 (
SESSION TRACKER
) (
HeroQuest
)

 (
Critical
Success
Failure
Fumble
Critical
Marginal*
1 RP
Minor
2 RP
Major
3 RP
Complete
5RP
Success
Minor
2 RP
Marginal*
Minor
2 RP
Major
3 RP
Failure
Major
3 RP
Minor
2 RP
Marginal*
Minor
2 RP
Fumble
Complete
5 RP
Major
3 RP
Minor
2 RP
Tie
N/A
*Marginal victory goes to the cha
racter with the highest result.
)SIMPLE CONTEST/RESOLUTION POINTS		

SIMPLE CONTEST CONSEQUENCES
	Victory/Defeat
	Lingering Benefit
	State of Adversity

	Marginal
	-
	Hurt (-3)

	Minor
	+3
	Impaired (-6)

	Major
	+6
	Injured (-M*)

	Complete
	+9
	Dying

*Contest of Wherewithal to participate in contest
GROUP SIMPLE CONTEST CONSEQUENCES
	RP Difference
	Winner’s Victory
	Winner Consequences

	0
	Tie
	-

	1
	Marginal
	Hurt

	2
	Minor
	-

	3-4
	Major
	-

	5+
	Complete
	-

Group Simple Contest results may be boosted by 1 or 2 levels by spending Hero Points: 1 for 1-3 PCs; 2 for 4-6 PCs.

EXTENDED CONTEST CONSEQUENCES
Rising Action
	Difference
	Loser
Conseq.
	Winner Conseq.
	Victory Level

	1
	Hurt
	Hurt
	Marginal

	2
	Hurt
	-
	Marginal

	3
	Impaired
	-
	Minor

	4
	Impaired
	-
	Minor

	5
	Injured
	-
	Major

	6
	Injured
	-
	Major

	7
	Dying
	-
	Complete

	8
	Dead
	-
	Complete

	9
	Dead
	-
	Complete

Risky Gambits: +1 RP if win, +2 to opponent if lose. If both risking, +2 to winner
Defensive Responses: -2 RP if win, -1 RP if lose.
Parting Shot: In the round after defeating an opponent, with the intention of worsening consequences.
Climactic
	RPs Scored Against*
	Consequences

	1
	Dazed

	2
	Hurt

	3
	Hurt

	4
	Impaired

	5
	Impaired

	6
	Injured

	7
	Injured

	8
	Dying

	9+
	Dead

*Losers add 1 to the total of RPs scored against them.
Climactic Victory Level
Use Consequences of 2nd worst state among defeated party.
	Consequences
	Victory Level

	Hurt
	Marginal

	Impaired
	Minor

	Injured
	Major

	Dead or Dying
	Complete

PYRRHIC VICTORY CONSEQUENCES
	Outcome
	Consequence

	Any Defeat
	Dead

	Marginal Victory
	Dead

	Minor Victory
	Dying

	Major Victory
	Injured

	Complete Victory
	Impaired

+ M to all abilities used in Contest

 (
SIMPLE AND EXTENDED CONTESTS
) (
HeroQuest
)

BASE RESISTANCES
	Sessions
	Base Value
	Augment Value

	1 – 2
	14
	14

	3 – 4
	15
	14

	5 – 6
	16
	15

	7 – 8
	17
	15

PASS/FAIL RESISTANCES
	Previous 2 Contests
	Resistance

	3-4 Defeats
	Very Low

	2 Defeats
	Low

	2 Ties
	Low

	1 Defeat, 1 Victory/Tie
	Moderate

	2 Victories, 0 Defeats
	High

	3-4 Victories, 0 Defeats
	Very High

RESISTANCE CLASSES
	Class
	Value

	Near Impossible
	Base + M2

	Very High
	Base + 9

	High
	Base + 6

	Moderate
	Base

	Low
	Base – 6

	Very Low
	Base – M or 6

MODIFIERS
Specific Abilities: -3 to -6 if any other PC has a more specifically-applicable Ability.
Stretches: -6 if an Ability use is Credible, but not wholly appropriate.
Situational: -6 to +6 to reflect circumstances, including relative advantages in weapons or armour.
Multiple Opponents: -3 per additional opponent
AUGMENTS
	Contest Outcome
	Augment

	Complete Victory
	+M

	Major Victory
	+9

	Minor Victory
	+6

	Marginal Victory
	+3

	Defeat
	0

	Complete Defeat
	-3

LINGERING BENEFITS
	Victory Level
	Lingering Benefit

	Marginal
	-

	Minor
	+3

	Major
	+6

	Complete
	+9

STATES OF ADVERSITY
	State
	Effect

	Hurt
	-3

	Impaired
	-6

	Injured
	-M*

*Contest of Wherewithal to participate in contest
ASSISTS (Extended Contests)
	Contest Outcome
	Change to RP Score

	Complete Victory
	-4

	Major Victory
	-3

	Minor Victory
	-2

	Marginal Victory
	-1

	Marginal Defeat
	0

	Minor Defeat
	+1

	Major Defeat
	+2

	Complete Defeat
	+3

HEALING RESISTANCES
	State of Adversity
	Resistance

	Hurt
	Low

	Impaired
	Moderate

	Injured
	High

	Dying
	Very High

1 level is healed for each level of victory. A Major Defeat increases the level by 1, Complete by 2.
COMMUNITIES
Resource Depletion
	Contest Outcome
	Depletion Penalty

	Complete Victory
	0

	Other Victory
	-3

	Other Defeat
	-6

	Complete Defeat
	-9

These replace standard penalties for defeat rather than adding to them. These last until the end of the current interval.
Resource Fluctuation
Simple Contest of each resource against a resistance of the average value of all resources.
	Contest Outcome
	Depletion Penalty

	Complete Victory
	+9

	Major Victory
	+6

	Minor Victory
	+3

	Marginal Victory/Defeat
	0

	Minor Defeat
	-3

	Major Defeat
	-6

	Complete Defeat
	-9

If negative, conduct a Crisis Test against the same resistance to see if the community suffers visibly.
 (
CONTEST
 RESISTANCES AND COMMUNITY RULES
) (
HeroQuest
)

 (
Augment
) (
Base
)BASE RESISTANCES

CHARACTER NOTES (Lingering Benefits, etc.)

PASS/FAIL CYCLE

EXTENDED CONTEST TRACK
