

BLUEHOLME

REFEREE REPOSITORY

FANTASY ROLEPLAYING SUPPLEMENT

FOR 3 OR MORE PLAYERS AGE 12 AND UP

BLUEHOLME™

REFEREE REPOSITORY

FOR CHARACTER LEVELS 1 TO 20

FANTASY ROLE PLAYING GAME FOR 3 OR MORE PLAYERS AGE 12 AND UP
FOR TABLE-TOP PLAY WITH PAPER, PENCILS, AND MINIATURE FIGURINES

BY

MICHAEL THOMAS

COVER ART BY GRAX

INTERIOR ART BY BRADLEY K. McDEVITT, GRAX, LUIGI CASTELLANI & MICHAEL THOMAS

FOR USE WITH THE BLUEHOLME™ FANTASY ROLE PLAYING GAME

1ST EDITION, 1ST PRINTING, 2018

BLUEHOLME, DREAMSCAPE DESIGN AND THE DREAMSCAPE DESIGN LOGO ARE TRADEMARKS OF

DREAMSCAPE DESIGN™

DD0004

TABLE OF CONTENTS

CHARACTER GENERATION CHECKLIST.....	2	STRONGHOLD ENCOUNTERS.....	10
ABILITY MODIFIERS.....	2	WILDERNESS ENCOUNTERS.....	11
PRIME REQUISITE ADJUSTMENT.....	2	ATTACK ROLLS.....	12
MAGICAL SPELL LEARNING.....	2	ARMOUR CLASS.....	12
HIT DICE TYPE BY CREATURE & CLASS.....	2	SURPRISE.....	13
ALIGNMENT CHART.....	2	REACTIONS.....	13
CLERIC PROGRESSION.....	3	WEAPON RANGES.....	13
MAGIC-USER PROGRESSION.....	3	THROWN OIL.....	13
FIGHTER PROGRESSION.....	4	SAVING THROWS.....	13
THIEF PROGRESSION.....	4	CREATURES: A – C.....	14
CLERIC TURNING UNDEAD.....	4	CREATURES: D – G.....	15
MAGIC-USER SPELL LEARNING.....	4	CREATURES: H – L.....	16
THIEVES' SKILL PERCENTAGES.....	5	CREATURES: M – S.....	17
ARMS AND ARMOUR.....	5	CREATURES: T – Z.....	18
EQUIPMENT AND TRANSPORTATION.....	5	INDIVIDUAL TREASURE.....	19
CLERICAL SPELLS: 1st – 7th LEVEL.....	6	TREASURE HOARDS.....	19
MAGICAL SPELLS: 1st LEVEL.....	6	JEWEL VALUE.....	19
MAGICAL SPELLS: 2nd – 9th LEVEL.....	7	ABANDONED TREASURE.....	19
MOVEMENT SPEED MULTIPLIERS.....	8	MAGIC ITEM TYPES.....	20
CHANCE OF DROWNING.....	8	MAGIC ARMOUR.....	20
OVERLAND TRAVEL MULTIPLIER.....	8	MAGIC SWORDS.....	20
WATER TRAVEL.....	8	MAGIC WEAPONS.....	21
PURSUIT AND EVASION.....	8	MAGIC RODS, STAVES, WANDS.....	21
GETTING LOST.....	8	MAGIC RINGS.....	22
ACTUAL DIRECTION.....	8	MAGIC POTIONS.....	22
HIRELING WAGES.....	8	MAGIC WRITINGS.....	22
MERCENARY WAGES.....	8	MAGIC ACCOUTREMENTS.....	23
COST OF CONSTRUCTION.....	9	MAGIC PARAPHERNALIA.....	23
UNDERWORLD ENCOUNTERS.....	10	OGL.....	24

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game Licence version 1.0a Section 8, and are not Open Content: All trademarks, registered trademarks, proper names, dialogue, plots, storylines, locations, adventurers, artwork, and trade dress. Elements that have previously been designated as Open Content or Public Domain are not included in this declaration.

Open Content: Except for material designated as Product Identity above, the game mechanics of this Dreamscape Design game product are Open Game Content, as defined in the Open Game Licence version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

BLUEHOLME™ Referee Repository is published by Dreamscape Design under the Open Game Licence version 1.0a © 2000 Wizards of the Coast, Inc. Dreamscape Design, the Dreamscape Design logo, and Blueholme are trademarks of Dreamscape Design © 2018 Dreamscape Design.

CHARACTER GENERATION CHECKLIST

1. Prepare character sheet.
2. Roll 3d6 in order for Strength, Intelligence, Wisdom, Constitution, Dexterity, and Charisma.
3. Choose character's creature type, and note special traits (darkvision, ability score adjustments, etc.).
4. Choose character class, and adjust prime requisite ability score(s) as desired.
5. Note class talents (turning undead, spells known, thieves' skills, etc.).
6. Roll class hit die (adjusted by creature type) for hit points, and apply constitution modifiers, if any.
7. Choose character's alignment within class constraints.
8. Roll 3d6 x 10 for the character's starting gold.
9. Purchase equipment, and record any remaining gold.
10. Choose a name, and play!

ABILITY MODIFIERS

SCORE	3-4	5-6	7-8	9	10	11	12	13	14	15	16	17	18	MODIFIES
Prime	-20%	-20%	-10%	-	-	-	-	+05%	+05%	+10%	+10%	+10%	+10%	XP
STR	-	-	-	-	-	-	-	-	-	-	-	-	-	Nothing
INT	-	-	-	-	-	+1	+2	+3	+4	+5	+6	+7	+8	Languages
WIS	-	-	-	-	-	-	-	-	-	-	-	-	-	Nothing
CON	-1	-1	-	-	-	-	-	-	-	+1	+1	+2	+3	HP per HD
DEX	-1	-1	-1	-	-	-	-	+1	+1	+1	+1	+1	+1	To Hit w. Missiles
CHA	1	2	3	3	4	4	4	5	5	5	6	6	12	Max. Followers

PRIME REQUISITE ADJUSTMENT

ABILITY	COST TO RAISE BY 1 POINT	
STR	Int - 2	or Wis - 3
INT	Str - 3	or Wis - 2
WIS	Str - 3	or Int - 2
DEX	Int - 2	and Wis - 1

MAGICAL SPELL LEARNING (each spell level)

INT	Chance to Learn	Min. per Level	Max. per Level
3-4	20%	2	3
5-7	30%	2	4
8-9	40%	3	5
10-12	50%	4	6
13-14	65%	5	8
15-16	75%	6	10
17	85%	7	All
18	95%	8	All

HIT DICE TYPE BY CREATURE AND CLASS

CREATURE HD	CLERIC	FIGHTER	MAGIC-USER	THIEF
d4	d4	d4	d4	d4
d6	d4	d6	d4	d4
d8	d6	d8	d4	d4
d10	d8	d10	d4	d6
d12	d10	d12	d6	d8

ALIGNMENT CHART

Lawful Good		Lawful Evil
	Neutral	
Chaotic Good		Chaotic Evil

CLERIC PROGRESSION

LEVEL	XP	HD	SPELLS BY LEVEL						
			1	2	3	4	5	6	7
1	1	1	–	–	–	–	–	–	–
2	1,501	2	1	–	–	–	–	–	–
3	3,001	3	2	–	–	–	–	–	–
4	6,001	4	2	1	–	–	–	–	–
5	12,001	5	2	2	–	–	–	–	–
6	25,001	6	2	2	1	1	–	–	–
7	50,001	7	2	2	2	1	1	–	–
8	100,001	8	2	2	2	2	2	–	–
9	200,001	8+1	3	3	3	2	2	–	–
10	300,001	8+2	3	3	3	3	3	–	–
11	400,001	8+3	4	4	4	3	3	–	–
12	500,001	8+4	4	4	4	4	4	1	–
13	600,001	8+5	5	5	5	4	4	1	–
14	700,001	8+6	5	5	5	5	5	2	–
15	800,001	8+7	6	6	6	5	5	2	–
16	900,001	8+8	6	6	6	6	6	2	–
17	1,000,001	8+9	7	7	7	6	6	3	1
18	1,100,001	8+10	7	7	7	7	7	4	1
19	1,200,001	8+11	8	8	8	7	7	4	2
20	1,300,001	8+12	8	8	8	8	8	5	2

MAGIC-USER PROGRESSION

LEVEL	XP	HD	SPELLS BY LEVEL								
			1	2	3	4	5	6	7	8	9
1	1	1	1	–	–	–	–	–	–	–	–
2	2,501	2	2	–	–	–	–	–	–	–	–
3	5,001	3	2	1	–	–	–	–	–	–	–
4	10,001	4	4	2	–	–	–	–	–	–	–
5	20,001	5	4	2	1	–	–	–	–	–	–
6	35,001	6	4	2	2	–	–	–	–	–	–
7	50,001	7	4	3	2	1	–	–	–	–	–
8	75,001	8	4	3	3	2	–	–	–	–	–
9	100,001	9	4	3	3	2	1	–	–	–	–
10	200,001	10	4	4	3	3	2	–	–	–	–
11	300,001	11	4	4	4	3	3	–	–	–	–
12	400,001	11+1	4	4	4	4	4	1	–	–	–
13	500,001	11+2	5	5	5	4	4	2	–	–	–
14	600,001	11+3	5	5	5	4	4	2	1	–	–
15	700,001	11+4	5	5	5	4	4	3	1	–	–
16	800,001	11+5	5	5	5	5	5	5	2	1	–
17	900,001	11+6	6	6	6	5	5	5	2	2	–
18	1,000,001	11+7	6	6	6	6	6	6	2	2	1
19	1,100,001	11+8	7	7	7	6	6	6	3	2	2
20	1,200,001	11+9	7	7	7	7	7	7	3	3	2

FIGHTER PROGRESSION

LEVEL	XP	HD	DAMAGE
1	1	1	+0
2	2,001	2	+0
3	4,001	3	+0
4	8,001	4	+1
5	16,001	5	+1
6	32,001	6	+2
7	64,001	7	+2
8	120,001	8	+3
9	240,001	9	+3
10	360,001	10	+4
11	480,001	10+1	+4
12	600,001	10+2	+5
13	720,001	10+3	+5
14	840,001	10+4	+6
15	920,001	10+5	+6
16	1,000,001	10+6	+7
17	1,080,001	10+7	+7
18	1,160,001	10+8	+8
19	1,240,001	10+9	+8
20	1,360,001	10+10	+9

THIEF PROGRESSION

LEVEL	XP	HD	BACKSTAB
1	1	1	x 2
2	1,201	2	x 2
3	2,401	3	x 2
4	4,801	4	x 2
5	9,601	5	x 3
6	20,001	6	x 3
7	40,001	7	x 3
8	60,001	8	x 3
9	90,001	9	x 4
10	125,001	10	x 4
11	250,001	10+1	x 4
12	375,001	10+2	x 4
13	500,001	10+3	x 5
14	625,001	10+4	x 5
15	750,001	10+5	x 5
16	875,001	10+6	x 5
17	1,000,001	10+7	x 6
18	1,125,001	10+8	x 6
19	1,250,001	10+9	x 6
20	1,375,001	10+10	x 6

CLERIC TURNING UNDEAD

CLERIC LEVEL	UNDEAD HIT DICE								
	1	2	3	4	5	6	7-9	10+	
1	7	9	11	-	-	-	-	-	
2	5	7	9	11	-	-	-	-	
3	3	5	7	9	11	-	-	-	
4	T	3	5	7	9	11	-	-	
5	T	T	3	5	7	9	11	-	
6	D	T	T	3	5	7	9	11	
7	D	D	T	T	3	5	7	9	
8	D	D	D	T	T	3	5	7	
9	D	D	D	D	T	T	3	5	
10	D	D	D	D	D	T	T	3	
11	D	D	D	D	D	D	T	T	
12	D	D	D	D	D	D	D	T	
13+	D	D	D	D	D	D	D	D	

- '-' Undead cannot be turned.
- '#' 2d6 undead are turned by rolling ≥ # on 2d6.
- 'T' 2d6 undead are turned automatically.
- 'D' 2d6 undead are destroyed automatically.

THIEVES' SKILL PERCENTAGES

LEVEL	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Climb Smooth Surface	80	85	90	95	100	105	110	115	120	125	130	135	140	145	150	155	160	165	170	175
Hear Noise	35	40	45	55	65	75	85	95	100	105	110	115	120	125	130	135	140	145	150	155
Hide in Shadow	10	15	20	25	35	45	50	55	65	75	85	90	95	100	105	110	115	120	125	130
Move Silently	20	25	30	35	45	55	60	65	75	85	95	100	105	110	115	120	125	130	135	140
Open Lock	15	20	25	35	40	45	55	65	75	85	95	100	105	110	115	120	125	130	135	140
Pick Pocket	20	25	30	35	45	55	60	65	75	85	95	100	105	110	115	120	125	130	135	140
Read Language	35	40	45	55	65	75	80	85	90	95	100	105	110	115	120	125	130	135	140	145
Read Scroll	05	10	20	30	40	50	60	70	80	90	95	100	105	110	115	120	125	130	135	140
Remove Trap	10	15	20	30	35	40	50	60	70	80	90	95	100	105	110	115	120	125	130	135
Use Wand	05	10	15	20	25	30	35	40	50	60	70	80	90	100	105	110	115	120	125	130

ARMS AND ARMOUR

ITEM	GP	ITEM	GP
Dagger	3	Javelin	1
Silver Dagger	25	Sling	1
Battle Axe	7	Pouch for Stones	1
Hand Axe	3	Sling Stones (30)	1
Mace	5	Short Bow	25
Spear	2	Horse Bow	30
Short Sword	7	Long Bow	40
Sword	10	Composite Bow	50
War Hammer	5	Quiver for Arrows	5
Quarterstaff	2	Arrows (20)	5
Flail	8	Silver Arrow	5
Great Sword	15	Light Crossbow	15
Halberd	7	Heavy Crossbow	25
Lance	4	Case for Quarrels	5
Morning Star	6	Quarrels (30)	5
Pike	5	Silver Quarrel	5
Pole Arm	7		
Shield	10		
Helmet	10		
Leather Armour	15		
Mail Armour	30		
Plate Armour	50		

EQUIPMENT AND TRANSPORTATION

ITEM	GP	ITEM	GP
Backpack	5	Lock Picks	10
Small Sack	1	Holy Symbol (wood)	2
Large Sack	2	Holy Symbol (silver)	25
Wine Skin	1	Holy Water (1 vial)	25
Wine (1 quart)	1	Mule	20
Rations (1 wk., std.)	5	Draft Horse	30
Rations (1 wk., iron)	15	Light Horse	40
Torches (6)	1	Medium Warhorse	100
Lantern	10	Heavy Warhorse	200
Oil (1 flask)	2	Saddle	25
Tinder Box	3	Pack saddle	15
Rope (50')	1	Saddle bags	10
Grappling Hook	25	Horse Barding	150
Pole (10')	1	Cart	100
Pole (10', collapsible)	10	Wagon	200
Hammer	2	Boat	100
Iron Spikes (12)	1	Longship	3,000
Mallet	2	Small Merchant	5,000
Wooden Stakes (3)	1	Large Merchant	20,000
Garlic	5	Small Galley	10,000
Wolfsbane	10	Large Galley	30,000
Mirror (steel)	5	Warship	50,000

CLERICAL SPELLS (and their reverse)

BOOK OF 1st LEVEL SPELLS

1. Cure Light Wounds	(Deal Light Wounds)
2. Detect Evil	(Detect Good)
3. Detect Magic	–
4. Light	(Darkness)
5. Protection from Evil	(Protection from Good)
6. Purify Comestibles	(Contaminate Comestibles)
7. Remove Fear	(Inflict Fear)
8. Resist Cold	–

BOOK OF 3rd LEVEL SPELLS

1. Continual Light	(Continual Darkness)
2. Dispel Magic	–
3. Glyph of Warding	–
4. Invocation	–
5. Locate Object	–
6. Remove Curse	(Inflict Curse)
7. Remove Disease	(Inflict Disease)
8. Speak with Dead	–

BOOK OF 5th LEVEL SPELLS

1. Commune	–
2. Create Food	(Destroy Food)
3. Cure Critical Wounds	(Deal Critical Wounds)
4. Dispel Evil	(Dispel Good)
5. Flame Strike	–
6. Insect Plague	–
7. Quest	–
8. Raise Dead	(Finger of Death)

BOOK OF 7th LEVEL SPELLS

1. Control Weather	
2. Earthquake	
3. Holy Word	
4. Part Water	
5. Projection	
6. Restoration	(Energy Drain)
7. Symbol	–
8. Wind Walk	–

BOOK OF 2nd LEVEL SPELLS

1. Bless	(Bane)
2. Control Animals	–
3. Detect Alignment	(Conceal Alignment)
4. Detect Trap	(Conceal Trap)
5. Hold Person	–
6. Resist Fire	–
7. Silence	(Clamour)
8. Speak with Animals	(Speak with Undead)

BOOK OF 4th LEVEL SPELLS

1. Create Water	(Destroy Water)
2. Cure Serious Wounds	(Deal Serious Wounds)
3. Lower Water	(Raise Water)
4. Neutralise Poison	(Inject Poison)
5. Protection from Evil 10'	(Protection from Good 10')
6. Snakes to Sticks	(Sticks to Snakes)
7. Speak with Plants	–
8. Tongues	(Gibberish)

BOOK OF 6th LEVEL SPELLS

1. Animate Objects	(Animate Dead)
2. Blade Barrier	–
3. Elemental Servant	–
4. Heal	(Harm)
5. Lightning Strike	–
6. Path Finder	(Path Hider)
7. Summon Animals	–
8. Word of Recall	–

BOOK OF 1st LEVEL MAGICAL SPELLS

1. Burning Hands	11. Magic Missile
2. Charm Person	12. Message
3. Dancing Lights	13. Protection from Evil
4. Detect Magic	14. Push
5.Enlarge	15. Read Languages
6. Feather Fall	16. Read Magic
7. Floating Disc	17. Shield
8. Hold Portal	18. Shocking Grasp
9. Jump	19. Sleep
10. Light	20. Ventriloquism

MAGICAL SPELLS

BOOK OF 2nd LEVEL SPELLS

1. Continual Light	11. Locate Object
2. Darkness	12. Magic Lock
3. Detect Evil	13. Magic Mouth
4. Detect Invisible	14. Mirror Image
5. Dexterity	15. Phantasmal Image
6. Forget	16. Phantasmal Sound
7. Inflict Fear	17. Pyrotechnics
8. Invisibility	18. Ray of Clumsiness
9. Knock	19. Read Thoughts
10. Levitate	20. Web

BOOK OF 4th LEVEL SPELLS

1. Charm Creature	11. Magic Eye
2. Confusion	12. Plant Growth
3. Dimension Door	13. Polymorph Other
4. Enchant Weapon	14. Polymorph Self
5. Extension 1	15. Remove Curse
6. Fire Shield	16. Spell Shield
7. Fire Trap	17. Summon Creature 2
8. Ice Storm	18. Tree Form
9. Inflict Pain	19. Wall of Fire
10. Illusionary Terrain	20. Wall of Ice

BOOK OF 6th LEVEL SPELLS

1. Anti-Magic Shell	11. Lower Water
2. Control Weather	12. Move Earth
3. Death Spell	13. Part Water
4. Disintegrate	14. Projected Image
5. Enchant Item	15. Reincarnation
6. Extension 3	16. Repulsion
7. Flesh to Stone	17. Spell Ward
8. Geas	18. Stone to Flesh
9. Invisible Stalker	19. Summon Creature 4
10. Legend Lore	20. Transformation

BOOK OF 8th LEVEL SPELLS

1. Antipathy	11. Prismatic Wall
2. Clenched Fist	12. Prison
3. Clone	13. Spell Immunity
4. Crystaliron	14. Soul Trap
5. Incendiary Cloud	15. Summon Creature 6
6. Irresistible Dance	16. Symbol
7. Mass Charm	17. Sympathy
8. Mind Blank	18. Travel
9. Polymorph	19. Undeath
10. Power Word Blind	20. Vision

BOOK OF 3rd LEVEL SPELLS

1. Blink	11. Hold Person
2. Clairaudience	12. Invisibility 10'
3. Clairvoyance	13. Lightning Bolt
4. Darkvision	14. Protection from Evil 10'
5. Dispel Magic	15. Protection from Missiles
6. Explosive Runes	16. Rope Trick
7. Fire Arrow	17. Slow
8. Fire Ball	18. Suggestion
9. Fly	19. Summon Creature 1
10. Haste	20. Water Breathing

BOOK OF 5th LEVEL SPELLS

1. Animal Growth	11. Question
2. Animate Dead	12. Rock to Mud
3. Cloudkill	13. Stone Shape
4. Cone of Cold	14. Summon Creature 3
5. Extension 2	15. Summon Elemental
6. Faithful Hound	16. Telekinesis
7. Feeblemind	17. Teleport
8. Magic Jar	18. Wall of Force
9. Hold Creature	19. Wall of Iron
10. Pass Wall	20. Wall of Stone

BOOK OF 7th LEVEL SPELLS

1. Banishment	11. Power Word Stun
2. Control Plants	12. Prismatic Spray
3. Control Undead	13. Simulacrum
4. Delayed Fire Ball	14. Statue
5. Limited Wish	15. Summon Creature 5
6. Magic Hand	16. Summon Demon
7. Magic Sword	17. Summon Object
8. Mass Hold Person	18. Two-Dimension
9. Mass Invisibility	19. Upfall
10. Phase Door	20. Vanish

BOOK OF 9th LEVEL SPELLS

1. Crushing Hand	11. Power Word Kill
2. Disintegrate 30'	12. Prismatic Sphere
3. Dispel Enchantment	13. Projection
4. Freedom	14. Refuge
5. Gate	15. Shape Change
6. Immunity	16. Soul Bind
7. Imprisonment	17. Summon Creature 7
8. Maze	18. Temporal Stasis
9. Meteor Swarm	19. Time Stop
10. Permanence	20. Wish

MOVEMENT SPEED MULTIPLIERS

<i>MODE</i>	<i>UNENCUMBERED</i>	<i>ARMOURED OR ENCUMBERED</i>	<i>ARMOURED AND ENCUMBERED</i>
Combat	1	3/4	1/2
Exploring	12	9	6
Walking	24	18	12
Running	36	27	–

CHANCE OF DROWNING

<i>ARMOUR TYPE WORN</i>	<i>CHANCE OF DROWNING</i>
None	05%
Leather	20%
Mail	80%
Plate	95%

WATER TRAVEL (miles per hour)

<i>VESSEL</i>	<i>ROWING</i>	<i>SAILING</i>
Raft	7	8
Boat	8	10
Longship	9	12
Small Merchant	–	12
Large Merchant	–	14
Small Galley	10	12
Large Galley	8	10
Warship	–	14

OVERLAND TRAVEL MULTIPLIER (in miles)

<i>TERRAIN</i>	<i>PER HOUR</i>	<i>PER DAY</i>	<i>PER WEEK</i>
Road	x 0.10	x 1.0	x 7.0
Open	x 0.07	x 0.7	x 5.0
Desert	x 0.05	x 0.5	x 3.5
Forest	x 0.05	x 0.5	x 3.5
Swamp	x 0.03	x 0.3	x 2.0
Mountains	x 0.03	x 0.3	x 2.0

PURSUIT AND EVASION (1d6)

<i>PURSUER NUMBER</i>	<i>EVADER NUMBER</i>	<i>EVASION CHANCE</i>
1-10	1-10	1-3
11-25	1-10	1-4
26+	1-10	1-5
1-10	11-25	1-2
11-25	11-25	1-3
26+	11-25	1-4
1-10	26+	1
11-25	26+	1-2
26+	26+	1-3

GETTING LOST (1d6)

<i>TERRAIN</i>	<i>LOST ON</i>
City/ Castle	–
Road	–
Open	1
River	1
Forest	1-2
Mountains	1-2
Swamp	1-3
Desert/ Sea	1-3

ACTUAL DIRECTION

<i>1d8</i>	<i>NEW DIRECTION</i>
1	North
2	North-East
3	East
4	South-East
5	South
6	South-West
7	West
8	North-West

HIRELING WAGES (per week)

<i>TYPE</i>	<i>GP</i>	<i>TYPE</i>	<i>GP</i>
Alchemist	250	Engineer	175
Animal Trainer	125	Sage	500
Armourer	25	Ship's Crew	2
Assassin	2,000	Ship's Captain	50
Blacksmith	10	Spy	1,000

MERCENARY WAGES (per week)

<i>TYPE</i>	<i>GP</i>	<i>TYPE</i>	<i>GP</i>
Levy	¼	Foot, Heavy	1
Archer, Light	1	Horse, Light	3
Archer, Heavy	2	Horse, Medium	4
Foot, Light	½	Horse, Heavy	5

COST OF CONSTRUCTION

<i>BUILDINGS</i>	<i>GP</i>	<i>TOWERS</i>	<i>GP</i>	<i>FIXTURES</i>	<i>GP</i>	<i>SIEGE ENGINES</i>	<i>GP</i>
Earth Works	25	Turret	1,000	<i>Doors</i>		Cauldron (oil)	50
Ditch	50	Bastion	3,000	Single (wood)	10	Ballista	150
Tunnel (earth)	100	Square (small)	2,500	Single (bound)	20	Catapult (light)	250
Tunnel (stone)	200	Square (large)	4,000	Single (metal)	50	Catapult (heavy)	400
Drawbridge	1,000	Round (small)	5,000	Double (wood)	15	Ram	1,000
Portcullis	1,000	Round (large)	8,000	Double (bound)	30	Siege Tower	2,000
Palisade	80			Double (metal)	75		
Curtain Wall	250			<i>Windows</i>			
House (wood)	500			Slit	10		
House (stone)	2,500			Window	15		
Gate House	4,500			<i>Stairs</i>			
Barbican	20,000			Wood	30		
Donjon (small)	30,000			Stone	90		
Donjon (great)	50,000						

BKM-2018

UNDERWORLD ENCOUNTERS (1 on 1d6, rolled every 3 turns)

<i>1d12</i>	<i>No.</i>	<i>LEVEL 1</i>	<i>1d12</i>	<i>No.</i>	<i>LEVEL 2</i>	<i>1d12</i>	<i>No.</i>	<i>LEVEL 3</i>
1	1d4	Bandits	1	2d6	Bandits	1	1d6	Blink Dogs
2	1d4	Berserkers	2	3d4	Dreenoi	2	2d4	Bugbears
3	1d6	Dwarves	3	1d2	Ghouls	3	1d4	Doppelgangers
4	1d4	Elves	4	1d6	Gnolls	4	5d4	Dreenoi
5	1	Gelatinous C.	5	3d4	Gnomes	5	1	Grey Ooze
6	2d4	Goblins	6	1	Cave Creeper	6	1d2	Harpies
7	3d4	Kobolds	7	2d4	Hobgoblins	7	5d4	Hobgoblins
8	1d6	Orcs	8	2d8	Kobolds	8	1d6	NPCs
9	1d4	Pixies	9	1d6	Lizard Folk	9	1d4	Ogres
10	1d6	Skeletons	10	1d4	NPCs	10	1d4	Wererats
11	1d4	Stirges	11	5d4	Orcs	11	1d3	Wights
12	1d4	Zombies	12	1d6	Troglodytes	12	2d6	Zombies

<i>1d12</i>	<i>No.</i>	<i>LEVEL 4</i>	<i>1d12</i>	<i>No.</i>	<i>LEVEL 5</i>	<i>1d12</i>	<i>No.</i>	<i>LEVEL 6</i>
1	1d6	Beetles, Giant	1	1	Cockatrice	1	1	Basilisk
2	1d3	Gargoyles	2	1d4	Hell Hounds	2	1	Chimera
3	1	Ochre Jelly	3	1	Hydra	3	1	Dragon
4	1d6	Ogres	4	1d3	Manticores	4	1	Giant
5	1	Otyugh	5	1d4	Minotaurs	5	1	Golem
6	2d4	NPCs	6	1d2	Mummies	6	1	Hydra
7	1	Rust Monster	7	1d6	NPCs	7	1	Lich
8	1d2	Spiders	8	1d6	Ogres	8	1d4	Medusae
9	1d2	Troll	9	1	Owlbear	9	1d8	NPCs
10	1d4	Werewolves	10	1	Rust Monster	10	1	Purple Worm
11	1d4	White Apes	11	1d2	Spectres	11	1d2	Toads, Giant
12	1d2	Wraiths	12	1d4	Trolls	12	1d2	Vampires

STRONGHOLD ENCOUNTERS (in controlled territory outside stronghold, only followers)

CLERICS

<i>1d4</i>	<i>GOOD</i>	<i>EVIL</i>
1	3d6 Clerics lvl 1-2	3d6 Clerics lvl 1-2
2	2d8 Fighters 3-4 lvl ¹	2d6 Trolls
3	1d6 Fighters 5-6 lvl ¹	2d4 Spectres
4	1d4 Fighters 7-8 lvl ²	1d6 Vampires

FIGHTERS

<i>1d4</i>	<i>GOOD</i>	<i>EVIL</i>
1	3d8 Fighters lvl 1-3	3d8 Fighters lvl 1-3
2	2d6 Fighters lvl 4-6 ¹	2d6 Fighters lvl 4-6 ¹
3	1d6 Fighters lvl 7-8 ³	1d6 Fighters lvl 7-8 ⁴
4	1d4 Giants	2d6 Ogres

MAGIC-USERS

<i>1d4</i>	<i>GOOD</i>	<i>EVIL</i>
1	2d4 Magic-Users lvl 1-3	2d6 Gargoyles
2	2d4 Fighters lvl 4-6 ⁵	2d4 Lycanthropes
3	1d4 Djinn	1d6 Manticores
4	1d4 Dragons	1d4 Chimerae

THIEVES

<i>1d4</i>	<i>NEUTRAL OR EVIL</i>
1	5d8 Bandits
2	2d6 Thieves lvl 3-5
3	2d6 Fighters lvl 4-6 ⁶
4	2d6 Shadows

MOUNTS

1. Warhorses
2. Pegasi
3. Griffons
4. Giant Raptors
5. Unicorns
6. Hippogriffs

WILDERNESS ENCOUNTERS (by terrain type, roll 1d6 once per day)

1d8	OPEN (1)	RIVER (1-2)	FOREST (1-2)	DESERT (1-2)	SWAMP (1-3)	MOUNTAIN (1-3)
1	Animals	Animals	Animals	Animals	Dragons	Animals
2	Animals	Dragons	Dragons	Animals	Flyers	Dragons
3	Dragons	Flyers	Flyers	Dragons	Giants	Dragons
4	Flyers	Giants	Giants	Dragons	Humanoids	Flyers
5	Giants	Humanoids	Humanoids	Flyers	Shapechangers	Giants
6	Humanoids	Shapechangers	Humanoids	Flyers	Swimmers	Giants
7	Humanoids	Swimmers	Shapechangers	Humanoids	Undead	Humanoids
8	Shapechangers	Swimmers	Shapechangers	Undead	Undead	Shapechangers

WILDERNESS ENCOUNTER CREATURE SUBTYPES

1d12 ANIMALS	1d12 DRAGONS	1d12 FLYERS	1d12 GIANTS
1 Ants	1 Black Dragons	1 Bats	1 Bugbears
2 Apes	2 Brass Dragons	2 Dragons	2 Cloud Giants
3 Bats	3 Cockatrices	3 Gargoyles	3 Fire Giants
4 Bears	4 Basilisks	4 Griffons	4 Frost Giants
5 Beetles	5 Chimerae	5 Harpies	5 Gnolls
6 Cats	6 Hydras	6 Hippogriffs	6 Golems
7 Dinosaurs	7 Cave Creepers	7 Lammasu	7 Hill Giants
8 Lizards	8 Manticores	8 Pegasi	8 Minotaurs
9 Rats	9 Purple Worms	9 Pixies	9 Ogres
10 Spiders	10 Snakes	10 Raptors	10 Stone Giants
11 Toads	11 Red Dragons	11 Stirges	11 Storm Giants
12 Wolves	12 White Dragons	12 Thipdons	12 Trolls

1d12 HUMANOIDS	1d12 SHAPECHANGER	1d12 SWIMMERS	1d12 UNDEAD
1 Dreenoi	1 Angels	1 Crabs	1 Demons
2 Dwarves	2 Djinn	2 Crocodiles	2 Ghouls
3 Elves	3 Doppelgangers	3 Deep Ones	3 Invisible Stalkers
4 Gnomes	4 Efreet	4 Dolphins	4 Lich
5 Goblins	5 Lamiae	5 Dragon Turtle	5 Mummies
6 Halflings	6 Nixies	6 Fish	6 Shadows
7 Hobgoblins	7 Werebears	7 Frogs	7 Skeletons
8 Humans	8 Wereboars	8 Leeches	8 Spectres
9 Kobolds	9 Wererats	9 Octopi	9 Vampires
10 Lizard Folk	10 Weresharks	10 Sea Hydras	10 Wights
11 Orcs	11 Weretigers	11 Sea Serpents	11 Wraiths
12 Troglodytes	12 Werewolves	12 Sharks	12 Zombies

CLERIC & THIEF ATTACK ROLLS

LEVEL	AC9	AC8	AC7	AC6	AC5	AC4	AC3	AC2	AC1	AC0	AC-1	AC-2
1st – 4th	10	11	12	13	14	15	16	17	18	19	20	21
5th – 8th	8	9	10	11	12	13	14	15	16	17	18	19
9th – 12th	5	6	7	8	9	10	11	12	13	14	15	16
13th – 16th	3	4	5	6	7	8	9	10	11	12	13	14
17th – 20th	1	2	3	4	5	6	7	8	9	10	11	12

FIGHTER ATTACK ROLLS

LEVEL	AC9	AC8	AC7	AC6	AC5	AC4	AC3	AC2	AC1	AC0	AC-1	AC-2
1st – 3rd	10	11	12	13	14	15	16	17	18	19	20	21
4th – 6th	8	9	10	11	12	13	14	15	16	17	18	19
5th – 9th	5	6	7	8	9	10	11	12	13	14	15	16
10th – 12th	3	4	5	6	7	8	9	10	11	12	13	14
13th – 15th	1	2	3	4	5	6	7	8	9	10	11	12
16th – 19th	1	1	1	1	2	3	4	5	6	7	8	9
20th	1	1	1	1	1	2	3	4	5	6	7	8

MAGIC USER ATTACK ROLLS

LEVEL	AC9	AC8	AC7	AC6	AC5	AC4	AC3	AC2	AC1	AC0	AC-1	AC-2
1st – 5th	10	11	12	13	14	15	16	17	18	19	20	21
6th – 10th	8	9	10	11	12	13	14	15	16	17	18	19
11th – 15th	5	6	7	8	9	10	11	12	13	14	15	16
16th – 20th	3	4	5	6	7	8	9	10	11	12	13	14

CREATURE ATTACK ROLLS

HIT DICE	AC9	AC8	AC7	AC6	AC5	AC4	AC3	AC2	AC1	AC0	AC-1	AC-2
<1d8	11	12	13	14	15	16	17	18	19	20	21	22
1	10	11	12	13	14	15	16	17	18	19	20	21
2	9	10	11	12	13	14	15	16	17	18	19	20
3	8	9	10	11	12	13	14	15	16	17	18	19
4	6	7	8	9	10	11	12	13	14	15	16	18
5 - 6	5	6	7	8	9	10	11	12	13	14	15	16
7 - 8	4	5	6	7	8	9	10	11	12	13	14	12
8 - 10	2	3	4	5	6	7	8	9	10	11	12	11
≥11	1	1	2	3	4	5	6	7	8	9	10	9

ARMOUR CLASS

ARMOUR TYPE	AC	ARMOUR TYPE	AC
None	9	Mail	5
Shield	8	Mail and Shield	4
Leather	7	Plate	3
Leather and Shield	6	Plate and Shield	2

Helmets: Characters without helmets are AC9 against attacks from above.

Parry: Using a weapon to parry instead of attacking improves AC by 2 against that attack. If the attack roll is exactly that needed to hit the improved AC, the attack still fails but parrying weapon breaks.

SURPRISE

- Unaware parties are surprised on a roll of 1-2 on 1d6 (lose 1 round of actions).
- Surprised characters drop hand-held items on a roll of 1 on 1d6 (1 round to pick up).

WEAPON RANGES

WEAPON	SHORT	MEDIUM	LONG
Dagger	1-10	11-20	21-30
Hand Axe	1-10	11-20	21-30
Spear	1-10	11-20	21-30
Flask or Vial	1-10	11-30	31-50
Javelin	1-20	21-40	41-80
Short Bow	1-50	51-100	101-150
Horse Bow	1-60	61-120	121-180
Long Bow	1-70	71-140	141-210
Composite Bow	1-80	81-160	161-240
Sling	1-60	61-120	121-180
Light Crossbow	1-60	61-120	121-180
Heavy Crossbow	1-80	81-160	161-240
Ballista	1-100	111-200	241-300
Light Catapult	1-120	121-240	241-360
Heavy Catapult	1-160	161-320	321-480

SAVING THROWS

LEVEL	BREATH	WAND/ TOUCH	GAZE	RAY/ POISON	SPELL/ STAFF
<i>CLERICS AND THIEVES</i>					
1-4	16	12	14	11	15
5-8	14	10	12	9	12
9-12	11	7	9	6	9
13-16	8	5	7	3	7
17-20	5	3	4	2	5
<i>MAGIC-USERS</i>					
1-5	16	14	13	13	15
6-10	14	12	11	11	12
11-15	11	9	8	8	8
16-20	8	6	5	5	3

REACTIONS

2d6	REACTION
2	Extremely hostile, attacks at once.
3-5	Unfriendly but uncertain, ready to attack.
6-8	Neutral, re-roll after further negotiation.
9-11	Positive, willing to listen to offers.
12	Welcoming, happy to help if possible.

THROWN OIL

TARGET SIZE	ATTACK	IGNITE
Up to rat-sized	-3	-1
Up to 2' tall	-2	-
2' to 4' tall	-1	+1
4' to 7' tall	-	+2
7' to 12' tall	+1	+3
12' to 20' tall	+2	+4
Over 20' tall	+3	+5

1. Attack vs. AC9 to hit target.
2. Attack again with flaming object to ignite.
3. 1d8 fire damage at the end of round 1.
4. 1d8 fire damage at the end of round 2.
5. Extinguished in round 3.

- Oil on ground covers 5'diameter
- Burns for 10 rounds
- Causes 2d8 damage to targets within puddle.

LEVEL	BREATH	WAND/ TOUCH	GAZE	RAY/ POISON	SPELL/ STAFF
<i>FIGHTERS</i>					
1-3	15	13	14	12	16
4-6	13	11	12	10	14
7-9	10	9	10	8	12
10-12	8	7	8	6	10
13-15	6	5	6	4	8
16-18	4	3	4	2	6
19-20	2	2	2	2	4
<i>CREATURES LESS THAN 1D8 HD</i>					
0	16	14	15	13	17

CREATURE STATISTICS

NAME Creature Name
S Size (Huge, Large, Medium, Normal, Small)
AC Armour Class (not wearing armour)
HD Hit Dice (number and type) **Hydra have 1HD per head
MV Combat speed on land (plus Burrow, Climb, Fly, Swim, Web)
DAMAGE Bite (gore), Claw, Drain, Fist, Gaze, Horns, Kick, Poison sting, Rock, Strike, Touch, Weapon
AL Alignment or alignment ratio
TR Treasure type in lair (and carried) *Giants have +5,000gp in their lair and carry 1d6 x 1,000gp
PG **BLUEHOLME™** *Journeymanne Rules* page number

NAME	S	AC	HD	MV	DAMAGE	AL	TR	PG
Ape, Giant	N	7	2d8	30 C30	B 1d4 + 2C 1d4	N	9 (0)	63
	L	6	4d8	40 C20	B 1d6 + 2C 1d6		10 (0)	
	H	5	8d8	50 C15	B 1d10 + 2C 1d10		12 (0)	
Amazon	–	9	1d8	30	W 1d6	N	14 (0)	63
Angel	–	0	5-12d8	30 F90	W 1d6 / spells	LG	0 (0)	63
Ant, Giant	N	5	1d8	40	B 1d4	Nil	8 (0)	63
	L	3	2d8	50	B 1d6		12 (0)	
	H	2	4d8	60	B 2d6		14 (0)	
Bandit	–	4-7	1d8	30	W 1d6	1LE:2N:1CE	16 (2)	64
Bandit Leader	–	4	1d8	30	W 1d6			
Bandit Captain	–	4	4-6d8	30	W 1d6			
Bandit Cleric	–	4	8d8	30	W 1d6 / spells			
Bandit Magic-User	–	9	10-11d8	30	W 1d6 / spells			
Basilisk	–	4	6d8	15	B 1d10 / G petrify	N	15 (0)	64
Bat, Colony	–	8	1d4	F40	B 1d3	N	0 (0)	64
Bat, Giant	–	6	1d8	F50	B 1d4	N	0 (0)	64
Bear	N	7	3d8	30	B 1d3 + 2 C1d3	N	0 (0)	64
	L	6	5d8	40	B 1d4 + 2 C1d4			
	H	5	7d8	50	B 1d6 + 2 C1d6			
Beetle, Giant	N	4	1d8	30 F45	B 1d6	N	0 (0)	64
	L	3	2d8	40 F60	B 1d8			
	H	2	4d8	50 F75	B 1d10			
Berserker	–	9	1d8	30	W 1d8	N	0 (3)	65
Black Pudding	–	6	10d8	15	T 3d8	Nil	0 (0)	65
Blink Dog	–	5	4d8	30	B 1d6	LG	12 (0)	65
Bugbear	–	9	3d8	40	W 2d4	1N:3CE	11 (1)	65
Camel	–	7	2d8	45	B 1d4 / K 1d6	N	0 (0)	65
Carnosaur	N	7	4d8	40	B 2d6 +2 C1d6	N	0 (0)	65
	L	6	8d8	50	B 3d6			
	H	5	13d8	60	B 4d6			
Cat, Great	N	7	1d8	40	B 1d3 + 2 C1d3	N	0 (0)	66
	L	6	3d8	50	B 1d4 + 2 C1d4			
	H	5	5d8	60	B 1d6 + 2 C1d6			
Cave Creeper	–	7	3d8	30 C30	T paralyse	Nil	11 (0)	66

NAME	S	AC	HD	MV	DAMAGE	AL	TR	PG
<i>Centaur</i>	–	7	1d8	30	K 1d6 / W 1d8	1LG:2N:1LE	16 (3)	66
<i>Centipede, Giant</i>	N	9	1d2	15 C10	B poison	Nil	0 (0)	66
	L	6	1d8	25 C20	B 1d4 + poison			
	H	3	3d8	40 C30	B 1d8 + poison			
<i>Chimera</i>	–	4	9d8	30 F40	3B 2d4 + 2C 1d3 / breath	CE	15 (0)	66
<i>Cockatrice</i>	–	6	5d8	20 F45	B 1d4 + petrify	N	13 (0)	66
<i>Crab, Giant</i>	N	5	1d8	15 B5	2C 1d4	Nil	0 (0)	66
	L	3	3d8	20 B5	2C 1d8			
	H	1	6d8	30 B5	2C 2d6			
<i>Cyclopiian</i>	–	8	2d8	30	W 1d6	N	12 (0)	67
<i>Dagonite</i>	–	8	1-5d8	20 S30	W 1d6	CE	13 (0)	67
<i>Deep One</i>	–	9	1-10d8	30 S30	W 1d6	CE	13 (0)	67
<i>Demon</i>	N	2	4d8	1d8 x 10	B 1d4 + 2C 1d4	CE	0 (0)	67
	L	1	7d8	1d6 x 10	B 1d6 + 2C 1d6			
	H	0	10d8	1d4 x 10	B 1d8 + 2C 1d8			
<i>Djinni</i>	–	5	7d8	40 F80	2F 1d8 / whirlwind 2d6	N	0 (0)	68
<i>Dolphin</i>	–	6	2d8	S50	Butt 1d8	2N:1CG	0 (0)	68
<i>Doppelganger</i>	–	5	4d8	30	2F 1d6 / 1W 1d6	3N:1CE	14 (3)	68
<i>Dragon, White</i>	–	2	5-7d8	30 F60	B 4d6 + 2C 1d6 / breath	2N:1CE	20 (0)	69
<i>Dragon, Black</i>	–		6-8d8		B 4d6 + 2C 1d6 / breath	1N:1CE		
<i>Dragon, Brass</i>	–		6-8d8		B 4d6 + 2C 1d6 / breath	1N:2CG		
<i>Dragon, Red</i>	–		9-11d8		B 4d6 + 2C 1d6 / breath	1N:2CE		
<i>Dragon Turtle</i>	–	2	11D8- 13D8	10 S20	B 4d6 / breath	N	0 (0)	69
<i>Dreenoi</i>	–	7	1d8	30	W 1d6 / B 1d4	N	16 (3)	69
<i>Dwarf</i>	–	9	1d8	25	W 1d6	3N:1LG	18 (4)	70
<i>Efreeti</i>	–	3	10d8	40 F80	2F 1d8 / fire storm 2d6	N	0 (0)	70
<i>Elemental, Air</i>	S	2	8d8	F45	S 1d6	Nil	0 (0)	70
	M		12d8					
	H		16d8					
<i>Elemental, Earth</i>	S	2	8d8	10	S 2d6	Nil	0 (0)	70
	M		12d8					
	H		16d8					
<i>Elemental, Fire</i>	S	2	8d8	15	S 2d6	Nil	0 (0)	70
	M		12d8					
	H		16d8					
<i>Elemental, Water</i>	S	2	8d8	10 S45	S 1d6	Nil	0 (0)	70
	M		12d8					
	H		16d8					
<i>Elf</i>	–	9	1d6	30	W 1d6	1N:3CG	14 (6)	70
<i>Feline</i>	–	9	1d8	35	W 1d6 / B1d3 + 2C 1d3	N	11 (3)	71
<i>Fish, Giant</i>	N	8	1d8	S30	B 1d6	N	0 (0)	71
	L	6	2d8	S40	B 1d8			
	H	4	4d8	S50	B 1d10			
<i>Gargoyle</i>	–	5	4d8	20 F40	4C 1d4	1N:1LE	12 (0)	71
<i>Gelatinous Cube</i>	–	8	4d8	15	T 2d4	Nil	0 (3)	71

REFEREE REPOSITORY

NAME	S	AC	HD	MV	DAMAGE	AL	TR	PG
<i>Ghoul</i>	-	6	2d8	30 B5	B 1d3 + 2C 1d3 + paralyse	CE	11 (0)	71
<i>Giant, Hill</i>	-	7	8d8	20	W 2d8 / T 2d6	1N:1CE	14*(*)	71
<i>Giant, Stone</i>	-	4	9d8	20	W 3d6 / T 2d6	N		
<i>Giant, Frost</i>	-	6	10d8	30	W 4d6 / T 2d6+1	2N:1CE		
<i>Giant, Fire</i>	-	5	11d8	20	W 5d6 / T 2d6+2	1N:1LE		
<i>Giant, Cloud</i>	-	5	12d8	30	W 6d6 / T 3d6	N		
<i>Giant, Storm</i>	-	4	15d8	45	W 7d6 / T 3d6+3	3N:1CG		
<i>Gnoll</i>	-	9	2d8	30	W 1d8	2N:1CE	13 (1)	72
<i>Gnome</i>	-	9	1d6	25	W 1d6	1N:3CG	12 (5)	72
<i>Golem, Flesh</i>	-	9	7d8	30	2F 2d8	Nil	0 (0)	72
<i>Golem, Rock</i>	-	5	8d8	25	F 3d6			
<i>Golem, Stone</i>	-	5	10d8	20	F 3d8			
<i>Golem, Iron</i>	-	3	13d8	20	W 4d10			
<i>Goblin</i>	-	9	1d6	25	W 1d6	2N:1LE	12 (1)	73
<i>Great Race</i>	-	5	7d8	30	W 1d10 / C 1d6	N	20 (7)	73
<i>Green Grabber</i> (<i>Sleepflower</i>)	-	9	3d8	5	3S grapple / B 2d6 Sleep pollen	Nil	9 (0)	73
<i>Green Slime</i>	-	-	2d8	0	T turn flesh to green slime	Nil	0 (0)	73
<i>Grey Ooze</i>	-	8	3d8	2	T 2d6	Nil	0 (0)	73
<i>Griffon</i>	-	5	7d8	30 F75	B 2d8 + 2C 1d4	N	14 (0)	74
<i>Half Elf</i>	-	9	1d8	30	W 1d6	2N:2CG	10 (4)	74
<i>Halfling</i>	-	9	1d6	25	W 1d6	3N:1LG	11 (2)	74
<i>Half Orc</i>	-	9	1d8	30	W 1d6	1CG:2N:3CE	14 (3)	74
<i>Harpy</i>	-	7	3d8	30 F75	2C 1d4 / W 1d6	1N:2CE	12 (0)	74
<i>Hell Hound</i>	-	4	3-7d8	45	B 1d6 / breath	LE	12 (0)	74
<i>Hippogriff</i>	-	5	3d8	45 F90	B 1d10 + 2C 1d6	N	0 (0)	75
<i>Hobgoblin</i>	-	9	1d8	30	W 1d6	1N:1LE	13 (3)	75
<i>Hound</i>	N	8	1d8	40	B 1d4	N	0 (0)	75
	L	7	2d8	45	B 1d6			
	H	6	4d8	50	B 2d4			
<i>Horse, Light</i>	-	7	2d8	45	K 1d6 / B 1d4	N	0 (0)	75
<i>Horse, Medium</i>	-	7	2d8	40				
<i>Horse, Heavy</i>	-	7	3d8	35				
<i>Horse, Draft</i>	-	7	3d8	20				
<i>Human, Normal</i>	-	9	1d4	30	W 1d4	Any	9 (1)	75
<i>Hydra**</i>	-	5	1d8	30	B 1d6 (per head)	N	11 (0)	75
<i>Invisible Stalker</i>	-	3	8d8	F180	S 4d4	N	0 (0)	75
<i>Kobold</i>	-	9	1d4	25	W 1d4	1N:2LE	9 (1)	76
<i>Kraken</i>	N	7	6d8	S30	B 2d4 / 2S 1d4	LE	9 (0)	76
	L	5	9d8	S45	B 2d6 / 2S 1d6		11 (0)	
	H	3	12d8	S60	B 3d6 / 2S 1d8		13 (0)	
<i>Lammasu</i>	-	6	6d8	30 F60	2C 1d6	LG	14 (0)	76
<i>Lamia</i>	-	3	9d8	30	W 1d6 / D 1 Wis	N	17 (5)	76

NAME	S	AC	HD	MV	DAMAGE	AL	TR	PG
<i>Leech, Giant</i>	N	9	1d8	S10	D 1	Nil	0 (0)	76
	L	8	2d8	S15	D 1d4			
	H	7	4d8	S20	D 1d8			
<i>Lich</i>	–	0	Min. 11d8	15	T 1d10 + paralyse	LE	18 (8)	77
<i>Lizard, Giant</i>	N	6	2d8	20 S30	B 1d6 + poison	N	0 (0)	77
	L	4	4d8	30 S45	B 2d6 + poison			
	H	2	6d8	45 S45	B 3d6 + poison			
<i>Lizard Folk</i>	–	5	2d8	30 S30	W 1d8	N	13 (1)	78
<i>Mayhar</i>	–	3	2d8	20 F90	B 1d6	LE	9 (0)	78
<i>Manticore</i>	–	4	6d8	45 F60	B 1d6 + 2C 1d6 / spikes 1d6	1N:7LE	17 (0)	78
<i>Medusa</i>	–	8	4d8	30	W 1d6 / B poison / G petrify	1N:4LE	15 (8)	78
<i>Merfolk</i>	–	9	1d8	30 S45	W 1d6	Any	14 (3)	78
<i>Mi-Go</i>	–	3	3d8	45 F90	W 1d8	LE	12 (7)	78
<i>Minotaur</i>	–	6	6d8	30	H 2d6 / W 1d8	1N:2LE	12 (0)	78
<i>Mule</i>	–	7	2d8	30	K 1d6 / B 1d4	N	0 (0)	78
<i>Mummy</i>	–	5	5d8	30	2F 1d6 + mummy rot	LE	13 (8)	79
<i>Naga</i>	–	8	2d8	30	W 1d6 / B poison	1LG:4N:4LE	15 (8)	79
<i>Nixie</i>	–	7	1d4	30 S45	W 1d6 / charm	N	17 (8)	79
<i>Ochre Jelly</i>	–	8	5d8	5	T 2d6	Nil	0 (0)	79
<i>Octocat</i>	–	4	6d8	50	2S 2d8	N	11 (0)	79
<i>Octopus, Giant</i>	N	9	1d8	5 S15	6T 1d4 constriction	N	9 (0)	79
	L	7	3d8	5 S20	6T 1d6 constriction			
	H	5	6d8	5 S30	6T 1d8 constriction			
<i>Ogre</i>	–	6	4d8	30	W 1d10	1N:1CE	12 (5)	80
<i>Old One</i>	–	6	6d8	30 F60	W 1d10	LE	14 (2)	80
<i>Orc</i>	–	9	1d8	30	W 1d6	1N:9CE	13 (2)	80
<i>Owl Bear</i>	–	5	5d8	30	B 1d8 + 2C 1d8	N	12 (0)	80
<i>Pegasus</i>	–	6	2d8	60 F120	K 1d8 / B 1d4	LG	0 (0)	80
<i>Pixie</i>	–	3	1d8	15 F45	W 1d4	1N:1CG	19 (7)	81
<i>Proboscidian</i>	N	5	9d8	30	S 1d6 / B 2d4 / trample 4d4	N	0 (0)	81
	L	4	12d8	30	S 1d8 / B 2d6 / trample 4d6			
	H	3	15d8	30	S 1d10 / B 2d8 / trample 4d8			
<i>Purple Worm</i>	–	6	15d8	30 B30	B 1d6 / P 2d6 + poison	Nil	13 (0)	81
<i>Raptor, Giant</i>	N	6	3d8	F120	B 1d4 + 2C 1d4	N	0 (0)	81
	L	4	6d8	F120	B 1d8 + 2C 1d8			
	H	2	12d8	F120	B 2d6 + 2C 2d6			
<i>Rat, Pack</i>	–	9	1d4	15 S10	B 1d2 + disease	N	9 (0)	81
<i>Rat, Giant</i>	–	7	1d4	30 S20	B 1d3 + disease		12 (0)	
<i>Rust Monster</i>	–	2	5d8	30	T oxydise	N	0 (0)	81
<i>Sage</i>	–	9	1d4	30	W 1d4	Any	12 (3)	82
<i>Satyr</i>	–	8	6d8	35	H 1d6 / W 1d6	N	13 (7)	82
<i>Sagroth</i>	–	8	2d8	30	W 1d8	Any	12 (3)	82
<i>Sauropod</i>	N	5	15d8	30	S 2d6 / trample 4d6	N	0 (0)	82
	L	4	20d8	45	S 3d6 / trample 6d6			
	H	3	25d8	60	S 4d6 / trample 8d6			

REFEREE REPOSITORY

NAME	S	AC	HD	MV	DAMAGE	AL	TR	PG
<i>Scorpion, Giant</i>	N	6	1d8	30	2C 1d4 + P 1d4 + poison	Nil	0 (0)	82
	L	4	3d8	30	2C 1d6 + P 1d6 + poison			
	H	2	5d8	45	2C 1d8 + P 1d8 + poison			
<i>Screecher</i>	–	7	3d8	5	Screech (roll for wanderers)	Nil	0 (0)	82
<i>Shadow</i>	–	7	2d8	20	T 1d4 + D 1 Str	LE	15 (0)	82
<i>Shark</i>	N	7	3d8	S45	B 1d6	N	0 (0)	83
	L	6	7d8	S45	B 2d6			
	H	5	12d8	S45	B 3d6			
<i>Skeleton, Lesser</i>	–	9	1d4	30	W 1d6	Nil	0 (0)	83
<i>Skeleton, Greater</i>	–	8	2d8	30	W 1d6			
<i>Snake, Constrictor</i>	N	6	5d8	20 S20	B 1d4 / constrict 2d4	N	0 (0)	83
	L	4	7d8	20 S20	B 1d6 / constrict 2d6		9 (0)	
	H	2	9d8	20 S20	B 1d8 / constrict 2d8		11 (0)	
<i>Snake, Poisonous</i>	N	9	1d8	15	B 1d4 + poison	N	0 (0)	83
	L	7	2d8	15	B 1d6 + poison		0 (0)	
	H	6	4d8	15	B 2d4 + poison		9 (0)	
<i>Spectre</i>	–	2	6d8	40 F75	T 1d8 + D 2 levels	LE	14 (0)	83
<i>Spider, Giant</i>	N	8	1d8	30 W60	B 1d4 + poison	N	9 (0)	83
	L	6	2d6	45	B 1d6 + poison		9 (0)	
	H	4	4d8	15 W45	B 2d4 + poison		10 (0)	
<i>Stirge</i>	–	7	1d8	F60	B 1d3 / D 1d4	N	9 (0)	84
<i>Thipdon</i>	–	4	5d8	10 F120	B 1d8	N	0 (0)	84
<i>Tick, Giant</i>	N	6	1d8	5	B 1d4 / D 1d4	N	0 (0)	84
	L	5	3d8	10	B 1d6 / D 1d6			
	H	4	5d8	15	B 1d8 / D 1d8			
<i>Toad, Giant</i>	N	6	2d8	30	B 1d6 / 10' tongue grapple	Nil	0 (0)	84
	L	5	4d8	45	B 1d10 / 20' tongue grapple		9 (0)	
	H	4	6d8	60	B 2d6 / 30' tongue grapple		10 (0)	
<i>Triceratops</i>	–	2	12d8	20	H 1d10 / trample 3d6	N	0 (0)	84
<i>Troglodyte</i>	–	7	2d8	30	B 1d4 + 2C 1d4 / W 1d6	CE	16 (1)	84
<i>Troll</i>	–	6	6d8	30	B 1d6 + 2C 1d6 / W 1d8	CE		84
<i>Unicorn</i>	–							85
<i>Vampire</i>	–		7-9d8					85
<i>Weasel, Giant</i>	–							85
<i>Wererat</i>	–	7	3d8	30 S30	W 1d6 / B 1d6	2N:1LE	13 (2)	77
<i>Werewolf</i>	–	5	4d8	30	B 2d4	2N:1LE		
<i>Wereboar</i>	–	4	4d8	30	B 2d6	4N:1CG	11 (0)	
<i>Weretiger</i>	–	3	5d8	35	B 1d10 2C1d4	4N:1CE		
<i>Werbear</i>	–	2	6d8	30	B 1d6 2C 1d6	3N:1CG	11 (1)	
<i>Wereshark</i>	–	6	6d8	30 S45	B 2d6	N	10 (0)	
<i>Wight</i>	–	5	3d8	20	D 1 level	LE	11 (5)	85
<i>Wolf</i>	N	8	1d8	40	B 1d4	N	0 (0)	85
	L	7	2d8	45	B 1d6			
	H	6	4d8	50	B 2d4			
<i>Wraith</i>	–	3	4d8	30 F60	T 1d6 + D 1 level	LE	14 (0)	86
<i>Yellow Mould</i>	–	–	Min. 2d8	0	T 1d6 + spores poison	Nil	0 (0)	86
<i>Zombie</i>	–	8	2d8	15	C 1d8 / B 1d4	Nil	0 (0)	86

INDIVIDUAL TREASURE (carried on person)

<i>NO</i>	<i>cp</i>	<i>sp</i>	<i>ep</i>	<i>gp</i>	<i>pp</i>	<i>JEWEL</i> ¹	<i>MAGIC</i>
1	1d8	1d6	1d4	–	–	–	–
2	1d6	1d8	1d6	–	–	–	–
3	–	1d8	1d6	1d4	–	–	–
4	–	1d8	1d8	1d6	–	–	–
5	–	–	1d6	1d8	1d4	–	–
6	–	–	–	–	–	–	50% 1d4 scrolls
7	–	–	–	–	–	–	40% 1d4 potions
8	–	–	–	–	–	50% 1d4	–

¹ Roll twice, once for gemstones and once for jewellery

TREASURE HOARDS (found in lair, adjust for population, multiply coins by 500)

<i>NO</i>	<i>cp</i>	<i>sp</i>	<i>ep</i>	<i>gp</i>	<i>pp</i>	<i>JEWEL</i> ¹	<i>MAGIC</i>
9	25% 1d8	10% 1d6	–	–	–	–	–
10	–	30% 2d6	10% 1d4	–	–	–	–
11	50% 2d8	25% 2d6	25% 1d8	25% 1d6	–	25% 2d6	10% armour, 10% weapon
12	20% 4d6	30% 1d8	10% 1d8	–	–	25% 1d8	20% any 2
13	10% 2d8	15% 4d6	–	60% 2d6	–	30% 2d8	15% any 2, 1 potion
14	05% 3d6	30% 4d6	25% 1d8	25% 2d8	–	10% 3d6	25% any 3, 1d2 scrolls
15	–	10% 3d6	20% 2d8	45% 4d6	30% 2d6	15% 6d6	30% any 1, 1 potion, 1d3 scrolls
16	25% 2d6	30% 2d6	20% 1d8	35% 4d6	25% 1d8	50% 9d8	30% any 3
17	–	–	–	–	30% 6d6	50% 4d8	15% any 1
18	–	–	–	50% 9d8	50% 4d6	25% 5d6	35% any 4, 1d4 scrolls
19	–	–	–	40% 2d8	50% 8d8	50% 4d8	–
20	25% 8d6	80% 9d8	50% 9d8	50% 8d8	25% 9d8	80% 9d8	15% any 4, 1 potion, 1d6 scrolls

¹ Roll twice, once for gemstones and once for jewellery

JEWEL VALUE

<i>1d10</i>	<i>VALUE (gp)</i>
1	10
2	50
3	100
4	500
5	1,000
6	2d6 x 100
7	2d8 x 100
8	2d6 x 150
9	2d8 x 150
10	3d6 x 150

ABANDONED TREASURE (multiply coins by 1d10)

<i>LEVEL</i>	<i>sp</i>	<i>gp</i>	<i>JEWEL</i> ¹	<i>MAGIC</i> ²
1	11,150	50% 11,005	10%	05%
2-3	11,100	50% 11,050	20%	05%
4-5	11,500	50% 11,100	30%	10%
6-7	11,000	50% 11,250	40%	15%
8-9	12,500	50% 11,500	50%	20%
10-12	15,000	50% 11,000	60%	25%
13-15	17,500	50% 12,500	70%	30%
16-18	10,000	50% 15,000	80%	35%
19+	15,000	50% 10,000	90%	40%

¹ Roll twice, once for gemstone and once for jewellery, max. 1 each

² Maximum 1 magic item

MAGIC ITEM TYPES

<i>1d20</i>	<i>SUB-TABLE</i>
1	Accoutrements
2-3	Armour
4-5	Paraphernalia
6-10	Potions
11	Rings
12	Rods, Staves and Wands
13-14	Swords
15-16	Weapons
17-20	Writing

MAGIC ARMOUR

<i>1d100</i>	<i>ITEM</i>
01-04	-4 Armour
05-08	-3 Armour
09-12	-2 Armour
13-16	-1 Armour
17-20	-1 Armour, Cursed
21-24	-1 Shield
25-28	-1 Shield, Arrow Catching
29-32	+1 Armour
33-36	+1 Armour, Invisibility
37-40	+1 Armour, Protection from Fire
41-44	+1 Armour, Stealth
45-48	+1 Shield
49-52	+1 Shield, Mirror
53-56	+1 Shield, Protection from Arrows
57-60	+2 Armour
61-64	+2 Shield
65-68	+2 Shield, Protection from Evil
69-72	+3 Armour
73-76	+3 Armour, Gaseous Form
77-80	+3 Shield
81-84	+4 Armour
85-88	+4 Shield
89-92	+5 Armour
93-96	+5 Armour, Cursed
97-00	+5 Shield

MAGIC SWORDS

<i>1d100</i>	<i>ITEM</i>
1d100	Sword
01-04	-2, Cursed
05-08	-1, Cursed
09-12	+1, Cursed
13-16	+1
17-20	+1, +2 vs. Lycanthropes
21-24	+1, +2 vs. Mages & Summoned Creatures
25-28	+1, +2 vs. Summoned Creatures
29-32	+1, +3 vs. Clerics & Trolls
33-36	+1, +3 vs. Dragons
37-40	+1, Draining
41-44	+1, Flaming
45-48	+1, Holy
49-52	+1, Keen
53-56	+1, Locate Object
57-60	+1, Speed
61-64	+1, Wishes
65-68	+2
69-72	+2, Charming
73-76	+2, Nine Lives Stealer
77-80	+2, Vorpal
81-84	+3
85-88	+3, Cold
89-92	+3, Dancing
93-96	+4
97-00	+4, Cursed

MAGIC WEAPONS

<i>1d100</i>	<i>ITEM</i>
01-04	-2, Cursed
05-08	-1, Cursed
09-12	+1, Cursed
13-16	+1
17-20	+1, +2 vs. Goblinoids
21-24	+1, +2 vs. Humanoids
25-28	+1, +3 vs. Kobolds
29-32	+1, +3 vs. Orcs
33-36	+1, +4 vs. Reptiles
37-40	+1, +5 vs. Undead
41-44	+1, Assassin
45-48	+1, Longing
49-52	+1, Reach
53-56	+1, Returning
57-60	+1, Sleep
61-64	+1, Speed
65-68	+1, Thunder
69-72	+1, Warning
73-76	+2
77-80	+2, Backstabber
81-84	+2, Lightning
85-86	+2, Submission
87-88	+2, Terror
89-90	+3, Animal Charm
91-90	+3, Dwarven
93-94	+3, Luck
95-96	+3, Slaying
97-98	+4
99-00	+4, Cursed

MAGIC RODS, STAVES, WANDS

<i>1d100</i>	<i>ITEM</i>
01-04	Rod of Absorption
05-08	Rod of Charming
09-12	Rod of Cancellation
13-16	Rod of Lordly Might
17-20	Rod of Resurrection
21-24	Rod of Rulership
25-28	Staff of Ageing
29-32	Staff of Clouting
33-36	Staff of Constriction
37-40	Staff of Control
41-44	Staff of Healing
45-48	Staff of Power
49-52	Staff of Wizardry
53-56	Wand of Cone of Cold
57-60	Wand of Detect Magic
61-64	Wand of Detect Traps
65-68	Wand of Dispel Magic
69-72	Wand of Flesh to Stone
73-76	Wand of Fire Ball
77-80	Wand of Hold Monster
81-84	Wand of Inflict Fear
85-88	Wand of Locate Object
89-92	Wand of Lightning Bolt
93-96	Wand of Passwall
97-00	Wand of Prismatic Spray

MAGIC RINGS

<i>1d100</i>	<i>ITEM</i>
01-04	Charm Creature
05-08	Charm Person
09-12	Clumsiness
13-16	Comfort
17-20	Contradiction
21-24	Control Plants
25-28	Delusion
29-32	Djinn
33-36	Elemental Command
37-40	Feather Falling
41-44	Fire Resistance
45-48	Free Movement
49-52	Invisibility
53-56	Protection +1
57-60	Protection +2
61-64	Protection +4
65-68	Regeneration
69-72	Shooting Stars
73-76	Spell Storing
77-80	Spell Turning
81-84	Telekinesis
85-88	Three Wishes
89-92	Water Walking
93-96	Wizardry
97-00	Vision

MAGIC POTIONS

<i>1d100</i>	<i>ITEM</i>
01-04	Acid
05-06	Dust, Appearance
07-08	Dust, Disappearance
09-10	Dust, Sneezing and Choking
11-16	Poison
17-20	Potion, Control
21-24	Potion, Defence
25-28	Potion, Delusion
29-32	Potion, Diminution
33-36	Potion, Ether
37-40	Potion, Extra Healing
41-44	Potion, Giant Strength
45-48	Potion, Growth
49-52	Potion, Healing
53-56	Potion, Heroism
57-60	Potion, Invulnerability
61-64	Potion, Longevity
65-68	Potion, Resistance
69-72	Potion, Speed
73-76	Potion, Spell (Level 1)
77-80	Potion, Spell (Level 2)
81-84	Potion, Spell (Level 3)
85-88	Potion, Spell (Level 4)
89-92	Potion, Spell (Level 5)
93-96	Potion, Spell (Level 6)
97-00	Potion, Spell (Level 7)

MAGIC WRITINGS

<i>1d100</i>	<i>ITEM</i>
01	Book of Blankness
02	Book of Infinite Spells
03	Book of Golems
04	Gimoire of Eldritch Magic
05	Grimoire of Vacuousness
06	Libram of Fighting Skill
07	Libram of Perfect Theft
08	Libram of Unshakeable Faith
09	Manual of Bodily Health
10	Manual of Gainful Exercise
11	Manual of Quickness of Action
12-19	Scroll, Cursed
20-24	Scroll, Protection from Lycanthropes

<i>1d100</i>	<i>ITEM</i>
25-32	Scroll, Protection from Magic
33-39	Scroll, Protection from Undead
40-48	Scroll, Spell (Magic-User x 1d4)
49-58	Scroll, Spell (Magic-User x 1)
59-66	Scroll, Spell (Magic-User x 3)
67-74	Scroll, Spell (Magic-User x 5)
75-82	Scroll, Spell (Other x 1)
83-90	Scroll, Spell (Other x 3)
91-97	Scroll, Spell (Other x 1d4)
98	Tome of Clear Thought
99	Tome of Leadership and Influence
00	Tome of Understanding

MAGIC ACCOUTREMENTS

<i>1d100</i>	<i>ITEM</i>
01-04	Amulet, Inescapable Location
05-08	Amulet, Proof vs. Detection and Scrying
09-12	Boots, Dancing
13-16	Boots, Elven
17-20	Boots, Levitation
21-24	Boots, Striding and Springing
25-28	Boots, Travelling
29-32	Bracers, Defence
33-36	Bracers, Defencelessness
37-40	Cirlet, Brilliance
41-44	Cirlet, Languages and Magic
45-48	Cirlet, Misalignment
49-52	Cirlet, Teleportation
53-54	Cirlet, Telepathy
55-56	Cloak, Displacement
57-58	Cloak, Elven
59-60	Cloak, Poison
61-62	Gauntlets, Ogre Power
63-64	Gauntlets, Swimming and Climbing
65-66	Gloves, Dexterity
67-68	Gloves, Fumbling
69-70	Girdle, Giant Strength
71-72	Girdle, Opposite Sex
73-74	Lenses, Charming
75-76	Lenses, Petrification
77-78	Medallion, Project Thoughts
79-80	Medallion, Read Thoughts
81-82	Necklace, Fire Balls
83-84	Necklace, Strangulation
85-86	Robe, Archimage
87-88	Robe, Blending
89-90	Robe, Eyes
91-92	Robe, Powerlessness
93-94	Scarab, Death
95-96	Scarab, Insanity
97-98	Scarab, Protection +4
99-00	Scarab, Rage

MAGIC PARAPHERNALIA

<i>1d100</i>	<i>ITEM</i>
01-02	Animated Broom
03-04	Bag of Beans
05-06	Bag of Devouring
07-08	Bag of Holding
09-10	Bag of Transmutation
11-12	Bag of Tricks
13-14	Beaker of Potions
15	Bowl of Water
16-17	Bowl of Drowning
18	Brazier of Fire
19-20	Brazier of Sleep
21-22	Broom of Flying
23	Censer of Air
24-25	Censer of Whirlwinds
26-27	Chime of Opening
28-29	Crystal Ball
30-31	Cube of Force
32-33	Decanter of Endless Water
34-35	Deck of Many Things
36-37	Drums of Deafness
38-39	Drums of Panic
40-41	Efreeti Bottle
42	Figurines of Wondrous Power
43-44	Flask of Curses
45-46	Flying Carpet
47-48	Gem of Brightness
49-50	Gem of Seeing
51-53	Horn of Blasting
54-55	Horn of Collapsing
56-57	Horn of War
58-60	Horseshoes of Speed
61-62	Jewel of Combat
63-64	Jug of Fluids
65-66	Loadstone
67-68	Luckstone
69-70	Lyre of Building
71-72	Mattock of the Titans
73-74	Mirror of Mental Prowess
75-76	Mirror of Life Trapping
77-78	Mirror of Opposition
79-80	Pipes of the Sewers
81-82	Portable Hole
83-84	Rope of Climbing
85-86	Rope of Constriction
87-88	Rope of Entanglement
89-90	Rug of Asphyxiation
91-92	Saw of Might
93-94	Spade of Colossal Excavation
95	Sphere of Annihilation
96	Stone of Earth Elementals
97	Talisman of Pure Good
98	Talisman of the Sphere
99	Talisman of Ultimate Evil
00	Wings of Flying

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

- All text on pages 2 through 21 inclusive is classified as Open Game Content with the following exceptions;
- All text on the back cover is Copyright 2017 Dreamscape Design;
- All art Public Domain by Henry Justice Ford, Victor R. Lambdin and R. James Williams;
- All original art is Copyright 2017 by original artists and used with permission;
- Cyclopien is copyright 2015 Daniel H. Boggs and used with permission;
- Dreenoi is Copyright 2015 John McEwan and used with permission;
- Old One text and Green Grabber / Sleepflower are Copyright 2014 Zach Howard and used with permission;
- Open Game Licence Version 1.0a is Copyright 2000 Wizards of the Coast, Inc.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

OPEN GAME LICENSE Version 1.0a Copyright 2000; Wizards of the Coast, Inc.

SYSTEM REFERENCE DOCUMENT Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

BLUEHOLME™ Prentice Rules Copyright 2012, 2014, 2015, 2017 Dreamscape Design.

BLUEHOLME™ Journeymanne Rules Copyright 2017 Dreamscape Design.

BLUEHOLME

REFEREE DEPOSITORY

The **BLUEHOLME™ Referee Depository** contains all of the useful rules and tables from the **BLUEHOLME™ Journeymanne Rules**, collected in one place for ease of reference by the harried referee. Whether at the table or when preparing games, you cannot afford to be without this handy booklet at your side!

This is not a stand-alone product, it requires the use of either the **BLUEHOLME™ Journeymanne Rules** or the **BLUEHOLME™ Prentice Rules**, although it can be used with most old-school versions of the world's most popular role-playing game. Look out for future **BLUEHOLME™** publications from Dreamscape Design.

Enjoy!

DREAMSCAPE DESIGN™

DD0004