ADYANGANE NON-PLAYER ADYANGANE NON-PLAYER CHARACTER RECORDS

At last, record sheets for non-player characters! ADVANCED DUNGEONS & DRAGONS NON-PLAYER CHARACTER RECORDS are especially designed for ADVANCED DUNGEONS & DRAGONS™. No longer will the DM need to worry about lack of continuity or lost records on non-player characters, for these sheets provide the DM with easy-to-store records of the many non-player personalities which populate his or her campaign.

These convenient referee aids contain all information needed to run each non-player character and his, her or its personal background. The sheets have been organized under specific headings and important, oft-consulted information is boxed in eye-catching, easy-to-find displays. These records contain information on the character's abilities, combat skills, description, possessions and background. Compact, but complete, their small size provides easy handling and more sheets. If you enjoy this product you will want to discover AD & D PLAYER CHARACTER RECORDS and other quality products from TSR, those Game Wizards.

Distributed to the book trade in the United States by Random House, Inc. and in Canada by Random House of Canada, Ltd. Distributed to the toy and hobby trade by regional distributors.

ADVANCED DUNGEONS & DRAGONS, ADVANCED D&D, and AD&D are trademarks owned by TSR Hobbies, Inc.

© 1980 TSR Hobbies Inc. All Rights Reserved

PRINTED IN U.S.A.

© 1979, 1981 TSR Hobbies, Inc. All Rights Reserved.

TSR Hobbies, Inc. POB 756 LAKE GENEVA WI 53147 PRINTED IN THE U.S.A. **9030**

USING THESE SHEETS

A major problem of many DM's is the creation and keeping of non-player characters. Scraps of paper written on the spur of the moment do not work well and are often misplaced. These sheets have been designed to eliminate that problem. Found here is space for the information necessary for AD&D non-player characters or special intelligent monsters and more space for other information useful in play.

The sheets have been printed 2 to a page and are perforated down the center. The sheets may be separated (a straight-edge will help) and the front and back of 1 sheet filled out for each NPC. Or as an option, they can be used to present information on a character side by side depending on the desire of the DM whether to separate the sheets or to leave them as is. Their unique size allows many advantages. The sheets will not be confused with player-character sheets, they are compact, there are more sheets to a package, and all the information * about one NPC may be put on one sheet. All information should be written in pencil, so that the sheets may be altered.

Those items needing explanation appear below.

Number: It may be useful to divide NPC's by their special class, profession, or monster type. Each group can then be numbered individually for filing purposes.

Class: This should include not only the normal adventuring classes such as fighter, thief, or cleric, but also professions for craftsmen and expert hirelings and monster types for special monsters that players might interact with.

Strength: The adjustments strength gives to combat, in hit and damage, appear under the section headed "Combat Information."

Intelligence: The number of languages known is not listed here, but may be placed under special abilities.

Wisdom: The magical attack saving throw adjustment should be listed under saving throw adjustments.

Dexterity: The reaction/missile adjustment is for use in determining surprise and "to hit" adjustments with a missile weapon. The dexterity adjustment to armor class appears beside the shield under the heading "Combat Information."

Magic Resistance: Certain races and monsters have special resistances to specific spells or, in some cases, all spells. These include, for example, an elf's 90% resistance to sleep, or the 35% resistance of a pseudo-dragon to all magic. All such as these and their exact conditions should be listed here.

Immunities: Unlike resistance, this spot is for complete immunities to various attack forms. Some monsters are immune to charm and sleep, while paladins are immune to disease. All these should be listed here.

Saves Adjustments: Adjustments to saving throws can be due to many factors —wisdom, racial constitution adjustments, and magical devices, for example. The + or - of each should be listed along with the conditions it affects (i.e., poison, mental attack, etc.)

Morale and Loyalty/Obedience: This can be used to keep track of the current morale of the NPC toward his master. This may change during the course of an adventure. Tables for loyalty and morale may be found on pages 36 and 37 of the **DUNGEON MASTERS GUIDE**.

Detect: Special racial detection abilities, those possessed by monsters, and others given by special magic items may be listed on this line.

Armor Class: In the shield design should be written the final adjusted armor class of the NPC. Next to it is a space for the adjustment due to dexterity and a space for any magical adjustments. Base AC is for the armor class according to the type of armor without magical bonuses. The line after it is given to write in the type of armor worm. Creatures with natural armor need only use the first space.

Combat Adjustments: Here may be listed the + or - on the "to hit" and damage rolls because of strength, dexterity, magical devices, racial adjustments, or other special abilities.

Grappling, Pummeling, and Overbearing: The necessary information for weaponless combat may be found on pages 72 and 73 of the **DUNGEON MAS-TERS GUIDE**. Certain modifiers may be figured ahead of time; these are adjustments to the chance of making a successful attack, the adjustment to damage done, and the adjustment to defense from like attacks. Special Attacks and Defenses: This line is for those things that cannot be fit into other sections or special abilities that an NPC may acquire during the course of a campaign. It is also meant to be used for listing monsters' special powers.

Tactics: Through the course of play an NPC may develop standard or favored tactics. This space has been allowed to note these, thereby allowing continuity of play from game to game.

Special Abilities/Skills: Any special powers that can't be fit elsewhere and any secondary skills that an NPC may have may be written here.

Social Class and Standing: Use of this is optional and is by no means required.

Thieving Skills: The percentages for each type of activity are to be listed in the box. Any adjustments for dexterity and race may be noted in the upper corner.

Spells: The lines for spell/level allow the DM to note the number of spells that can be memorized at each spell level. The boxed area below it is for listing the spell in that NPC's books. The slashed off area is for the DM to mark the spells memorized at any given time.

Debts/Obligations: This area is to be used to note debts of honor, obligations to other characters, service required to one's lord, taxes due, installment loans and other time payments.

Facts and Traits: Information concerning personality traits may be found on pages 100 and 101 of the **DUNGEON MASTERS GUIDE**. Alternatively, this information may be supplied from the DM's imagination.

Wages: Either the NPC's current agreement with his employer may be listed here or his basic asking price if he is unemployed. Conditions can include magical treasure, choice of selection and anything else that can be negotiated between the NPC and the player.

Compatriots: This section allows only minimal information about each character. More may be given on each person through the use of other NPC sheets.

Locales Frequented: This may be useful for noting where a particular NPC may be found, where he drinks, or where he lives or lairs. It is also useful for noting the condition of the character—asleep, drunk, or working, for example.

Employment Record: It helps to maintain an employment record so that past employers may re-hire NPC's and so that good or poor treatment from previous emloyers may be noted. These things may affect the attitude of the NPC to a greater or lesser extent.

Obviously, on such a small sheet, not every detail can be allotted space. If, as the campaign progresses, more information is generated and, if needed, a sheet of notebook paper may be included along with this sheet. It might become desirable to develop a floor plan of the NPC's dwelling or to give a longer, more detailed employment record.

Levels of NPC's also present a slight problem. High level characters may have a great deal more information than can be listed here. Again a sheet of notebook paper should suffice.

It is to the DM's advantage to have a special 3-ring binder or section of one to maintain a file of characters, both those of players and NPC's. This product, combined with the **AD&DTM PLAYER CHARACTER RECORDS** will make a quick and easy reference work.

> TSR Hobbies, Inc. P.O. Box 756 Lake Geneva, WI 53147

A D V A N C E D Non-Player Charact		
CAMPAIGN	er Record Sheel NUMBER	#
NAME LEVEL/ HIT DICE	PRESENT EMPLO HIT DIE TYPE	YER
RACE	ALIGNMENT	
PATRON DEITY	RELIGION	
ABILITIES:		SAVING THROWS
STRENGTH	MOVE SPECIAL MOVE	POISON
I % KNOW MIN MAX SPELL SPELL SPELL	MAGIC RESIST.	PETRIFY
INTELLIGENCE	IMMUNITIES	\bigcirc
W BONUS FAILURE	SAVES ADJUSTMENTS:	RODS, ET AL
D REACTION MISSILE ADJ.	+/- CONDITION	BREATH
C RESURRECT. SYSTEM SURVIVAL SHOCK	+/- CONDITION	\bigcirc
CONSTITUTION CH MAX LOYAL REACT ADJ.	+/- CONDITION	SPELL
CI HENCH BASE ADJ. CHARISMA	+/- CONDITION	\bigcirc
PSIONICS:	- DISCIPLINES	
MORALE LOYALTY/OBEDIENCE	STENING VISIO	<mark>)N</mark>
DETECT:		
LANGUAGES:	<u></u>	
COMBAT		
	Ľ	
DEX. ADJ. MAGIC ADJ. BASE AC	ARMOR WORN COMBAT ADJUSTMENT	ĩS:
HIT POINTS CONST. ADJ. WOUNDS		ON
SURPRISE DEX. ADJ. REAR ATTACKS ADJ.	+/- CONDIT	ON
# ATTACKS RATE of FIRE WEAKNESSES/FEARS PUMMELING , GRAPPLIN		
ATK. ADJ DAM. ADJ DEF. ADJ ATK, ADJ DAM ADJ	DEF. ADJ ATK. ADJ DAM. A	<u>-</u>
WEAPON MAG. ROOM/ SPEED 10 9	8 7 6 5 4 3 2	S-M/L
ADJ. RANGE	8765432	S-M/L DAMAGE
TURNING UNDEAD/GOOD:	UL SHADOW WIGHT	GHAST
WRAITH MUMMY SPECTRE VAMPI	RE GHOST LICH	SPECIAL
SPECIAL ATTACKS:		
SPECIAL DEFENSES: TACTICS:		
SPECIAL ABILITIES:		
AGE MAGICAL AGE SEX	HAIR	EYES
HEIGHT/LENGTH GENERAL APPEARANCE		DING (IF ANY)

THIEVING SKILLS: OPEN * REMOVE/ * MOVE LOCKS FIND TRAPS SILENTLY SHADOWS HEAR NOISE CLIMB READ WALLS LANGUAGES PICK POCKETS % % <u>%</u> % % % % **%** ER LOCK OR TRAP NCE ONL SPELLS SPELLS/LEVELS: 1ST 2ND 3RD 4TH 5TH 6TH 7TH 8TH 9TH MAGICAL ITEMS/ COMPONENTS: DEBTS/OBLIGATIONS: FACTS & TRAITS: POSSESSIONS SANITY TENDENCIES PERSONALITY DISPOSITION INTELLECT NATURE THRIFT MATERIALISM ENERGY MORALS HONESTY INTERESTS BRAVERY PIETY CENTER OR BACK LEFT SIDE RIGHT SIDE LOCATION WT. ITEM LOCATION WT. WT. | ITEM ENCUMBRANCE: CAPACITY VS. MOVE RATE: NORM HEAVY LOADED MAX TOTAL CARRIED WAGES: MONTHLY ADVENTURE BONUSES CONDITIONS WEALTH: WEIGHT: _____ TOTAL: _____ **EXPERIENCE POINTS:** COPPER— GEMS— TREASURE SILVER— JEWELS-COMBAT ... ELECTRUM— MISC-OTHER GOLD-PLATINUM-TOTAL COMPATRIOTS: (Followers/Hirelings—Associates/Relatives) # NAME RACE CLASS LEVEL # NAME RACE CLASS LEVEL LOCALES FREQUENTED: ||EMPLOYMENT RECORD: _____ _ __ ____

WHERE TIME/CONDITION NAME DUR. NOTES

ADVANCED D&D [™] Non-Player Character Record Sheet									
	NUMBER_#26_								
THORVALD"(ISKWIT)	ATHELSTAN (Illusionist) PRESENTEMPLOYER 4 HD HITDIE d8								
CLASSHIT DICE	ALIGNMENT_NEUTRAL								
PATRON DEITY	RELIGION								
ABILITIES:	SAVING THROWS ,								
17 S - OPEN 1.3 BEND BARS 13%	9" POISON								
17 5 - DOORS 13 LIFT GATES DIO	standard 8								
12 I * KNOW - MIN SPELL - SPELL -	MAGIC RESIST. PETRIFY								
INTELLIGENCE SPELL	SLEEP and (9)								
Y W BONUS FAILURE	CHARM SPELLS RODS, ET AL								
14 D REACTION - MISSILE ADJ -	(10)								
DEXTERITY	+/- CONDITION BREATH								
15 C RESURRECT SYSTEM 94%	+/- CONDITION 9								
CONSTITUTION REACT	+/- CONDITION SPELL								
CHARISMA	+/- <u>CONDITION</u> (1)								
PSIONICS:									
ATK. STR./DEF. STR. ATK/DEF MODES									
	ing special <u>INFRAVISION</u> 60'								
DETECT:	ECD DANOS								
LANGUAGES: COMMON'S ANY	WITHIN ESP RANGE								
2 *COMBAT**									
AC	and the second sec								
- $ 2$ 7	LATE MAIL + SHIELD								
DEX. ADJ. MAGIC ADJ. BASE AC	COMBAT ADJUSTMENTS:								
HIT POINTS CONST. ADJ. WOUNDS	$- \frac{+1}{+/-} \frac{H_{IT} + DAMAGE}{CONDITION}$								
1-4(d6)	+/- CONDITION								
ATTACKS RATE OF FIRE DISLINES DOG	S CONDITION								
PUMMELING GRAPPLIN	a word it allow desire . and								
ATR ADJ DAM. ADJ DEF. ADJ ATK ADJ DAM ADJ									
APPARENT									
-SWORD - 3'	1-12								
DAGGER - 1' 2 +3+1	+1 0 0 -2 -2 -3 -3 1-4/2-3								
WEAPON MAG. ROOM/ SPEED 10 9 ADJ. RANGE ADJUST	8 7 6 5 4 3 2 S-M/L ED SCORE TO HIT ARMOR CLASS DAMAGE								
	ED SCORE TO HIT ARMOR CLASS DAMAGE								
TURNING UNDEAD/GOOD: SKELETON ZOMBIE GHO	UL SHADOW WIGHT GHAST								
WRAITH ' MUMMY SPECTRE VAMP									
SPECIAL ATTACKS: SURPRISE C	N 1-4 (d6)								
SPECIAL DEFENSES SAVE AS IF	10th LEVEL FIGHTER								
TACTICS: ESP TO DISCOVER WEAT	CEST OPPONENT + WEAKNESS								
SPECIAL ABILITIES ESP -	ALTER APPEARANCE								
TO ANY HUMANOID									
34 NONE	ANY ANY								
4'-8 MAGICAL AGE SEX	HAIR EYES								
HEIGHT/LENGTH GENERAL APPEARANCE	SOCIAL CLASS (IF ANY) STANDING (IF ANY)								
WEIGHT HATRED/ENEMIES									

THIEVING	OPEN . R	EMOVE/	MOVE	HIDE	IN	HEA	R CLI	MB READ	ACTE
POCKETS		IND TRAP		LY SHAD		NOI		LLS LANGU	
%	%	2		2	%		<u>%</u>	%	%
			CD	FIIG	·TRY	ONCE	ONLY PER	LOCK OR TR/	AP.
SPELLS/LE	VELS:	22	SP	ELLS	13				
1ST	2ND	3RD	4TH	5TH	6TH		7TH 8	тн 9тн	
4		4		-4			-K		
4		<u> </u>		$-\epsilon$	~	3	$-\kappa$		
		-		K	\rightarrow	5			
<u> </u>			~	SHA	- +				_
/		1	10	JX	3	-			
/	5	2			-				
/		XI	X						
		X							
X		-		-4					
40		1		-			-K		
4		4					-K		
4		4		$-\epsilon$			-		
<u>(</u>				-			-6		
MAGICAL	ITEMS/								
COMPO	NENTS:								
DER	TEIOPLICA	TIONS							
DEE	TS/OBLIGA	HONS:							
FACTS & T	RAITS:	Dere			VAD				
POSSESSI	I NEC	ROTIC		ABLE	PER	JAB		SPOSITION	
SCHEMI	VG VEN	GE FUL	M	EAN	AVAR	LICIC ERIAL		ERGET/C	
AMORA MORALS		ITFUL		4	IRRE		ous	NONE	
	6 HO EFT SIDE	NESTY	BR/	AVERY TER OR B	1	PIETY	1	NTERESTS GHT SIDE	
ITEM	LOCATION	WT.	ITEM	LOCATI	ON W	Л.	ITEM	LOCATION	WT.
L.SHIELD	ARM	100	ARMOR	WORN		50	DAGGER	BELT	10
	(2)POUCH	401	ACKPACK		-	20 1	MERSKIN	BACK	50
L-POUCH	BELT	20 7	DE 50	-PAC		5			$\left \right $
L.SACK SWORD	BELT	20 7	RATION	-PAC		5			+ +
JWUN	DCH			2)-PA	K 7	20			$\left \right $
			0) 1140						$\left \right $
	total	162	λ	tota	1 69	70		total	60
ENCLIME	ANCE: #5	n c	PACITY	VS. 857	- 12	nn_1	550-1	200 9:	22
	STR.	ADJ.	IOVE RA	NOR	HEA	VY L	0ADED N	AX TOTAL	CARRIED
WAGES:	MONTHLY	DVENTUR	E BON	USES L	DLLOW	OR	CONDITIC	TGEL KI	LED
WEALT	H: WEIGH	IT: 200	.P. TO	TAL: 1	59.9.	EX	PERIEN	E POINT	S:
COPPER		GE	MS_			TRE	ASURE .	· · <u> </u>	
SILVER-		JE	WELS-			со	MBAT		
GOLD-	0.121	MI	sc-			от	HER		
PLATINU							TOTAL		
COMPATE	M— IOTS: (Folio	wers/Hi	relings	Associate	s/Rela			CLASS	IEVEL
COMPATE	M— IOTS: (Folio	owers/Hi CE CL	reling s ASS LE	Associate	s/Relat		RACE	CLASS	LEVEL
COMPATE	M— IOTS: (Folio	owers/Hli CE CL	ASS LE	Associate	s/Rela NAI			CLASS	LEVEL
COMPATE	M— IOTS: (Folio	owers/Hi	ASS LE	Associate	s/Rela NAI			CLASS	LEVEL
COMPATR NA	M— RIOTS: (Follo ME RA		ASS LE	Associate	s/Rela NAI			CLASS	LEVEL
COMPATR NAI	M— HOTS: (Follo ME RA FREQUENT	CE CL		EMPLOYM	NAI	ME	RACE	CLASS	LEVEL
COMPATR NAI	M— RIOTS: (Follo ME RA	CE CL		EMPLOYM	NAI	ME	RACE	CLASS	LEVEL
COMPATR NAI	M— HOTS: (Follo ME RA FREQUENT	CE CL		EMPLOYM	NAI	ME	RACE	CLASS	LEVEL
COMPATE * NA	M— IIOTS: (Folic ME RA FREQUENT				NAI IENT R		RD:	OTES	

NOTES: HAS TAKEN THE PRECAUTION TO DON THORVALD'S ARMOR - - IMITATING A HIRELING FIGHTER UNTIL HE GETS A SURE CHANCE TO DESTROY AND TAKE THE PLACE OF ATHELSTAN (A PLAYER CHARACTER).

This item is only one of the many popular playing aids for ADVANCED DUNGEONS & DRAGONS™ Fantasy Adventure Game produced by TSR Hobbies, Inc. Other playing aids for the AD&D™ game system currently include:

Players Handbook (everything the AD&D player needs to know)

Dungeon Masters Guide (the essential reference work for DMs)

Monster Manual (over 350 monsters, with full explanations and many illustrations)

DEITIES & DEMIGODS[™] Cyclopedia (over a dozen pantheons given in AD&D terms to aid the DM in expanding a campaign)

AD&D Dungeon Masters Screen (combat tables, saving throws, psionics, and many other valuable reference tables for DMs and players)

AD&D Dungeon Masters Adventure Log (contains many tables not found on the DM Screen, as well as illustrations of many armors and weapons, and pages on which to record all information needed about a party of adventurers)

AD&D Non-Player Character Record Sheets

AD&D Player Character Record Sheets

AD&D Permanent Character Folder and Adventure Record Sheets

Rogues Gallery (hundreds of pre-rolled characters, usable as player characters or NPCs)

WORLD OF GREYHAWK[™] Fantasy World Setting (two full-color continental maps, with complete descriptions of history, geography and legends. Approved for use with the AD&D game system)

Dungeon Module A1 (Slave Pits of the Undercity)

Dungeon Module C1 (Hidden Shrine of the Tamoachan)

Dungeon Module C2 (Ghost Tower of Inverness)

Dungeon Module D1-2 (Descent Into the Depths of the Earth)

Dungeon Module D3 (Vault of the Drow)

Dungeon Module G1-2-3 (Against the Giants)

Dungeon Module Q1 (Queen of the Demonweb Pits)

Dungeon Module S1 (Tomb of Horrors)

Dungeon Module S2 (White Plume Mountain)

Dungeon Module S3 (Expedition to the Barrier Peaks)

Dungeon Module T1 (Village of Hommlet)

Other releases of additional items related to the AD&D[™] game system are planned for the future. TSR Hobbies publishes a complete line of games, playing aids, and gaming accessories available from better hobby, game, and department stores worldwide. If you desire a complete catalogue, write to: TSR Hobbies, Inc., POB 756, Lake Geneva, WI 53147

The designation "TM" is used to refer to other trademarks owned by TSR Hobbies, Inc.