	8-WP	0	7	9-WP	1	10	12-WP	2	11	15-WP	4	All	All
3-4		Thump. 1d6-1 m	Pain leav iin	es after	A more s knockdo	solid hit, wn	roll		something nd, in my		organs (mage to s (tears or s). Roll K		damage,	KO, serio possibly ubic bone	a broken
	Groin (Female)	0 Thump	2	4-WP	0 A more s	4 solid hit	7-WP		5 bone, ned ion of leg	13-WP r	1 Leg dislo	8 ocated	10-WP	2 Hip crac dislocate	8 ked and l	12-WP leg
								uisiocuti	on of teg					uisiocute	u	
5-6	Hip	Same as Zone IX, 6 above														

Zone	XI													Bel	ly Thru	ust
Roll	Location	L	evel Or	ne	L	evel Tw	/O	Le	vel Thr	ee	L	evel Fo	ur	L	evel Fiv	лe
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
1-6	Lower abdomen	 														

Unarmed Damage Tables (Thrusts)

Zone 2	KII													Ches	t Thru	sts
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3	4-WP	0	5	6-WP	0	7	7-WP	1	10	8-WP	5	10	11-WP
1-2	Under the Ribs (upper abdomen)	Light blo	οw		Slightly	winded		Winded,	roll KO (and/or	inded, mo lose consc lar plexus	iousness.			mage
		0	4-WP	4-WP	0	3	5-WP	0	6	6-WP	1	8	7-WP	2	10	9-WP
3-6	Cnest	Glancing a bruise	g blow, wi			ow, ribs a will be bri		Winded,	KO at +			with a cre KO at +2			ib and se , may lose sness	

Zone 2	XIII													Hea	d Thr	ust
Roll	Location	L	evel Or	1e	L	evel Tv	vo	Le	vel Th	ree	L	evel Fo	ur	L	evel Fiv	<i>r</i> e
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	4-WP	4-WP	0	7	8-WP	1	10	10-WP	1	All	13-WP			
1	Neck	Glancin neck rer	g blow, cr nains		Struck t tracts	hroat and	l air	-	d larynx, sciousness :	-		ed verteb d muscle		1	ord broke ysis result	-
2-4	nead (lower)	0 Gonna l at +3	5-WP eave a shi	0 ner, KO	1 Bloody ו	7 10se or br	1	1 Broken 1 KO at +			тау рој	10 bone broi o out (los pool). Ro	, ,	with con	12 cked or br cussion. I	-
5-6	Head (upper)	0 Glancin	5-WP g blow	3-WP		5 ow, some s, KO at -		0 Concussi	8 ion, roll K			9 acked, in g. KO at -		is KO ar	All acture. Ch ad may ha or hemor	ve brain

Zone X	ΚIV												7	Γhrust	to Ar	ms
Roll	Location	L	evel Oı	1e	L	evel Tv	vo	Le	vel Th	ree	Le	evel Fo	ur	Le	evel Fi	ve
		BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain	BL	Shock	Pain
		0	3-WP	3-WP	0	6-WP	4-WP	0	4	5-WP	0	5	5-WP	1	7	7-WP
1	Hand	Whap			A solid l held itei	nit, drop l ns at -1			bone, ma d items a	t -3		! fingers o bone, dro tantly		Hand bro drop har		
		0	4-WP	4-WP	0	4	5-WP	0	5	6-WP	0	6	8-WP	1	7	8-WP
2-3	Forearm	Glancing	g blow		Charly l	iorse		Nerve hi drop ite	-	! two but	-	d wrist or (hairline		Arm bro	ken	
2-3	1 01 011 111							ta op ite	nis at o		handhel	•	у. Бтор			
		0	4-WP	4-WP	0	4	4-WP	0	5	5-WP	0	6	6-WP	1	8	9-WP
4	Elbow	Glancing	g strike			ow, funny			two, but 1	with		ament an		Elbow hy	perexten	ded with
•	Elbow				effect, m +1	ay drop i	tems at	bruised	bone			bone, inst ns in that	-	tearing		
		0	4-WP	3-WP	0	4	5-WP	0	6	6-WP	0	7	8-WP	2	9	9-WP
5-6		Thump			Charly I	iorse		On the l	oone			ack in sh	-	Broken c	ollar bon	e or
	Shoulder											bone, may hand	/ drop	humerus		
											item in i		1			

 $The \ unarmed \ damage \ tables \ are \ based \ on \ a \ posting \ to \ the \ TRoS \ for ums \ by \ Caz: \ http://iamscottstiles.com/trosfor ums/viewtopic.php?t=88$