	Super Large Creature Crush Critical Table 12.1.4

	
	Normal
	Magic
	Mithril
	Holy
	Slaying

	01-05
	+0 hits. Your weapon breaks. Time to run.
	+2 hits. Your weapon rebounds back into your face. Roll a fumble on appropriate table.
	+4 hits. Your weapon recoil hard against foe’s tough skin, stunning you for 1 round.
	+6 hits. Your weapon forcefully bounce off foe’s stony skin. You must parry next round.
	+8 hits.

	06-15
	+3 hits.
	+4 hits.
	+5 hits.
	+7 hits.
	+10 hits.

	16-25
	+4 hits.
	+5 hits.
	+6 hits.
	+9 hits.
	+12 hits.

	26-35
	+5 hits.
	+6 hits.
	+7 hits.
	+11 hits.
	+14 hits.

	36-45
	+6 hits.
	+7 hits.
	+8 hits.
	+13 hits.
	You provoke foe with a powerful strike to side. Foe lose initiative next round. +16 hits.

	46-55
	+7 hits.
	+8 hits.
	+10 hits.
	Swing bruise foe’s leg causing him to falter for a moment. Foe must parry next round. +15 hits.
	Stun foe 1 round with a sizable blow to the side of neck. The beast roar at you. +18 hits.

	56-65
	+8 hits.
	+10 hits.
	Strike land on foe’s hind leg. It connects well. Foe lose balance and attacks at -20 for next round.
+12 hits.
	You get foe’s attention by breaking his wrist. The beast looks angry, but fights and moves at -10. At least its something! +18 hits.
	Smash the creatures’ eye, ruining it. Blood splatters all over you. The beast is stunned for 2 rounds and fight at -10. +20 hits.

	66
	Mighty swing connects with foe’s leg and break something inside of the beast. Your weapon break into half. Foe is stunned for 1 round. +20 hits.
	Your weapon collide violently with with foe’s chest, sending shock through the huge beast. Your weapon handle splinters, but foe is prone next round. +23 hits.
	A strike that would have killed a smaller enemy still bruises this creature. Foe is at -15 and spend 2 rounds stunned. +25 hits.
	Hard blast to abdomen stuns foe for 2 rounds. The beast staggers and you sense fear. Your fiend fights at -20 for 3 rounds. +30 hits.
	Hard and well-placed strike to foe’s head, crush foe’s jaw and mutilate brain. Teeth fly. Foe dies after 1 round of twirling and convulsions. +50 hits.

	67-75
	+10 hits.
	Strike to foe’s leg unballance the brute for a second. Foe lose initiative next round. +12 hits.
	Strike to foe’s knee stuns foe 1 for round. The fiend turn its gaze against you. Run? +14 hits.
	Powerful strike bruise foe’s thigh, stunning the brute for 1 round. Foe is at -10. +20 hits.
	Break a leg! The roaring monster is at -25 and spend the next round stunned. Great job! +22 hits.

	76-85
	Strike bruise foe’s arm. Not enough to kill, but enough to draw foe’s attention. The fiend lose initiative next round. +12 hits.
	Swing land on foe’s shoulder with a crack. Something is broken. The beast fights at -10 and anything held is dropped. +14 hits.
	A blow to foe’s upper arm causes certain pain. The beast act at -15, must parry next round and lose initiative for 3 rounds. +16 hits.
	Your blow break foe’s weapon arm. Arm is useless. Foe is stunned without parry for 1 round and fight at -25. +23 hits.
	Fracture foe’s backbone as the strike land below foe’s neck. The beast is stunned without parry for 2 rounds and is at -10. +25 hits.

	86-90
	Sidestrike staggers foe. The beast shies away from you for a moment. Foe is at -20 for 2 rounds. You have +10 to next swing. +15 hits.
	You manage to crack a rib on the huge beast! It’s roar is deafening. Foe is stunned next round and fight at -15. +17 hits.
	You catch foe’s attention by a smashing blast to abdomen. Foe twirls, stunned for 2 rounds and fight at -10. +19 hits.
	Strike to foe’s side send a piece of splintered bone through a useful organ. The brute suffers -50 and looks for an exit. +26 hits.
	You crush foe’s skull, rupturing it’s eyes, but unfortunately the best survives, stunned no parry for next round and at -50. +30 hits.

	91-95
	Blow lands on leg, sending shock through foe’s flesh. A sudden flash of fear shows in foe’s eyes. The beast is stunned for 2 rounds.
+20 hits.
	Strike to side of the beast’s head destroys ear and unballances foe. Foe is stunned without parry for 1 round and fight at -20. +22 hits.
	Your weapon impacts on foe’s leg, breaking it. Foe is down, stunned for 3 rounds and fight at -30. You’d better end this before the monster aim for retribution! +24 hits.
	Great strike crush foe’s ribcage and sends shards of bone into organs. Foe may act at full for 2 rounds before falling down, dead. +30 hits.
	Strike to side of head crush skull and kills foe in 3 rounds. The first round is fully active, the second is half action and the last is inactive. +30 hits. Hold on!

	96-99
	Foe goes prone by your devastating strike to it’s neck. The beast is stunned without parry for 3 rounds, prone for the first. +25 hits.
	Fierce blast crush foe’s shoulder. Arm is useless. Foe is stunned no parry for 3 rounds and fight at -40. +30 hits.
	Your blow smash into foe’s arm, crushing several bones, leaving it useless. The beast acts at -50 for 2 rounds, until a shard of bone reach heart and kills it.
	Strike break foe’s neck, causing massive internal bleeding. Brain fills with blood and foe dies after 1 round of frantic fighting. +30 hits.
	Blast sends a shattered rib through foe’s heart. Foe stands inactive for 1 round before falling. Dead. +33 hits. Nice work!

	100
	Amazingly hard strike to temple kills foe in 3 rounds. The poor beast tries to remain standing, but nerve damage has blinded it. Foe staggers 30’ before falling down.
	Blow to chest breaks a plethora of bones. A sharp piece of rib enters foe’s heart and end the beasts life. The brute act normally for 1 round. Don’t celebrate too early!
	Astounding strike catch foe just below the ear splitting the jaw in half. The blow sends pieces of bone, blood and flesh flying. The beast dies instantly.
	Blast land between foe’s eyes, shattering skull. Foe’s roaring end immediately. The beast staggers a few feet (unable to attack) and falls down, dead. Great joy!
	Smash the beast’s jaw, pushing tooth and shards of bone into brain, killing it instantly. You are splattered with blood. +35 hits. Great work!

	101-105
	Hard blow to chest break a few ribs. Organs are disrupted and foe roars out in pain, stunned without parry for 3 rounds. Foe fights at -50 and you may add +20 to next swing. +30 hits.
	Devastating blow to midsection crush foe’s pelvis (or likewise). The poor creature have trouble moving. Foe is prone next round, stunned without parry for 3 rounds and fights at -75. +35 hits.
	Break foe’s neck. Foe dies in 1 round. Unfortunately the beast’s body continue to function long enough to land its final attack(s). You’d better parry!
	You immediately kill the beast with a well aimed strike to side of head. Unfortunately you get stuck under the dead brute during next round.
	Miraculous strike to foe’s chest stops heart and ends the life of the brute. Foe look upon you with fear and awe in its eyes for 1 inactive round before falling down dead. Halleluja!

	106+
	You kill foe with a headstrike of seldom seen proportions. Foe’s eyes roll over and the beast falls down instantly dead. Time to carve out some trophies! Good work!
	Neckbreaking sidestrike leave foe roaring and staggering for 1 round before falling down. The beast dies in 6 inactive rounds. Bring out the liquor to celebrate the victory!
	Your weapon literally enters foe’s ear, cleaning out whatever was collected in there, including vital parts of brain. The beast is dead. Perhaps you should clean your weapon?
	You instantly know that you have killed your adversary when you hear the crunchy sound of foe’s skull beneath your weapon. Foe is dead immediately. Rock on!
	Foe’s roar is silenced by the blow and the beast slowly drop to the ground in a most cinematic way. Awesome!

Modifications
A = ignored

B = ignored
C = ignored
D = +0
E = +0
Additional +5 for each extra critical

Reading the tables

The 66 and 100 results are only available on UM rolls. If result is 66 or 100 after modification, chose the result closest under (i.e 56-65 or 96-99).
