 Introduction

Revised 11/25/00 1:43 AM
Revised 11/25/00 1:43 AM

Introduction 

1Introduction

Several years ago, the first copies of a new game called Dungeons and Dragons appeared on the market. Fantasy fans and gamers in general were enthralled at the possibilities. Most of them became hooked on the game, due to its unusual and imaginative nature. You could actually do unusual things: slay dragons, rescue the downtrodden, and just grab loot.

When our group first started playing the game, our overall reaction was that it had great ideas, “but maybe we should change the combat system, clarify the Magic, and redo the monsters”. Warlock is not intended to replace D&D, and, indeed would not exist without that classic game. What we have tried to do is present a way of expanding D&D without the contradictions and loopholes inherent in the original rules and with various supplements. By putting together one set of rule changes and interpretations and playing them for several years we have developed something that works pretty well. We spent a considerable amount of time working out a solid combat system, a coherent Magic system, and a more flexible way of handling the monsters as monsters, rather than men dressed up in gorilla suits. We have been (rightly) accused of making D&D into a different game altogether, but we think it is an enjoyable one, and hope you do as well.

We lack the space to go into the detail supplied by the D&D rules in some areas, such as Magic items and monsters, as well as how to design a dungeon or other game location. We will be going into some of this in a separate book for referees, but not here.

What you need to play
Other than this book, you mainly need the things that you would need to play regular D&D starting with someone with a lot of patience who has designed a dungeon, world, or wherever you want to have adventures. You also need dice, mainly at least one 10- or 20-sided die and several 6-sided dice. You may also need a 4- or 8‑sided die, but these can be done using the other dice and rerolling higher numbers than the real dice would have. In these rules, whenever “dice” are referred to it means 6-sided dice unless stated otherwise.

Other things that are useful for the players to have are paper and pencils, for mapping and keeping track of characters, treasure, and anything else. Our group also uses miniature figures representing the characters of the game, allowing them to be physically positioned on a tabletop or other surface so that you can see what is happening. It is possible to spend a lot of money playing the game, but not at all necessary. Let your budget be your guide.

Terms to understand

Player Characters: These are what represent you in the game. They are equivalent to the “playing pieces” in most games and much more. Your characters will take on personalities of their own if you let them, and provide you with much enjoyment. They are the adventurers, the people who actually do things in the world of your referee, but the players control them. We suggest you have only a small number of player characters per player. In our games we allow any player to involve any 2 of his characters in any one adventure or expedition. Whether these player characters are Fighters or Elves, Clerics or Dwarves, remember that in their own world, they are people, and treat them accordingly.

Characteristics: There are eight things that are determined for each character at his or her creation: Strength, Intelligence, Wisdom, Constitution, Dexterity, Agility, Charisma, and Size. These are called ‘characteristics’. See the rules on ‘Creating Player Characters’ for more.

Points: There are several types of points that must be kept track of for a player character. Experience Points are a measure of the amount of experience your character has obtained from defeating monsters, righting wrongs, and collecting treasure. Hit Points are a measure of how much damage a character can take before falling unconscious. For Magic using types, Spell Points are a measure of how much Magic they can throw in a given day.

Prime Requisite: This is the characteristic or characteristics which is the most important to each type of character. For example, the “prime requisite” of a Fighter is Strength. How high or low this prime requisite is helps to determine how good a character is at his or her chosen specialty: fighting, Magic using, etc.

Player characters

Each player is represented in the game by one or more player characters, which they must create and maintain. If one or more of a player's characters are killed or otherwise eliminated from play, a player must either: 1) find a way to recover the old character, by Magical or other means explained later; or 2) create new characters to replace the old. The following types of player characters are what we recommend you use in your games as normal characters. Included here are also some rules about the various types that will make more sense after you are more familiar with the rest of the game.

Fighters: Fighters are tough, strong men or women who specialize in combat and cannot use any Magical or Clerical spells by themselves. They can use most any weapon of a normal or magical nature. Fighters tend to be harder to kill than other types as the number of hit points they can take increases more rapidly than any other character type. Fighters may wear any armor that is their own size, although heavy armor may hamper their fighting, as explained later. A Fighter may learn Fighter abilities, which aid in combat and other situations. The prime requisite of a Fighter is Strength. A character must have Strength of 9 or greater to be a Fighter.
Clerics: Clerics are religious men or women who are able to call upon their deity or gods for help in the form of Clerical spells. They may use fewer magical items than Magic Users, and fewer weapons than Fighters, but have certain items of their own. Clerics may wear any armor they find comfortable or convenient, but may only use weapons designed not to shed blood (fists, quarter staves, maces, and so on), and thus may not use swords and arrows. Clerics may use certain special consecrated items that enhance their own ability, such as Clerical staves. The prime requisite of a Cleric is Wisdom. A character must have Wisdom of 9 or greater to be a Cleric.
Magic Users: These are persons who have studied Magic and are able to throw spells. They may use any Magical item not specifically forbidden to them (such as armor and most weapons), and may arm themselves with daggers, quarterstaves, or magical swords. A normal Magic User is not permitted armor of any kind, or shields. As Magic Users progress in levels and gain experience, they are able to learn more and higher level spells, and gain greater ability to use the spells. The prime requisite of a Magic User is Intelligence. A character must have Intelligence of 9 of greater to be a Magic User.
Thieves: Thieves are persons who have perfected the arts of stealth, agility, and lock picking to a fine degree. They are able to get into places where other characters would find it difficult or dangerous to go. In order to use their abilities, however, Thieves must wear no armor more encumbering than leather (with a shield if they so desire). Also, due to their subtle nature, a Thief will not use two-handed weapons except in an emergency. In such a case, they attack at minus four levels. Quarterstaves are exempted from this limit. A Thief gains abilities as he increases in levels (see Thief section later in the rules). The prime requisite of a Thief is the average of dexterity and agility, rounded up. A character must have Dexterity of 9 or greater, Agility of 9 or greater, and a sum of Dexterity and Agility of 25 or greater in order to be a Thief.
Illusionists: Illusionists are a special class of Magic Users who study and use the art of illusion. They have the same basic restrictions as Magic Users, but use a different mixture of magical spells. The prime requisite of an Illusionist is Intelligence. A character must have Intelligence of 15 or greater and both Wisdom and Dexterity of 13 or greater to be an Illusionist.
Spellsingers: Another special class of Magic Users, the Spellsinger character class is designed to represent the various bards, skalds and other fantasy characters whose Magic is based on music. Their Magic is designed to affect the mind, the spirit, and the soul more than the body. Spellsingers have special abilities with musical instruments, as given in their rules section. Magical items that require activation by a Magical spell of classes I-VI are not usable by a Spellsinger, except for any abilities that do not require activation (combat abilities on an Earth Staff, for example). The Prime Requisite of a Spellsinger is Intelligence. The minimum qualifications for a Spellsinger are: Intelligence 15, Wisdom 13, and Charisma 13.
Dwarfs: Dwarfs tend to be smaller than men, but they make up for their size by being particularly resistant to fatigue and Magic (these differences are noted in the appropriate sections of the rules). Dwarfs are the only characters able to fully employ the more powerful Dwarf-made weapons and have a 5% bonus with all thrown weapons. They are much more likely to notice slanting passages, traps, shifting walls and new construction in underground settings, giving them a 20% bonus in the Fighter abilities of Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge in situations directly involving mountains and caverns. Dwarfs are much more likely than other characters to know their way around underground settings without getting lost or not noticing how deep they are. They are able to judge the value of gems and jewelry without extensive testing. In most other respects Dwarfs are much like Fighters. The prime requisite of a Dwarf is the average of the Strength and Constitution scores. A character must have a Strength of 15 or greater before adjustment and a Constitution of 15 or greater to be a Dwarf.
Elves: Elves have the ability to use weapons as Fighters do, and also use Magical spells. In fact, Elves can do everything that Magic Users and Fighters can do. Whenever there is a conflict between what the two types can do, Elves gain the benefit of whichever is to their advantage overall. Elves have a 5% bonus with bows (except crossbows). They have the disadvantage that they do not go up in levels as quickly as humans do. Elves are also more likely to find hidden doors and other objects than are most other characters. They have a 20% bonus in the Fighter abilities of Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge in situations directly involving forests. They are very good at learning languages. Elves have the following bonuses: +5% on archery shots with bows, +15% chance of spotting hidden objects, +15% chance of not being surprised by unusual circumstances, +15% chance of hearing or seeing approaching danger, and the ability to see 50% farther than a normal human in dim light.

The prime requisite of an Elf is Strength or Intelligence, whichever is lower. A character must have Strength 9 or greater, Intelligence 9 or greater, a sum of Strength and Intelligence of 25 or greater, and Dexterity 11 or greater to be an Elf.
Halflings: Halflings tend to be only about one half the size of the average man in height, but for their size they are the toughest characters in the game (Dwarves being somewhat larger). They have the same basic limitations as Thieves in what they may wear and use. A Halfling is at his best while outdoors or in places similar to their own homes, forests and glades. A Halfling gains special abilities similar to those of a Thief as he goes up in levels (see Thief rules for details).

Being only about 3 feet tall, Halflings are not capable of using certain weapons and implements made for humans, and can use others only with some sort of penalty. For example, in normal use, Halflings can only use slings and short bows for archery, although a somewhat smaller crossbow could be designed for a Halfling (it would cause only 1 die of damage instead of the normal 1 1/2 dice). The availability of special, scaled-down weapons such as this crossbow should be at the discretion of the individual referee. Of the melee weapons, a Halfling could utilize daggers, hatchets and short swords without penalty. If smaller versions are available, maces and warhammers of Halfling size (doing 1 die of damage per blow) could also be used. Likewise a 1-die melee spear could be produced. Otherwise, Halflings simply do not have the size and leverage to use other human-size weapons properly. Thus, if a Halfling attempts to use a human weapon designed to cause 2 or more dice of damage from a normal blow, the Halfling must subtract 1 blow per Phase from the BASIC number of blows that the weapon strikes per Phase, adjusting his own blows further for his own encumbrance level. Thus, a Halfling trying to use a Longsword would be using it as if it were a 2 blow per Phase weapon. A morningstar would become a 1 blow per Phase weapon, and a Flail would become 0 blows per Phase, and thus unusable.

 The prime requisite of a Halfling is either Constitution or Dexterity, whichever is lower. A character must have Constitution of 15 or more, Dexterity of 15 or more, and Agility of 9 or more to be a Halfling.

Rangers: This is a character class loosely based on the wandering loner characters in fantasy. This character class is primarily a fighting one, but Rangers can gain enough knowledge to make use of a little Magic eventually, and enough respect for the ruling deities that they can gain a little Clerical ability eventually. They are better than average Fighters, and have the same restrictions as Fighters, with the exception that Rangers who are 8th level or lower may not own any property, Magical or not, that is not portable enough to be carried along with the Ranger on one horse.

Rangers have a +15% bonus versus surprise, a 20% bonus in the Fighter abilities of Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge for any 2 chosen terrain types.

A Ranger may, instead of using an ability opening for Fighter ability, use the opening to gain a level as a Magic User or Cleric. This can only be done with one ability each time the Ranger goes up a level. Thus a 10th level Ranger could be a 4th level Magic User and a 6th level Cleric. A Ranger has spell points equal to the sum of hits, level as a Magic User, and intelligence bonus per die, for which all his hit dice, not just his Magic User level hit dice, count. A Ranger who has taken as least 1 Clerical level can use Clerical implements.

The prime requisite of a Ranger is Strength. A character must have Strength of 17 or more, Constitution of 15 or more, and Intelligence and Wisdom both of 13 or more in order to be a Ranger.
Paladins: This is a character class loosely based on the idea of the chivalric knight from the legends of King Arthur and others. They are Fighters with a few of the abilities of a Cleric, and the ability to use Clerical implements, and swords that have been consecrated to their own faith. A Paladin must adhere completely to the rules of his faith, or lose all special abilities and become a normal Fighter. Paladins all take an oath of poverty, and keep only the minimum money needed to pay expenses. The rest goes to the church or the poor. They also only keep those Magic items that can be carried on self and steed, and they can make use of.

A Paladin has a 20% bonus in the Fighter abilities of Horse Knowledge and Riding (medium or heavy war-horse, by preference)

A Paladin may, instead of using a Fighter ability opening for an actual ability, use the opening to take a level of a Cleric up to a maximum of 1 Clerical level for every 2 levels the Paladin has gained. A Paladin may take no more than 1 level as a Cleric at any given level. A Paladin who has taken at least 1 Clerical level can use Clerical implements.

A Paladin has the natural ability to sense evil in his vicinity. The range of this sense is one inch per level of the Paladin. The chance that the Paladin will successfully detect the evil is equal to (level + 1) squared. Thus a 9th level Paladin will always detect evil if it is in his range. When evil is so detected, the Paladin gains 2 to 20 points of strength, rolled randomly on 2 ten sided dice, for the duration of the encounter. When the Paladin has detected the presence of evil, the party members following him into battle have the effect of a Clerical Bless(2) spell on them.

At 9th level a Paladin will go on a quest to find a holy sword. The nature of the quest and the design of the sword are determined by the referee.

 The prime requisite of a Paladin is Strength. A character must have Strength of 13 or more, Wisdom of 13 or more, and Charisma of 17 or more to be a Paladin.
Cavaliers: The Cavalier class is related to the Paladin in the same way that the Illusionist is related to the Mage. Basically, the Cavalier is the character class that best recreates the “knight errant” and other similar heroic Fighter types.

The Cavalier may not take any abilities with any archery or second-rank weapons, and will not use any of them except as a matter of life or death for the Cavalier and direct associates. The Cavalier will always wear the heaviest possible armor in all combat situations. This does not mean that, if it becomes necessary to fight underwater, a Cavalier will automatically wear plate and drown. A Cavalier is determined, not stupid! Also, if a fight breaks out in a normally non-combat situation (dinner, bathing, etc.), the Cavalier will not foolishly insist on donning armor while an opponent is attacking. However, it must be remembered that mere discomfort is not a good enough excuse for a Cavalier to be under-armored. A Cavalier will wear plate armor if it is available, chain-plate in desperation. A Cavalier would not drop down to light armor just to gain defense levels from magical light armor.

 The Cavalier feels that the best thing in the world is to win a good fight. The worst thing in the world is to lose a bad fight. People who do not follow the basic ethics of chivalry are beneath contempt. People who are otherwise nice people, but insist on wearing light armor are merely misguided, not evil.

Cavaliers may take Fighter abilities only with “knightly” weapons. These include: broadsword, long sword, wide falchion, 2-handed sword, great sword, mace, warhammer, beaked hammer, morningstar, flail, maul, great hammer, and mounted lance. Shields may be used, but not bucklers. The Cavalier gets a 20% bonus to Horse Knowledge and Heavy Horse Riding abilities, if taken, and has 20% base numbers in those areas until the ability is taken.

In addition, there is a special set of Fighter abilities unique to the Cavalier class. The Cavalier must initially (upon creation) designate a chosen type of sword and a chosen type of impact weapon. These two weapons, plus lance and shield, form a special group for that individual Cavalier. The Cavalier has a “built-in” +1 to any attack levels on the three weapons, and a +1 to any defense levels taken with the sword, impact weapon, and shield. (Mounted Lance defense levels do not exist!) There is a special third level Fighter ability that gives a Cavalier a “flexible” level that may be added to any one attack or defense ability at a time, limited to the special weapon and shield group. There is a 4th level ability that gives a second “flexible” level, and a 6th level ability that gives a third “flexible” level. The levels may be applied together or separately, and may be re-allocated each melee round.

The prime requisite of a cavalier is Strength. A character must have a combination of Strength and Size adequate to carry Plate and Shield plus 10 pounds of weaponry at speed 12” per Phase, Constitution 13 or greater, Dexterity 9 or greater, Agility 9 or greater, and Charisma 9 or greater to be a Cavalier.
Warrior Priests: This is a Fighter who also has some Clerical abilities, and some weapon limitations. A Warrior Priest gains Fighter abilities as a Fighter, but gains Clerical spells at a rate somewhat slower than a Cleric. A Warrior Priest is limited to the use of any weapon a Cleric may use. The prime requisite of a Warrior Priest is Strength or Wisdom, whichever is lower. A character must have Strength 13 or more, Wisdom 13 or more, and a sum of Strength and Wisdom of 27 or more to be a Warrior Priest.
Combination Characters: It is possible for a character to be more than one type of character. If a character has a score of 17 or better in the prime requisites of two or even three of the character types that can combine (Fighter, Cleric, Magic User, or Thief) then he can become a dual or triple character type. A character with scores of 17 or better in both strength and intelligence could become a Magical Fighter, as an example. As such, he would gain the abilities of both types but would advance on a different advancement table for his type (see Advancement tables). Triple and quadruple characters are also possible, but you should be suspicious of anyone claiming to have rolled one up randomly. The prime requisites of a combination character are the lowest of the prime requisites of the types that are combined. Note: Thievish combinations can average the Agility and Dexterity, so an 18 and 16 or even 19 and 15 combination will allow for a thievish combination character.

Dwarfs and Elves may only be combination Thieves. An Elf may be a combination Elven-Thief if he has Strength, Intelligence, Dexterity, and Agility all of 15 or more. A Dwarf may be a combination Dwarven-Thief if he has Strength, Constitution, Dexterity and Agility all of 15 or more.

Illusionists and Spellsingers can also be combination characters in place of Magic Users, i.e., a Fighting-Illusionist is possible, and a Magical-Illusionist is not. In this example, the Fighting-Illusionist would have to qualify as both a Magical Fighter and an Illusionist.

Others: Other type of beings can be a player character in special circumstances, such as a reincarnation. Some notes on these are given below.

Centaurs: These beings are one of the optional character types. In worlds with restricted character types, and for beginning players and referees, this character type should not be used except as the result of a Reincarnation spell, if the referee permits non-humanoid reincarnations. Some people might like running a Centaur, others might find it difficult. Each referee or group of referees should decide for themselves whether or not to allow them, and with what restrictions.

Basically, a Centaur is a being with the upper body of a human being and the lower body of a small-to-medium-sized horse. This means that a Centaur has a lot more mass than a human, in fact roughly 3 times the body weight. Thus, when rolling the Size of a Centaur randomly, figure the weight as 700 pounds plus 3 times the rolled Human weight. Female Centaurs should only adjust the Human weight, before multiplying. Thus, a male Centaur that is size 10 would weigh roughly 1150 pounds. The dividing line of man and horse on a Centaur is roughly at the human waist, which joins the horse-body at the base of what would be the horse's neck. Thus, a Centaur has four feet and two arms. The carrying capacity of a Centaur is similar to its size: big. The only restriction to Centaurs carrying things is that the weight of their equipment and such should be distributed so that roughly 2/3 carried by the horse body, and 1/3 by the human body. Carrying capacity for a Centaur is figured as if for a normal human.

While faster running than a normal human, a Centaur is less maneuverable in tight spaces. Basically, a Centaur is happiest outdoors, and thus is not the best of character types in worlds that consist of dungeons and tunnels under the ground. Centaur movement speed is 4/3 that of a human, so when a Centaur is 1/4 of his maximum carrying capacity, he will be able to move at speed 16, whereas a human would move at speed 12.

Centaurs may be Fighters, Magic Users, Illusionists, Spellsingers, or Thieves, based on their characteristics as if human. They may not be Clerics, nor may they be any combination character that at any level gains the powers of a Cleric. In systems that allow druids, a Centaur with sufficient Wisdom should be permitted to gain druidic powers. Centaurs attain levels and hit points based on their class, using the table below. Note that they take more hits than their human counterparts, partly due to their larger size and strength.

Centaur Class
Experience Table
Hit Table

Fighter
Dwarf
Dwarf

Mage, Illusionist, Spellsinger
Elf
Elf

Thief
Dwarf
Fighter

Fighting-Thief
Dwarven-Thief
Dwarven-Thief

Magical-Fighter
Elven-Thief
Fighter

Magical-Thief
Elven-Thief
Elven-Thief

Centaur Magic Users, lllusionists, and Spellsingers gain spells at the same rate as an Elf, and should thus use the Elven Advancement table to determine how many spells are acquired at each level. Centaur Thieves gain abilities at the same rate as a human Thief, per level, but are restricted from using certain abilities, at the discretion of the referee. Basically, a Centaur Thief should not be allowed to use any Thievish Abilities that would be physically unreasonable for something shaped like a Centaur: hiding and moving silently would be more difficult, as would any of the ducking and dodging abilities. Still, a Centaur Thief could utilize melee and archery abilities, detection and burglary skills, and so on.

Centaurs have the following bonuses: +5% on archery shots with bows, +15% chance of not being surprised by unusual circumstances, +15% chance of hearing, seeing, or smelling approaching danger.

Were creatures: Any of the various types of were-creatures that change from man to beast and back again are likely candidates for character types. Like Centaurs, these creatures are difficult to run as characters, and should not be handled by novice players or referees.

Were-creatures have the special advantages that they cannot normally be damaged in their beast forms except by silver or Magic. They have the disadvantage that they lose much of their human intelligence when in beast form. This means that they cannot think as clearly or communicate with other members of an expedition as easily as when in human form. The player should always remember that the being must act within its own restrictions, such as not trying to change shape while wearing armor, not trying to throw spells while in beast form, and so on. It takes one full Turn for a were-creature to change forms. When in human form, a were-creature can be any of the character classes that his characteristics allow, determined as if a normal human character. The only restriction to this is that if a character's alignment has been altered by becoming a were-creature (such as a Lawful character becoming a Neutral or Chaotic were-creature by means of a curse), the character may no longer be a Cleric of his old alignment. The characteristics of a were-creature are the same as for a normal human, except for the fact that some types of were-creatures should be given a strength bonus when in beast form, particularly any were-creature that is particularly strong in comparison to a normal human. This is up to the individual referee. Due to the nature of a were-creature, it has difficulty absorbing the advantages of experience. Thus, a were-creature advances in level as if it were whatever character class it might be when in human form and needs twice the experience per level to advance.

Basically, any animal of roughly human size and weight could be the basis for a were-creature, depending on the referee and his world. Until you get the hang of designing new ones, stick with the ones from common fantasy and mythology sources.

Advancement Tables

The following is an explanation of the things found in the Advancement Tables for the different character types, first the things found in all types, then the specific types.

Level is the Experience Level of the character. All player characters should start at a low level, say first to third.

Hit dice is the number of cumulative 6 sided dice rolled to determine how many hit points of damage a character can take before falling unconscious. If the number in the column is a fraction, then the results of the die roll is multiplied by that fraction and rounded up. For example, a Cleric going from 9th to 10th level would roll a half die; a roll of 3 would result in the gain of 2 hits. A Fighter going from 2nd to 3rd would roll a half die and a full die. Note that the results of these rolls are cumulative, when a character gains a level, new hits rolled are added to the previous total.If levels are lost, then hits remain the same when the lost levels are recovered.

At any time, a character has a margin between his Hit Points and the point at which he dies from damage. This margin is equal to (Constitution x 0.03 x Hit Points). Thus a character who has Constitution 10 and takes 10 Hit Points has a margin of 10 x 0.03 x 10 = 3 points. This character would become unconscious after receiving 10 points of damage in combat or from Magic, and would die upon receiving 13 points of damage.

Experience means that this is the number of total experience points needed for a character of that type to be the level on that line. For example, a Cleric with 4000 Experience Points would be 3rd level, while an Elf with 4000 points would only be 2nd.

Spells progression refers to the total numbers and levels of spells known (in the case of a Magic User) or usable (in the case of a Cleric). The number above each column is the spell level (indicating the relative difficulty of the spell). The number in the columns opposite each character level indicate the total number of spells that can be learned (by a Magic User) or used during a game day (by a Cleric).

Abilities acquisition for fighting and thievish types gives the total number and level of abilities that can be learned by these characters.

Creating Player Characterstc \l 2 "Creating Player Characters"
Step 1: There are eight characteristics which need to be determined initially for each character. These are: Strength, Intelligence, Wisdom, Constitution, Size, Agility, Dexterity, and Charisma. These are each determined by rolling three six-sided dice (once for each of the eight). Record the results, as these characteristics are normally permanent after step 6.

To give you some idea of what these characteristics actually mean, they can be interpreted as follows: Strength is both physical and the overall fighting ability of the character. Intelligence is both the IQ and the general aptitude for Magic. Wisdom is both judgment and tendency towards things Clerical. Constitution is overall toughness of body and spirit. Size is body size. Agility is physical quickness and maneuverability. Dexterity is quickness of mind and eye for both archery and Magic. Charisma is the overall likability of the character.

Step 2: As an optional rule, the player may change the rolled characteristics as follows. The player may swap any two characteristics, except size. Also, any swap involving Charisma must raise Charisma. This swapping rule allows players to get the character types they wish.

Step 3: Choose the character’s type from those available. Each character class has certain basic requirements that must be met. It is recommended that any character be made whatever he is best at. T. Except for Dwarves, whose strength must be at least rolled 15 (after swapping), the requirements for a character class may be met including any adjustments made in step 4.

Step 4: Adjust the characteristics according to the following. No characteristic may be lowered to a value less than nine. Magic Users, Illusionists, and Spellsingers may raise Intelligence by one for each reduction of Wisdom by two. Clerics may raise Wisdom by one for each reduction of Strength by three or for each reduction of Intelligence by two. Thieves and Halflings may raise Agility by one for each reduction of Strength by two, or raise Strength by one for each reduction of Intelligence or Wisdom (not combined) by three. Any type that gets Fighter abilities can raise Strength by one for each reduction of Intelligence by two or for each reduction of Wisdom by three. Combination characters can use any of these adjustments appropriate to their classes. Elves are treated as a Mage and a Fighter combination. In other words, a Cleric with Strength 14, Intelligence 13, Wisdom 15 could be adjusted to Strength 11, Intelligence 9, and Wisdom 18. Three points were subtracted from Strength, four from Intelligence, making a total addition to wisdom of three. It is possible to adjust a character into being a combination character, or to a prime requisite of higher than 18 in some cases. It is beneficial to have as high a score as possible in the prime requisite of a character, There are also benefits from having high scores in other areas (See Effects of Characteristics on page 7).

Class
Strength
Intelligence
Wisdom
Agility

Fighter

Types
2 Int = 1

3 Wis = 1
N/A
N/A
N/A

Magic
N/A
2 Wis = 1
N/A
N/A

Cleric
N/A
N/A
3 Str = 1

2 Int = 1
N/A

Thief

Halfling
3 Int = 1

3 Wis = 1
N/A
N/A
2 Str = 1

Step 5: Decide if the character will be male or female. If the character is to be female, then her weight will be reduced by 20 pounds (30 pounds if she is size 18), and one characteristic, determined randomly and other than Strength or Size, is increased by one.

Step 6: As an optional, but recommended, rule you can roll on the Special Characteristics tables starting on page 8. Any character should roll in the appropriate column for his type. Elves should roll as either Fighters or Magic Users, depending on which is higher, their Strength or Intelligence (rolls on both in case of a tie). In the same way Warrior Priests roll as either Fighters or Clerics, or both. Paladins roll as both Fighters and Clerics. Combination characters roll as each type included in the combination. Dwarfs and Cavaliers roll as Fighters, Rangers roll as Fighters, Mages, and Clerics, and Halflings roll as Thieves. Illusionists and Spellsingers roll as Magic Users. After rolling a Dwarf's or Halflings' weirdness, increase its effects by one more level; e.g., a Dwarf who rolls a swords - 1 is actually swords – 2 and a rolled swords – 2 is actually swords - 3.

Step 7: Determine the character's weight and maximum carrying capacity from the Weight and Strength Effects table on page 25. Also see Effects of Characteristics on page 7 - Size.

Step 8: Determine the number of hits that can be taken and the number of spells or abilities available to the character for his type, from the Advancement Tables starting on page 5.

Step 9: Determine the character's initial amount of gold with which to buy equipment. This is done by rolling three six-sided dice and multiplying the results by 10, Thus a character starts with 30-180 gold pieces, with an average of around 100.

Step 10: Purchase (from the funds available to the character) the armor, weapons and other equipment that the character is to carry (see Equipment Weight and Cost tables on page 13). Please note that this purchased material is non-Magical. Experience will teach you which weapons and gadgets are needed, and some are dictated by circumstances. Torches, for example, are needed in quantity for underground or cave travel. Pack animals are used outdoors (except for mules, which can negotiate underground passages). Other materials are at the discretion of the players.

Step 11: From the time of their first expedition, player characters must pay for their upkeep at inns and such, the cost reckoned to be 1% of their gold per game month. In addition, Clerical types should pay tithes (10%) of any earnings to their church. Upkeep costs (but not tithes) cease upon completion of a stronghold for the player characters, such as a castle, keep, or other holding. In other words, an 11th level Magic User no longer has to pay upkeep once he completes construction of his own Wizard's Tower or whatever he chooses to build. Clerics may begin building a hold when they reach 8th level, Fighters and Thieves at 9th level, and Magic Users at 11th.

Effects of Characteristics

There are beneficial and harmful effects caused by having high or low characteristics on a character. These are as follows:

PRIME REQUISITE: If the Prime Requisite of a character is 19 or more, he gets a 15% bonus added to his earned experience. 15 to 18 get a 10% bonus. 13 to 14 get a 5% bonus. 9 to 12 gets no adjustment.

STRENGTH: See the Strength Effects Table on page 25 for adjustments to carrying capacity and fighting ability.

INTELLIGENCE: For a Magic using character, an Intelligence of 13 to 15 gives that character an extra 1/2 Spell Point for each full Hit Die he gets, An Intelligence of 16 or higher gives the character an extra 1 Spell Point for each Hit Die he gets.

WISDOM: For a Clerical character, Wisdom or 13 to 17 gives a character a bonus of +1/2 point per die of healing, and +1/2 per die when rolling to dispel Undead, both for quantity and for chance to affect them. Wisdom of 18 or greater increases these bonuses to +1. Further, Wisdom of 15 or higher gives the Cleric a 5% bonus chance on dispelling demons.

CONSTITUTION: Constitution of 16 or more gives a character a bonus of 1 hit point for each Hit Die. 13 to 15 gives a bonus of 1/2 hit point for each die. 6 to 8 results in a loss of 1/2 point per die, and a constitution of 5 or less results in a loss or 1. In the cases of low Constitution, the loss of points is disregarded if a 1 is rolled on the hit die. In other words, a character must always gain 1 hit point when going up a level.

AGILITY: Agility of 16 or greater adds 1 to the defense level of a character. Agility of 5 or less subtracts 1 from the defense level of a character. The agility of a character is also affected by how much the character is carrying. If the character is loaded so that movement at speed 12 is possible, then there is no adjustment to agility. If the character can move at speed 15, then his defense level and agility based Saving Throws are figured as though the agility is 2 points higher. At speed 18 or above, this bonus is 4 points. At speed 9, subtract 2 points, and at speed 6 or less, subtract 4 points.

SIZE: The Size table gives the basic weight of a normal human male for purposes of figuring out carrying capacity. For other types, adjust as follows: For female characters, subtract 20 pounds from the weight before doing any other modifications or calculations of carrying capacity. For Elves and Dwarfs, after calculation of carrying capacity, determine actual weight by subtracting 2 from the rolled size. For Halflings, divide weight by 2 to find the character's true weight and find the carrying capacity this weight plus 20 pounds.

Carrying capacity of a character is calculated by multiplying the weight of the character by the carrying capacity multiplier for that character's Strength, applying any adjustments for special types of characters stated in the Size notes. Thus, a human of Strength 18, Size 18 would be able to support (barely) 250 x 3.0 or 750 pounds. He would be able to operate normally (speed 12” movement) while carrying no more that 1/4 of the amount, and so on (see Time and Movement rules on page 11).

Men and Their Animals

There are several types of normal animals that are used both by encountered men and by characters, and should thus be discussed. Draft animals and hunting animals are quite common, and some are listed in the Equipment tables. Basically, normal animals all have the same Saving Throw Class: Class 3. Normally, they are Armor Class 1 if without harness or packs, Armor Class 2 if saddled or harnessed, Armor Class 5 if wearing Chain Barding. Unless stated otherwise, normal animals have Attack and Defense Levels equal to their Hit Dice. The following list gives the differences between the various animals.

Mules: These are the only pack animals that you can normally use in caves, tunnels, or other narrow or steep areas. Mules have 3 Hit Dice, and can carry up to 350 pounds at speed 12”. Mules can pull wagons or sleds weighing, with load, up to 1000 pounds. A mule, if attacked, will kick with Small Hooves.

Light Horses: These are the fastest horses normally available, but are not very sturdy. A Light Horse can carry up to 250 pounds at speed 24”, and cannot be trained to pull wagons. Light Horses have 2 Hit Dice, and can, if attacked, kick with Small Hooves.

Medium Horses: These are more durable, but not as fast. A Medium Horse can carry 350 pounds at speed 18”, and cannot be trained to pull wagons, but can be trained to wear Barding or to participate in cavalry melee. Medium Horses have 3 Hit Dice, and, if in melee, can kick with Small Hooves.

Draft Horses: These are sturdy, durable workhorses, who can carry or pull great weights, but not very fast. A Draft Horse has 4 Hit Dice, and can carry 450 pounds, or pull a wagon or sled weighing 1500 pounds, moving at speed 12”. Draft horses will attempt to avoid combat, but if forced, will defend themselves using Medium Hooves.

Heavy Horses: These beasts, also known as Warhorses, are bred and trained for battle. They are physically quite similar to Draft Horses, being among the biggest and toughest of horses. A Heavy Horse will carry up to 450 pounds at speed 12”, and can be trained to wear Barding and to participate in battle, but does not pull wagons or sleds. Heavy Horses have 4 1/2 Hit Dice. They thus have Attack and Defense levels of 5th level. Heavy Horses, if in combat, attack using Medium Hooves.

Hounds: These are the tracking dogs that are commonly used. They move at speed 15”, and can attack using Small Teeth. A Hound has 2 Hit Dice.

Mastiffs: These are the more solid killing-dogs, bred for strength. A Mastiff moves at speed 15”, and can attack using Medium Teeth, attacking at 4th level. A Mastiff has 3 Hit Dice.

Falcon: These are the hunting birds commonly used, and actually includes several varieties. They fly at speed 24”, and can attack using Small Teeth (Beak) or Small Claws, but normally only attack small animals. Falcons have 2 Hit Dice, but attack at 3rd level.

Special Characteristics

The special characteristics table is mostly very simple. For each character, roll a percentile die or pair of dice, numbered 01-100 and find the characteristic in the column corresponding to the character type. Please note that these are almost all minor handicaps to be overcome, or occasionally a minor bonus.

(weapon name) -1 means that the character is -1 attack level or -5% archery accuracy with that weapon, as appropriate.

-5% vs. Magic Type means that the character's Saving Throw is worsened by 5% against that type of Magic.

Use Magic Type at +1 SP means that the character must expend an extra spell point each time he casts a spell of the type listed.

Familiars: When the Magic User Weirdnesses on page 22 indicates that a character has a familiar, or when the referee determines that a non-player character has one, the Basic Familiar Table on page 22 can be used to determine just what the familiar is. Roll the type of familiar on the table for the appropriate alignment. A result of Special should be at the discretion of the referee, generally something somewhat unusual, but not altogether impossible. A unicorn might be one possibility for a Lawful Magic User, and so on. After the type of familiar is determined, the Size and basic Hit Dice should be rolled. Just what the size of a familiar means must be interpreted by the player, along with the type. An average ape would be larger than an average bird. Just use logic and sense. Familiars have the same characteristics as player characters, and these characteristics should be rolled. They are not, however, adjusted after rolling. A familiar initially has the Hit Dice, and thus the Hit Points, indicated by the initial determination. A familiar goes up in level along with its companion Magic User. You roll hit dice on the Magic User experience table, according to the level of the familiar. This system means that the familiar's Hit Points will remain comparable to those of the Magic User companion, and in some cases exceed or lag those of the Magic User if it started out at a higher or lower level than the Magic User did. The penalty that the Magic User with a familiar must pay is that he must subtract 5% from his earned experience an amount equal to the familiar's basic hit dice when it started, expressed as a percentage. This is because experience is being channeled into the familiar from the Magic User.

A familiar has certain abilities and restrictions. First off, a familiar will only engage in combat in its own defense, or if it can defend the Magic User companion without strong risk to its own life. A familiar will not willingly commit suicide just for someone’s convenience, nor will it fight in lost causes if both it and the Magic User companion can escape. Its size and type, at the discretion of the referee, determine the fighting abilities of a familiar. That is, the familiar normally uses natural weapons of some kind, teeth, claws, etc., usually Small or Medium sized. This should he determined by the referee when the familiar is generated initially, and recorded for later use.

Familiars with at least Intelligence 15 can speak the language that is normally used by beings of the alignment of their companion Magic Users. Thus, a lawful familiar would speak Lawful, if it could speak at all. Familiars can understand simple words (like: fly, hide, fight, etc.), and can signal verbally if they notice dangers approaching. 2nd level familiars can scout ahead of a Magic User, if they can do so safely. Such scouts can signal simple replies, such as ‘yes’, ‘no’, ‘danger’, ‘few’, ‘many’, and so on, within the limits of its own understanding and perceptions. A familiar might not realize that something is dangerous, or simply might not notice. Familiars of 4th level or higher can understand somewhat more complex commands, such as ‘fly up above’, or ‘look behind that tree’, etc. Familiars will successfully complete such a task a percentage of the time equal to 6 times the average of the wisdom and intelligence of the familiar.

A familiar that dies may not be raised from the dead by a Cleric, but may be reincarnated by Magical means. If this is done, do not use the Reincarnation Tables, but instead roll again on the Basic Familiar Table on page 22 to determine what the familiar comes back as.

The rest of the special characteristics are basically self explanatory, with a little thought applied.
Familiar Rules for 1999-2000

Introduction: A Familiar is a spirit which has taken on the form of an animal to act as assistant or partner to a magic caster (called the Partner of the Familiar). Exactly why and how the Partner acquired a Familiar is a question to be answered elsewhere. These rules address designing the Familiar and developing it as the Familiar and Partner advance in Level.

Acquiring a Familiar: In game terms, a Familiar is normally acquired as a Special Characteristic. A Familiar off of the Negative Special Characteristics Table will be of a random Type (see Type, below) and a Familiar off of the positive table will have a Type chosen by the player. Modifiers, plus and minus, will affect the number of Build Points available (see Build Points, below).

Designing the Familiar: A Familiar is normally designed by first determining its Type and Form, then allocating all manditory Build Points. If the Partner is higher than 1st Level, then additional Build Points may be allocated. Finally, details can be filled in such as the Familiar’s name, exact appearance, personality, and so on.

Basic Abilities: All Familiars have the following capabilities unless they purchase abilities - Characteristic values of 12, Hit Dice as Magic User, Armor Class 1, running 12”, empathy, normal human senses (except lacking color vision), a Type and a Form, no natural weapons, and Level and Saving Throws equal to the Partner’s.

Build Points: A Familiar has certain abilities purchased with Build Points (BPs) according to the Familiar Ability Chart. A Familiar starts with 5 BPs determined by its Type and 2 BPs determined by its Form. The Familiar gains +1 BP each time the Partner gains a new Spell Level above 1st and may have additional points from Special Characteristics. All of these additional BPs are spent at the discretion of the Player in accordance with the restrictions given in the ability descriptions. Example: If the Partner is a 9th level Magic User, the Familiar has 4 extra BP. BPs may be saved up to purchase more costly abilities later.

Type: There are three Types of Familiars, which have different fundamental functions. At higher levels, with the acquisition of additional abilities, the differences among Types may blur, but initially they are as follows:

· Scout: A Scout watches for the Partner and warns of danger. Initial abilities are Int +2, Talk, Sneak -30%, Sense +15%, and either Move +6” or extra Movement Mode.

· Aide: An Aide assists the Partner’s spell casting in various ways. Initial abilities are Int +2, Talk, Hit Dice as MF, Saving Throw Class 13, and Use Hits as SP.

· Bodyguard: A Bodyguard will attach anyone who attacks its Partner or anyone else upon command. Initial abilities are Hit Dice as F, AC 2a or 3, small monster weapon, and one Characteristic +2.

If a Familiar is acquired from the Negative Special Characteristics Table, the Type is generated randomly, with equal chances for each of the 3. Off of the positive table, the player may choose. If a Familiar is acquired in some other way, the referee determines the Type.

Form: The Form of a Familiar is the animal it resembles. This is normally generated randomly from a table, but may be determined by the referee or in some other way. The Form of the Familiar determines what natural weapons and Armor Class are appropriate (but, see Appearance, below). The Familiar will have 2 BP of abilities determined by its Form. These abilities should be chosen primarily for flavor. For example,

· Bird: Flight, Color Vision

· Cat: Night Vision, Sneak

· Dog: Ultrasonic Hearing, Sensitive Smell

Appearance: The Familiar’s appearance includes such details as its approximate size, species, sex, coloration, degree of beauty, and so on. The initial appearance should be determined by the initial abilities. For example, a bird that attacks with Medium Teeth probably isn’t a robin, but is something significantly larger. Always remember, though, that the Familiar is not actually a natural animal. If later abilities are not consistent with its original appearance, then the Familiar can be assumed to change. A cat may become bigger and scarier as it goes up in Level, for example, possibly even turning into a lynx or ocelot. However, there are limits, and some abilities will be too inconsistent to be permitted. A bird should never develop tentacles, and a cat should never develop scales (Armor Class 5), to give two examples.

Death: A dead Familiar may not be raised from the dead by a Cleric, but may be Reincarnated (6M). If the Reincarnation is successful (ST Class 13), generate a Familiar of the same Type and random Form with the same Build Points as the previous Familiar.

Familiar Ability Chart

Ability
Points

Math
1

Memory
1

Sense +15%(
1

Slow Heal
2

Sneak -30%(
1

Spell Accuracy +5%(
1

Spell Projection
3

Use Hits as SP
1

Add One Sense(
1

Armor Class

1
0

2a/3
1

2b/4a/5
2

Characteristic +2(
1

Combat Levels +1/+1(
1

Communications

Empathy
0

Speech
1

Telepathy
1

Clairsentience
1

Hit Dice

as MU
0

as MF
1

as F
2

Move

12”
0

+6” (
1

Movement Mode, extra(
1

Saving Throw

As Partner
0

Best of Partner or 13
1

Weapons

None
0

add one small(
1

enlarge to medium(
1

(
May choose up to 3 times

Familiar Ability Descriptions

The abilities described below are purchased with BPs according to the table above. A few have prerequisites, as noted. Others have intermediate stages and may be purchased gradually. For example, Armor Class may be purchased at the 1 BP level and later increased to the 2 BP level.

Add One Sense: The default senses of a Familiar are equivalent to those of a human with no color vision. This ability adds one extra sense. Examples include color vision, night vision, sensitive smell, and ultrasonic hearing.

Armor Class: A Familiar is normally Armor Class 2A, which is appropriate to most Familiar forms. The Familiar may be adjusted from 2a to 3 for +1 BP; AC 2b, 4a, or 5 for +2 BP.
Characteristic +2: The characteristics of a Familiar are all considered to have value 12. For 1 BP, one Characteristic may be raised by 2 points. This ability may be taken a maximum of 3 times per Characteristic.

Combat Levels: With this ability, the Familiar gains +1 Weapon Attack and +1 Weapon Defense with each of its natural body weapons, as per the Fighter Ability.

Communications: A Familiar and its Partner will sense each other’s direction, but not the distance. They also share a form of empathy. Each can sense the other’s emotions and general state of health (conscious, weary, in pain, etc.) For 1 BP, the Familiar can speak and understand all languages that the Partner knows, although with a level of sophistication limited by its intelligence and nature. Prerequisite: Intelligence 14+. For +1 BP, the Familiar can communicate thoughts telepathically with its Partner within a range of 24”. Prerequisite: Intelligence 16+ and Speech. For +1 BP, the Partner shares all of its sensory information if within 24”. Prerequisite: Intelligence 18+ and Telepathy.

Hit Dice: A Familiar has the same Hit Dice as a Magic User of its level. For +1 BP, the Familiar has the Hit Dice of a Magical Fighter. For +2 BP, the Familiar has the Hit Dice of a Fighter. When increasing a Familiar’s allowed Hit Dice, immediately roll the additional number of dice to which it is entitled, and record the result.

Math: A Familiar normally cannot distinguish distances or numbers with any precision. This ability allows the Familiar to count objects or people that it recognizes and to measure distances it can perceive to within an accuracy of 10%.

Memory: A Familiar normally has a hazy memory at best of events before yesterday. This ability allows the Familiar to recall previous events with the same clarity as its Partner, although possibly with less understanding. The Partner may ask the Familiar to remind him of events (Referee judgement).

Move: The base movement of a Familiar is 12” of running. This ability increases the movement by 6”. The Familiar’s Speed Class for combat is not altered.

Movement Mode, extra: This ability gives the Familiar another mode of movement, such as flight or swimming. The Familiar’s total movement should be divided among its various modes, each of which has a separate maximum. Example: A Familiar with a base movement of 12” is a seabird that flies, runs, and swims. The Familiar may be given flight of 8”, running of 2”, and swimming of 2”.

Saving Throw: A Familiar normally possesses the same Saving Throws as its Partner, except for Characteristic-based Saving Throws, which are calculated based on its own Characteristics. This ability gives the Familiar’s Saving Throws are the better of its Partner’s or Monster Saving Throw Class 13 (spirit beings).

Sense +15%: This ability adds 5% to the Familiar’s chance of noticing things with any of its senses.

Slow Heal: This ability causes the Familiar to heal 1 point of damage per Turn unless dead.

Sneak -30%: This ability subtracts 30% from chances to sense the Familiar when it is hiding or sneaking, as per the Thief abilities Move Silently and Skulking.

Spell Accuracy +5%: This ability adds 5% to the Partner’s accuracy with spells when the Familiar is within 12”. The Familiar must be conscious and perceive the target.

Spell Projection: This ability allows the Partner to cast spells targeted from the location of the Familiar with the same restrictions as Projected Image (6M). The Familiar must be conscious. Furthermore, an offensive spell will cause a spell such as Invisibility cast upon the Familiar to break, and the Familiar will be visible.

Use Hits as SP: If the Familiar is within 12”, the Partner may expend Spell Points at a cosst of 1 Hit Point of damage to the Familiar per Spell Point instead of deducting the Spell Points from his own total.

Weapons: A Familiar normally possesses no natural body weapons. For 1 BP, the Familiar may have one small monster weapon appropriate to its Form. For +1 BP, the weapon enlarges from small to medium (small claws become medium claws, and so on.) The Familiar may take each of these abilities a maximum of 3 times.

Languages

Each player character has a language learning ability, in points, equal to (Intelligence + Wisdom)/4. Thus, a character with Intelligence of 10 and Wisdom of 10 has (10+10)/4 = 5 language points. These points include all languages known by the character previous to adventuring as well as those to be learned later. This is to simulate the difficulty in speaking multiple languages fluently.

The total number of languages learnable by a character is determined as follows: Languages can be learned at a cost of 1 point for each level of difficulty of the language to be learned (ranging from 1 to 10 in difficulty). Thus, Goblin, a simple and coarse tongue, only costs 1 point, whereas Elvish, a more rich and difficult language, costs 5.

Any player character gets one language at no cost, normally his alignment language (Lawful, Neutral, or Chaotic) Special exceptions are made in the case of Dwarfs, Elves and the like, who pay no cost for their own tongue, but must pay to learn alignment languages.

For one-half the normal cost for any language, a character can learn enough for simple conversations, but not enough to fully command a language. Elves, due to their nature and background, learn languages more easily than humans and most other intelligent beings, so multiply their basic language point total by 2. Thus they can learn more languages. Dwarfs, Halflings, and Rangers also, by their nature, tend to become involved with other languages at an early age, so multiply their basic language point total by 1.5, allowing them some extra language ability.

Not all languages are immediately available for the learning in most cities. The learning of a language is limited by the availability of a teacher for that language. The chance of such an instructor being available in a given normal fantasy city of mixed population is listed for each language as “Availability”. Use these as a guideline for determining other languages not listed.

It takes approximately 1 game-month of intensive study per difficulty point to learn a language fluently. If the character is only studying the language on a casual basis, it takes 4 game-months per difficulty point to gain fluency.

Some languages have specific dialects, and examples are listed in the language descriptions. These dialects are offshoots of the main language, and can be learned simply once the main language is known. For each dialect learned of a language, the cost is ½ the cost of the main language.

Language Descriptions

Common: This is the trade tongue of most humanoid intelligent beings. That is, it is not a native language, but an artificial mixture of words and phrases generally understood, developed for the purposes of trade and communication between different peoples. Difficulty: 1. Availability: 100%.

Lawful: This is the normal language of lawful humans. It is the commonly spoken language of various lawful non-human beings as well. Difficulty: 2. Availability: 100%.

Neutral: This is the normal language of Neutral humans. It is the commonly spoken language of various neutral non-human beings as well. Difficulty: 2. Availability: 100%.

Chaotic: This is the normal language of chaotic humans. It is the commonly spoken language of various chaotic non-human beings as well. Difficulty: 2. Availability: 100%.

Elvish: This is the basic language of the various Elves, no matter what location or alignment. Difficulty: 5. Availability: 90%.

Dwarfish: This is the basic language of the various groups of Dwarfs, no matter what location or alignment. Dwarfs are somewhat secretive about their language, and this means that not all cities will have persons who can teach this one. Difficulty: 5. Availability: 70%.

Greek: Difficulty: 3. Availability: 70%.

Latin: Difficulty: 2. Availability: 90% if your major churches use it, 70% otherwise.

Norse: Difficulty: 2. Availability: 70%.

Arabic: Difficulty: 4. Availability: 30%.

Dragon: Each color of dragon has its own dialect. The availability of each dialect is reduced by 1% for each 10 miles you are from the natural habitat of that type of dragon. Basic Dragon Difficulty: 10. Basic Dragon Availability: 10%.

Giant: Each type of giant has its own dialect. The availability of each dialect is reduced by l% for each 10 miles you are from the natural habitat of that type of giant. Basic Giant Difficulty: 2. Basic Giant Availability: 30%.

Goblin: (Spoken by goblins, hobgoblins, and related beings). Difficulty: 1. Availability: 20%.

Kobold: (Spoken by kobolds and their kin). Difficulty: 1. Availability: 20%.

Trollish: (Ogres speak a dialect of this tongue) Difficulty: 3. Availability: 20%.

Mer: (Dialects of this language are spoken by Tritons, Mermen, Nixies, Elves of the Sea, and other underwater beings) The availability of Basic Mer and of any dialect decreases by 1% for each 5 miles you are from large bodies of water, especially oceans. Difficulty: 5. Availability: 10%.

Wisp: This is the basic language of aerial beings. Pixies speak a dialect of this language. The availability of Basic wisp and of any dialect decreases by 1% for each 5 miles you are from high hills or mountains. Difficulty: 4. Availability: 10%.

Old Forest: This is the basic language of Dryads and other beings of the deep forest. The availability of Old Forest or of any dialect thereof decreases by l% for each 5 miles you are from a true forest (not just a park or grove) Difficulty: 4. Availability: 10%.

Time and Movement

It is suggested that you use the following set of scales of time and movement for the game:

One real day (noon to noon) = one Game Week. This allows you to play more than one expedition or adventure in a real day and also allows expeditions that take more than one day of the characters' time without having to come back the next real day to continue.

One real inch = 6 game feet or 2 meters. This allows you to use miniature figures to set up the physical positions of characters, so that the players and referee can see what is going on, and visualize the action. When inches are referred to in these rules, they are these 6 game foot inches.

In a dungeon or other similar situation, a Turn = 1 minute of game time. This length of Turn is used for movement, Magic, and any other case where a game 'Turn' is referred to unless it states otherwise.

Timing: Each game Turn consists of six 'Phases' of ten seconds each. Each Phase is broken down into three basic parts: Movement; Magic & Archery; Melee. It is not necessary to keep track of or operate in Phases except when encounters or combat occurs, rather than just walking around. The Phases take place in the above order during any individual Phase. First, all characters in the situation move to any new positions, as allowed by the referee. Then, any magical spells are thrown and any archery fired. (This step includes the use of most Magical implements other than weapons or armor). Finally comes melee, with hand to hand combat being resolved. While seeming complex, after the first couple of times this system is used, the order will become familiar and easy to remember.

Surprise: At the beginning of a encounter, there is a chance that the characters, or whatever they are encountering, will be surprised. Normally, there is a 33% chance of this happening, with modifiers for character type and situation per the referee. A surprised person loses all actions for one movement, Magic & archery, and melee Phase. The only exception to this is if you find yourself under attack. Then you can start to defend yourself immediately, and start to attack after losing 2-5 blows drawing a weapon. If you carry your weapon drawn, then you lose only one blow, but there is a 25% chance you will in your surprise drop it (10% if it is a two handed weapon).

Dexterity counts: Since the precise order in which spells and archery are fired often makes a difference in a battle, we have introduced the Dexterity Count system, which gives those with a higher dexterity a chance to fire first without making the slower ones always lose.

On any given Phase of action, the referee asks the players what action each character is taking and also determines the actions of the ‘monsters’. If either or both are firing Magic or archery, the referee checks to determine who is going to fire first, This is done by having each character or monster roll two six sided dice, and adding the results to their current dexterity (whether natural or Magically enhanced). That is when that character or being will start to fire. In the case of a bow, that is when the arrow leaves the bowstring. In the case of a Magic User or Cleric casting a spell, it is when the spell starts to be cast, This is also the case for Magical implements being fired, rings, wands or whatever. Since it takes time for a spell to be cast, arrows are often in flight before Magic. The precise amount of delay is as follows:

Each Dexterity Count is a small fraction of a second (call it 1/10th for convenience). It takes 1 Dexterity Count for an arrow or quarrel to travel 3" in scale. When firing more than one arrow in the same Phase, the time between successive arrows is 20-(Dex./4) counts. A Magical spell takes 1 Dexterity Count for every Spell Point the spell costs the caster to go off. A Clerical spell takes 1 Dexterity Count for each level of the spell (i.e., a Second Level spell takes 2 Counts) to go off. Most other Magic items are fired at a rate of 1 Dexterity Count per level of the spell being fired by the item. Specific ‘spell storing’ items go off at the cost of the spell for the person that filled the item.

Thus we have a Magic User with Dexterity of 13. The Mage wants to fire a Sleep spell, which costs 3 Spell Points. The dice rolls comes up 7. Thus, the spell actually goes off at Dexterity Count 17 (13 + 7 - 3), and that is when the targets need to make their Saving Throws

Suppose one of the targets was a goblin with a bow 9” away from the Magic User. The goblin has a Dexterity of only 8. However, upon seeing a Magic User pointing a finger in his direction, he rolls a 10 on his two six sided dice to determine when he fires. Thus, he fires his arrow at Dexterity Count 18, one count faster that the Magic User. The arrow however, takes 3 Counts to reach the target, so that the spell takes effect while the arrow is still in flight.

Remember, the higher the Dexterity Count number, the sooner the firing. For simplicity, assume that the melee part of each Phase starts at around Dexterity Count 0 so that what you have is a sort of a countdown.

Speed: The speed of movement of a character is determined by the carrying capacity of the character (determined in Step 7 of character creation) compared with their current load. If they are carrying more than their capacity, they simply cannot move. If they are carrying less than that maximum, but more than 1/2, they can move at 3” per Turn or less. From 1/3 to 1/2 capacity, they can move at up to 6” per Turn. From 1/4 to 1/3 capacity, they can move up to 9” per Turn. From more than 1/6 to not more than 1/4 capacity, they can move up to 12” per Turn. 1/8 to 1/6 capacity allows 15” of movement. 1/12 to 1/8 if capacity allows 18” of movement. Carrying less than 1/12 of the maximum capacity permits 21” per Turn movement. Carrying nothing whatsoever allows a normal character to travel at 24” per Turn. The speed a character is capable of moving affect the number of melee blows that may be taken, as described in the combat section.

These speeds are all subject to the maximum speed attainable by man or beast of the type in question. A being that is given a fixed maximum speed does not automatically exceed that just because it isn't carrying anything. Mules, and other pack animals trained for carrying, can go at their maximum speed with a load no greater than that listed on the Equipment and Expenses table on page 26, more they cannot carry.

The normal speeds are just that, and are used when walking. In combat, or in other situations where speed is important, creatures that walk or swimming travel at their normal speed, but per Phase instead of per Turn. Thus, running or swimming quickly is 6 times as fast as normal movement. Flying creatures are somewhat different. They move at their listed movement per Phase normally, and move at twice that speed when hurrying or diving.

Bleeding: While unconscious but not dead, a character tends to deteriorate toward death, but can become conscious on his own. This is figured as follows: each Turn a number of dice are rolled equal to the points over unconscious the character is plus one. For each 5 or 6 rolled, the character bleeds one point. For each 1 rolled, the character recovers one point, on top of any healing being done. This continues until the character is dead or conscious. If the character becomes conscious unassisted, he will be helpless (No movement, melee, spellcasting etc.) for 1 to 6 Turns.

Sometimes there will be frantic attempts to save a character that is about to bleed to death. In this case, it will be necessary to pro-rate the damage on a Phase by Phase basis. The damage takes effect at the end of the movement Phase, before Magic. However, if a Cleric is within 1 inch and can reach a fallen body unhindered, healing can begin before any deterioration takes place.

Someone doing first aid to a fallen character can reduce the number of dice rolled by 1 for each full Turn of bandaging done, or by 2 dice immediately by applying direct pressure, up to a limit of ½ the original number of dice. Healing done on a character will also reduce bleeding, at the rate of one die per die of healing.

Experience Points
At the end of an expedition, all surviving members of the party receive experience points, as determined by the referee. The basic experience is determined by the monsters and men defeated by the party, as well as any treasures obtained in so doing. These are modified by the level and experience bonuses of the characters in the party.

Experience points are totaled up and divided evenly between surviving members of the party. If the monsters were of a lower level than any member of the party, the party gets less experience for those monsters (and any treasure guarded by them) at a rate equal to the ratio of monster level to character level. For example, a 12th level Cleric is in a party which defeats a 5th level monster with treasure. The party only gets 5/12 of the possible experience for this monster and treasure.

In addition, a character is limited to going up one experience level per expedition. If, for example, a character were the sole survivor of an expedition and lugged out three million gold pieces worth of jewelry, obtained by sneaking out while the rest of the party was being eaten, this would not be sufficient to raise the character many, many levels. Even obtained in a more noble fashion than in the example, a character 'pins' at the top of the next level above the one at which he began the expedition. In other words, a third level Fighter could gain (on one expedition) only enough points to take him to one point short of 5th level; he “pins” at the top of 4th.

Characters who gain a level from experience points receive the benefit of the increased Hit Points, abilities, spells, and so on after one day of rest and practice at home. A good nights sleep during a expedition is sufficient to gain hit points alone, but not new spells or abilities. (This also allows for the recovery of spent spell points and Clerical spells.) If a fairly secure spot can be found, such as a city or a large castle, then abilities and new spells can be taken after two or more days of practice, at referee’s discretion. “Secure” here means that the characters do not have to worry about being attacked or otherwise distracted.

If a character does not, or cannot, rest or practice the required amount of time won't gain experience indefinitely. A character that has not rested or practiced at all since he has gained enough experience points to change his level can continue to gain only as many experience points as would still leave him at his new level. Any experience points that would be gained beyond that point are simply wasted.

At any level, a character is not required to make use of all of the spells or abilities available to her. Thus, if a Magic User or Thief goes up in level, she is not required to practice new spells or abilities immediately, or even to decide which ones to learn.

Experience points are earned for obtaining treasure at a rate of one point for each two gold pieces value of treasure, adjusted according to the level of the highest character and the treasure's guardian. Experience points for monsters, to be divided between the members of the party as was the gold, is given in the table below.

In some campaigns these experience values may result in too slow a character advancement rate for the players taste. Multiplying them by a factor of 1.5 may be desirable in that case.

Please note that, while monsters are evaluated by hit dice under most conditions, Magic Users and other types able to use Magical spells should be credited at their experience or Magic level if it is higher than their hit dice. Thus a 6th level Magic User would be worth 2500 EP for his level rather than 900 EP for his 4 dice level.

Special cases: if a creature takes n+1/2 dice or more its experience level should normally be considered level (n+1). Also, if a creature is taken while asleep or otherwise unable to fight back, the referee should reduce its value for experience. The referee's decision of what credit to give for defeating a creature is final, except in case of obvious errors of arithmetic.

Level
Experience Points

Level
Experience Points

1
50

12
12,100

2
100

13
14,400

3
400

14
16,900

4
900

15
19,600

5
1600

16
22,500

6
2500

17
25,600

7
3600

18
28,900

8
4900

19
32,400

9
6400

20
36,100

10
8100

21
40,000

11
10,000

22
44,000

Add 4000 for each additional level.

Auto-Experience Points

We are allowing for the accumulation of automatic experience for people who are not present during the week. This is automatically accumulated whenever you miss a weekend and applies to all of your characters. It is to prevent those who can not make regular visits to not fall so far behind later in the annual Universe.

The experience accumulates at ¼ the step of a Fighter of the same level per week. This would allow a base class character to go up 1 level per month. This is not quite the rate we go up running on expeditions, but this experience is supposed to come from other means where death is not expected.

Naturally, combination or the non-human races will be going up slower using this method. You would then need to run those characters more often when you are present.

Equipment Weight and Cost

Characters may equip themselves with various items of equipment (depending upon character class and carrying capacity). The equipment table lists examples of equipment, their costs and weights. Before going on any expedition, a character should fully equip himself, within the limits of budget, paying for equipment out of the character's own funds. If another character is willing to loan the character more money, that may also be used.

Items that say NA in the Cost column are not normally available for purchase, but are listed for weight calculation. The costs are listed in Gold Pieces.

Weights of items are listed in pounds (sorry, but the numbers worked out neater than with metric units).

The weight of a set of armor is calculated as follows: each type of armor weighs a percentage of the weight of the character, by size (after any adjustments). Leather armor (with helmet cap) weighs 15% of the weight of the character. Chain armor (with helmet) weighs 30% of the weight of the character. Brigantine (with helmet) weighs 35% of the weight of the character. Chain plate (with helm) weighs 42.5% of the weight of the character. Full plate (with helm) weighs 55% of the weight of the character. The weight of armor must be taken into account when figuring the speed and remaining carrying capacity of a character. Thus, weaker characters should wear lighter armor, and vice versa.

Alternate Character Creation System

Total of 1st Six Stats
No Stat 13 or above
One Stat of 13 or above
Two Stats of 13 or above
Three Stats of 13 or above
Four Stats of 13 or above
Five Stats of 13 or above
Six Stats of 13 or above
Minimum a Stat can be reduced to using ap

52-54
reroll
8bp
7bp & 1ap
6bp & 2ap

4

55-57
7bp & 1ap
6bp & 2ap
5bp & 3ap
5bp & 3ap

4

58-60
6bp & 2ap
5bp & 3ap
4bp & 4ap
4bp & 4ap
3bp & 5ap

5

61-63
5bp & 2ap
4bp & 3ap
4bp & 3ap
3bp & 4ap
3bp & 4bp

6

64-66
4bp & 3ap
3bp & 4ap
3bp & 4ap
2bp & 5ap
2bp & 5ap

7

67-69
3bp & 3ap
3bp & 3ap
2bp & 4ap
2bp & 4ap
1bp & 5ap
1bp & 5ap

8

70-72
2bp & 4ap
2bp & 4ap
1bp & 5ap
1bp & 5ap
0bp & 6ap
0bp & 6ap

9

73-75

1bp & 4ap
1bp & 4ap
1bp & 4ap
0bp & 5ap
0bp & 5ap

9

76-78

1bp & 3ap
1bp & 3ap
1bp & 3ap
0bp & 4ap
0bp & 4ap
0bp & 4ap
9

79-81

1bp & 2ap
1bp & 2ap
0bp & 3ap
0bp & 3ap
0bp & 3ap
9

82-84

0bp & 2ap
0bp & 2ap
0bp & 2ap
0bp & 2ap
0bp & 2ap
9

85-88

0bp & 2ap
0bp & 2ap
0bp & 2ap
0bp & 2ap
9

89 and above

0bp & 2ap
0bp & 2ap
0bp & 2ap
0bp & 2ap
9

To start with you roll all eight characteristics. Total the first six characteristics (Str, Int, Wis, Con, Dex, & Agl) and consult the chart below to determine the number of bonus points (bp) and adjustment points (ap) that you get.

Now arrange the first six in any order you like (you may exchange one of the first six for Charisma but only if it increases Charisma).

Now apply bonus points and adjustment points. Bonus points are just that, extra points that can be added to a characteristic. Adjustment points are points that can be switched from one characteristic to another on a one to one basis, but you cannot reduce a characteristic below the minimum found on the chart below (you can trade two adjustment points for one bonus point).

To increase a characteristic in excess of sixteen costs two points and in excess of eighteen costs three points. You may use bonus points and adjustment points to increase any characteristic, not just the first six.

For example, a character that totaled 63 points and had one characteristic 13 or above would get 4 bonus points and 3 adjustment points. The adjustment points could not be used to reduce a characteristic below 6.

You may get one and only one extra bonus point if you take an additional negative weirdness, or expend a bonus point and gain an additional positive weirdness. If the character gets weirdnesses in multiple classes the player would choose which table to roll the positive weirdness and the table for the negative weirdness would be chosen randomly.

To qualify to be a Dwarf bonus points count as if they were rolled naturally.

After applying all of your bonus points and adjustment points you could then do normal Warlock adjustments (fighters can increase strength one point by reducing intelligence by two points, etc.).

Minimum Characteristics Table

Str
Int
Wis
Con
Dex
Ag
Chr
Size

Fighter
9

Mage

9

Cleric

9

Thief

9*
9*

D + A >= 25

Elf
9*
9*

11

S + I >= 25

Dwarf
15

15

Hobbit

15
15
9

Illusionist

15
13

13

Spellsinger

15
13

13

Warrior Priest
13*

13*

S + W >= 27

Cavalier
*

13
9
9
9
*

Paladin
13

13

17

Ranger
17
13
13
15

Elven Thief
15
15

15
15

Dwarven Thief
15

15
15
15

Mage / Fighter
17
17

Mage / Cleric

17
17

Mage / Thief

17

15*
15*

D + A >= 34

Fighter / Cleric
17

17

Fighter / Thief
17

15*
15*

D + A >= 34

Cleric / Thief

17

15*
15*

D + A >= 34

Illusionist / Fighter
17
17
13

13

Illusionist / Cleric

17
17

13

Illusionist / Thief

17
13

15*
15*

D + A >= 34

Spellsinger / Fighter
17
17
13

13

Spellsinger / Cleric

17
17

13

Spellsinger / Thief

17
13

15*
15*
13

D + A >= 34

Mage / Cleric / Fighter
17
17
17

Mage / Cleric / Thief

17
17

15*
15*

D + A >= 34

Mage / Fighter/ Thief
17
17

15*
15*

D + A >= 34

Fighter / Cleric / Thief
17

17

15*
15*

D + A >= 34

Illusionist / Cleric / Fighter
17
17
17

13

Illusionist / Cleric / Thief

17
17

15*
15*

D + A >= 34

Illusionist / Fighter/ Thief
17
17
13

15*
15*

D + A >= 34

Spellsinger / Cleric / Fighter
17
17
17

13

Spellsinger / Cleric / Thief

17
17

15*
15*
13

D + A >= 34

Spellsinger / Fighter/ Thief
17
17
13

15*
15*
13

D + A >= 34

Fighter / Cleric /Mage / Thief
17
17
17

15*
15*

D + A >= 34

Fighter / Cleric /Illusionist / Thief
17
17
17

15*
15*

D + A >= 34

Fighter / Cleric /Spellsinger / Thief
17
17
17

15*
15*
13

D + A >= 34

Character Advancement Tables: Experience and Hit Dice

Level
Experience
Fighter
Cleric
Magic User
Thief

1
0
1 1/2
1
1
1

2
2000
2 1/2
2
1 1/2
2

3
4000
4
3
2
3

4
8000
5
4
3
4

5
15,000
6
5
3 1/2
5

6
30,000
7
6
4
6

7
60,000
8
7
5
7

8
100,000
9
8
5 1/2
8

9
150,000
10
8 1/2
6
8 1/2

10
220,000
11
9
7
9

11
300,000
11 1/2
9 1/2
7 1/2
9 1/2

12
400,000
12
10
8
10

13
500,000
12 1/2
10 1/2
9
10 1/2

14
600,000
13
11
9 1/2
11

15
700,000
13 1/2
11 1/2
10
11 1/2

16
850,000
14
12
10 1/2
12

17
1,000,000
14 1/2
12 1/2
11
12 1/2

18
1,150,000
15
13
11 1/2
13

19
1,300,000
15 1/2
13 1/2
12
13 1/2

20
1,450,000
16
14
12 1/3
14

21
1,650,000
16 1/2
14 1/3
12 2/3
14 1/3

22
1,850,000
17
14 2/3
13
14 2/3

23
2,050,000
17 1/2
15
13 1/3
15

24
2,250,000
18
15 1/3
13 2/3
15 1/3

25
2,450,000
18 1/2
15 2/3
14
15 2/3

26
2,700,000
19
16
14 1/3
16

27
2,950,000
19 1/2
16 1/3
14 2/3
16 1/3

28
3,200,000
20
16 2/3
15
16 2/3

29
3,450,000
20 1/2
17
15 1/3
17

30
3,700,000
21
17 1/3
15 2/3
17 1/3

Illusionists and Spellsingers advance as Magic Users.

Level
Experience
Cavalier
Paladin
Halfling
Dwarf

1
0
2
2
1 1/2
2

2
2500
3
3
2 1/2
3

3
5000
4
4
4
4 1/2

4
10,000
5
5
5
6

5
20,000
6
6
6
7

6
40,000
7
7
7
8

7
80,000
8
8
8
9

8
150,000
9
9
9
10

9
250,000
10
10
10
11

10
375,000
11
11
10 1/2
12

11
500,000
12
12
11
12 1/2

12
625,000
13
13
11 1/2
13

13
750,000
13 1/2
13 1/2
12
13 1/2

14
875,000
14
14
12 1/2
14

15
1,000,000
14 1/2
14 1/2
13
14 1/2

16
1,200,000
15
15
13 1/2
15

17
1,400,000
15 1/2
15 1/2
14
15 1/2

18
1,600,000
16
16
14 1/2
16

19
1,800,000
16 1/2
16 1/2
15
16 1/2

20
2,000,000
17
17
15 1/2
17

21
2,250,000
17 1/2
17 1/2
16
17 1/2

22
2,500,000
18
18
16 1/3
18

23
2,750,000
18 1/2
18 1/2
16 2/3
18 1/2

24
3,000,000
19
19
17
19

25
3,250,000
19 1/2
19 1/2
17 1/3
19 1/2

26
3,550,000
20
20
17 2/3
20

27
3,850,000
20 1/2
20 1/2
18
20 1/2

28
4,150,000
21
21
18 1/3
21

29
4,450,000
21 1/2
21 1/2
18 2/3
21 1/2

30
4,750,000
22
22
19
22

Level
Experience
Elf
Magical Fighter
Magical Thief
Magical Cleric
Clerical Thief
Clerical Fighter
Fighting Thief
Warrior Priest

1
0
1 1/2
1 1/2
1
1
1
1 1/2
1 1/2
1 1/2

2
3000
2
2
2
2
2
2 1/2
2 1/2
2 1/2

3
6000
3
3
3
3
3
3
3
3

4
12,000
4
4
3 1/2
3 1/2
4
4
4
4

5
20,000
5
5
4
4
5
5
5
5

6
40,000
6
6
5
5
6
6
6
6

7
80,000
7
7
6
6
7
7
7
7

8
130,000
7 1/2
7 1/2
7
7
8
8
8
8

9
200,000
8
8
7 1/2
7 1/2
8 1/2
9
9
9

10
300,000
9
9
8
8
9
10
10
10

11
450,000
10
10
9
9
9 1/2
10 1/2
10 1/2
10 1/2

12
600,000
10 1/2
10 1/2
9 1/2
9 1/2
10
11
11
11

13
750,000
11
11
10
10
10 1/2
11 1/2
11 1/2
11 1/2

14
900,000
11 1/2
11 1/2
10 1/2
10 1/2
11
12
12
12

15
1,050,000
12
12
11
11
11 1/2
12 1/2
12 1/2
12 1/2

16
1,275,000
12 1/2
12 1/2
11 1/2
11 1/2
12
13
13
13

17
1,500,000
13
13
12
12
12 1/2
13 1/2
13 1/2
13 1/2

18
1,725,000
13 1/2
13 1/2
12 1/2
12 1/2
13
14
14
14

19
1,950,000
14
14
13
13
13 1/2
14 1/2
14 1/2
14 1/2

20
2,200,000
14 1/3
14 1/3
13 1/3
13 1/3
14
15
15
15

21
2,500,000
14 2/3
14 2/3
13 2/3
13 2/3
14 1/3
15 1/2
15 1/2
15 1/2

22
2,800,000
15
15
14
14
14 2/3
16
16
16

23
3,100,000
15 1/2
15 1/2
14 1/3
14 1/3
15
16 1/3
16 1/3
16 1/3

24
3,400,000
16
16
14 2/3
14 2/3
15 1/3
16 2/3
16 2/3
16 2/3

25
3,700,000
16 1/3
16 1/3
15
15
15 2/3
17
17
17

26
4,100,000
16 2/3
16 2/3
15 1/3
15 1/3
16
17 1/2
17 1/2
17 1/2

27
4,500,000
17
17
15 2/3
15 2/3
16 1/3
18
18
18

28
4,900,000
17 1/2
17 1/2
16
16
16 2/3
18 1/3
18 1/3
18 1/3

29
5,300,000
18
18
16 1/3
16 1/3
17
18 2/3
18 2/3
18 2/3

30
5,700,000
18 1/3
18 1/3
16 2/3
16 2/3
17 1/3
19
19
19

Level
Experience
Magical Clerical Fighter
Magical Clerical Thief
Magical Fighting Thief
Ranger
Elven Thief
Dwarven Thief
Clerical Fighting Thief

1
0
1
1
1
2
1 1/2
2
1

2
3500
2
2
2
3 1/2
2
3
2

3
7000
3
2 1/2
3
4 1/2
3
4 1/2
3

4
14,000
4
3 1/2
4
6
4
6
4

5
25,000
5
4
5
7
5
7
5

6
50,000
6
5
6
8
6
8
6

7
90,000
7
6
7
9
7
9
7

8
150,000
8
7
8
10
7 1/2
10
8

9
250,000
8 1/2
8
8 1/2
11
8
11
9

10
425,000
9
8 1/2
9
12
9
12
10

11
600,000
9 1/2
9
9 1/2
12 1/2
10
12 1/2
10 1/2

12
775,000
10
9 1/2
10
13
10 1/2
13
11

13
950,000
10 1/2
10
10 1/2
13 1/2
11
13 1/2
11 1/2

14
1,125,000
11
10 1/2
11
14
11 1/2
14
12

15
1,300,000
11 1/2
11
11 1/2
14 1/2
12
14 1/2
12 1/2

16
1,550,000
12
11 1/2
12
15
12 1/2
15
13

17
1,800,000
12 1/2
12
12 1/2
15 1/2
13
15 1/2
13 1/2

18
2,050,000
13
12 1/2
13
16
13 1/2
16
14

19
2,300,000
13 1/2
13
13 1/2
16 1/2
14
16 1/2
14 1/2

20
2,550,000
14
13 1/2
14
17
14 1/2
17
15

21
2,900,000
14 1/2
14
14 1/2
17 1/2
14 2/3
17 1/2
15 1/3

22
3,250,000
15
14 1/3
15
18
15
18
15 2/3

23
3,600,000
15 1/3
14 2/3
15 1/3
18 1/2
15 1/2
18 1/2
16

24
3,950,000
15 2/3
15
15 2/3
19
16
19
16 1/3

25
4,300,000
16
15 1/3
16
19 1/2
16 1/3
19 1/2
16 2/3

26
4,750,000
16 1/2
15 2/3
16 1/2
20
16 2/3
20
17

27
5,200,000
17
16
17
20 1/2
17
20 1/2
17 1/2

28
5,650,000
17 1/3
16 1/3
17 1/3
21
17 1/2
21
18

29
6,100,000
17 2/3
16 2/3
17 2/3
21 1/2
18
21 1/2
18 1/3

30
6,550,000
18
17
18
22
18 1/3
22
18 2/3

Magical Clerical Fighting Thief has hit dice as Magical Clerical Fighter, advances at 2 x Fighter exp.

Fighter Abilities Acquisition

Fighter, Elf, Warrior Priest, Dwarf, and their Combinations
Ranger, Paladin, Cavalier

Level
1
2
3
4
5
6
Level
1
2
3
4
5
6

1
1
-
-
-
-
-
1
2
-
-
-
-
-

2
2
-
-
-
-
-
2
3
1
-
-
-
-

3
2
1
-
-
-
-
3
3
2
-
-
-
-

4
3
2
-
-
-
-
4
4
3
1
-
-
-

5
3
2
1
-
-
-
5
5
3
2
-
-
-

6
4
2
2
-
-
-
6
6
3
3
1
-
-

7
4
3
2
1
-
-
7
6
4
3
2
-
-

8
5
3
2
2
-
-
8
7
4
3
3
1
-

9
5
3
3
2
1
-
9
8
5
4
3
2
-

10
6
4
3
2
2
-
10
9
5
4
3
3
-

11
6
4
3
3
2
-
11
9
6
5
4
3
1

12
7
4
4
3
2
1
12
10
6
6
4
3
2

13
7
5
4
3
3
2
13
11
7
6
5
4
3

14
8
5
4
4
3
2
14
12
7
6
6
4
3

15
8
5
5
4
3
2
15
12
8
7
6
5
3

16
9
6
5
4
4
3
16
13
9
7
6
6
4

17
9
6
5
5
4
3
17
14
9
8
7
6
4

18
10
6
6
5
4
3
18
15
9
9
7
6
5

19
10
7
6
5
5
4
19
15
10
9
8
7
6

20
11
7
6
6
5
4
20
16
10
9
9
7
6

21
11
7
7
6
5
4
21
17
11
10
9
8
6

22
11
8
7
6
6
5
22
18
12
10
9
9
7

23
12
8
7
6
6
5
23
18
12
11
9
9
7

24
12
8
7
7
6
5
24
19
12
11
10
9
8

25
13
9
8
7
6
5
25
20
13
12
10
9
8

26
13
9
8
7
7
6
26
21
13
12
11
10
9

27
14
9
8
7
7
6
27
21
14
12
11
10
9

28
14
10
8
8
7
6
28
22
15
12
12
11
9

29
15
10
9
8
7
6
29
23
15
13
12
11
9

30
15
10
9
8
8
7
30
24
15
13
12
12
10

Thievish Abilities Acquisition

Thief and Thievish Combinations
Halfling

Level
1
2
3
4
5
6
7
8
Level
1
2
3
4
5
6
7
8

1
2
-
-
-
-
-
-
-
1
1
-
-
-
-
-
-
-

2
4
1
-
-
-
-
-
-
2
2
-
-
-
-
-
-
-

3
5
2
-
-
-
-
-
-
3
4
-
-
-
-
-
-
-

4
6
3
1
-
-
-
-
-
4
4
1
-
-
-
-
-
-

5
7
4
2
-
-
-
-
-
5
5
2
-
-
-
-
-
-

6
8
5
3
1
-
-
-
-
6
6
3
-
-
-
-
-
-

7
9
5
4
2
-
-
-
-
7
6
3
1
-
-
-
-
-

8
10
6
5
3
1
-
-
-
8
7
4
2
-
-
-
-
-

9
11
7
6
4
2
-
-
-
9
8
5
3
1
-
-
-
-

10
13
7
6
4
3
-
-
-
10
8
5
4
1
-
-
-
-

11
14
8
7
5
3
-
-
-
11
9
5
4
2
-
-
-
-

12
15
9
7
5
3
-
-
-
12
10
6
5
3
1
-
-
-

13
16
9
8
5
4
1
-
-
13
11
6
5
3
2
-
-
-

14
17
10
8
6
4
2
-
-
14
12
7
5
3
2
-
-
-

15
18
11
9
6
4
2
-
-
15
13
7
6
4
3
-
-
-

16
19
11
9
7
5
2
-
-
16
13
8
6
4
3
-
-
-

17
20
12
10
7
5
3
1
-
17
14
8
6
4
3
-
-
-

18
21
13
10
7
5
3
2
-
18
15
9
7
5
3
-
-
-

19
22
13
11
8
6
3
2
-
19
15
9
7
5
4
-
-
-

20
23
14
11
8
6
4
2
-
20
16
10
7
5
4
1
-
-

21
24
15
12
9
6
4
2
-
21
17
10
8
6
4
2
-
-

22
25
15
12
9
6
4
3
-
22
17
11
8
6
4
2
-
-

23
26
16
13
9
7
5
3
1
23
18
11
8
6
4
2
-
-

24
27
17
13
10
7
5
3
2
24
19
11
9
7
5
2
-
-

25
28
17
14
10
8
5
3
2
25
19
12
9
7
5
3
-
-

26
29
18
14
11
8
6
4
2
26
20
12
9
7
5
3
1
-

27
30
19
15
11
8
6
4
2
27
21
13
10
7
5
3
2
-

28
31
19
15
11
9
6
4
3
28
21
13
10
8
5
3
2
-

29
32
20
16
12
9
7
5
3
29
22
13
10
8
6
3
2
-

30
33
21
16
12
9
7
5
3
30
23
14
11
8
6
4
2
-

Clerical Spell Progression

Cleric and Clerical Combinations
Warrior Priest

Level
0
1
2
3
4
5
6
7
8
Level
0
1
2
3
4
5
6
7
8

1
2
-
-
-
-
-
-
-
-
1
1
-
-
-
-
-
-
-
-

2
3
1
-
-
-
-
-
-
-
2
2
-
-
-
-
-
-
-
-

3
5
2
-
-
-
-
-
-
-
3
3
1
-
-
-
-
-
-
-

4
6
3
1
-
-
-
-
-
-
4
5
2
-
-
-
-
-
-
-

5
8
3
2
1
-
-
-
-
-
5
6
3
-
-
-
-
-
-
-

6
9
4
2
2
1
-
-
-
-
6
6
3
1
-
-
-
-
-
-

7
10
4
3
2
2
-
-
-
-
7
8
3
2
1
-
-
-
-
-

8
11
5
3
2
2
1
-
-
-
8
9
4
2
2
1
-
-
-
-

9
12
5
3
3
2
2
-
-
-
9
10
4
2
2
1
-
-
-
-

10
13
6
4
3
3
2
-
-
-
10
10
4
3
2
2
-
-
-
-

11
14
6
4
3
3
2
-
-
-
11
11
5
3
2
2
1
-
-
-

12
15
7
4
3
3
2
1
-
-
12
12
5
3
3
2
2
-
-
-

13
16
7
5
4
3
2
2
-
-
13
13
5
3
3
2
2
-
-
-

14
17
8
5
4
4
3
2
-
-
14
13
6
4
3
3
2
-
-
-

15
18
8
5
4
4
3
2
-
-
15
14
6
4
3
3
2
-
-
-

16
19
9
6
4
4
3
2
-
-
16
15
7
4
3
3
2
1
-
-

17
20
9
6
5
4
3
2
-
-
17
16
7
4
3
3
2
1
-
-

18
21
10
6
5
5
3
2
1
-
18
16
7
5
4
3
2
2
-
-

19
22
10
7
5
5
4
2
1
-
19
17
8
5
4
3
3
2
-
-

20
23
11
7
6
5
4
3
1
-
20
18
8
5
4
4
3
2
-
-

21
24
11
7
6
5
4
3
2
-
21
19
8
5
4
4
3
2
-
-

22
25
12
8
6
6
4
3
2
-
22
19
9
6
4
4
3
2
-
-

23
26
12
8
7
6
4
3
2
-
23
20
9
6
5
4
3
2
-
-

24
27
13
8
7
6
5
3
2
1
24
21
10
6
5
4
3
2
1
-

25
28
13
9
7
6
5
4
2
1
25
22
10
6
5
5
3
2
1
-

26
29
14
9
7
7
5
4
2
1
26
22
10
7
5
5
4
2
1
-

27
30
14
9
8
7
5
4
2
2
27
23
11
7
6
5
4
3
1
-

28
31
15
10
8
7
5
4
3
2
28
24
11
7
6
5
4
3
2
-

29
32
15
10
8
7
6
4
3
2
29
25
11
8
6
5
4
3
2
-

30
33
16
10
9
8
6
4
3
2
30
25
12
8
6
6
4
3
2
-

Magical Spell Progression

Mage, Illusionist, Spellsinger and Magical Combinations
Elf and Elven-Thief

Level
1
2
3
4
5
6
7
8
Level
1
2
3
4
5
6
7
8

1
1
-
-
-
-
-
-
-
1
1
-
-
-
-
-
-
-

2
2
-
-
-
-
-
-
-
2
2
-
-
-
-
-
-
-

3
2
1
-
-
-
-
-
-
3
2
1
-
-
-
-
-
-

4
3
2
-
-
-
-
-
-
4
3
1
-
-
-
-
-
-

5
3
2
1
-
-
-
-
-
5
3
2
-
-
-
-
-
-

6
4
2
2
-
-
-
-
-
6
3
2
1
-
-
-
-
-

7
4
3
2
1
-
-
-
-
7
4
2
2
-
-
-
-
-

8
5
3
2
2
-
-
-
-
8
4
2
2
1
-
-
-
-

9
5
3
3
2
1
-
-
-
9
4
3
2
1
-
-
-
-

10
6
4
3
2
2
-
-
-
10
5
3
2
2
-
-
-
-

11
6
4
3
3
2
-
-
-
11
5
3
3
2
1
-
-
-

12
7
4
3
3
2
1
-
-
12
6
4
3
2
1
-
-
-

13
7
5
4
3
2
1
-
-
13
6
4
3
2
2
-
-
-

14
8
5
4
3
2
2
-
-
14
6
4
3
3
2
-
-
-

15
8
5
4
4
3
2
-
-
15
7
4
3
3
2
1
-
-

16
9
6
4
4
3
2
-
-
16
7
5
3
3
2
1
-
-

17
9
6
5
4
3
2
-
-
17
7
5
4
3
2
1
-
-

18
10
6
5
4
3
2
1
-
18
8
5
4
3
2
2
-
-

19
10
7
5
5
3
3
1
-
19
8
5
4
4
3
2
-
-

20
11
7
6
5
3
3
2
-
20
8
6
4
4
3
2
-
-

21
11
7
6
5
4
3
2
-
21
9
6
4
4
3
2
-
-

22
12
7
6
5
4
3
2
-
22
9
6
5
4
3
2
-
-

23
12
8
6
6
4
3
2
-
23
10
6
5
4
3
2
-
-

24
13
8
7
6
4
3
2
1
24
10
6
5
4
3
2
1
-

25
13
9
7
6
4
4
2
1
25
10
7
5
5
3
3
1
-

26
14
9
7
6
4
4
2
2
26
11
7
5
5
3
3
1
-

27
14
9
8
7
4
4
2
2
27
11
7
6
5
4
3
1
-

28
15
10
8
7
5
4
3
2
28
11
7
6
5
4
3
2
-

29
15
10
8
7
5
5
3
2
29
12
8
6
5
4
3
2
-

30
16
10
8
7
5
5
3
2
30
12
8
7
5
4
3
2
-

Fighter Weirdnesses

Roll
Positive
Negative

01-05
Sword +1
Sword -1

06-10
Bow +5%
Bow -5%

11-14
Throwing +5%
Throwing -5%

15-18
2-Handed Axes +1
2-Handed Axes -1

19-22
Dagger +1
Dagger -1

23-27
1-Handed Axes +2
1-Handed Axes -2

28-31
Mace, Warhammer +1
Mace, Warhammer -1

32-36
Chain Weapons +1
Chain Weapons -1

37-39
Maul, Great Mace +1
Maul, Great Mace -1

40-43
Weapon Tricks +1
Weapon Tricks -1

44-47
Ambidextrous, +2 with double weapons
Fat, weight & armor+1 size, but Carry Cap. as rolled

48-51
Staff, Pole Weapons + 1

Staff, Pole Weapons - 11

52-56
2-Handed Weapons +1
2-Handed Weapons -1

57-61
Vision +1
Vision -1

62-65
Hearing +1
Hearing -1

66-70
Surprise +1
Surprise -1

71
+5% vs. Magic Type I
-5% vs. Magic Type I

72
+5% vs. Magic Type II
-5% vs. Magic Type II

73
+5% vs. Magic Type III
-5% vs. Magic Type III

74
+5% vs. Magic Type IV
-5% vs. Magic Type IV

75
+5% vs. Magic Type V
-5% vs. Magic Type V

76
+5% vs. Magic Type VI
-5% vs. Magic Type VI

77
+5% vs. Mental Magic
-5% vs. Mental Magic

78
+5% vs. Clerical spells
-5% vs. Clerical spells

79
Fearless, +5% vs. Fear
Fearful, -5% vs. Fear

80-82
Tracker +10%
Tracker -10%

83-85
Parry +10%
Parry -10%

86-87
Brawler, Fists +3
non-Brawler, Fists -3

88-90
+5% vs. Cons & Illusions
-5% vs. Cons & Illusions

91-92
+1 bonus from Bless and Benediction spells
No bonus from Bless and Benediction spells

93-94
+5% vs. Charms
-5% vs. Charms

95-97
Fast, +1” Movement
Slooow, -1” Movement

98-99
Reroll, becomes +2

Reroll, becomes -2

00
Roll twice
Roll twice

Cleric Weirdnesses

Roll
Positive
Negative

01-05
Sling +10%
Sling -10%

06-10
Mace, Warhammer +1
Mace, Warhammer -1

11-14
Quarterstaff +1
Quarterstaff -1

15-18
Chain Weapons +1
Chain Weapons -1

19-22
Maul, Great Mace +1
Maul, Great Mace -1

23-27
2-Handed Weapons +1
2-Handed Weapons -1

28-31
Hearing +1
Hearing -1

32-36
Vision +1
Vision -1

37-39
Surprise +1
Surprise -1

40-43
Fighter Skills, +1 Att./Def.
Lives as Paladin

44-47
Doctor Doolittle, can talk to the animals
Fat, weight +1 size, as for Fighters

48-51
Favored by God, gets Holy Item
Parry -10%

52-56
+1 vs. Undead
-1 vs. Undead

57-61
Brawler, Fists +1
non-Brawler, Fists -1

62-65
+2 Attack vs. Undead
-2 Attack vs. Undead

66-70
+2 Levels for Dispels
-2 Levels for Dispels

71
+5% vs. Magic Type I
-5% vs. Magic Type I

72
+5% vs. Magic Type II
-5% vs. Magic Type II

73
+5% vs. Magic Type III
-5% vs. Magic Type III

74
+5% vs. Magic Type IV
-5% vs. Magic Type IV

75
+5% vs. Magic Type V
-5% vs. Magic Type V

76
+5% vs. Magic Type VI
-5% vs. Magic Type VI

77
+5% vs. Curses
-5% vs. Curses

78
+5% vs. Mental Magic
-5% vs. Mental Magic

79
+5% vs. Poison
-5% vs. Poison

80-82
Parry +10%
-5% vs. Dragon Breath

83-85
+5% vs. Cons & Illusions
-5% vs. Cons & Illusions

86-87
+5% vs. Clerical
-5% vs. Clerical

88-90
+1 to Self on Bless and Benediction spells
No bonus to Self on Bless and Benediction spells

91-92
+½ per die on Healing spells
Hated by animals, avoids doing anything with them

93-94
+5% vs. Charms
-5% vs. Charms

95-97
Fast, +1” Movement
Slooow, -1” Movement

98-99
Reroll, becomes +2
Reroll, becomes -2

00
Roll twice
Roll twice

Magic User Weirdnesses

Roll
Positive
Negative

01-05
Dagger +1
Dagger -1

06-10
Quarterstaff +1
Quarterstaff -1

11-14
Sword +1
Sword -1

15-18
+5% vs. Magic Type I
-5% vs. Magic Type I

19-22
+5% vs.. Magic Type II
-5% vs.. Magic Type II

23-27
+5% vs. Magic Type III
-5% vs. Magic Type III

28-31
+5% vs. Magic Type IV
-5% vs. Magic Type IV

32-36
+5% vs. Magic Type V
-5% vs. Magic Type V

37-39
+5% vs. Magic Type VI
-5% vs. Magic Type VI

40-43
Quick, +1 D6 for Dex. Countdowns
Slooow, only 1 D6 for Dex. Countdowns

44-47
Deadeye, +10% aim with spells
Bad aim, -10% aim with spells

48-51
Vision +5%
Vision -5%

52-56
Surprise +1
Surprise -1

57-61
Throwing +10%
Throwing -10%

62-65
Parry +10%
Parry -10%

66-70
2-Handed Swords +1
2-Handed Swords -1

71
Use Magic type I at -1 SP
Use Type I at +1 SP

72
Use Magic type II at -1 SP
Use Type II at +1 SP

73
Use Magic type III at -1 SP
Use Type III at +1 SP

74
Use Magic type IV at -1 SP
Use Type IV at +1 SP

75
Use Magic type V at -1 SP
Use Type V at +1 SP

76
Use Magic type VI at -1 SP
Use Type VI at +1 SP

77
+5% vs. all Magic
-5% vs. all Magic

78
+5% vs. Clerical spells
-5% vs. Clerical spells

79
Has familiar (see table)
-5% vs. Poison

80-82
+5% vs. Dragon Breath
-5% vs. Dragon Breath

83-85
Has Familiar
Has Familiar

86-87
Fast, +1” Movement
Slooow, -1” Movement

88-90
+½ SP per hit die
2-Handed Swords -1

91-92
-5% on research costs
+5% on research costs

93-94
+5% vs. Charms
-5% vs. Charms

95-97
Hearing +5%
Hearing -5%

98-99
Reroll, becomes +2
Reroll, becomes -2

00
Roll twice
Roll twice

Table of Special Characteristicstc \l 2 "Table of Special Characteristics"
Roll
Fighters
Clerics
Magic Users
Thieves

01-05
Sword -1
Sling -5%
Dagger -1
Dagger -1

06-10
Bow -5%
Mace, Warhammer -1
Fists -1
Sling -1

11-14
Throwing -5%
Quarterstaff -1
Sword -1
Sword -1

15-18
2 - Handed Axes -1
Chain Weapons -1
-5% vs. Magic Type I
Throwing -1

19-22
Dagger -1
Maul -1
-5% vs.. Magic Type II
Vision -1

23-26
1 - Handed axes -1
2 - Handed Weapons -1
-5% vs. Magic Type III
Hearing -1

27-30
Mace, Warhammer -1
Hearing -1
-5% vs. Magic Type IV
Surprise -1

31-34
Chain Weapons -1
Vision -1
-5% vs. Magic Type V
Tracker -1

35-38
Maul -1
Surprise -1
-5% vs. Magic Type VI
Parry -10%

39-42
Spear Weapons -1
Lives as Paladin
Throwing -1
Fists -1

43-46
Staff, Pole Weapons -1
Hated by Animals
Hearing -1
-10% with Gadgets

47-51
2 - Handed Weapons -1
Fists -1
Vision -1
Poor Judgment

52-56
Hearing -1
-1 vs. Undead
Surprise -1
Quarterstaff -1

57-60
Vision -1
+1 to self on Bless, Benediction
Roll Twice
No bonus from bless, benediction

61-65
Surprise -1
Smell and taste edible
Parry -10%
Poor mapper

66
-5% vs. Magic Type I
-5% vs. Magic Type I
Use Magic type I at +1 Sp.
-5% vs. Magic Type I

67
-5% vs. Magic Type II
-5% vs. Magic Type II
Use Magic type II at +1 Sp.
-5% vs. Magic Type II

68
-5% vs. Magic Type III
-5% vs. Magic Type III
Use Magic type III at +1 Sp.
-5% vs. Magic Type III

69
-5% vs. Magic Type IV
-5% vs. Magic Type IV
Use Magic type IV at +1 Sp.
-5% vs. Magic Type IV

70
-5% vs. Magic Type V
-5% vs. Magic Type V
Use Magic type V at +1 Sp.
-5% vs. Magic Type V

71
-5% vs. Magic Type VI
-5% vs. Magic Type VI
Use Magic type VI at +1 Sp.
-5% vs. Magic Type VI

72
-5% vs. mental Magic
-5% vs. curses
-5% vs. all Magic
-5% vs. mental Magic

73
-5% vs. Clerical spells
-5% vs. mental Magic
-5% vs. Clerical spells
-5% vs. Clerical spells

74
Smell and taste edible
Poor mapper
Poor depth perception
Smell and taste edible

75-76
Tracker -1
-5% vs. Poison
Has familiar (see table)
-10% with locks

77-78
Parry -10%
Parry -10%
Smell and taste edible
-10% with traps

79-80
Fists -1
-5% vs. Clerical spells
Poor aim with spells
-5% vs. poison

81-82
Gullible, -5% vs. Cons
Trusting, -5% vs. Cons
Poor balance,
Poor balance,

and illusions
and illusions
Can’t fly or climb
Can’t fly or climb

83-84
No bonus from Bless, Benediction
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%

85-88
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%

89-98
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%

99-100
Roll twice
Roll twice
Poor mapper
Roll twice

Table of Special Characteristicstc \l 2 "Table of Special Characteristics"
Roll
Fighters
Clerics
Magic Users
Thieves

01-05
Sword -1
Sling -5%
Dagger -1
Dagger -1

06-10
Bow -5%
Mace, Warhammer -1
Fists -1
Sling -1

11-14
Throwing -5%
Quarterstaff -1
Sword -1
Sword -1

15-18
2 - Handed Axes -1
Chain Weapons -1
-5% vs. Magic Type I
Throwing -1

19-22
Dagger -1
Maul -1
-5% vs.. Magic Type II
Vision -1

23-26
1 - Handed axes -1
2 - Handed Weapons -1
-5% vs. Magic Type III
Hearing -1

27-30
Mace, Warhammer -1
Hearing -1
-5% vs. Magic Type IV
Surprise -1

31-34
Chain Weapons -1
Vision -1
-5% vs. Magic Type V
Tracker -1

35-38
Maul -1
Surprise -1
-5% vs. Magic Type VI
Parry -10%

39-42
Spear Weapons -1
Lives as Paladin
Throwing -1
Fists -1

43-46
Staff, Pole Weapons -1
Hated by Animals
Hearing -1
-10% with Gadgets

47-51
2 - Handed Weapons -1
Fists -1
Vision -1
Poor Judgment

52-56
Hearing -1
-1 vs. Undead
Surprise -1
Quarterstaff -1

57-60
Vision -1
+1 to self on Bless, Benediction
Roll Twice
No bonus from bless, benediction

61-65
Surprise -1
Smell and taste edible
Parry -10%
Poor mapper

66
-5% vs. Magic Type I
-5% vs. Magic Type I
Use Magic type I at +1 Sp.
-5% vs. Magic Type I

67
-5% vs. Magic Type II
-5% vs. Magic Type II
Use Magic type II at +1 Sp.
-5% vs. Magic Type II

68
-5% vs. Magic Type III
-5% vs. Magic Type III
Use Magic type III at +1 Sp.
-5% vs. Magic Type III

69
-5% vs. Magic Type IV
-5% vs. Magic Type IV
Use Magic type IV at +1 Sp.
-5% vs. Magic Type IV

70
-5% vs. Magic Type V
-5% vs. Magic Type V
Use Magic type V at +1 Sp.
-5% vs. Magic Type V

71
-5% vs. Magic Type VI
-5% vs. Magic Type VI
Use Magic type VI at +1 Sp.
-5% vs. Magic Type VI

72
-5% vs. mental Magic
-5% vs. curses
-5% vs. all Magic
-5% vs. mental Magic

73
-5% vs. Clerical spells
-5% vs. mental Magic
-5% vs. Clerical spells
-5% vs. Clerical spells

74
Smell and taste edible
Poor mapper
Poor depth perception
Smell and taste edible

75-76
Tracker -1
-5% vs. Poison
Has familiar (see table)
-10% with locks

77-78
Parry -10%
Parry -10%
Smell and taste edible
-10% with traps

79-80
Fists -1
-5% vs. Clerical spells
Poor aim with spells
-5% vs. poison

81-82
Gullible, -5% vs. Cons
Trusting, -5% vs. Cons
Poor balance,
Poor balance,

and illusions
and illusions
Can’t fly or climb
Can’t fly or climb

83-84
No bonus from Bless, Benediction
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%

85-88
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%

89-98
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%

99-100
Roll twice
Roll twice
Poor mapper
Roll twice

Basic Familiar Table
Familiar Size and Hit Dice

Lawful

Neutral

Chaotic

Hit

Roll
Type

Roll
Type

Roll
Type

Roll
Size

Roll
Dice

00-49
Bird

00-39
Bird

00-09
Rat

00
Tiny

00-75
1

50-90
Cat

40-85
Cat

10-30
Bird

01-15
Small

76-90
2

91-96
Wolf

86-95
Wolf

31-80
Cat

16-35
Below Average

91-98
3

97-98
Ape

96-98
Ape

81-87
Bat

36-65
Average

99
4

99
Special

99
Special

88-92
Ape

66-85
Above Average

999
5

93-96
Wolf

86-98
Large

9999
6

97-98
Minor Demon

99
Enormous

99999
7

99
Special

etc.

Table of Special Characteristics

Roll
Fighters
Clerics
Magic Users
Thieves

01-05
Sword -1
Sling -5%
Dagger -1
Dagger -1

06-10
Bow -5%
Mace, Warhammer -1
Fists -1
Sling -1

11-14
Throwing -5%
Quarterstaff -1
Sword -1
Sword -1

15-18
2 - Handed Axes -1
Chain Weapons -1
-5% vs. Magic Type I
Throwing -1

19-22
Dagger -1
Maul -1
-5% vs.. Magic Type II
Vision -1

23-26
1 - Handed axes -1
2 - Handed Weapons -1
-5% vs. Magic Type III
Hearing -1

27-30
Mace, Warhammer -1
Hearing -1
-5% vs. Magic Type IV
Surprise -1

31-34
Chain Weapons -1
Vision -1
-5% vs. Magic Type V
Tracker -1

35-38
Maul -1
Surprise -1
-5% vs. Magic Type VI
Parry -10%

39-42
Spear Weapons -1
Lives as Paladin
Throwing -1
Fists -1

43-46
Staff, Pole Weapons -1
Hated by Animals
Hearing -1
-10% with Gadgets

47-51
2 - Handed Weapons -1
Fists -1
Vision -1
Poor Judgment

52-56
Hearing -1
-1 vs. Undead
Surprise -1
Quarterstaff -1

57-60
Vision -1
+1 to self on Bless, Benediction
Roll Twice
No bonus from bless, benediction

61-65
Surprise -1
Smell and taste edible
Parry -10%
Poor mapper

66
-5% vs. Magic Type I
-5% vs. Magic Type I
Use Magic type I at +1 Sp.
-5% vs. Magic Type I

67
-5% vs. Magic Type II
-5% vs. Magic Type II
Use Magic type II at +1 Sp.
-5% vs. Magic Type II

68
-5% vs. Magic Type III
-5% vs. Magic Type III
Use Magic type III at +1 Sp.
-5% vs. Magic Type III

69
-5% vs. Magic Type IV
-5% vs. Magic Type IV
Use Magic type IV at +1 Sp.
-5% vs. Magic Type IV

70
-5% vs. Magic Type V
-5% vs. Magic Type V
Use Magic type V at +1 Sp.
-5% vs. Magic Type V

71
-5% vs. Magic Type VI
-5% vs. Magic Type VI
Use Magic type VI at +1 Sp.
-5% vs. Magic Type VI

72
-5% vs. mental Magic
-5% vs. curses
-5% vs. all Magic
-5% vs. mental Magic

73
-5% vs. Clerical spells
-5% vs. mental Magic
-5% vs. Clerical spells
-5% vs. Clerical spells

74
Smell and taste edible
Poor mapper
Poor depth perception
Smell and taste edible

75-76
Tracker -1
-5% vs. Poison
Has familiar (see table)
-10% with locks

77-78
Parry -10%
Parry -10%
Smell and taste edible
-10% with traps

79-80
Fists -1
-5% vs. Clerical spells
Poor aim with spells
-5% vs. poison

81-82
Gullible, -5% vs. Cons
Trusting, -5% vs. Cons
Poor balance,
Poor balance,

and illusions
and illusions
Can’t fly or climb
Can’t fly or climb

83-84
No bonus from Bless, Benediction
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%
Reroll, becomes +2, +10%

85-88
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%
Reroll, becomes -2, -10%

89-98
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%
Reroll, becomes +1, +5%

99-100
Roll twice
Roll twice
Poor mapper
Roll twice

Thievish Weirdnesses

Roll
Positive
Negative

01-05
Dagger +1
Dagger -1

06-10
Sling +5%
Sling -5%

11-14
Sword +1
Sword -1

15-18
Throwing +5%
Throwing -5%

19-22
Quarterstaff +1
Quarterstaff -1

23-27
Parry +10%
Parry -10%

28-31
Hearing + 5%
Hearing - 5%

32-36
Surprise +1
Surprise -1

37-39
Tracker +10%
Tracker -10%

40-43
Gambler, +2 with Game of Skill
non-Gambler, -2 with Game of Skill

44-47
Brawler, Fists +3
non-Brawler, Fists -3

48-51
Vision +5%
Vision -5%

52-56
+10% with Gadgets
-10% with Gadgets

57-61
+10% with Traps
-10% with Traps

62-65
+5% vs. Poisons
-5% vs. Poisons

66-70
+10% with Sleight of Hand
-10% with sleight of hand

71
+5% vs. Magic Type I
-5% vs. Magic Type I

72
+5% vs. Magic Type II
-5% vs. Magic Type II

73
+5% vs. Magic Type III
-5% vs. Magic Type III

74
+5% vs. Magic Type IV
-5% vs. Magic Type IV

75
+5% vs. Magic Type V
-5% vs. Magic Type V

76
+5% vs. Magic Type VI
-5% vs. Magic Type VI

77
+5% vs. Mental Magic
-5% vs. Mental Magic

78
+5% vs. Clerical spells
-5% vs. Clerical spells

79
+10% with locks
-10% with locks

80-82
Fast Talking +10%
Fast Talking -10%

83-85
Forgery +10%
Forgery -10%

86-87
Poker Face, Cannot detect lying without spell
Transparent, can’t Lie

88-90
Mimic +10%
Mimic -10%

91-92
Pyromaniac, +10% with Fires
Kleptomaniac - must steal, -5% pilfering abilities

93-94
+5% vs. Charms
-5% vs. Charms

95-97
Street Kid, +10% streetwise
Rich Kid, -10% streetwise

98-99
Reroll, becomes +2
Reroll, becomes -2

00
Roll twice
Roll twice

Cavalier Weirdnesses

Roll
Positive
Negative

01-05
Sword +1
Sword -1

06-10
2-Handed Swords +1
2-Handed Swords -1

11-14
Chain Weapons +1
Chain Weapons -1

15-18
Nimble, +5% Agility saves
Clumsy, -5% Agility saves

19-22
Mace, Warhammer +1
Mace, Warhammer -1

23-27
Maul, Great Mace +1
Maul, Great Mace -1

28-31
2-Handed Weapons +1
2-Handed Weapons -1

32-36
Horsemanship +10%
Horsemanship -10%

37-39
Lance +1
Lance -1

40-43
Weapon Tricks +1
Weapon Tricks -1

44-47
Hearing +5%
Hearing -5%

48-51
Vision +5%
Vision -5%

52-56
Lean & Mean, -1 Size for Armor Weight
-5% vs. Dragon Breath

57-61
Ambidextrous, +2 with double weapons
-2 with double weapons

62-65
Parry +10%
Parry -10%

66-70
Tracker +10%
Tracker -10%

71
+5% vs. Magic Type I
-5% vs. Magic Type I

72
+5% vs. Magic Type II
-5% vs. Magic Type II

73
+5% vs. Magic Type III
-5% vs. Magic Type III

74
+5% vs. Magic Type IV
-5% vs. Magic Type IV

75
+5% vs. Magic Type V
-5% vs. Magic Type V

76
+5% vs. Magic Type VI
-5% vs. Magic Type VI

77
+5% vs. Mental Magic
-5% vs. Mental Magic

78
+5% vs. Clerical spells
-5% vs. Clerical spells

79
Fearless, +5% vs. Fear
Fearful, -5% vs. Fear

80-82
Surprise +1
Surprise -1

83-85
Brawler, Fists +3
Brawler, Fists -3

86-87
+5% vs. Cons & Illusions
-5% vs. Cons & Illusions

88-90
+1 bonus from Bless and Benediction spells
-1 bonus from Bless and Benediction spells

91-92
Flexible levels +1
Shield -1

93-94
+5% vs. Charms
-5% vs. Charms

95-97
Fast, +1” Movement
Slooow, -1” Movement

98-99
Reroll, becomes +2

Reroll, becomes -2

00
Roll twice
Roll twice

Size to Weight Table

Size
Weight
Size
Weight
Size
Weight
Size
Weight

1
80 pounds
6
130 pounds
11
155 pounds
16
200 pounds

2
90
7
135
12
160
17
220

3
100
8
140
13
170
18
250

4
110
9
145
14
180
19
275

5
120
10
150
15
190
20
300

Strength Effects Table

Strength
Carrying
Attack
Damage
Damage
Strength
Carrying
Attack
Damage
Damage

of being
Capacity
Level
Multiplier
Bonus
of being
Capacity
Level
Multiplier
Bonus

1
0.8
-1
1
-1
51
6.3
+3
5
0

2
0.9
-1
1
-1
52
6.4
+3
5
.5

3
1.0
-1
1
-1
53
6.5
+3
5
1

4
1.1
-1
1
-.5
54
6.6
+3
5
1.5

5
1.2
-1
1
-.5
55
6.7
+3
5
2

6
1.3
0
1
-.5
56
6.8
+3
5
2.5

7
1.4
0
1
-.5
57
6.9
+3
6
0

8
1.6
0
1
-.5
58
7.0
+3
6
0

9
1.8
0
1
0
59
7.1
+3
6
.5

10
2.0
0
1
0
60
7.2
+3
6
1

11
2.0
0
1
0
61
7.3
+4
6
1.5

12
2.2
0
1
0
62
7.4
+4
6
2

13
2.4
0
1
.5
63
7.5
+4
6
2.5

14
2.6
0
1
.5
64
7.6
+4
7
0

15
2.7
0
1
.5
65
7.7
+4
7
0

16
2.8
+1
1
.5
66
7.8
+4
7
.5

17
2.9
+1
1
.5
67
7.9
+4
7
1

18
3.0
+1
1
1
68
8.0
+4
7
1.5

19
3.1
+1
1
1
69
8.1
+4
7
2

20
3.2
+1
1
1
70
8.2
+4
7
2.5

21
3.3
+1
1
1
71
8.3
+4
8
0

22
3.4
+1
1
1.5
72
8.4
+4
8
0

23
3.5
+1
1
1.5
73
8.5
+4
8
.5

24
3.6
+1
1
1.5
74
8.6
+4
8
1

25
3.7
+1
1
2
75
8.7
+4
8
1.5

26
3.8
+2
1
2
76
8.8
+4
8
2

27
3.9
+2
1
2.5
77
8.9
+4
8
2.5

28
4.0
+2
2
0
78
9.0
+4
9
0

29
4.1
+2
2
0
79
9.1
+4
9
0

30
4.2
+2
2
0
80
9.2
+4
9
.5

31
4.3
+2
2
.5
81
9.3
+4
9
1

32
4.4
+2
2
1
82
9.4
+4
9
1.5

33
4.5
+2
2
1.5
83
9.5
+4
9
2

34
4.6
+2
2
2
84
9.6
+4
9
2.5

35
4.7
+2
2
2.5
85
9.7
+4
10
0

36
4.8
+2
3
0
86
9.8
+5
10
0

37
4.9
+2
3
0
87
9.9
+5
10
.5

38
5.0
+2
3
.5
88
10.0
+5
10
1

39
5.1
+2
3
1
89
10.1
+5
10
1.5

40
5.2
+2
3
1.5
90
10.2
+5
10
2

41
5.3
+3
3
2
91
10.3
+5
10
2.5

42
5.4
+3
3
2.5
92
10.4
+5
11
0

43
5.5
+3
4
0
93
10.5
+5
11
0

44
5.6
+3
4
0
94
10.6
+5
11
.5

45
5.7
+3
4
.5
95
10.7
+5
11
1

46
5.8
+3
4
1
96
10.8
+5
11
1.5

47
5.9
+3
4
1.5
97
10.9
+5
11
2

48
6.0
+3
4
2
98
11.0
+5
11
2.5

49
6.1
+3
4
2.5
99
11.1
+5
12
0

50
6.2
+3
5
0
100
11.2
+5
12
0

Note: Damage bonus is per original die before multiplication of damage.

Equipment and Expenses

TYPE
BASIC
FANCY

Drinks: (per pint)

Beer
5 cp
10 cp

Ale
10 cp
1 sp

Mead
2 sp
5 sp

Wine
2 sp
5 sp

Brandy
2 gp
5 gp

Cider
2 cp

Hard Cider
10 cp

Vegetables and Fruits: (per pound)

Beans
3 cp
5 cp

Peas
3 cp
5 cp

Beets
2 cp

Carrots
1 cp

Lettuce
5 cp

Lentils
3 cp

Onions
3 cp
10 cp

Cabbage
2 cp

Turnips
1 cp

Garlic
5 sp
1 gp

Apples
5 cp
10 cp

Cherries
10 cp

Plums/Prunes
2 cp
3 cp

Berries
3 cp

Strawberries
10 cp

Grapes/Raisins
4 cp
1 sp

Lemons
5 cp
10 cp

Meats: (per pound)

Beef steak
1 sp

Beef roast
10 cp

Beef
5 cp
10 cp

Pork
5 cp
8 cp

Ham
10 cp

Bacon
8 cp

Suckling pig
1 sp

Mutton
3 cp

Lamb
8 cp

Chicken
2 cp

Small birds
3 cp

Duck
4 cp

Goose
5 cp

Swan
1 sp

Venison
2 sp

Boar
2 sp

Simple fish (whiting)
3 cp
10 cp

Good fish (cod)
6 cp
1 sp

Fancy fish (salmon)
15 cp
2 sp

Shellfish
10 cp

Sausage
5 cp

Good sausage
10 cp
1 sp

Dairy: (per pint, pound or dozen)

Eggs (per dozen)
6 cp

Milk
2 cp

Soft cheese
5 cp

Hard cheese
10 cp

Butter
8 cp

Baked Goods: (per pound, loaf or unit)

Rye Bread
3 cp

Wheat Bread
5 cp

White Bread
10 cp

Sweet rolls (per dozen)
1 sp

Cake
1 sp

Fruit pie
1 sp

Waybread
2 sp

TYPE
BASIC
FANCY

Lodgings & Meals: (per meal or night)

Room & meal
1 sp
2 sp

Room
10 cp
1 sp

Stew & bread
10 cp
1 sp

Roast meat
15 cp
1 sp

Breakfast
5 cp
10 cp

Banquet (per person)
5 sp
1 gp

Stabling: (per night)

Mule
10 cp
15 cp

Light horse
15 cp
1 sp

Medium horse
1 sp
1 sp+5 cp

Heavy horse
2 sp
2 sp+10 cp

Grains: (per pound)

Wheat
1.5 cp

Oats
1.0 cp

Barley
1.0 cp

Rye
0.5 cp

Seasonings: (per pound)

Salt
10 cp

Honey
1 sp

Sugar
1 gp

Pepper
20 gp

ITEM
WEIGHT
COST

Miscellaneous

Backpack (cap. 30)
1
5 gp

Belladonna, 1 bunch
.1
10 gp

Coin (any type)
.05
--

Cross, silver
3
25 gp

Cross, wooden
1
2 gp

Cord (50 feet)
1
5 gp

Flint & steel
.5
5 gp

Garlic, 1 bud
.1
5 gp

Gemstone
.05
--

Grappling hook
1
5 gp

Hand mirror, silver
.3
15 gp

Hand mirror, steel
.4
5 gp

Holy water, 1 flask
2
25 gp

Iron spike
.1
1 gp

Jewelry, 1 piece
2
--

Lantern
2
10 gp

Lockpick kit
1
50 gp

Mallet or hammer
.5
1 gp

Oil, 1 flask
2
2 gp

Pole, 10'
7
1 gp

Prybar, iron
10
5 gp

Rope, 50’
5
1 gp

Sack, giant (cap. 50)
1
5 gp

Sack, large (cap. 30)
.5
2 gp

Sack, small (cap. 5)
.1
1 gp

Scroll case
3
1 gp

3 Stakes, wooden
.3
1 gp

6 Torches (10 in. vision)
1
1 gp

Water flask (cap. 1 qt.)
2
1 gp

Wineskin (cap. 1 qt.)
 .25
1 gp

Wolfsbane, 1 bunch
.1
10 gp

ITEM
BASIC
GOOD

Clothing: Men’s

Tunic
5 sp
1 gp

Chemise
3 sp
5 sp

Hose
3 sp
5 sp

Sandals
2 sp
5 sp

Complete Outfit
5 gp
10 gp

Robe
6 sp
1 gp

Clothing: Women's

Sandals
6 sp
1 gp

Slippers
1 gp
2 gp

Complete Outfit
3 gp
6 gp

ITEM
WEIGHT
COST

Armor

Boots
3
3-5 gp

Cloak
1
1-2 gp

Leather (with helmet)
15%
15 gp

Brigandine (w/helmet)
35%
100 gp

Chain (w/helmet)
30%
50 gp

Chain-plate (w/helm)
42.5%
100 gp

Plate (w/helm)
55%
150 gp

Helm (for heavy armor)
8
20 gp

Helmet
5
10 gp

Shield
15
10 gp

Buckler (small shield)
6
6 gp

Archery Equipment

4 Arrows
½
1 gp

3 Arrows, silver tips
½
15 gp

Composite bow
5
50 gp

Horse bow
5
50 gp

Long bow
4
50 gp

Short bow
3
25 gp

Light crossbow
15
50 gp

Heavy crossbow
75
150 gp

6 Light quarrels
1
2 gp

6 Heavy quarrels
2
4 gp

6 Light quarrels, silver
1.5
30 gp

6 Heavy quarrels, silver
3
30 gp

Javelin
2
1 gp

Quiver (20-arrow cap.)
1
5 gp

Quarrel holder (18 cap.)
1
5 gp

Sling
.1
2 gp

Staff sling
8
30 gp

5 Sling stones, lead
.5
1 gp

5 Sling stones, silver
.5
2.5 gp

Horses & Accessories

Mule
700
20 gp

Draft horse
1000
30 gp

Light horse
600
40 gp

Medium horse
800
100 gp

Heavy horse
900
100 gp

Barding
75
150 gp

Lance
15
4 gp

Bridle, bit & blanket
5
5 gp

Saddle
25
25 gp

Saddle bags (cap. 60)
10
10 gp

Warhorse training
NA
100 gp

1 horse cart, cap. 600
200
50 gp

2 horse wagon, cap. 1000
500
100 gp

4 horse wagon, cap. 2500
800
150 gp

ITEM
WT
COST
BREAKAGE

Melee weapons

Battle axe
10
7 gp
Average

Beaked hammer
7.5
NA
Average

Broadsword
5
8 gp
Solid

Bullova
12
25 gp
Average

Dagger
2
3 gp
Solid

Narrow Falchion
5
10 gp
Average

Fauchard
15
10 gp
Average

Flail
10
8 gp
Fragile

Great axe
15
15 gp
Average

Great hammer
20
20 gp
Average

Great mace
20
25 gp
Average

Great sword
20
40 gp
Average

Halbard
15
7 gp
Fragile

Hand axe
5
3 gp
Average

Hatchet
3
3 gp
Average

Kris
3
NA
Solid

Longsword
5
10 gp
Average

Lucerne hammer
15
NA
Average

Mace
5
5 gp
Solid

Maul
15
20 gp
Average

Morningstar
10
6 gp
Fragile

Pike
15
5 gp
Fragile

Pole arms (other)
15
7 gp
Fragile

Quarterstaff
10
2 gp
Average

Short sword
4
8 gp
Solid

Spear
10
2 gp
Average

Trident
4
10 gp
Average

Two-handed sword
15
15 gp
Solid

Warhammer
5
5 gp
Average

Wide-bladed falchion
5.5
10 gp
Solid

Japanese Weapons

Bo
10

Solid

Boken
4

Solid

Chigiriki
10

Fragile

Gusari (add)
4

Fragile

Helmet-breaker
3

Average

Jitte/Sai
5

Solid

Jo
3

Average

Kama
10

Average

Katana
5

Solid

Kiseru
5

Average

Kodachi/Wakazashi
4

Solid

Manrikigusari
4

Average

Masakari
10

Average

Nagamaki
10

Average

Naginata
12

Average

Nata
4

Average

Nekode (each)
2

Solid

Ninjato
5

Solid

No Dachi
10

Solid

Nunchuku
3

Fragile

Ono
15

Average

Sodegarami
15

Fragile

Tachi
5

Solid

Tanto/Hamidashi
2

Solid

Tessen
2

Fragile

Tetsubo
10

Solid

Tonfa
3

Fragile

Yari
10

Fragile

Magic item weights

Amulet
0.3

Belt
1.0

Bottle
1.0

Bowl
5.0

Brazier
5.0

Broom
3.0

Carpet
10.0

Censer
5.0

Crystal ball
5.0

Drums
30.0

Gauntlets
2.5

Girdle
2.0

Horn
5.0

Flask of liquid
2.0

Map
1.0

Medallion
0.5

Mirror, large
30

Ring
0.1

Scarab
0.2

Scroll
2.0

Stone
5.0

Wand
6.0

Intelligent Being Base Saving Throws

Character Type
Poison &
Magical
Stone &
Dragon
Magical
Clerical

Disease
Implements
Magical Death
Breath
Spells
Spells

1
(F)
45
35
45
40
25
25

2
(M, I, S)
35
35
35
20
45
20

3
(C)
50
40
35
20
30
35

4
(T, FT)
50
35
35
25
25
25

5
(E, MF)
45
40
40
45
45
25

6
(MC)
50
40
35
20
45
30

7
(MCT, MCF, MCFT)
50
40
35
25
45
30

8
(ET, MT, MFT)
50
40
35
40
45
25

9
(D, DT, R, P, H, Cav)
55
45
55
50
35
35

10
(FC, CT, CFT, WP)
50
40
45
40
30
35

Level 1-20 Adjusted Saving Throws

Level
Base
20
25
30
35
40
45
50
55

1

20
25
30
35
40
45
50
55

2

23
28
33
38
43
48
53
58

3

26
31
36
41
46
51
56
61

4

29
34
39
44
49
54
59
64

5

32
37
42
47
52
57
62
67

6

35
40
45
50
55
60
65
70

7

38
43
48
53
58
63
68
73

8

41
46
51
56
61
66
71
76

9

44
49
54
59
64
69
74
79

10

47
52
57
62
67
72
77
82

11

50
55
60
65
70
75
80
85

12

53
58
63
68
73
78
83
88

13

54
59
64
69
74
79
84
89

14

55
60
65
70
75
80
85
90

15

56
61
66
71
76
81
86
91

16

57
62
67
72
77
82
87
92

17

58
63
68
73
78
83
88
93

18

59
64
69
74
79
84
89
94

19

60
65
70
75
80
85
90
95

20+

61
66
71
76
81
86
91
965

How to use this chart: Find the class of your character on the Base Saving Throw Chart, and cross-index this with the particular Saving Throw column; this is your character's Saving Throw for that category at first level. Use the lower table for higher levels. To find your character's Saving Throw at nth level, cross-index the first level score with the appropriate level and read off the new score (for example, a third-level Fighter needs a 51 vs. Poison and Disease, while 13th-level Mage needs a 54 vs. Clerical Spells). Rolling less than or equal to the listed number successfully saves for the character, reducing or canceling the effect appropriately. In all cases, a roll of 95-99 always fails, and a roll of 00-04 always saves, no matter what the saving throw is adjusted to by magical or clerical means.

Characteristic Based Saving Throws
Roll
Con
Belief
Charm I
Charm II
Charm III
Fear
Entanglement
Pain
Gaze
Soul Drain
Physical

needed
(T-V)
(I)
(I+W)
(I)
(W)
(S+W)
((2xA)+D)
(C)
((2xI)+D)
(S+W+C)
(S+A+D)

94
-21:-19
21+
36+
23+
24+
44+
60+
20+
60+
59+
63+

91
-18:-16
20
35
22
23
41-43
58-59
19
58-59
57-58
60-62

88
-15:-13
19
34
21
22
39-40
56-57
18
56-57
55-56
57-59

85
-12:-11

33
20
21
37-38
54-55
17
54-55
53-54
54-56

82
-10:-9
18
32
19
20
36
52-53
16
52-53
51-52
51-53

79
-8:-7
17
31
18
19
35
50-51

50-51
49-50
49-50

76
-6:-5

30
17
18
34
48-49
15
48-49
47-48
47-48

73
-4:-3
16
29

17
33
46-47

46-47
45-46
45-46

70
-2:-1
15
28
16

32
44-45
14
44-45
43-44
43-44

67
0-1

27
15
16
31
42-43

42-43
42
41-42

64
2-3
14
26

15
30
40-41
13
40-41
40-41
39-40

61
4-5
13
25
14

29
38-39

38-39
39
37-38

58
6-7

24
13
14
28
36-37
12
36-37
37-38
36

55
8-9
12
23

13
27
34-35

34-35
36
34-35

52
10-11
11
22
12

26
32-33
11
32-33
34-35
33

49
12-13

21
11
12
25
30-31

30-31
33
31-32

46
14-15
10
20

11
24
29
10
29
31-32
30

43
16-17
9
19
10

23
27-28

27-28
30
28-29

40
18-19

18
9
10
22
26
9
26
28-29
27

37
20-21
8
17

9
21
24-25

24-25
27
25-26

34
22-23
7
16
8

20
23
8
23
25-26
24

31
24-25

15
7
8
19
21-22

21-22
24
22-23

28
26-27
6
14

7
18
20
7
20
22-23
21

25
28-29
5
13
6

17
18-19

18-19
21
19-20

22
30-31

12
5
6
16
17
6
17
19-20
18

19
32-33
4
11

5
15
15-16

15-16
18
16-17

16
34-36
3
10
4

13-14
14
5
14
16-17
15

13
37-39
2
9
3
4
11-12
12-13

12-13
14-15
13-14

10
40-42
1
8
2
3
9-10
11
4
11
12-13
12

07
43-45

7
1
2
7-8
9-10

9-10
10-11
10-11

04
46+
0-
6-
0-
1-
6-
8-
3-
8-
9-
9-

For each Saving Throw type, find the characteristic (or sum of characteristics) indicated. Look down the column until you reach that number. or a range including it. look all the way left to find the percentile Saving Throw needed. Roll number or less (N-) to save.

Con:
This is the thievish ability. T stands for the sum of Intelligence, Dexterity and Charisma of the Thief. V stands for the sum of Intelligence and Wisdom of the victim of the Con.

Belief:
This is for determining whether phantasms and other illusions are accepted as being real. I is the Intelligence of viewer.

Charm I:
Charm spells and effects whose defense is the combined Intelligence and Wisdom at the victim.

Charm II:
Charm spells and effects whose defense is the Intelligence of the victim.

Charm III:
Charm spells and effects whose defense is the Wisdom of the victim.

Fear:
Fear spells and effects whose defense is the combined Strength and Wisdom of the victim. Magical strength does not help.

Entanglement:
Tripping, tangling, falling, etc. Use Sum of the adjusted Agility times two, plus the adjusted dexterity.

Pain:
Physically-, naturally- or unnaturally-induced pain, or other similar effects whose defense is the Constitution of the victim.

Gaze:
A reaction and recognition-time saving throw to avoid looking directly at a creature or object. Use the sum of Intelligence times two, plus the adjusted Dexterity of the victim.

Soul Drain:
A measure of inner strength against forces that drain life or soul. The sum of Strength, Wisdom and Constitution.

Physical:
For determining the success or failure in various combat or movement situations. Use the sum of Strength, Agility and Dexterity, all including any enhancements or adjustments.

Creature Saving Throws

Class
Distraction
Poison &
Magical
Magical
Stone
Dragon
Magical
Illusion
Clerical

Disease
Death
Implements

Breath
Spells
Belief
Spells

1.
50
40
40
35
30
25
20
20
20

2.
30
50
50
40
75
30
40
40
40

3.
20
40
40
40
40
30
30
10
30

4.
80
NE
NE
30
20
206
20
NE
15

5.
60
NE
NE
65
85
456
55
60
50

6.
20
70
80
65
60
60
50
85
45

7.
40
70
80
65
75
85
60
65
55

8.
50
50
50
55
50
30
40
40
40

9.
60
85
70
50
40
50
40
50
35

10.
40
70
75
65
60
60
50
40
50

11.
NE
80
90
75
75
75
85
85
85

12.
70
NE
NE
40
85
30

40
80
35

13.
95
85
85
60
85
45
60
65
55

14.
60
80
95
85
65
60
60
95
60

15.
95
85
95
95
90
85
85
95
80

16.
65
70
70
50
50
25
40
50
40

17.
70
80
80
60
55
30
50
60
50

18.
60
70
70
70
35
60
60
40
60

19.
10
206
20
20
70
056
10
40

10

20.
30
606
60
50
80
206
40
607
40

NE: No Effect

Creature Saving Throw Classes

1. Beings of low human Intelligence and no real resistance to magic.

2. Creatures with the power of stone turning, such as a Cockatrice.

3. Most animals including giant animals and insects that have no special characteristics.

4. Animated undead with no will of their own.

5. Independent undead, with wills of their own, and other powerful solid undead, such as Vampires.

6. Creatures that are tough, but unintelligent. This has an excellent Phatasm saving throw because they are so dumb.

7. Dragons and their relatives, including more intelligent reptile beings.

8. Creatures that are tough, somewhat intelligent, but no special resistances.

9. Lycanthropes (were-creatures) and shape-shifters of various kinds.

10. Large creatures that are difficult to damage.

11. Beings with considerable resistance to magic, either by being magic using or sheer toughness. Usually intelligent.

12. Medium-sized undead, which may or may not be independent, but are not to be sneezed at. Usually spirit undead.

13. Non-dead spirits and some daemons.

14. Beings with a strong resistance to Magic and Illusions.

15. Beings so resistant and powerful that lesser magic, such as wands and staves, has no effect, such as Balrogs.

16. Barsumian reptiles, which are slightly telepathic.

17. Poisonous reptiles.

18. Tough monsters that are dumb enough to believe Phantasms often and susceptible to being Stoned.

19. Plants.

20. Tough plants.

�	Includes spear weapons.

�	For Reroll, becomes +2, +2 becomes +3, +3 becomes +4, +5% becomes +10%, and +10% becomes +15%.

�	For Reroll, becomes -2, -2 becomes -3, -3 becomes -4, -5% becomes -10%, -10% becomes -15%.

�	For Reroll, becomes -2, -2 becomes -3, -3 becomes -4, -5% becomes -10%, -10% becomes -15%.

�	A roll of 95 - 99 always blows.

� 	Gaseous poisons and breaths have no immediate effect. Long-range effects are at referee discretion.

�	Illusion must be able to affect the creature's primary sense. Otherwise, No Effect.

Introduction to Warlock  1-15
1-18  Introduction to Warlock

Introduction to Warlock  1-17

