MAGIC ITEM REFERENCE SHEET (use d100 & d6 to roll 1-200)

Dan U			Lightly has a single close that leads of 1.4 toward
Result	Potions		Usually has a single dose that lasts d6+6 turns
01-05	Delusion		Imbiber believes a potion has taken effect, determine type randomly
06-10	Diminution		Shrink to 6 inches, less for a partial dose
11-15	Flying		Fly 120 feet per turn
16-20	Gaseous Form		Imbiber but not equipment turns to gas, control is retained
21-25	Giant Strength		Attack as 9 HD monster for 3d6 damage
26-30	Growth		Grow to 30 feet, less for a partial dose
31-35	Haste		Move at twice normal speed and attack twice per round
36-40	Healing		Heals 1d6+1 hit points
41-45	Invisibility		Turn invisible for duration, unless an attack is made
46-50	Poison		Save vs Poison or die, close examination may give a hint of danger
	Rings		Only 1 or 2 can be worn at one time
51	Contrariness		Wearer acts the opposite of normal or what is requested
52	Control Animals		While concentrating, can control 3d6 small, 2d6 medium or 1d6 large animals
53	Control Plants		While concentrating, can control 1-6 large or 10' square of plants or fungi
54	Fire Resistance		Immune to normal fire, +2 Save vs Breath and -1 damage per die
55	Invisibility		Turn invisible until an attack is made
56	Protection +1		Gives -1 AC, +1 on all saves
57	Regeneration		Heals 1 hit point per turn, even if killed, unless damage is from fire or acid
58	Water Walking		Walk on the surface of any liquid
59	Weakness		Lose 10% of STR/turn until at ½, 1 in 20 affected in reverse, up to 18 STR
60	Wishes		Roll 1d3 for number of wishes remaining
	Rods/Staves/Wan	ds	Wands can only be used by MUs and have d100 charges remaining
61	Rod of Cancellation		Destroys one magic item on touch, +2 to hit, has a single charge
62	Staff of Striking		MUs only, staff can hit for 2d6 damage
63	Staff of the Snake		Clerics only, +1 to hit, 1d6+1 damage, can coil around target for 1d4 turns
64	Staff of Healing		Clerics only, heals 1d6+1 hit points, usable once per day per character
65	Wand of Cold		60' x 30' cone, 6d6 damage, Save vs Breath for ½
66	Wand of Cold Wand of Detect Magic		All magic items within 20' glow
67	Wand of Detect Nag		Points to all secret doors and traps within 20'
68	Wand of Fear		60' x 30' cone, Save vs Wands or flee for 1d3 turns, drop all held items
69	Wand of Fire Balls		240' range, 20' radius, 6d6 damage, Save vs Breath for ½
70	Wand of Paralyzation		60' x 30' cone, Save vs Wands or paralyzed for 6 turns
, 0	Scrolls		Each spell is usable but once & disappears after being read
71-82	Scroll – 1d3 spells		MU or Cleric spells, determine type randomly, MU spells require Read Magic
83-86	Scroll – Cursed		Referee's choice, example: summons an enraged monster, Save vs Spells
87-98	Scroll – Magic Item S	Spell	MU only, roll 1d6, 1-2= potion, 3-4= ring, 5-6= wand, determine randomly
99-110	Scroll – Protection 10	•	Any class, 1-2= Magic, 3-6= Monster Type (e.g. undead), lasts 6 turns
77-110	Various		, any class, i 2 magic, o o - monsion type (e.g. ondedd), idsis o idins
111	-		Holds 10,000 soins as 200, or object 10/ v 5/ v 2/ as 600 soins
112	Bag of Holding Bag of Devouring		Holds 10,000 coins as 300; or object 10' x 5' x 3' as 600 coins Appears to be a Bag of Holding but eats contents in d6+6 turns
113	Broom of Flying		Fly at 240 feet/turn or 180ft/turn with passenger, activated by command word
114	Crystal Ball		MUs only, user can see images at distance three times per day
			Wearer can read thoughts up to 60', fails 1 in 6, foiled by lead or >2' rock
1 1 5	ESP Medallies		realer cultifed inoughls up to out, falls it in a, folled by lead of >2 rock
115	ESP Medallion		Hide (1.5 in 6) and/or move silently (automatic augusts)
116	Elven Cloak & Boots		Hide (1-5 in 6) and/or move silently (automatic success)
116 117	Elven Cloak & Boots Gauntlets of Ogre Po		Add 2-8 points of damage per blow, carry 1000 extra coins
116 117 118	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy		Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters
116 117 118 119	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good		Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving
116 117 118	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing		Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters
116 117 118 119 120	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor	ower	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down
116 117 118 119 120	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor +1	ower 149-152	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 173-176 Sword +1, Locate Object as per spell
116 117 118 119 120 121-124 125-128	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor + 1 Armor -2	149-152 153-156	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 Sword +1 Sword +2 Sword +1, Locate Object as per spell Sword +2, Locate Object as per spell
116 117 118 119 120 121-124 125-128 129-132	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor +1 Armor -2 Shield +1	149-152 153-156 157-160	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 Sword +1 Sword +1, Locate Object as per spell Sword +2 Sword +1, +2 vs MUs/Enchanted Sword +3 Sword +1, +2 vs Regenerating, +3 vs Undead
116 117 118 119 120 121-124 125-128 129-132 133-136	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor +1 Armor -2 Shield +1 Arrows +1, 1d20	149-152 153-156 157-160 161-164	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 Sword +1 Sword +1, Locate Object as per spell Sword +2 Sword +3 Sword +1, +2 vs MUs/Enchanted Sword +3 Sword +1, +2 vs Regenerating, +3 vs Undead Sword -1 185-188 Sword +2, +3 vs Lycanthropes
116 117 118 119 120 121-124 125-128 129-132 133-136 137-140	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor +1 Armor -2 Shield +1 Arrows +1, 1d20 Bow +1	149-152 153-156 157-160 161-164 165-168	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 173-176 Sword +1, Locate Object as per spell Sword +2 177-180 Sword +1, +2 vs MUs/Enchanted Sword +3 181-184 Sword +1, +2 vs Regenerating, +3 vs Undead Sword -1 185-188 Sword +2, +3 vs Lycanthropes Sword -2 189-192 Sword +2, +3 vs Dragons
116 117 118 119 120 121-124 125-128 129-132 133-136	Elven Cloak & Boots Gauntlets of Ogre Po Helm of Telepathy Helm of Evil/Good Rope of Climbing Weapons/Armor Armor +1 Armor -2 Shield +1 Arrows +1, 1d20	149-152 153-156 157-160 161-164	Add 2-8 points of damage per blow, carry 1000 extra coins Read/suggest thoughts in targets to 90', Save vs Spells at -1, -2 for monsters Wearer changes to opposite alignment, neutral becomes totally self-serving 50' long, supports 10,000 coins, obeys commands to climb up or down Sword +1 Sword +1 Sword +1, Locate Object as per spell Sword +2 Sword +3 Sword +1, +2 vs MUs/Enchanted Sword +3 Sword +1, +2 vs Regenerating, +3 vs Undead Sword -1 185-188 Sword +2, +3 vs Lycanthropes