

Front

www.BrutalRPG.com

Updated on:
2014-08-19

BIG & STRONG:

Big: SZ is greater than SZ of target
Strong: ST is greater than SZ of target
(The ST of the target does not matter)

IMPACT:

(1) Must be big & strong and use blunt weapon
(2) Must successfully hit target first
Impact: ST vs CN = knocked back 2 to 7 inches
If they hit a wall then each inch lost = -2 HP

CRUSHING BLOW:

(1) Must be big & strong and use blunt weapon
(2) Penalty -1 to attack roll
(3) Must successfully hit target first
Crushing Blow: knocked back 2 to 7 inches
Crushed against the wall each inch lost = -3 HP

CORRUPT:

Trip: CR vs CN
Pick Pocket: CN vs NT
Pick Pocket Fail: CN vs NT (or be noticed)
Nudge: CR vs CN (shift target 1 inch)
Taunt: CR vs WP (12 inch radius)

SQUAT, SPRING & ATTACK:

(1) Squat + spring + land = 1 move action
(2) Squat first, wait, ..., then spring
(3) Spring up 2 feet per inch and/or
forward 5 feet per inch
Landing attack: +1 attack
Landing attack from 7+ inch: +2 attack, x2
damage

STREETWISE:

Detect Lie: IN vs CR
Detect Disguise: IN vs CR
Listen: NT vs NT

HIDE:

Move and Hide (no rolls)
FIND HIDDEN:
Spot: IN vs CN
SNEAK & HIDE:
(Move from one hiding place to another)
Move and hide (again): CN vs NT

SNEAK & ATTACK:

(Move and attack from a hiding place)
Sneak and attack: CN vs NT
Modifiers: +2 attack, x2 damage

FIRE:

(Fire rating)
Fire rating increase
+1 at start of each round
Damage: Fire vs LF
Extinguish requires
a full round, both actions

FALLING:

Height: 2 feet = 1 inch
Example: Spring 5 inches = 10 feet
No damage if fall within max spring
Otherwise, Damage: Inches vs SP
Example: fall 30 feet (15 inches)
Damage: 15d vs SP

TRAPS:

(Trap, Hidden)
Find: IN vs Hidden
Avoid: CN vs Trapped
Remove: CN+2 vs Trapped

LOCKS:

(Lock, Hit Points)
Pick lock: CN vs Locked
Bash: 1 HP per ST each round

DOORS:

(Strength, Hit Points)
Force: ST vs ST (3 characters at once)
Bash: 1 HP per ST each round

Back

BRUTAL
Big Bad Ball Busting Bloody Battles

