

DUNGEON MASTER® Screen & Master Index

Advanced Dungeons & Dragons®

Official Game Accessory

Advanced Dungeons & Dragons®

Master Index

by Jim Butler

A complete reference for:

Player's Handbook
DUNGEON MASTER® Guide

Tome of Magic
Book of Artifacts

PLAYER'S OPTION™: *Combat & Tactics*

PLAYER'S OPTION: *Skills & Powers*

DUNGEON MASTER Option: *High-Level Campaigns*

Credits

Design & Editing: Jim Butler
Project Coordinator: Steve Winter
Cover Illustration: Jeff Easley
Graphics Coordinator: Paul Jaquays
Graphic Design: Stephen Daniele
Typography: Angelika Lokotz

Special Thanks to:

Mike Breault, Anne Brown, Thomas M. Reid, Jean Rabe, Steven Schend,
Warren Spector, Ray Vallese, Skip Williams, and David Wise (whose hard editing work
on all the above projects gave me something to steal and then claim as my own).

How To Use This Index:

Numbers preceded by a symbol indicate the book in which the page numbers are relevant. Numerical entries in red are located in the DUNGEON MASTER Guide. For example:

Scrolls ... 195, ○ 144, ● 52, 55

General information on scrolls can be found on page 195 of the DUNGEON MASTER Guide, page 144 of the Player's Handbook, and pages 52 and 55 of Skills & Powers.

TSR, Inc.
201 Sheridan Springs Road
Lake Geneva
WI 53147
USA

9504XXX1901

TSR Ltd.
120 Church End
Cherry Hinton
Cambridge CB1 3LB
United Kingdom

ADVANCED DUNGEONS & DRAGONS, AD&D, and DUNGEON MASTER are registered trademarks owned by TSR, Inc. PLAYER'S OPTION and the TSR logo are trademarks owned by TSR, Inc. All TSR character names, and the distinctive likenesses thereof are trademarks of TSR, Inc.

Random House and its affiliate companies have worldwide distribution rights in the book trade for English-language products of TSR, Inc. Distributed to the book and hobby trade in the United Kingdom by TSR Ltd. Distributed to the toy and hobby trade by regional distributors.

This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of TSR, Inc.

©1995 TSR, Inc. All Rights Reserved.

0-level characters	27
1d12 for hit points	47

A

Aarakocra	41
Abatis	■ 166
Abilities	○ 18
dwarven	● 25
elven	● 29
gnome	● 31
half ogre	● 36
half-elf	● 34
half-orc	● 34
halfling	● 33
relevant to proficiencies	● 87
vs. thief skills	● 21
Abilities and restrictions	● 37
racial	● 42
Ability adjustments, racial	● 23
Ability bonuses	
with weapons	■ 146
Ability check	93, ○ 135, ● 21
Ability modifiers	
missile weapons	87
to proficiency scores	● 89
Ability point generation	● 8
Ability score adjustments, racial	● 38
Ability score requirements	● 37
Ability score systems	● 7
new	● 8
Ability scores	● 11
aging effects	○ 33
low	○ 25
maximum	● 22
minimum	● 22
minimum and maximum	○ 26
modifications	16
racial adjustments	○ 26
requirements, by class	○ 35
rolling	○ 16, 18
saving throws	93
Abjuration powers	◆ 139
Abjuration spells	○ 107
Abort an action	■ 23
Access, clerics	○ 48
druids	○ 52
major/minor	○ 47
Access to schools	● 60, 62
Access to spheres	● 57–58
Accused of a crime	● 9
Acid	58, 89, ○ 21, 133
Acorn of Wo Mai	◆ 11
Acquiring character traits	● 88

Acquiring new spells	○ 108
Acquiring proficiencies	○ 70
Acrobat	● 66
Acrobatics	○ 86, 87
Action phase	■ 17
base	■ 18
effects of moving on	■ 27
encumbrance's effect on	■ 18
in dueling	■ 51
movement's effect on	■ 21–22
of combat	■ 17
of magical items	■ 27
of movement	■ 18
of psionics	■ 24
of spells	■ 24
of unarmed attacks	■ 27
of weapons	■ 17
weapon speed's effect on	■ 18
Active sense of smell	● 34
Acute taste	● 34
Adaptation, rogue skill	▲ 171
Adaptation, warrior skill	▲ 147
AD&D Rules,	
standard and optional	■ 29
Adding new spells	64
Adrenaline control	● 166
Adventures	▲ 30
do's and don'ts	▲ 31–35
catastrophic failures	▲ 35
encouraging combat	▲ 32
forcing the action	▲ 31
gifts	▲ 32
ignoring the rules	▲ 34
inflating	▲ 32
one type of encounter	▲ 31
overplanning	▲ 31
passive foes	▲ 34
reactive foes	▲ 34
single source of threat	▲ 33
telling	▲ 31
trying to kill PCs	▲ 33
wasting time with	
minor details	▲ 33
encounters	▲ 36
chained	▲ 40
interlocking	▲ 41
linking	▲ 40
multi-layered	▲ 41
revisited	▲ 41
ripples	▲ 40
planning	▲ 42
plots	▲ 35
Adversaries	
defeating	▲ 12
fighting fair	▲ 17
minimizing risks	▲ 16
strengths	▲ 11
weaknesses	▲ 11
Adze	■ 129
Aerial combat	106, 109, ■ 66–67
Aerial movement	171
Age, aging	○ 32, 33
Agriculture	○ 77, ● 94
Aim	● 14, 20
Aim bonus	● 29, 33
Air walk	■ 69
Airborne mounts	○ 83
Al'Akbar, Cup and	
Talisman of	◆ 31
Alaghi	● 41
Alchemist	● 138
Alchemist's Apparatus	● 13
Alertness	■ 78, ● 104
Alignment	○ 64
as a tool	36, 40
changes, magical	39
changing	41, 42, ○ 69
class restrictions	○ 16
detecting	40
experience penalties	42
guiding action	40
intelligent weapons	247
magical items	38
NPCs	37
of creatures	■ 180
practice	37
problems	36, 39
psionicists	● 153
religion	38
secret	36
social	37
world view	39
All-around attack	▲ 148
All-Knowing Eye of	
Yasmin Sira	◆ 12
All-round vision	● 159
All sphere	○ 49
Allergies	● 9, 109
Allure	● 104
Alter moods	● 54
Alteration spells	○ 107
Alternate subability method	● 19
Alternate worlds	178
Altitude	108, 109
Amazon	● 66
Ambidexterity	■ 78, ● 106
Ambush	○ 147, ■ 78
Amphibious	● 37
Ancient cultures	
weapons	■ 118–119

world	53
Ancient history	○ 77, ● 95
Ancient languages	○ 82, ● 95
Ancient settings equipment	● 126
Animal affinity	● 164
Animal empathy	○ 41, ● 106
handling	○ 77
identification	○ 52
sphere	○ 49
training	○ 77
uses	166
Animal friendship	● 31, 54
Animal handling	● 95
Animal lore	● 95
Animal master	● 67
Animal training	● 95
Animate object	● 162
Ankus	■ 129
Antennae	● 38
Apparatus	◆ 13
Apparatus of Kwalish	■ 69
Appearance	● 19–20
Appraising	○ 79, ● 95
Apprentice	● 63
Apprenticeship	● 10
Approach of a castle	■ 168
Aquatic elves	○ 28, ● 26
Arbalet	○ 96
Archdruids	○ 52
Archer	● 146
Archery from horseback	■ 41
Area of effect	○ 114, 168
Armor	■ 127
adjustments to	
thieving skills	● 54
and shields, magical	240
bard restrictions	○ 58
barding	○ 89, 92, 102
cleric restrictions	○ 48
construction	○ 79
creatures' types	■ 187
descriptions	○ 99, ■ 146
druid restrictions	○ 51
fitting	○ 100
magical	○ 105, 144
proficiency	● 115, ■ 72
putting on	○ 101
restrictions for psionicists	● 153
sizes	○ 101
table	● 131, ■ 128
taking off	○ 101
thief restrictions	○ 54
unusual materials	56
vs. weapon types	○ 120, ■ 31
wizard restrictions	○ 42

wrestling modifiers	○ 128
Armor Class	● 73, ○ 118, 119
by shield type	■ 72
charging penalty	○ 128
cover	88
darkness	160
Dexterity adjustment	○ 20
due to a shield wall	■ 39
due to sitting or lying prone	■ 30
effects of parrying on	■ 27
effects of running/	
sprinting	■ 27
natural	○ 102
of spellcaster	○ 111
parrying	87, ○ 133
tumbling bonus	○ 87
water's effect on	■ 66
while climbing	■ 66
Armor damage due to	
critical hits	■ 106
Armored wizard	● 61–62
Armorer	● 95
Arnd, Invulnerable Coat of	● 43
Arquebus	○ 96
Arrows	○ 80, 96
Art objects	182, ○ 143
Artifact powers	
abjuration	◆ 139
cataclysm	◆ 140
combat	◆ 141
conjunction	◆ 141
curses	◆ 142
detection	◆ 143
divination	◆ 143
elemental air	◆ 144
elemental earth	◆ 147
elemental fire	◆ 145
elemental water	◆ 146
enchantment/charm	◆ 147
fate and fortune	◆ 148
healing	◆ 149
immunities	◆ 150
major spells	◆ 151
minor spells	◆ 152
movement	◆ 153
offensive	◆ 153
nature	◆ 154
necromancy	◆ 154
personal enhancement	◆ 155
planar	◆ 157
protections	◆ 158
random	◆ 138
Artifacts	122, ○ 143, 144
campaign use	◆ 10
definition	◆ 4

destroying	◆ 10
general powers	◆ 7
guidelines	◆ 6–7
history	◆ 10
possession	◆ 8
powers	◆ 10
questions & answers	◆ 3
special curses	◆ 8
transformation	◆ 9
Artifurnace	◆ 16
Artillerist	146, ■ 177
Artistic ability	○ 79, ● 106
Assassin	143, ● 67
Assistance in wrestling	■ 88
Astral combat	■ 67
Astral plane	178
Astral projection	● 170
Astral sphere	○ 50
Astrology	○ 79, ● 95
Astronomy	● 96
Attack adjustment	● 13
Attack bonus	● 33–34, 36
Attack modes	● 143, 146
Attack options	■ 42
with unarmed attacks	■ 93
Attack penalties	
from critical hits	■ 106
nonproficiency	● 114
Attack roll	73, ○ 119, 120
bard bonus	○ 60
bonus	○ 130
darkness	160
encumbrance	○ 105
exhaustion penalty	○ 158
impossible	75
modifiers	74, 82
nonlethal penalty	○ 130
range penalty	○ 131
swimming penalty	○ 158
Attack types for creatures	187
Attacked last	● 38
Attacking	81, ■ 20, 24
Attacks by level, warriors	● 47
Attacks of opportunity	■ 13
and missile fire	■ 25
and retreats	■ 28
and withdrawing	■ 27
during overruns	■ 22
free adjustment's effect	■ 20
limits to	■ 13
vs. grabs	■ 44
vs. overbears	■ 44
vs. sapping	■ 46
vs. unarmed	
attacks	■ 27, 47, 83

Attacks per round	
with specialization	■ 75
Aura of protection, paladin	○ 39
Aura sight	● 158
Automatic death	104, ○ 141
Automatic proficiency failure	● 88
Automatic spells	● 61–62
Automatic success	● 92
Average characters	15
Awards, experience points	68
Awe	● 173
Awl pike	○ 97
Axe	
battle	■ 129
bonus	● 25
stone	■ 129
two handed	■ 145
Axe of the Dwarfish Lords	◆ 17
Axe of the Emperors	◆ 19

B

Baba Yaga's Hut	◆ 21
Back-and-breast armor	■ 147
Background events	● 9
Backgrounds, character	17
Backpacks	● 125
Backstab	○ 57, ● 52
Backward kick	■ 98
Bad tempered	● 109
Badlands as battlefields	■ 58
Bagh nakh	■ 129
Bagthalos, Monocle of	◆ 61
Balance	● 14, 20
bonus	● 29, 33, 36
Ballista	■ 154
Banded armor	○ 99, ■ 147
Banishment	● 168
Barbarian	● 68
Bard	○ 35, 58, ▲ 22, 170, ● 54
NPCs	30
Bardiche	○ 98
Barding	○ 89, 92, 102, ■ 150
Barred weapons	■ 71–72
Barter	49
Base initiative	● 18
Base movement	● 124
Base scores, bard skills	● 54
thief skills	● 53
Bastard sword	○ 99
Battering ram	■ 165
Battle axe	■ 129
Battle maps	■ 7
Battle tactics	■ 39
Battlefields	■ 57

effects of magic on	■ 68
setup	■ 16
Battlements	■ 168
Beacon lantern	○ 93
Bec de corbin	○ 98
Becoming lost	172, ○ 80
Beggar	● 68
Beginning characters	32
Belaying pin	■ 129
Belfry	■ 167
Belt pouches	● 125
Bend bars	○ 20, ● 14
Besant	50
Betrayal	○ 153
Betrayal, Triad of	◆ 105
Better balance	● 25
Bigby's clenched fist	■ 171
Bill-guisarme	○ 98
Binding wounds	104
Blackjammer's Cutlass	◆ 24
Blacksmithing	○ 79, ● 96
Bleeding	■ 105
Blind-fighting	○ 79, ● 96
Blink	■ 68, ● 170
Blocking	■ 42
as an unarmed attack	■ 93
in dueling	■ 53
Blowgun	■ 129
Bludgeoning weapons	74, ○ 120
Bo stick	■ 134
Boats	169, ○ 92
Bodach, Silencer of	◆ 99
Body control	● 166
Body equilibrium	● 166
Body shield	○ 101
Body weaponry	● 167
Bogs in a battlefield	■ 64
Bolas	■ 134
Bolts	○ 96
Bombard	■ 154
Bombardment engines	■ 153
Bone armor	■ 150
Bonus proficiencies	● 17, 88
Bonus spells	● 17, 58, 62
for specialists	○ 45
for priests	○ 23
Book with No End	◆ 25
Boomerang	■ 134
Boots of speed	■ 69
Boots of striding and springing	■ 69
Bore	■ 165
Bottle	■ 134
Boulders as weapons	89
Bows	○ 96, ■ 134
ability modifiers	○ 131
bonus	● 29, 34, 50
construction	○ 80
elves' bonuses	○ 29
firing into melee	○ 132
specialization	■ 74
Bowyer/fletcher	○ 80, ● 96
Brandistock	■ 134
Bravery, warrior skill	▲ 149
Brawling	■ 83
Breaking free of wrestling holds	■ 88
Breaking things	57
Breath	○ 160
Breath weapons	90, 93, 108, ▲ 62
Breathing underwater	109
Brewing	○ 80, ● 25, 96
Bribe	● 52
Bribery, thief skill	▲ 168–69
Brigandine armor	○ 99, ■ 147
Broad weapon groups	■ 71, ● 113
Broken bones	102, ■ 104
Broken topography in a battlefield	■ 64
Bronze Age	
equipment	● 126
weapons	■ 118
Bronze plate mail	○ 100, ■ 147
Bruise easily	● 109
Buckler	○ 101, ■ 147
Bugbear	● 41
Building a fighter	● 47
Buildings as battlefields	■ 57
Bulk	● 125
Bullseye lantern	○ 93
Bullywug	● 41
Burning materials	■ 169
Burning oil	○ 93
Buying character points	● 120

C

Calendar	163
Called shot	82, ■ 42
as an unarmed attack	■ 93
location in critical hits	■ 103
Calling a war horse	○ 39
Caltrop	■ 134
Camels	166
Camouflage	■ 79
Campaign considerations	● 87
Cannibalize	● 167
Cannon	■ 154, 160

Cap	■ 147
Captivate, warrior skill	▲ 149
Caravel	○ 92
Carpentry	○ 80, ● 96
Carrying capacities for beasts	■ 163
Carts	● 166
Casting spells	○ 111, ■ 20, 24
from chariots	■ 162
from wagons	■ 164
reduction	● 57, 61–62
Casting times	○ 114, 127, 168
Castles as battlefields	■ 57
Cataclysm powers	◆ 140
Catapult	■ 155
Catwalks	■ 168
Cauldron	■ 165
Cause disease, monsters	▲ 62
Cause fear, monster ability	▲ 63
Cavalier	● 69
Cavalry	● 146
Caves as battlefields	■ 57, 59
Cell adjustment	● 167
Centaur	● 41
Cestus	■ 135
in pummeling	■ 84
Chain	■ 135
Chain bard	■ 150
Chain hauberk	■ 147
Chain mail	○ 100, ■ 147
Chain-lamellar armor	■ 147
Chakram	■ 135
Chameleon power	● 167
Change, Horn of	◆ 42
Changing alignment	● 41, 42, ○ 69
Chaos alignment	○ 64, 66
region	● 38
Character backgrounds	● 17
groups	○ 34
Character classes	● 46
backgrounds	● 8
by race	○ 16
disadvantages, selecting	● 89
generation	● 9
kits	● 64
new	● 32
Character failure	● 40
Character generation methods	● 11
Character points	● 6, 23
acquisition of	● 88
and proficiencies	● 87
buying	● 120
proficiency costs	● 87
weapon proficiencies	● 113
Characters	
beyond 30th level	▲ 179

demihuman	▲ 178
divine ascension	▲ 179
morale	■ 29
powers after 20th	
level	▲ 146–47, 157, 160
Priest	
holy army	▲ 160
increased spells	▲ 160
Rogue	
bard	
extra thieving skills	▲ 170
improved scroll use	▲ 171
item identification	▲ 171
magical item use	▲ 171
magical item creation	▲ 171
spell progression table	▲ 171
thief	
extra thieving skills	▲ 168
improved scroll use	▲ 170
Warrior	
fighter	
breech immunity	▲ 146
intimidation	▲ 146
ranger	
extra followers	▲ 147
scroll and	
magical item use	▲ 147
scroll writing	▲ 147
scrying	▲ 147
paladin	
disease immunity	▲ 147
scroll and	
magical item use	▲ 147
scroll writing	▲ 147
Wizard	
sage ability	▲ 156
skills for high level	▲ 144–46
Charge attack	● 37
Charging	● 84, ○ 128, ■ 24–25
mounted	■ 40
running or sprinting	● 27
vs. a spear or pike hedge	■ 39
vs. guarding	■ 25, 26
Charioteering	● 96
Chariots	● 166, ○ 80, ■ 160
Charisma	○ 23, ● 18
appearance	● 19, 21
henchmen	○ 152
leadership	● 19–20
Charity	● 123
Charm spells	○ 107
elves' resistance	○ 29
resistance	● 55
Charm sphere	○ 50
Charmed creatures in combat	● 89
Chikikiri	■ 135
Choosing a combat action	■ 23
Choosing proficiencies	● 87
Chronological aspects	
of worlds	▲ 46
Circle of power	○ 39, ● 49
Clairaudience	● 158
Clairsentient powers	● 158
Clairvoyance	● 158
Class ability scores	
alignment restrictions	○ 16
level limits	○ 27
level limits, humanoid or	
monstrous characters	● 39
requirements	○ 35
restrictions	○ 27
Classes	● 46
by race	○ 16
creating new	● 32
racial restrictions	● 22
weapon proficiencies	■ 71
Classify traps, rogue skill	▲ 171
Claustrophobia	● 39
Clear figures	■ 10–11
Clear ground in a battlefield	■ 64
Clear lines of fire	■ 58
Clear terrain in a battlefield	■ 64
Cleric	○ 35, 48, ● 57
chance of spell failure	○ 23
making magical items	● 121
Climate sense	● 106
Climb walls	○ 57, 59, ● 15, 52
Climbing	○ 83, 160, ■ 66, ● 50
check	■ 66
tools	○ 163
walls	■ 168
Clock	○ 96
Close attack in dueling	■ 54
Close order	■ 7
as part of a shield wall	■ 39
as part of a spear or	
pike hedge	■ 39
Close to the earth	● 26
Close-faced helm	■ 147
Closed minds	● 143, 149
Club	■ 135
great	■ 135
war	■ 145
Clumsy	● 9, 109
Coaster	○ 92
Cobbling	○ 80, ● 97
Codex of the Infinite Planes	◆ 27
Cog	○ 92
Coin of Jisan the Bountiful	◆ 28
Coins	● 49, 181, ○ 88

Cold	58
resistance	● 29, 34, 58
Colorblind	● 9, 109
Combat	○ 118
acid	89
action phases	■ 17
adjustments for a spear or	
pike hedge	■ 39
against flying creatures	■ 66
aerial	106, 109
Armor Class	73
astral	■ 67
attack roll	73, ○ 119, 120
attacking	81
binding wounds	104
blind-fighting	○ 79
bonus	● 61–62
bonus, higher ground	■ 31
bonus, mounted charge	■ 40
breath weapons	90, 93, 108
called shot	82
charging	84, ○ 128
charmed creatures	89
cover/concealment	88, ○ 132
creatures	85
critical hits	85
damage	73
death	99, 103, ○ 141
drinking a potion	76, ○ 122
dueling	■ 51
encumbrance	○ 105, ■ 15
energy drain	100, ○ 139
ethereal	■ 68
facing	81
falling	100, ○ 139
fighting with	
two weapons	○ 40, 127
firing into melee	87, ○ 132
five basic steps of	■ 16–17
flaming oil	89, ○ 93
fleeing	○ 128
from chariots	■ 162
from wagons	■ 164
fumbles	85
gaze attacks	90
grenadelike	
weapons	89, ○ 131, 132
group initiative	79, ○ 125
healing	102, ○ 140
heroic frays	■ 54
holy water	89
immunity	96
in unusual conditions	■ 65
individual initiative	80, ○ 126

initiative	73, 78, 79, 87,
	○ 122, 124, 128, 130
injury	99, ○ 137
innate abilities	90
item saving throws	58
knockout chance	85, ○ 129
level drain	100
local fighting styles	■ 78
magic resistance	94,
	○ 135, 136
magical items	74
martial arts	■ 95
massive damage	104, ○ 141
melee round	○ 122
missile weapons	73, 84, 87,
	○ 128, 131
modifiers to hit	74
monster actions	○ 122
morale	97
mounted	105
movement	82, ○ 127
multiple attacks	80, ○ 126
nonlethal	84, 85, ○ 128
NPCs	77, ○ 122
oil	89
on other planes	■ 67
options	72
overbearing	85, ○ 128, 129
paralysis	100
parrying	87, ○ 133
pinning	85
poison	89, 101, 103,
	○ 140, 141
pole arms	82
poor visibility	○ 79
position modifiers	82
potion	○ 122
psionic	● 145
punching	84, ○ 128, 129
range	87
rate of fire	87
rear and flank attacks	■ 30
retreat	84, ○ 128
rounds	76, ○ 122
saving throws	73, 89, 91,
	○ 133, 134
sequence	76, ○ 122
shields	82
sieges	105
specific injuries	102
spells	80, 85, ○ 127
sphere	○ 50
Strength modifiers	74
subdual attacks	■ 94
surprise	73, ○ 119, 147

surrender	99
temporary damage	85
THAC0	73, 75,
	○ 122, 120, 121
thrown weapons	89
tightrope walking	○ 86
to-hit roll	73, ○ 119, 120
to-hit numbers	75, ○ 121
touch spells	85, ○ 131
turn	○ 122
turning undead	94, ○ 136
two weapons	○ 127
unarmed	■ 27
unarmed attack options	■ 93
undead	○ 136
underwater	109
unusual situations	104
vs. a shield wall	■ 39
vs. sitting or prone creatures	■ 30
wait	○ 149
water's effects on	■ 65
weapon frontage	82
weapon length	81
weapon speed	81, ○ 127
weapon types	
vs. armor	74, ○ 120
weapon size restriction	○ 130
while climbing	■ 66
with creatures	○ 131
withdrawal	○ 128
wounds	100
wrestling	84, ○ 128
Combat actions	■ 19–20
aborting	■ 23
choosing	■ 23
effect on action phase	■ 17
effects on movement	■ 20
in conjunction with	
movement	■ 22
Combat mind	● 159
Combat planning	▲ 42
attack power	▲ 42
information	▲ 43
mobility	▲ 42
organization	▲ 43
terrain	▲ 43
Combat powers	◆ 141
Combat round	■ 10
Combat sequence, psionic	● 146
Combined scale	■ 10
Command words	204, 207, 210
Commanding undead	○ 137
Commerce, history	49
Common magical items	● 135
Common materials	■ 118

Common men	26, 27
Common tongue	○ 27
Communicate with creatures	● 58
Companion	● 29
Compatibility of potions	191
Complete Fighter's Handbook	○ 9
Complete healing	● 165
Complete Thief's Handbook	○ 9
Components	
magical items	118
spells	○ 113, 114, 168
Composite bow	○ 96
Compulsive honesty	● 109
Conceal thoughts	● 173
Concealed doors	176, ○ 29, 30
Concealment	● 88, ○ 132, ■ 30
on the battlefield	■ 58
saving throw bonus	○ 114
Confer water breathing	● 29
Conjuration powers	◆ 141
Conj./summoning spells	○ 107
Conspiracy	39
Constitution	○ 20, 21, ● 15
bonus to fatigue	■ 28
fitness	● 16, 20
gnomes	○ 30
halflings	○ 32
health	● 16, 20
hit point bonus	○ 36
resurrection	104, ○ 141
running	○ 157
saving throw bonus	○ 28
Constitution/health bonus	● 26
Contact	● 145, 155
Control light	● 162
Control sound	● 163
Control wind	● 163
Cooking	○ 80, ● 97
Cooperative magic	● 13
Copper piece	○ 88
Cord armor	■ 147
Cost of weapons	■ 117
Counter effects of song	● 55
Counter mining	■ 174
Cover	● 88, ○ 114, 132, ■ 30
on the battlefield	■ 58
Covering	■ 20, 25
Cowardice	● 109
Craftsmanship, weapon	55
Cranequin	○ 96
Create magical pipes	● 38
Create object	● 161
Creating magical items	
experience points for	▲ 93

materials required	▲ 87, 90
miscellaneous magic	▲ 93
potions	▲ 92
processes required	▲ 90
rings	▲ 92
rods, staves, and wands	▲ 92
Creating new kits	● 85
Creating new spells	64
Creating new PC races	24
Creation sphere	○ 50
Creature size	
and two-handed weapons	■ 49
in shield walls	■ 39
knockdown number	■ 32
Creature types	■ 181–186
Creatures, combat	○ 131, ■ 179
Credit	49
Critical events	■ 18
in dueling	● 51
Critical hits	85, ■ 32, 101
charts	■ 102
effects	■ 105
from covering	■ 25
from pummeling	■ 84
from wrestling	■ 87, 88
resulting from	
a called shot	■ 43
with a sword of sharpness	
or vorpal sword	■ 69
with direct-fire engines	■ 160
with indirect-fire engines	■ 157
with rocks	■ 166
Cross-country movement	○ 158
Crossbow	○ 96, ■ 135
bonus	● 26
specialization	■ 74
Crossbow of accuracy	■ 69
Crossbowman	147
Crowds, bard influence	○ 59
Crown of Good	◆ 84
Crown of Neutrality	◆ 85
Crusader equipment	● 127
Crusades weapons	■ 120–123
Crush, monster ability	▲ 63
Crushed, shattered,	
or destroyed limbs	■ 104
Crushing blow	58, ■ 98
Cryptography	● 97
Crystal of the Ebon Flame	● 29
Cup and Talisman	
of Al'Akbar	● 30
Curative	● 49
Cure disease	○ 39
Curragh	○ 92
Cursed scrolls	196

Curses, on artifacts	124, ◆ 143
Curtain walls	■ 168
Cuthbert, Mace of	● 52
Cutlass, Blackjammer's	◆ 24
Cutting gems	○ 80

D

D&D game	○ 8
Dagger	■ 135
bonus	● 29, 31, ● 34, 36
Dahlvar-Nar, Teeth of	● 101
Damage	73, ○ 119, 139, ■ 31
adj. for Strength	○ 20, ● 14
bonus	○ 130
of weapons	■ 129
temporary	85
while flying	108
Damaging equipment	56
Dancing	○ 80, ● 97
Danger sense	● 159
Dark Ages	53
equipment	● 126
weapons	■ 120–121
Dark elves	○ 28, ● 27
Darkness	160
darkness, 15' radius	■ 68
movement effect	167
shadow mage	● 141
visibility	○ 155, ■ 65
Dart	■ 136, ● 31
Death	99, 103, ○ 137, 141, ■ 31
Death blow, warrior skill	▲ 150
Death Rock	◆ 32
Debts	● 122
Deep diving	● 98
Deep dwarves	● 24
Deep gnomes	● 30
Deep sleeper	● 110
Defense bonus	● 47, 52
Defense modes, psionic	● 143
Defensive	
adjustment	○ 20, 23, ● 15
bonus	● 31
disarm	■ 43
Dehydration	● 39
Demihumans	○ 26
class restrictions	21
level limits	22
slow advancement	22
Demiplane of shadow	● 140
Demiplanes	▲ 36, 46, 48–49, 51, 53
Demographics	● 21
Dense skin	● 26

Deserts as battlefields	■ 59
Designing new PC races	● 24
Destroyed limbs	■ 104
Destroyed targets	■ 171
Destroying magical items	● 122
Detect deception	▲ 162, 177
Detect evil	● 33, 57
paladin ability	○ 38
Detect illusion	● 52
thief skill	▲ 169
Detect magic	● 52, 55, 61–62
thief skill	▲ 169
Detect	● 49
alignment	● 40, 41
invisible creatures	● 161
new construction	● 38
noise	○ 56, 59, ● 50, 52, 55
poison	● 26
secret doors	● 33–34
sliding or shifting walls	● 38
sloping passages	● 38
undead	● 57
Detection powers	● 143
Determine age	● 26
Determine stability	● 26
Detonate	● 161
Devotional power	+ 13
Dexterity	○ 20
aim	● 14, 20
balance	● 15, 20
modifier with bow	○ 132
muscle	● 13
saving throw bonus	○ 135
Dice-rolling methods	● 11
Dig	■ 171
Dimension walk	● 171
Dimensional door	● 170
Diplomat	● 71
Direct fire engines	■ 159
Direction sense	○ 80
Dirty fighting	■ 79
Disadvantages	● 9
descriptions	● 109
moderate/severe	● 93
removing	● 94
selecting	● 89
using	● 93
Disarming	■ 43
as an unarmed attack	■ 93
in dueling	■ 53, 54
Disciplines, psionic	● 143, 154
Discretionary points	○ 55
Diseases, curing	○ 39, 80
magical	● 177
paladin immunity	○ 39

Disguise	○ 80, ● 98
Disintegrate	■ 171
Disintegration	● 58
Disrupted spells	○ 111
Dissatisfied players	● 16
Distance, encounter	● 139, ○ 148
Divination powers	● 143
Divination spells	○ 107, 108
sphere	○ 50
Divine ascension	▲ 179
Divine strength, priest skill	▲ 161
Divine voice, priest skill	▲ 161
Divine will, priest skill	▲ 162
Diving	○ 160
Dodge missiles	● 38
Dodging	○ 20
while casting spells	○ 111
acrobatics	○ 87
Doffing armor	○ 101
Dogs	● 166
Domination	● 172
Donkeys	● 166
Donning armor	○ 101
Doors	● 175, ○ 20, 29, 30, ■ 169
Double-jointed	● 106
Dragon, treasure	● 114
Dragonkind, Orbs of	◆ 65
Drakkar	○ 92
Driving checks	■ 164
Dromond	○ 92
Drowning	○ 86, 158
Druid	○ 35, 51, 52, ▲ 22, 43, 116, 159, ● 58
Dual-class characters	○ 61, ● 63
psionicists	● 153
Dueling	■ 51
plot	■ 51–52
with unarmed attacks	■ 93
Dungeon encounters	● 135, 138
Dungeons as battlefields	■ 57
Duration, spells	○ 114, 168, ■ 10
Dwarves	○ 27, ● 23
abilities	● 25
deep	● 23
equipment	● 134
gray	● 25
hill	● 25
mountain	● 25
Dwarvish Lords, Axe of	● 17
Dying	■ 31

E

ESP	● 174
Earth ramparts	■ 168

Earthquake	■ 171
Easily distracted	● 39
Ecological aspects	
of worlds	▲ 52, 54
Effects of traits	● 89
Ego weapons	○ 143
Ego whip	● 146
Electricity	● 58
Elemental air powers	● 144
Elemental earth powers	● 147
Elemental fire powers	◆ 145
Elemental water powers	● 146
Elemental spell bonus	● 58
Elemental sphere	○ 50
Elemental wizards	+ 9
Elephants	● 166
Elves	○ 28, ● 26
abilities	● 29
aquatic	● 27
dark	● 28
equipment	● 134
gray	● 28
high	● 28
sylvan (wood)	● 29
Embrasure shutters	■ 168
Eminence, priest skill	▲ 162
Empathy	● 106
Empathy with	
animals	○ 41, ● 50
Employees	○ 151, 153
Emperors, Axe of	● 19
Enchantment/charm powers	● 147
Enchantment/charm spells	○ 107
Encounters	● 128, ○ 121, 146, ▲ 31, 36
checks	● 138
distance	○ 148, ■ 16, 57
dungeon	● 135, 138
frequency	● 138
in astral combat	■ 67
in ethereal combat	■ 68
planned	● 129
random	● 131, ○ 147
special	● 136
tables	● 133
types	
combat	▲ 36
deception	▲ 36
delay	▲ 37
dilemma	▲ 37
event	▲ 37
guardian	▲ 38
interaction	▲ 38
obstacle	▲ 39
puzzle	▲ 39

skirmish	▲ 39
surprise	▲ 39
trap	▲ 39
wilderness	135, 138
Encumbrance	○ 20, 101, 102, 105, 160, ■ 14–15
and movement	● 124
armor	● 116
bulk	● 125
effects on combat	■ 15
effects on initiative and action phase	■ 18
fatigue's effects on	■ 28
in ethereal combat	■ 68
simplified	● 124, 126
End of the combat round	■ 28
Endurance	○ 80, ■ 79, ● 98
Energy drain	100, ○ 139
Engineer	147
Engineering	○ 80, ● 98
bonus	● 31
Enhanced melee damage	▲ 65
Enhanced movement	▲ 65–66
Enlarge	■ 68
Enslaved	● 10
Entrepreneurism	● 123
Equipment	52, ○ 88, ● 120, 126
by time period	52
damage	56
groups	■ 117
miscellaneous	● 132
Escalades	■ 168
Escape bonds, thief skill	▲ 169
Escaping bonds	● 52
Escarpments	■ 64
Ethereal combat	■ 68
Ethereal planes	178
Etiquette	○ 80, ● 98
Evaluate gems	● 26
Evasion	○ 148
Evil	
alignment	○ 65, 66
priests	95, ○ 137
region	38
Evil, Crown of	◆ 87
Evil, Orb of	◆ 88
Evil, Scepter of	◆ 88
Evocation spells	○ 108
Example of play	○ 11
Exceeding level limits	23, ● 23
Exceptional abilities' effects	
on movement	■ 14
Exceptional Strength	○ 19
Exhausted characters	■ 28
Exiled	● 10

Expenses	.50
Experience	○ 116
bonus	● 36
level drain	○ 139
Experience levels	
exceeding limits	23
maximum	22
priests	● 56
rogues	● 51
warriors	● 47
wizards	● 60
Experience points	66, ○ 35, 117, ▲ 8, 9, 26, 61, 93, 179, ● 46
awards	68
gaining levels	71
individual	70
penalties	42
Expert haggler	● 26
Expert healer	● 57
Expertise	■ 74
in martial arts	■ 96
in pummeling	■ 85
in wrestling	■ 89
weapon	● 112, 118
Explorer	● 71
Extend duration	● 61–62
Extreme range	■ 75–76
Eye of Vecna	◆ 35

F

Facing	81, ■ 72
during movement	■ 22
free adjustment	■ 20, 22
front, flank, and rear	■ 7
multiple figures in the same square	■ 7
Failed business venture	● 10
Failing a morale check	■ 29
Faith magic	◆ 13
Faithful mount	● 49
Fall/jump, rogue skill	▲ 173
Falling	58, 100, ○ 163
damage	○ 87, 139
Familiarity	■ 73
in martial arts	■ 95
in pummeling	■ 84
in wrestling	■ 89
weapon	● 114
Fanaticism	● 110
Fancy weapons	.56
Farmland as battlefields	■ 59
Fast healer	● 106
Fate and fortune powers	◆ 148
Fatigue	■ 17, 28, ● 13

and force marching	■ 29
running or sprinting	■ 27
Fatigued characters	■ 28
Fauchard, fauchard-fork	○ 98
Fearlessness	● 38
Featherfoot, rogue skill	▲ 173
Feats of Strength	○ 20
Feel sound	● 160
Feinting in dueling	■ 54
Fell in love	● 10
Field plate armor	○ 100, ■ 148
Fields as battlefields	■ 59
Fighter	○ 35, 36, ▲ 146, ● 47
followers	○ 38
NPCs	28
Fighting, while climbing	■ 66
flying creatures	■ 66
in unusual conditions	■ 65
with two weapons	○ 40, 127, ● 116
Fighting styles	■ 49
specializations	■ 76
Figures, clear	■ 10–11
facing of	■ 7
grappled	■ 10, 12
threatened	■ 10–11
Find/remove traps	○ 56, ● 52
wilderness traps	● 50
Fine balance	■ 79
Fines	.52
Fire	58, ○ 21, ■ 169
Fire-building	○ 80, ● 98
Fire/electrical resistance	● 59
Firearms	■ 126–127, 136
from horseback	■ 41
in missile-weapon fighting style	■ 50
specialization	■ 75
Fireball	■ 171
Firing missiles	■ 20, 25
at mounts	■ 41
at sitting or prone creatures	■ 30
from chariots	■ 162
from horseback	■ 41
from wagons	■ 164
in ethereal combat	■ 68
into melee	87, ○ 132, ■ 31
into the water	■ 65
rocks	■ 167
vs. a shield wall	■ 39
Fishing	○ 80, ● 98
Fitness	● 16, 20
bonus	● 34, 36
Fitting armor	○ 100, 101
Flail	■ 137

Flame, Crystal of the Ebon	29
Flaming oil	89, 93
Flaming projectiles	
with direct-fire engines	160
with indirect-fire engines	156
Flank	81, 30
Flat topography	
in a battlefield	64
Fled a disaster	10
Fleeing	128
Flind	41
Flying	171, 83
combat	106
Flying kick	98
Fog cloud	68
Fog's effects on visibility	65
Followers	47, 50, 52, 57
cleric's	49, 151, 153
bard's	61
thieves'	58
fighter's	37
ranger's	41
Footing, movement effects	30
on the battlefield	58
Footman	147
Footman's mace	139
Footman's pick	141
Force march	158
effects on fatigue	29
Forest gnomes	30
Forest movement	31
Forest, heavy, as battlefields	59
Forest, light, as battlefields	60
Forgery	80, 98
Fork	137
Formal morale checks	29
Fortifications as battlefields	57
Found or stole a valuable item	10
Free adjustment during a no-move action	20, 22
Fresh characters	28
Freeze	31
Frighten/challenge	150
Front	81
Full-move actions	20
Full plate armor	100, 148
Fumbles	85
Fun	67
G	
Gaff/hook	138
Gaining experience levels	71

Galleon	92
Gallery shed	166
Galley	92, 93
Gallic armor	148
Gambling	80
Gaming	80, 99
Gargantuan creatures, number per square	7
Gates	171
Gaxx, Ring of	90
Gaze attacks	90
Gaze weapon	65–66
Gems	181, 143
cutting	80, 99
General proficiencies	90
Generating a battlefield	62
Geometer	138
Gesen, Hammer of	33
Gesen, Iron Bow of	44
Getting lost	172, 80
Giff	41
Githzerai	42
Gladiator	72
Glaive, glaive-guisarme	98
Glibness	106
Glossary	13
Gnoll	42
Gnomes	30, 30
abilities	31
deep	30
equipment	134
forest	30
rock	31
Goal	67
of role playing	11
Goblin	43
Gods, Throne of the	103
Gold	49, 88
Good alignment	65
region	37–38
Good, Crown of	84
Good, Scepter of	84
Good, Orb of	84
Grab	44
Grand druid	53
Grand mastery	76, 118
Granted powers, mythos priests	50
Grappled figures	10, 12
Grappling	138
as overbearing	91
as wrestling	87
Grappling hooks	169
Gray areas	32
Gray dwarves	24
Gray elves	28, 28
Grazes	104
Great club	135
Great druid	52
Great galley	92
Great helm	148
Greed	9, 110
Greek fire	93, 169
projector	166
Grenadelike missiles	89, 131, 132
Gronyard	124
Ground cover in a battlefield	64
Group initiative	79, 125
Group XP awards	68, 117
Groups, character classes	34
Groups, weapons	113
Guaranteed hit or miss	121
Guardian sphere	50
Guarding	20, 26
in a spear or pike hedge	39
vs. charging	25
Guisarme, guisarme voulge	98
Gusen	138
H	
Haggling	89
Hairfoot halflings	31, 32
Halberd	99
Half-elves	30, 34
Half-ogres	36
Half-move actions	20
Half-orcs	34
Half-plate armor	148
Halflings	31, 32
abilities	32
equipment	134
hairfoot	32
stout	32
tallfellow	32
Hallucinatory terrain	68
Hammer	89, 138
sledge	143
Hammer of Gesen	33
Hand and Eye of Vecna	35
Hand of Vecna	124, 144
Hand or throwing axe	138
Handedness	32
Handgunner	149
Hard to surprise	38
Hardiness, warrior skill	151
Harness subconscious	155
Harpoon	138
Haste	68

Hatchet	■ 138
Hazards on the battlefield	■ 58
Healing	102, ○ 80, 82, 140–141, ● 49, 99
binding wounds	104
complete	● 165
paladin ability	○ 39
proficiency	103
regeneration	○ 21
sphere	○ 50
Healing powers	● 149
Health	● 15, 20, 49
Health bonus	● 33–34, 36
Hear noise	174, ○ 56, 59
Heat resistance	● 29, 34
Height	○ 32
Heightened difficulties	● 21
Heightened senses	● 167
Helm	
great	■ 148
leather	■ 148
open-faced	■ 149
Henchmen	151, ○ 25, 151, 153
maximum number	● 19
Herald of Mei Lung	● 37
Heraldry	○ 82, ● 99
Herbalism	103, ○ 82, 141, ● 99
Heroic frays	■ 54
Heward's Mystical Organ	126, ♦ 39
Hexes on maps	■ 7
Hide	● 31, 33
Hide armor	○ 101, ■ 148
Hide in natural settings	● 37
Hideous appearance	● 39
Hiding in shadows	○ 56, ● 50, 52, 59
ranger	○ 41
Hierophant druids	○ 53
High attacks in critical hits	■ 103
High elves	○ 28, ● 28
High mastery	■ 75, ● 118
High-level characters	30, 31
Higher ground	■ 31
Hill dwarves	● 25
Hills as battlefields	■ 60
Hilly topography	
in a battlefield	■ 64
Hirelings	143, 149, ○ 151, 153
Historical equipment	■ 52
History	● 55
History, ancient	○ 77
bards	○ 61
local	○ 82
Hit Dice	○ 16, 21

Hit points	99, ○ 119, 139
0-level characters	27
adjustment	● 16
bonus	● 26, 36, 57–58, 61
Con adjustment	○ 21
healing	○ 21
recovering	102
Hit probability adjustments	○ 19
Hoardings	■ 168
Hobgoblin	● 43
Holding breath	○ 160
Holdings	● 122
Holds in wrestling	■ 87
Holidays	164
Holy item	○ 93
symbol	○ 93, ■ 138
sword	○ 39
water	89, ○ 133, ▲ 69, 76, 86–87
Homeless	● 10
Hooded lantern	○ 93
Hook fauchard	○ 99
Hopeless characters	15
Hoplite armor	■ 148
Horn of blasting	■ 171
Horn of Change	♦ 42
Horse archer style	● 116–117
specialization	■ 78
Horseman's mace	■ 139
Horseman's pick	■ 141
Horses	54, 55, 166
encumbrance	○ 102
performing overruns	■ 22
Household provisions	● 133
Hovering on death's door	104
Howdah	■ 162
Huge creatures	
number per square	■ 7
Humanoid character	
level limits	● 39
Humans	○ 32, ● 36
Hundred Years' War	
weapons	■ 122–123
Hunting	○ 82, ● 100
Hut, Baba Yaga's	● 21
Hyperpyron	50

I

Ice	167, ○ 162
Id insinuation	● 146
Identify	● 59
Identify plants and animals	○ 52
Ideological differences	● 10
Illusion resistant	● 26

Illusions	○ 23, 108–111, 168
Illusionist	○ 35, 46
Immunities	● 150
Immunity	
druids	○ 52
inherent	● 106
to charm	● 59
to disease	● 59
to spells	○ 23
to weapons	96
Impaired lines of fire	● 58
Impersonation	● 106
Impossible to-hit numbers	75, ○ 121
Improved mail armor	■ 148
Improved stamina	● 26
Improving proficiencies	● 88
Improvised attack	▲ 174
Incendiary cloud	■ 172
Increased movement	● 47
Individual initiative	80, ○ 126
Individual experience points	70
Indirect-fire engines	■ 155
Inescapable death	104, ○ 141
Inertial barrier	● 163
Infantry	147
Inflation	○ 89
Inflict pain	● 174
Informal morale checks	■ 29
Infravision	160, ○ 155, ● 26, 29, 31, 33–34, 36, 37
dwarves	○ 28
elves	○ 29
gnomes	○ 30
half-elves	○ 30
halflings	○ 32
underwater	110
Inherent immunity	● 106
Inheritances	18
Inhuman form	● 39
Initial wizard spells	60
Initiative	73, 78, ○ 119, 122, 124, ■ 17
base	■ 18
casting times	○ 114, 127
charging	○ 128
during covering	■ 25
effects of moving on	■ 27
encumbrance's effect on	● 18
group	○ 125
in aerial combat	■ 66
in dueling	■ 51
individual	80, ○ 126
movement's effect on	■ 21–22
multiple attacks	○ 126

of combat actions	■ 17
of magical items	■ 27
of movement	■ 18
of psionics	■ 24
of spells	■ 24
of unarmed attacks	■ 27
of weapons	■ 17
rate of fire	.87
surprise	○ 147
unarmed combat	○ 130
weapon speed	○ 127, ■ 18
Injury	.99, ○ 137, ■ 104
massive damage	○ 141
specific	.102
while flying	.108
Innate abilities	
in combat	○ 90, ▲ 65
magic resistance	▲ 65–66
Inner focus, rogue skill	▲ 175
Inner focus, warrior skill	▲ 152
Inner planes	.178
Instant stand	■ 98
Instructors	.71
Intellect fortress	.● 148
Intelligence	○ 22, ● 16
bonus proficiency slots	■ 71
knowledge	● 17, 20
monster	● 120
of creatures	■ 179
reason	● 16, 20
Intelligent	
weapons	.241, 247, ○ 143
Intense magic	.● 62
Internal compass	● 9, 107
Intrigue	.31
Intuition	● 17, 20
Investment	■ 175, ● 123
Invincibility, priest skill	▲ 163
Invisibility	.161, ■ 68, ● 174
Invocation/evocation	
spells	○ 108
Invulnerability (elemental)	▲ 65
Invulnerability (magic)	▲ 65
Invulnerability (physical)	▲ 65
Invulnerable Coat of Arnd	◆ 43
Iron Bow of Gesen	◆ 44
Iron Flask of	
Tuerny the Merciless	◆ 45
Iron will	■ 79
Irritating personality	● 110
Item saving throws	.58
Ivory Chain of Pao	◆ 46

J-K

Jacinth of Inestimable Beauty	◆ 48
Jafar al-Samal, Seal of	◆ 97
Javelin	■ 138
bonus	● 29
Jester	● 72
Jisan the Bountiful, Coin of	◆ 28
Jitte	■ 138
Jobs	.143
Jogging	○ 84, 157
Johydee's Mask	◆ 49
Joined the circus	● 11
Jousting	○ 97
Juggling	○ 82, ● 100
Jump	■ 68
Jumping	○ 82, ● 100
Jungle as battlefields	■ 59
Kama	■ 138
Kas, Sword of	◆ 100
Kau sin ke	■ 138
Kawanaga	■ 138
Keen eyesight	● 9, 107
Keen hearing	● 107
Keen olfactory sense	● 107
Keen taste sense	● 107
Keen touch sense	● 107
Keys, encounters	.129
Khopesh	○ 99
Kicking in pummeling	■ 85
Kidnapped	● 11
Killed someone	● 11
Kits	● 65
and barred weapons	■ 72
creating	● 85
Knarr	○ 93
Kneeling	■ 30
Knife	■ 138
throwing	■ 144
Knockdown die	■ 31
Knockdowns	■ 31
and pummeling	■ 84
as a result of retreats	■ 28
due to critical hits	■ 106
due to unhorsing	■ 49
from temporary damage	■ 83
from wrestling	■ 88
in overbearing	■ 91
of weapons	■ 129
with direct fire engines	■ 160
with indirect fire engines	■ 156
with rocks	■ 167
Knockout chance	.85, ○ 129
Knots	○ 84
Know location	● 160

Knowledge	● 16, 20
Kobold	● 43
Kuroth's Quill	◆ 51
Kusari-gama	■ 138

L

Laboratory, alchemist's	● 138
Ladders	■ 169, 171
Lairs, treasure	.114
Lamellar armor	■ 148
Lamellar shirt	■ 148
Lamp oil	○ 93
Lance	○ 96, ■ 139
mounted charge	■ 40
Land	● 122
Land-based riding	○ 83
Languages	○ 22, 27, 82
animals	○ 52
elves	○ 29
gnomes	○ 30
half-elves	○ 30
halflings	○ 31
racial	● 23
reading	○ 57, 59
weapons	.249
Lantern	○ 93, ■ 139
Large characters	.25
Large creatures	
number per square	■ 7
Large (body)	
shield	○ 101, ■ 150
Lasso	■ 139
Latches	○ 96
Lawful alignment	○ 40, 64
region	.37, 38
Laying on hands	○ 39
Lazy	● 9, 110
Leadership	■ 80, ● 18, 20, 47
Leaping	○ 82, ● 37
Learning	
bonus	● 62
illusionist	○ 47
new spells	.61
penalty	● 63
percent chance	● 17
spells	○ 22, 43, 107, 108
specialist	○ 46
the game	○ 8
Leather armor	○ 101, ■ 148
Leather helm	■ 148
Leather scale barding	■ 150
Leatherworking	○ 82, ● 101
Leuk-o, Mighty Servant of	◆ 58
Less sleep	● 29, 34

Level	● 46
advancement	● 61, ○ 117
and proficiencies	● 92
drain	● 100, ○ 61, 62, 139
gain	● 71
humanoid and monstrous characters	● 39
limits	● 22, ○ 27
exceeding	● 23
racial	● 23
variations for wild mages	● 6
Levies	● 149
Levitation	● 108, ● 164
Life detection	● 174
Life span	○ 33
Lift gates	○ 20
Lifting, maximum weight	○ 20
Light	● 158, ○ 155, ● 39, 162
magical weapons	● 241
Light scale armor	■ 148
Light sleeper	● 9, 107
Lightning bolt	● 58, ■ 172
Limited armor	● 48
Limited magical item use	● 48, 61, 63
Limited weapon selection	● 48
Line of sight	
casting spells	○ 114
psionic powers	● 150
Lines of fire	■ 30, 58
against a shield wall	■ 39
Lip reading	○ 83
Listening	● 174, ○ 56, 59
Literacy	○ 83
Living expenses	● 50
Lizard man	● 43
Loan, priest skill	▲ 164
Loans	● 122
Local fighting styles	■ 78
Local history	○ 82, ● 101
Location of critical hits	■ 103
Lochaber axe	○ 99
Lock	● 54, ○ 93
opening	○ 56, 96
Locks in wrestling	■ 87, 88
Long spear	■ 143
Longbow	○ 96
Longbowman	● 149
Longship	○ 92, 93
Lord	○ 37
Lorica hamata armor	■ 148
Lorica segmenta armor	■ 148
Lost	● 172
Low ability scores	● 15
Low attacks in critical hits	■ 103

Low-level characters	● 32
Lower class	● 65
Lower middle class	● 65
Loyalty, base	● 25, ● 19
Lucern hammer	● 99
Lucky	● 9, 108
Lum the Mad, Machine of	● 53
Lycanthropy	● 176
Lying down	■ 30
M	
MAC	● 143, 149, 157
MTHACO	● 143, 149
Mace	
bonus	● 26
footman's	■ 139
horseman's	■ 139
Mace of Cuthbert	● 52
Mace-axe	■ 139
Machete	■ 139
Machine of Lum the Mad	● 53
Made an enemy	● 11
Mage	○ 35, 44, ● 60
Magic	○ 106
10th-level magic	▲ 81, 84, 118
alignment changes	● 39
and psionics	● 150
buying magical items	▲ 20
controlling	▲ 17
creating magical items	▲ 86
defense adjustment	● 18
detecting alignment	● 41
identifying	○ 85, ● 29
immunity	○ 23
magical items	○ 143
maximum learnable	
spell level	○ 22
memorizing spells	▲ 18
on the battlefield	■ 68
removing magical items	▲ 18
resistance	● 94, ○ 115, 135, 136,
● 38, 47	
resistance, elves	○ 29
resistance, half-elves	○ 30
rings	○ 144
schools	● 64, ○ 44, 107,
● 136–137	
scrolls	○ 144
specializing	● 137
spell duels	▲ 96
spellcraft	○ 85
theories	○ 107
underwater	● 110
Magic resistance	▲ 65–66

Magical aging	○ 33
Magical armor	● 105, 144
saving throws	● 93
Magical aspects	
of worlds	▲ 46–47
Magical attacks, structural	■ 171
Magical defense adjustment	● 23
Magical diseases	● 177
Magical fire	● 58
Magical healing	● 103
Magical item creation	● 107
altar requirements	● 109
altars, suggested	● 110
approval	● 111
armor	● 127
calculating difficulty	● 114
difficulty ratings	● 112
intelligent magical items	● 128
laboratory requirements	● 108
level requirements	● 107
materials	● 114
materials, magical	● 115
miscellaneous magic	● 128
number of uses	● 113
permanent Magical Items	● 124
potions	● 120
procedures	● 114
recharging	● 131, 134
rings	● 125
rods	● 125
scrolls	● 119
spells required	● 113
standard vs. nonstandard	● 111
staves	● 127
success and failure	● 118
suggested altars	● 110
wands	● 125
weapons	● 127
wizard specialists	● 115
Magical items	● 143, ▲ 79
air spores	● 132
alignment	● 38
amulet of extension	● 132
amulet of far reaching	● 132
amulet of leadership	● 132
amulet of	
life protection	▲ 79, 152, 164
amulet of	
magic resistance	● 132
amulet of	
metaspell influence	● 133
amulet of	
perpetual youth	● 133
aroma of dreams	● 125
as treasure	● 116

bag of bones	+ 133
bag of holding	▲ 80
Bell's palette of identity	+ 133
books	▲ 80
bracers of brandishing	+ 134
brooch of number numbing	+ 134
candle of propitiousness	+ 134
claw of magic stealing	+ 134
cloak of displacement	▲ 80, 90
common	● 135
contracts of Nephas	+ 135, ▲ 80
creating	120, ○ 43, ▲ 86
crucible of melting	+ 135
crystal ball	▲ 80
crystal parrot	+ 135
curdled death	+ 125
Daern's instant fortress	▲ 80
deck of many things	▲ 81
destroying	122
dimensional mine	+ 136
disintegration chamber	+ 136
dust of mind dulling	+ 136
dwarves	○ 28
elemental compass	+ 136
experience points	▲ 89, 93
everbountiful soup kettle	+ 137
extradimensional spaces	▲ 81
failure	○ 28, 30
flatbox	+ 137, ▲ 81
flight items	▲ 81
for sale	116
forge of metal protection	+ 137
fur of warmth	+ 137
gem of insight	▲ 82
gem of retaliation	+ 137
girdle of many pouches	▲ 82
glass of preserved worlds	+ 138
globe of purification	+ 138
globe of serenity	+ 138
Heward's handy haversack	▲ 82
horn of valor	+ 138
hourglass of fire and ice	+ 138
identify	○ 61
iron bands of Bilarro	▲ 82
jar of preserving	+ 139
javelin of lightning	▲ 82
law's banner	+ 139
lens of speed reading	+ 139
librums (see books)	▲ 82
liquid road	+ 139
Lorloveim's obsidian mortar and pestle	+ 139

manual of dogmatic methods	+ 139
manuals (see books)	▲ 82
medallion of ESP	▲ 82
medallion of spell exchange	+ 140
mirror of mental prowess	▲ 82
mirror of retention	+ 140
mirror of simple order	+ 140
mist tent	+ 141
Mordom's cauldron of air	+ 141
mouse cart	+ 141
Murdock's insect ward	+ 125
necklace of memory enhancement	+ 141
Nefradina's identifier	+ 142
of NPCs	154
on the battlefield	■ 69
oil of elemental plane invulnerability	+ 127
oil of preservation	+ 127
paladin limit	○ 40
periapt of proof against poison	▲ 82
philosopher's egg	+ 142
pick of earth parting	+ 142
planar alterations to	▲ 51
portable canoe	+ 142
portable hole	▲ 81–82
potion of elemental control	+ 125
potion of vitality	▲ 83
potions	▲ 82
pouch of accessibility	▲ 83
powder of coagulation	+ 127
powder of magic detection	+ 127
powder of the black veil	+ 127
powder of the hero's heart	+ 127
prism of light splitting	+ 142
Puchezma's powder of edible objects	+ 142
quill of law	+ 143
quiver of Ehlonna	▲ 83
rarity	116
recharging	122, ▲ 93
Reglar's gloves of freedom	+ 143
research	117
ring of affliction	+ 128
ring of armoring	+ 128
ring of blinking	▲ 83
ring of bureaucratic wizardry	+ 128

ring of contrariness	▲ 83
ring of elemental metamorphosis	+ 128
ring of fortitude	+ 129
ring of randomness	+ 129
ring of regeneration	▲ 84
ring of resistance	+ 129
robe of repetition	+ 143
rod of absorption	▲ 84
rod of beguiling	▲ 84
rod of distortion	+ 130
rod of resurrection	▲ 84
rod of rulership	▲ 84
rod of security	▲ 84
rope of entanglement	▲ 84
saddle of flying	+ 143
salves of far seeing	+ 144
saving throws93
scarab of uncertainty	+ 144
school cap	+ 144
sharing	17
Skie's locks and bolts	+ 144
spell scrolls	▲ 84
sphere of annihilation	▲ 85
staff of the elements	+ 130
staff of the magi	▲ 85
staff of withering	▲ 85
Starella's aphrodisiac	+ 125
stone of good luck	▲ 85
tables	183
talisman of memorization	+ 144
tapestry of disease warding	+ 145
teleportation chamber	+ 145
Tenser's portmanteau of frugality	+ 145
thought bottle	+ 145
time bomb	+ 146
to hit modifiers	74
tome of mystical equations	+ 146
tomes (see books)	▲ 80
Trimia's catalog of outer plane artifacts	+ 146
use during combat	■ 27
wand of corridors	+ 131
wand of element transmogrification	+ 131
wand of misplaced objects	+ 131
wand of negation	▲ 85
wand of prime material pocket	+ 131
warp marble	+ 148

Zwann's watering can	148
Magical research	113
Magical treasures	143
Magical weapons	143, 18
speed factors	127
Magnifying glass	93
Mahout	162
Mail and plate armor	149
Mail coif	149
Maintaining psionic powers	149
Major access	47
Major bleeding	105
Making armor	79
Man-traps	84
Mancatcher	97, 140
Maneuverability class	107
Manipulate	89
Mantlet	166
Man-sized creatures, number per square	7
Maps	196
as battlefields	57
battle	7
generating a battlefield	62
movement on	22
using hexes	7
Mariner	73
Marines	149
Marsh as battlefields	60
Martial arts	27, 95
talents	97
weapons	96
Martial trance	160
Mask, Johydee's	49
Masonry	85
Mass combat	175
Massive damage	104, 141
Master	63
Master weapons list	129
tables	130–133
Mastery	75
in martial arts	96
in pummeling	85
in wrestling	90
weapon	118–119
Material components	113, 168
Materials on the battlefield	58
Mattock of the titans	172
Maul	140
Maul of the titans	172
Maximum ability scores	22
number of henchmen	19
number of spells	16

press	20, 14
proficiency ratings	88
spells per level	22
Medieval occupations	143
Meditative focus	155
Medium shield	101, 149
Mei Lung, Herald of	37
Meld into stone	26
Melee attacks by level, warriors	47
Melee combat	26
bonus	31
Melee round	122
firing into	132
multiple attacks	36
Melee scale	8
Melee weapon specialization	74
Memorizing spells	107
Mental armor	155
Mental Armor Class	143–144
Mental attack roll	143
Mental barrier	148
Mental focus, wizard skill	157
Mercenaries	146
Merchant's scale	93
Merchants	73, 123
Metamagic	10
Metamorphosis	166
Metapsionics	143
Middle Ages	53
equipment	127
Middle Eastern culture	
weapons	124–126
equipment	127
Might, Regalia of	81
Mighty Servant of Leuk-o	58
Military fork	99
Militia	147
Min/maxing	13, 45
Mind blank	148
Mind thrust	147
Mindlink	172
Minds, open and closed	149
Mines	174
Minimum ability scores	22
Mining	82, 101
detection abilities	26, 31, 36
detection bonus	33
Minor access	47
Minor bleeding	105
Minotaur	43
Mirror	90, 155
Miscellaneous equipment	132
Miscellaneous magic	212
amulets	213
bags	214
books	212, 216
boots	213, 216
bowls	217
bracers	217
braziers	218
brooms	218
censers	219
chimes	219
cloaks	219
crystal balls	220
decks	221
drums	223
dust	223
eyes	213, 224
figurines	224
gauntlets	225
gems	225
girdles	226
harps	227
helms	227
horns	228
horseshoes	229
jewels	230
librums	230
manuals	231
medallions	232
mirrors	232
necklaces	232
pearls	233
periaps	233
phylacteries	234
pipes	234
robes	235
ropes	213, 237
rugs	237
scarabs	237
stones	239
talismans	239
tomes	240
Miscellaneous war machines	165
Miscibility	191
Missile adjustment	14
Missile combat	73, 84, 87, 88, 108, 119, 131, 20, 25
ability modifiers	87
accidental firing due to knockdown	32
against sitting or prone creatures	30
at mounts	41
attack adjustment	20

boulders	89
cover	88, □ 132
deflection	■ 98
effects of cover and concealment on	■ 30
elves' bonus	○ 29
from chariots	■ 162
from horseback	■ 41
from wagons	■ 164
halflings' bonus	○ 32
in ethereal combat	■ 68
into a melee	■ 31
melee	87
mounted	105
range of weapons	■ 129
rocks	■ 167
vs. a shield wall	■ 39
water's effects on	■ 65
Missile scale	■ 9
in astral combat	■ 67
Missile style	● 116–117
Missile table	● 131
Missile weapon	
specialization	■ 74
Missile- or thrown-weapon fighting style	■ 50
specialization	■ 78
Mistletoe	○ 52
Moderate/severe disadvantages	● 93
Modern languages	○ 82, ● 101
Modifiers to hit	74
Modifying proficiency rolls	● 92
Molecular agitation	● 164
Molecular manipulation	● 164
Money	○ 88, ● 121–122
at start	○ 89
character points	● 120
too much	18
Moneylending	● 122
Mongrelman	● 43
Monocle of Bagthalos	◆ 61
Monster intelligence, weapon mastery	● 120
Monster population	● 120
Monsters	▲ 56
ability scores	▲ 57
altering	▲ 57
base initiative	■ 18
fatigue points	■ 28
frequency	132
in battle	■ 179
knockdown chances and immunities	■ 32
legendary	▲ 59

morale	97
powers	▲ 62
breath weapon	▲ 62
cause disease	▲ 62
cause fear	▲ 63
crush	▲ 64–65
enhanced melee damage	▲ 65
enhanced movement	▲ 65
gaze weapon	▲ 65
innate magic	▲ 65
invulnerability, elemental	▲ 65
invulnerability, magic	▲ 65
invulnerability, physical	▲ 65
magic resistance	▲ 65, 66
regeneration	▲ 66
wounding	▲ 64–65
range of attacks	■ 8
resistance to critical hits	■ 103
Strength formula	■ 14
threatening squares of	■ 12
types	■ 181–186
unarmed attacks	■ 27
weapon mastery	● 119
with missile attacks	■ 25
Monstrous character level limits	● 39
Monty Haul campaigns	115
Moonlight's effects	
on visibility	■ 65
Morale	97, 156, ■ 17, 29
of creatures	■ 180
More muscles	● 26
More opposition schools	● 63
Morningstar	■ 140
Mountain dwarves	● 25
Mountaineering	○ 83, 160, 163, 101
Mountains as battlefields	■ 60
Mounted combat	105
attacks as overruns	■ 22
bowman	146
charge	■ 40
movement	164
Mounts	105, ○ 102, ■ 30, ● 78
unhorsing	■ 49
Move earth	■ 172
Move silently	○ 56, ● 15, 37, 48, 50, 52, 59
ranger	○ 41
Movement	82, ■ 13
aerial	171
and footing	■ 30
and missile fire	○ 128
climbing	■ 66
combat actions' effects on	■ 20
cross-country	○ 158
encumbered	○ 102
free adjustment	■ 20, 22
in a shield wall	■ 39
in a spear or pike hedge	■ 39
in aerial combat	■ 66
in combat	○ 127
in conjunction with combat actions	■ 22
in dueling	■ 53
on water	● 169
on the map	■ 22
penalties due to critical hits	■ 106
rates	164, ○ 157
tracking	○ 87
underwater	110, ■ 66
Movement powers	◆ 153
Movement rate, effects on action phase	■ 18
exceptional abilities' effect	■ 14
Movement, and encumbrance	● 124
expanded base	● 124
Moving	■ 26–27
Mules	166
Multi-class characters	○ 61, ● 63
psionicists	● 153
Multiple attacks per round	● 80, ○ 36, 126, 127, 131
missile fire	■ 25
Multiple characters	16
Multiple figures and facing	■ 7
Multiple loaded weapons	■ 50
Multiple specialization	● 48
Muscle	● 12–13, 20
Muscle bonus	● 36
Music spells	● 141
Music, bard	○ 60
Music/instrument	● 108
Music/singing	● 108
Musical Instrument	○ 83, ● 101
Mystic	● 74
N	
NPC tiers	● 63
Natural 20 or 1	75, 86
Natural armor class	○ 102
Natural attacks and knockdowns	■ 32
Natural healing	102
Natural weapons	74, ○ 120
Nature powers	● 154

Navigation	○ 83, ● 101
Necromancy powers	◆ 154
Necromancy spells	○ 108
Necromantic sphere	○ 50
Negative hit points	■ 31
Negotiation	○ 148
Nerad, Psychometron of	◆ 77
Net	■ 140
Neutral alignment	○ 64, 65
region	.38
Neutrality, Crown of	◆ 85
Neutrality, Orb of	◆ 86
Neutrality, Scepter of	◆ 86
Never-ending conflict	.40
New ability score systems	● 8
New character classes	.32
New spells	.64
New proficiencies	.47
New weapons	■ 72
Nightingale, Queen Ehlissa's	
Marvelous	◆ 78
No components	● 62
No-move actions	■ 20
Nobility	.18, ● 74
Noise	.176, ○ 56, 59
Nomisma	.50
Non-adventurers	● 63
Nonaligned creatures	○ 66
Nondetection, rogue skill	▲ 176
Nonlethal combat	.84, ○ 128
vs. creatures	.85, ○ 131
with weapons	.85
Nonplayer	
characters	.142, 154
reactions	○ 25
Nonproficiency	■ 72~73, ● 93
attack penalties	● 114
in martial arts	■ 95
in pummeling	● 84
in wrestling	■ 89
penalty	.45
weapon	● 114
Nonpsionic minds	● 149
Nonweapon proficiencies	.45, ○ 73, 74, 76, ● 86
bonus slots	○ 22
proficiency groups	● 90~91
Normal men	.27
NPCs	.28, 30, 142, 154, ○ 150
alignment	.37
character classes	.34
dueling	■ 51
mage	.153
morale	.97, ■ 29
personality	.154

proficiencies	.45
quick	.156
reactions	.25, 139, ○ 25
wages	.150
Number/creatures per square	■ 7
Nunchaku	■ 140

O

Object reading	.159
Obscure knowledge	● 108
Obscurement	● 69
Obsidian Man of Urik	◆ 63
Obstacles,	
in generating a battlefield	■ 65
on the battlefield	■ 58
Ocean travel	.170
Offensive disarm	● 43
Offensive powers	◆ 153
Ogre	● 44
Oil	.89, ○ 93, 133, 144, ● 140
Old age	○ 33
One- or two-handed	
weapons	■ 49
One-handed weapons	
used two-handed	■ 49
One-handed	
weapon style	● 116~117
style specialization	■ 76
Open doors	● 14
by Strength	○ 20
Open locks	○ 56, ● 15, 52
Open minds	● 143, 149
Open-faced helm	■ 149
Opponents	
handling defeat	▲ 12
minimizing risks	▲ 16
motivations for	
attacking	▲ 10, 16, 24
Opposed rolls	■ 42, 83
Opposition schools	○ 45
Optional AD&D rules	■ 29
Optional restrictions	● 48~49, 51, 61, 63
Orb of Evil	◆ 88
Orb of Good	◆ 84
Orb of Neutrality	◆ 86
Orbs of Dragonkind	◆ 65
Orc	● 44
Organ, Heward's Mystical	◆ 39
Oriental equipment	● 127
Oriental weapons	● 124~126
Orienteering	● 101
Organization of rule books	○ 8
Ornamented weapons	.56

Orphaned	● 11
Other races	● 37
Outer planes	.179
Outlaw	● 75
Outside as a battlefield	■ 57
Outside attack in dueling	■ 54
Overbearing	.85, ○ 128, 129, ■ 27, 44, 91
a mounted character	■ 49
during overruns	■ 23
Overland movement	.164, 167
Overruns	■ 22
with chariots	■ 162
with wagons	■ 164

P-Q

PSPs	● 143~144
costs	● 157
gaining	● 144
limits	● 150
power costs	● 149
recovering	● 144
starting total	● 153
Padded armor	○ 101, ■ 149
Padded bardic	■ 150
Padlock	.54, ○ 93
Painting	● 101
Paladin	○ 35, 38, ▲ 147, ● 48
and NPCs	.28
spell progression	● 49
Palisades, wooden	■ 168
Panic	.99
Pao, Ivory Chain of	◆ 46
Paralysis	.100, ○ 139
Paralyzing bite	● 38
Parang	■ 141
Parrying	.87, ○ 133, ■ 20, 27
in dueling	■ 53
Partisan	○ 99
Partnerships	● 122
Pass without trace	● 51, 59
Pay	.150
Peasant hero	● 75
Penalties	● 39
Percent chance of	
spell failure	● 17
Personal enhancements	◆ 155
Petards	■ 171
Petrification, system shock	○ 21
Phantasm spells	○ 23, 108
Phase	● 171
Phobias	● 110
Pick	■ 141
bonus	● 26

footman's	■ 141
horseman's	■ 141
Picking pockets	○ 55, 59, ● 15, 38, 52, 55
Piercing vs. animals	
critical hit tables	■ 114
Piercing vs. humanoids	
critical hit tables	■ 113
Piercing vs. monsters	
critical hit tables	■ 115
Piercing weapons	○ 120
Pike hedge	■ 39
Piloting	● 96
Pilum	■ 141
Pinning	. 85, ○ 129
Pins	■ 91–92
Pirate	● 77
Pitons	○ 163
Plains as battlefields	■ 61
Planar powers	● 157
Planes of existence	178, ▲ 44
Planes, Codex of the Infinite	● 27
Planned encounters	129
Plant identification	○ 52
Plant sphere	○ 50
Plate and chain barding	■ 150
Plate mail	○ 101, ■ 149 bronze
Player character races	. 24, ○ 26
Pocket dimensions	▲ 45
Poetry, bard	○ 60
Point-blank range	■ 74, ● 119
Poison	. 89, 101, 103, ○ 133, 140, 141 halfling bonus
resistance	● 36, 48–49
save	● 16
saving throw bonus	○ 21, 28
sense	● 160
treatment	102, ○ 80, 82
Pole arms	. 82, ○ 97, ■ 141
Pole vaulting	○ 82
Pole weapon, charging	○ 128
Political adventures	31
Polymorph, system shock	○ 21
Ponds in a battlefield	■ 64
Ponies	166
Population, monster	● 120
Portcullises	■ 171
Potion of fire breath	■ 172
Potion of growth	■ 69
Potion of invulnerability	■ 69
Potions	191, ○ 144 alchemist
creating	● 138 118, 119

drinking in combat	. 76, ○ 122
identification	● 31
Pottery	○ 83, ● 102
Powerful characters	14
Powerful enemy	● 111
Praying for spells	○ 111
Pre-rolled characters	32
Precise memory	● 9, 109
Predicting weather	○ 87
Press	■ 89
Prices	52
Priest	○ 35, 47, ▲ 159 experience levels
NPCs	30
proficiencies	● 90
specific mythos	○ 49
spell progression	● 56
spells	○ 23, 111, 166, ● 49, 51 spells on the battlefield
spells, paladin casting	○ 39
spells, ranger casting	○ 41
weapon proficiencies	● 113
Priestly wizards	● 61
Priests	● 56
Primary discipline	● 154
Prime Material plane	178
Prime requisite	. 23, ○ 36, ● 46
Probe	● 172
Proficiencies	■ 177 and character points
automatic failure	● 88
automatic success	● 92
bonus	● 88
character point costs	● 87
general	● 90
improving	● 88
level advancement	● 92
maximum ratings	● 88
nonweapon	● 86
priest	● 90
psionicist	● 154
rogue	● 91
selecting	● 87
use by nonproficient	
characters	● 93
use in play	● 89
warrior	● 91
weapon	● 112–113
wizard	● 91
Proficiency	○ 70, ■ 74 acquiring
armor	● 115
bonus slots	○ 22, ■ 71
check	○ 75
descriptions	● 94
in martial arts	■ 95
in pummeling	■ 84
in shield	■ 72
in wrestling	■ 89
languages	○ 27
new	47
nonweapon	. 45, ○ 73, 74, 76
NPC	45
related weapons	○ 72
shield	● 115
slots	○ 71
teamwork	○ 75
weapon	. 45, ○ 71, ● 114–115
Proficiency rolls	
ability modifiers to	● 89
modifying	● 92
Project force	● 162
Prone	■ 30
Property	49
Protection aura, paladin	○ 39
Protection from evil	● 49
Protection powers	◆ 158
Protection scrolls	196, 197
Protection sphere	○ 50, ● 140
Pry bar	■ 141
Psionic attack modes	● 146
Psionic blast	● 147
Psionic combat	● 145, 148 action phase
psychic contests	● 150
sequence	● 146
Psionic defense modes	● 147
Psionic disciplines,	
gaining	● 154
primary	● 154
Psionic powers	
adrenaline control	● 166
all-round vision	● 159
animal affinity	● 164
animate object	● 162
astral projection	● 170
aura sight	● 158
awe	● 173
banishment	● 168
blink	● 170
body control	● 166
body equilibrium	● 166
body weaponry	● 167
cannibalize	● 167
cell adjustment	● 167
chameleon power	● 167
clairaudience	● 158
Clairsentient powers	● 158
clairvoyance	● 158

combat mind	● 159
complete healing	● 165
conceal thoughts	● 173
control light	● 162
control sound	● 163
control wind	● 163
create object	● 161
danger sense	● 159
detonate	● 161
dimension walk	● 171
dimensional door	● 170
domination	● 172
ESP	● 174
feel sound	● 160
gaining	● 154
healing, complete	● 165
heightened senses	● 167
inertial barrier	● 163
inflict pain	● 174
invisibility	● 174
know location	● 160
levitation	● 164
life detection	● 174
light	● 162
limitations	● 150
line of sight	● 150
maintaining	● 149–150
martial trance	● 160
metamorphosis	● 166
mindlink	● 172
molecular agitation	● 164
molecular manipulation	● 164
object reading	● 159
obstructions	● 150
phase	● 171
poison sense	● 160
primary discipline	● 154
probe	● 172
project force	● 162
psionic sense	● 160
psychic surgery	● 173
Psychokinetic powers	● 161
Psychometabolic powers	● 164
Psychoportive powers	● 168
see sound	● 160
send thoughts	● 175
shadow	● 163
shadowform	● 166
sight link	● 175
summary	● 175
summon planar creature	● 168
telekinesis	● 162
Telepathic powers	● 172
teleport	● 168
teleport other	● 170

teleport trigger	● 172
touch range	● 150
using	● 149
Psionic sense	● 160
Psionic strength	points ● 143–144
Psionicist character class	● 151
Psionicist proficiencies	● 154
Psionics	● 142
using	● 143
and magic	● 150
wild talents	● 151, 155–156
Psychic contests	● 150
Psychic crush	● 147
Psychic surgery	● 173
Psychokinetic powers	● 161
Psychometabolic powers	● 164
Psychometron of Nerad	◆ 77
Psychoportive powers	● 168
Pugilist	● 77
Pulling/Tripping	■ 45
a mount or mounted	
character	■ 49
as an unarmed attack	■ 93
in dueling	■ 54
Pummeling	■ 83–86
Punching	● 84, ○ 128, 129, ■ 27
Purify water	● 59
Putting on armor	○ 101
Pyrotechnics	■ 68
Quality weapons	● 55
Quarrels	○ 96
Quarterstaff	■ 141
Queen Ehliissa's Marvelous	
Nightingale	◆ 78
Quest Spells	▲ 135
adjudicating	✚ 12
conditions	✚ 11
cost for using	✚ 12
definition	✚ 10
dispelling	✚ 13
in duels	▲ 135
granting	✚ 10
obtaining	▲ 160
requirements for using	✚ 11
saving throws against	✚ 13
unworthy situations	✚ 11
vs. true dweomers	▲ 135
Quickness	■ 80
Quill, Kuroth's	◆ 51

R

Race, character class	
ability adjustments	○ 27

choosing	○ 16
creating new	● 24
options	○ 16
restrictions on class	● 22
restrictions on level	● 22
stereotypes	○ 26
Races	● 41
abilities and restrictions	● 42
ability score	
adjustments	● 22, 38
adjustments, thieving skills	● 53
enmity	● 39
languages	● 23
level limits	● 23
requirements	● 21
variants	● 23
weapons	● 38
Rain's effects on visibility	■ 65
Raising the dead	● 104, ○ 21, 141
Rally friends	● 55
Ram catcher	■ 167
Ramming	■ 164
Ramparts, earth	■ 168
Ram, battering	● 165
Ran away from home	● 11
Random encounters	● 131, ○ 147
Range	● 87
boost	● 62
Dexterity adjustment	○ 20
encounter	● 139, ○ 148
missile weapons	○ 131
of monsters' attacks	■ 8
of spells	○ 168
of weapons	■ 8, 129
Ranged weapons	
and guarding	■ 26
halfling bonus	○ 32
Ranger	● 35, 40, ▲ 147, ● 49
NPCs	● 28
spell-casting abilities	● 50
Rank	● 152
Ranseur	● 99
Ransom	● 153
Rappelling	● 163
Rate of fire	● 87, ○ 131
from horseback	■ 41
of weapons	■ 129
specialization	■ 75
with multiple	
loaded weapons	■ 50
Reaction	● 25, 139
adjustment	○ 20, ● 15, 19
adjustment for Charisma	○ 25
adjustment with	
two weapons	○ 127

bard influence	59	
bonus	33	
Read languages	57, 59, ● 52, 55	
Read magic	● 61, 63	
Reading lips	○ 83, ● 102	
Reading/writing	○ 83, ● 102	
Reading bards	○ 60	
Rear attacks	● 81, ■ 30	
Reason	● 16, 20 bonus	● 29, 32
Recharging magical items	122, ▲ 93, ♦ 131, 134	
Recorder of Ye'Cind	♦ 79	
Recovering from fatigue	■ 28	
Recovering PSPs	● 144	
Reduction	■ 173	
Reformed	● 11	
Regalia of Might	♦ 80	
Regeneration	○ 21	
Regeneration	▲ 66	
Regional language	○ 27	
Rejuvenation	● 155	
Related weapons	○ 72	
Relevant abilities	● 87	
Relics	122, ○ 144	
Religion	○ 83, ● 102	
Religious alignment	38	
Removing armor	○ 101	
Removing disadvantages	● 94	
Renaissance	53 equipment	● 127
weapons	● 122–126	
Required materials	○ 11	
Research	61 bonus	● 63
magical items	117	
spells	64, ○ 113	
Resist charm	● 49	
Resist energy drain	● 57	
Resistance	● 29, 34 to charm	○ 30
to critical hits	■ 103	
to sleep and charm	● 61	
to spells	○ 29	
Restrictions, optional	● 48–49, 51, 61, 63 racial	● 42
to abilities	● 37	
Resurrection	104, ○ 21, 141 chance	● 16
Retreat	84, ○ 128, ■ 17, 28	
Reversible spells	○ 113, 114, 168	
Rich characters	18	
Rider	● 78	
Riding	○ 83	

Riding proficiency		
airborne	● 102	
and injured mounts	■ 41	
land	● 102	
unhorsing	■ 49	
Right- or left-handed		
characters	○ 32	
Ring mail	○ 101, ■ 149	
Ring of Gaxx	♦ 90	
Ring of shooting stars	■ 172	
Ring of the ram	■ 172	
Rings	198, ○ 144	
Riposte in dueling	■ 54	
Roads	168	
Rock gnomes	● 30	
Rock, Death	♦ 32	
Rocks	■ 167, 171	
Rod, three-piece	■ 144	
Rod of Seven Parts	126, ♦ 91	
Rod of Teeth	● 93	
Rods	204, ○ 144	
Rogue	○ 35, 54, ● 51 weapon proficiencies	● 113
proficiencies	● 91	
Roll of 20 or 1	75, ○ 121	
Rolling ability scores	○ 16, 18	
Roman culture		
equipment	● 126	
weapons	■ 119–120	
Rope use	○ 84, ● 102 in climbing	○ 162, 163
Rounds	76, ○ 122, 157 in combat	■ 10
Rulership	31	
Rules lawyers	67	
Rules,		
standard and optional	■ 29	
Running	○ 84, 157, ■ 27, ● 102	

S

Saddle	○ 92	
Saddlebags	● 125	
Sage	145	
Sai	■ 141	
Sailing	169, ○ 84	
Sang kauw	■ 141	
Sap	■ 142	
Sapper	149	
Sapping	■ 46 in dueling	■ 54
in pummeling	■ 85	
structural	■ 171	
Satyr	● 44	

Savage culture	● 79
equipment	● 126
weapons	■ 117–118
Saving throw	73, 91, ○ 114, 119, 133, 134, 135, 168 ▲ 142–44
ability check	93
armor bonus	○ 144
automatic failure	▲ 142
bonuses	● 26, 31, 33, 49, 63
bonuses due to cover	
and concealment	■ 30
by caster level	▲ 143–44
class bonuses	○ 38, 45, 46
cover bonus	.88, ○ 132
defensive adjustment	● 20
for sieges	■ 173
items	58, ○ 114
massive damage	104, ○ 141
minimum score	▲ 143
modifiers	93, ▲ 144
poison	○ 21
racial bonuses	○ 28, 30, 32
voluntary failure	93, ○ 115, 135
Wisdom bonuses	○ 23
Scale, combined	■ 10
in a battlefield	■ 63
melee	● 8
missile	■ 9
switching	● 10
Scale armor, light	■ 148
Scale barding	■ 150
leather	■ 150
Scale in astral combat	■ 67
Scale mail	○ 101, ■ 149
Scales	○ 93
Scaling walls	■ 168
Scars	102
Scatter	89
Scepter of Evil	♦ 88
Scepter of Good	♦ 84
Scepter of Neutrality	♦ 86
Scepter of the	
Sorcerer-Kings	♦ 95
Scholar	● 79
School of alchemy	● 138
geometry	● 140
shadow	● 141
song	● 141
Schools of magic	64, ○ 44, 107, 168, ● 136–137
Scimitar of speed	■ 69
Scourge	○ 99, ■ 142
Scout	● 80
Scrolls	195, ○ 144, ● 52, 55

creating	117–119, □ 43
geometer's	● 139–140
transcribing spell	61
use by thieves	○ 57
Sculpting	● 102
Scutage	52, ● 123
Scythe	● 142
Seal of Jafar al-Samal	◆ 97
Seamanship	○ 84, ● 102
Seamstress/tailor	○ 84
Searching	176
Seaworthines	170
Secondary skills	○ 74, 75
Secret alignment	36
Secret doors	176, ○ 30, 29, ● 29, 36
Secret language	● 59
See sound	● 160
Selecting disadvantages	● 89
Selecting proficiencies	● 87
Send thoughts	● 175
Sense danger, rogue skill	▲ 176
Sense danger, warrior skill	▲ 153
Sequence of combat	77
Set snares	○ 84, ● 102
Seven Parts, Rod of	◆ 91
Severe disadvantages	● 94
Severed limbs	■ 104
Severely impaired lines of fire	■ 58
Severity of critical hits	■ 103
Sewing	○ 84
Sex	○ 32
Shadow	● 163
Shadow flight, rogue skill	▲ 177
Shadow mage	● 140
Shadow travel, rogue skill	▲ 177
Shadowform	● 166
Shapechange	● 59
druid ability	○ 52
Sharing magical items	17
Sharing information	17
Sharpshooter	● 80
Shattered limbs	■ 104
Shield proficiency	● 115
Shieldbearer	149
Shields	82, ○ 101
buckler	■ 147
damage from	
critical hits	■ 106
large	■ 150
medium	■ 149
proficiency	■ 72
small	■ 149
specialization	■ 76
wall	■ 39

Shields in weapon-and-shield	
fighting style	■ 50
trapping with	■ 47
types	■ 72
vs. rear and flank attacks	■ 30
Shield-punch	■ 46
in dueling	■ 53
Shield-rush	■ 46
Ships	170, ○ 92
Ships as battlefields	■ 61
Shocking grasp	■ 69
Short bow	○ 96
Short sword bonus	● 26, 31
Short sword of quickness	■ 69
Shuriken	■ 142
Shutters, embrasure	■ 168
Sickle	■ 142
Siege tower	■ 167
Sieges	105, ■ 173
Sight link	● 175
Signature item	▲ 154, 157
Signature mount	▲ 154
Silencer of Bodach	◆ 99
Silent movement	○ 56
Silver piece	○ 88
Silver weapons	96
Simplified	
encumbrance	● 124, 126
Singing	○ 84, ● 103
Single-weapon fighting style	■ 49
Sitting	■ 30
Size	● 39
Size of weapons	■ 129
Size problems	25
Size, Strength modifiers	24
Sizing armor	○ 101
Skill points	● 53, 56
Skilled	● 63
Skills	▲ 144
acquiring	▲ 146
character points	▲ 146
priest	▲ 161
divine strength	▲ 161
divine voice	▲ 161
divine will	▲ 162
detect deception	▲ 162
eminence	▲ 162
invincibility	▲ 163
loan	▲ 164
smite	▲ 165
spell Talisman	▲ 167
rogue	▲ 168
adaptation	▲ 171
classify traps	▲ 172
evasion	▲ 173
fall/Jump	▲ 173
featherfoot	▲ 173
improvised attack	▲ 174
inner Focus	▲ 175
nondetection	▲ 176
sense danger	▲ 176
shadow flight	▲ 177
shadow travel	▲ 177
warrior	▲ 146
adaptation	▲ 146
all-around attack	▲ 148
bravery	▲ 149
captive	▲ 149
death blow	▲ 150
frighten/challenge	▲ 150
hardiness	▲ 151
inner focus	▲ 152
sense danger	▲ 153
signature item	▲ 154
signature mount	▲ 154
wizard	▲ 156
mental focus	▲ 157
signature item	▲ 157
spell sculpting	▲ 158
Slain by undead	101
Slam	■ 88
Slashing vs. animals	
critical hit tables	■ 111
Slashing vs. humanoids	
critical hit tables	■ 110
Slashing vs. monsters	
critical hit tables	■ 112
Slashing weapons	74, ○ 120
Sledge hammer	■ 143
Sling	■ 143
bonus	● 32
halfling bonus	○ 32
Slopes	■ 64
Slow	■ 69
Slow advancement	22
Small characters	25
Small creatures,	
number per square	■ 7
Small shield	○ 101, ■ 149
Smashing in dueling	■ 54
Smite, priest skill	▲ 165
Smuggler	● 81
Snares	○ 84
Sneak attack	● 51
Social ranks	● 65
Society alignment	37
Soldiers	146, ● 82
Somatic	
components	○ 113, 168
Song wizard	● 141

Sorcerer-Kings,	
Scepter of the	● 95
Sound mimicry	● 38
Sound resistance	● 55
Spade	■ 143
Speak with animals	● 51
Speak with plants	● 29
Speaking	○ 22
Spear	■ 143
bonus	● 30
hedge	■ 39
long	■ 143
Special combat conditions	■ 29
Special encounter tables	136
Special enemy	● 51
Special talents	■ 78
Special weapon maneuvers	■ 47
Specialist wizards	○ 45, ● 61
Specialization	○ 37, 71, 73, ■ 74
and weapon groups	■ 71
fighting style	● 116
in martial arts	■ 96
in pummeling	■ 85
in wrestling	■ 89
unarmed combat	● 119
weapon	● 118
Specialty priests	● 58
Species enemy	○ 40
Specific injuries	102, ■ 103
Speed factors	○ 127, ■ 129
two-handed weapon	● 117
Spell abilities	● 30
duration increase	● 57
failure percent chance	● 18
immunity	● 16, 18, 38
level	● 16
progression, paladin	● 49
progression, priests	● 56
progression, wizards	● 60
Spell book	61–62, 65, ○ 43, 107, 108
bard spell book	○ 58
Spell sculpting, wizard skill	▲ 158
Spell resistance	● 48
Spell-like powers, major	● 151
Spell-like powers, minor	● 152
Spellcasting	■ 20
from chariots	■ 162
from wagons	■ 164
rangers	● 50
Spellcraft	● 103
Spells	
10th Level	▲ 80, 84, 118
acquiring new	○ 108
action phase of	■ 24

area of effect	○ 168
bard casting	○ 58
casting	○ 107, 111
casting during combat	■ 24
casting times	○ 168
components	.65, ○ 113, 114
daily acquisition	▲ 18
duels	▲ 96
duration	○ 114, 168, ■ 10
failure, scrolls	196, ○ 23
identifying	○ 85
illusions	○ 168
immunity	○ 23, 52
initial	.60
initiative	.80, ○ 127
learning	○ 22, 43, 107, 108
line of sight	○ 114
maximum per level	○ 22
memorization	○ 43, 47, 107
NPC spellcasters	153
on the battlefield	■ 68
planar alterations to	▲ 51
priest	○ 166, ▲ 76, 159
age creature	▲ 76, 151, 164
breath of life	▲ 76
combine	▲ 76
dispel evil	▲ 76
dispel magic	▲ 70
dragonbane	▲ 76
draw upon holy might	▲ 76
extradimensional pocket	▲ 76
imbue with spell ability	▲ 77
know time	▲ 77
magic font	▲ 77
mind read	▲ 77
mistaken missive	▲ 77
music of the spheres	▲ 77
nap	▲ 77
plane shift	▲ 77, 79
protection from evil	▲ 74, 79
reflecting pool	▲ 79
speak with dead	▲ 79
unceasing vigilance of the holy sentinels	▲ 79
planar alterations to	▲ 51
range	○ 114, 168
receiving from deity	○ 48
research	.64–65, ○ 43, 46, 47
reversible	○ 113, 168
saving throw	○ 168
schools	○ 44, 168
specialist bonus	○ 45
spellcraft proficiency	○ 85
surprise	○ 148
touch	.85, ○ 131
underwater	110
wizard	○ 107, 164, ▲ 69
<i>Abi-Dalzim's horrid wilting</i>	▲ 69
<i>alacrity</i>	▲ 69
<i>antimagic shell</i>	▲ 69
<i>astral spell</i>	▲ 69
<i>blink</i>	▲ 70
<i>clairvoyance</i>	▲ 70
<i>clairaudience</i>	▲ 70
<i>color spray</i>	▲ 70
<i>cone of cold</i>	▲ 70
<i>continual Light</i>	▲ 70
<i>delayed blast fireball</i>	▲ 70
<i>dispel magic</i>	▲ 70
<i>ESP</i>	▲ 70
<i>feather fall</i>	▲ 71
<i>fly</i>	▲ 71
<i>fear</i>	▲ 71
<i>haste</i>	▲ 71
<i>identify</i>	▲ 72
<i>invisibility</i>	▲ 72
<i>light</i>	▲ 72
<i>limited wish</i>	▲ 72
<i>magic staff</i>	▲ 72
<i>magic mirror</i>	▲ 72
<i>Otiluke's dispelling</i>	
<i>screen</i>	▲ 72
<i>permanency</i>	▲ 73
<i>polymorph any object</i>	▲ 73
<i>polymorph other</i>	▲ 73
<i>polymorph self</i>	▲ 73
<i>power word, stun</i>	▲ 74
<i>protection from evil</i>	▲ 74
<i>rope trick</i>	▲ 74
<i>shape change</i>	▲ 74
<i>stinking cloud</i>	▲ 74
<i>stoneskin</i>	▲ 74
<i>teleport</i>	▲ 74
<i>teleport without error</i>	▲ 75
<i>unseen servant</i>	▲ 75
<i>web</i>	▲ 75
<i>wish</i>	▲ 75
Spending money	● 122
Spetum	○ 99
Sphere of	
influence	○ 47, 49, 168
Spheres, new	
Chaos	+ 14
Law	+ 14
Numbers	+ 14
Thought	+ 14
Time	+ 15
Travelers	+ 15
War	+ 15

Wards	15
Splays	168
Splint mail	101, 150
Spring	98
Springing traps	56
Sprinting	27, 13
Spy	145, 82
Spyglass	93
Stabbing in the back	57
Staff sling	143
Stamina	12–13, 20
bonus	36
Standard AD&D rules	29
Starlight's effects on visibility	65
Starting fires	80
Starting funds	89
Status	17, 29
Staves	207, 144
Steady hand	80
Stealth	26, 30, 32–34
Stone age culture	
equipment	126
weapons	117
Stone axe	129
Stone tell	26
Stone walls	168
Stonemasonry	85, 103
Stouts	31, 32
Streams in a battlefield	64
Streets as battlefields	62
Strength	19, 12–13
attack roll modifiers	74
maximum press	20
modifiers with bows	131
muscle	20
of monsters	14
running	157
size modifiers	24
stamina	13, 20
wrestling bonus	129
Struck limbs	104
Studded leather armor	101, 150
Study, magical	61
Styles of martial arts	95
Subabilities	12
checks	19
Subdual attacks	93
Summon planar creature	168
Summoning spells	107
Summoning sphere	50
Sun sphere	50
Super characters	14
Supervisor	48
Surfaces for climbing	161

Surprise	73, 139, 119, 147, 15–16
elf bonus	29
halfling bonus	32
opponents	37
reaction adjustment	20
Surrender	99
Survival	67, 69, 85, 103
Surviving death	104, 21
Swamps as battlefields	62
Swan form	39
Swanmay	44
Swashbuckler	83
Swimming	86, 158, 160, 66, 103
Sword	143
bonus	30, 34
Sword of Kas	100
Sword of sharpness	69
Sylvan elves	28
System I critical hits	101
System II critical hits	101
System shock	21, 16
T	
THAC0	73, 75, 119, 121
automatic miss	144
minimum score	144
Tactical movement	82
Tailor	84
Tailoring	103
Take down	88
Taking off armor	101
Talisman of Al'akbar	30
Talking to monsters	148
Tallfellow halflings	31, 32
Tangents, psychic	143
Taunt	34
Taverns as battlefields	62
Taxes	52
Technological aspects	
of worlds	52
Teeth of Dahlvar-Nar	101
Teeth, Rod of	93
Telekinesis	162
Telepathic powers	172
Teleport	168
Teleport other	170
Teleport trigger	172
Telescope	93
Temporary damage	85, 83
Terrain types, badlands	58
caves	59
desert	59
fields or farmland	59
forest, heavy or jungle	59
forest, light	60
hills	60
marsh	60
mountains	60
plains	61
ships	61
swamps	62
town streets	62
taverns	62
Terrain, obstacles	168
Terrain, effect on movement	167
Theology	83
Thickets in a battlefield	64
Thief	35, 54, 168, 51
average ability table	34
guilds	30
NPCs	30
skills	55
skills vs. abilities	21
tools	96
Thieves' cant	57, 52
Thieving skills	
armor adjustments	54
base scores	53
racial adjustments	53
Thought shield	148
Threatened creatures, firing or throwing missiles at	31
Threatened figures	10–11
Threatening, and guarding	26
and missile fire	25
and withdrawing	27
in aerial combat	66
in astral combat	67
movement into	22
vs. unarmed attacks	27
Threatening creatures, firing or throwing missiles at	31
Three-piece rod	144
Three-quarter plate armor	150
Thri-kreen	44
Throne of the Gods	103
Throw	88
Throwing knife	144
Throwing or hand axe	138
Throwing	132, 103
boulders, weapons	89
missiles	20, 25
Thrown-weapon	
fighting style	50, 116–117
specialization	78
Thug	84
Tight group, proficiency	115

weapons	■ 71, ● 113
Tightrope walking	○ 86, ● 104
Time	○ 156
Timekeeping	● 162
Titled characters	● 18
Titles	● 152, ○ 50, ● 122
To-hit numbers, impossible	.75, ○ 121
To-hit roll	● 73, ○ 119, 120
Tongue-tied	● 111
Too-powerful characters	● 14
Tools	■ 118
Topography in a battlefield	■ 63
Torch	■ 145
Touch spells	● 85, ○ 131
Touched by magic	● 11
Tough hide	● 36–37
Tower of iron will	● 148
Town streets as battlefields	■ 62
Towns as battlefields	■ 57
Tracking	○ 40, 86, ● 38, 104 proficiency
Trade	● 123
Trade goods	● 49, ● 133
Trails	● 168
Training	● 71, ○ 36, 117, ● 87 animals
Traits	● 6, 92
descriptions	● 104
effects of	● 89
Trampling	■ 22
Transmute rock to mud	■ 172
Trap and break	■ 47
Trapping	○ 84, ■ 47 in dueling
Traps, find/remove	○ 56
Treasure	● 112, ○ 142, 144 magical items
planned vs. random	● 114
types	● 180
Treating poison	● 102, ○ 140
Trebuchet	■ 155
Trees, climbing	○ 162
Triad of Betrayal	● 105
Trident	■ 145 bonus
Triggers, encounters	● 130
Tripping	■ 45 a mount
as an unarmed attack	■ 93
in dueling	■ 54
Trouble sense	■ 80
Tuerny the Merciless, Iron Flask of	◆ 45
Tumbling	○ 87, ● 104

Tunneling	● 53
Tunneling, thief skill	▲ 169
Turn	○ 122, 157
Turn undead	● 94, ○ 49, 136, ● 49, 57–58
paladin	○ 39
Tutors	● 71
Two-handed axe	■ 145
Two-handed-weapon	
fighting style	■ 49, ● 116–117
Two-weapon fighting	○ 40, 127, ■ 50, ● 51, 116, 117 specialization
Tying with rope	○ 84
Type of weapons	■ 129
	U
Ultravision	● 160
Unarmed combat	■ 27
specialization	● 119
Unarmed attack	■ 47
Unarmed fighting style	■ 50
Unbalanced characters	● 14
Unconscious creatures	■ 31 from pummeling
Undead	
commanding	○ 137
energy drain	● 100
evil priests	● 95
rising as after death	○ 140
turning	● 94, ○ 39, 136, ● 58
Underwater combat	● 109
Unhorsing	■ 49 as an unarmed attack
Unintelligent monsters	● 92, 113
Unlucky	● 9, 111
Unusual armor	● 56
Unusual situations	● 104
Unseating a rider	
in aerial combat	● 67
Upper class	● 65
Upper middle class	● 65
Urik, Obsidian Man of	◆ 63
Use a magical item	● 27
Using psionics	● 143
Using scrolls	● 196
	V
Vaulting	○ 82
Vecna, Hand and Eye of	● 124, ◆ 35
Vehicle handling	■ 177
Vehicles	● 166–167, ■ 160

Ventriloquism	○ 87, ● 104
Verbal components	○ 113, 168
Vial	■ 145
Victory	● 68
Visibility	● 65 casting spells
Vision	○ 154, 155 in ethereal combat
underwater	● 68, ● 65, ● 110
Vorpal sword	■ 69
Vouge	● 99
	W
Wages	● 150
Wagons	● 166, ■ 163
Wait	○ 149
Walking rate	○ 157
Wall defenses	■ 168
Wall of fire	■ 173
Wall of iron	■ 173
Wall of stone	■ 173
Walls	■ 168–169 climbing
Wands	● 210, ○ 144
War club	■ 145
War engines	
attack/defense values	■ 170
War horse	○ 89 calling
War machines	■ 153, ● 48 costs and weights
miscellaneous	■ 167
vs. other war machines	■ 169
Warhammer	■ 145 bonus
Warp wood	■ 173
Warrior	○ 35, 36, ▲ 146, ● 47 bonus hit points
melee attacks by level	● 47
proficiencies	● 91
Warrior-priests	● 57
Water clock	○ 96
Water in a battlefield	■ 64
Water, movement on	● 169
Water's effects on combat	■ 65
Wealth	● 18, ● 121–122
Weapon	
alignment	● 247
allowance	● 57
class	
restrictions	○ 42, 48, 51, 54
descriptions	○ 96, ● 129
ego	● 248
expertise	■ 74, ● 112, 118

familiarity	■ 73, ● 114
frontage	.82
grand mastery	■ 76
group proficiency	■ 71
groups	■ 71, 145, ● 113
immunity	.96
intelligent	241, 247
length	.81
magical	241, ○ 143
making	○ 87
maneuvers	■ 47
mastery	■ 72, 75, ● 118–119
nonlethal combat	.85, ○ 130
nonproficiency	■ 72–73
of choice	● 118
proficiencies	45, ○ 71, ■ 74, ● 112, 114–115
character points	● 113
class restrictions	● 113
quality	.55
range	.8
restrictions in water	■ 65
silver	.96
special abilities	247
special purpose	249
specialization	○ 37, 71, 73, ■ 74
speed	.81, ○ 127, ■ 18
speed's effect on	
action phase	■ 17
table	● 128
type vs. armor	74, ○ 120, 121
vs. target size for	
critical hits	■ 103
Weapon and	
shield style	● 116–117
Weapon master	● 85
Weapon proficiencies	● 112–113
Weapon restrictions,	
psionicists	● 153
Weapons,	
and ability bonuses	■ 146
knockdown die	■ 31
magical	● 18
martial arts	■ 96
names	■ 117
new	■ 72
specialization	● 48–49, 51, 53, 55, 57, 60–61, 118
tables	■ 130–133
trapping with	■ 47
used in a shield wall	■ 39
vs. armor types	■ 31
Weapon-and-shield	
fighting style	■ 50

specialization	■ 76	
Weapon-specific styles	■ 50	
Weaponsmithing	○ 87, ● 104	
Weather knowledge	● 104	
Weather sense	○ 87	
Weather sphere	○ 50	
Weather, at sea	171	
Weaving	○ 87, ● 104	
Weight	● 126 allowance	○ 20, ● 15
Weight carried	○ 102	
of armor	○ 101	
of characters	○ 32	
of weapons	■ 129	
Wemic	● 44	
Went to sea	● 11	
Were-creatures	176	
Whip	■ 145	
Wild mages	✚ 5	
Wild magic	✚ 4	
Wild surges	✚ 7–8	
Wild swing in dueling	■ 54	
Wild talents	● 151, 155–156	
Wilderness encounters	135, 138	
Willpower	● 18, 20	
Wisdom	○ 23, 114, 135, ● 17 intuition	● 17, 20
Mental Armor Class	● 144	
willpower	● 18, 20	
Wishes	▲ 75 and ability scores	16
Withdrawal	○ 128, ■ 27	
Witnessed a crime	● 11	
Wizard	○ 35, 42, ● 60 elemental	✚ 9
experience levels	● 60	
NPCs	28	
proficiencies	● 91	
specialist	○ 45, ● 61	
spell book	○ 43	
spell progression	● 60	
spells	60, 61, ○ 107, 164, ● 56	
spells on the battlefield	■ 68	
weapon proficiencies	● 113	
Wizardly priests	● 57	
Wo Mai, Acorn of	♦ 11	
Wood armor	■ 150	
Wood elves	○ 28, ● 29	
Wooden palisades	■ 168	
Woods, heavy,		
in a battlefield	■ 64	
light, in a battlefield	■ 64	
World hopping	▲ 44	
properties of worlds	▲ 46	
chronological	▲ 46	

ecological	▲ 53–54	
magical	▲ 46–47	
quirks	▲ 54	
technological	▲ 52	
types of worlds	▲ 44	
demiplane	▲ 45	
plane	▲ 44	
pocket dimension	▲ 45	
Wounding	▲ 64–65	
Wounds	100, 104, ○ 139 binding	■ 31
Wrestler vs. wrestler	■ 89	
Wrestling	.84, ○ 128, ■ 27, 47, 85	
Writing, bards	○ 60	
Writing/reading	○ 83	

X-Z

Yaks	.166
Yasmin Sira, All-Knowing	
Eye of	● 12
Ye'Cind, Recorder of	♦ 79
Zero-level characters	.27

Boldfaced spells are described in the *Tome of Magic* rule book. Spells in **red** are detailed in *High-Level Campaigns*. The remainder are found in the AD&D® 2nd Edition *Player's Handbook*. *Italicized* spells are reversible. An asterisk (*) indicates a cooperative magic spell. A double asterisk (**) indicates a wild magic spell. (TD) indicates that the spell is a True Dweomer.

A

Abi-Dalzim's Horrid Wilting (W 8th)	43
Abjure (P 4th)	273
Abundance (P Q)	112
Accelerate Healing (P 3rd)	63
Acid Storm (W 7th)	40
Adaptation (P 3rd)	63
Addition (P 4th)	74
Advanced Illusion (W 5th)	209
Aerial Servant (P 6th)	287
Affect Normal Fires (W 1st)	170
Age Creature (P 6th)	98
Age Dragon (P 7th)	105
Age Object (P 5th)	87
Age Plant (P 4th)	74
Aid (P 2nd)	257
Airboat (W 8th)	43
Air Walk (P 5th)	280
Airy Water (W 5th)	209
Alacrity (W 3rd)	24
Alamir's Fundamental Breakdown (W 3rd)	25
Alarm (W 1st)	170
Alter Self (W 2nd)	180
Alternate Reality ** (W 3rd)	24
Analyze Balance (P 1st)	51
Animal Friendship (P 1st)	252
<i>Animal Growth</i> (P 5th)	280
<i>Animal Growth</i> (W 5th)	209
Animal Horde (P Q)	112
Animal Summoning I (P 4th)	274
Animal Summoning II (P 5th)	281
Animal Summoning III (P 6th)	287
Animate Dead (P 3rd)	265
Animate Dead (W 5th)	210
Animate Object (P 6th)	287
Animate Rock (P 7th)	292
Antianimal Shell (P 6th)	288
Antimagic Shell (W 6th)	220
Antiplant Shell (P 5th)	281
Antipathy-Sympathy (W 8th)	238
Anti-Vernin Barrier (P 1st)	51
Armor (W 1st)	170
Astral Spell (P 7th)	293
Astral Spell (W 9th)	245
Astral Window (P 3rd)	63
Atonement (P 5th)	281
Audible Glamer (W 1st)	170
Augmentation I (W 3rd)	25
Augmentation II (W 6th)	37
Augury (P 2nd)	257

Aura of Comfort (P 2nd)	56
Avoidance (W 5th)	210

B

Banishment (W 7th)	232
Barkskin (P 2nd)	258
Barrier of Retention (P 5th)	88
Bigby's Clenched Fist (W 8th)	239
Bigby's Crushing Hand (W 9th)	247
Bigby's Forceful Hand (W 6th)	221
Bigby's Grasping Hand (W 7th)	232
Bigby's Interposing Hand (W 5th)	210
Bind (W 2nd)	181
Binding (W 8th)	239
Blade Barrier (P 6th)	288
Bless (P 1st)	252
Blessed Abundance (P 5th)	88
Blessed Warmth (P 4th)	75
Blindness (W 2nd)	181
Blink (W 3rd)	190
Bloodstone's Frightful Joining (W 7th)	40
Bloodstone's Spectral Steed (W 6th)	37
Blur (W 2nd)	181
Body Clock (P 4th)	75
Breath of Life (P 7th)	105
Burning Hands (W 1st)	170

C

Call Lightning (P 3rd)	266
Call Upon Faith (P 1st)	51
Call Woodland Beings (P 4th)	274
Calm Chaos (P 2nd)	56
Caltrops (P 3rd)	63
Cantrip (W 1st)	171
Chain Contingency (W 9th)	45
Chain Lightning (W 6th)	221
Champion's Strength (P 5th)	88
Change Self (W 1st)	171
Changestaff (P 7th)	293
Chant (P 2nd)	258
Chaos (W 5th)	210
Chaos Shield ** (W 2nd)	21
Chaotic Combat (P 4th)	75
Chaotic Command (P 5th)	89
Chaotic Sleep (P 4th)	76
Chariot of Sustarre (P 7th)	294
Charm Monster (W 4th)	198
Charm Person (W 1st)	171
Charm Person or Mammal (P 2nd)	258
Charm Plants (W 7th)	232
Chill Touch (W 1st)	172
Choose Future (P 3rd)	64
Circle of Privacy (P 4th)	76
Circle of Sunmotes (P Q)	112
Clairaudience (W 3rd)	190
Clairvoyance (W 3rd)	190
Claws of the Umber Hulk (W 6th)	38

Clear Path (P 5th)	89
<i>Cloak of Bravery</i> (P 4th)	274
<i>Clone</i> (W 8th)	240
<i>Cloudkill</i> (W 5th)	212
Cloud of Purification (P 5th)	89
<i>Color Spray</i> (W 1st)	172
<i>Combine</i> (P 1st)	252
<i>Command</i> (P 1st)	252
<i>Commune</i> (P 5th)	282
<i>Commune with Nature</i> (P 5th)	282
<i>Comprehend Languages</i> (W 1st)	172
Compulsive Order (P 4th)	76
<i>Cone of Cold</i> (W 5th)	212
Conformance (P Q)	113
<i>Confusion</i> (P 7th)	294
<i>Confusion</i> (W 4th)	198
<i>Conjure Animals</i> (P 6th)	288
<i>Conjure Animals</i> (W 6th)	221
<i>Conjure Earth Elemental</i> (P 7th)	294
<i>Conjure Elemental</i> (W 5th)	212
<i>Conjure Fire Elemental</i> (P 6th)	288
Conjure Spell Component (W 1st)	17
Consequence (P 5th)	89
<i>Contact Other Plane</i> (W 5th)	212
<i>Contagion</i> (W 4th)	199
<i>Contingency</i> (W 6th)	221
<i>Continual Light</i> (P 3rd)	266
<i>Continual Light</i> (W 2nd)	181
<i>Control Temperature, 10' Radius</i> (P 4th)	275
<i>Control Undead</i> (W 7th)	232
<i>Control Weather</i> (P 7th)	294
<i>Control Weather</i> (W 6th)	222
<i>Control Winds</i> (P 5th)	283
Courage (P 1st)	52
Create Campsite (P 3rd)	64
<i>Create Food & Water</i> (P 3rd)	266
Create Holy Symbol (P 2nd)	57
<i>Create Water</i> (P 1st)	253
<i>Creeping Doom</i> (P 7th)	295
Crushing Walls (P 6th)	98
<i>Crystalbrittle</i> (W 9th)	247
<i>Cure Blindness or Deafness</i> (P 3rd)	266
<i>Cure Critical Wounds</i> (P 5th)	282
<i>Cure Disease</i> (P 3rd)	267
<i>Cure Light Wounds</i> (P 1st)	253
<i>Cure Serious Wounds</i> (P 4th)	275

D

<i>Dancing Lights</i> (W 1st)	172
<i>Darkness, 15' Radius</i> (W 2nd)	181
<i>Deafness</i> (W 2nd)	181
<i>Death Fog</i> (W 6th)	222
<i>Death Spell</i> (W 6th)	222
<i>Deepockets</i> (W 2nd)	182
Defensive Harmony (P 4th)	77
<i>Delayed Blast Fireball</i> (W 7th)	233
<i>Delude</i> (W 3rd)	190
<i>Demand</i> (W 8th)	240
<i>Demishadow Magic</i> (W 6th)	223

<i>Demishadow Monsters</i> (W 5th)	213
<i>Detect Charm</i> (P 2nd)	259
<i>Detect Evil</i> (P 1st)	253
<i>Detect Evil</i> (W 2nd)	182
<i>Detect Invisibility</i> (W 2nd)	182
<i>Detect Lie</i> (P 4th)	275
<i>Detect Magic</i> (P 1st)	253
<i>Detect Magic</i> (W 1st)	172
<i>Detect Poison</i> (P 1st)	254
<i>Detect Scrying</i> (W 3rd)	199
<i>Detect Snares & Pits</i> (P 1st)	254
<i>Detect Undead</i> (W 1st)	173
<i>Dig</i> (W 4th)	199
Dilation I (W 4th)	28
Dilation II (w 6th)	38
<i>Dimension Door</i> (W 4th)	199
Dimensional Folding (P 4th)	77
<i>Disbelief</i> (P 6th)	99
Disguise (P 5th)	90
<i>Disintegrate</i> (W 6th)	223
<i>Dismissal</i> (W 5th)	213
<i>Dispel Evil</i> (P 5th)	282
<i>Dispel Magic</i> (P 3rd)	267
<i>Dispel Magic</i> (W 3rd)	191
Dissension's Feast (P 2nd)	57
<i>Distance Distortion</i> (W 5th)	213
<i>Divination</i> (P 4th)	275
Divination Enhancement (W 4th)	28
<i>Divine Inspiration</i> (P 7th)	106
<i>Domination</i> (W 5th)	214
Dragonbane (P 6th)	99
Draw Upon Holy Might (P 2nd)	58
<i>Drawmij's Instant Summons</i> (W 7th)	233
<i>Dream</i> (W 5th)	214
<i>Duo-Dimension</i> (W 7th)	233
<i>Dust Devil</i> (P 2nd)	259

E

<i>Earthquake</i> (P 7th)	295
Easy March (P 5th)	90
Efficacious Monster Ward (P 3rd)	65
<i>Elemental Aura</i> (W 9th)	46
<i>Elemental Forbiddance</i> (P 5th)	91
<i>Elemental Swarm</i> (P Q)	113
<i>Emotion</i> (W 4th)	200
Emotion Control (P 3rd)	65
Emotion Perception (P 2nd)	58
Emotion Read (P 1st)	52
<i>Enchant an Item</i> (W 6th)	223
<i>Enchanted Weapon</i> (W 4th)	200
<i>Endure Heat</i> (P 1st)	254
<i>Energy Drain</i> (W 9th)	247
<i>Enervation</i> (W 4th)	200
<i>Enlarge</i> (W 1st)	173
<i>Ensnarement</i> (W 6th)	224
<i>Entangle</i> (P 1st)	254
<i>Enthrall</i> (P 2nd)	259
<i>Erase</i> (W 1st)	173
ESP (W 2nd)	182

Estate Transference (W 9th)	46
Etherwalk (P Q)	113
Evard's Black Tentacles (W 4th)	200
Exaction (P 7th)	295
Explosive Runes (W 3rd)	191
Extension I (W 4th)	201
Extension II (W 5th)	214
Extension III (W 6th)	225
Extradimensional Detection (P 3rd)	66
Extradimensional Manipulation (P 5th)	91
Extradimensional Pocket (P 5th)	91
Eyebite (W 6th)	225

F

Fabricate (W 5th)	214
Faerie Fire (P 1st)	254
False Vision (W 5th)	214
Far Reaching I (W 3rd)	25
Far Reaching II (W 4th)	28
Far Reaching III (W 5th)	34
Fear (W 4th)	201
Fear Contagion (P Q)	115
Feather Fall (W 1st)	173
Feeblemind (W 5th)	215
Feign Death (P 3rd)	267
Feign Death (W 3rd)	191
Find Familiar (W 1st)	174
<i>Find the Path</i> (P 6th)	288
Find Traps (P 2nd)	260
Finger of Death (W 7th)	233
Fireball (W 3rd)	191
Fire Burst (W 1st)	17
Fire Charm (W 4th)	201
Fireflow ** (W 3rd)	25
Fire Purge (P 4th)	78
Fire Seeds (P 6th)	289
Fire Shield (W 4th)	201
<i>Fire Storm</i> (P 7th)	296
Fire Trap (P 2nd)	260
Fire Trap (W 4th)	201
Fist of Stone (W 1st)	17
Flame Arrow (W 3rd)	192
Flame Blade (P 2nd)	260
Flame Strike (P 5th)	282
Flame Walk (P 3rd)	268
Flaming Sphere (W 2nd)	182
Fly (W 3rd)	192
Focus * (P 4th)	79
Fog Cloud (W 2nd)	183
Fool's Gold (W 2nd)	183
Fool's Speech ** (W 3rd)	25
Forbiddance (P 6th)	289
Forcecage (W 7th)	234
Foresight (W 9th)	247
Forest's Fiery Constrictor (W 6th)	38
Forget (W 2nd)	183
Fortify * (P 4th)	80
Free Action (P 4th)	275
Friends (W 1st)	174

Frisky Chest (P 2nd)	58
Fumble (W 4th)	202

G

Gate (P 7th)	296
Gate (W 9th)	248
Gaze Reflection (W 1st)	174
Geas (W 6th)	225
Genius (P 4th)	80
<i>Giant Insect</i> (P 4th)	276
Glassee (W 6th)	225
Glassteel (W 8th)	240
Glitterdust (W 2nd)	183
Globe of Invulnerability (W 6th)	225
Glorious Transmutation (W 9th)	47
Glyph of Warding (P 3rd)	268
<i>Goodberry</i> (P 2nd)	260
Gravity Variation (P 6th)	100
Grease (W 1st)	175
Great Circle * (P 6th)	100
Greater Malison (W 4th)	29
Grounding (P 5th)	92
Group Mind (P 6th)	101
Guards and Wards (W 6th)	226
Gunther's Kaleidoscopic Strike (W 8th)	43
Gust of Wind (W 3rd)	192

H

<i>Hallucinatory Forest</i> (P 4th)	276
Hallucinatory Terrain (W 4th)	202
Haste (W 3rd)	192
Hatch the Stone from the Egg (W 7th)	40
<i>Heal</i> (P 6th)	289
Health Blessing (P Q)	115
<i>Heat Metal</i> (P 2nd)	261
Helping Hand (P 3rd)	66
Heroes' Feast (P 6th)	289
Hesitation (P 2nd)	59
Highway (P Q)	115
<i>Hold Animal</i> (P 3rd)	268
<i>Hold Monster</i> (W 5th)	215
<i>Hold Person</i> (P 2nd)	261
<i>Hold Person</i> (W 3rd)	193
<i>Hold Plant</i> (P 4th)	276
<i>Hold Portal</i> (W 1st)	175
<i>Hold Undead</i> (W 3rd)	193
<i>Holy Word</i> (P 7th)	296
Homunculus Shield (W 8th)	44
Hornung's Baneful Deflector ** (W 2nd)	21
Hornung's Guess ** (W 1st)	17
Hornung's Random Dispatcher ** (W 8th)	44
Hornung's Surge Selector ** (W 7th)	41
<i>Hovering Road</i> (P 7th)	106
Hurd's Obligation (TD)	136
<i>Hypnotic Pattern</i> (W 2nd)	183
<i>Hypnotism</i> (W 1st)	175

I

Ice Storm (W 4th)	202
Idea (P 2nd)	59
Identify (W 1st)	175
Illusionary Script (W 3rd)	193
Illusionary Wall (W 4th)	202
Illusory Artillery (P 5th)	92
Illusory Fortification (P 7th)	107
Imago Interrogation (P Q)	116
Imbue with Spell Ability (P 4th)	276
Impeding Permission (P 5th)	92
Impllosion/Inversion (P Q)	116
<i>Imprisonment</i> (W 9th)	248
Improved Invisibility (W 4th)	203
Improved Phantasmal Force (W 2nd)	184
Incendiary Cloud (W 8th)	240
Infravision (W 3rd)	193
Insatiable Thirst (W 2nd)	21
Insect Plague (P 5th)	282
Intensify Summoning (W 7th)	41
Interdiction (P Q)	116
Inverted Ethics (P 4th)	80
Invisibility (W 2nd)	184
Invisibility, 10' Radius (W 3rd)	193
Invisibility Purge (P 3rd)	67
Invisibility to Animals (P 1st)	255
Invisibility to Undead (P 1st)	255
Invisible Stalker (W 6th)	226
Irritation (W 2nd)	184
Item (W 3rd)	194

J-K

Join With Astral Traveler (P 4th)	81
Jump (W 1st)	176
Khazid's Procurement (W 5th)	34
Knock (W 2nd)	184
Know Age (P 1st)	52
Know Alignment (P 2nd)	261
Know Alignment (W 2nd)	185
Know Customs (P 3rd)	67
Know Direction (P 1st)	52
Know Time (P 1st)	53
Kolin's Undead Legion (TD)	136
Kreb's Flaming Dragon (TD)	137
Kreb's Stately Veil (TD)	137

L

Land of Stability (P 6th)	101
Lasting Breath (W 1st)	19
Leadership (P 4th)	81
Legal Thoughts (P 6th)	101
Legend Lore (W 6th)	226
Leomund's Lamentable Belaborment (W 5th)	215
Leomund's Secret Chest (W 5th)	215
Leomund's Secure Shelter (W 4th)	203
Leomund's Tiny Hut (W 3rd)	194
Leomund's Trap (W 2nd)	185

Levitate (W 2nd)	185
Light (P 1st)	255
Light (W 1st)	176
Lighten Load (P 2nd)	59
Lightning Bolt (W 3rd)	194
Limited Wish (W 7th)	234
Line of Protection* (P 3rd)	67
Liveoak (P 6th)	290
Locate Animals or Plants (P 1st)	255
Locate Creature (W 4th)	29
Locate Object (P 3rd)	268
<i>Locate Object</i> (W 2nd)	185
Log of Everburning (P 1st)	53
Lorloveim's Creeping Shadow (W 3rd)	26
Lorloveim's Shadowy Transformation (W 6th)	38
Lower Resistance (W 5th)	34
<i>Lower Water</i> (P 4th)	277
<i>Lower Water</i> (W 6th)	227

M

Magic Font (P 5th)	283
Magic Jar (W 5th)	216
Magic Mirror (W 4th)	203
Magic Missile (W 1st)	176
Magic Mouth (W 2nd)	185
Magic Staff (W 5th)	35
Magical Stone (P 1st)	256
Magical Vestment (P 3rd)	269
Major Creation (W 5th)	217
Malec-Keth's Flame Fist (W 7th)	41
Mask of Death (W 4th)	29
Mass Charm (W 8th)	241
Mass Invisibility (W 7th)	234
Massmorph (W 4th)	203
Mass Suggestion (W 6th)	227
Maximilian's Earthen Grasp (W 2nd)	22
Maximilian's Stony Grasp (W 3rd)	26
Maze (W 8th)	241
Meld* (P 5th)	93
Meld Into Stone (P 3rd)	269
Melf's Acid Arrow (W 2nd)	186
Melf's Minute Meteors (W 3rd)	194
Memory Read (P 3rd)	68
Memory Wrack (P 5th)	93
Mending (W 1st)	176
Mental Domination (P 4th)	81
Message (W 1st)	176
Messenger (P 2nd)	262
Metamorphose Liquids (W 1st)	19
Meteor Swarm (W 9th)	248
Mind Blank (W 8th)	241
Mind Fog (W 5th)	35
Mind Tracker (P 7th)	107
Mindnet (P Q)	117
Mind Read (P 2nd)	59
Mindshatter (P 5th)	94
Minor Creation (W 4th)	203
Minor Globe of Invulnerability (W 4th)	204
Minor Malison (W 3rd)	26

Minor Spell Turning (W 4th)	29
Mirage Arcana (W 6th)	227
Mirror Image (W 2nd)	186
Miscast Magic (P 3rd)	69
Misdirection (W 2nd)	186
Mislead (W 6th)	227
Mistaken Missive (P 1st)	53
Modify Memory (P 4th)	83
Moment (P 2nd)	60
Moment Reading (P 3rd)	69
Monster Mount (P 6th)	102
Monster Summoning I (W 3rd)	195
Monster Summoning II (W 4th)	204
Monster Summoning III (W 5th)	217
Monster Summoning IV (W 6th)	228
Monster Summoning V (W 7th)	234
Monster Summoning VI (W 8th)	241
Monster Summoning VII (W 9th)	249
Moonbeam (P 5th)	283
Morale (P 1st)	53
Mordenkainen's Celerity (W 4th)	30
Mordenkainen's Disjunction (W 9th)	249
Mordenkainen's Faithful Hound (W 5th)	217
Mordenkainen's Lucubration (W 6th)	228
Mordenkainen's Magnificent Mansion (W 7th)	234
Mordenkainen's Sword (W 7th)	235
Mount (W 1st)	177
Move Earth (W 6th)	179
Murdock's Feathery Flyer (W 1st)	19
Music of the Spheres (P 2nd)	60
Mystic Transfer* (P 2nd)	61

N-O

Nahal's Nonsensical Nullifier** (W 2nd)	22
Nahal's Reckless Dweomer** (W 1st)	20
Nap (P 2nd)	61
Nazzer's Nullification (TD)	137
Negative Plane Protection (P 3rd)	269
Neja's Irresistible Plea (TD)	138
Neja's Toadstool (TD)	138
Neja's Unfailing Contempt (TD)	138
<i>Neutralize Poison</i> (P 4th)	277
Nondetection (W 3rd)	195
Nystul's Magic Aura (W 1st)	177
Obscurement (P 2nd)	262
Otiluke's Freezing Sphere (W 6th)	228
Otiluke's Resilient Sphere (W 4th)	204
Otiluke's Telekinetic Sphere (W 8th)	241
Otto's Irresistible Dance (W 8th)	241

P

Part Water (P 6th)	290
Part Water (W 6th)	229
Pass Plant (P 5th)	283
Passwall (W 5th)	217
Pass Without Trace (P 1st)	256
Past Life (W 2nd)	22
Patternweave** (W 1st)	20

Permanency (W 8th)	242
Permanent Illusion (W 6th)	229
Personal Reading (P 1st)	54
Phantasmal Force (W 1st)	177
Phantasmal Killer (W 4th)	205
Phantom Steed (W 3rd)	195
Phase Door (W 7th)	235
Physical Mirror (P 6th)	102
Planar Quest (P Q)	117
Plane Shift (P 5th)	283
Plant Door (P 4th)	277
Plant Growth (P 3rd)	269
Plant Growth (W 4th)	205
Polymorph Any Object (W 8th)	242
Polymorph Other (W 4th)	205
Polymorph Self (W 4th)	206
Power Word, Blind (W 8th)	243
Power Word, Kill (W 9th)	249
Power Word, Stun (W 7th)	235
Prayer (P 3rd)	270
Preservation (P Q)	118
Prismatic Sphere (W 9th)	249
Prismatic Spray (W 7th)	235
Prismatic Wall (W 8th)	243
Probability Control (P 4th)	83
Produce Fire (P 4th)	278
Produce Flame (P 2nd)	262
Programmed Illusion (W 6th)	229
Project Image (W 6th)	229
Protection From Cantrips (W 2nd)	186
Protection from Evil (P 1st)	256
Protection From Evil (W 1st)	177
Protection From Evil, 10' Radius (P 4th)	278
Protection From Evil, 10' Radius (W 3rd)	195
Protection From Fire (P 3rd)	270
Protection From Lightning (P 4th)	278
Protection From Normal Missiles (W 3rd)	196
Protection From Paralysis (W 2nd)	23
Purify Food & Drink (P 1st)	256
Pyrotechnics (P 3rd)	270
Pyrotechnics (W 2nd)	186

Q-R

Quest (P 5th)	284
Rainbow (P 5th)	284
Rainbow Pattern (W 4th)	206
Raise Dead (P 5th)	284
Rally (P 2nd)	62
Random Causality (P 3rd)	69
Rapport (P 4th)	84
Rary's Mnemonic Enhancer (W 4th)	206
Ratecliffe's Deadly Finger (TD)	140
Ray of Enfeeblement (W 2nd)	187
Read Magic (W 1st)	178
Reflecting Pool (P 4th)	278
Regenerate (P 7th)	297
Reincarnate (P 7th)	297
Reincarnation (W 6th)	230
Remove Curse (P 3rd)	270

Remove Curse (W 4th)	207
Remove Fear (P 1st)	256
Remove Paralysis (P 3rd)	271
Repeat Action (P 5th)	95
Repel Insects (P 4th)	279
Repulsion (W 6th)	230
Resist Fire/Resist Cold (P 2nd)	262
Restoration (P 7th)	298
Resurrection (P 7th)	298
Revelation (P Q)	118
Reverse Gravity (W 7th)	236
Reverse Time (P 6th)	103
Reversion (P Q)	118
Ride the Wind (W 2nd)	23
Rigid Thinking (P 3rd)	70
Ring of Hands* (P 1st)	54
Robe of Healing (P Q)	119
Rope Trick (W 2nd)	187

S

Sacred Guardian (P 1st)	55
Safeguarding (W 5th)	35
Sanctify* (P 2nd)	62
Sanctuary (P 1st)	257
Scare (W 2nd)	187
Screen (W 8th)	243
Seclusion (P 6th)	103
Secret Page (W 3rd)	196
Seeming (W 5th)	217
Sending (W 5th)	218
Sense Shifting (W 2nd)	23
Sepia Snake Sigil (W 3rd)	196
Sequester (W 7th)	236
Serten's Spell Immunity (W 8th)	244
Shades (W 6th)	230
Shadowcat (W 7th)	41
Shadow Door (W 5th)	218
Shadow Engines (P 7th)	108
Shadow Magic (W 5th)	218
Shadow Monsters (W 4th)	207
Shadow Walk (W 7th)	236
Shape Change (W 9th)	250
Shatter (W 2nd)	188
Shield (W 1st)	178
Shillelagh (P 1st)	257
Shocking Grasp (W 1st)	178
Shooting Stars (P Q)	119
Shout (W 4th)	207
Shrieking Walls (P 5th)	95
Siege Wall (P Q)	119
Silence, 15' Radius (P 2nd)	263
Simulacrum (W 7th)	236
Sink (W 8th)	244
Skip Day (P 6th)	104
Sleep (W 1st)	178
Slow (W 3rd)	196
Slow Poison (P 2nd)	263
Slow Rot (P 3rd)	70
Snake Charm (P 2nd)	263

Snare (P 3rd)	271
Sol's Searing Orb (P 6th)	104
Solid Fog (W 4th)	207
Solipsism (P 4th)	84
Spacewarp (P 7th)	109
Speak with Animals (P 2nd)	263
Speak With Astral Traveler (P 1st)	55
Speak With Dead (P 3rd)	271
Speak With Monsters (P 6th)	290
Speak With Plants (P 4th)	279
Spectral Force (W 3rd)	197
Spectral Hand (W 2nd)	188
Spell Immunity (P 4th)	279
Spell Shape** (W 7th)	42
Spell Turning (W 7th)	237
Sphere of Security (P Q)	119
Spider Climb (W 1st)	179
Spike Growth (P 3rd)	271
Spike Stones (P 5th)	285
Spiral of Degeneration (P Q)	120
Spirit Armor (W 3rd)	26
Spirit of Power (P 7th)	109
Spiritual Hammer (P 2nd)	263
Spiritual Wrath (P 6th)	105
Spook (W 1st)	179
Squaring the Circle (W 3rd)	27
Squeaking Floors (P 3rd)	70
Stabilize** (W 9th)	47
Stalker (P Q)	120
Starshine (P 3rd)	272
Statue (W 7th)	237
Steal Enchantment (W 7th)	42
Sticks to Snakes (P 4th)	280
Stinking Cloud (W 2nd)	188
Stone Shape (P 3rd)	272
Stone Shape (W 5th)	218
Stoneskin (W 4th)	208
Stone Tell (P 6th)	290
Stone to Flesh (W 6th)	230
Storm of Vengeance (P Q)	121
Strength (W 2nd)	188
Strength of One (P 3rd)	71
Succor (P 7th)	298
Succor (W 9th)	250
Suffocate (W 7th)	43
Suggestion (W 3rd)	197
Summon Insects (P 3rd)	214
Summon Lycanthrope (W 4th)	30
Summon Shadow (W 5th)	218
Summon Swarm (W 2nd)	188
Sunray (P 7th)	299
Symbol (P 7th)	299
Symbol (W 8th)	244

T

Tanglefoot (P 4th)	85
Tasha's Uncontrollable	
Hideous Laughter (W 2nd)	189
Taunt (W 1st)	179

Telekinesis (W 5th)	218
Telepathy (P 3rd)	71
Teleport (W 5th)	219
Teleport Without Error (W 7th)	238
Telethaumaturgy (P 3rd)	72
Temporal Stasis (W 9th)	251
Tenser's Floating Disc (W 1st)	179
Tenser's Telling Blow (TD)	140
Tenser's Transformation (W 6th)	231
Tentacle Walls (P 7th)	110
There/Not There** (W 4th)	32
Thief's Lament (P 3rd)	72
Thought Broadcast (P 4th)	85
Thought Capture (P 1st)	55
Thoughtwave* (P 5th)	96
Thunder Staff (W 4th)	32
Timelessness (P 7th)	110
Time Pool (P 5th)	96
Time Stop (W 9th)	251
Tongues (P 4th)	280
Tongues (W 3rd)	197
Transformation (P Q)	121
Transmute Metal to Wood (P 7th)	299
Transmute Rock to Mud (P 5th)	285
Transmute Rock to Mud (W 5th)	219
Transmute Water to Dust (P 6th)	291
Transmute Water to Dust (W 6th)	231
Transport Via Plants (P 6th)	291
Trap the Soul (W 8th)	245
Tree (P 3rd)	273
Tree Steed (P 4th)	86
Trip (P 2nd)	264
True Seeing (P 5th)	285
True Seeing (W 6th)	231
Turn Wood (P 6th)	291
Turn Pebble to Boulder (W 4th)	33

U

Unceasing Vigilance of the	
Holy Sentinel (P 5th)	97
Uncontrolled Weather (P 7th)	111
Undead Plague (P Q)	121
Undead Ward (P 5th)	97
Unearthly Choir* (P 3rd)	73
Unluck** (W 4th)	33
Unseen Servant (W 1st)	180
Uplift* (P 4th)	86

V

Vacancy (W 4th)	208
Vampiric Touch (W 3rd)	197
Vanish (W 7th)	238
Veil (W 6th)	231
Ventriloquism (W 1st)	180
Vision (W 7th)	238
Von Gasik's Refusal (W 5th)	36
Vortex** (W 5th)	36

W	
Wail of the Banshee (W 9th)	47
Wall of Fire (P 5th)	286
Wall of Fire (W 4th)	208
Wall of Fog (W 1st)	180
Wall of Force (W 5th)	219
Wall of Ice (W 4th)	208
Wall of Iron (W 5th)	220
Wall of Stone (W 5th)	220
Wall of Thorns (P 6th)	291
Warband Quest (P Q)	122
Ward Matrix (P Q)	122
Warp Wood (P 2nd)	264
Water Breathing (P 3rd)	273
Water Breathing (W 3rd)	197
Water Walk (P 3rd)	273
Watery Double (W 3rd)	27
Waveform** (W 5th)	36
Weather Stasis (P 4th)	87
Weather Summoning (P 6th)	292
Web (W 2nd)	189
Weighty Chest (P 1st)	56
Weird (W 9th)	251
Whispering Wind (W 2nd)	189
Wildfire** (W 9th)	48
Wildshield** (W 6th)	39
Wildstrike** (W 6th)	39
Wildwind** (W 9th)	48
Wildzone** (W 8th)	45
Wind Walk (P 7th)	299
Wind Wall (W 3rd)	198
Wish (W 9th)	251
Withdraw (P 2nd)	264
Wizard Eye (W 4th)	209
Wizard Lock (W 2nd)	189
Wizard Mark (W 1st)	180
Wizard Sight (W 3rd)	28
Wolf Spirits (P Q)	122
Word of Recall (P 6th)	292
Wraithform (W 3rd)	198
Wulf's Erasure (TD)	140
Wulf's Rectification (TD)	141
Wyvern Watch (P 2nd)	264

Y-Z

Yunni's Herald (TD)	141
Zone of Sweet Air (P 3rd)	73
Zone of Truth (P 2nd)	62

Critical Hits: Piercing vs. Humanoids

Location: Legs (Right 1–2, Left 3–4)

Severity	Effect
1–3	No unusual effect
4	Leg grazed, victim knocked down
5	Leg struck, minor bleeding
6	Leg injured, minor bleeding, $\frac{1}{3}$ move
7	Armor damaged; leg injured if target has no leg armor, $\frac{1}{2}$ move, major bleeding
8	Knee broken, minor bleeding, $\frac{1}{3}$ move, –4 penalty to any attacks
9	Armor damaged, leg struck, minor bleeding, $\frac{1}{3}$ move; if target has no leg armor, leg broken, major bleeding, $\frac{1}{3}$ move, –4 penalty to attack rolls
10	Hip broken, no move or attack, major bleeding
11	Leg broken, severe bleeding, no move or attack
12	Leg destroyed, no move or attack, severe bleeding
13+	As 12 above with tripled damage dice

Abdomen (5)

Severity	Effect
1–3	No unusual effect
4	Abdomen grazed, minor bleeding
5	Abdomen struck, victim stunned 1 round and reduced to $\frac{2}{3}$ move with minor bleeding
6	Armor damaged; victim stunned 1d4 rounds, minor bleeding, $\frac{1}{3}$ move if no armor
7	Abdomen injured, major bleeding, $\frac{1}{2}$ move, –2 penalty to attacks
8	Abdomen injured, severe bleeding, $\frac{1}{2}$ move, –4 penalty to attacks
9	Armor damage, abdomen injured, minor bleeding, $\frac{1}{2}$ move and –2 penalty to attack rolls; if no armor, victim at 0 hit points, major bleeding
10	Abdomen injured, $\frac{1}{2}$ move, no attack, severe bleeding
11	Abdomen injured, victim at 0 hp, severe bleeding
12	Abdomen destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Torso (6–7)

Severity	Effect
1–3	No unusual effect
4	Torso grazed, minor bleeding
5	Torso struck, $\frac{1}{3}$ move with minor bleeding
6	Shield damage, torso struck, $\frac{1}{3}$ move & minor bleeding
7	Armor damage, torso struck, $\frac{1}{3}$ move, –2 penalty to attack rolls; if no armor, torso injured, no move or attack, severe bleeding
8	Torso injured, major bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
9	Shield damage; torso struck, –2 penalty to attack rolls; if no shield, ribs broken, severe bleeding, no move or attack
10	Ribs broken, severe bleeding, no move or attack
11	Torso destroyed, victim reduced to 0 hit points with severe bleeding
12	Torso destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Arms (Left 8, Right 9)

Severity	Effect
1–3	No unusual effect
4	Hand struck, weapon dropped, minor bleeding; no effect on shield arm
5	Arm struck, shield damage/weapon dropped, minor bleeding
6	Hand injured, –2 penalty to attack rolls/shield dropped
7	Armor damage, arm struck, minor bleeding; if no armor, arm injured, minor bleeding
8	Arm broken, victim stunned 1 round, minor bleeding, shield or weapon dropped
9	Armor damage, arm injured, –2 penalty to attack rolls or shield dropped; if no armor, arm broken, stunned 1d6 rounds, major bleeding
10	Shoulder injured, no attacks, major bleeding
11	Arm destroyed, major bleeding, $\frac{1}{2}$ move
12	Arm destroyed, no move/attack, major bleeding
13+	As 12 above with tripled damage dice

Location: Head (10)

Severity	Effect
1–3	No unusual effect
4	Head grazed, stunned 1d3 rounds, minor bleeding
5	Head struck, helm removed, victim stunned 1 round; –2 penalty to attack rolls, minor bleeding if victim had no helm
6	Eye injured, –4 penalty to all attacks; if helmed, victim is only stunned 1 round instead
7	Helm damaged, face injured, stunned 1d6 rounds, minor bleeding, $\frac{1}{3}$ move, –4 penalty to attack rolls
8	Skull broken, helm damaged, victim reduced to 0 hit points, major bleeding
9	Throat injured, severe bleeding
10	Skull broken, victim reduced to 0 hp, major bleeding, Int, Wis, and Cha all drop by $\frac{1}{2}$ permanently
11	Throat destroyed, victim killed
12	Head destroyed, immediate death
13+	As 12 above with tripled damage dice

Specific Injuries

Note: Specific injuries are only inflicted if the victim fails his saving throw versus death magic.

Result	Effect
Broken	Penalties persist until a <i>cure serious wounds</i> or greater spell is applied to the wound (which provides no additional healing benefits, it simply mends the fracture). It can be healed normally as a 20d6 hit point loss.
Crushed	A <i>cure critical wounds</i> spell or similar magic capable of restoring 20 hit points of damage can repair these injuries. Damaged limbs are useless for the rest of the creature's life unless healed magically.
Grazed	Nothing additional unless bleeding occurs. Heals normally.
Injured	Penalties remain until a <i>cure serious wounds</i> or similar spell capable of healing at least 10 hit points of damage is applied. Heals normally as a hit point loss of 10d6.
Severed	Only a <i>regeneration</i> spell can undo this type of damage. A character who loses a hand or foot in battle is stunned for 1d6 rounds if he makes a successful System Shock roll.
Struck	Penalties remain until <i>cure light wounds</i> or similar spell capable of healing at least 5 hit points of damage is applied. Heals normally as a hit point loss of 2d6.

Saving Throws by Caster Level or Hit Dice

Character Group	Target's Level	Paralyzation or Death Magic	Petrification or Polymorph	Spell*
A	-7 or more	10	13	15
	-4 to -6	9	12	14
	-1 to -3	7	10	12
	0	6	9	11
	+1 to +3	5	8	10
	+4 to +6	4	7	9
	+7 or more	2	5	7
B	-9 or more	13	12	15
	-5 to -8	12	11	13
	-1 to -4	11	10	11
	0	10	9	9
	+1 to +4	9	8	7
	+5 or more	8	7	5
C	-7 or more	16	17	19
	-5 to -6	14	15	17
	-3 to -4	13	14	16
	-1 to -2	11	12	14
	0	10	11	13
	+1 to +2	8	9	11
	+3 to +4	7	8	10
D	+5 to +6	5	6	8
	+7 to +8	4	5	7
	+9 or more	3	4	6
	-6 or more	14	13	12
	-1 to -5	13	11	10
	0	11	9	8
	+1 to +5	10	7	6
E	+6 or more	8	5	4

Including those that cause death, petrification, or polymorph.

MTHACOs

		Psionicist's Level																		
ACO	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
		Wild Talent's Level																		
ACO	20	20	19	19	18	18	17	17	16	16	15	15	14	14	13	13	12	12	11	11

Critical Events Table

Roll	Result	Effect
1-2	Armor Trouble	Roll 1d6: 1-2=helmet lost, 3-5=shield lost, 6=plate lost (+2 on AC)
3-4	Battlefield Damaged	Something in or near the battlefield gets broken
5	Battlefield Shifts	Tide carries all figures 1d6 squares in a random direction
6	Close Quarters	Two enemies that threaten each other find themselves grappled
7	Item Damaged	Random combatant has something damaged by a wild swing
8	Item Dropped	As above, but the item is knocked from the owner's possession
9-11	Knock Down	Random combatant is knocked down
12	Lucky Break	Random combatant gains a +4 bonus to AC and saving throws
13	Lucky Opening	Random combatant gains a +4 on attacks this round
14-15	Mount Trouble	Roll 1d6: 1-3=Mount sprints for 1d10 rounds or until rider makes a successful riding proficiency check, 4-5=make a riding proficiency check or be thrown from mount, 6=rider is dismounted and must make a successful saving throw vs. death magic or be stunned for 1d6 rounds
16	Reinforcements	Allies of the DM's choice show up for one side or the other
17	Retreat	The press drives back all threatened figures of one side
18	Slip	A random combatant slips and falls
19-20	Weapon Trouble	Roll 1d6: 1-2=weapon knocked out of hands (saving throw vs. death magic to avoid), 3-5=weapon must save vs. crushing blow or be destroyed, 6=weapon is stuck in opponent's body

Spell Interactions in Duels

Type	A	D	AD	L	M
A	-	C	C	A	-
D	C	-	C	A	G
AD	C	C	C	A	A
L	A	A	A	C	-
M	-	G	A	-	-

A = The opponent with the advantage decides if the spells fight or pass each other with no effect.

C = Combat must take place between the spells when they meet.

G = Generally, these types of spells ignore each other, but there are some defense spells that conduct combat with missiles; see the **Special Dueling Characteristics for Spells** section (*High-Level Campaigns*) for details.

- = The spells pass each other with no effect.

MTHACO Modifiers

Intelligence Score	MTHACO Modifier
15 or less	0
16-17	+1
18-19	+2
20-22	+3
23+	+4

Base MAC and PSP Bonuses

Ability Score	Base MAC	MAC Modifier	PSP Bonus
15 or less	10	0	0
16	9	-1	+1
17	8	-1	+2
18	7	-2	+3
19	6	-2	+4
20	5	-3	+5
21	4	-3	+6
22	3	-3	+7
23	2	-4	+8
24	1	-4	+9
25	0	-4	+10

Combat Adjustments

Target's Condition	Missile Adjustment*	Melee Adjustment*
Sitting or kneeling	-1	+2
Prone	-2	+4
Flank attack	+1	+1
Rear attack	+2	+2
Backstab	n/a	+4

* Adjustments are applied to the attacker's THAC0.

Movement & Footing

Condition	Reduces Movement By
Heavy brush or thicket	½
Light brush or forest	½
Ice or slippery footing	½
Steep slope or rough ground	½
Knee-deep snow or water	½
Waist-deep snow or water	½
Shoulder-deep snow or water	½

Critical Hits: Piercing vs. Humanoids

Location: Legs (Right 1–2, Left 3–4)

Severity	Effect
1–3	No unusual effect
4	Leg grazed, victim knocked down
5	Leg struck, minor bleeding
6	Leg injured, minor bleeding, $\frac{1}{2}$ move
7	Armor damaged; leg injured if target has no leg armor, $\frac{1}{2}$ move, major bleeding
8	Knee broken, minor bleeding, $\frac{1}{2}$ move, –4 penalty to any attacks
9	Armor damaged, leg struck, minor bleeding, $\frac{1}{2}$ move; if target has no leg armor, leg broken, major bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
10	Hip broken, no move or attack, major bleeding
11	Leg broken, severe bleeding, no move or attack
12	Leg destroyed, no move or attack, severe bleeding
13+	As 12 above with tripled damage dice

Abdomen (5)

Severity	Effect
1–3	No unusual effect
4	Abdomen grazed, minor bleeding
5	Abdomen struck, victim stunned 1 round and reduced to $\frac{1}{3}$ move with minor bleeding
6	Armor damaged; victim stunned 1d4 rounds, minor bleeding, $\frac{1}{2}$ move if no armor
7	Abdomen injured, major bleeding, $\frac{1}{2}$ move, –2 penalty to attacks
8	Abdomen injured, severe bleeding, $\frac{1}{2}$ move, –4 penalty to attacks
9	Armor damage, abdomen injured, minor bleeding, $\frac{1}{2}$ move and –2 penalty to attack rolls; if no armor, victim at 0 hit points, major bleeding
10	Abdomen injured, $\frac{1}{2}$ move, no attack, severe bleeding
11	Abdomen injured, victim at 0 hp, severe bleeding
12	Abdomen destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Torso (6–7)

Severity	Effect
1–3	No unusual effect
4	Torso grazed, minor bleeding
5	Torso struck, $\frac{1}{2}$ move with minor bleeding
6	Shield damage, torso struck, $\frac{1}{2}$ move & minor bleeding
7	Armor damage, torso struck, $\frac{1}{2}$ move, –2 penalty to attack rolls; if no armor, torso injured, no move or attack, severe bleeding
8	Torso injured, major bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
9	Shield damage; torso struck, –2 penalty to attack rolls; if no shield, ribs broken, severe bleeding, no move or attack
10	Ribs broken, severe bleeding, no move or attack
11	Torso destroyed, victim reduced to 0 hit points with severe bleeding
12	Torso destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Arms (Left 8, Right 9)

Severity	Effect
1–3	No unusual effect
4	Hand struck, weapon dropped, minor bleeding; no effect on shield arm
5	Arm struck, shield damage/weapon dropped, minor bleeding
6	Hand injured, –2 penalty to attack rolls/shield dropped
7	Armor damage, arm struck, minor bleeding; if no armor, arm injured, minor bleeding
8	Arm broken, victim stunned 1 round, minor bleeding, shield or weapon dropped
9	Armor damage, arm injured, –2 penalty to attack rolls or shield dropped; if no armor, arm broken, stunned 1d6 rounds, major bleeding
10	Shoulder injured, no attacks, major bleeding
11	Arm destroyed, major bleeding, $\frac{1}{2}$ move
12	Arm destroyed, no move/attack, major bleeding
13+	As 12 above with tripled damage dice

Location: Head (10)

Severity	Effect
1–3	No unusual effect
4	Head grazed, stunned 1d3 rounds, minor bleeding
5	Head struck, helm removed, victim stunned 1 round; –2 penalty to attack rolls, minor bleeding if victim had no helm
6	Eye injured, –4 penalty to all attacks; if helmed, victim is only stunned 1 round instead
7	Helm damaged, face injured, stunned 1d6 rounds, minor bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
8	Skull broken, helm damaged, victim reduced to 0 hit points, major bleeding
9	Throat injured, severe bleeding
10	Skull broken, victim reduced to 0 hp, major bleeding, Int, Wis, and Cha all drop by $\frac{1}{2}$ permanently
11	Throat destroyed, victim killed
12	Head destroyed, immediate death
13+	As 12 above with tripled damage dice

Specific Injuries

Note: Specific injuries are only inflicted if the victim fails his saving throw versus death magic.

Result	Effect
Broken	Penalties persist until a <i>cure serious wounds</i> or greater spell is applied to the wound (which provides no additional healing benefits, it simply mends the fracture). It can be healed normally as a 20d6 hit point loss.
Crushed	A <i>cure critical wounds</i> spell or similar magic capable of restoring 20 hit points of damage can repair these injuries. Damaged limbs are useless for the rest of the creature's life unless healed magically.
Grazed	Nothing additional unless bleeding occurs. Heals normally.
Injured	Penalties remain until a <i>cure serious wounds</i> or similar spell capable of healing at least 10 hit points of damage is applied. Heals normally as a hit point loss of 10d6.
Severed	Only a <i>regeneration</i> spell can undo this type of damage. A character who loses a hand or foot in battle is stunned for 1d6 rounds if he makes a successful System Shock roll.
Struck	Penalties remain until <i>cure light wounds</i> or similar spell capable of healing at least 5 hit points of damage is applied. Heals normally as a hit point loss of 2d6.

Critical Hits: Slashing vs. Humanoids

Location: Legs (Right 1–2, Left 3–4)

Severity	Effect
1–3	No unusual effect
4	Leg struck, minor bleeding
5	Leg struck, minor bleeding; $\frac{1}{2}$ move
6	Leg injured, major bleeding; $\frac{1}{2}$ move
7	Armor damaged; leg injured if target has no leg armor, $\frac{1}{2}$ move, major bleeding
8	Knee shattered, major bleeding, no move, –4 penalty to any attack rolls
9	Armor damaged, leg struck, minor bleeding, $\frac{1}{2}$ move; if target has no leg armor, leg severed at knee, severe bleeding, no move or attack
10	Hip shattered, no move or attack, severe bleeding
11	Leg severed, severe bleeding, no move or attack
12	Leg severed at thigh, no move or attack, victim reduced to 0 hit points with severe bleeding
13+	As 12 above with tripled damage dice

Location: Abdomen (5)

Severity	Effect
1–3	No unusual effect
4	Abdomen grazed, minor bleeding
5	Abdomen struck, victim stunned 1 round and reduced to $\frac{1}{2}$ move with minor bleeding
6	Armor damaged; victim stunned 1d6 rounds, major bleeding, $\frac{1}{2}$ move if no armor
7	Abdomen injured, major bleeding, $\frac{1}{2}$ move, –2 penalty to attack rolls
8	Abdomen injured, severe bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
9	Armor damage; abdomen injured, minor bleeding, $\frac{1}{2}$ move and –2 penalty to attack rolls; if no armor, victim at 0 hit points, major bleeding
10	Abdomen injured, no move or attack, severe bleeding
11	Abdomen injured, victim at 0 hp, severe bleeding
12	Abdomen destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Torso (6–7)

Severity	Effect
1–3	No unusual effect
4	Torso grazed, minor bleeding
5	Torso struck, victim stunned 1 round, reduced to $\frac{1}{2}$ move with minor bleeding
6	Shield damage, torso struck, $\frac{1}{2}$ move & minor bleeding
7	Armor damage, torso struck, $\frac{1}{2}$ move, –2 penalty to attacks; if no armor, torso injured, no move or attack, severe bleeding
8	Torso injured, major bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
9	Shield damage; torso struck, –2 penalty to attack rolls; if no shield, torso injured, severe bleeding, no move or attack
10	Torso injured, severe bleeding, no move or attack
11	Torso destroyed, victim reduced to 0 hit points with severe bleeding
12	Torso destroyed, victim killed
13+	As 12 above with tripled damage dice

Location: Arms (Left 8, Right 9)

Severity	Effect
1–3	No unusual effect
4	Hand struck, weapon dropped, minor bleeding; no effect on shield arm
5	Arm struck, shield damage/weapon dropped, minor bleeding
6	Hand injured, –2 penalty to attacks/shield dropped
7	Armor damage, arm struck, minor bleeding; if no armor, arm injured, major bleeding
8	Hand severed, stunned 1 round, major bleeding, shield or weapon dropped
9	Armor damage, arm broken; if no armor, arm severed, stunned 1d6 rounds, major bleeding
10	Shoulder injured, no attacks, major bleeding
11	Arm severed, severe bleeding, $\frac{1}{2}$ move
12	Arm severed, no move or attacks, severe bleeding
13+	As 12 above with tripled damage dice

Location: Head (10)

Severity	Effect
1–3	No unusual effect
4	Head grazed, stunned 1–3 rounds, minor bleeding
5	Head struck, helm removed, victim stunned 1 round; –2 penalty to attack rolls, minor bleeding if victim had no helm
6	Head struck, minor bleeding, victim blinded for 2d4 rounds by blood in eyes
7	Helm damaged, face injured, stunned 1d6 rounds, minor bleeding, $\frac{1}{2}$ move, –4 penalty to attack rolls
8	Skull broken, helm damaged, victim reduced to 0 hit points, major bleeding
9	Throat injured, severe bleeding
10	Skull destroyed, victim reduced to 0 hp, severe bleeding, Int, Wis, Cha all drop by $\frac{1}{2}$ permanently
11	Throat destroyed, victim killed
12	Head severed, immediate death
13+	As 12 above with tripled damage dice

Critical Hit Effects

Result	Effect
Armor/Shield Damage	The character is still entitled to a saving throw vs. death magic to avoid the effects entirely. Even if the initial saving throw is failed, the equipment is still entitled to a saving throw. If this result is rolled against a character not wearing armor, the blow is usually assumed to have more severe effects (either re-roll or adjust the category by one place).
Attack Penalty	If a critical hit prevents a character from making an attack, it also prevents spellcasting and other combat actions. Movement and the use of magical items can be accomplished.
Movement Penalties	Any reduction in base movement eliminates the possibility of a character performing a sprint, charge, or run. He may pull himself onto a mount or drag himself across the ground at an effective movement rate of 1.

Shield Proficiency

Shield Type	Normal AC Bonus	Proficient AC Bonus	Number of Attackers*
Buckler	+1	+1	One
Small	+1	+2	Two
Medium	+1	+3	Three
Body vs. missiles	+1/+2 vs. missiles	+3/+4	Four

* is the maximum number of times in one combat round that the shield can be used to protect a character.

Battle Tactics

Armor Class Bonus:					
Missile					
	Melee	Fire	Penalties		
Wall	-1	-4	Can only use one-handed weapons. Piercing weapons are preferred. Slashing & bludgeoning weapons impose a -2 penalty on attack rolls.		
Attack Bonus:					
	Melee	Missile	Penalties		
Med Charge / from Horseback (move)	+3	n/a	Mount susceptible to missile fire during the charge.		
/ from Horseback (move)	n/a	-2	Rate of Fire reduced by one category.		
-move)	n/a	-4	Rate of Fire reduced by one category.		

Specialist Attacks Per Round

Weapon	Level of Specialist		
	1-6	7-12	13+
Blowgun	2/1	5/2	3/1
Bolas	1/1	3/2	2/1
Bows	2/1	3/1	4/1
Crossbows			
Hand	1/1	3/2	2/1
Heavy	1/2	1/1	3/2
Light	1/1	3/2	2/1
Repeating	2/1	5/2	3/1
Stonebow	1/1	3/2	2/1
Dagger or knife, thrown	3/1	4/1	5/1
Dart, thrown	4/1	5/1	6/1
Firearms (optional)			
Arquebus	1/3	1/2	1/1
Matchlocks	1/2	1/1	3/2
Snaphucks	1/1	3/2	2/1
Wheellock belt pistol	1/1	3/2	2/1
Wheellock horse pistol	1/2	1/1	3/2
Javelin	3/2	2/1	5/2
Melee weapons	3/2	2/1	5/2
Shuriken	3/1	4/1	5/1
Sling	3/2	2/1	5/2
Staff sling	1/1	3/2	2/1
Thrown weapons, not listed	1/1	3/2	2/1

Psionic Attacks vs. Psionic Defenses

	Mind blank	Thought shield	Mental barrier	Intellect fortress	Tower of iron will
Crush	+5	+3	-2	-3	-5
Hip	+3	+4	+2	-4	-3
Squat	-5	-3	-1	+2	+5
Crush	+1	-4	+4	-1	-2
Blunt	-3	-2	-5	-1	-7

The Five Basic Steps of Combat

Step 1: The DM secretly decides on the actions of the monsters.

Step 2: Players announce the actions of their characters.

- Attack
- Cast a spell
- Charge!
- Cover
- Fire missiles
- Guard
- Move
- Parry
- Run
- Sprint
- Use a magical item

Step 3: Roll Initiative.

- Adjustments are made based on character actions.
- An initiative roll of 1 accelerates each character's action phase.
- If both sides tie, a critical event occurs.

Step 4: Resolve Actions

Initiative Phase*	Base Initiative for:
Very Fast	Tiny or Small creatures
Fast	Man-sized creatures
Average	Large creatures
Slow	Huge creatures
Very Slow	Gargantuan creatures

* The initiative phase is adjusted by character actions and weapon size. A character attacks at his base initiative or weapon speed, whichever is worse.

Step 5: End of Round

- Fatigue
- Morale
- Retreats
- Status

Actions and Initiative Penalties

No-move actions do not incur an initiative penalty:

- Attack with a melee weapon
- Cast a spell
- Fire/Throw missile weapons at the full rate of fire
- Guard, cover, or parity
- Unarmed combat
- Use a magical item

Half-move actions incur a one-phase initiative penalty:

- Attack with a melee weapon
- Declare a charge
- Fire/Throw missile weapons at $\frac{1}{2}$ the rate of fire
- Guard
- Unarmed combat
- Withdraw

Full-move actions incur a two-phase initiative penalty:

- Declare a charge, adding an extra 50% to your normal movement rate and gaining an attack at the end of the round
- Move to the normal limit of your movement rate
- Run, doubling your normal movement
- Sprint, tripling your normal movement by making a successful Strength check

Knockdowns

Size	Knockdown Roll	Die Type*	Modifier**
Tiny	3	d4	-2
Small	5	d6	-1
Medium	7	d8	-
Large	9	d10	+1
Huge	11	d12	+2

* These are the default die types used by creatures employing natural weaponry.

** Modifiers are applied to base weapon knockdown dice. For example, a bugbear wielding a morning star has a knockdown

The Outer Planes

Miscellaneous Equipment

Item	Cost	Weight
Backpack	2 gp	2 lbs.
Barrel, small	2 gp	30 lbs.
Basket	—	—
Large	3 sp	1 lb.
Small	5 cp	*
Bell	1 gp	—
Belt pouch	—	—
Large	1 gp	1 lb.
Small	7 sp	1/2 lb.
Block and tackle	5 gp	5 lbs.
Bolt case	1 gp	1 lb.
Bucket	5 sp	3 lbs.
Chain (per ft.)	—	—
Heavy	4 gp	3 lbs.
Light	3 gp	1 lb.
Chest	—	—
Large	2 gp	25 lbs.
Small	1 gp	10 lbs.
Cloth (per 10 sq. yds.)	—	—
Common	7 gp	10 lbs.
Fine	50 gp	10 lbs.
Rich	100 gp	10 lbs.
Candle	1 cp	*
Canvas (per sq. yard)	4 sp	1 lb.
Chalk	1 cp	*
Crampons	4 gp	2 lbs.
Fishhook	1 sp	**
Fishing net, 10 ft. sq.	4 gp	5 lbs.
Flint and steel	5 sp	*
Glass bottle	10 gp	*
Grappling hook	8 sp	4 lbs.
Holy symbol/water	25 gp	*
Hourglass	25 gp	1 lb.
Iron pot	5 sp	2 lbs.
Ladder, 10 ft.	5 cp	20 lbs.

Item	Cost	Weight
Lantern, Beacon	150 gp	50 lbs.
Bullseye	12 gp	3 lbs.
Hooded	7 gp	2 lbs.
Lock	—	—
Good	100 gp	1 lb.
Poor	20 gp	1 lb.
Magnifying glass	100 gp	*
Map or scroll case	8 sp	1/2 lb.
Merchant's scale	2 gp	1 lb.
Mirror, small metal	10 gp	*
Musical instrument	5–100 gp	1/2–3 lbs.
Oil, Greek fire (per vial)	10 gp	2 lbs.
Oil, lamp (per vial)	6 cp	1 lb.
Paper (per sheet)	2 gp	**
Papyrus (per sheet)	8 sp	**
Parchment (per sheet)	1 gp	**
Perfume (per vial)	5 gp	*
Piton	3 cp	1/2 lb.
Quiver	8 sp	1 lb.
Rope (per 50 ft.)	—	—
Hemp	1 gp	20 lbs.
Silk	10 gp	8 lbs.
Sack, large	2 sp	1/2 lb.
Sack, small	5 cp	*
Sealing/candle wax	1 gp	1 lb.
Sewing needle	5 sp*	*
Signal whistle	8 sp	*
Signet ring	5 gp	*
Soap (per lb.)	5 sp	1 lb.
Spyglass	1,000 gp	1 lb.
Tent	—	—
Large	25 gp	20 lbs.
Pavilion	100 gp	50 lbs.
Small	5 gp	10 lbs.

Item	Cost	Weight
Thieves' picks	30 gp	1 lb.
Torch	1 cp	1 lb.
Water clock	1,000 gp	200 lbs.
Whetstone	2 cp	1 lb.
Wineskin	8 sp	1 lb.
Winter blanket	5 sp	3 lbs.
Writing ink (per vial)	8 gp	*

* Ten of these items weigh one pound.

** These items have no appreciable weight and should not be considered for encumbrance unless hundreds are carried.

Capacity

Container	Max. Weight/Coins	Volume
Backpack	50 lbs./2,500	3'x2'x1'
Bag of holding		
gargantuan	1,500 lbs./75,000	250 cu. ft.
large	1,000 lbs./50,000	150 cu. ft.
medium	500 lbs./25,000	70 cu. ft.
small	250 lbs./12,500	30 cu. ft.
Basket, large	20 lbs./1,000	2'x2'x2'
Basket, small	10 lbs./500	1'x1'x1'
Belt pouch, large	8 lbs./400	6"x8"x2"
Belt pouch, small	5 lbs./250	4"x6"x2"
Chest, large	100 lbs./5,000	3'x2'x2'
Chest, small	40 lbs./2,000	2'x1'x1'
Flatbox	500 lbs./25,000	3'x2'x6'
Heward's haversack	20 lbs./1,000	2 cu. ft.
Portable hole	None/100,000	6'x7'x7'
Sack, large	30 lbs./1,500	2'x2'x1'
Sack, small	15 lbs./750	1'x1'x8"
Saddle bags, large	30 lbs./1,500	18"x1"x6"
Saddle bags, small	20 lbs./1,000	1'x1'x6"

Gems and Base Values

Ornamental Stones (10 gp)

Azurite	Hematite	Obsidian
Banded Agate	Lapis Lazuli	Rhodochrosite
Blue Quartz	Malachite	Tiger Eye Agate
Eye Agate	Moss Agate	Turquoise

Semiprecious Stones (50 gp)

Bloodstone	Jasper	Sardonyx
Camelian	Moonstone	Smoky Quartz
Chalcedony	Onyx	Star Rose Quartz
Chrysoprase	Rock Crystal	Zircon
Citrine		

Fancy to Precious (100–500 gp)

Amber (100 gp)	Jade (100 gp)
Alexandrite (100 gp)	Jet (100 gp)
Amethyst (100 gp)	Pearl (100–500 gp)
Aquamarine (500 gp)	Peridot (500 gp)
Chrysoberyl (100 gp)	Spinel (100–500 gp)
Coral (100 gp)	Topaz (500 gp)
Garnet (100–500 gp)	Tourmaline (100 gp)

Gems and Jewels (1,000–5,000 gp)

Black Opal (1,000 gp)	Oriental Amethyst (1,000 gp)
Black Sapphire (5,000 gp)	Oriental Emerald (5,000 gp)
Diamond (5,000 gp)	Oriental Topaz (1,000 gp)
Emerald (5,000 gp)	Ruby (5,000 gp)
Fire Opal (1,000 gp)	Sapphire (1,000 gp)
Jacinth (5,000 gp)	Star Ruby (5,000 gp)
Opal (1,000 gp)	Star Sapphire (5,000 gp)

Calculated THACO Charts

Group	Level																			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20*
Priest	20	20	20	18	18	18	16	16	16	14	14	14	12	12	12	10	10	10	8	8
Rogue	20	20	19	19	18	18	17	17	16	16	15	15	14	14	13	13	12	12	11	11
Warrior	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
Wizard	20	20	20	19	19	19	18	18	18	17	17	17	16	16	16	15	15	14	14	

* THACOs no longer decrease once a character achieves 20th level.

Armor Class Ratings

Type of Armor	AC	Cost	Weight
Padded	8	4 gp	10 lbs.
Leather	8	5 gp	15 lbs.
Studded leather	7	20 gp	25 lbs.
Chain mail	5	75 gp	40 lbs.
Splint mail	4	80 gp	40 lbs.
Ring mail	7	100 gp	30 lbs.
Brigandine	6	120 gp	35 lbs.
Scale mail	6	120 gp	40 lbs.
Banded	3	200 gp	35 lbs.
Bronze plate mail	4	400 gp	45 lbs.
Plate mail	3	600 gp	50 lbs.
Field plate*	2	2,000 gp	60 lbs.
Full plate*	1	4,000+ gp	70 lbs.

Type	Cost	Weight
Body shield ¹	10 gp	15 lbs.
Buckler ²	1 gp	3 lbs.
Medium shield ³	7 gp	10 lbs.
Small shield ⁴	3 gp	5 lbs.

* All shields provide a +1 bonus to Armor Class.

¹ Protects against all melee attacks and provides a +2 bonus vs. missile attacks.

² Protects against one melee attack.

³ Protects against all frontal and flank attacks.

⁴ Protects against two frontal attacks.

Armor Modifiers for Wrestling

Armor	Modifier
Studded leather	-1
Chain, ring, and scale mail	-2
Banded, splint, and plate mail	-5
Field plate armor	-8
Full plate armor	-10

Punching and Wrestling

Attack Roll	Punch	Damage	% KO	Wrestle
20+	Haymaker	2	10	Bear Hug*
19	Wild swing	0	1	Arm twist
18	Rabbit punch	1	3	Kick
17	Kidney punch	1	5	Trip
16	Glancing blow	1	2	Elbow smash
15	Jab	2	6	Arm lock*
14	Uppercut	1	8	Leg Twist
13	Hook	2	9	Leg lock
12	Kidney punch	1	5	Throw
11	Hook	2	10	Gouge
10	Glancing blow	1	3	Elbow smash
9	Combination	1	10	Leg lock*
8	Uppercut	1	9	Headlock*
7	Combination	2	10	Throw
6	Jab	2	8	Gouge
5	Glancing blow	1	3	Kick
4	Rabbit punch	2	5	Arm lock*
3	Hook	2	12	Gouge
2	Uppercut	2	15	Headlock*
1	Wild swing	0	2	Leg twist
Less than 1	Haymaker	2	25	Bearhug*

* A hold can be maintained from round to round until broken. A hold is broken by a throw, a gouge, the assistance of another person, or the successful use of a weapon.

Punch: This is the type of blow landed. Using the names adds spice to the battle and makes the job of describing the action easier.

Damage: Only 25% of the damage caused by a bare-handed attack is lasting damage. The remaining 75% is temporary. A character who reaches zero hit points due to punching damage falls unconscious.

KO: If the indicated percentage chance or less is rolled on percentile dice, the victim is stunned for 1d10 rounds.

Wrestle: All wrestling moves inflict 1 point of damage plus Strength bonus (if the attacker desires).

What You Can Do in One Combat Round

- Attack
- Cast one spell
- Drink a potion
- Light a torch
- Use a magical item
- Move to the limit of his movement rate
- Attempt to open a stuck or secret door
- Bind a character's wounds
- Search a body
- Hammer in a spike
- Recover a dropped weapon

Time Required for Noncombat Activities

Action	Time Required
Open locks	1d10 rounds
Find/remove traps	1d10 rounds
Search for secret/concealed door (20' section of wall)	1 turn
Rememorize spells	1 turn/spell level
Inspire companions (bard ability)	3 rounds
Detect noise	1 round

Weapons

Item	Weight (lb.)	Size	Type ⁶	Speed Factor	Damage S-M/L
Arquebus ³	10	M	P	15	1d10/1d10
Battle axe	7	M	S	7	1d8/1d8
Blowgun	2	L	—	5	—
Barbed Dart	*	S	P	—	1d3/1d2
Needle	*	S	P	—	1/1
Bow	—	—	—	—	—
Short bow	2	M	—	7	—
Long bow	3	L	—	8	—
Composite short bow	2	M	—	6	—
Composite long bow	3	L	—	7	—
Flight arrow	*	S	P	—	1d6/1d6
Sheaf arrow	*	S	P	—	1d8/1d8
Club	3	M	B	4	1d6/1d3
Crossbow	—	—	—	—	—
Hand crossbow	3	S	—	5	—
Light crossbow	7	M	—	7	—
Heavy crossbow	14	M	—	10	—
Hand quarrel	*	S	P	—	1d3/1d2
Light quarrel	*	S	P	—	1d4/1d4
Heavy quarrel	*	S	P	—	1d4+1/1d6+1
Dagger or dirk	1	S	P	2	1d4/1d3
Dart	½	S	P	2	1d3/1d2
Footman's flail	15	M	B	7	1d6+1/2d4
Footman's mace	10	M	B	7	1d6+1/1d6
Footman's pick	6	M	P	7	1d6+1/2d4
Hand or throwing axe	5	M	S	4	1d6/1d4
Harpoon	6	L	P	7	2d4/2d6
Horseman's flail	5	M	B	6	1d4+1/1d4+1
Horseman's mace	6	M	B	6	1d6/1d4
Horseman's pick	4	M	P	5	1d4+1/1d4
Javelin	2	M	P	4	1d6/1d6
Knife	½	S	P/S	2	1d3/1d2
Lance ⁴	—	—	—	—	—
Heavy horse lance	15	L	P	8	1d8+1/3d6
Light horse lance	5	L	P	6	1d6/1d8
Jousting lance	20	L	P	10	1d3-1/1d2-1
Medium horse lance	10	L	P	7	1d6+1/2d6
Mancatcher ²	8	L	—	7	—
Morning star	12	M	P/B	7	2d4/1d6+1
Polearm ⁵	—	—	—	—	—
Awl pike ⁵	12	L	P	13	1d6/1d12
Bardiche	12	L	S	9	2d4/2d6
Bec de corbin	10	L	P/B	9	1d8/1d6
Bill-guisarme	15	L	P/S	10	2d4/1d10
Fauchard	7	L	P/S	8	1d6/1d8
Fauchard-fork	9	L	P/S	8	1d8/1d10
Glaive ¹	8	L	S	8	1d6/1d10
Glaive-guisarme ¹	10	L	P/S	9	2d4/2d6
Guisarme	8	L	S	8	2d4/1d8
Guisarme-vouge	15	L	P/S	10	2d4/2d4
Halberd	15	L	P/S	9	1d10/2d6
Hook fauchard	8	L	P/S	9	1d4/1d4
Lucern hammer ⁵	15	L	P/B	9	2d4/1d6
Military fork ¹	7	L	P	7	1d8/2d4
Partisan ⁵	8	L	P	9	1d6/1d6+1
Ranseur ⁵	7	L	P	8	2d4/2d4
Spetum ⁵	7	L	P	8	1d6+1/2d6
Vouge	12	L	S	10	2d4
Quarterstaff	4	L	B	4	1d6/1d6
Scourge	2	S	—	5	1d4/1d2
Sickle	3	S	S	4	1d4+1/1d4
Sling	*	S	—	6	—
Sling bullet	½	S	B	—	1d4+1/1d6+1
Sling stone	½	S	B	—	1d4/1d4
Spear	5	M	P	6	1d6/1d8
Staff sling	2	M	—	11	—

Item	Weight (lb.)	Size	Type ⁶	Speed Factor	Damage S-M/L
Sword					
Bastard sword	10	M	S	—	—
One-handed	—	—	—	6	1d8/1d12
Two-handed	—	—	—	8	2d4/2d8
Broad sword	4	M	S	5	2d4/1d6+1
Khopesh	7	M	S	9	2d4/1d6
Long sword	4	M	S	5	1d8/1d12
Scimitar	4	M	S	5	1d8/1d8
Short sword	3	S	P	3	1d6/1d8
Two-handed sword	15	L	S	10	1d10/3d6
Trident	5	L	P	7	1d6+1/3d4
Warhammer	6	M	B	4	1d4+1/1d4
Whip	2	M	—	8	1d2/1

- ¹ This weapon inflicts double damage against charging creatures of L or greater size.
² This weapon can dismount a rider on a successful hit.
³ This weapon available only if allowed by DM. One charge costs 5 sp.
⁴ This weapon inflicts double damage when used from the back of a charging mount.
⁵ This weapon inflicts double damage when firmly set to receive a charge.
⁶ The "Type" category is divided into Bludgeoning (B), Piercing (P), and Slashing (S).
* These items weigh little individually. Ten of these weigh one pound.

Missile Weapons

Weapon	ROF	Range (yards)		
		S	M	L
Arquebus	1/3	50	150	210
Blowgun	2/1	10	20	30
Comp. long bow, flight arrow	2/1	60	120	210
Comp. long bow, sheaf arrow	2/1	40	80	170
Comp. short bow	2/1	50	100	180
Long bow, flight arrow	2/1	70	140	210
Long bow, sheaf arrow	2/1	50	100	170
Short bow	2/1	50	100	150
Club	1	10	20	30
Hand crossbow	1	20	40	60
Heavy crossbow	1/2	80	160	240
Light crossbow	1	60	120	180
Dagger	2/1	10	20	30
Dart	3/1	10	20	40
Hammer	1	10	20	30
Hand axe	1	10	20	30
Harpoon	1	10	20	30
Javelin	1	20	40	60
Knife	2/1	10	20	30
Sling bullet	1	50	100	200
Sling stone	1	40	80	160
Spear	1	10	20	30
Staff sling bullet	2/1	—	30-60	90
Staff sling stone	2/1	—	30-60	90

"ROF" is the rate of fire—how many shots that weapon can fire off in one round. This is independent of the number of melee attacks a character can make in a round.

Each range category (Short, Medium, or Long) includes attacks from distances equal to or less than the given range.

The attack roll modifiers for range are -2 for medium range and -5 for long range.

Arquebuses (if allowed) double all range modifiers.

Encounter Reactions

Modified Die Roll	F	I	T	H	Player Characters are:
2 or less	F	F	F	Fl	
3	F	F	F	Fl	
4	F	F	C	Fl	
5	F	F	C	Fl	
6	F	F	C	C	
7	F	I	C	C	
8	I	I	C	C	
9	I	I	C	T	
10	I	I	T	T	
11	I	I	T	T	
12	C	C	T	T	
13	C	C	T	H	
14	C	C	T	H	
15	C	T	T	H	
16–18	T	T	H	H	
19–20	H	H	H	H	

F = Friendly, I = Indifferent, T = Threatening,
H = Hostile, Fl = Flight, C = Cautious.

Gaze Attacks

Action	Chance to Meet Gaze
Attacking or surprised	Automatic
Actively avoiding gaze	20%
Eyes closed or blindfolded	0%*
Backing up using mirror	0%**

* Character suffers -4 on attack rolls.

** Character suffers -2 on attack rolls.

Morale & Modifiers

Creature Type	Morale
Animal, normal, peaceful/predator	3/7
Henchmen	15
Human, average 0-level	7
Mobs/Militia	9/10
Monster, intelligent/nonintelligent	12/18
Monster, low-intelligence	10
Monster, semi-intelligent	11
Troops, green or disorganized	11
Soldiers, regular, and hirelings	12
Soldiers, elite	14

Situation	Modifier
Abandoned by friends	-6
Each 25% of hit points lost	-2
Creature is chaotic/lawful	-1/+1
Creature is fighting hated enemy	+4
Creature was surprised	-2
Creatures are fighting spellcasters	-2
Creatures with less than 1 HD	-1
Creatures with 4 to 8+ HD	+1
Creatures with 9 to 14+ HD	+2
Creatures with 15 HD or more	+3
Defending home	+3
Defensive terrain advantage	+1
Each additional check in round	-1
Most powerful ally killed	-4
NPC has been favored/poorly treated	+2/-4
No enemy slain	-2
Outnumbered 3 (or more) to 1	-4
Outnumber opponents 3 to 1 or more	+2
Unable to affect opponent	-8
Spellcaster on same side	+2

Experience Points

Hit Dice or Level	XP Value
Less than 1-1	7
1-1 to 1	15
1+1 to 2	35
2+1 to 3	65
3+1 to 4	120
4+1 to 5	175
5+1 to 6	270
6+1 to 7	420
7+1 to 8	650
8+1 to 9	975
9+1 to 10+	1,400
11 to 12+	2,000
13 or more	2,000 + 1,000 per HD over 13

Ability	Hit Die Modifier
Armor Class 0 or lower	+1
Attacks, four or more a round	+1
Blood drain	+1
Breath weapon (max. damage of 20 hps or less)	+1
Defense form, unlisted	+1
Disease	+1
Flies or has other special movement power	+1
Hit points greater than normal (over 6 hp/HD)	+1
Immunity to any spell	+1
Intelligence High (13–14) or better	+1
Invisible at will	+1
Magic Resistance (0–50%/51%+)	+1/+2
Magical items usable against PCs	+1
Nonmagical attack form, unlisted	+1
Psionic devotions/sciences	+1/+2
Regeneration	+1
Spells, level 2 or lower	+1
Spells, level 3 or greater	+1
Weapon immunity, including $\frac{1}{2}$ damage	+1
Weapons, missile	+1
Weapons, struck only by magical or silver	+1
Attack, single, causing 20+ points of damage	+2
Attacks, multiple, causing 30+ points of damage	+2
Breath weapon (max. damage over 20 hps)	+2
Magical attack mode, unlisted	+2
Paralysis	+2
Poison	+2
Swallows whole	+2
Weakness or fear	+2
Energy drain (level or ability draining)	+3
Petrification	+3

Tracking Modifiers

Terrain	Modifier
Soft or muddy ground	+4
Thick brush, vines, or reeds	+3
Occasional signs of passage, dust	+2
Normal ground, wood floor	0
Rocky ground or shallow water	-10

Terrain	Modifier
Every two creatures in the group	+1
Every 12 hours since trail was made	-1
Every hour of rain, snow, or sleet	-5
Poor lighting (moon- or starlight)	-6
Tracked party attempts to hide trail	-5

Item Saving Throws

Item	Acid	Crushing Blow	Disintegration	Fall	Magical Fire	Normal Fire	Cold	Lightning	Electricity
Bone or Ivory	11	16	19	6	9	3	2	8	2
Cloth	12	—	19	—	16	13	2	18	2
Glass	5	20	19	14	7	4	6	17	2
Leather	10	3	19	2	6	4	3	13	2
Metal	13	7	17	3	6	2	2	12	2
Oils*	16**	—	19	—	19	17	5	19	16
Paper, etc.	16	7	19	—	19	19	2	19	2
Potions*	15**	—	19	—	17	14	13	18	15
Pottery	4	18	19	11	3	2	4	2	2
Rock, Crystal	3	17	18	8	3	2	2	14	2
Rope	12	2	19	—	10	6	2	9	2
Wood, thick	8	10	19	2	7	5	2	12	2
Wood, thin	9	13	19	2	11	9	2	10	2

*This save does not include the container, only the liquid contents.

**Of course, even though the save is made, the item is probably hopelessly mixed with the acid.

Calculated THAC0 Charts

Armor Class Ratings

Group	Level																			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20*
Priest	20	20	20	18	18	18	16	16	16	14	14	14	12	12	12	10	10	10	8	8
Rogue	20	20	19	19	18	18	17	17	16	16	15	15	14	14	13	13	12	12	11	11
Warrior	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
Wizard	20	20	20	19	19	19	18	18	18	17	17	17	16	16	16	15	15	15	14	14

Creature THAC0 Charts

Hit Dice																				
% or less	1–1	1+	2+	3+	4+	5+	6+	7+	8+	9+	10+	11+	12+	13+	14+	15+	16+	16+**	20	
	20	20	19	19	17	17	15	15	13	13	11	11	9	9	7	7	5	5	5	

* THAC0s no longer decrease once a character achieves 20th level.

** The THAC0 of creatures continues to decrease by 2 points per 2 Hit Dice beyond 16.

Character Saving Throws

Character Group and Experience Level	Attack to be Saved Against					
	Paralysis, Poison, or Death Magic	Rod, Staff, or Wand	Petrification or Polymorph*	Breath Weapon†	Spells‡	
Priests	1–3	10	14	13	16	15
	4–6	9	13	12	15	14
	7–9	7	11	10	13	12
	10–12	6	10	9	12	11
	13–15	5	9	8	11	10
	16–18	4	8	7	10	9
	19+	2	6	5	8	7
	20–22	1	4	3	6	5
	23–25	0	3	2	4	3
	26–28	0	2	1	3	2
Rogues	1–4	13	14	12	16	15
	5–8	12	12	11	15	13
	9–12	11	10	10	14	11
	13–16	10	8	9	13	9
	17–20	9	6	8	12	7
	21+	8	4	7	11	5
	22–25	7	3	5	8	4
Warriors	0	16	18	17	20	19
	1–2	14	16	15	17	17
	3–4	13	15	14	16	16
	5–6	11	13	12	13	14
	7–8	10	12	11	12	13
	9–10	8	10	9	9	11
	11–12	7	9	8	8	10
	13–14	5	7	6	5	8
	15–16	4	6	5	4	7
	17+	3	5	4	4	6
Wizards	1–5	14	11	13	15	12
	6–10	13	9	11	13	10
	11–15	11	7	9	11	8
	16–20	10	5	7	9	6
	21+	8	3	5	7	4
	22–25	7	2	4	6	3
	26–28	6	1	3	5	2

* Excluding polymorph wand attacks.

† Excluding those that cause petrification or polymorph.

‡ Excluding those for which another saving throw type is specified, such as death magic, petrification, etc.

Type of Armor

Type of Armor	AC Rating
None	10
Shield only	9
Leather or padded armor	8
Leather or padded armor + shield, studded leather, or ring mail	7
Studded leather or ring mail + shield, brigandine, scale mail, or hide armor	6
Scale mail or hide + shield, chain mail	5
Chain mail + shield, splint mail, banded mail, or bronze plate mail	4
Splint mail, banded mail, or bronze plate mail + shield, plate mail	3
Plate mail + shield, field plate	2
Field plate + shield, full plate	1
Full plate + shield	0

Initiative Modifiers

Specific Situation	Modifier
Foreign Environment	+6†
Hasted	-2
Hindered (tangled, climbing)	+3
Innate spell ability	+3*
Magical Items‡	
Miscellaneous magic, rings, and wands	+3
Potions	+4
Rods	+1
Scroll	
Staves	+2
On higher ground	-1
Set to receive a charge	-2
Slowed	+2
Wading in deep water	+4
Wading or slippery footing	+2
Waiting	+1

* These are optional modifiers.

† This applies to situations in which the party is in a different environment (swimming underwater without a *ring of free action*, for example).

‡ Unless the description for the item states otherwise.

Combat Modifiers

Situation	Attack Roll Modifier
Attacker on higher ground	+1
Defender invisible	-4
Defender off-balance	+2
Defender sleeping or held	
Defender stunned or prone	+4
Defender surprised	+1
Missile fire, long range	-5
Missile fire, medium range	-2
Rear attack	+2

* Refer to Table 35 in the revised *DMG*.

Surprise Modifiers

Other Party is:	Group's Modifier	PC Party is:	Group's Modifier	Conditions are:	Surprise Modifier
Silenced	-2	Fleeing	-2	Rainy	-1
Invisible	-2	In poor light	-1	Heavy fog	-2
Distinctive odor (smoke, powerful stench, etc.)	+2	In darkness	-4	Extremely still	+2
Every 10 members	+1	Panicked	-2		
Camouflaged	-1 to -3	Anticipating attack*	+2		
		Suspicious*	+2		

* A party anticipates attack when they have good cause to expect immediate danger and know the likely direction of attack. A suspicious party is one that has grounds to believe another group might try to make a hostile move against them.

Turning Undead

Type or Hit Dice of Undead	Level of Priest [†]											
	1	2	3	4	5	6	7	8	9	10-11	12-13	14+
Skeleton or 1 HD	10	7	4	T	T	D	D	D*	D*	D*	D*	D*
Zombie	13	10	7	4	T	T	D	D	D*	D*	D*	D*
Ghoul or 2 HD	16	13	10	7	4	T	T	D	D	D*	D*	D*
Shadow or 3-4 HD	19	16	13	10	7	4	T	T	D	D	D*	D*
Wight or 5 HD	20	19	16	13	10	7	4	T	T	D	D	D*
Ghast	—	20	19	16	13	10	7	4	T	T	D	D
Wraith or 6 HD	—	—	20	19	16	13	10	7	4	T	T	D
Mummy or 7 HD	—	—	—	20	19	16	13	10	7	4	T	T
Spectre or 8 HD	—	—	—	—	20	19	16	13	10	7	4	T
Vampire or 9 HD	—	—	—	—	—	20	19	16	13	10	7	4
Ghost or 10 HD	—	—	—	—	—	—	20	19	16	13	10	7
Lich or 11+ HD	—	—	—	—	—	—	—	20	19	16	13	10
Special ^{**}	—	—	—	—	—	—	—	—	20	19	16	13

* An additional 2d4 creatures of this type are turned.

** Special creatures include unique undead, free-willed undead of the Negative Material Plane, certain Greater and Lesser Powers, and those undead that dwell in the Outer Planes.

† Paladins turn undead as priests who are two levels lower.

Warrior Melee Attacks per Round

Warrior Level	Attacks/Round
1-6	1/round
7-12	3/2 rounds
13+	2/round

Specialist Attacks per Round

Fighter Level	Melee Weapon	Light X-Bow	Heavy X-Bow
1-6	3/2	1/1	1/2
7-12	2/1	3/2	1/1
13+	5/2	2/1	3/2
Fighter Level	Thrown Dagger	Thrown Dart	(nonbow) Missiles
1-6	3/1	4/1	3/2
7-12	4/1	5/1	2/1
13+	5/1	6/1	5/2

Average Abilities for Thieves

Level of the Thief	Base Chance to								
	Pick Pockets	Open Locks	Remove Traps	Move Silently	Hide in Shadows	Hear Noise	Climb Walls	Read Languages	
1	30%	25%	20%	15%	10%	10%	85%	—	
2	35%	29%	25%	21%	15%	10%	86%	—	
3	40%	33%	30%	27%	20%	15%	87%	—	
4	45%	37%	35%	33%	25%	15%	88%	20%	
5	50%	42%	40%	40%	31%	20%	90%	25%	
6	55%	47%	45%	47%	37%	20%	92%	30%	
7	60%	52%	50%	55%	43%	25%	94%	35%	
8	65%	57%	55%	62%	49%	25%	96%	40%	
9	70%	62%	60%	70%	56%	30%	98%	45%	
10	80%	67%	65%	78%	63%	30%	99%	50%	
11	90%	72%	70%	86%	70%	35%	99%	55%	
12	95%	77%	75%	94%	77%	35%	99%	60%	
13	99%	82%	80%	99%	85%	40%	99%	65%	
14	99%	87%	85%	99%	93%	40%	99%	70%	
15	99%	92%	90%	99%	99%	50%	99%	75%	
16	99%	97%	95%	99%	99%	50%	99%	80%	
17	99%	99%	99%	99%	99%	55%	99%	80%	

Cover & Concealment

Target is:	Cover	Concealment
25%	-2	-1
50%	-4	-2
75%	-7	-3
90%	-10	-4

Cover: stone walls, corner of a building, tables, doors, earth embankments, etc.

Concealment: bushes, curtains, tapestries, smoke, fog, etc.

Encounter Distance

Situation or Terrain	Range in Feet
Both groups surprised	3d6
One group surprised	4d6
No surprise:	
Smoke or heavy fog	6d6
Jungle or dense forest	1d10 × 10
Light forest	2d6 × 10
Scrub, brush, or bush	2d12 × 10
Grassland, little cover	5d10 × 10
Nighttime or dungeon	Limit of sight

Grenadelike Missile Effects

Type of Missile	Area of Effect	Damage from Direct Hit	Splash Damage
Acid	1' diameter	2d4 hp	1 hit point
Holy water	1' diameter	1d6+1 hp	2 hit points
Oil (lit)	3' diameter	2d6/1d6 hp	1-3 hit points
Poison	1' diameter	special*	special*

* Refer to Table 51 in the *DMG* for more information concerning poison.

Grenadelike Missiles

Range*	Feet Off-Target
Short (10')	1d6
Medium (20')	1d10
Long (21'+)	2d10

* Unless noted otherwise in the item's description.

DUNGEON MASTER® Screen & Master Index

Advanced Dungeons & Dragons®

Official Game Accessory

by Jim Butler

This accessory for the AD&D® game includes two six-panel screens containing all the information necessary to quickly and efficiently handle complex encounters. New tables covering gaze attacks, gems, carrying capacity, and other subjects will help any game session run faster and smoother.

One of the screens is filled with information drawn from the PLAYER'S OPTION™ and DUNGEON MASTER® Option rulebooks: *Combat & Tactics, Skills & Powers, and High-Level Campaigns*.

The 32-page Master Index in this package includes a complete spell index plus a compilation of topic references from the *Player's Handbook, DUNGEON MASTER® Guide, Tome of Magic, Book of Artifacts, Combat & Tactics, Skills & Powers, and High-Level Campaigns*, with each entry keyed to the proper book—everything a DM needs, all in one place!

TSR, Inc.
201 Sheridan Springs Road
Lake Geneva
WI 53147
U.S.A.

TSR Ltd.
120 Church End
Cherry Hinton
Cambridge CB1 3LB
United Kingdom

ADVANCED DUNGEONS & DRAGONS, AD&D, and DUNGEON MASTER are registered trademarks owned by TSR, Inc.
PLAYER'S OPTION and the TSR logo are trademarks owned by TSR, Inc.
©1995 TSR, Inc. All rights reserved. Printed in the U.S.A.

U.S. \$9.95

Sug. Retail:
CAN \$11.95

U.K. \$5.99

