Call of d6-lite

1-Page RPG System Throw-Down

<u>Character Creation:</u>

Players begin by identifying a character they want to play, adjusting statistics to describe that character.

Statistics:

Characters are comprised of 5 statistics with one of 3 scores. Characters begin with Average statistic scores.

A player may increase any score to good by lowering another to poor.

Ctatistic	Poor	Average	Good	
Statistic	Score	Score	Score	
Strength	Weak	Average	Strong	
Stamina	Frail	Average	Tough	
Smarts	Dumb	Average	Smart	
Speed	Slow	Average	Fast	
Sanity	Unstable	Average	Stable	

Statistic score is:

Good

Average

Poor

Target numbers

for success are:

1-4

1-3

1-2

Modify the roll by:

-1

0

+1

Conflict Resolution:

Feats of "X":

Performing a non-combat action requires a Feat of "X". "X" indicating the statistic to be used in the feat. Opening a door with a Feat of Strength for example.

Feat Resolution:

Feats are resolved by d6 roll against the following table:

Feat Modifier:

Feat of "X" rolls are modified by the challenge difficulty.

ſ	0	n	ւ	10	h t	
L	U	11	11	JC	ιι	-

Co Co the

ombat Resolution:	Attacker is:	Target numbers for successful attack:
ombat is resolved by d6 roll against	PC	1-4
e following table:	NPC	1-3
	Mythos Horror	Depends on the nature of the Horror

Feat challenge or difficulty is:

Short / Small / Easy

Average Long / Big / Hard

Target Table:

A d6 die roll determines the target location of a successful attack (where applicable depending on the nature of the target):

Successful attack result:

For characters:

Depending on the target, a successful attack may result in the elimination of the target, may result in slowing it down, or may do nothing to the target.

Note that in regards to Mythos Horror targets, elimination may not necessarily mean destruction.

For Mythos Horrors:

Depending on the nature of the successful attack, may result in the elimination of the target, damage to the target location, or may damage (move score down one level [from average to poor for example]) the target's sanity statistic. Any PC with a Sanity score below Poor is considered insane and removed from play.

die roll:	Target location:
1	Head
2	Body
3	Left Arm / Hand
4	Right Arm / Hand
5	Left Leg / Foot
6	Right Leg / Foot