
 Rápido y Fácil 3.2d6 - Spartacus jdr

 1

Spartacus jdr

Juego de rol en
la Roma Antigua

-
NÚCLEO DE REGLAS

Por Félix Blacksword

 Rápido y Fácil 3.2d6 - Spartacus jdr

 2

RyF 3.2d6 - Spartacus jdr
Juego de rol basado el en sistema Rápido y Fácil 3.0

(modificado a 3.2d6 por Félix Blacksword)

CréditosCréditosCréditosCréditos
Textos e idea original: Félix Blacksword

Imágenes de personajes y fotogramas: webs oficiales de Spartacus, Roma, Hispania, y otras series televisivas

y películas.

Mapas y maquetas 3D: http://www.maquettes-historiques.net

Playtesting: Josué “Kaiser” Herrera, Quique Meneses y Fayna Domínguez.

Corrección: Josué “Kaiser” Herrera.

AgradecimientosAgradecimientosAgradecimientosAgradecimientos
A los compañeros del proyecto RyF, y a mis jugadores de rol. Los mejores momentos de mi vida, han pasado

entre unos dados y unos lápices corriendo aventuras, aunque ahora las aventuras, las viva en mi propio día a

día.

LicenciaLicenciaLicenciaLicencia

Esta obra está escrita bajo licencia Creative Commons: <a rel="license"
href="http://creativecommons.org/licenses/by-sa/3.0/es/deed.es"><img alt="Licencia Creative Commons"
style="border-width:0" src="http://i.creativecommons.org/l/by-sa/3.0/es/88x31.png" />
Este obra
está bajo una <a rel="license".

Rápido y Fácil es un juego de rol distribuido bajo licencia Creative Commons by SA. La conversión de los
diversos encuentros a este sistema se acoge a esta misma licencia. Los autores de la versión 2.0 del RyF son:
Adral, Aida, Antias, Bragolsul, Bandido, Blackwood, Britait, Clementine, Conan, Duma, Edwarf, Elmago79, Ferk,
Frank, Frimost, Jose3377, Koña, Krusher, Leonard, Lotario, Meroka, Miss Bennet, Mordecai, Spekkio,
Starkmad, Suki, Theck, Trukulo, Werden y Zorion. A todos ellos el reconocimiento que se merecen por su
trabajo.
Puede descargarse gratuitamente la edición digital del manual de Rápido y Fácil en la siguiente dirección:
http://rapidoyfacil.es/.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 3

Las presentes reglas se exponen a nivel de resumen-esquema, de los puntos más importantes a tener en
cuenta para la creación de un personaje y para jugarlo bajo el sistema RyF, en la ambientación histórica de la
serie televisiva Spartacus, es decir, la República de Roma, si bien puede adaptarse a cualquier otra época
anterior o posterior y trasladarla a otra zona geográfica del mundo Antiguo. Para ello se han realizado pequeñas
modificaciones de la versión 3.0 Medieval y de la 3.0 genérica. Para cualquier duda acudir a las mentadas
versiones de reglas. Esta versión del sistema RyF usa 2d6 en lugar de 1o3d10.

CREANDO EL

PERSONAJE
Crear un personaje consiste en darle historia, y
números que la acompañen. Recuerda siempre
esto, los números son un medio, no un fin.

Procedencia
Obviamente todos los personajes en Spartacus son

humanos, si bien pueden ser oriundos de cualquier

punto del mundo antiguo (Tracia, Roma, Cartago,

Germania, Galia, Hispania, etc.).

Atributos
Los atributos son las capacidades innatas del
personaje.
Tenemos 30 puntos a repartir entre 4 atributos (22
si quieres partidas más realistas).

● Físico (F)
● Destreza (D)
● Inteligencia (I)
● Percepción (P)

El mínimo es 4, el máximo es 10.

Ventajas
Cada jugador deberá escoger en la creación una de
las siguientes ventajas, siempre y cuando el
personaje cumpla los requisitos entre paréntesis.

● Berseker (F8+): +2 a tiradas de combate

CC.

● Certero (P8+): +1 al daño en armas a

distancia.

● Defensor (D8+): +1 a defensa.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 4

● Despiadado (F8+): puede repetir tiradas

de daño una vez al día.

● Golpe Duro (F8+): +1 al daño en CC.

● Mula de carga (F8+): ignora 1 punto de

estorbo.

● Muro (F8+): PV = Físico x5, en lugar de

x4.

● Piel de Piedra (F8+): +1 a absorción.

● Puntería (D8+): +2 a tiradas de armas a

distancia.

● Rápido (P8+): +2 a iniciativa.

● Recuperación (F8+): cura 2 PV adicional

en cada curación natural .

Habilidades
Las habilidades son las capacidades aprendidas por
el personaje. Los jugadores deben de escoger una
pirámide de reparto de habilidades, según quieran
un personaje versátil o especialista, y según
quieras aventuras realistas o heroicas.

Personaje especialista, heroico:

● 1 habilidad a nivel 6
● 3 habilidades a nivel 5
● 3 habilidades a nivel 4
● 3 habilidades a nivel 3
● 3 habilidades a nivel 2
● 3 habilidades a nivel 1

Personaje versátil, heroico:

● 1 habilidad a nivel 6
● 2 habilidades a nivel 5
● 3 habilidades a nivel 4
● 4 habilidades a nivel 3
● 5 habilidades a nivel 2
● 6 habilidades a nivel 1

Personaje versátil, realista:

● 2 habilidad a nivel 5
● 2 habilidades a nivel 4
● 2 habilidades a nivel 3
● 2 habilidades a nivel 2
● 2 habilidades a nivel 1

Personaje especialista, realista:

● 1 habilidad a nivel 5
● 2 habilidades a nivel 4
● 3 habilidades a nivel 3
● 4 habilidades a nivel 2
● 5 habilidades a nivel 1

Lista de habilidades
● Advertir/Notar (P)
● Armas a distancia* (D)
● Armas cuerpo a cuerpo* (F)
● Atletismo (D)
● Auriga (D)
● Buscar (P)

● Cabalgar (D)

● Callejeo (I)
● Carros (D)
● Comercio (I)
● Disfraz (P)
● Escalar (D)
● Esquivar (D)
● Etiqueta (P)
● Fauna (I)
● Leyes (I)
● Música** (P)
● Nadar (D)
● Navegar (I)
● Ocultismo (I)
● Pelea (F)
● Rastrear (P)
● Reflejos (P)
● Religión (I)
● Robar bolsillos (D)
● Rumores (P)
● Sanación/Hierbas (I)
● Sigilo (D)
● Supervivencia/Cazar (I)
● Tradición/Historia (I)
● Trampas/Cerraduras (D)

La inicial al principio marca con qué atributo debe
sumarse la habilidad: F: Físico, D: Destreza, I:
Inteligencia y P: Percepción.
*- Cada grupo de armas usa una habilidad
concreta: armas a distancia (arcos), armas cuerpo
a cuerpo (espadas), etc. Ver las tablas de armas o
la ficha de personaje.
**- Cada instrumento o cante, tienen asignada una
habilidad distinta.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 5

Idiomas
Todos los personajes hablan el latín y además la
lengua de su procedencia. También sabrán un
idioma extra por cada punto de Inteligencia por
encima de 7. Además con Inteligencia 6 o mayor,
el personaje sabrá escribir todos los idiomas que
conozca.

Valores especiales
● Puntos de Vida: Físico x4.
● Defensa: Esquivar+7 (Esquivar=

Atributo Destreza+Nivel habilidad
Esquivar).

● Iniciativa: Reflejos (Reflejos = Atributo
Percepción+Nivel habilidad Reflejos).

Dinero y equipo inicial

Para simplificar el sistema comercial, se tomará el
denario como denario de cambio. Cada personaje
comienza con 2d6x10 denarios de oro.
El cambio de denarios es:

1 denario de oro (do)=10 denarios de plata (dp)
1 denario de plata (dp)=10 denarios de bronce
(db)
1 denario de oro (do)=100 denarios de bronce (db)

En función de la clase social puedes cambiar las
tiradas de dinero inicial, a gusto del DJ, por valores
fijos. Lo siguiente equivaldría a una mensualidad:

Esclavo - Nada
Plebeyo – 10-100 do
Patricio – 50-200 do

Si quieres, puedes tirar al azar la clase social del
personaje (2d6):

Esclavo – 1-2
Plebeyo – 3-10
Patricio – 11-12

Armas

Arma Habilidad Daño Alcance Precio Notas
Arco compuesto Arcos 2d6 30/75/150m 30 do

Arco corto Arcos 1d6+3 10/20/40m 1 do

Bastón Varas 1d6+1 n/a 10 dp

Caestus de metal Pelea 1d6+1 n/a 2 dp Guantelete con pinchos

Cuchillo Dagas* 1d6+1 5/10/15m 3 dp

Daga Dagas 1d6+1 3/6/9m 1 do

Falcata Espadas 1d6+3 n/a 15 do Espada íbera

Gladius Espadas 1d6+3 n/a 6 do

Hacha de combate
(2M)

Hachas 2d6+2 n/a 12 do F8 para usarlo

Hacha de guerra
(1M)

Hachas* 1d6+3 n/a 10 do

Honda Honda 1d6+1 20/40/80m 1 dp

Khopesh Espadas 1d6+3 n/a 15 do Espada Egipcia

Lanza ligera 1M Lanzas* 1d6+2 5/15/30m 8 do

Látigo Látigo 1d6+1 2/4/6 5 do Permite ataque de desarme y derribo,
como la red**

Maza Mazas 1d6+3 n/a 9 do

Pilum 2M Lanzas* 1d6+3 n/a 50 do Puede usarse a 1M si se lanza

Red de gladiador Redes Especial 3/6/9m 5 do Ver abajo**

Soliferrea Lanzas* 1d6+3 n/a 50 do Lanza a 2M, puede lanzarse a 1M, a
galope 1M hace 2d6+3

Spatha Espadas 2d6 n/a 10 do -2 al ataque si no se usa a caballo o a 2M

Tridente Lanzas* 1d6+2 5/15/30m 8 do Permite ataque de desarme como la
red**

Vericulum 1M Lanzas* 1d6+2 5/15/30m 8 do Pilum ligero, tipo jabalina

*- Esta arma tiene una habilidad para usarla cuerpo a cuerpo y otra distinta para usarla a distancia.
**- La red tiene tres tipos de ataques (elegir antes de atacar y tener éxito): Derribo, D(defensor) vs
F(atacante) o perder el

 Rápido y Fácil 3.2d6 - Spartacus jdr

 6

siguiente turno entero levantándose (+2 ataques sobre el derribado); Desarme, F vs F o defensor pierde el
arma 1d6x2m;
Inmovilizar, D(defensor) o F(defensor) vs dif. 17 para liberarse durante un turno entero
(+4 tiradas contra el inmovilizado, y -4 las que haga él, la red se pierde hasta poder recogerla o repararla).

Armaduras
Armadura Absorción Estorbo Precio

Peto de cuero,
acolchada, parcial

1 0 7 do

Lorica squamata
(escamas), hamata

(anillos),
segmentata
(láminas)

2 1 75 do

Lorica ferrea
(coraza pectoral)

3 2 750 do

Escudos
Escudo Defensa

CC/Defensa Dist
Estorbo Precio

Parmula +1/+2 0 2 do

Parma +2/+4 1 8 do

Scutum +3/+6 2 20 do

Varios de Armas
Artículo Precio
Carcaj 5 dp

Flecha 1 dp

Piedra de afilar 1 do

Vaina sencilla 1 dp

Veneno para armas (+2 al daño, 1 carga) 1 do

Instrumentos
Artículo Precio
Flauta 1 dp

Trompa 4 dp

Arpa 5 dp

Ropa

Artículo Precio
Botas o sandalias 1 do

Capa 4 do

Cinto 1 do

Taparrabos 1 do

Túnica patricia 50 do

Túnica plebeya 2 do

Animales
Artículo Precio

Burro o mula 10 do

Caballo de granja 50 do

Caballo de monta 150 do

Caballo de guerra 300 do

Elefante de guerra 600 do

Halcón adiestrado 1000 do

Paloma 1 do

Perro de guerra 50 do

Vehículos
Artículo Precio

Barca con remos 5 do

Barco pequeño (4 personas) 50 do

Biga 50 do

Carreta 5 do

Cuadriga 100 do

Galera grande (100 personas) 7500 do

Galera mediana (20 personas) 1000 do

Miscelánea
Artículo Precio
Antorcha 1 db

Candil o Lámpara 1 dp

Comida para 1 día 1 dp

Cuerda (10 metros) 2 do

Ganzúas (+1 a abrir cerraduras) 3 dp

Manta de viaje 1 do

Martillo de Herrero 1 dp

Mochila de cuero 3 do

Página de papiro en blanco 1 do

Tienda de campaña (1 persona) 3 dp

Tienda de campaña (4 personas) 1 do

Tienda grande (8 personas o+) 5 do

Vela 1 db

Vendas y aguja e hilo en estuche 6 dp

Yesca y pedernal 1 do

Ejemplo de pj

Cayo Lucio, Legionario. Versátil y realista.

• Físico 7, Destreza 6, Inteligencia 4,
Percepción 5.

• Advertir/Notar 3, Armas cuerpo a cuerpo
(espada) 5, Buscar 1, Cabalgar 4, Escalar

 Rápido y Fácil 3.2d6 - Spartacus jdr

 7

3, Esquivar 5, Fauna 1, Nadar 2, Rastrear
2, Reflejos 4.

• Puntos de Vida 28, Defensa 18, Iniciativa
9.

• Ventaja de Mula de Carga.
• Plebeyo, con equipo por valor de 30 do.

Experiencia
Los puntos de experiencia (px) se reparten al final
de cada partida, y los da el DJ como “nota” sobre
lo bien que han jugado los jugadores. Van
normalmente de 1 a 12, recomendándose por
defecto 8. Se aconseja premiar cada idea astuta, la
buena interpretación, y cumplir los objetivos de la
aventura, etc.
Con la experiencia se pueden subir las habilidades,
costando subir un nivel, tantos puntos como el
nuevo nivel a alcanzar.

Ejemplo: para poder subir cabalgar de 4 a 5 es
necesario gastarse 5 puntos de experiencia.

Cómo se juega

Tiradas
Las tiradas pueden ser de habilidad o de atributo, y
enfrentadas o contra dificultad establecida.
En estas tiradas siempre se lanzan 2d6, y se suma
normalmente la habilidad y/o atributo
correspondiente.
Si se saca un “6,6”, los dados “explotan”, se
suman y se vuelven a tirar.

Tiradas de atributo
Se tira el atributo correspondiente +2d6 contra las
siguientes dificultades.

● Fácil: 11
● Normal: 14
● Difícil: 17
● Muy Difícil: 21
● Casi imposible: 23

En tirada enfrentada contra otro jugador, el que
saque la tirada más alta consigue su objetivo.

Ejemplo: un pulso sería tiradas enfrentadas de
Físico.

Tiradas de habilidad
Se suman: atributo+habilidad+2d6 contra las
siguientes dificultades.

● Fácil: 12
● Normal: 17
● Difícil: 22
● Muy Difícil: 27
● Casi Imposible 32

En tirada enfrentada contra otro jugador, el que
saque la tirada más alta gana.

Ejemplo: alguien intenta esconderse
(Destreza+Sigilo+2d6) y alguien intenta
encontrarlo (Percepción+Advertir/Notar+2d6).

Opcional: Nada te impide pedir tiradas
intermedias, hacer tiradas con dificultad de 13 o 18
también funciona perfectamente, en función de lo
que se precise.

Circunstancias especiales
Malherido (opcional): si los PVs de un personaje
o criatura son 10 o menos, tiene un -2 a todas las
tiradas que realice.

Habilidad desconocida: a discreción del DJ,
cuando una habilidad no tiene asignados puntos, se
aplica la misma regla que en el caso anterior.

Destino: Un marcador que se tiene por cada
partida completada con éxito +1 gratuito al
comienzo de las aventuras del personaje, y que
normalmente se puede canjear una vez por
aventura para:

� Tirar 4d6 en vez de 2d6, y quedarse
con los dos resultados más altos. Debe de
anunciarse antes de tirar

� También se puede usar para obligar al
DJ a realizar una tirada de 4d6 en vez
de una de 2d6, y quedarse con los dados
más bajos.

� Otro uso es cambiar un detalle menor
de la historia (por ejedplo decretar que se
conoce a un pnj que acaba de aparecer,
que ya se ha estado en una ciudad a la
que llegan los personajes, etc).

� Finalmente, puedes usarlo para cambiar
una herida mortal, por una que te quita
“0” ptos de vida, es decir un golpe o
efecto que no te hace daño de
consideración.

Crítico y Pifia
Un crítico se obtiene cuando se supera en una
tirada la dificultad asignada por 10 o más puntos.
Normalmente eso duplica los efectos de lo que se
esté haciendo o intentando (curar el doble, doble
efecto del hechizo, etc).
En combate, por cada incremento de 10 puntos, el
jugador puede tirar +1d6 de daño.
Una pifia es cuando se saca un 1, 1, y siempre
supone fallar la tirada sea cual sea la suma,
además de manera catastrófica.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 8

Combate
La secuencia de combate funciona de la siguiente
manera:
Se tira Iniciativa +2d6 de cada personaje,
actuando en cada ronda según lo que se ha
sacado. Lo que saquemos en iniciativa se usa para
todo el combate. Puede elegirse usar iniciativa por
bando, tirando el pj o pnj con mayor, o
simplemente comparar los valores sin tirar. Por
cada nivel de crítico en iniciativa (resultado total de
20, 30, 40…), el personaje dispone de una acción
mayor extra en su asalto.
En su turno de unos 3 segs, el jugador puede
realizar una acción mayor y una menor. Una
mayor puede ser atacar, moverse 6 metros, y otras
maniobras algo complejas. Una menor es
desplazarse hasta 3 metros, desenvainar, equipar
un objeto, etc.
Un personaje puede moverse como máximo 9
metros en un turno, aún cuando tenga acciones
gratis por sacar crítico en iniciativa.
Si un personaje en melé se desplaza, otorga a cada
adversario con el que estuviese combatiendo un
ataque gratuito con un +5 que se resuelve
inmediatamente (ataque de oportunidad).
Fuera de combate un personaje puede correr hasta
30 metros en un turno.
El combate sin armas, con puñetazos, patadas o
similares, hace un daño de 1d6, y se usa la
habilidad de Pelea.

Ataque cuerpo a cuerpo
Cuando un personaje ataca en cuerpo a cuerpo,
sea con armas o con su propio cuerpo, se debe
tirar Físico+nivel de Arma CC (la que esté usando)
o Pelea+2d6 contra la Defensa del otro personaje.
Si iguala o supera ésta, consigue impactar
haciendo el daño del arma que tenga (o 1d6 sin
armas).

Los siguientes son modificadores al ataque por
circunstancias especiales en combate:

● Por la espalda o sorprendido: +5 al ataque
● Flanqueando o en altura superior: +2 al

ataque
● Pelear en la oscuridad de la noche (luz

muy tenue): -5 al ataque.
● Pelear a ciegas (completamente a

oscuras): -10 al ataque.

Ataque con dos armas

Un personaje puede luchar con un arma de una

mano en la diestra y otra ligera (espada corta,

daga, etc.) en la zurda, siempre que porte, como

mucho, una armadura de cuero o acolchada. Esto

hace que el personaje goce de un +3 en el ataque

del arma que elija (usa sólo el daño de ésta).

 Rápido y Fácil 3.2d6 - Spartacus jdr

 9

Ataque a Distancia
El personaje que ataca lanza Destreza+nivel de
Armas a Distancia (la que sea)+2d6 contra una
dificultad en función de la distancia del objetivo.

● Bocajarro 12 (2m hasta distancia corta)
● Corta 17
● Media 22
● Larga 27

También aumenta la dificultad cosas como
cobertura, el estar corriendo, o tener el objetivo
entre más gente.

● Corriendo +5
● Tumbado +5
● Cobertura Ligera (un árbol) +5
● Cobertura Media (una carroza) +6
● Cobertura Grande (una almena) +7
● Entre otra gente +5

Armas a distancia en

cuerpo a cuerpo
Cuando alguien con un arma a distancia entra en
una melee, debe usar su ataque de Pelea y un
daño de arma improvisada 1d6+1 o cambiar a un
arma más adecuada. Si ha disparado a distancia de
bocajarro no le dará tiempo de hacer el cambio.

Estados de salud
Existen 4 estados de salud: normal, malherido,
inconsciente y muerto.

● Normal: puntos de Vida por encima de 10
(no inclusive).

● Malherido (opcional): puntos de Vida
entre 10 y 0 puntos (no inclusive). Se tira
con un -2 a todas las acciones.

● Inconsciente: puntos de Vida entre 0 y -
20 (no inclusive). Hasta que lo curen o se
cure de manera natural.

● Muerto: puntos de vida igual o superiores
a -20.

Caídas y otros daños
Caerse ocasiona 1d6/3m de daño ignorando
absorción, y un fuego dependiendo del tamaño
causa cada turno de 1-3d6 de daño. Algunos
venenos pueden añadir 1-3d6 al daño de un arma,
o dañar por si mismos (contacto, ingestión, etc.).

Estorbo
El estorbo de una armadura, etc, se aplica
restándolo a todas las habilidades de destreza
cuando no se está en combate. También se aplica a
iniciativa.

Recuperar el aliento
Tras un combate, los personajes conscientes
pueden recuperar el aliento, es decir, descansar
durante 5 minutos y recuperarse algo de las
heridas y el cansancio. Esto recupera 1d6 Puntos
de Vida.

Curación

Tras un sueño reparador de 8 horas se recupera 1
PV, y si es en un sitio cómodo y confortable serán
2 PV. La habilidad de Sanar/Hierbas cura 1d6 PV
por cada tirada diaria acertada, a dificultad 15 con
hierbas y medicamentos adecuados, y a 20 si no
los hay.

Emboscadas
Cuando alguien tiende una emboscada con éxito
(normalmente Sigilo vs Advertir/Notar), o realiza
un ataque por sorpresa, el primer ataque es
gratuito y con un +5, sin que los sorprendidos
puedan responder realizando alguna acción hasta
el asalto siguiente (empieza éste tirando iniciativa).

Combate a caballo
El combate a caballo da ventaja al atacante, por su
elevada posición y la intimidación del equino. +2 al
ataque cuerpo a cuerpo.
El movimiento del caballo y su control hacen más
difícil disparar armas a distancia, por lo que las
tiradas se hacen con un -5 al ataque.
El combate va por la habilidad más baja entre la
del arma, Esquivar y Cabalgar.

Ejemplo: armas cuerpo a cuerpo (espadas) 4,
Cabalgar 3, y Esquivar 4, se usaría Cabalgar para
tirar ataque y calcular defensa (+2 para atacar).

 Rápido y Fácil 3.2d6 - Spartacus jdr

 10

Bestiario de Spartacus
Criatura F D I P Ini Ata

CC
Daño
CC

Ata
D

Daño
D

Def Abs PV Equipo Notas

Esbirro o

ladrón

5 5 5 5 6 6 1d6+3 6 1d6+3 13 0 20 Gladius y/o arco corto, sin armadura, 1d6do Habilidades con media de nivel

1+Atributo

Bárbaro 6 5 4 6 8 6 2d6 7 1d6+3 16/14 1 24 Spatha y, parma (-1 estorbo) o arco corto,

armadura ligera de pieles, 1d6 do

Habilidades con media de nivel

2+Atributo

Pretoriano 6 5 6 5 8 9 1d6+3 8 1d6+3 15 2 24 Soliferrea, gladius, lorica squamata (-1

estorbo), 2d6do

Habilidades con media de nivel

3+Atributo

Legionario 6 6 6 6 9 9 1d6+3 9 1d6+3 19 2 24 Pilum 2M, scutum (-2 estorbo), gladius, daga,

lorica segmentata (-2 estorbo), 2d6 do

Habilidades con media de nivel

3+Atributo

Arquero

auxiliar

6 6 6 6 9 9 1d6+3 9 1d6+3 16 1 24 Arco compuesto, gladius, daga, armadura de

cuero, 2d6 do

Habilidades con media de nivel

3+Atributo

Centurión 7 6 6 6 10 11 1d6+3 - - 16 2 28 Squtum (-2 a estorbo), gladius, daga, lorica

segmentata (-1 estorbo), 3d6 do

Habilidades con media de nivel

4+Atributo

Gladiador 7 7 5 7 11 11 1d6+3 - - 15/14 1 28 Gladius y parmula, o tridente y red, armadura

parcial.

Habilidades con media de nivel

4+Atributo, ataques de red

Caballo 12 6 1 6 6 12 1d6+1 - - 13 1 48 - Daño por coz, armadura por piel

Lobo 10 7 1 7 7 10 1d6+2 - - 14 1 40 - Daño por mordisco, armadura

por pelaje

Tigre 14 8 1 8 8 14 1d6+3 - - 15 1 56 - Daño por garras o mordisco,

armadura por piel

León 16 9 1 8 8 16 1d6+3 - - 16 1 64 - Daño por garras o mordisco,

armadura por piel

Oso 18 4 1 6 6 18 1d6+4 - - 12 2 72 - Daño por garras o mordisco,

armadura por piel

Elefante 25 4 1 6 6 25 1d6+5 - - 11 2 100 - Daño por colmillada o trompazo,

armadura por piel

 Rápido y Fácil 3.2d6 - Spartacus jdr

 11

 Rápido y Fácil 3.2d6 - Spartacus jdr

 12

SPARTACUS jdr

Spartacus jdr
• Núcleo de reglas para jugar en la República de Roma.
• Todo lo que necesitas para empezar a diseñar módulos y aventuras.
• Compatible con el sistema RyF 3.2d6, en que se basan los módulos y

juegos diseñados por Félix Blacksword.
• Módulos, hojas de personaje, y pantalla en http://www.rapidoyfacil.es.

