

DUNGEONMASTER'S INDEX 1st EDITION

An Index to the D & D Family of Books for role playing games

by Dave Arneson

Dedicated to the Four Musketeers, may they soon ride again!

Editing by David Megarry

Artwork by "S" and Craig Smith

Graphics and Layout by Heritage Models Inc.

With Special Thanks to Mike Mornard and Debbie

© Copyright 1977 - DAVID L. ARNESON

Printed in the U.S.A.

FOREWORD

In spite of the many years that there have been rules out for playing FANTASY games, there has been no comprehensive index to guide the players in making the best use of the rules. It has always proved to be a most difficult job for Dungeonmaster and player alike to find all the facts needed to judge their expedition or campaign.

Herein compiled is a guide to the Monsters and Magic that make up the world of DUNGEONS & DRAGONS® * and it's many supplements. References have been set up for all the MONSTERS, SPELLS and MAGICAL ARTIFACTS that play such an important part in the games. Also listed are the locations of the many Reference Tables that are contained within this family of works. Although there are nearly 1,000 entries within this index covering the aforementioned subjects, it cannot be considered the last word on the subject.

Today, the field of Fantasy gaming is increasing at a tremendous rate with new publications appearing all the time. This work must therefore be only the first edition on the subject but one which, it is hoped, will pave the way for greatly expanded subsequent efforts.

* Registered Trademark of TSR Hobbies Inc.

March, 1977 St. Paul, Minnesota

TABLE OF CONTENTS

Part I - Men and Monsters
A-B
C-D
E
F–G
Н 5
I-J-K-L 6
M 7
N-O-P
Q-R
S 10
T
U-V-W
X-Y-Z
D. 4 H. CII.
Part II - Spells
A-B-C
D 16
E-F-G
H–I
K-L-M
N-O-P
Q-R-S
T-V-W
Part III - Magic Items
· · · · · · · · · · · · · · · · · · ·
A–B
C 26
D-E
F-G-H
I–J–K–L
M-N
O-P 31
Q-R
S 33
T-U-V-W
X-Y-Z
Part IV - Tables

DESCRIPTION OF ABBREVIATIONS

Within this work, each subject is treated in a like manner using the same system of abbreviations from one section to the next. In the Monster section, each creature is listed alphabetically under the most common name applied to it. In a few cases where the creatures receive little or no description within the rules, these creatures are grouped under a general heading like PREHISTORIC ANIMALS. In most cases, however, each monster is listed within his group, as well as individually.

The Magic Spells, which include Clerical, Druidic and other spells of like ilk, are listed by their most commonly used titles and headings. With each spell, there is given the type of character that can use that particular spell, and what experience level is required before the spell can be used. Where different levels of experience are required for different character types using the same spell, this information is given, and left blank where none is listed.

The Magical Artifacts are listed under their proper titles and the pertinant information about which types of character can use the item is given.

The last section is given over to a list of the various charts and matrices that abound within these rules. Since most of these charts and matrices are not labeled uniformly, I have taken the liberty of grouping them in a logical fashion based on what aspect of the game they are used for. The charts given on the various pullout sheets are not listed since these charts all appear within the main body of the works covered and none of the pullout sheets bear any page numbers or similar identification.

The system used within this work is as follows:

Section I: The Creature's name; (Any pages where creature's picture might appear); the abbreviation of the book title in which mention of the creature is made - by specific page number.

Example:

HELL HOUND; (Picture BM-15), GH-6, 19, 33, 38, 54, 64, EW-57.

This indicates that a picture of the Hell Hound can be found on page 15 of BLACKMOOR® * while actual mention of the Hell Hound is made in GREYHAWK® * on pages 6, 19, 29, 33, 54, and 64, and in ELDRITCH WIZARDRY® * on page 57.

The following abbreviations are used for the works indicated:

CHAINMAIL® *		CM
DUNGEONS AND DRAGONS:®	VOL. I MEN & MAGIC * VOL. II MONSTERS & TREASURE * VOL. III THE UNDERWORLD & WILDERNESS ENCOUNTERS *	Vol. I Vol.II
GREYHAWK® *		GH
BLACKMOOR® *		BM
ELDRITCH WIZARDRY® *		EW
GODS, DEMI-GODS & HEROS®	*	GDGH

SWORDS and SPELLS® *

SS

THE STRATEGIC REVIEW® *issues no. 1, 2, 3, 4, 5, 6 and 7

SR no. 1-7

^{*} Registered Trademark of TSR Hobbies, Inc.

PART I - MEN AND MONSTERS

A-

Air Elementals; CM-31, EW-57 (See also Elementals)

Alchemist; Vol. III-22

Androids; Vol. III - 11

Animal Trainer; Vol. III-22

Animals; Vol. III-19, GH-18, EW-57, 58, SS-2, 3, 18

Ants; Vol. III-10, 19, GH-64, EW-57, 58

Aquatic Elf; BM-13, 14, 20, 49

Armorer; Vol. III-22

Assasin; Vol. III-22, EW-14

B-

Balrog (aka Demon Type VI); (Pictures - Vol. II pp 13, EW pp 3), CM-28, 30, 31, 34, 38, 39, 43, 44, Vol. I-9, Vol. II-3, 14, Vol. III-11, 15, 16, 19, 26, Correction Sheet no. 1, GH-17, 65, EW-1, 2, 12, 27, 29, 30, 33, 34, 38, 54, 56 (See also Demons)

Bandits; Vol. II-5, 6, 23, Vol. III-10, 18

Basilisks; (Picture Vol. III-7), CM-36, 39, Vol. II-3, 10, Vol. III-11, 15, 19, GH-16, 65, EW-28, 54, 56, 58, SS-4

Bards; SR no. 6-11, 12

Bear; CM-43

Beaver; BM-13, 14, 16

Beetles; Vol. III-10, 19, GH-18, 64, BM-13, 14, 18, EW-57

Beholders; (Picture GH-Cover), GH-6, 19, 33, 37, 38, 65, 68, EW-57

Berserkers; Vol. II-6, 23, Vol. III-18

Birds, General; Vol. III-26

Black Dragon; CM-35, Vol. III-19, EW-56 (See also Dragons)

Black Pudding; (Picture GH-14) Vol. II-4, 19, GH-18

Blink Dogs; GH-6, 19, 33, 38, 65, EW-54, 57

Blue Dragons; CM-35, Vol. III-19, EW-56 (See also Dragons)

Brain Moles; EW-2, 27, 39, 54

Brass Dragon; EW-56 (See also Dragons)

Brigands; Vol. II-6, 23, Vol. III-18

Bronze Dragon; EW-56 (See also Dragons)

Buccaneers; Vol. II-7, 23, Vol. III-18

Bugbears; (Picture GH-67), GH-6, 18, 33, 34, 64, EW-56, SS-2, 6

C-

Carnivorous Apes; GH-65

Carrion Crawler; (Picture GH-60, GH-19, 33, 39, 64

Catoblepas; EW-29, 54, 58, SR no. 7-15

Cavemen; Vol. II-7, 23, Vol. III-18, EW-58 (aka Neanderthalers)

Celtic Mythos; GDGH-18, 19, 20, 21

Centaurs; Vol. I-9, Vol. II-4, 15, 19, GH-17, EW-58, SS-2, 3, 6

Centipedes; Vol. III-10, 19, GH-64, EW-57, 58

Cerebral Parasites; EW-2, 27, 39, 54

Chimeras; (Picture *BM*-55), *CM*-36, 39, Vol. I-9, Vol. II-3, 11, Vol. III-11, 15, 19, 26, *GH*-17, 65, *EW*-56

Clay Golems; GH-19, 33, 40, 65, 68, EW-57, GDGH-30, SR no. 4-10 (See also Golems)

Cleric, General Entries; Vol. I-7, 16, 18, 20, 22, 32, 33, 34, 35, Vol. III-15, 16, GH-10, EW-1, 3, 9, 14

Cloud Giant; EW-56 (See also Giants)

Cockatrices; CM-36, Vol. II-3, 10, Vol. III-11, 26

Copper Dragon; EW-56 (See also Dragons)

Couatl; EW-2, 12, 27, 38, 54, 56

Crabs; Vol. III-11, 19, 35, GH-18, BM-14, 15, 49, EW-56

Crocadiles; Vol. III-11, 19, 35, GH-18, BM-13, 14, 16, EW-56, 58

Cyborg; Vol. III-11

Cyclopes; (Picture GDGH-Frontpiece), Vol. II-21

D-

Demi-Elf; GH-5, 6

Demogorgon; (Picture EW-36), EW-2, 12, 27, 29, 30, 37, 38, 56 (See also Demons)

Demons; EW-2, 12, 27, 29, 30, 32, 33, 34, 35, 37, 38, 54, 55, 56

Demon Type I; (Picture EW-30), EW-2, 12, 27, 29, 30, 38, 54, 56

Demon Type II; (Picture EW-31), EW-2, 12, 27, 29, 30, 38, 54, 56

Demon Type III; (Picture EW-31), EW-2, 12, 27, 29, 30, 32, 38, 54, 56

Demon Type IV; (Picture EW-26, 32), EW-2, 12, 27, 29, 30, 32, 38, 54, 56

Demon Type V; (Picture EW-26, 34), EW-2, 12, 27, 29, 30, 33, 38, 54, 56

Denebian Slime Devil; SR no. 7-15

Dervishes; Vol. II-6, 23, Vol. III-19

Dire Wolves; CM-36, 37, 43, Vol. III-19, GH-18, EW-58

Displacer Beasts; GH-6, 19, 29, 33, 38, 65, EW-57

Djinn; (Picture Vol. III-25), CM-28, Vol. II-4, 19, Vol. III-16, GH-18, EW-57

Dolphin; BM-13, 14, 20, 49

Dopplegangers; Vol. III-11, GH-6, 18, 37, 64, EW-56

Draft Horse; Vol. I-14, Vol. II-4, 20, Vol. III-16

Dragons; (Picture Vol. II-Cover, Vol. III-Frontpiece, CM-28, SR no. 2-4), CM-28, 31, 35, 39, 43, 44, Vol. I-9, Vol. II-3, 11, 12, 13, 14, Vol. III-11, 15, 16, 18, 19, 26, GH-6, 17, 19, 33, 35, 36, 37, 65, EW-55, 56, SS-16, GDGH-31

Dragon Turle; (Picture Vol. II-40), Vol. III-19, 34, EW-56

Druids; GH-6, 33, 34, 64, EW-1, 2, 3, 4, 5, 14, GDGH-21

Dryads; Vol. I-9, Vol. II-4, 16, 19, GH-17, BM-(See Nymphs), EW-2, 58

Dwarves; (Pictures Vol. I-8, *BM*-44, *SS*-17), *CM*-28, 29, 38, 39, 43, Vol. I-7, 9, Vol. II-4, 16, Vol. III-8, 9, 19, 23, *GH*-5, 10, 11, 17, 64, 68, *EW*-9, 56, *SS*-2, 3, 6, 19, *GDGH*-31, (See also Nissies)

E-

Eastern Mythos; GDGH-62, 63, 64, 65, 66, 67, 68

Earth Elementals; (Picture Vol. 11I-Backpiece), CM-31, 44, EW-57, SS-22

Eel; BM-13, 14, 19, 49

Efreet; (Picture Vol. III-17), CM-28, Vol. II-4, 19, Vol. III-16, 17, GH-18, EW-57

Egyptian Mythology; *GDGH*-1, 2, 3, 4, 5, 6, 7

Elasmosaurus; BM-13, 14, 19, 49

Elementals; (Pictures Vol. II-39, Vol. III-36), *CM*-28, 31, 36, 39, 43, 44, Vol. II-4, 18, 19, Vol. III-35, *GH*-18, 34, *EW*-57, (See also Conjure Elemental Spell as well as Earth, Fire, Water and Air Elementals)

Elves (aka Ribhus, Light Elves, Dark Elves); (Picture Vol. I-32), CM-28, 29, 38, 39, (Fairies) Vol. I-7, 9, Vol. II-4, 16, Vol. III-9, 19, 23, GH-5, 10, 11, 17, 64, 68, EW-9, 56, 58, SS-2, 3, 6, 19, 33, 34, GDGH-12, 31

Engineer; Vol. III-22

English Longbowmen; CM-20

Ents; (Picture Vol. III-25), CM-28, 35, 38, 44, Vol. I-9, Vol. II-4, 16, Vol. III-9, 15, 19, GH-17, EW-56, 58, SS-22, 34

Evil High Priest; (Picture EW-28), Vol. I-9, Vol. III-10, 15, 18, BM-24, SS-35

Eye of The Deep; (Aka Floating Eyes); BM-13, 14, 23

F-

Fairies; CM-28, 29, 30, EW-58, SS-3, 6 (See also Elves)

Fenris Wolf, The; GDGH-31

Fighter, General Entries; (Picture Vol. I-Cover), Vol. I-6, 16, 17, 20, Vol. III-15, 16, GH-7, EW-1, 14

Finnish Mythology; *GDGH*-34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44

Fire Elemental; CM-31, EW-57 (See also Elemental)

Fire Giant; EW-56, SS-35, GDGH-30 (See also Giant)

Fire Lizard; BM-13, 14, 19

Fish, General; Vol. III-19, 35, EW-56

Frog; BM-13, 14, 16, EW-56, 58

Flesh Golems; GII-19, 33, 40, 65, 68, EW-57, SR no. 6-14 (See also Golems)

Fossergrims; GDGH-32

Frost Giant; EW-56, GDGH-29, 30 (See also Giant)

G-

Gargoyles (aka Kopoacinth); (Picture Vol. III-30), Correction Sheet, Vol. II-9, Vol. III-3, 14, Vol. III-10, 15, 26, GH-17, 64, BM-24, EW-56, SS-2

Garm, Giant Dog; GDGH-30

Gelatinous Cubes; GH-19, 33, 39, 40, 64, BM-24

Ghost; EW-56, SR no. 3-2

Ghouls (aka Lacedons); (Picture GH-65, 67), CM-37, 38, 43, 44, Vol. I-22, Vol. II-3, 9, Vol. III-10, 18, GH-16, 64, BM-24, EW-56

Giant Names, Norse—Mimir, Sterkodder, Hymer, Vafthrunder, Skyrmir, Mokkerkalf, Hrothjof, Hrungner, Orvandel, Gymer, Thjasse; *GDGH*-30

Giants; (Pictures Vol. III-11, SS-5, 35,) CM-28, 34, 35, 38, 43, 44, Vol. I-9, 30, 31, 39, Vol. III-3, 8, 9, Vol. III-11, 15, 18, GH-6, 16, 18, 33, 34, 65, EW-56, SS-2, 5, 10, GDGH-29, 30

Giant Slug; GH-19, 33, 40, 65, EW-56, 58

Giant Tick; GH-19, 33, 39, 65, EW-57, 58

Gnolls; (Picture-Vol. II-10,) Vol. I-9, Vol. II-3, 8, Vol. III-10, 18, GH-16, 64, EW-56, SS-2, 3, 6

Gnomes; (Picture-Vol. I-9,) CM-28, 38, 39, 43, Vol. I-9, Vol. II-4, 16, 18, GH-17, BM-24, EW-56, SS-2, 3, 6

Goblins; (Picture Vol. I-29,) *CM*-28, 29, 38, 39, 43, Vol. I-9, Vol. II-3, 7, Vol. III-10, 18, *GH*-16, 64, *EW*-56, *SS*-2, 3, 6, 20, 24, 35

Gold Dragon; Vol. III-19, EW-56 (See also Dragon)

Golems; GH-19, 29, 33, 40, 65, 68, EW-57, GDGH-30, no. SR4-10, SR no. 6-14

Gorgons; Vol. I-9, Vol. II-3, 10, Vol. III-11, 19, GH-16, 65, EW-28, 54, SS-15

Gray Ooze (aka Grey Ooze); Vol. II-4, 20, GH-18, EW-29

Greek Mythology; GDGH-13, 14, 15, 16, 17, 18, EW-58

Green Dragon; CM-35, Vol. III-19, EW-56 (See also Dragon)

Green Slime; Vol. II-4, 20, GH-18, BM-24

Griffons; (Picture Vol. II-36), CM-35, (under Roc), Vol. II-4, 18, Vol. III-11, 15, 16, GH-17, EW-56, SS-2, 18, 19

H-

Harpies; (Picture BM-25), GH-6, 18, 33, 35, 64, EW-56

Heavy Horse; Vol. 1-14, Vol. II-4, 20, Vol. III-16, 23, GH-18, SS-2, 3, 18, 19

Hell Hound; (Picture BM-15), GH-6, 19, 29, 33, 38, 54, 64, EW-57

Hero (aka Anti-Hero); (Picture *CM*-28), *CM*-29, 30, 31, 38, 39, 43, 44, Vol. III-15, (See also Fighter, General)

Hill Giant; EW-56 (See also Giant)

Hippogriffs; (Picture Vol. III-Cover), *CM*-36 (under Chimera), Vol. 1-9, Vol. II-4, 17, Vol. III-15, 16, 19, 26, *GH*-17, *EW*-56, *SS*-2, 18.

Hobbits; (Picture Vol. I-9), CM-28, 29, 38, 39, 43, Vo. 1-7, 9, Vol. III-8, GH-5, 6, 10, 11, 68, EW-9, SS-3, 6

Hobgoblins (aka Koalinth); (Picture Vol. I-35), Vol. I-9, Vol. II-3, 8, Vol. III-10, 18, *GH*-16, 64, *BM*-24, *EW*-56, *SS*-2, 3, 6.

Hogs; Vol. III-10, GH-64

Homuncului, GH-19, 33, 40, 68, SR no. 6-14

Hyborea; GDGH-45, 46, 47, 48, 49, 50, 51, 52

Hydra (aka Hydrae); (Picture Vol. III-1, SS-25), Vol. I-9, Vol. II-3, 10, Vol. III-11, 19, GH-16, 29, 65, EW-56

Hyrm (King of the Norse Frost Giants); GDGH-30

I-

Illusionists; EW-14, SR no. 4-5, 6.

India's Mythology; GDGH-7, 8, 9, 10, 11, 12.

Insect, General; Vol. II-20, Vol. III-26.

Invisible Stalkers; Vol. I-21, 31, Vol. II-4, 18, Vol. III-11, *GH*-17, 64, *EW*-29, 54, 57, (See also Magic Spell).

Intellect Devourer; EW-2, 12, 27, 38, 39, 54.

Iron Golem; *GH*-19, 29, 33, 40, 65, 68, *EW*-57 (See also Golems).

Ixitxachitl; BM-13, 14, 23, 49.

J-

K-

Ki-Rin; EW-2, 12, 27, 38, 54, 56.

Knights; CM-18, 19, 20.

Kobolds; (Picture Vol. 1-29), CM-28, 29, 38, 39, 43, Vol. 1-9, Vol. II-3, 7, Vol. III-10, 18, GH-17, 64, BM-24, EW-56, SS-2, 3, 6, 20, 24.

L-

Lammasu; (Picture BM-2), GH-6, 19, 33, 37, 64, EW-56.

Lamprey; BM-13, 14, 19, 49

Large Animals; Vol. 1-9, Vol. II-4, 20

Large Insects; (Picture Vol. II-26), CM-36, Vol. II-20, Vol. III-26, (See also Insects, General)

Leeches; Vol. III-11, 19, 35, BM-13, 14, 16, 24, 49, EW-56, 58

Leprechaun; EW-56, SR no. 3-2

Levies; CM-19

Liches; GH-6, 18, 29, 33, 35, 65, EW-28, 54, 56

Light Horse; Vol. I-10, Vol. II-4, 20, Vol. III-16, 23, GH-18, SS-2, 3, 18

Living Statues; Vol. II-21, (See also Golems)

Lizard Men; (Picture GH-Frontpiece). GH-6, 18, 33, 37, EW-56, 58, SS-2, 3, 5, 6

Lizards; (Picture SS-16), Vol. III-10, 19, GH-18, EW-56, 57, 58

Locathan; BM-13, 14, 23, 49

Lord; Vol. I-16, 17, Vol. III-15, 18

Lurker Above; SR no. 3-3

Lycanthropes; (Pictures Vol. II-21, Vol. III-34, *GH*-12), Correction sheet, *CM*-28, 29, 34, 38, 39, 43, 44, Vol. I-9, Vol. II-3, 14, 15, Vol. III-10, 15, 19, *GH*-6, 17, 19, 33, 37, 64, *BM*-23, 24, *EW*-55, 56

M-

Magician; CM-32, Vol. I-16, 17

Magic-User, General; Vol. I-6, 7, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, Vol. III-15, 16, *GH*-6, 7, 10, 16, 17, 20, 21, 23, 24, 25, 26, 27, 28, 29, *EW*-1, 9, 14, 18, 19

Magyars; CM-20

Manta Ray; BM-13, 14, 21, 49

Manticora; Vol. I-9, Vol. II-3, 10, Vol. III-11, 15, 19, 26, GH-16, 64, EW-56, 58, SS-35

Martian Monsters; Vol. III-18, 19

Masher; BM-13, 14, 23, 49

Medium Horse; Vol. 1-14, Vol. II-4, 20, Vol. III-16, 23, GH-18, SS-2, 3, 18, 19

Medusae; (Picture Vol. II-28), Vol. I-9, Vol. II-3, 10, Vol. III-11, 19, GH-16, EW-28, 54, 58

Melnibone; *GDGH*-52, 53, 54, 55, 56, 57, 58, 59

Men, General; (Pictures Vol. I-Cover, 16, 17, Vol. III-36, SS-Several), CM-18, 19, 20, 21, 25, 26, 27, 28, 40, 41, 42, Vol. I-9, Vol. II-3, 5, 6, 7, Vol. III-8, 10, 11, 23, 34, GH-4, 16, SS-2, 3, 6, 19.

Mercenary Troops; CM-19, 27.

Mermen; (Picture BM-20), Vol. II-7, 23, Vol. III-11, 18, 19, 34, BM-13, 15, 49, EW-56, GDGH-32,

Mexican & Central American Indian Mythology; GDGH-60, 61.

Midgard Serpent, The; GDGH-31.

Mind Flayers; (Picture BM-26), EW-2, 12, 27, 39, 54, SR no. 1-2.

Minotaur Lizard; BM-13, 14, 19.

Minotaurs; (Picture EW-13), Vol. I-9, Vol. II-3, 15, Vol. III-11, 19, GH-17, 64, EW-58, SS-4.

Mongols; CM-20 (See also Men).

Monks; EW-2, 4, 14.

Morkoth (aka Morlock); BM-13, 14, 23, 49.

Mosasaurus; BM-13, 14, 19, 49.

Mule; Vol. I-14, Vol. II-4, 20.

Mummies; (Picture Vol. III-26), Vol. I-9, 22, Vol. II-3, 9, Vol. III-11, 18, GH-16, 63, 64, EW-56.

Myrmidon; Vol. I-16, 17. Vol. II-15.

N-

Naga; *GDGH*-12, *SR* no. 3-2.

Necromancer; Vol. I-16, 17, Vol. III-15, 18, (See also Magic User).

Nixies (aka Neck); Vol. I-9, Vol. II-4, 11, 15, 16, Vol. III-19, 34, EW-2, 56, GDGH-32.

Nomads; Vol. II-6, 23, Vol. III-18, (See also Men).

Norse Mythology; GDGH-22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33.

0-

Ochre Jelly; Vol. II-4, 19, Vol. III-10, GH-18, 64, BM-24.

Octopi; Vol. III-11, 19, 35, BM-13, 14, 16, 49, EW-56.

Ogre Magi (aka Japanese Ogre); (Picture GH-24), GH-6, 18, 33, 34, 64, EW-56.

Ogres; (Picture SS-35), CM-28, 30, 34, 38, 39, 43, 44, Vol. I-9, Vol. II-3, 5, Vol. III-10, 15, 18, GH-16, 64, EW-56, SS-2, 4, 5, 6, 35, GDGH-12.

Orcs; (Pictures Vol. I-24, SS-Cover, 29, 30, 35), CM-28, 29, 30, 38, 39, 43, Vol. I-9, Vol. II-3, 8, Vol. III-10, 18, 23, GH-16, 64, EW-56, SS-2, 3, 6, 20, 24, 35.

Orcus; (Pictures EW-35, 45,) EW-2, 12, 27, 29, 30, 35, 37, 38, 54, 56, (See also Demons).

Orientals, Chinese, Korean, Japanese; CM-20, 21, (See also Men).

Otter; BM-13, 14, 17.

Owl Bears; (Picture GH-66), GH-19, 33, 29, 65, EW-57.

P-

Paladins; GH-6, 8, 9, 64, EW-14, GDGH-23 (Horse).

Patriarch; Vol. I-16, 18, Vol. III-15, 18.

Peasants; CM-19, (See also Men).

Pegasi; (Picture Vol. II-17), Vol. I-9, Vol. II-4, 17, Vol. III-16, 18, 19, 26, GH-17, EW-56, SS-2, 18.

Peterodactyles; (Picture SS-39), Vol. III-11, 19, EW-58.

Phase Spiders; GH-6, 19, 33, 39, 65, EW-54, 57.

Piercer; SR no. 3-2.

Pirates; Vol. II-7, 23, Vol. III-18, (See also Men).

Pixies; CM-39, 43, Vol. I-9, Vol. II-4, 16, 19, EW-58.

Plesiosaurus; BM-13, 14, 19, 49.

Poles; CM-20, (See also Men).

Portugese Man of War; BM-13, 14, 19, 49.

Prehistorie Animals; Vol. III-19, EW-57, 58, GH-18.

Pungi Ray; BM-13, 14, 20, 49.

Purple or Mottled Dragon; CM-35 (See also Dragon).

Purple Worms; (Pictures Vol. II-6, SR no. 2-4), Vol. I-9, Vol. II-3, 15, Vol. III-11, GH-17, 65, BM-24, (as Mottled Worm).

0-

R-

Rakshasa; EW-56, SR no. 5-14.

Ranger; EW-14, SR no. 2-4, 5.

Rats; Vol. III-10, GH-18, 64, (aka Sumatran Rat)

Red Dragon; Vol. III-19, EW-56, (See also Dragon).

Reptile; Vol. II-26, 32.

Rock Giant; GH-63.

Robot; Vol. III-11.

Rocs; CM-28, 35, 38, 39, 43, 44, Vol. I-9, Vol. II-4, 11, Vol. III-11, 15, 16.

Ropes; (Picture BM-26), EW-57, SR no. 2-4.

Russians; CM-20, (See also Men).

Rust Monster; GH-19, 33, 59, 65, EW-57.

S-

Sages; BM-50, 51, Vol. III-22.

Sahuagin; BM-13, 14, 21, 22, 23, 49.

Salamanders; Vol. II-21, GH-19, 33, 37, 65, EW-57.

Saracens (Moslems); CM-20, (See also Men).

Scorpions; Vol. III-10, 19, GH-18, 64, EW-57.

Scots Infantry; CM-20, (See also Men).

Seamen; Vol. III-22, 23, (See also Men, Pirates, and Buchaneers).

Shambling Mound; EW-57, SR no. 3-2.

Ship Captain; Vol. III-33, (See also Men, Pirates, and Buchaneers).

Sea Hag; BM-24, (See also Dryad).

Sea Horse; BM-13, 14, 19, 49.

Sea Monsters; Vol. I-9, Vol. II-3, 15, Vol. III-11, 19, GH-17, EW-56.

Seer; CM-32, Vol. I-16, 17, (See also Magic User).

Shadows; Vol. III-11, GH-6, 18, 33, 34, 35, 64, EW-56.

Shark; BM-13, 14, 19, 49.

Shedu; EW-2, 12, 27, 38, 54, 56.

Shrieker; SR no. 3-2

Silver Dragon; EW-56, (See also Dragon).

Skeletons; Correction sheet, Vol. I-22, Vol. II-3, 9, Vol. III-10, 18, GH-16, 63, 64, EW-56.

Sleipner (aka Horse); GDGH-22

Slithering Tracker; SR no. 5-14

Small Animals; Vol. I-9, Vol. II-4, 20, (See also Animals)

Small Insects; Vol. II-4, 20, (See also Insects)

Smith; Vol. III-23

Snakes; Vol. 111-10, 19, 35, GH-18, 64, EW-56, 57, 58

Sorcerer; CM-32, Vol. 1-16, 17, (See also Magic User)

Spanish; CM-20, (See also Men)

Spectres; Vol. I-9, Vol. II-3, 9, 22, Vol. III-11, 15, 18, GH-16, EW-35, 56

Spiders; Vol. III-10, 19, GH-16, 64, EW-57, 58

Sprites; (Picture Vol. I-6), CM-28, 29, 38, 39, 43, Vol. III-26

Spy; Vol. III-23, (See also Men)

Squid; Vol. III-11, 19, 35, BM-13, 14, 16, 49, EW-56

Stirges; (Picture SR no. 5-6), GH-19, 33, 39, 64, EW-56

Stone Giant; EW-56, (See also Giant)

Stone Golem; GH-19, 29, 33, 40, 65, 68, EW-57, (See also Golem)

Storm Giants; EW-56, (See also Giant)

Strangle Weed; BM-23

Succubi; (Picture EW-33), EW-2, 12, 27, 29, 30, 33, 38, 56, (See also Demon)

Su-Monster; EW-2, 12, 27, 39, 54, 57

Super Hero; (Picture Vol. I-Cover), CM-29, 30, 31, 39, 43, 44, Vol. I-16, 17, Vol. III-15, 18, (See also Fighting Men and Men)

Surtur (King of the Norse Fire Giants); GDGH-30, (See also Giants)

Swashbuckler; Vol. I-16, 17, Vol. III-15

Swiss/Lansknechte; CM-18, 27, (See also Men)

T-

Tanngjost & Tanngrisner (aka Goats); GDGH-22

Tartars; CM-20, (See also Men)

Thieves: GH-4, 5, 9, 10, 11, 29, EW-2, 14, SR no. 7-19

Thought Eaters; EW-2, 27, 39, 40, 54.

Titans; Vol. II-21, GH-18, 33, 34, 65, EW-27, 28, 54, 56

Toads; Vol. III-10, 19, BM-13, 14, 16, GH-18, 64, EW-57

Trapper; SR no. 5-14

Tritons; GH-18, 33, 34, EW-27, 56

Trolls; CM-28, 34, 38, 39, 43, 44, Vol. I-9, Vol. II-3, 8, Vol. III-11, 15, 18, GH-16, 64, EW-56, SS-2, 4, 5, 6

U-

Umber Hulks; (Picture BM-17), GH-6, 19, 29, 33, 38, 65, EW-57

Unicors; (Picture BM-33), Vol. I-9, Vol. II-4, 15, 19, GH-17, EW-58, SS-2, 18, 34

V-

Vampires; Vol. I-9, 22, Vol. II-3, 9, 10, Vol. III-11, 15, 18, GH-16, 34, 65, EW-35, 56

W-

Wargs (aka Wolves); (Picture SS-35), CM-36, 37, 39, 43, Vol. II-9, GH-18, EW-57, SS-2, 3, 18, 19, 35

Warhorse: Vol. II-14, 20, (See also Knights and Heavy Horse)

Warlock; CM-32, Vol. I-16, 17, (See also Magic User)

Wasp; BM-13, 14, 18

Water Elemental; CM-31, EW-57, (See also Elemental)

Water Spider; BM-13, 14, 21, 49

Weasales; Vol. III-10, GH-18, 64, EW-57

Weed Eel; BM-13, 14, 21, 49

Were Bear (aku Freke, Gere); (Picture GH-60), Vol. III-19, EW-56, GDGH-23, (See also Lycanthrope)

Were Rats; (Picture GH-12), GH-6, 19, 33, 37, EW-56, (See also Lycanthrope)

Were Tiger; Vol. III-19, EW-56, (See also Lycanthrope)

Were Wolf; Vol. III-19, EW-56, (See also Lycanthrope)

Whale; BM-13, 14, 19, 49

White Ape; Vol. III-10, 15, 19

White Dragon; CM-35, Vol. III-19, EW-56, (See also Dragon)

Wights; CM-28, 29, 37, 38, 39, 43, 44, Vol. I-9, 22, Vol. II-3, 9, Vol. III-10, 18, GH-16, 64, EW-35, 56

Will O'Wisps; GH-9, 18, 33, 35, 65, EW-56, 58

Wind Walker; EW-56, SR no. 3-2

Witch; Vol. I-17, 27, (See also Magic User)

Wizard; (Pictures Vol. I-Backpiece, 4, Vol. II-Backpiece), CM-28, 29, 30, 31, 32, 33, 34, 38, 43, 44, Vol. I-16, 17, Vol. III-11, 15, 18

Wraiths; (Picture Vol. II-1, 39, Vol. III-14), CM-28, 29, 31, 39, 43, 44, Vol. I-22, Vol. II-3, 9, Vol. III-10, 18, GH-16, 64, BM-24, EW-35, 56, (aka Nazgul)

Wyverns; (Picture SS-25), CM-35 (as Roc), 36 (as Chimera), 43, 44, Vol. II-3, 9, 11, Vol. III-11, 15, 18, 19, 26, GH-17, 64, EW-56

X-

Y-

Yellow Mold; Vol. II-3, 20, GH-18, EW-29

Yeti; EW-56, SR no. 3-2, (See also White Ape)

PART II-SPELLS

After the name of each spell there appears a letter which designates which type of character can use that particular spell. The abbreviations are as follows: C-Clerical, D-Druid, I-Illusionist, M-Magic User, P-Pisonic. After the letter there appears the level of the spell for the type of character which can use that spell.

A-

Aerial Servant (C-7th level); GH-21, 31, 32, EW-57, SS-15

Animal Growth (D-5th level); EW-13, 24

Animal Summoning I (D-4th level); EW-13, 24

Animal Summoning II (D-5th level), EW-13, 25, SS-15

Animal Summoning III (D-6th level); EW-13, 25, SS-15

Animal Telepathy; (See Commune with Nature)

Animate Dead (M-5th level); Vol. 1-21, 29, GH-20, SS-13

Animate Objects (C-6th level); GH-21, 30, 31, SS-14

Animate Rock (D-7th level); EW-13, 26, SS-14

Anti-Animal Shell (D-6th level); EW-13, 25, SS-15

Anti-Magic Shell (M-6th level); CM-32, Vol. I-21, 31, GH-20, SS-13

Anti-Plant Shell (D-5th level); EW-13, 24, SS-15

Astral Projection (M, P-9th level); GH-20, 28, EW14, 17, 20, 21, SS-14

Astral Spell (C, P-7th level); GH-21, 32, (See also Astral Projection)

Aura Alteration (C, P.....); EW-14, 21

B-

Blade Barrier (C-6th level); GH-21, 31, SS-14

Bless (C-2nd level); Vol. I-22, 33, GH-21, SS-14

Blindness (I-2nd level); SR no. 4-5,6

Body Control (P-....); EW-14, 18

Body Equilibrium (P-....); EW-14, 16, 21

Body Weaponry (P-....); EW-14, 16

C-

Call Lightning (D-3rd level); EW-13, 23, SS-15

Cell Adjustment; (See Shape Change Spell)

Change Self (I-1st level); SR no. 4-5, 6, (See also Polymorph Self)

Chaos (I-5th level); SR no. 4-5, 6

Charm, Mass (M-8th level); GH-20, 26, EW-14, 21, SS-14, (See also Domination)

Charm Monster (M-4th level); Vol. I-21, 27, GH-20, 23, SS-13

Charm Person (I-4th level, M-1st level, P, C-.....); Vol. I-21, 23, GH-20,21, SS-12, SR no. 4-5, 6

Charm Plants (M-7th level); GH-20, 25, SS-14

Clairaudience (P. M-3rd level); Vol. I-21, 25, GH-19, EW-14, 16, 19, SS-12

Clairvoyance (P, M-3rd level); Vol. 1-21, 25, GH-19, EW-14, 16, 19, SS-12

Clerical Spells, General Information; Vol. I-32, 33, 34, 35, *GH*-21, 30, 31, 32, *EW*-13, 14, 22, 23, 24, 25, 26, (See also Druid Spells)

Clone (M-8th level): GH-20, 26

Cloudkill (M-5th level); CM-32, Vol. I-21, 30, GH-20, SS-13

Commune (C-5th level); Vol. 1-22, 34, GH-21, EW-14, SS-14, (See also Animal Telepathy and Commune with Nature)

Commune with Nature (D-5th level); *EW*-13, 14, 21, 24, *SS*-15

Concealment (M-....); CM-31

Confusion (M, 1-4th level); CM-32, Vol. I-21, 27, GH-20, EW-13, 26, SS-12, SR no. 4-5, 6

Conjure Animals (C-6th level); GH-21, 31, SS-14

Conjure Earth Elementals (D-7th level); EW-26, (See also Elementals)

Conjure Fire Elementals (D-6th level); EW-13, 24, SS-15, (See also Elementals)

Contact Higher Plane (M-5th level); Vol. 1-21, 30, GH-20, SS-13

Continual Darkness (I-3rd level), SR no. 4-5, 6

Continual Light (M-2nd level, 1-3rd level); Vol. I-21, 25, GH-20, SS-12, SR no. 4-5, 6

Continual Light (C-3rd level); Vol. 1-22, 23, GH-21, (See also previous entry)

Control Temperature, 10' Radius (D-4th level); EW-13, 24, SS-15

Control Weather (M-6th level); Vol. I-21, 32, GH-20, EW-13, 26, SS-13

Control Weather (C, D-7th level); GH-21, 32, (See also previous entry)

Control Winds (D-5th level); EW-13, 24, SS-15, (See also Control Weather

Create Food (C-5th level); Vol. 1-22, 34, GH-21, SS-14

Create Spectres (I-5th level); SR no. 4-6 (See also Spectres)

Create Water (D-2nd level, C-4th level); Vol. I-22, 34, GH-21, EW-13, 22, SS-14

Creeping Doom (D-7th level); EW-13, 26, SS-15

Cure Disease (C, D-3rd level); Vol. 1-22, 33, GH-21, EW-13, 23, SS-14

Cure Light Wounds (C-1st level, D-2nd level); Vol. 1-22, 32, GH-21, EW-13, 22, SS-14

Cure Serious Wounds (C, D-4th level); Vol. I-22, 33, GH-21, EW-13, 24, SS-14

D-

Darkness (I-1st level); CM-31, GH-22, SS-12, SR no. 4-5, 6

Darkness, 5' Radius (M-2nd level, I-5th level); GH-20, SS-12, SR no. 4-6

Deafness (I-2nd level); SR no. 4-5, 6

Death Spell (M-6th level); Vol. I-21, 31, GH-20, SS-13

Demi-Shadow Monsters (I-5th level); SR no. 4-6

Demi-Shadow Magic (I-5th level); SR no. 4-6

Detection (M-....); CM-31, EW-14, 18, SS-12, (See also Detect Evil and Detect Magic)

Detect Evil (P, C-1st level); Vol. I-22, 32, EW-14, 20, SS-14

Detect Evil (P, M-2nd level, I-5th level); Vol. I-21, 25, GH-20, EW-14, 18, SS-12, SR no. 4-6

Detect Invisible Objects (I-1st level, M-2nd level); Vol. I-21, 23, 24, GH-19, SS-12, SR no. 4-5, 6

Detect Magic (M, 10-1st level,I-2nd level); Vol. I-21, 23, GH-19, 22, EW-13, 14, 18, 22, SS-12, SR no. 4-5, 6

Detect Magic (C-1st level); Vol. I-22, 32, GH-21, (See previous entry)

Detect Pits and Snares (D-1st level); EW-13, 22, SS-15

Dimension Door (M-4th level); Vol. I-21, 28, GH-20, EW-14, 19, SS-13

Dimension Walking (C, M, P-....); EW-14, 17

Disintegrate (M-6th level); Vol. I-21, 31, GH-20, SS-13

Dispell Evil (C-5th level); Vol. I-22, 34, GH-21, SS-14

Dispell Magic (M-3rd level, D-4th level); Vol. I-21, 25, GH-19, EW-13, 24, SS-12

Domination (C, P.....); EW-14, 15, 20, (See also Charm and Charm, Mass)

Druid Spells, General Entries; EW-1, 2, 4, 5, 13, 22, 23, 24, 25, 26, SS-15

```
E-
```

Earthquake (C-7th level); GH-21, 31, SS-14

Elementals, Conjuring of (M-5th level); CM-32, 36, Vol. I-21, 28, GH-20, SS-13, (See also Elementals)

Emotions (1-4th level); SR no. 4-5, 6

Empathy, (C, P-....); EW-14, 20

Energy Control (P-....); EW-14, 16

E. S. P. (M, C-2nd level, I-5th level, P-....); Vol. I-21, 25, GH-20, EW-14, 18, 20, SS-12, SR no. 4-6

Etherealness (M, P-....); EW-14, 20

Expansion (M, P-....); EW-14, 19

Explosive Rune (M-3rd level); GH-20, 22, 23, SS 13

Extension I (M-4th level); GH-20, 23, SS-13

Extension II (M-5th level): GH-20, 25, SS-13

Extension III (M-6th level); GH-20, 26, 68, SS-13

F-

Faerie Fire (D-1st level); EW-13, 22, SS-15

Fear (I-3rd level, M-4th level); GH-20, 23, SS-13, SR no. 4-5, 6

Feeblemind (M-5th level, D-6th level); Vol. I-21, 30, GH-20, EW-13, 25, SS-13

Find the Path (C-6th level); GH-21, 31, SS-14

Find Traps (C-2nd level); Vol. I-22, 33, GH-21, SS-14

Finger of Death (D-6th level, C-5th level); Vol. I-34, EW-13, 25, (See also Raise Dead Spell, of which this is the reverse)

Fire Ball (M-3rd level); CM-31, Vol. I-21, 25, GH-20, SS-12, 22

Fire Ball, Delayed Blast (M-7th level); GH-20, 25, SS-14, (See also Fire Ball)

Fire Storm (D-7th level); *EW*-13, 26, *SS*-15

Fog (I-2nd level); SR no. 4-5, 6

Fly (M-3rd level); CM-(See Wizard Powers & Abilities), Vol. I-21, 25, GH-19, SS-12

G-

Gate (M-9th level); GH-20, 28, SS-14

```
Gate (C-7th level); GH-21, 26, 68

Gaze Reflection (I-1st level); SR no. 4-5, 6
```

Geas (M-6th level); Vol. I-21, 31, GH-20, SS-13

Growth/Animal (M-5th level); Vol. I-21, 31, GH-20, SS-13

Growth/Plant (M-4th level); Vol. I-21, 28, GH-20, SS-13

H-

Hallucinatory Forest (D-4th level); EW-13, 24, SS-15

Hallucinatory Terrain (I-3rd level, M-4th level); CM-32, Vol. 1-21, 28, GH-20, SS-13, SR no. 4-5, 6

Haste (M-3rd level); CM-32, Vol. I-21, 26, GH-20, SS-13

Heat Metal (D-2nd level); EW-13, 22, 23, SS-15

Hold Animal (D-3rd level); EW-13, 23, SS-15

Hold Monster (M-5th level); Vol. I-21, 28, GH-20, SS-13

Hold Person (M-3rd level); Vol. I-21, 25, GH-19, SS-12

Hold Person (C-2nd level); Vol. I-22, 33, GH-21, SS-14

Hold Plant (D-5th level); EW-13, 24, SS-15

Hold Portal (M-1st level, I-4th level); Vol. I-21, 23, GH-19, SS-12, SR no. 4-5, 6

Holy Word (C-7th level); GH-21, 32, 68, SS-15

Hypnosis (I-1st level, C, M, P-....); EW-14. 18, 19, 20, SR no. 4-5, 6

Hypnotic Pattern (I-2nd level); SR no. 4-5, 6

I-

Ice Storm (M-4th level); GH-20, 23, SS-13

Illusionists, General Entries; EW-14, SR no. 4-5, 6

Infravision (M-3rd level); Vol. I-21, 26, GH-20, SS-13

Insect Plague (D-4th level, C-5th level); Vol. 1-22, 34, GH-21, EW-13, 24, SS-14

Invisible Stalker Spell (M-6th level); Vol. I-21, 31, GH-20, (See also Invisible Stalker in Monster section)

Invisibility (M, I-2nd level, P-....); Vol. I-21, 24, GH-19, EW-14, 15, SS-12, SR no. 4-5, 6

Invisibility Mass (M-7th level); GH-20, 26, SS-14

Invisibility, 10' Radius (M, I-3rd level); Vol. I-21, 26, GH-20, SS-13, SR no. 4-5, 6

Invisibility, 10' Radius, Improved (I-4th level); SR no. 4-5, 6

K-

Knock (M-2nd level, I-5th level); Vol. I-21, 25, GH-20, SS-12, SR no. 4-6

L-

Legend Lore (M-6th level); G11-20, 25, BM-50

Levitate (I-5th level, M-2nd level, P, C-....); Vol. I-21, 24, CM-32, GH-19, EW-14, 15, 19, 20, SS-12, SR no. 4-6

Light (C-1st level); Vol. I-22, 33, GH-21, SS-14

Light (M, I-1st level); Vol. I-21, 23, GH-20, SS-12, SR no. 4-5, 6

Lightning Bolt (M-3rd level); CM-31, Vol. 1-21, 25, 26, GH-20, SS-12, 15, 22

Locate Animals (D-1st level); EW-13, 22, SS-15

Locate Object (M-2nd level, I-5th level); Vol. I-21, 24, GH-19, SS-12, SR no. 4-5, 6

Locate Object (C-3rd level); Vol. I-22, 33, GH-21

Locate Plants (D-2nd level); EW-13, 22, SS-15

Lower Water (M-oth level); Vol. I-21, 31, GH-20, SS-13

M-

Magic Jar (M-5th level); Vol. I-21, 29, 30, GH-20, SS-13

Magic Missile (M-1st level, I-4th level); GH-20, 22, SS-12, SR no. 4-5, 6

Magic Mouth (M-2nd level, I-5th level, I-5th level); GH-20, 22, SS-12, SR no. 4-6

Magic Spell, General Entries; *CM*-30, 31, 32, 33, Vol. I-23, 24, 25, 26, 27, 28, 29, 31, 32, *GH*-19, 20, 21, 22, 23, 25, 26, 27, 28, *EW*-11, 12, 13, 14, *SR* no. 4-5, 6

Major Creation (I-5th level); SR no. 4-6

Massmorph (M, I-4th level); Vol. I-21, 28, GH-20, SS-13; SR no. 4-5, 6

Maze (M-9th level); G11-20, 28, 29, SS-14

Meteor Swarm (M-9th level); G11-20, 28, SS-14

Mind Bar (P-....); EW-14, 18

Mind Blank (M-8th level); GH-20, 27, SS-14

Mind over Body (C, P-....); EW-14, 15, 21

Minor Creation (1-4th level); SR no. 4-5, 6

Mirror Image (M-2nd level, I-5th level); GH-20, 22, SS-12, SR no. 4-6 Misdetection (I-2nd level) SR no. 4-5, 6 Molecular Agitation (M, P-....); EW-14, 19 Molecular Manipulation (P-....); EW-14, 18 Molecular Rearrangement (P-....); EW-14, 17, (See also Shape Changing and Polymorph Spells) Monster Summoning I (M-3rd level); GH-20, 23, SS-13 Monster Summoning II (M-4th level); GH-20, 23, SS-13 Monster Summoning III (M-5th level); GH-20, 25, SS-13 Monster Summoning IV (M-6th level); GH-20, 25, SS-13 Monster Summoning V (M-7th level); GH-20, 26, SS-14 Monster Summoning VI (M-8th level); GH-20, 27, SS-14 Monster Summoning VII (M-9th level); GH-20, 29, SS-14 Move Earth (M-6th level); Vol. 1-21, 32, GH-20, SS-13 Moving Terrain (M-....); CM-32, SS-12, (See also Move Earth) N-Neutralize Poison (D-3rd level, C-4th level); Vol. I-22, 33, GH-21, EW-13, 23, SS-14 Non-Detection (I-3rd level); SR no. 4-5, 6 Noose of Flesh (M-....); GDGH-59 0-Obscurment (D-2nd level); EW-13, 22, SS-15 Р. Paralyzation (I-3rd level); SR no. 4-5, 6 Part Water (C-7th level); GH-21, 32, SS-15 Part Water (M-6th level); Vol. I-21, 31, GH-20, SS-13 Pass Plant (D-5th level); EW-13, 24, SS-15 Pass Wall (M-5th level); Vol. I-21, 30, GH-20, SS-13 Predict Weather (D-1st level); EW-13, 22, SS-15

Permanent Spells (M-8th level); GH-20, 27, SS-14

Phantasmal Forces (I-1st level, M-2nd level); CM-31, Vol. I-21, 24, GH-19, SS-12, SR no. 4-5, 6

Phantasmal Forces, Improved (I-2nd level); SR no. 4-5, 6

Phase Door (M-7th level); GH-20, 25, SS-14

Plant Door (D-4th level); EW-13, 24, SS-15

Plant Growth (D-3rd level); EW-13, 23

Polymorph (M-....); CM-32, EW-14, SS-13

Polymorph Any Object (M-8th level); GH-20, 27, SS-14, 20, 21

Polymorph Self (M-4th level); Vol. I-21, 26, GH-20, SS-13

Polymorph Other (M-4th level); Vol. I-21, 26, GH-20, SS-13

Power Word-BLIND (M-8th level); GH-20, 26, SS-11, 14

Power Word-KILL (M-9th level); GH-20, 28, SS-11, 14

Power Word-STUN (M-7th level); GH-20, 25, SS-11, 14

Prayer (C-3rd level); GH-21, 30, SS-14

Precognition (M, C, P-....); EW-14, 15, 19, 21

Prismatic Wall (M-9th level); GH-20, 29, SS-14

Probability Travel (C, P-....); EW-14, 21

Produce Fire (D-4th level); EW-13, 23, SS-15

Produce Flame (D-2nd level); EW-13, 22, SS-15

Projected Image (I-5th level, M-6th level); Vol. I-21, 31, GH-20, SS-13, SR no. 4-5, 6

Protection From Evil (M-1st level, I-4th level); CM-32, Vol. I-21, 23, GH-19, SS-12, SR no. 4-5

Protection From Evil (C-1st level); Vol. I-22, 33, GH-21, SS-14

Protection From Evil, 10' Radius (M-3rd level); Vol. I-21, 26, GH-20, SS-12

Protection From Evil, 10' Radius (C-4th level); Vol. I-22, 33, GH-21 (See also Previous Entry)

Protection From Fire (D-3rd level); EW-13, 23, SS-15

Protection From Lightning (D-4th level); EW-13, 23, SS-15

Protection From Normal Missiles (M-3rd level); Vol. I-21, 26, GH-20, SS-13

Psionic Powers, General Entries; EW-2, 3, 4, 7, 8, 9, 10, 11, 14, GDGH-1

Purify Water/Food (C, D-1st level); Vol. I-22, 32, GH-21, EW-13, 22

Pyrotechnics (M-2nd level, D-3rd level); GH-20, 22, EW-13, 23, SS-12

0-

Quest (C-5th level); Vol. I-22, 34, GH-21, SS-14

R-

Raise Dead (C-5th level); Vol. I-22, 34, GH-21, SS-14

Raise Dead, Fully (C-7th level); GH-21, 32

Read Languages (M-1st level, I-4th level); Vol. I-21, 23, GH-19, SR no. 4

Read Magic (M-1st level, 1-4th level); Vol. 1-21, 23, GII-19, SR no. 4-5

Reduction (M, P-....); EW-14, 19

Reincarnation (M-6th level); Vol. 1-21, 31, GH-20, EW-13, 26, SS-13

Remove Curse (C-3rd level); Vol. I-22, 33, GH-21

Remove Curse (M-4th level); Vol. I-21, 26, GH-20, SS-13, (See also previous entry)

Repulsion (M-6th level); *GH*-20, 23, *SS*-13

Restoration (C-7th level); *GH*-21, 32, *SS*-15

Reverse Gravity (M-7th level); GH-20, 25, SS-14

Rope Trick (M-3rd level); *GH*-20, 23, *SS*-13

S-

Shadow Magic (I-4th level); SR no. 4-5, 6

Shadow Monsters (I-4th level); SR no. 4-5, 6

Shape Change (P-...., M-9th level); GH-20, 28, EW-14, 20, SS-14

Shield (M-1st level, I-4th level); GH-20, 21, SS-12, SR no. 4-5

Silence, 15' Radius (C-2nd level); GH-21, 30, SS-14

Simulacrum (M-7th level); GH-20, 26

Sleep (M-1st level. I-4th level); Vol. I-21, 23, GH-20, SS-12, SR no. 4-5

Slowness (M-3rd level); CM-32, Vol. 1-21, 26, GH-20, SS-13, (aka Slow Spell)

Snake Charm (C-2nd level); GH-21, 30, SS-14

Spectral Forces (I-3rd level); SR no. 4-5, 6

Speak With Animals (C, D-2nd level); Vol. I-22, 33, GH-21, EW-13, 23, SS-14

Speak With Dead (C-3rd level); GH-21, 30, 68, SS-14

Speak With Monsters (C-6th level); GH-21, 31, SS-14

Speak With Plants (C, D-4th level); Vol. I-22, 33, 34, GH-21, EW-13, 23, SS-14

Stone to Flesh (M-6th level); Vol. I-21, 31, GH-20, SS-13

Strength (M-2nd level, I-5th level); GH-20, 22, SS-12, SR no. 4-6

Suggestion (M-3rd level); GH-20, 23, SS-13

Summon Shadow (I-5th level); SR no. 4-6

Suspend Animation (P-....); EW-14, 15, 16

Symbol (C-7th level); GH-21, 32

Symbol (M-8th level); GH-20, 26, 27, SS-14, (See also previous entry)

T.

Telepathic Projection (M. C, P-....); EW-14, 19, 21

Telekinesis (M-5th level); Vol. I-21, 28, 29, EW-14, GH-20

Telekinesis (P-....); EW-14, 17, 19

Teleport (M-5th level, P-....); Vol. I-21, 28, GH-20, EW-14, 20, SS-13

Time Stop (M-9th level); *GH*-20, 28, *SS*-14

Transmute Rock to Mud (M, D-5th level); Vol. I-21, 29, GH-20, EW-13, 24, SS-13

Transmute Metal to Wood (D-7th level); EW-13, 26, SS-15

Transport via Plants (D-6th level); EW-13, 25, SS-15

Turn Sticks to Snakes (D-6th level); Vol. I-22, 33, GH-21, EW-13, 25, SS-14

Turn Wood (D-6th level); EW-13, 25, SS-15

V-

Ventriliquism (M-1st level, 1-4th level); GH-20, 22, SS-12, SR no. 4-5, 6

W-

Wall of Fire (M-4th level, D-5th level); Vol. I-21, 26, 27, GH-20. EW-13, 24, SS-13

Wall of Fog (I-1st level); SR no. 4-5, 6

Wall of Ice (M-4th level); Vol. I-21, 27, GH-20, SS-13

Wall of Iron (M-5th level); Vol. 1-21, 29, GH-20, SS-13

Wall of Stone (M-5th level); Vol. I-21, 29, GH-20, SS-13

Warp Wood (D-2nd level); EW-13, 23, SS-15

Water Breathing (D, M-3rd level); Vol. I-21, 26, GH-20, EW-13, 23, SS-13

Web (M-2nd leve, 1-5th level); Vol. 11-35, GH-20, 22, SS-12, SR no. 4-6

Weather Summoning (D-6th level); EW-13, 25, SS-15

Wind Walk (C-7th level); GH-21, 32, SS-15

Wish (M-9th level); Vol. II-33, GH-20, 28, SS-14

Wish, Limited (M-7th level); GH-20,25, SS-14

Wizard Eye (M-4th level); Vol. 1-21, 28, GH-20, SS-13

Wizard Light (M-....); CM-31, SS-12, (See also Light Spell)

Wizard Lock (M-2nd level, I-5th level); Vol. I-21, 24, GH-20, SR no. 4-6

Word of Recall (C-6th level); GH-21, 31, SS-11, 14

PART III-MAGIC ITEMS

As with the abbreviations used for Magical Spells each Magic Item has listed with it those character classes that can use it. Where no character types are listed there are no restrictions on the item's use.

A-

Amulet vs Crystal Ball & E.S.P.; Vol. II-25, 36, GH-43

Amulet of Inescapable Location; GH-43, 49

Amulet, Magic (+1 spell a day); BM-24, (aka Black Pearl for Magic Users; and aka Gold Pearl for Clerics)

Animated Broom; GH-44, 52

Arquibusiers; CM-31

Armor, Magic, General Entry; CM-38, Vol. I-7, Vol. II-23, 24, 31, GH-15, 16, 42, 47, 68

Armor of Etherrealness; GH-42, 47

Armor of Vulnerability; GH-42, 47

Arrow of Direction; GH-45, 55

Arrows, Magic, General Entry; CM-38, Vol. I-7, Vol. II-24, 31, GH-41, (aka Enchanted Arrows in CM)

Arrow of Slaying; GH-41, 47

Artifacts, Magic, General Entries; Vol. II-38, 39

Ax of the Swarvish Lords; EW-41

Axe, Magic, General Entries; Vol. II-24, 31, GH-41

B-

Baba Yaga's Hut, EW-44

Bag of Devouring; GH-43, 51

Bag of Holding; Vol. II-25, 36, GH-43

Bag of Transmuting; GH-43,51

Bag of Tricks; GH-43, 51

Beaker of Plentiful Potions, GH-44, 52

Bean Bag; GH-43, 51

Book of Exalted Deeds (C); GH-46, 58

Book of Infinite Spells (M, C, Thieves); GH-46, 58

Book of Vile Darkness (C); GH-46, 58

Boots of Dancing; GH-44, 52

Boots of Levitation; Vol. II - 26, 37, GH-44

Boots of Speed; Vol. II - 26, 37, GH-44

Boots of Traveling and Leaping; Vol. II - 26, 37, GH-44

Bow, Magic; Vol. II - 24, 31, GH-41, SS-23

Bowl of Commanding Water Elementals; Vol. II - 26, 36, GH-43

Bowl of Watery Death; GH-43, 52

Bracers of Defense; GH-45, 54

Bracers of Defenselessness; GH-45, 54

Brazen Bottle, The; SR no. 7 - 11

Brazier Commanding Fire Elementals; Vol. II - 26, 36, GH-43

Brazier of Sleep Smoke; GH-43, 51, 52

Broom of Flying; Vol. II - 26, 37, Vol. III - 26, GH- 44

C -

Cannon; CM-13, 14, 22

Canaith Lyre (Bards); SR no. 6 - 12

Censor Controlling Air Elementals; Vol. II - 25, 36, GH-43

Censor of Summoning Hostile Air Elementals; GH-43, 51

Chime of Opening; GH-45, 56

Clear Water Potion; BM-24

Cli Mandolin (Bards); SR no. 6 - 12

Cloak of Protection +1, +2, +3, (M, C, Thieves); GH-44

Codex of the Infinite Planes; EW-43

Crossbow of Accuracy; GH-41

Crossbow Bolts, Magic; GH-41

Crossbow of Distance; GH-41, 47

Crossbow of Speed; GH-41, 47

Crowns, Orbs and Sceptres of Law, Neutrality and Chaos; EW-49

Crystal Ball; Vol. II - 25, 36, GH-43

Crystal Ball with Clairaudience; Vol. II - 25, 36, GH-43

Crystal Ball with E.S.P.; Vol. II - 25, 36, GH-43

Crystal Hypnosis Ball; GH-43, 49

Crystal of the Ebon Flame; EW-47

Cube of Force; GH-45, 55

Cup and Talisman of Akbar, The; SR no. 7-11

Cursed Spear of Backbiting; GH-41, 48

Cursed Sword; Vol. II - 23, GH-41, 46

D -

Dagger, Magic; Vol. II - 24, GH-41

Dancing Sword; GH-41, 46, 47

Decanter of Endless Water; GH-44, 52

Deck of Many Things; GH-46, 59, 60

Disappearance Dust; GH-45, 54, 55

Displace Cloak; Vol. II - 26, 36, GH-44

Doss Lyre (Bards); SR no. 6 - 12

Dragon Slaying Swords; Vol. II - 23, GH-41, 46

Drums of Deafness; GH-44, 53

Drums of Panic; Vol. II - 26, 37, GH-44

Dust of Appearance; GH-45, 54

Dust of Sneezing and Choking: GH-45, 55

E -

Efreet Bottle; Vol. II - 26, 36, GH-44

Enchanted Arrows; CM-38, SS-23 (See also Magic Arrows)

Elven Boots; Vol. II - 26, 37, GH-43

Elven Cloak; Vol. II - 26, 37, GH-44

E.S.P. Medalion; EW-9

Eyes of Charming; GH-45, 54

Eyes of Petrification; GH-45, 54

Eye of Vecna; EW-44

F -

Figurines of Wondrous Powers, The Ebony Fly; GH-45, 56

Figurines of Wondrous Powers, The Golden Lions (2); GH-45, 56

Figurines of Wondrous Powers, The Ivory Goats (3); GH-45, 57

Figurines of Wondrous Powers, The Marble Elephant; GH-45, 56

Figurines of Wondrous Powers, Onyx Dog; GH-45, 57

Flaming Sword; Vol. II - 23, GH-41

Flask of Curses; GH-44, 52

Flying Carpet; Vol. II - 26, 37, Vol. III - 26, GH-44

Fochlucan Harp (Bards); SR no. 6 - 12

G -

Gems (aka Pearls); Vol. II - 40, BM-24

Gem of Brightness; GH-45, 54

Gem of Seeing; GH-45, 68, SR no. 6 - 14

Gauntlets of Dexterity; GH-44, 53, SR no. 6 - 14

Gauntlers of Fumbling; GH-44, 53

Gauntlets of Ogre Power (Fighting Man, C, Thieves); Vol. II - 26, 38, GH-44

Gauntlets of Swimming and Climbing (Fighting Men, C, Thieves); GH-44, 53

Girdle of Femininity/ Masculinity: GH-44, 53

Girdle of Giant Strength; Vol. II - 26, 38, GH-44

H -

Hand of Vecna; EW-43, 44

Helm of Brilliance; GH-44, 52

Helm of Chaos/Law; Vol. II - 26, 37, GH-44

Helm of Reading (Magic and Languages): Vol. II - 26, 37, GH-44

Helm of Telepathy; Vol. II - 26, 37, GH-44, EW-9, 11

Helm of Teleportation; Vol. II - 26, 37, GH-44

Helm of Underwater Vision; BM-24

Heward's Mystical Organ; EW-48

Holy Sword; GH-41, 46

Horn of Blasting; Vol. II - 26, 38, GH-43, SS-22

Horn of Bubbles: GH-44, 53

Horn of Change; EW-48

Horn of Collapsing; GH-44, 53

Horn of Valhalla, Bronze (Fighting Men, C); GH-44

Horn of Valhalla, Iron (Fighting Men); GH-44, 53

Horn of Valhalla, Silver; GH-44

Horseshoes of Speed; GH-45, 56

I -

Invulnerable Coat of Arn; EW-40

Ioun Stones; SR no. 4 - 10

Iron Flask of Tuerny The Merciless; EW-45

J _

Jacinth of Inestimable Beauty; EW-47

Javelins of Lightning (Fighting Men); GH-45, 55

Jewels (aka Pink Pearls); Vol. II - 40, BM-24

Jewels of Attacks (Upon the Owner); GH-45, 54

Jug of Alchemy; GH-44, 52

K

L

Libram of Gainful Conjurations: GH-46, 59

Libram of Ineffable Damnation; GH-46, 59

Libram of Silver Magic; GH-46, 58

Loadstone; GH-43, 51

Luckstone; GH-43, 51

Lyre of Building; GH-45, 56

M --

Mace, Magic; Vol. II - 24, GH-41

Mace of Cuthbert; EW-41

Mace of Disruption; GH-41, 47, 48

Mac-Fuirmidh Harp (Bards); SR no. 6 - 12

Machine of Lum the Mad; EW-46

Magic Maps; Vol. II - 23, Vol. 1II - 26, 27

Magic Manuals, Books, Librams and Tomes; Vol. I - 35, GH-57, 58, 59

Manta Ray Cloak; BM-24

Manual of Bodily Health; GH-46, 58

Manual of Gainful Exercise; GH-46, 58

Manual of Golems; GH-46, 58

Manual of Puissant Skill at Arms (Fighting Men); GH-46, 57

Manual of Quickness of Action; GH-46, 58

Manual of Stealthy Pilfering (Thieves); GH-46, 58

Mattock of the Titans (Fighting Men); GH-45, 55

Mighty Servant of Leuk-O; EW-46

Miscellaneous Magic; Vol. I - 35 (Research), Vol. II - 23, 25, 26, Vol. III - 15, 36, 37, 38, GH-43, 44, 45, 46, 49, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60

Medallion of E.S.P. 3" Range; Vol. II - 25, 36, GH-43

Medallion of E.S.P. 9" Range; Vol. 11 - 25, 36, GH-43

Medallion of Thought Projection; GH-43, 49

Mirror of Life Trapping; Vol. II - 26, 37, GH-44

Mirror of Mental Prowess; GH-44, 53

Mirror of Opposition; GH-44, 53

N -

Necklace of Missiles; GH-44, 53

Necklace of Strangulation; GII-44, 53

Necklace of Water Breathing; BM-24

Net of Snaring; BM-24

0 -

Orbs of Dragonkind; EW-50

P --

Pipes of the Sewers; GH-45, 56

Portable Hole; *GH*-45, 55, 56

Poisonous Cloak; GH-44, 53

Potions, General Entries; Vol. II-23, 24, 31, 32, GH-42, 48

Potion of Animal Control; Vol. II-24, 32, GH-42

Potion of Clairaudience; Vol. II-24, GH-42

Potion of Clairvoyance; Vol. II-24, GH-42

Potion of Delusion; Vol. II-24, 31, GH-42

Potion of Diminuation; Vol. II-24, 31, GH-42

Potion of Dragon Control (Variable Dragon-Type); Vol. II-24, 32, GH-42

Potion of E.S.P.; Vol. II-24, GH-42

Potion of Extra-Healing; Vol. I-7, GH-42, 48

Potion of Fire Resistance (Fighting Men); Vol. II-24, 32, GH-42

Potion of Flying; Vol. II-24, GH-42

Potion of Gaseous Form; Vol. II-24, 31, GH-42

Potion of Giant Control (Variable Giant-Type); Vol. II-24, 32, GH-42

Potion of Giant Strength (Fighting Men); Vol. I-7, Vol. II-24, 31, GH-42

Potion of Growth; Vol. II-24, 31, GH-42

Potion of Healing; Vol. II-24, 31, 32, GH-42

Potion of Heroism; Vol. 11-24, 32

Potion of Human Control; Vol. II-24, 32, GH-42

Potion of Invisibility; Vol. II-24, GH-42

Potion of Invulnerability (Fighting Men); Vol. II-24, 32, GH-42

Potion of Levitation; Vol. II-24, GH-42

Potion of Longevity; Vol. II-24, 32, GH-42

Potion of Oil of Etherealness; GH-42, 48

Potion of the Oil of Slipperiness; GH-42, 48

Potion of Poisons; Vol. II-24, GH-42

Potion of Plant Control; Vol. II-24, 43, GH-42

Potion of Polymorph (Self); Vol. II-24, GH-42

Potion of Speed (Fighting Men); Vol. II-24, 31, GH-42

Potion of Super Heroism (Fighting Men); GH-42, 48

Potion of Treasure Finding; Vol. II-24, 32, GH-42

Potion of Undead Control; Vol. II - 24, 32, GH-42

Prayer Beads (C); SR no. 5 - 7

Precious Metals; Vol II - 39, GH-47

0 -

Queen Ehlissa's Marvelous Nightingale; EW-45

R -

Red Pearl (Heals 10 H.P. a day); BM-24

Rings, Magic; Vol. II - 23, 25, 33, 34, GH-42, 48, SS-11

Ring of Contrariness; GH-42, 48

Ring of Delusion; Vol. II - 25, 33, GH-42

Ring of Djinn Summoning; Vol. II - 25, 33, GH-42

Ring of Fire Resistance; Vol. II - 25, GH-42

Ring of Freedom; BM-24

Ring of Gax; EW-48

Ring of Human Control; Vol. II - 25, GH-42

Ring of Invisibility; Vol. II - 25, GH-42

Ring of Mammal Control; Vol. II - 24, 33, GH-42

Ring of Many Wishes; Vol. II - 25, GH-42

Ring of Movement; BM-24

Ring of Protection (+2, 5' Radius); Vol. II - 25, GH-42

Ring of Protection (+1, +3); Vol. II - 25, 33, GH-42

Ring of Regeneration; Vol. II - 25, 33, GH-42

Ring of Shooting Stars; GH-42, 48

Ring of Spell Storing; Vol. II - 25, 34, GH-42

Ring of Spell Turning; Vol. II - 25, 34, GH-42

Ring of Telekinesis; Vol. II - 25, 33, GH- 42

Ring of Three Wishes; Vol. II - 25, 33, GH-42

Ring of Water Walking; Vol. II - 25, GH-42

Ring of Weakness; Vol. II - 25, 33, GH-42

Ring of X-Ray Vision; Vol. I - 7, Vol. II - 25, 33, 34, GH-42

Robe of Blending; GH-45, 57

Robe of Eyes; GH-45, 57

Robe of Powerlessness; GH-45, 57

Robe of Scintillating Color; SR no. 5-7

Rods, Magic; Vol. III-15, GH-43, EW-12, SS-11

Rod of Absorption (M); GH-43, 48

Rod of Cancellation; GH-43, 48

Rod of Lordly Might (Fighting Men); GH-43, 49

Rod of Resurrection (C); GH-43, 49, 68, SR no. 6-14

Rod of Rulership; GH-43, 49

Rod of Seven Parts; EW--42

Rope of Climbing; GH-45, 54

Rope of Construction; GH-45, 54

Rope of Entanglement; GH-45, 54

Rug of Smothering; GH-44, 52, 53

S-

Saw of Mighting Cutting (Fighting Men); GH-45, 55

Scarab of Death; GH-43, 51

Scarab of Enraging Enemies: GH-43, 49

Scarab of Insanity; GH-43, 49, 51

Scarab of Protection from Evil High Priests; Vol. II-25, 36, GH-43

Scroll, Curses; Vol. II-24, 25

Scrolls, Magic; Vol. I-7, Vol. II-23, 24, 25, 32, 33, SS-11

Scroll of Protection vs. Elementals; Vol. II-24, 33

Scroll of Protection vs. Lycanthropes; Vol. II-24, 32

Scroll of Protection vs. Magic; Vol. II-24, 33

Scroll of Protection vs. Undead; Vol. II-24, 32, 33

Silver Pearl (5% chance per Gem 10-100,000 Gold Pieces); BM-24

Shield, Magic; GH-42, 47

Shield of Missile Attraction; GH-42, 47

Spade of Colossal Excavation (Fighting Men); GH-45, 55

Spear, Magic; Vol. II - 24, 31, GH-41

Sphere of Annihilation; GH-45, 56

Staves, Magic; Vol. II - 23, 25, 35, Vol. III - 15, GH-43, EW-12, SS-11

Staff of Commanding (C, M); Vol. II - 25, 35, GH-43

Starf of Healing (C); Vol. II - 25, 35, GH-43

Staff of Power (M); Vol. II - 25, 35, GH-43

Staff of the Priest Kings; SR no. 7 - 11

Staff of Striking (C, M); Vol. II - 25, 35, GH-43, 48, 49

Staff, Snake (C); Vol. II - 25, 35, G11-43

Staff of Withering (C); Vol. II - 25, 35, GH-43

Staff of Wizardry (M); Vol. II - 25, 35, GH-43

Stone Controlling Earth Elementals; Vol. II - 26, 36, GH-43

Swords, Magical; Vol. II - 23, 27, 28, 29, 30, 31, GH-40, 41, 46, 47, CM-38

Sword, Magic +2 (Nine Steps Draining Ability); GH-46

Sword of Cold; GH-41, 46

Sword of Kas; EW-41

Sword of Sharpness; GH-41, 47

T -

Talisman of Chaos Supreme; GH-45, 55

Talisman of Lawfulness; GH-45, 55, 68

Talisman of the Sphere; GH-45, 55

Throne of the Gods; EW-49

Tome of Clear Thought; GH-46, 59

Tome of Leadership and Influence; GH-46, 59

Tome of Understanding; GH-46, 59

Treasure Map; Vol. II - 23, 26, 27

Trident of Commanding (Water Creatures); GH-45, 54

Trident of Fish Control; BM-24

Trident of Submission (Fighting Men); GH-45, 54

Trident of Warning (Fighting Men, C, Thieves); GH-45, 54

Trident of Yearning; GH-45, 54

U -

V -

Vorpal Blade; GH-41, 47

W -

Wands, Magic; Vol. II - 23, 25, 34, 35, Vol. III - 15, GH-43, EW-12, SS-11

Wand of Orcus; EW-42

Wand of Cold; Vol. I - 7, Vol. II - 25, 34, GH-43

Wand of Enemy Detection; Vol. II - 25, 34, GH-43

Wand of Fear (I); Vol. II - 25, 34, GH-43

Wand of Fire Balls; Vol. II - 24, 34, GH-43

Wand of Illusion (I); Vol. II - 25, 34, GH-43

Wand of Lightning Bolts; Vol. II - 25, 34, GH-43

Wand of Magic Detection; Vol. II - 25, 34, GH-43

Wand of Metal Detection; Vol. II - 25, 34, GH-43

Wand of Negation; Vol. II - 25, 35, GH-43

Wand of Paralization; Vol. II - 25, 34, GH-43

Wand of Polymorphing; Vol. II - 25, 35

Wand of Secret Door and Trap Detection; Vol. II - 25, 34, GH-43

War Hammer, Magic; Vol. II - 24, 31, GH-41

Weapons, Magical; CM-29, 30, 34, 38, Vol. II - 23, GH-40, 41, 45, 46, 47, SS-24, 33, 46, 47, 48

Wings of Flying; GH-45, 55

Wizard's Robe; GH-45, 57

X, Y & Z -

PART IV-TABLES

Herein follows a listing of the Major Tables found within the booklets covered by this work. These tables are listed under general headings which should prove to be self-descriptive.

Alignment Charts; CM-39, Vol. I - 9, GH-6, EW-2

Artifacts and Relics (Characteristic of, Generation Charts); EW-51, 52, 53

Casualty Chart (For Melee); CM-17, SS-27, 29, 30

Cleric vs. Undead Chart; Vol. I - 22

Combat Charts, General; CM-40, SS-24, 25

Damage by Monster Type; GH-16, 17, 18, 19, BM-13, EW-12, SS-25, 26

Determination of Abilities; Vol. I - 10, 11, 12, GH-7, 8, 9, EW-2, 3

Encumberance Table (Dexterity); Vol. I - 15, EW-6

Evasion of Encounters: Vol. III - 20

Fantasy Combat Matrix; CM-44

Fantasy Reference Table; (See Monster & Reference Table)

Hit, Location Charts; BM-7, 8, 9, 10, 11

Individual Fire with Missile Weapons; (See Missile Fire Tables)

Jousting; CM-42

Magic Maps and Items, Tables; Vol. II - 23, 24, 25, 26, 27, GH-40, 41, 42, 43, 44, 45, 46

Magic Sword Tables; Vol. II - 27, 28, 29

Man-to-Man/Monster Melee; CM-41, Vol. I - 19, 20, GH-13, 14, 15, SS-31, 32, SR no. 2 - 6

Monster Level Tables; Vol. III - 10, 11, GH-64, 65

Monster Reference Table; CM-43, Vol. II - 3, 4, GH-33, BM-14, EW-27

Movement Tables and Charts; CM-9, 10, 38, Vol. III - 16, 26 (Flying), 28 (Naval), EW-6, 7, SS-3, 41

Price List of Items; Vol. I - 14, 15

Psionic Abilities; EW-14

Psionic Combat Tables; EW-8, 9, 10, 38

Psionic Encounters; EW-54

Saving Throws vs. Magical Attacks; CM-31, Vol. I - 20, SS-16, 41

Special Attacks on Dragons; Vol. II - 12

Spell Tables; Vol. I - 21, 22, GH-19, 20, 21, EW-13

 $Statistics \ Regarding \ Classes; Vol. \ I-16, 17, 18, \textit{GH-9}, 10, 11, \textit{BM-6}, \textit{EW-4}, 5, \textit{SR} \ no. \ 3-4, \textit{SR} \ no. \ 4-5, 6, \\$

SR no. 6-11, SR no. 7-12

Experience Points; Vol. I-16, GH-12, 13, BM-4, EW-4

Treasure Types and Sizes; Vol. II-22, Vol. III-7, BM-24 (New Types)

Underwater and Sailing Encounter Matrix; BM-49

Weapon Height/Adjustment Matrix; BM-12, SS-17

Wilderness Wandering Monsters; Vol. III-18, 19, EW-54, 55, 56, 57, 58

