	ARMOUR LIST

	Armor
	Cost
	AC
	Max Mvt
	Weight

	Back & Breast
	300
	2*8
	9”
	25

	Banded
	400
	4
	9"
	35

	Brigandine

	120
	6
	9”
	30

	Bronze Plate
	500
	4
	6”
	45

	Chain
	250
	5
	9”
	30

	Chain Hauberk (shirt)
	125
	6
	9”
	35

	Chain-Lamellar
	450
	4
	9”
	35

	Dwarven Plate Mail
	10,000 – 20,000
	2
	6”
	65 - 70

	Earthsilk Jersey
	150
	
	
	2

	Field Plate
	10,000
	2
	6"
	55

	Forest Warden Shroud
	100
	
	
	2

	Full Plate
	20,000
	1
	6"
	65

	Gnome Battle Cloak
	250
	
	
	1

	Helm, Great
	50
	*1
	n/a
	10

	Small
	30
	*2
	n/a
	4.5

	Hide
	15
	5 / 6*9
	9”
	25 – 30

	Improved Mail
	550
	4
	6”
	50

	Leather
	40
	8
	12”
	15

	Mail & Plate
	600
	4
	9”
	35

	Padded
	25
	8
	9”
	10

	Plate
	1,000
	3
	6”
	45

	Ring
	100
	7
	9”
	45

	Scale
	150
	6
	6”
	40

	Shield, Large
	75
	*3
	n/a
	10

	Medium
	50
	*4
	n/a
	7.5

	Small
	25
	*5
	n/a
	5

	Small Wooden
	5
	*5
	n/a
	3

	Spiked Buckler
	75
	*6
	n/a
	3.5

	Smash
	10
	*7
	n/a
	3

	Riders
	75
	*7
	n/a
	15

	Wagon Shields
	75-100
	
	
	10

	Shield Sheath
	25
	
	
	1

	Splint
	300
	4
	6”
	40

	Studded Leather
	60
	7
	9”
	20

	Three-Quarter Plate
	800
	3*10
	6”
	45

	
	
	
	
	

	Armor Modifications
	
	
	
	

	
	
	
	
	

	Armor Buoyancy
	50
	
	
	5

	Camouflage
	300
	
	
	

	Camouflage Dye
	300
	
	
	

	Fast Donning Straps
	150
	
	
	2

	Muffling
	300
	
	
	2

	Riding Straps
	200
	
	
	5

	Stability Weights
	160
	
	
	30

	
	
	
	
	

	

	*1 - Lowers head AC by 2

	*2 - Lowers head AC by 1

	*3 - Lowers AC by 1, may be used against 3 separate per round

	*4 - Lowers AC by 1, may be used against 2 separate per round

	*5 - Lowers AC by 1, may be used against 1 separate per round

	*6 - May be used as a weapon (1-4/1-3)

	*7 - May be used as a weapon (1-2/1-2)

	*8 – has a 50% chance of attack striking an area protected by this armor. If the attack does not target the protected area then use unarmored AC for defense.

	*9 – See description of the armor for actual AC to apply.

	*10 - has a 80% chance of attack striking an area protected by this armor. If the attack does not target the protected area then use unarmored AC for defense.

	EFFECT OF ARMOR ON SPELL CASTING

	Armor Enchantment
	Chance of Spell Blocked

	No Magic
	100%

	+1
	50%

	+2
	25%

	+3 or better
	0%

	WEAPON LIST

	Engage Weapons

	(All prices are in Gold Pieces)

	Weapon
	Cost
	Speed
	Damage
	Weight

	Aklys
	20
	4
	1-6/1-6
	3.5

	Axe,Battle *1
	75
	7
	1-8/1-8
	7.5

	,hand
	5
	7
	1-6/1-4
	5

	Basilard
	25
	2
	2-5/2-7
	3.0

	Bagh Nakh (1 claw)
	10
	1
	1-3/1-3
	1

	Bardiche *A
	70
	9
	2-8/3-12
	12.5

	Bec de Corbin *A
	60
	9
	1-8/1-6
	10

	Bill-Guisarme*A
	60
	10
	2-8/1-10
	15

	Blackjack
	5
	2
	2-5/1-4
	2

	Bo Stick
	10
	3
	1-6/1-3
	1.5

	Caltrop
	1
	n/a
	1/1-2
	.3

	Claymore, Dwarven *B
	100
	7
	2-8/2-12
	11.0

	Close Fighting Blade
	100+
	4
	2-5/2-4
	2

	Club
	5
	4
	1-6/1-3
	3

	Club, Dwarven War *C
	n/a
	6
	2-8/2-7
	12.0

	Dagger
	5
	2
	2-5/2-4
	1

	Dwarven Buckler Axe*D
	100
	4
	1-6/1-8
	4

	Dwarven Double Spear*D
	100
	8
	1-8/1-10
	15

	Dwarven War Pike*D
	100
	10
	1-2/2-16
	15

	Elven Court Blade
	150
	9
	1-10/1-12
	6

	Elven Lightblade
	50
	2
	2-5/2-4
	2

	Elven Thin Blade
	100
	3
	1-8/1/12
	6

	Fauchard *2A
	30
	8
	1-6/1-8
	6

	Fork *2A
	80
	8
	1-8/1-10
	8

	Fist/Punch
	n/a
	1
	1-3/1-3
	n/a

	Flail,Footman's
	25
	7
	2-7/2-8
	15

	,Horseman's
	75
	6
	2-5/2-5
	3.5

	Fork,Military *23
	40
	7
	1-8/2-8
	7.5

	Garrot
	5
	2
	1-4/1-8
	.1

	Glaive *3A
	60
	8
	1-6/1-10
	7.5

	Glaive-Guisarme *23A
	100
	9
	2-8/1-12
	10

	Gnome Tortoise Blade*D
	100
	4
	1-6/1-8
	3

	Guisarme *2A
	50
	8
	2-8/1-8
	8

	Guisarme-Voulge *2A
	70
	10
	1-10/1-8
	15

	Halberd *A
	85
	9
	1-10/1-12
	17.5

	Harpoon
	50
	6
	2-8/2-12
	5.5

	Hammer
	10
	4
	2-5/1-4
	5

	Great
	40
	8
	2-8/2-9
	25

	,Lucern *2A
	65
	9
	2-8/1-6
	15

	Hook,Fauchard *A
	60
	9
	1-4/1-4
	8

	Iron Fan
	40
	3
	1-4/1-3
	1

	Jo Stick
	5
	2
	1-6/1-4
	4

	Jung Meh
	100
	7
	1-8/2-12
	12.5

	Katar
	10
	2
	1-3/1-2
	.6

	Kunai
	5
	2
	1-6/1-6
	2

	Lance,Light *4
	75
	7
	1-6/1-8
	5

	,Medium *4
	125
	6
	2-7/2-12
	10

	,Heavy *4
	200
	8
	3-9/3-18
	15

	Lasso
	1
	10
	-/-
	2

	Weapon
	Cost
	Speed
	Damage
	Weight

	Mace,Footman’s
	60
	7
	2-7/1-6
	10

	,Horseman’s
	35
	6
	1-6/1-4
	5

	Man-Catcher *5
	175
	7
	1-2/1-2
	8

	
	
	
	
	

	,with Hook *6
	50
	5
	1-6/2-5
	4

	Maul
	40
	8
	1-10/1-12
	20

	Morning Star
	40
	7
	2-8/2-7
	12.5

	,Double-balled
	150
	8
	2-5(x2)/1-4(x2)
	16.0

	Nunchaks
	40
	3
	1-6/1-6
	3

	Partisan *A
	40
	9
	1-6/2-7
	8

	Pick,Military Footman’s
	80
	7
	2-7/2-8
	6

	,Military Horseman’s
	50
	5
	2-5/1-4
	4

	Pike,Awl *A
	30
	13
	1-6/1-12
	8

	Ranseur *36
	40
	8
	2-8/2-8
	5

	Sai (one) *6
	35
	2/6
	1-4/1-2
	2

	Sabre
	110
	2
	1-6/1-6
	5

	Sap
	10
	2
	1-2/1-2
	1

	Scimitar
	115
	4
	1-8/1-8
	4

	Scythe
	70
	5
	2-8/2-8
	8.5

	Spear *35A
	10
	7
	1-6/1-8
	5

	Spetum *6A
	30
	8
	2-7/2-12
	7

	Sword,Bastard (1/2) *7
	200
	6
	2-8/2-16
	10

	,Broad (1)
	90
	5
	2-8/2-7
	7.5

	,Falchion (2)
	90
	5
	2-7/2-8
	7

	,Flamberge (2)
	200
	9
	2-9/2-16
	21.0

	,Khopesh (1)
	90
	9
	1-8/1-6
	7.5

	,Long (1)
	125
	5
	1-8/1-12
	6

	,Mariner’s (1)
	30
	4
	1-8/1-8
	4.5

	,Piercer (1)
	50
	3
	2-7/1-8
	3.0

	,Short (1) *8
	75
	3
	1-6/1-8
	3.5

	,Two-Handed (2)
	275
	10
	1-10/3-18
	25.0

	Three Sectioned Staff
	40
	6
	1-6/1-4
	6.0

	Tonfa
	20
	4
	1-6/1-4
	1.5

	Trident
	40
	7
	2-7/3-12
	5.0

	Voulge *A
	20
	10
	2-8/2-8
	12.5

	Whip
	25
	6
	1-2/1
	3.0

	Yawara
	5
	1
	2X hand dam
	1.0

	
	
	
	
	

	*1 – Speed 7 when used one-handed, speed 5 when used two-handed

	*2 – These weapons are capable of dismounting a rider on a successful to hit roll

	*3 – These weapons do 2X damage to L size creatures when set against a charge

	*4 – These weapons do 2X damage against a mounted charging attacker

	*5 – This weapon does 2X damage to any opponent when set against a charge

	*6 – These weapons are capable of disarming an opponent on a hit roll vs. AC 4

	*7 – Treated as a Long Sword when used one-handed

	*8 – This weapon class includes all pointed, cutting and thrusting weapons 15 to 24 inches long

	*9 – ALL WEAPONS +2 to hit from the side, +4 from behind or vs. a prone target

	*A – Pole Weapon, Capable of a charge attack special rules

	*B – This item is Rarely available for sale to Non-Dwarven beings

	*C – This item is NOT available for purchase and can only be given by a dwarf

	*D – Can only specialize with these weapons. No double specialization allowed

	Missile Weapons

	(All prices are in Gold Pieces unless otherwise noted)

	Weapon
	Cost
	Speed
	Damage
	S
	M*4
	L*5
	Hex Range
	Wt.

	Aklys
	20
	7
	1-6/1-3
	10’
	-
	-
	2(in)/1(out)
	3.5

	Atlatl
	10
	7
	1-6/1-6
	3
	6
	9
	6/12/18
	3

	Arrow
	1
	n/a
	1-6/1-6
	-
	-
	-
	
	.1

	,Silver
	10
	n/a
	1-6/1-6
	-
	-
	-
	
	.1

	Axe,Hand
	5
	4
	1-6/1-4
	1
	2
	3
	2/4/6
	5

	Blowgun
	110
	3/9
	n/a
	1
	2
	3
	2/4/6
	1.5

	,Needle
	4 sp
	n/a
	1/1
	-
	-
	-
	
	.1

	Bola
	30
	4
	2-5/2-5
	2
	4
	6
	4/8/12
	2.5

	Boomerang
	30
	4
	2-7/1-4
	2
	6
	9
	4/12/18
	1

	Bow, Long Cmp
	750
	2/8
	1-6/1-6
	6
	12
	21
	12/24/42
	8

	,Short Cmp
	500
	2/8
	1-6/1-6
	5
	10
	18
	10/20/36
	5

	,Long
	350
	2/8
	1-6/1-6
	7
	14
	21
	14/28/42
	10

	,Short
	100
	2/8
	1-6/1-6
	5
	10
	15
	10/20/30
	5

	,Elven Craft*7
	300+
	2/8
	1-6/1-6
	7
	14
	21
	14/28/42
	8

	Chakram (3/rd)
	5
	2
	2-5/1-4
	1
	2
	3
	2/4/6
	1.5

	Crossbow,Hand
	1000
	2
	1-3/1-2
	2
	4
	6
	4/8/12
	2

	,Light
	75
	2
	1-6/1-6
	6
	12
	18
	12/24/36
	5

	,Heavy
	125
	2
	3-8/3-8
	8
	16
	24
	16/32/48
	8

	,Great
	200
	2
	2-8/2-12
	8
	16
	24
	16/32/48
	14

	Dagger
	1
	2/6
	2-5/2-4
	1
	2
	3
	2/4/6
	1

	Dart (3/rd)

	1
	2
	1-3/1-2
	1.5
	3
	4.5
	3/6/9
	.5

	Dart Thruster
	40
	4
	1-4/1-6
	2
	4
	6
	4/8/12
	1

	Dokyu
	275
	2/8
	2-8/2-8
	6
	12
	18
	12/24/36
	5.5

	Halfling Skip Rock
	25 cp
	2
	1-4/1-6
	10’
	20’
	30’
	1/2/3
	.1

	Hammer
	10
	4
	2-5/1-4
	1
	2
	3
	2/4/6
	5

	Dwarven Throwing*6
	30
	3
	2-5/1-4
	20’
	-
	-
	4(in)/2(out)
	2

	Harpoon
	50
	7
	2-8/2-12
	1
	2
	3
	2/4/6
	3

	Javelin
	10
	7
	1-6/1-6
	2
	4
	6
	4/8/12
	3

	Kapar *1
	200
	3
	2-12/3-18
	5
	10
	15
	10/20/30
	3

	Knife
	5
	2/6
	1-3/1-2
	1
	2
	3
	2/4/6
	.5

	Kunai
	5
	4/10
	1-6/1-6
	2
	4
	6
	4/8/12
	2

	Lasso
	1
	10
	-/-
	1
	2
	3
	2/4/6
	2

	Quarrels,Hand
	10
	n/a
	-/-
	-
	-
	-
	
	.1

	,Light
	1
	n/a
	-/-
	-
	-
	-
	
	.2

	,Heavy
	2
	n/a
	-/-
	-
	-
	-
	
	.3

	Shuriken
	25
	3
	1-6/1-4
	.5
	1
	2
	1/2/4
	.2

	Sling
	3
	4
	-/-
	-
	-
	-
	
	1

	,Bullets
	2 sp
	n/a
	2-8/3-9
	5
	10
	20
	10/20/30
	.5

	,Stones
	1 cp
	n/a
	1-8/2-8
	4
	8
	16
	8/16/32
	.4

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

	Spike Shooter
	250
	4
	1-4/1-6
	10’
	-
	-
	2(in)/1(out)
	1

	Staff Sling
	20
	11
	-/-
	-
	3-6
	9
	-/6-12/18
	4

	Throwing Knife
	30
	2
	2-7/2-5
	1
	2
	4
	2/4/8
	5

	Throwing Net,Hooked *2
	125
	5
	2-8/3-12
	-
	1
	2
	-/2/4
	17

	,Weighted *3
	60
	5
	-/-
	1
	2
	3
	2/4/6
	15

	Tlacochtli *3
	25
	6
	1-6/1-6
	2
	4
	6
	4/8/12
	2.5

	*1 - This weapon requires two weapon proficiencies to learn

	*2 - Rate of fire is 1 every 3 turns with this weapon

	*3 - Rate of fire is 1 every 2 turns with this weapon

	*4 - Medium range attacks are made at -2 to hit, *5 - Long range attacks are made at -5 to hit

	*6 – Functions as a club when used as a melee weapon

	*7 - Can only specialize with these weapons. No double specialization allowed

Clerics ‘Preferred Weapons’

New rules for Clerics using edged weapons, or rather, preferred weapons of their deity. Clerics are able to use any weapon, including edged weapons, if, and only if, the weapon is a "preferred weapon" or specifically noted as a weapon used by their deity in the documented description. Using a weapon such as this will follow these rules :

1. A specific slot of proficiency must be used to 'learn' the weapon, as usual.
2. A second weapon proficiency slot must be sacrificed to the learning of this weapon. This represents the sacrifice to their deity in order to 'earn the privilege' to use this weapon. This means that in order to use a 'preferred weapon of their deity' the cleric must use 2 weapon proficiency slots. This second slot provides NO BENEFIT whatsoever to the Cleric other than representing their sacrifice to their deity in order to gain future benefits.
3. Any future weapon proficiency slots may be used to enhance the Clerics ability with the weapon and will provide a non-magical +1 to hit per proficiency slot spent on the weapon.
4. This can be applied for Edged and Non-Edged weapons.

Multi-Class character class Discontinuation

A character may choose at any time to discontinue advancing in a particular class. At that time the player has to make a final decision regarding future advancement. This decision is irrevocable.

The player must decide if they would like to ever have the option of resuming advancement in the terminated class.
1. If no further advancement is chosen, all future XP will go to the remaining class(es). The portion of XP that would have been allotted to the discontinued class will not be lost (ie. A Fighter/Magic User chooses to stop any further advancement in Fighter levels. All future XP will go to the Magic User class advancement. No splitting of XP is required and the PC does not lose the half that had been assigned to the Fighter class advancement.).

2. If the player decides to retain the option to resume advancement in a terminated class all future XP gained will be treated as traditionally gained and allotted to each class known. But in this case the XP that would have been attributed to the terminated class for advancement will be forfeited. No XP will be attributed to the terminated class, preventing any level advancement, until the class is 'resumed'.

SUPER STATISTICS FOR ALL CLASSES

Fighters - Strength Bonus (see Players Handbook)

Clerics - Wisdom Bonus

Character gains a resistance equal to the percent score versus the following spells:

Fear, Charm, Hold, Command, Friends, Hypnotism, Forget, Scare.

Score 18/01 thru 18/00 -
1st level spell bonus +2

2nd level spell bonus +2

3rd level spell bonus +2

4th level spell bonus +2

Magic-Users - Intelligence Bonus

Characters gain a resistance to spells equal to the percent score versus 1st level
illusions and phantasms

	Score
	% to Learn
	Min/Max
	Add Lang

	18/01-50
	95%
	10/22
	+8

	18/51-00
	96%
	11/22
	+9

Thieves - Dexterity Bonus

	Dexterity
	React
	AC
	Pick Pck
	Open Lck
	Find/Rem
	Move Sil
	Hide Shd

	18/01-20
	+4
	-5
	+11
	+16
	+6
	+10
	+10

	18/21-40
	+4
	-5
	+12
	+17
	+7
	+11
	+11

	18/41-60
	+4
	-5
	+13
	+18
	+8
	+11
	+11

	18/61-80
	+4
	-5
	+14
	+19
	+9
	+12
	+12

	18/81-00
	+4
	-5
	+15
	+20
	+10
	+12
	+12

Thief/Acrobats

	Score
	Tightrope
	Pole Vault
	Attack
	Evade
	Fall

	18/01-20
	15%
	¼’
	3%
	5%
	5’

	18/21-40
	16%
	½’
	3%
	6%
	6’

	18/41-60
	17%
	¾’
	3%
	6%
	7’

	18/61-80
	18%
	¾’
	4%
	7%
	8’

	18/81-00
	19%
	1’
	4%
	8%
	9’

	Table 1

	Multiclassed Characters

	
	Number of dice rolled for:

	Class
	Str
	Int
	Wis
	Dex
	Con
	Chr
	Com

	Cleric/Fighter
	8
	4
	9
	6
	7
	5
	3

	Cleric/Ranger
	7
	6
	9
	8
	4
	5
	3

	Cleric/Magic-user
	5
	9
	8
	7
	6
	4
	3

	Cleric/Illusionist
	4
	8
	7
	9
	6
	5
	3

	Cleric/Thief
	6
	4
	8
	9
	7
	5
	3

	Cleric/Assassin
	6
	5
	8
	9
	7
	4
	3

	Druid/fFghter
	9
	4
	8
	6
	5
	7
	3

	Druid/Ranger
	9
	5
	8
	4
	6
	7
	3

	Druid/Magic-user
	4
	8
	9
	7
	6
	5
	3

	Druid/Thief
	6
	5
	8
	9
	4
	7
	3

	Fighter/Magic- user
	8
	9
	6
	5
	7
	4
	3

	Fighter/Illusionist
	7
	8
	5
	9
	6
	4
	3

	Fighter/Thief
	9
	5
	6
	8
	7
	4
	3

	Fighter/Assassin
	7
	6
	5
	9
	8
	4
	3

	Ranger/MU
	6
	9
	4
	8
	7
	5
	3

	Magic-user/Thief
	4
	8
	5
	9
	6
	7
	3

	MU/Assassi
	3
	8
	7
	9
	6
	5
	4

	Illusionist/Thief
	4
	8
	6
	9
	5
	7
	3

	Cleric/Fighter/Magic-user
	6
	8
	7
	5
	9
	4
	3

	Cleric/Fighter/Thief
	7
	4
	8
	9
	6
	3
	4

	Cleric/MU/Thief
	5
	8
	7
	9
	4
	6
	3

	Fighter/MU/Thief
	8
	7
	4
	9
	6
	5
	3

	****SEE TABLE BELOW FOR RACE RESTRICTIONS****

	Table 2

Oriental Adventures Characters

	
	Number of dice rolled for:

	Class
	Str
	Int
	Wis
	Dex
	Con
	Cha
	Com

	Bushi
	9
	4
	5
	8
	7
	5
	3

	Kensai
	7
	5
	8
	9
	6
	4
	3

	Samurai
	9
	8
	6
	5
	7
	3
	4

	Shukenja
	7
	5
	9
	6
	7
	5
	3

	Sohei
	9
	4
	8
	6
	7
	5
	3

	Wujen
	5
	9
	7
	8
	6
	4
	3

	Yakuza
	6
	7
	3
	8
	5
	9
	4

	Ninja/bushi
	9
	7
	4
	8
	5
	6
	3

	Ninja/sohel
	9
	8
	5
	7
	4
	6
	3

	Ninja/wujen
	5
	9
	4
	8
	6
	7
	3

	Ninja/yakuza
	6
	7
	3
	8
	5
	9
	4

	Race / Class Combination Restrictions

	
	Dwarf
	Elf
	Gnome
	Halfling
	Half-Orc

	Class Combination
	Gray
	Hill
	Mountain
	Dark
	Gray/ High
	Valley/ Wood
	Wild
	Deep
	Surface
	
	

	Cleric/Fighter
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Cleric/Ranger
	
	
	
	X
	X
	X
	
	
	
	
	

	Cleric/Magic-User
	
	
	
	X
	X
	X
	
	
	
	
	

	Cleric/Illusionist
	
	
	
	
	
	
	
	X
	X
	
	

	Cleric/Thief
	X
	
	
	X
	X
	X
	
	X
	X
	X
	X

	Cleric/Assassin
	X
	
	
	X
	X
	X
	
	X
	
	
	X

	
	
	
	
	
	
	
	
	
	
	
	

	Druid/Fighter
	
	
	
	
	X
	X
	
	
	
	X
	

	Druid/Ranger
	
	
	
	
	X
	X
	
	
	
	
	

	Druid/Magic-User
	
	
	
	
	X
	X
	
	
	
	
	

	Druid/Thief
	
	
	
	
	X
	X
	
	
	
	X
	

	
	
	
	
	
	
	
	
	
	
	
	

	Fighter/Magic-User
	
	
	
	X
	X
	X
	
	
	
	
	

	Fighter/Illusionist
	
	
	
	
	
	
	
	X
	X
	
	

	Fighter/Thief
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Fighter/Assassin
	X
	
	
	X
	X
	X
	
	X
	
	
	X

	
	
	
	
	
	
	
	
	
	
	
	

	Ranger/Magic-User
	
	
	
	X
	X
	X
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Magic-User/Thief
	
	
	
	X
	X
	X
	
	
	
	
	

	Magic-User/Assassin
	
	
	
	X
	X
	X
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Illusionist/Thief
	
	
	
	
	
	
	
	X
	X
	
	

	Illusionist/Assassin
	
	
	
	
	
	
	
	X
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Cleric/Fighter/Magic-User
	
	
	
	X
	X
	X
	
	
	
	
	

	Cleric/Fighter/Thief
	
	
	
	X
	X
	X
	
	
	
	
	

	Cleric/Magic-User/Thief
	
	
	
	X
	X
	X
	
	
	
	
	

	Fighter/Magic-User/Thief
	
	
	
	X
	X
	X
	
	
	
	
	

	EQUIPMENT LIST

	(All prices are in Gold Pieces unless otherwise noted)

	Item
	Cost
	Weight
	Item
	Cost
	Weight

	Belt
	2
	0.3
	Cloak
	4
	3.0

	Boots,High Hard
	15
	6.0
	Girdle, Broad
	15
	1.0

	,High Soft
	10
	3.0
	,Normal
	5
	0.6

	,Low Hard
	10
	5.0
	Hat
	6
	0.3

	,Low Soft
	7
	2.0
	Robe
	4
	3.0

	Cap
	2
	0.2
	
	
	

	
	
	
	
	
	

	
MISCELLANEOUS ITEMS

	Assayer’s Kit
	100
	2.0
	Pouch, Adventurer’s
	15
	1.0

	Backpack , Leather
	30
	2.0
	Adventurer’s Sm
	5
	0.75

	,Warrior Frame*1A
	200
	51.0
	Adventurure’s Lg
	10
	1.5

	,Priest Frame*1B
	150
	30.0
	,Belt Large
	5
	1.0

	,Wizard Frame*1C
	125
	19.0
	,Belt Small
	1
	0.5

	,Thief Frame*1D
	100
	18.0
	Quick Release Rings (20)
	5
	0.1

	Bandolier - Grenadier
	200
	10.0
	Quiver(12 Arrows)
	6
	2.0

	Box,Iron Large
	250
	250.0
	(20 Arrows)
	10
	3.0

	,Iron Small
	100
	50.0
	(20 Bolts)
	8
	2.0

	Candle,Tallow
	2 cp
	0.1
	(40 Bolts)
	15
	3.0

	,Wax
	1
	0.4
	Rope 50'
	3
	7.5

	Case,Bone Map/Scroll
	40
	5.0
	Sack,Large
	6
	2.0

	,Leather Map/Scroll
	15
	2.5
	,Small
	4
	0.5

	Cathole Tool *2
	25
	6.0
	Screwcap Tube
	50
	0.5

	Chest,Wooden Large
	20
	75.0
	Skin, Water/Wine
	3
	5.0(full)

	,Wooden Small
	10
	15.0
	Spike, Iron
	2 sp
	1.0

	Lantern,Bullseye
	50
	6.0
	Thieves Picks/Tools
	250
	4.0

	,Hooded
	25
	6.0
	Tinder Box, Flint/Steel
	10
	0.2

	Mirror,Large Metal
	100
	0.5
	Torch
	2 sp
	2.5

	,Small Silver
	150
	0.4
	Vial Holder
	5
	0.5

	Oil,Flask
	5
	2.0
	Water Purification Tablets (50)
	500
	0.5

	Pole 10'
	3 sp
	10.0
	Wizard Bag *3
	500
	5.0

	
	
	
	
	
	

	*1 - Frame contents - All include Backpack and Frame (8.0) and Bedroll (6.0)

	*A - Warrior - Rations (21) (21.0), Waterskin (3 gallon full) (9.0), 3 Provisions Bags (3.0)

	*B - Priest - Rations (3) (3.0), Provision Bag (1.0), Healer Kit (10.0), Waterskin (1 gallon full) (3.0)

	*C - Wizard - Provision Bags (2) (2.0), Waterskin (1 gallon full) (3.0)

	*D - Thief - Provision Bag (1.0), Rations (3) (3.0)

	*2 - The Cathole tool can be used as a either slash or bludgeon weapon (3-6/2-5 - speed 4)

	*3 - Bag holds 1 wand, 10 easy open pockets for components (marked), flap pocket for scrolls, pouches for 2 potion bottles or scroll cases and room for extra component packets

	PROVISIONS

	Item
	Cost
	Weight
	Item
	Cost
	Weight

	Ale,Pint
	5
	1.0
	Wine, Watered
	6
	1.0

	Beer,Pint
	1
	1.0
	Rations, Iron(1 week)
	20
	7.5

	Mead,Pint
	8
	1.0
	,Standard(1 week)
	8
	15.0

	Wine,Good
	25
	1.0
	
	
	

	
	
	
	
	
	

	Religious Items
	Varies depending on size and composition

	
	

	TACK AND HARNESS

	Barding,Chain
	750
	60.0
	Saddle
	50
	10.0

	,Leather
	200
	30.0
	Saddle Bags, Large
	15
	4.0

	,Plate
	2,500
	90.0
	,Small
	10
	2.0

	Bit & Bridle
	7
	4.0
	Saddle Blanket
	2
	3.0

	Harness
	5
	2.0
	
	
	

	
	
	
	
	
	

	TRANSPORT

	Barge/Raft small
	250
	Galley, Small
	50,000

	Boat,Large
	600
	Ship ,Merchant Large
	60,000

	
,Small
	400
	,Merchant Small
	35,000

	Cart
	175
	Ship, War
	100,000

	Galley,Large
	75,000
	
	

	
	
	
	

	LIVESTOCK

	Animal
	Cost
	Cost/WK
	Animal
	Cost
	Cost/Wk

	Chicken
	1
	5 sp
	Horse, Medium War
	1,750
	50

	Cow
	70
	grass
	,Riding Light
	250
	25

	Dog, Guard
	350
	5
	Mule
	150
	15

	,Hunting
	250
	4
	Ox
	100
	20

	Donkey
	50
	15
	Pigeon
	2
	2 sp

	Goat
	5
	anything
	Piglet
	7
	5

	Hawk,Large
	250
	5
	Pig
	25
	15

	
,Small
	175
	5
	Pony
	150
	15

	Horse,Draft
	150
	2
	Sheep
	15
	grass

	,Heavy War
	2,000
	7520
	Songbird
	1
	1 sp

	,Light War
	1,500
	30
	
	
	

	D&D Game Adventuring Gear Table
	

	Item
	Description/Notes
	Cost/Enc.

	Arrowhead
	For use when manufacturing arrows in the wild
	1 sp/1

	Backpack
	Capacity of 400 gp (40 lbs.)
	5 gp/20

	Backpack) explorer’s
	Capacity of 800 gp (80 lbs.)
	10 gp/80

	Backpack, waterproof
	Capacity of 300 gp (30 lbs.)
	30 gp/60

	Bandages
	Prevents further blood loss; enough for 1 character’s wounds from 1 combat
	1 sp/1

	Bandoleer
	Holds up to 8 items
	5 sp/5

	MasterWork
	Holds up to 12 items
	5 gp/5

	Bedroll
	Heavy blanket and small pillow
	1 gp/50

	Belt
	
	2 sp/5

	Block and tackle
	Effectively reduces the weight of hauled object to 25% normal, but requires 4 times the amount of rope
	5 gp/100

	Boots, riding/swash-topped
	
	5 gp/15

	Boots, plain
	
	1gp/10

	Bow strings, 10
	
	1 gp/1

	Candle
	Burns 1 hour; sheds light in 10’ radius
	1 sp/1

	Chisel
	For chipping away stone
	2 gp/10

	Climbing hook) hand-held
	Supports up to 250 lbs.
	5 gp/40

	Cloak, long
	
	1gp/15*

	Cloak, short
	
	5gp/10*

	Clothes, extravagant
	Tunic & pants; blouse & skirt; robe; etc.
	50+ gp/30*

	Clothes, fine
	See above
	20 gp/20*

	Clothes, normal
	See above
	5gp/20*

	Disguise kit
	Includes wigs, hair dye, makeup
	20 gp/50

	Drill, hand
	For drilling through wood or metal
	10 gp/30

	Earthsilk Rope
	Between silk and hempen rope. Can bear heavier loads than silk rope, 50’
	120 gp/7

	Garlic
	Useful against vampires
	5 sp/1

	Grappling hook
	Holds up to 500 lbs.
	25 gp/80

	Gloves, heavy
	Prevents rope burns, assures better grip on slippery items, protects against contact poisons and things that harm exposed skin (e.g., needle traps); impossible to pick pockets or remove traps when wearing these
	5 sp/10*

	Gloves, soft
	Protects against contact poisons and other things that harm exposed skin; useless against needle traps
	1 gp/5*

	Hammer, utility
	Does 1d3 damage if used as weapon
	2 gp/10

	Hat
	
	2 sp/3

	Hearth Fire
	Dwarven Alchemy fire source, 12 doses
	100 gp/2

	Hearth Fire Lantern
	Lantern for alchemical fire
	250 gp/2

	Holy symbol
	At DM’s discretion, may be needed to Turn undead
	25 gp/1

	Holy symbol, inexpensive
	Inflicts penalty of 3 to Turning roll
	5 gp/1

	Holy water
	Breakable glass vial
	25 gp/1

	Honey Leather
	Special waterproof leather/ Tarps or tents
	See desc.

	Ink, vial of
	Enough to write 50 pages of simple text
	1 gp/20

	Instant Campfire
	Leather bag filled with tinder, logs and Fuel.
	50 gp / 10

	Iron spike
	One spike needed for each 5’ of a sheer surface being climbed by a thief or mountaineer
	1 sp/5

	Journal, blank
	With fifty 6”x9” pages
	20 gp/30

	Knapsack
	Capacity of 250 gp (25 lbs.)
	3gp/10

	Knife, utility
	Does 1d3 damage if used as weapon
	1 gp/5

	Lantern
	Burns 4 hours; 30 radius of illumination
	10 gp/30

	Lantern, bullseye
	Burns 4 hours; illuminates cone 100’ long, 20 base
	20 gp/30

	Lasso, leather
	
	5 gp/30

	Leather, bulk
	One square foot for miscellaneous use
	1 sp/5

	Lockpicks
	Optional portion of thieves’ tool kit; does not permit trap removal
	15 gp/5

	Magnifying glass
	For studying fine details and fire-starting
	3 gp/5

	Map, explorers’
	Speculative map of unexplored territory
	50 gp/10

	Map, detailed
	Highly detailed map of explored territory
	30 gp/10

	Map, general
	General trail map of explored territory
	10gp/10

	Mirror, hand
	Made of steel
	5 gp/5

	Mobile Brace
	Small expandable staff
	100 gp/3

	Musical instrument, stringed
	Lute, mandolin, etc.
	20 gp/100

	Musical instrument, wind
	Flute, recorder, etc.
	5 gp/30

	Oil, ceramic flask
	Does 2d6 damage or covers 10’ square area and burns for 3 rounds
	2 gp/10

	Oil, metal flask
	Prevents accidental breakage; cannot be used as missile weapon
	1 gp/20

	Papyrus
	One 12”X12” leaf
	1 sp/l

	Parchment
	One 10”xlO” leaf
	1 gp/5

	Parka
	For warmth in cold climates
	5gp/40*

	Pot, cooking
	Two-quart capacity
	1 gp/50

	Potion Belt
	Holds 6
	1 gp/1

	Master Work
	Holds 10
	60 gp/1

	Pouch, belt
	Capacity 50 gp (5 lbs.)
	5sp/2*

	Quill pen
	For writing
	5 sp/1

	Quiver
	Holds 20 arrows
	1 gp/5

	Quiver, back
	Holds 50 arrows; prevents wearing of pack of knapsack
	5 gp/20

	Quiver, belt
	Holds 10 crossbow quarrels
	1 gp/3

	Rations, iron
	Week’s supply; stays fresh 2 months
	15 gp/70

	Rations, standard
	Week’s supply; stays fresh 7 days
	5 gp/200

	Rope, 50’ length
	Supports 750 lbs.; for each 10 lbs. above this, give 5% cumulative chance of breakage
	1 gp/50

	Rope Climber
	Hand held winch device
	15 gp/3

	Sack, small
	Capacity200 gp (20 lbs.)
	1 gp/1

	Sack, large
	Capacity 600 gp (60 lbs.)
	2 gp/5

	Salt, 1 lb.
	For preserving meat or monster parts for future use; one pound of salt is needed for each 5 lbs. of organs being preserved
	10 gp/10

	Sashling
	Broad pleated cloth belt that conceals small items
	50 gp/1

	Scroll Organizer
	15 pockets for scrolls
	5 gp/.5

	Scroll case, waterproof
	Holds 1 map, 1 scroll, or 10 leaves of parchment
	5 gp/20

	Sewing kit
	For repair of cloth/leather
	1gp/10

	Shoes
	
	5 sp/5

	Snow Shoes
	Allows regular movement through snow
	10 gp/2

	Spellbook, blank
	24”x24”x6”; holds 24 spells
	100 gp/200

	Spellbook cover
	Waterproof
	10 gp/30

	Stake, wooden
	
	1 sp/1

	Tent, 2-man
	6’x4’x4’; watertight
	20 gp/200

	Tent, 4-man
	6’X6’x5’; watertight
	25 gp/500

	Thieves’ tools
	Needed for picking locks & removing traps
	25 gp/10

	Tinder box
	
	3 gp/5

	Torch
	Burns 1 hour; sheds light in 30’ radius
	2 sp/20

	Twine, 100’ ball of
	Supports up to 30 lbs.; for each 10 lbs. above this, give 10% chance of breakage
	2 sp/10

	Vial, empty glass
	Holds 1 pint (enc. 20 when filled)
	1 gp/10

	Water/wineskin
	1-quart capacity (enc. 30 when filled)
	1 gp/5

	Wax
	For making impressions
	3 sp/10

	Whistle
	For signaling or bird calls
	1 sp/5

	Wolfsbane
	To ward off lycanthropes
	10 gp/1

	* If this item is being worn, as opposed to being packed away as a spare, its encumbrance is considered to be 0.

Kits for new characters
New adventurers bring with them varied philosophies and backgrounds that natu​rally prompt a character to bring certain items most useful to his adventuring class as a whole. The monastery-trained cleric, for instance, is more likely to pack along bandages and holy water than a back​woods fighter who knows the practical value of a block and tackle. Several basic packs follow for quick outfitting, each list​ing cost and weight factors. Players natu​rally may add or delete equipment as they deem fit. Note that the weight of the pack itself and bedroll (in most cases) are not considered in the encumbrance con​tained by the pack.

Cleric

A cleric’s purpose is to heal, protect, and represent the interests of her particular order. Her basic kit reflects these aspects of her profession.

	Item
	Cost/Enc.

	Backpack
	5 gp/20

	Bandages (10)
	1 gp/10

	Bedroll (attached to pack)
	1 gp/50

	Clothes, fine (priestly garments)
	5 gp/20

	Garlic
	5 sp/l

	Holy symbol, inexpensive
	5 gp/1

	Holywater
	25gp/1

	Ink
	1 gp/20

	Parchment (2 leaves)
	2 gp/10

	Quill pen
	1 gp/5

	Rations, standard (1 week)
	5 gp/200

	Tinder box
	3 gp/5

	Water/wineskin
	1 gp/5

	Total
	55.5 gp/348

Fighter/Dwarf

Fighters and dwarves are perhaps the most practical adventurers, wasting very little upon unnecessary items. The profes​sional warrior has few true needs.

	Item
	Cost/Enc.

	Backpack
	5 gp/20

	Bandages (5)
	5 sp/5

	Bedroll (attached to pack)
	1 gp/50

	Oil
	2 gp/10

	Pot, cooking
	1 gp/50

	Rations, iron (2 weeks)
	30 gp/140

	Rope, 50’
	1 gp/50

	Sack, large (3)
	6 gp/15

	Tinder box
	3 gp/5

	Torches (5)
	1 gp/100

	Water/wineskin
	1 gp/5

	Total
	51.5 gp/450

Thief

The thief’s life is an often risky one. Incumbent upon those who rely on stealth and fleetness of foot is to take no more than necessity requires—for freedom of movement is of paramount importance!

	Item
	Cost/Enc.

	Backpack
	5gp/20

	Bedroll (attacked to pack)
	1 gp/50

	Candles (3)
	3 sp/3

	Climbing hook
	5 gp/40

	Gloves, soft
	1 gp/5

	Hammer, utility
	2 gp/10

	Iron spikes (10)
	1 gp/50

	Magnifying glass
	3 gp/5

	Rations, iron (1 week)
	15 gp/75

	Rope, 50’
	1 gp/50

	Sack, large
	2 gp/5

	Thieves’ tools
	25 gp/10

	Tinder box
	3 gp/5

	Total
	64.3 gp/328

Halfling

Halflings also prefer traveling light, although the industrious little fellows might pack a variety of items to cover a number of different contingencies.

	Item
	Cost/Enc.

	Knapsack
	3gp/10

	Bedroll (in knapsack)
	1 gp/50

	Candles (3)
	3 sp/3

	Ink, vial of
	1 gp/20

	Oil
	2 gp/10

	Map, general
	10 gp/10

	Mirror, hand
	5 gp/5

	Parchment (2 leaves)
	2 gp/10

	Quill pen
	5 sp/1

	Magnifying glass
	3 gp/5

	Rations, iron (1 week)
	15 gp/75

	Sack, small (3)
	3 gp/3

	Tinder box
	3 gp/5

	Torch
	2 sp/20

	Wineskin
	1 gp/5

	Total
	50 gp/232

Elf/Mage

The needs of a spell-caster are many, and it is all too true that the tools of her trade take up much of her available space!

	Item
	Cost/Enc.

	Backpack
	5 gp/20

	Bedroll (attached to pack)
	1 gp/50

	Ink
	1gp/20

	Magnifying glass
	3 gp/5

	Mirror, hand
	5 gp/5

	Parchment (3 leaves)
	3 gp/15

	Quill Pen
	5 sp/1

	Scroll case
	5 gp/20

	Spellbook
	100 gp/200*

	Rations, iron (1 week)
	15 gp/70

	Scroll case
	5 gp/20

	Torch
	2 sp/20

	Tinder box
	3 gp/5

	Vial, empty glass
	1 gp/10

	Total
	147.7 gp/461

* This is presumed to be the book the character starts play with. If it is stored in other than the pack, its encumbrance is discounted from the total, leaving room for other gear.

Mystic

Austerity is a trademark of the mystic, and rare is the character who bears more than the most essential of items.

	Item
	Cost/Enc.

	Knapsack
	3 gp/10

	Bedroll (in knapsack)
	1 gp/50

	Candle
	1 sp/1

	Ink, vial of
	1 gp/20

	Journal, blank
	20 gp/30

	Quill pen
	5 sp/1

	Rations, iron (1 week)
	15 gp/75

	Tinder box
	3 gp/5

	Total
	43.6 gp/192

Druid/Outdoorsman

Clerics studying the path of druidism, as well as other outdoor adventurers (includ​ing some elves), understand that a wide variety of equipment can compensate for the many demands of the wild. Thus, while the professional explorer bears a heavy burden, he is rarely caught helpless in the wild.

	Item
	Cost/Enc.

	Backpack, explorer’s
	10 gp/80

	Arrowheads (20)
	1 gp/20

	Block & tackle
	5 gp/100

	Bedroll
	1 gp/50

	Climbing hook
	5 gp/40

	Hammer, utility
	2 gp/10

	Iron spikes (10)
	1 gp/50

	Knife, utility
	1 gp/5

	Leather, bulk
	1 sp/5

	Map, general
	10 gp/10

	Parka
	5 gp/40

	Rations, iron (1 week)
	15 gp/75

	Rope, 50’
	1 gp/50

	Tent (2-man)
	20 gp/200

	Tinder box
	3 gp/5

	Torches (2)
	4 sp/40

	Twine, ball of
	2 sp/l0

	Water skin (full)
	1 gp/30

	Whistle
	1 sp/5

	Total
	81.8 gp/825

NEW AD&D RULES

MOVEMENT / COMBAT RULES

Phase 1: Movement

Characters can move up to their maximum allowed to their race/class with considerations
to their encumbereance with the following restrictions:

	Length of Move
	Actions Allowed

	Full
	None

	Half
	· Draw Weapon

· Throw battle axe (required)

· Attack with a melee weapon

· Dodge (decreases AC by 2 - missiles only)

· Dismount a horse

	3 Hexes
	· Throw Kapar

· Change Weapon

	2 hexes
	· Fire Bow

· Throw Weapon

· Cast Spell

· Defend (decreases AC by 2 per attack surrendered - engage attacks only)

	Stand Up
	Can move up to 2 hexes, no other action allowed

Phase 2: Combat

Combat is broken down into the following 3 steps for determining attack order:

1. Weapon Speed,

2. Dexterity *1

3. Die Roll.

NOTES:

*1 - Dexterity is used for all physical attacks.

 Magic-User/Illusionist spells use Intelligence.

 Cleric/Druid spells use Wisdom.

* - Any character can disengage from combat at their own weapon speed.

* - The 'weapon speed' of a spell is determined by this formula:

casting time in segments * 2, with the exception of 1 segment spells or

spells pulled from a ring, which go at speed 1.

* - Order of end of round attacks are determined by rules 2 and 3.

STRENGTH ROLLS

If a character does not take damage during a night and rests 'normally', he/she may attempt to recover lost hit points by a d20 roll:

Points recovered = (d20 - Constitution) / 2

* - a roll of 19 - no points recovered

* - a roll of 20 - character takes and additional d4 damage

	EXPERIENCE POINTS

	Action
	XP Earned

	Damage inflicted on opponent
	2 per point inflicted

	Damage sustained
	10 per point sustained

	Opponent Killed
	DM bonus

	Spell Cast Successfully
	100 per spell level plusDM bonus for effectiveness

	Attribute Roll
	SEE TABLE BELOW

	Healing Prayer
	Normal Spell XP plus 2 per point healed

	SAVING THROWS / ATTRIBUTE ROLLS

	Roll Adjustment
	XP Earned

	Even or better
	25

	-1 or -2
	50

	-3
	100

	-4
	150

	-5
	250

	per additional -1
	add 200

	HEALING PRAYERS

	Spell Roll
	Healing Effect

	1
	spell fails

	2
	reroll (1-5 fails, 6-20 -3 to healing roll)*1

	3
	-2 to healing roll*1

	4-5
	-1 to healing roll

	6-16
	normal spell effectiveness

	17-18
	+1 to healing roll

	19
	+2 to healing roll

	20
	
+3 to healing roll

	
	

	*1 - a negative result causes damage to the SPELL CASTER equal to the roll total.

	DAMAGE AND CRITICAL HITS

	Unadjusted Roll
	Adjusted Roll
	Multiple

	17-18
	25-29
	2X

	19-20*1

	30+
	3X

	
	
	

	*1 - a natural roll of 20 results in maximum possible damage and a critical hit (see next table)

	
	
	

	Rolled %
	Effect
	

	01-65
	None
	

	66-75
	Right Leg Incapacitated *1
	

	76-85
	Left Leg Incapacitated*1
	

	86-91
	Weapon Arm Hit, weapon dropped*2

	92-97
	Sheild Arm Hit, shield dropped*1

	98-00
	Victim Decapitated, instant death

	
	
	

	*1 - victim is -2 to hit until attended to medically

	*2 - victim is -4 to hit until attended to medically

	Pole Weapons*3 and Charge Attacks*24

	Weapon Speed
	1/2 normal weapon speed (rounded down)

	Weapons Capable
	See Weapon List

	Damage
	See table

	
	

	Adjusted Die Roll
	Damage

	up to 19
	Normal

	20 - 24*1
	2X Damage

	25+*1
	3X Damage

	
	

	*1 - Requires minimum natural roll of 14 or better

	*2 - A charge attack requires a move of at least 3 hexes in a straight line in the direction of the target

	*3 - Weapon Specializtion is NOT applicable to Pole Weapons.

	*4 - A Pole weapon will be dropped on a roll of 3 or less and can break on a roll of 2 or less.

	Defending

	Any Character may surrender their attack(s) to gain a defensive AC bonus as follows:

	1 Attack surrendered
	-2 AC*1

	Per additional attack
	-1 AC (Cumulative)*1

	Defend with an Opening
	-1 AC / +1 to hit next round*2

	
	

	*1 - A Character may accumulate a MAXIMUM of -5 AC bonus in a given turn

	*2 - A Character may defend with an openening for two successive rounds for a cumulative +2.

	
	

	No additional bonus (above +2) can be gained in this manner.

	Defensive bonuses apply to ENGAGE weapon attacks ONLY.

	An Attacker rolling a Natural 20 will always hit regardless of AC modifiers gained by defending provided the attacker did not originally need a natural 20 or better to hit the target.

	HAND TO HAND COMBAT

	Entering H-T-H

	01-10 (1-2)
	Fails to enter HTH, Victim may take 1 free attack

	11-25 (3-5)
	Fails to enter HTH, Attacker loses round

	26-55 (6-11)
	In HTH, Victim may draw a new weapon, no attacks this round

	56-90 (12-18)
	In HTH, Victim may not draw a new weapon, no attacks this round

	91-00 (19-20)
	In HTH, Victim may not draw a new weapon, Attacker gets full attack
round

	
	

	Modifiers:
	

	+10% (2)
	Entering from behind

	+5% (1)

	per Dexterity point in favor of Attacker

	-5% (1)
	per Dexterity point in favor of Defender

	+10% (2)
	Character has Brawling Talent

	+20% (4)
	if victim can not leave hex (ie. against a wall)

	Victim may ignore if more that 2X size of attacker

	
	

	Pummeling

	01-10 (1-2)
	1 point (attacker takes damage)

	11-25 (3-5)
	NO Damage

	26-50 (6-10)
	1 point (victim takes damage)

	51-65 (11-13)
	2 points

	66-75 (14-15)
	3 points

	76-80 (16)
	4 points

	81-85 (17)
	5 points

	86-90 (18)
	6 points

	91-95 (19)
	1/2 unadjusted Constitution or 7 (whichever is higher)

	95+ (20+)
	Knockout, Victim at 0 Constitution

	
	

	· 5 XP per Con point damage sustained

	· 1 XP per Con point damage inflicted

	· 1/2 normal Kill HD XP

	
	

	Modifiers:
	

	+5% (1)

	per Strength point in favor of attacker

	+25% (5)
	Attacker is a MONK

	+5% (1)

	Victim is held

	+10% (2)
	Victim has 1 arm pinned

	+25% (5)
	Victim is pinned

	+10% (2)
	Character has Brawling Talent

	+20% (4)
	Attacking with a blunt weapon

	
	

	· ALL damage is "Fatigue"

	· Hits are recovered at a rate of 1 per minute

	· Character is unconscious when at 0 Con

	· Character is at -2 to hit when at 5 or less Con

	· A successful hit roll MUST be made prior to using this table

	Pinning

	01-50 (1-10)
	Not Held

	51-75 (11-15)
	Held, Victim has both arms free

	76-90 (16-18)
	Held, Victim has 1 arm free (50/50 chance per arm)

	91-00 (19-20)
	Victim is pinned

	101+ (21+)
	No Contest, Pinned

	
	

	Modifiers:
	

	+10% (2)
	per Strength point in favor of Attacker

	-10% (2)
	per Strength point in favor of Defender

	+10% (2)
	Character has Brawling Talent

	+10% (2)
	per additional attacker

	+25% (5)
	if 1 arm already pinned

	
	

	Break Pin
	

	Strength roll - % roll (d20), larger difference winning (tie goes to holder)

	Modifiers:
	

	-10% (2)
	if 1 arm pinned

	-25% (5)
	if both arms pinned

	-10% (2)
	per additional attacker

Horsemanship / Ride / Driver movement rules

Rider

· Can increase or decrease the speed of a horse up to 6” each round without roll.

· If the horse is moving at less than half full speed it can be stopped in one round, normal Ride roll required if the movement is more than 25% of full speed.

· Can stop a horse, regardless of current speed, in 2 rounds, a normal Ride roll is reqd.

· Can stop a horse moving at more than half full speed in one round, Ride roll required. Roll modifier is -1 per additional movement point above half full movement (ie. Rider moving at full movement of 24” would require a roll at -12 to stop in one round. Moving at 18” would require a roll at -6).

· Can change directional hex movement without a roll, if only changing one hex facing. Every additional hex facing change in a single movement phase requires a Ride roll with a -3 modifier. Every hex facing turn requires one movement in a straight line before another change of facing can be executed unless the horse is moving at less than one quarter speed.

· Dismounting is a ½ movement action.

In COMBAT

· A rider swings DOWN at opponents at +2, opponents attack up using melee weapons at -2.

· No traditional shield can be used by a rider unless wielding a pole weapon, employing it in charge attacks.

· A rider may use a Riders Shield if using a one handed weapon. Using a Riders Shield makes directions to the horse more difficult and applies a -2 penalty to Ride rolls.

· A rider may fire missiles while mounted but can NOT use a Long Bow. No attack bonus is gained when firing missile weapons from horseback.

· No Dexterity bonuses are applied to any attacks or defenses when mounted unless the rider has the talent Expert Rider. This skill allows the use of full Dexterity bonuses.

· When firing a 2 handed missile weapon, change of movement instructions to the horse require a Ride roll. The greater the desired change of movement the higher the roll penalty modifier. Small changes, such as minor speed changes or subtle direction changes will be at -1 or 2. Significant changes will be higher and depend on the severity of the change. When attempting any such changes on a non war horse an additional -10 is applied to the roll modifier.

Wagons

· Horses pulling a wagon can increase or decrease the speed up to 3” per round without roll. Speed can be increased up to a max of 6” with a Driver roll at -2 per additional movement point.

· Wagons moving at greater than half speed can be stopped in 3 rounds, normal Driver roll is required.

· Wagons moving at greater than 3” can be stopped in one turn, Driver roll required. Roll modifier is -1 per additional movement point above 3”.

· Turning a wagon one hex facing required a normal Drive roll. Every hex facing turned beyond the first requires a Drive roll at an additional -5 per hex.

· When turning a wagon, if moving at greater than half speed, it must travel at least 4 hexes in a straight line after changing hex facing before attempting another direction change. It requires a movement of 3 hexes in a straight line when moving more than 3” but less than half and only 2 hexes in a straight line of movement at 3” or less.
	Wagon and Mounted figure movement rules

	
	Action
	Condition
	Requirement

	Riding
	
	
	

	
	Increase Speed
	6” or less
	No roll

	
	Stop
	Moving less that 25% full speed
	No roll

	
	
	Moving less than 50% full speed
	Ride roll

	
	
	Moving more than 50% full speed
	Ride roll,

-1 per mvt inch above 50%

	
	
	Any speed but taking 2 rounds
	No roll

	
	Change Direction
	One hex facing
	No roll

	
	
	Per additional hex facing
	Ride roll, -3 per facing

	
	
	Any directional change
	1 hex in line following turn

	
	
	
	

	Combat
	
	
	

	
	Attack, melee
	Target not mounted
	+2 to hit, -2 to AC

	
	Attack, ranged
	Any target
	No bonuses

Longbows prohibited

	
	Change Movement

Instruction
	Both hands used for combat (Missile attack, 2 handed melee, 1 handed melee and shield)
	Special. Penalty to Ride roll dependent severity of change action

	
	
	While riding a non-war horse
	Additional -10 to Ride

	
	Using Riders Shield
	
	All Ride rolls at -2

	
	Mount / Dismount
	
	½ Move, treat same as drawing a weapon

	
	
	
	

	Wagons
	
	
	

	
	Increase Speed
	3 or less
	No roll

	
	
	Up to 6
	Driver roll

-2 per hex above 3

	
	Stop
	Moving greater than 50% over 3 rounds
	Driver roll

	
	
	Moving greater than 3
	Driver roll

-1 per hex above 3

	
	Turn
	1 hex facing
	Driver roll

	
	
	More than 1 hex facing
	-5 per additional facing

	
	Move Required
	Greater than 50% speed
	4 hexes in line

	
	
	Greater than 3
	3 hexes in line

	
	
	3 or less
	2 hexes in line

	
	
	
	

Greater Mage Conversion Rules
Greater Mages begin their life as a PC when they reach 5th level. At that point the PC has the choice to convert or remain a traditional Magic-User. Training for a Greater Mage is required IN ADDITION TO standard Magic-User training and a teacher of BOTH CLASSES is required for each form of training. A Magic-User learns how to imprint the evocation of a spell by memorization which allows him/her to open a channel to the appropriate plane of energy (positive or negative) and shape the power by the specifics of the spell casting motions, words or components. A Greater Mage learns how to keep the channel available at all times up to a certain strength (the number of level points available) and taps that channel when casting. The same spell material components, gestures and verbal requirements remain the same.

A Greater Mage must convert at 5th level as it is the nexus point for a smooth transition. Training is required for a Greater Mage for each level gained even for lower levels but after 5th level a Greater Mage must spend additional time training to perform the conversion. This training will cost an average of 1000 gold for each period of leveling up training. The training requirements are as follows :

Per level attained
1 Month Training as a Magic-User
100 gp/ level

1 Month Training as a Greater Mage
1000 gp average

If a Magic User delays conversion until AFTER attaining 5th level additional time is required to convert as follows :

Per current MU level

1 Month Training as a Greater Mage

Additional time required
(Trained MU level – 4) / 2 rounded UP Months time

A character that plans to convert can put in the additional month training for that level at the time of advancing in levels and acquiring traditional MU training to avoid a larger block of training time at 5th level.

Examples :

#1. Eddie has just earned enough XP to become a 5th level MU and decides to convert. He must spend the following time to train : 1 month with a MU for his 5th level training and 5 months with a Greater Maghe to become a fully functional Greater Mage. A total of 6 months. This training would also cost 5,000 gold on average.

#2. Eddie has planned all along to become a Greater Mage. Upon advancing each level he spends 2 months training. One as a MU and one as a Greater Mage. When he earns enough XP to advance to 5th level he must only spend 2 months training, one with each type of Wizard. A total of 2 months. This training would also cost an average of 1000 gold at each level of training.

#3. Eddie was not sure and waiting until he reached 11th level before attempting to convert. Eddie will need to spend the following amount of time to convert : 1 month for his training as a MU, 11 months as basic training, one per level, and 4 extra months due to the delay (11 -4 = 7. 7 / 2 = 3.5 rounded up to 4). A total of 16 months. This training would also cost 11,000 gold on average.

