FUMBLES BY WEAPON TYPES

By Ole A. Ringdal
olear@online.no
http://home.sol.no/olear
SLASHING/CHOPPING PIERCING/THRUSTING

01-30 Roll Dexterity or slip and be 01-30 Roll Dexterity or drop/throw

 stunned 1d4 rounds weapon 4d6 ft away.

31-60 Weapon sticks in surrounding 31-60 Same as slashing/chopping

 item (ie. floor, wall, pillar) 61-70 Opponent gets automatic

 Roll bend bars to free. Weapon initiative next round.

 saves vs. crushing blow. 71-80 Hit friend

61-70 Hit someone else within 10' 81-90 Crit friend

 radious of intended target. 91-95 Hit Self

71-80 Hit Friend 96-98 Crit Self

81-90 Crit Friend 99 Crit self, weapon Breaks

91-95 Hit Self (-5 save vs crushing blow)

96-98 Crit Self 00 Freak attack, impale self,

99 Crit Friend, weapon Breaks instant death.

 (-5 save vs crushing blow)

00 Freak swing, weapon embedded in

 wielders skull, instant death.

BLUNT/CRUSHING MISSILE

01-30 Roll Dexterity or drop weapon 01-30 Roll Dexterity or drop

31-60 Weapon hits surrounding item weapon

 (ie. floor, wall, pillar) Save 31-60 Same as Slashing/Chopping

 vs crushing blow for weapon and 61-80 Hit nearest being to the

 item hit. intended target.

61-70 Dropped weapon on foot causing 81-90 Hit Friend

 movement to drop to 1/2 rate. 91-95 Weapon Breaks (String snaps,

71-80 Hit Friend Sling breaks, dagger

81-90 Hit Self shatters, etc., etc...) Save

91-95 Crit Friend -5 vs crushing blow.

96-98 Crit Self 96-98 Crit Friend

99 Weapon Breaks (Save -5 vs 99 Weapon Breaks. No Save.

 crushing blow) 00 Freak accident. Weapon

00 Freak Attack, Hit self in head rebounds and hits you in

 (Roll d100. 01-50 Lose 1d5 head causing instant death.

 Intelligence. 51-00 Crush Skull

 instant death)

