DUNGEONS & DRAGONS

TRANP

MONSTER & TREASURE ASSORTMENT

Set Three: Levels Seven-Nine

This set contains lists of 300 monsters, 300 treasures, treasure storage/guarding/hiding modes, and complete instructions for using the assortment to fill in partially stocked or newly encountered dungeon levels.

© 1978 TSR Hobbies, Inc.

TSR Hobbies, Inc. POB 756 Lake Geneva, WI 53147

DUNGEON MONSTERS AND TREASURE

This assortment of monsters and treasures by dungeon level is designed to answer two needs. First, the package provides the Dungeon Master with a ready matrix of encounters when his players are exploring a dungeon encountered in a Wilderness Adventure. Second, and more important, these assorted monsters and treasures are aimed at making the DM's task a lighter one when it comes to readying the major dungeon in which most of his players' Underworld Adventures will take place.

It is strongly suggested that each DM prepare several special monsters — along with whatever treasure each such monster guards — for each dungeon level, carefully placing them according to an overall design for the particular level (and possibly in relation to a multi-level plan or a specific theme for the whole of the dungeon complex). Thereafter, it is a simple matter to move to the list of randomly generated monsters and select which should be put near to the specially placed monsters. Finally, the remaining areas where some monster is needed are easily filled by selection from the list in any manner desired, from numerical progression to random selection by generation of numbers 1 to 100.

Treasures are also listed in groups of 100 by level of the dungeon in order to allow easy random selection if desired. However, it is recommended that the DM selectively place as many treasures as possible, doubling up in some cases, and augmenting the whole by noting where and how the treasures are protected and/or hidden. It should also be noted that just as a dungeon level should have monsters in only 20% or so of the available rooms and chambers, about 20% of the monsters should have no treasure whatsoever. By having one monster in five or one in six with no treasure, it is easier to conceal treasure that the other monsters guard, for players will not automatically know that somewhere nearby there is certainly some loot to glean. If you believe that 15% to 20% is too restrictive, lower it to 10% and give the remaining 5% to 10% nothing more than a few low-value coins in clothing worn or whatever. Do likewise with other monsters which do have additional (carefully hidden) treasure.

The assortments of monsters and treasures have been randomly selected, but they are carefully balanced nonetheless. While it is possible to use high level monsters on the first level of a dungeon about to be entered by experienced players, it would be certain death to use even second level monsters against a party of first level players. In a similar vein, it is not good practice to assign higher level treasures to lower level monsters, as this will allow players to gain experience too rapidly.

EXAMPLE OF A DUNGEON MONSTER/TREASURE MATRIX:

First Dungeon Level

- (Description of a specially designed monster and treasure which the DM has placed in a special area such as a barracks, armory, great hall, temple, etc.)
- 2. (ditto.)
- 3. (ditto.)
- 4. (ditto.)
- Monster #37 (footpads): Treasure #3, 1000 CP as shown, contained in chests, #4 (6 total), with guard devices #3, #5, and #7 in chests 2, 4 and 6; #15 is hidden in one of a set of leather arm guards casually thrown on a pile of old and worn clothing and armor. See 7 below.
- 6. Monster #72 (giant rats): No treasure.
- Monster #9 (bandits): Treasure #28, contained in a chest guarded by poisoned needles in handles. Note: these men serve 5. above, and if they hear any commotion they will come to the aid of their masters, and the reverse is true.

To vary the monster selection — other than the simple varying of the number of creatures — you may add a leader-type with the monster(s) or join two together. Examples: Orcs with a gnoll leader, goblins with a bugbear leader, berserkers with a berserk village priest leading them, kobolds mounted on giant lizards, hobgoblins serving an evil priest, ghouls with giant rats for pets. Also, monsters can be covered by an illusion spell to make them appear to be something else, hidden by an invisibility spell, and so on.

Treasures may be varied by changing the spells on scrolls, changing magic/cleric scrolls, varying the type of potion (particularly with regard to giant strength, giant control, and dragon control types) and switching items which have good/bad counterparts. Example: Substitute a helm of reading magic and languages for a helm of chaos, switch boots of levitation to boots of dancing, change one of two human control potions to a potion of delusion.

With just a bit of imagination and a little work these lists will serve to speed your dungeon matrix completion immeasurably, and none of your players will be able to guess what monster or treasure is where!

KEY TO ABBREVIATIONS USED HEREAFTER:

- (1-4), etc.) = possible number of the monster type appearing
- HP = number of hit points each monster can take
- #AT = number of attacks per turn the monster is allowed
- AL = attack level of monster as expressed by the monster's base number to score a hit on an unarmored opponent (armor class 9)
- AC = armor class of the monster
- ST = saving throw level of monster against the various unusual attack forms listed on the saving throw matrix, thus ST/F4 means that the monster saves as a 4th level fighter. C = cleric, D = dwarf, E = elf, H = halfling, M = magic-user, NM = normal man, T = thief.
- SA = special abilities are possible, such as spells, breath, etc.
- CP = copper pieces, 50 equal 1 gold piece
- SP = silver pieces, 10 equal 1 gold piece
- EP = electrum pieces, 2 equal 1 gold piece
- GP = gold pieces, 5 equal 1 platinum piece
- PP = platinum pieces
- Note: Base values of gems are shown. Each gem should be diced for with six-sided dice, and any gem for which a 1 is rolled goes up one value category, while those for which 6's are rolled should drop one category. Value categories are: 1 GP, 5 GP, 10 GP, 50 GP, 100 GP, 500 GP, 1,000 GP, 5,000 GP, 10,000 GP, 50,000 GP, 100,000 GP.

NSA = No special abilities

TREASURE IS CONTAINED IN

- 1. Bags
- 2. Sacks
- 3. Small Coffers
- 4. Chests
- 5. Huge Chests
- 6. Pottery Jars
- 7. Metal Urns
- 8. Stone Containers
- 9. Iron Trunks
- 10. Loose

TREASURE IS GUARDED BY

- 1. Contact Poison on Container
- 2. Contact Poison on Treasure
- 3. Poisoned Needles in Lock
- 4. Poisoned Needles in Handles
- 5. Spring Darts Firing from Front of Container
- 6. Spring Darts Firing up from Top of Container
- 7. Spring Darts Firing up from Inside Bottom of Container
- 8. Blade Scything Across Inside
- 9. Poisonous Insects or Reptiles Living Inside Container
- 10. Gas Released by Opening Container
- 11. Trapdoor Opening in Front of Container
- 12. Trapdoor Opening 6 feet in Front of Container
- 13. Stone Block Dropping in Front of Container
- 14. Spears Released from Walls when Container Opened
- 15. Explosive Runes
- 16. Symbol

TREASURE IS HIDDEN BY/IN

- 1. Invisibility
- 2. Illusion (to change or hide appearance)
- 3. Secret Space under Container
- 4. Secret Compartment in Container
- 5. Inside Ordinary Item in Plain View
- 6. Disguised to Appear as Something Else
- 7. Under a Heap of Trash
- 8. Under a Loose Stone in the Floor
- 9. Behind a Loose Stone in the Wall
- 10. In a Secret Room Nearby

LEVEL SEVEN

- Bugbears (7-42) HP: 6 × 15, 6 × 16, 6 × 10, 6 × 20, 6 × 12, 6 × 11, 6 × 9; #AT: 1; AL: 7; AC: 5; ST/F 3; SA: Surprise 1-3.
- 2. Blink Dogs (2-8) HP: 29,28,23,21,20,20,18,9; #AT: 1; AL: 7; AC: 5; ST/F 4; SA: Teleport.
- 3. Manticores (1-2) HP: 35,32; #AT: 3; AL: 4; AC: 4; ST/F 4; SA: Hurls 6 spikes per turn.
- Mummies (2-5) HP: 28,27,24,21,19; #AT: 1; AL: 5; AC: 3; ST/F 5; SA: Hit causes disease. Anyone viewing
 must save vs. magic or be paralyzed with fear (duration special). Only affected by magical weapons, ½
 damage from blows.
- 5. Fire Lizards (1-2) HP: 60,52; #AT: 3; AL: 1; AC: 2; ST/F 8; SA: Breath weapon.
- 6. White Dragon (1) HP: 48; #AT: 3; AL: 5; AC: 4; ST/F 6; SA: Breath weapon, spells, bite.
- Spectres (1-3) HP: 30,30,24; #AT: 1; AL: 5; AC: 2; ST/F 6; SA: Only affected by magical weapons. Hit drains 2 levels.
- Weretigers (2-8) HP: 28,25,23,22,22,16,13,12; #AT: 3; AL: 6; AC: 3; ST/F 5; SA: Only affected by silver or magical weapons.
- 9. Trolls (2-8) HP: 40,35,33,32,31,31,30,23; #AT: 3; AL: 4; AC: 6; ST/F 7; SA: Will regenerate 3 HP per round starting on the 3rd round after being hit.
- Wizards, 10th Level (1-3) HP: 31,29,28; #AT: 1; AL: 9; AC: 9; ST/M 10; SA: Spells, 50% that each will have a magic item usable by magic-users.
- 11. Necromancers (2-5) HP: 23,21,17,16,11; #AT: 1; AL: 9; AC: 9; ST/M 8; SA: Spells, 40% that each will have a magic item usable by magic-users.
- 12. Giant Snakes, Pythons (3-12) HP: 4 × 12, 4 × 16, 4 × 14; #AT: 2; AL: 6; AC: 6; ST/F 3; SA: Constriction.
- Wererats (4-16) HP: 4 × 18, 4 × 12, 4 × 16, 4 × 17; #AT: 1; AL: 8; AC: 7; ST/F 3; SA: May call forth 10-100 giant rats. Only affected by silver or magic weapons.
- Fire Giants (1-2) HP: 50,38; #AT: 1; AL: 1; AC: 4; ST/F 11; SA: Impervious to fire, 2 dice + 2 points of damage.
- 15. Type III Demon (1) HP: 51; #AT: 5; AL: 2; AC: -4; ST/F 10; SA: Magical powers.
- 16. Shriekers (5-20) HP: 4 × 10, 4 × 9, 4 × 12, 4 × 6, 4 × 14; #AT: 0; AL: Nil; AC: 7; ST/F 1; SA: Shriek.
- 17. Basilisk (1) HP: 38; #AT: 1; AL: 4; AC: 4; ST/F 4; SA: Petrification.
- Wraiths (3-12) HP: 2 × 28, 3 × 22, 4 × 20, 3 × 18; #AT: 1; AL: 7; AC: 3; ST/F 4; SA: Only affected by silver or magic weapons. Hit drains 1 level.
- Gray Ooze (1-3) HP: 24,22,19; #AT: 1; AL: 8; AC: 8; ST/F 2; SA: Impervious to cold and fire. Corrodes metal, does 2-12 damage to exposed flesh.
- 20. Dopplegangers (3-18) HP: 3 × 14, 3 × 15, 3 × 11, 3 × 18, 3 × 10, 3 × 14; #AT: 1; AL: 7; AC: 5; ST/D 8; SA: Able to assume the form of any creature that it sees.
- 21. Type II Demon (1) HP: 33; #AT: 3; AL: 3; AC: -2; ST/F 9; SA: Magical powers.
- 22. Green Dragon (1) HP: 48; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Breath weapon, spells, bite.
- 23. Hill Giants (1-4) HP: 42,40,40,38; #AT: 1; AL: 3; AC: 4; ST/F 8; SA: None.
- 24. Lammasu (1-4) HP: 37,34,33,26; #AT: 2; AL: 4; AC: 6; ST/F 6; SA: Spells and magical powers.
- 25. Ogres (5-20) HP: 4 × 24, 4 × 20, 4 × 18, 4 × 20, 4 × 24; #AT: 1; AL: 6; AC: 6; ST/F 4; SA: None.
- 26. Type I Demons (1-2) HP: 34,27; #AT: 5; AL: 3; AC: 0; ST/F 8; SA: Magical powers.
- Umber Hulk (1) HP: 31; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Able to burrow through rock. Direct gaze causes confusion.
- Flesh Golem (1) HP: 40; #AT: 1; AL: 3; AC: 9; ST/F 6; SA: Only affected by magical weapons. Impervious to all spells except fire, or cold (slows movement by 50%). Lightning restores damage.
- Stone Giants (1-4) HP: 48,44,39,33; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as heavy catapult.
- Wights (4-16) HP: 3 × 18, 5 × 16, 5 × 14, 3 × 12; #AT: 1; AL: 8; AC: 5; ST/F 3; SA: Only affected by silver or magic weapons. Hit does no damage but drains 1 level.
- Giant Scorpions (2-8) HP: 33,32,32,30,20,20,10,15; #AT: 3; AL: 7; AC: 2; ST/F 4; SA: Sting does 1-4 damage plus poison.
- 32. Owl Bears (3-12) HP: 2 × 30, 3 × 28, 4 × 25, 3 × 21; #AT: 3; AL: 6; AC: 5; ST/F 3; SA: Claw on 18 or better means hug for 2-16 damage.
- 33. Giant Spiders, Tarentella (5-20) HP: 4 × 25, 4 × 20, 4 × 32, 4 × 18, 4 × 16; #AT: 1; AL: 7; AC: 5; ST/F 2; SA: Dance fever.
- 34. Blue Dragons (1-4) HP: 42,39,26,12; #AT: 3; AL: 3; AC: 1; ST/F 9; SA: Breath weapons, spells, bites.
- Green Slime (1) HP: 8; #AT: 1; AL: 9; AC: None; ST/F 1; SA: Impervious to lightning and weapons. Destroys wood, corrodes metal. Turns exposed flesh into green slime.
- 36. Giant Rattlesnakes (2-8) HP: 24,23,22, 19, 16, 16, 15, 14; #AT: 1; AL: 8; AC: 5; ST/F 2; SA: Poison.
- 37. Ogres (5-20) HP: 4 × 25, 4 × 20, 4 × 16, 4 × 22, 4 × 18; #AT: 1; AL: 6; AC: 6; ST/F 4; SA: None.
- 38. Ogre Magi (1-2) HP: 33,25; #AT: 1; AL: 5; AC: 4; ST/F 5; SA: Magical powers.
- Ochre Jelly (1-3) HP: 35,30,20; #AT: 1; AL: 6; AC: 8; ST/F 3; SA: Not affected by weapons or lightning, destroys wood. Does 1-6 damage to exposed flesh.
- 40. Chimera (1) HP: 48; #AT: 5; AL: 3; AC: 4; ST/F 5; SA: Breath weapon for 3-24 damage.
- Hell Hounds (2-5) HP: 32,35,21,18,11; #AT: 1; AL: 6; AC: 4; ST/F 4; SA: Breath weapon for 3-7 dice of damage.

SEVENTH LEVEL

- 42. Rhagodessae (2-12) HP: 3 × 22, 2 × 20, 2 × 17, 3 × 16, 2 × 13; #AT: 2; AL: 6; AC: 5; ST/F 2; SA: None.
- 43. Cockatrices (1-2) HP: 29, 19; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Petrification.
- 44. Hydra of 9 Heads (1) HP: 72; #AT: 9; AL: 3; AC: 5; ST/F 9; SA: None.
- 45. Hill Giants (1-4) HP: 45,41,36,33; #AT: 1; AL: 3; AC: 4; ST/F 8; SA: None.
- Superheroes (2-5) HP: 42,40,38,34,34; #AT: 1; AL: 8; AC: 2; ST/F 8; SA: 40% that each will have a magic item usable by fighters.
- Mummies (2-5) HP: 28,27,19,16,12; #AT: 1; AL: 5; AC: 3; ST/F 5; SA: Hit causes disease. Anyone viewing
 must save vs. magic or be paralyzed with fear (duration special). Affected only by magical weapons. 1/2
 damage from blows.
- 48. Trolls (2-8) HP: 36,29,27,26,25,24,23,23; #AT: 3; AL: 4; AC: 6; ST/F 7; SA: Will regenerate 3 HP per round starting on the 3rd round after being hit.
- 49. Frost Giants (1-2) HP: 53,47; #AT: 1; AL: 2; AC: 4; ST/F 10; SA: Not affected by cold.
- Spectres (1-3) HP: 28,26,21; #AT: 1; AL: 5; AC: 2; ST/F 6; SA: Only affected by magical weapons. Hit drains 2 levels.
- 51. Giant Ticks (3-12) HP: 4×18 , 4×20 , 4×16 ; #AT: 1; AL: 8; AC: 4; ST/F 3; SA: Hit causes disease. Blood drain 4 points per round.
- Werebears (1-6) HP: 40,36,33,32,30,28; #AT: 3; AL: 5; AC: 2; ST/F 6; SA: Claw on 18 or better means hug for 2-16 damage. Only affected by silver or magical weapons.
- 53. Oil Beetles (2-5) HP: 7,5,4,3,2; #AT: 1; AL: 9; AC: 4; ST/F 1; SA: Oil.
- 54. Thieves (1-3) HP: 24,20,20; #AT: 1; AL: 9; AC: 7; ST/T 8; SA: Strike from behind. 45% that each will have a magic item usable by thieves.
- 55. Werewolves (3-12) HP: 2 × 28, 3 × 24, 4 × 20, 3 × 8; #AT: 1; AL: 7; AC: 5; ST/F 4; SA: Only affected by silver or magical weapons.
- 56. Minotaurs (2-5) HP: 34,30,28,27,11; #AT: 2; AL: 5; AC: 6; ST/F 6; SA: None.
- Rust Monsters (1-4) HP: 23,20,17,12; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rust ferrous metals by contact instead of damage.
- 58. Myrmidons (3-12) HP: 2 × 38, 3 × 32, 4 × 20, 3 × 25; #AT: 1; AL: 9; AC: 2; ST/F 6; SA: 30% that each will have a magic weapon and/or armor.
- 59. Medusae (1-2) HP: 22,20; #AT: 1; AL: 7; AC: 8; ST/F 4; SA: Petrification, poison.
- 60. White Dragon (1) HP: 48; #AT: 3; AL: 5; AC: 4; ST/F 6; SA: Breath weapon, spells, bite.
- 61. Thouls (4-16) HP: 3 × 15, 4 × 13, 4 × 12, 3 × 10, 2 × 9; #AT: 2/1; AL: 8; AC: 6; ST/F 3; SA: Paralysis by touch.
- 62. Driver Ants (10-50) HP: 10 × 18, 10 × 16, 10 × 20, 10 × 17, 10 × 19; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- **63.** White Apes (5-20) HP: 4 × 20, 4 × 18, 4 × 24, 4 × 22, 4 × 16; #AT: 2; AL: 7; AC: 6; ST/F 2; SA: None.
- 64. Caeciliae (1-4) HP: 30,25,21,15; #AT: 1; AL: 5; AC: 6; ST/F 2; SA: Swallow opponents.
- 65. Gargoyles (3-12) HP: 2 × 24, 3 × 20, 4 × 18, 3 × 19; #AT: 4; AL: 7; AC: 5; ST/F 3; SA: Only affected by magical weapons.
- 66. Displacer Beasts (1-3) HP: 40,38,22; #AT: 2; AL: 5; AC: 4; ST/D 6; SA: Appear displaced.
- 67. Giant Lizards, Tuatara (1-3) HP: 29,28,19; #AT: 3; AL: 5; AC: 4; ST/F 4; SA: None.
- 68. Blink Dogs (2-8) HP: 28,27,24,16,15,14,9,7; #AT: 1; AL: 7; AC: 5; ST/F 4; SA: Teleport.
- **69.** Wereboars (3-12) HP: 2 × 28, 3 × 24, 4 × 22, 3 × 18; #AT: 1; AL: 6; AC: 4; ST/F 4; SA: Only affected by silver or magical weapons.
- 70. Hydra of 6 Heads (1-2) HP: 48,48; #AT: 6; AL: 5; AC: 5; ST/F 6; SA: None.
- 71. Cockatrices (1-2) HP: 32,20; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Petrification.
- 72. Fire Beetles (2-8) HP: 7,5,5,4,3,3,3,3; #AT: 1; AL: 9; AC: 4; ST/F 1; SA: None.
- 73. Living Statues, Rock (1-4) HP: 23,20,16,11; #AT: 2; AL: 6; AC: 4; ST/F 5; SA: Magma for 2-12 damage.
- Yellow Mold (1) HP: None; #AT: None; AL: None; AC: None; ST/F 2; SA: Destroys wood. Does 1-6 damage to exposed flesh. Only affected by fire. 50% that rough contact will break it, causing poison spores to be released.
- Black Pudding (1) HP: 45; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Destroys wood, corrodes metal. Does 3-18 damage to exposed flesh. Only affected by fire.
- 76. Tiger Beetles (1-4) HP: 23,22,15,13; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- 77. Gargoyles (3-12) HP: 1 × 30, 4 × 24, 3 × 20, 4 × 18; #AT: 4; AL: 7; AC: 5; ST/F 3; SA: Only affected by magical weapons.
- 78. Displacer Beasts (1-3) HP: 38,32,30; #AT: 2; AL: 5; AC: 4; ST/D 6; SA: Appears displaced.
- Black Pudding (1) HP: 45; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Only affected by fire. Destroys wood, corrodes metal. Does 3-18 points to exposed flesh.
- 80. Minotaurs (2-5) HP: 32,32,27,25,20; #AT: 2; AL: 5; AC: 6; ST/F 6; SA: None.
- **81.** Bugbears (7-42) HP: 6 × 15, 6 × 12, 6 × 18, 6 × 14, 6 × 13, 6 × 11, 6 × 10; #AT: 1; AL: 7; AC: 5; ST/F 3; SA: Surprise 1-3.
- 82. Black Dragon (1) HP: 49; #AT: 3; AL: 4; AC: 3; ST/F7; SA: Breath weapon, spells, bite.
- Cave Bears (2-7) HP: 34,31,28,25,24,22,20; #AT: 3; AL: 5; AC: 6; ST/F 3; SA: Claw of 18 or better means hug for 2-16 damage.

SEVENTH LEVEL

- 84. Dwarves (3-18) HP: 3 × 6, 3 × 4, 3 × 5, 3 × 7, 3 × 8, 3 × 3; #AT: 1; AL: 10; AC: 4; ST/D 1; SA: 25% will be 2nd level with double HP. 25% will be 3rd level with triple HP plus 35% that each will have a magic weapon and/or armor.
- 85. Shriekers (5-20) HP: 4 × 14, 4 × 10, 4 × 15, 4 × 12, 4 × 9; #AT: 0; AL: None; AC: 7; ST/F 1; SA: Shriek.
- 86. Giant Lizards, Draco (5-30) HP: 6 × 15, 6 × 14, 6 × 22, 6 × 20, 6 × 16; #AT: 1; AL: 6; AC: 5; ST/F 3; SA: None.
- Champions (2-8) HP: 32,27,25,25,23,20,19,19; #AT: 1; AL: 8; AC: 2; ST/F 7; SA: 35% that each will have a magic item usable by fighters.
- 88. Elves (4-24) HP: 4 × 9, 4 × 8, 4 × 7, 4 × 6, 4 × 5, 4,3,2,1; #AT: 1; AL: 10; AC: 6; ST/E 1; SA: Spells. All have + 1 to hit.
- 89. Hydra of 7 Heads (1-2) HP: 56,56; #AT: 7; AL: 4; AC: 5; ST/F 7; SA: None.
- 90. Ogres (5-20) HP: 4 × 16, 4 × 15, 4 × 25, 4 × 20, 4 × 12; #AT: 1; AL: 6; AC: 6; ST/F 4; SA: None.
- 91. Tiger Beetles (1-3) HP: 24, 19, 17; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- Green Slime (1) HP: 9; #AT: 1; AL: 9; AC: -; ST/F 1; SA: Impervious to lightning and weapons. Destroys
 wood, corrodes metal. Turns exposed flesh into green slime.
- 93. Yellow Mold (1) HP: -; #AT: -; AL: -; AC: -; ST/F 2; SA: Destroys wood. Does 1-6 to exposed flesh. Only affected by fire. 50% chance that rough contact will break it, causing poison spores to be released.
- 94. Wraiths (3-12) HP: 1 × 24, 4 × 22, 3 × 20, 4 × 18; #AT: 1; AL: 7; AC: 3; ST/F 4; SA: Only affected by silver and magic weapons. Hit drains 1 level.
- 95. Ogre Magi (1-2) HP: 29,24; #AT: 1; AL: 5; AC: 4; ST/F 5; SA: Magical powers.
- 96. Mummies (2-5) HP: 28,27,22,22,22; #AT: 1; AL: 5; AC: 3; ST/F 5; SA: Hit causes disease. All viewing must save vs. magic or be paralyzed with fear (duration special). Only affected by magical weapons. ½ damage from blows.
- 97. Living Statues, Iron (1-6) HP: 18, 17, 14, 12, 11, 8; #AT: 2; AL: 7; AC: 2; ST/F 4; SA: Absorb iron.
- 98. Shriekers (5-20) HP: 4 × 8, 4 × 16, 4 × 10, 4 × 14, 4 × 12; #AT: -; AL: Nil; AC: 7; ST/F 1; SA: Shriek.
- 99. Stone Giants (1-4) HP: 47,46,42,41; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as heavy catapult.
- 100. Evil Patriarchs (1-3) HP: 41,35,26; #AT: 1; AL: 8; AC: 2; ST/C 9; SA: Spells, 40% that each will have a magic item usable by clerics.

LEVEL EIGHT

- Evil Patriarchs (1-4) HP: 38,36,33,30; #AT: 1; AL: 8; AC: 2; ST/C 9; SA: 40% that each will have a magic item usable by clerics.
- Stone Giants (2-5) HP: 52,45,30,42,30; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as heavy catapult.
- 3. Trolls (3-12) HP: 2 × 40, 3 × 34, 4 × 30, 3 × 28; #AT: 3; AL: 4; AC: 6; ST/F7; SA: Will regenerate 3 HP per round, starting on the 3rd round after being hit.
- 4. Type V Demon (1) HP: 43; #AT: 7; AL: 4; AC: -7/-5; ST/F 8; SA: Magical powers.
- 5. Blue Dragon -- (1) HP: 63; #AT: 3; AL: 3; AC: 1; ST/F 9; SA: Breath weapon, spells, bite.
- 6. Living Statues, Crystal (2-8) HP: 23,22,21,19,17,16,13,12; #AT: 2; AL: 8; AC: 4; ST/F 3; SA: None.
- Thouls (4-16) HP: 4 × 15, 3 × 14, 3 × 11, 4 × 10, 2 × 8; #AT: 2/1; AL: 8; AC: 6; ST/F 3; SA: Paralysis by touch.
- Rust Monster (1) HP: 28; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rusts ferrous metals by touch, instead of damage.
- 9. Lammasu (2-5) HP: 38,36,30,24,22; #AT: 2; AL: 4; AC: 6; ST/F 6; SA: Spells, magical powers.
- 10. Tiger Beetles (1-4) HP: 25, 18, 12, 12; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- 11. Succubus (1) HP: 38; #AT: 2; AL: 5; AC: 9; ST/F 6; SA: Magical powers, shape change.
- 12. Blink Dogs (3-12) HP: 3 × 24, 3 × 28, 3 × 30, 3 × 22; #AT: 1; AL: 7; AC: 5; ST/F 4; SA: Teleport.
- Spectres (2-5) HP: 37,34,32,29,24; #AT: 1; AL: 5; AC: 2; ST/F 6; SA: Only affected by magical weapons. Hit drains 2 levels.
- 14. Giant Lizards, Tuatara (1-4) HP: 38,33,29,21; #AT: 3; AL: 5; AC: 4; ST/F 4; SA: None.
- Werebears (2-8) HP: 31,30,27,27,25,21,20,17; #AT: 3; AL: 5; AC: 2; ST/F 6; SA: Claw on 18 or better means hug for 2-16 damage. Only affected by silver or magical weapons.
- 16. Displacer Beasts (2-5) HP: 35,29,28,22,10; #AT: 2; AL: 5; AC: 4; ST/D 6; SA: Appears displaced.
- 17. Type I Demons (1-2) HP: 40,38; #AT: 5; AL: 3; AC: 0; ST/F8; SA: Magical powers.
- Green Slime (1) HP: 9; #AT: 1; AL: 9; AC: -; ST/F 1; SA: Impervious to lightning and weapons. Destroys wood, corrodes metal. Turns exposed flesh to green slime.
- 19. Type III Demons (1-2) HP: 62,51; #AT: 5; AL: 2; AC: -4; ST/F 10; SA: Magical powers.
- 20. Hill Giants (2-5) HP: 42,39,31,31,30; #AT: 1; AL: 3; AC: 4; ST/F 8; SA: None.
- Phase Spiders (1-3) HP: 26,22,13; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Able to shift out of phase. Poison bite.

- Umber Hulks (1-2) HP: 45,38; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Able to dig through solid rock. Direct view causes confusion.
- 23. Fire Beetles (4-16) HP: 4 × 4, 4 × 6, 4 × 7, 4 × 5; #AT: 1; AL: 9; AC: 4; ST/F 1; SA: None.
- 24. Giant Scorpions (3-12) HP: 3 × 30, 3 × 28, 3 × 32, 3 × 35; #AT: 3; AL: 7; AC: 2; ST/F 4; SA: Sting causes 1-4 damage plus poison.
- Wizard, 12th Level (1) HP: 32; #AT: 1; AL: 8; AC: 9; ST/M 12; SA: Spells, 60% for a magic item usable by magic-users. Will have 1-3 hero body guards; HP: 30,24,18; #AT: 1; AL: 9; AC: 2; ST/F 4.
- 26. Giant Snakes, Python (3-12) HP: 2 × 30, 3 × 28, 4 × 24, 3 × 20; #AT: 2; AL: 6; AC: 6; ST/F 3; SA: Constriction.
- 27. White Dragon (1) HP: 30; #AT: 3; AL: 5; AC: 4; ST/F 6; SA: Breath weapon, spells, bite.
- Purple Worm (1) HP: 70; #AT: 2; AL: 1; AC: 6; ST/F 8; SA: May swallow up two ogre-size opponents, sting causes save vs. poison.
- 29. Black Widow Spiders (1-4) HP: 20, 19, 16, 13; #AT: 1; AL: 8; AC: 6; ST/F 2; SA: Poison.
- Lords (1-2) HP: 70,65; #AT: 1; AL: 8; AC: 2; ST/F 9; SA: 45% that each will have a magic weapon and/or armor.
- Black Pudding (1) HP: 35; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Only affected by fire. Corrodes metal, destroys wood, does 3-18 damage to exposed flesh.
- 32. Djinn (1-2) HP: 45,32; #AT: 1; AL: 3; AC: 5; ST/F7; SA: Magical powers, whirlwind.
- 33. Trolls (3-12) HP: 3 × 36, 3 × 30, 3 × 28, 3 × 20; #AT: 3; AL: 4; AC: 4; ST/F7; SA: Will regenerate 3 HP per round starting on the 3rd round after being hit.
- Wizards, 10th Level (1-3) HP: 30,28,24; #AT: 1; AL: 9; AC: 9; ST/M 10; SA: Spells, 50% that each will have magic item usable by magic-users.
- Gray Ooze (1-3) HP: 17, 14, 12; #AT: 1; AL: 8; AC: 8; ST/F 2; SA: Impervious to cold and fire. Corrodes metal, does 2-12 damage to exposed flesh.
- 36. Shriekers (5-20) HP: 4 × 18, 4 × 16, 4 × 20, 4 × 19, 4 × 17; #AT: 0; AL: None; AC: 7; ST/F 1; SA: Shriek.
- Flesh Golem (1) HP: 40; #AT: 1; AL: 3; AC: 9; ST/F 6; SA: Only affected by magical weapons. Impervious to all spells except fire or cold (slows movement 50%). Lightning restores damage.
- 38. Cockatrices (1-4) HP: 31,27,24,23; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Petrification.
- 39. Shriekers (5-20) HP: 4 × 16, 4 × 18, 4 × 22, 4 × 19, 4 × 17; #AT: 0; AL: None; AC: 7; ST/F 1; SA: Shriek.
- 40. Tiger Beetles (2-5) HP: 18, 16, 24, 24, 21; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- 41. Gorgons (1-2) HP: 30,21; #AT: 2; AL: 3; AC: 2; ST/F 8; SA: Petrification.
- 42. Rhagodessae (4-16) HP: 4 × 29, 27, 26, 25, 3 × 23, 4 × 21, 19, 16; #AT: 2; AL: 6; AC: 5; ST/F 2; SA: None.
- 43. Blue Dragon (1) HP: 54; #AT: 3; AL: 3; AC: 1; ST/F 9; SA: Breath weapon, spells, bite.
- 44. Shriekers (5-20) HP: 4 × 18, 4 × 20, 4 × 16, 4 × 17, 4 × 22; #AT: 0; AL: None; AC: 7; ST/F 1; SA: Shriek.
- 45. Ogre Magi (2-5) HP: 31,26,26,25,23; #AT: 1; AL: 5; AC: 4; ST/F 5; SA: Magical powers.
- 46. Succubus (1) HP: 34; #AT: 2; AL: 5; AC: 9; ST/F6; SA: Magical powers.
- 47. Fire Lizards (1-3) HP: 40,38,36; #AT: 3; AL: 1; AC: 2; ST/F 8; SA: Breath weapon.
- 48. Chimerae (1-2) HP: 44,38; #AT: 5; AL: 3; AC: 4; ST/F 5; SA: Breath weapon.
- 49. Manticores (1-4) HP: 42,35,26,24; #AT: 3; AL: 4; AC: 4; ST/F 4; SA: Hurls 6 spikes per round.
- 50. Type IV Demon (1) HP: 40; #AT: 3; AL: 3; AC: 4; ST/F 8; SA: Magical powers.
- Salamanders (1-4) HP: 40,36,33,23; #AT: 3; AL: 3; AC: 3/1; ST/F 7; SA: Constricts for 2-8 damage per round. Impervious to fire. Only affected by magical weapons.
- 52. Type II Demon (1) HP: 46; #AT: 3; AL: 3; AC: -2; ST/F 9; SA: Magical powers.
- Black Pudding (1-3) HP: 45,38,31; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Only affected by fire. Destroys wood, corrodes metal. Does 3-18 damage to exposed flesh.
- 54. Hydra of 13 Heads (1) HP: 104; #AT: 13; AL: 1; AC: 5; ST/F 13; SA: None.
- 55. Shedu (1-4) HP: 47,42,42,35; #AT: 2; AL: 2; AC: 4; ST/F 9; SA: Magical powers.
- Stone Giants (2-5) HP: 57,49,42,38,33; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as heavy catapult
- 57. Trolls (3-12) HP: 3 × 28, 3 × 38, 3 × 30, 3 × 29; #AT: 3; AL: 4; AC: 4; ST/F7; SA: Will regenerate 3 HP per round, starting on the 3rd round after being hit.
- Giant Lizards, Horned Chameleons (1-6) HP: 31,28,27,23,21,15; #AT: 2; AL: 6; AC: 2; ST/F 3; SA: Bite, camouflage.
- Gray Ooze (1-4) HP: 17, 16, 15, 10; #AT: 1; AL: 8; AC: 8; ST/F 2; SA: Impervious to fire and cold. Corrodes metal, does 2-12 damage to exposed flesh.
- 60. Green Dragons (1-2) HP: 40,28; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Breath weapons, spells, bites.
- 61. Cockatrices (1-4) HP: 34,25,23,21; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Petrification.
- Thieves (2-5) HP: 28,26,28,20,17; #AT: 1; AL: 9; AC: 7; ST/T 8; SA: Backstab. 45% that each will have a magic item usable by thieves.
- 63. Vampires (1-2) HP: 47,27; #AT: 1; AL: 3; AC: 2; ST/F 8; SA: Hit drains 2 levels, magical powers.
- 64. Minotaurs (2-8) HP: 29,28,26,26,25,24,23,23; #AT: 2; AL: 5; AC: 6; ST/F 6; SA: None.

EIGHTH LEVEL

- 65. Gargoyles (4-16) HP: 4 × 20, 4 × 16, 4 × 24, 4 × 22; #AT: 4; AL: 7; AC: 5; ST/F 3; SA: Can't be hit by non-magical weapons.
- Master Thief, 12th Level (1) HP: 33; #AT: 1; AL: 8; AC: 7; ST/T 12; SA: Backstab. 60% to have magic item usable by thieves.
- 67. Displacer Beasts (2-5) HP: 35,31,28,24,22; #AT: 2; AL: 5; AC: 4; ST/D 6; SA: Appears displaced.
- Thieves (2-5) HP: 28,24,20,20,17; #AT: 1; AL: 9; AC: 7; ST/T 8; SA: Strike from behind, 45% chance for magic item usable by thief.
- 69. White Dragons (1-2) HP: 40,36; #AT: 3; AL: 5; AC: 4; ST/F 6; SA: Breath weapon, spells, bite.
- Living Statues, Rock (1-6) HP: 32,27,26,21,17,16; #AT: 2; AL: 6; AC: 4; ST/F 5; SA: Magma for 2-12 damage.
- Green Slime (1-3) HP: 10,8,7; #AT: 1; AL: 9; AC: -; ST/F 1; SA: Impervious to lightning and weapons. Destroys wood, corrodes metal. Turns exposed flesh into green slime.
- Salamanders (2-5) HP: 46,42,31,30,28; #AT: 3; AL: 3; AC: 3/1; ST/F7; SA: Constricts for 2-8 damage per round. Impervious to fire. Only affected by magical weapons.
- 73. Green Dragons (1-2) HP: 48,32; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Breath weapons, spells, bites.
- Will o' the Wisp (1) HP: 34; #AT: 1; AL: 3; AC: -8; ST/F 9; SA: Lure victims into quicksand. Will fight
 only if cornered, highly clever, able to alter shape and brightness.
- 75. Caeciliae (1-6) HP: 39,36,35,28,26,20; #AT: 1; AL: 5; AC: 6; ST/F 2; SA: Swallow opponents.
- 76. Giant Rattlesnakes (3-12) HP: 4 × 24, 4 × 20, 4 × 22; #AT: 1; AL: 8; AC: 5; ST/F 2; SA: Poison.
- Stone Giants (2-5) HP: 62,60,48,45,33; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as heavy catapult.
- Sorcerers (2-5) HP: 24,18,18,17,16; #AT: 1; AL: 9; AC: 9; ST/M 7; SA: Spells, 35% that each will have a
 magic item usable by magic-users.
- 79. Blink Dogs (3-12) HP: 3 × 30, 3 × 34, 3 × 38, 3 × 32; #AT: 1; AL: 7; AC: 5; ST/F 4; SA: Teleport.
- 80. Tarentella Spiders (1-6) HP: 24,23,21,18,16,13; #AT: 1; AL: 7; AC: 5; ST/F 2; SA: Dance fever.
- 81. Golden Dragon (1) HP: 45; #AT: 3; AL: 2; AC: -1; ST/F 11; SA: Breath weapons, spells, bite.
- Superheroes (1-3) HP: 54,46,42; #AT: 1; AL: 6; AC: 2; ST/F 8; SA: 40% that each will have a magical weapon and/or armor.
- 83. Blue Dragon (1) HP: 54; #AT: 3; AL: 3; AC: 1; ST/F 9; SA: Breath weapon, spells, bite.
- 84. Cockatrices (1-4) HP: 28,22,21,20; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Petrification.
- 85. Fire Giants (1-4) HP: 72,62,57,52; #AT: 1; AL: 1; AC: 4; ST/F 11; SA: Impervious to fire.
- 86. Type II Demons (1-2) HP: 48,40; #AT: 3; AL: 3; AC: -2; ST/F 9; SA: Magical powers.
- Rust Monster (1) HP: 24; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rusts ferrous metals by contact instead of damage.
- 88. Red Dragon -- (1) HP: 40; #AT: 3; AL: 2; AC: 0; ST/F 10; SA: Breath weapon, spells, bite.
- 89. Green Dragon (1) HP: 56; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: Breath weapon, spells, bite.
- 90. Red Dragon (1) HP: 50; #AT: 3; AL: 2; AC: 0; ST/F 10; SA: Breath weapon, spells, bite.
- Master Thieves (1-3) HP: 32,30,24; #AT: 1; AL: 8; AC: 7; ST/T 9; SA: Backstab. 50% that each will have a magic item usable by thieves.
- 92. Black Dragon (1) HP: 42; #AT: 3; AL: 4; AC: 3; ST/F7; SA: Breath weapon, spells, bite.
- 93. Oil Beetles (3-12) HP: 3 × 4, 3 × 6, 3 × 8, 3 × 7; #AT: 1; AL: 9; AC: 4; ST/F 1; SA: Oil.
- 94. Medusae (1-3) HP: 28,26,26; #AT: 1; AL: 7; AC: 8; ST/F 4; SA: Petrification, poison.
- Weretigers (2-8) HP: 30,28,28,26,25,25,24,22; #AT: 3; AL: 6; AC: 3; ST/F 5; SA: Only affected by silver or magical weapons.
- 96. Shedu -- (1-4) HP: 49,49,36,35; #AT: 2; AL: 2; AC: 4; ST/F 9; SA: Magical powers.
- 97. Hell Hounds (2-5) HP: 34,34,32,30,30; #AT: 1; AL: 6; AC: 4; ST/F 4; SA: Breath weapon for 3-7 dice of damage.
- 98. Gray Ooze (1-4) HP: 20, 16, 14, 12; #AT: 1; AL: 8; AC: 8; ST/F 2; SA: Impervious to cold and fire. Corrodes metal, does 2-12 damage to exposed flesh.
- Rust Monster (1) HP: 27; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rusts ferrous metals by contact instead of damage.
- 100. Hydra of 10 Heads (1) HP: 80; #AT: 10; AL: 2; AC: 5; ST/F 10; SA: None.

LEVEL NINE

- Superheroes (1-4) HP: 50,41,35,34; #AT: 1; AL: 8; AC: 2; ST/F 8; SA: 40% that each will have a magic weapon and/or armor.
- 2. Lammasu (2-8) HP: 38,37,36,32,30,29,28,27; #AT: 2; AL: 4; AC: 6; ST/F 6; SA: Spells, magical powers.
- Weretigers (3-12) HP: 3 × 32, 3 × 30, 3 × 36, 3 × 34; #AT: 3; AL: 6; AC: 3; ST/F 5; SA: Only affected by silver or magical weapons.
- Phase Spiders (2-5) HP: 38,36,36,32,28; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Able to shift out of phase. Poison bite.
- 5. Red Dragon (1) HP: 88; #AT: 3; AL: 2; AC: 0; ST/F 10; SA: Breath weapon, spells, bite.
- 6. Chimerae (1-4) HP: 63,61,53,38; #AT: 5; AL: 3; AC: 4; ST/F 5; SA: Breath weapon.
- Rust Monster (1) HP: 32; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rusts ferrous metal by touch instead of damage.
- Stone Giants (2-8) HP: 57,56,54,53,53,44,39,30; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as a heavy catapult.
- 9. Gold Dragon (1) HP: 66; #AT: 3; AL: 2; AC: -1; ST/F 11; SA: Breath weapons, spells, bite.
- Patriarchs (2-5) HP: 37,33,32,31,29; #AT: 1; AL: 8; AC: 2; ST/C 9; SA: Spells, 40% that each will have a
 magic item usable by clerics.
- 11. Driver Ants (10-100) HP: 10 × 28, 10 × 25, 10 × 24, 10 × 22, 10 × 21, 10 × 19, 10 × 18, 10 × 16, 10 × 13, 10 × 12; #AT: 1; AL: 7; AC: 3; ST/F 2; SA: None.
- 12. Black Dragons (1-3) HP: 35,32,32; #AT: 3; AL: 4; AC: 3; ST/F7; SA: Breath weapons, spells, bite.
- Carrion Crawlers (3-12) HP: 4 × 25, 4 × 22, 4 × 19; #AT: 8; AL: 7; AC: 7/3; ST/F 2; SA: Hit causes paralysis instead of damage.
- Wizards, Level 9 (2-5) HP: 30,28,25,22,20; #AT: 1; AL: 9; AC: 9; ST/M 9; SA: Spells, 45% that each will have a magic item usable by magic-users.
- 15. Gorgons (1-3) HP: 52,34,26; #AT: 2; AL: 3; AC: 2; ST/F 8; SA: Breath weapon causes petrification.
- 16. Giant Lizards, Draco (1-6) HP: 39,35,34,30,27,24; #AT: 1; AL: 6; AC: 5; ST/F 3; SA: Bite, flying.
- Stone Giants (2-8) HP: 54,48,47,42,42,40,38,31; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Able to hurl rocks as a heavy catapult.
- Lords (2-5) HP: 57,45,42,41,34; #AT: 1; AL: 8; AC: 2; ST/F 9; SA: 45% that each will have a magic item usable by fighters.
- Wereboars (1-6) HP: 36,34,31,29,25,21; #AT: 1; AL: 6; AC: 4; ST/F 4; SA: Only affected by silver or magical weapons.
- 20. Green Dragons (1-2) HP: 64,54; #AT: 3; AL: 3; AC: 2; ST/F8; SA: Breath weapons, spells, bites.
- 21. Purple Worms (1-2) HP: 71,58; #AT: 2; AL: 1; AC: 6; ST/F 8; SA: Swallow opponents, poison sting.
- Will O'Wisp (1) HP: 42; #AT: 1; AL: 3; AC: -8; ST/F 9; SA: Lure victims into quicksand. Will fight only if cornered, highly clever, able to alter shape and brightness.
- 23. Vampires (1-3) HP: 48,46,32; #AT: 1; AL: 3; AC: 2; ST/F 8; SA: Hit drains 2 levels, magical powers.
- 24. Mummies (3-12) HP: 3 × 23, 3 × 24, 3 × 30, 3 × 25; #AT: 1; AL: 5; AC: 3; ST/F 5; SA: Hit causes disease. Anyone viewing must save vs. magic or be paralyzed with fear (duration special). Only affected by magical weapons, ¼ damage from blows.
- 25. Cloud Giants (1-2) HP: 60,54; #AT: 1; AL: 1; AC: 4; ST/F 12; SA: Keen sense of smell.
- Evil Patriarchs (2-5) HP: 38,32,32,30,28; #AT: 1; AL: 9; AC: 2; ST/C 9; SA: Spells, 45% that each will have a magic item usable by clerics.
- 27. Giant Slug (1) HP: 61; #AT: 1; AL: 1; AC: 8; ST/F 6; SA: Not affected by blunt weapons, spits acid.
- 28. Type V Demon (1) HP: 45; #AT: 7; AL: 4; AC: 7; ST/F7; SA: Magical powers.
- 29. Trolls (4-16) HP: 4 × 32, 4 × 30, 4 × 40, 4 × 38; #AT: 3; AL: 4; AC: 4; ST/F7; SA: Will regenerate 3 HP per round, starting on the 3rd round after being hit.
- Green Slime (2-5) HP: 12,10,10,8,4; #AT: 1; AL: 9; AC: -; ST/F 1; SA: Impervious to lightning and weapons. Destroys wood, corrodes metal. Turns exposed flesh into green slime.
- 31. Cloud Giants (1-2) HP: 61,58; #AT: 1; AL: 1; AC: 4; ST/F 12; SA: Keen sense of smell.
- Hydra of 12 Heads (1) HP: 96; #AT: 12; AL: 1; AC: 5; ST/F 12; SA: None.
- 33. Manticores (2-5) HP: 38,32,28,28,24; #AT: 3; AL: 4; AC: 4; ST/F 4; SA: Hurls 6 spikes per round.
- 34. Type III Demon (1) HP: 50; #AT: 5; AL: 2; AC: -4; ST/F 10; SA: Magical powers.
- Spectres (2-8) HP: 38,38,33,32,31,29,26,21; #AT: 1; AL: 5; AC: 2; ST/F 6; SA: Only affected by magical weapons. Hit drains 2 levels.
- 36. White Dragons (1-3) HP: 30,24,7; #AT: 3; AL: 5; AC: 4; ST/F 6; SA: Breath weapons, spells, bite.
- Black Pudding (1-3) HP: 52,45,34; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Only affected by fire. Corrodes metal, destroys wood.
- Werebears (2-8) HP: 36,30,24,28,27,26,25,24; #AT: 3; AL: 5; AC: 2; ST/F 6; SA: Claw on 18 or better means hug for 2-16 damage. Only affected by silver and magical weapons.
- 39. Master Thieves (1-4) HP: 36,30,26,20; #AT: 1; AL: 8; AC: 7; ST/T 10; SA: Backstab. 50% that each will have a magic item usable by thieves.
- 40. Type II Demon (1) HP: 37; #AT: 3; AL: 3; AC: -2; ST/F9; SA: Magical powers.
- 41. Giant Scorpions (3-12) HP: 3 × 22, 3 × 28, 3 × 35, 3 × 31; #AT: 3; AL: 7; AC: 2; ST/F 4; SA: Sting causes 1-4 damage plus poison.

- Rust Monster (1) HP: 23; #AT: 1; AL: 6; AC: 2; ST/F 3; SA: Rusts ferrous metal by touch instead of damage.
- 43. Elves (2-12 + 1) HP: 2 × 4, 2 × 6, 2 × 4, 2 × 8, 2 × 6, 2 × 8, 30; #AT: 1; AL: 10/8; AC: 2; ST/E 1; SA: ½ will be armed with bow, sword, ½ sword only, ½ will be 2nd level with double hit points. 30% that each will have a magic weapon and/or armor. Leader has magic bow, 10 magic arrows, and a +2 shield. All elves get + 1 to hit.
- Stone Giants (2-8) HP: 58,42,42,38,36,36,34,33; #AT: 1; AL: 3; AC: 4; ST/F 9; SA: Ability to hurl rocks as heavy catapults.
- 45. Gorgons (1-3) HP: 45,45,38; #AT: 2; AL: 3; AC: 2; ST/F 8; SA: Breath weapon causes petrification.
- 46. Gargoyles (5-20) HP: 4 × 18, 4 × 20, 4 × 28, 4 × 26, 4 × 30; #AT: 4; AL: 7; AC: 5; ST/F 3; SA: Only affected by magical weapons.
- Green Slime (2-5) HP: 11, 10, 14, 9, 6; #AT: 1; AL: 9; AC: -; ST/F 1; SA: Impervious to lightning and weapons. Destroys wood, corrodes metal. Turns exposed flesh into green slime.
- 48. Fire Giants -- (2-5) HP: 68,56,52,50,46; #AT: 1; AL: 1; AC: 4; ST/F 11; SA: Impervious to fire.
- 49. Minotaurs (3-12) HP: 3 × 26, 3 × 32, 3 × 28, 3 × 35; #AT: 2; AL: 5; AC: 6; ST/F 6; SA: None.
- 50. Blue Dragons (1-2) HP: 70,63; #AT: 3; AL: 3; AC: 1; ST/F 9; SA: Breath weapons, spells, bite.
- 51. Lammasu (2-8) HP: 44,35,33,33,32,32,28,26; #AT: 2; AL: 4; AC: 6; ST/F 6; SA: Spells, magical powers.
- 52. Giant Slug (1) HP: 71; #AT: 1; AL: 1; AC: 8; ST/F6; SA: Not affected by blunt weapons, spits acid.
- 53. Living Statues, Rock (2-8) HP: 40,35,34,29,26,21; #AT: 2; AL: 6; AC: 4; ST/F 5; SA: Magma for 2-12 damage.
- 54. Giant Snakes, Python (1-6) HP: 38,35,30,29,24,20; #AT: 2; AL: 6; AC: 6; ST/F 3; SA: Constriction.
- Umber Hulks (1-3) HP: 50,40,34; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: May burrow through rock, gaze causes confusion.
- Patriarchs (2-5) HP: 35,31,27,24,20; #AT: 1; AL: 8; AC: 2; ST/C 9; SA: Spells, 45% each will have magic item usable by cleric.
- 57. Hell Hounds (2-5) HP: 29,27,23,23,23; #AT: 1; AL: 6; AC: 4; ST/F 4; SA: Breath weapon (7 dice).
- 58. Medusae (1-4) HP: 30,27,25,25; #AT: 1; AL: 7; AC: 8; ST/F 4; SA: Gaze petrifies, poison.
- 11th Level Lords (1-2) HP: 52,50; #AT: 1; AL: 7; AC: 2; ST/F 11; SA: 55% that each will have a magical weapon and/or armor.
- 60. Ogre Magi (2-8) HP: 38,33,32,31,30,30,30,30; #AT: 1; AL: 5; AC: 4; ST/F 5; SA: Magical powers.
- 61. Shriekers -- (5-20) HP: 5 × 16, 5 × 20, 5 × 18, 5 × 24; #AT: 0; AL: -; AC: 7; ST/F 1; SA: Shriek.
- 62. 13th Level Wizard (1) HP: 39; #AT: 1; AL: 7; AC: 9; ST/M 13; SA: Spells, 65% will have 3 magic items.
- Umber Hulks (1-3) HP: 50,42,38; #AT: 3; AL: 3; AC: 2; ST/F 8; SA: May burrow through rock, gaze causes confusion.
- 64. Phase Spiders (2-5) HP: 37,36,36,32,32; #AT: 1; AL: 6; AC: 6; ST/F 5; SA: Able to shift out of phase. Poison bite.
- 65. Type IV Demon (1) HP: 45; #AT: 3; AL: 3; AC: 4; ST/F 8; SA: Magical powers.
- 66. Black Dragons (1-3) HP: 42,42,14; #AT: 3; AL: 4; AC: 3; ST/F7; SA: Breath weapons, spells, bite.
- 67. Purple Worms (1-2) HP: 68,49; #AT: 2; AL: 1; AC: 6; ST/F 8; SA: Swallow opponents, poison sting.
- Black Puddings (1-3) HP: 49,44,33; #AT: 1; AL: 2; AC: 6; ST/F 5; SA: Only affected by fire. Corrodes metal, destroys wood, does 3-18 damage to exposed flesh.
- Living Statues, Rock (2-8) HP: 40,35,34,29,26,21; #AT: 2; AL: 6; AC: 4; ST/F 5; SA: Magma for 2-12 damage.
- 70. Hydra of 9 Heads -- (1-2) HP: 72; #AT: 9; AL: 3; AC: 5; ST/F 9; SA: None.
- 71. Vampires -- (1-3) HP: 52,42,30; #AT: 1; AL: 3; AC: 2; ST/F 8; SA: Hit drains 2 levels, magical powers.
- 72. Red Dragons (1-2) HP: 40,40; #AT: 3; AL: 2; AC: 0; ST/F 10; SA: Breath weapon, spells, bite.
- 73. Basilisks (1-3) HP: 42,30,29; #AT: 1; AL: 4; AC: 4; ST/F 4; SA: Petrification.

NINTH LEVEL

- 74. Boring Beetles (3-12) HP: 3 × 28, 3 × 20, 3 × 30, 3 × 26; #AT: 1; AL: 5; AC: 3; ST/F 4-6; SA: None
- 75. Manticores (2-5) HP: 40, 36, 34, 30, 30; #AT: 3; AL: 5; AC: 4; ST/F 4-6; SA; Hurl 6 spikes a turn.
- 76. Frost Giants (2-5) HP: 57, 52, 51, 51, 40; #AT: 1; AL: 2; AC: 4; ST/F 10-12; SA: Impervious to cold.
- Sorcerers (2-5) HP: 28, 26, 22, 22, 21; #AT: 1; AL: 8; AC: 9; ST/MU 6-10; SA: Spells, 45% that each will have a magic item usable by magic user.
- 78. Hell Hounds (2-5) HP: 38, 32, 30, 28, 28; #AT: 1; AL: 4; AC: 4; ST/F 7-9; SA: Breath weapon (7 dice).
- 79. Trolls (4-16) HP: 4 × 20, 4 × 25, 4 × 42, 4 × 35; #AT: 3; AL: 5; AC: 4; ST/F 4-6; SA: Will regenerate 3 HP/turn starting 3rd turn after being hit.
- Copper Dragons (1-2) HP: 54, 36 lge. old, lge. young adult; #AT: 3; AL: 2; AC: 1; ST/F 7-9; SA: Breath weapon, spells.
- Giant Scorpions (3-12) HP: 3 × 32, 3 × 30, 3 × 24, 3 × 20; #AT: 3; AL: 5; AC: 3; ST/F 4-6; SA: Sting causes save vs. poison and 1-4 pts. damage.
- Lammasu (2-8) HP: 42, 38, 32, 32, 30, 28, 27, 26; #AT: 2; AL: 5; AC: 6; ST/F 4-6; SA: Spells and magical abilities.
- 83. Succubus (1) HP: 40; #AT: 2; AL: 5; AC: 9; ST/F 10-12; SA: Magical abilities.
- Remorhaz (1-2) HP: 53, 48; #AT: 1; AL: 2; AC: 4/2/0; ST/F 10-12; SA: Any non-magical weapon which strikes will be destroyed, breath weapon.
- Brass Dragons (1-2) HP: 48, 40 sm. ancient, lg. adult; #AT: 3; AL: 4; AC: 2; ST/F 7-9; SA: Breath weapon, spells.
- 86. Vampires (1-3) HP: 48, 44, 36; #AT: 1; AL: 2; AC: 2; ST/F 7-9; SA: Hit drains 2 levels, magical abilities.
- 87. Type I Demon (1) HP: 51; #AT: 5; AL: 4; AC: 0; ST/F 7-9; SA: Magical abilities.
- 88. Fire Giants (2-5) HP: 65, 65, 64, 59, 54; #AT: 1; AL: 0; AC: 4; ST/F 10-12; SA: Impervious to fire.
- 89. Cloud Giants (1-2) HP: 68, 52; #AT: 1; AL: 0; AC: 4; ST/F 10-12; SA: Keen sense of smell.
- Silver Dragons (1-2) HP: 50, 44, ave adult, Ige. sub adult; #AT: 3; AL: 0; AC: -1; SA: Breath weapon, spells.
- Purple Worms (1-2) HP: 80, 57; #AT: 2; AL: 0; AC: 6; ST/F 13+; SA: May swallow up to two ogre size opponents, sting causes save vs. poison.
- 92. Shedu (2-5) HP: 68, 47, 46, 40, 38; #AT: 2; AL: 2; AC: 4; ST/F 7-9; SA: Magical abilities.
- 93. Werebears (2-12) HP: 2 × 30, 2 × 36, 2 × 38, 2 × 32, 2 × 28, 2 × 34; #AT: 3; AL: 5; AC: 2; ST/F 4-6; SA: Claw on 18 or better means hug (2-10 HP), only affected by silver or magic weapons.
- Red Dragons (1-2) HP: 63, 63, sm. very old; #AT: 3; AL: 0; AC: 2; ST/F 10-12; SA: Breath weapon, spells.
- 95. Giant Slug (1) HP: 58; #AT: 1; AL: 0; AC: 1; ST/F 10-12; SA: Not affected by blunt weapons, spits acid.
- Gorgons (1-3) HP: 43, 40, 37; #AT: 1; AL: 4; AC: 2; ST/F 7-9; SA: Breath weapon causes save vs. petrifaction.
- Ropers (1-4) HP: 51, 48, 47, 45; #AT: 6; AL: 2; AC: 0; ST/F 10-12; SA: For each hit must save vs. poison, impervious to lightning, ½ or no damage from cold, -4 on save vs. fire, can't be charmed.
- 98. Manticores (2-5) HP: 41, 38, 34, 38, 31; #AT: 3/6; AL: 5; AC: 4; ST/F 4-6; SA: Hurls spikes 6 a turn.
- 99. Rust Monster -- (1) HP: 30; #AT: 1; AL: 5; AC: 2; ST/F 4-6; SA: Rusts all ferrous metals by touch.
- Basilisks (1-3) HP: 43, 38, 37; #AT: 1; AL: 5, AC: 4; ST/F 4-6; SA: Gaze or contact causes save vs. petrifaction.

TREASURES

LEVEL SEVEN

1. 4,600 EP 2. 600 PP 3. 4,100 EP, 6,200 SP, 7,400 CP 4. 4,100 EP 5. 4,500 EP 6. Scroll of Protection from Lycanthropes; Scroll of 3 Spells; 1 Potion of Delusion 7. 4,700 EP, 6,800 SP, 8,000 CP 8. 6,800 SP 9. 6,100 SP 10. Flaming Sword, N.S.A. 11. 4,200 EP, 6,400 SP, 8,000 CP 12. 4,800 EP, 6,200 SP, 7,400 CP 13. 4,500 EP 14. 4,600 EP, 6,200 SP, 7,100 CP 15. 7,000 SP 16. 2,300 GP 17. 450 PP 18. 600 PP 19. 17 - 100 GP Gems 20. 4,300 EP 21. 4,300 EP, 6,800 SP, 7,400 CP 22. 2,100 GP 23. 7 Jewelry - 4,500 GP Each 24. Shield +3; Ring of Invisibility 25. Crossbow of Speed; Shield +1; 2 Diminution Potions 26. 4,700 EP 27. Mace + 2 28. Scroll of 3 Cleric Spells 29. 2,200 GP 30. 2,400 GP 31. 2,100 GP 32. 2 Potions of Giant Strength 33. Spear + 2 34. 4,300 EP, 6,700 SP, 7,300 CP 35. 4,500 EP, 7,000 SP, 7,200 CP 36. 500 PP 37. 2,500 GP 38. 3 Potions: Plant Control, Undead Control, Flying 39. Snake Staff 40. 4,400 EP, 6,100 SP, 8,000 CP 41. Scroll of Protection from Undead 42. 2,100 GP 43. 4,500 EP 44. 6,400 SP 45. 15 - 100 GP Gems 46. 550 PP 47. 600 PP 48. Scroll of 2 Spells 49. 5 Jewelry - 4,000 GP Each 50. 450 PP 51. 4,400 EP 52. 4,100 EP, 6,300 SP, 7,500 CP 53. 6,100 SP 54. 4,800 EP 55. 6,900 SP 56. 600 PP

- 57. Sword + 1, N.S.A. 58. 1 Poison Potion; 1 Growth Potion 59. 4,500 EP, 6,900 SP, 7,800 CP 60. Metal Detection Wand 61. 2.600 GP 62. 6,300 SP 63. 2,400 GP 64. 2 Potions of Heroism 65. 5 Jewelry - 4,000 GP each 66. 2 Jewelry - 4,000 GP, 6,000 GP 67. 550 PP 68. Scroll of Protection from Lycanthropes; Scroll of 1 Cleric Spell: Speak with Dead; Potion of Black Dragon Control 69. Scroll of Protection from Elementals 70. 15 - 500 GP Gems 71. 2,300 GP 72. 6 Jewelry - 4,500 GP each 73. 2,400 GP 74. 4,600 EP 75. 2,500 GP 76. 6,100 SP 77. Bag of Holding; Scroll of Protection from Elementals; 2 Growth Potions 78. 7,000 SP 79. 600 GP 80. 6,900 SP 81. 2,300 GP 82. 2,300 GP 83. 600 PP 84. 4,800 EP, 7,000 SP, 7,500 CP 85. Shield +1; 2 Scrolls of 2 Spells each; Polymorph Self Potion 86. 6,900 SP 87. Armor of Vulnerability; Scroll of 3 Spells; Potion of Extra-healing 88. Two-handed Sword + 1,
- N.S.A.
- 89. 2,500 GP
- 90. 450 PP
- 91. 18 100 GP Gems
- 92. 19 500 GP Gems
- 93. 4,800 EP
- 94. 18 500 GP Gems
- 95. 2,400 GP
- 96. 6,200 SP
- 97. 6,100 SP
- 98. 4,600 SP
- 99. 500 PP
- 100. 2,200 GP

10

LEVEL EIGHT

- 1. 3,400 GP
- 2. 7,500 SP
- 3. 18 500 GP Gems
- 4. 3,700 GP
- 5. 25 100 GP Gems
- 6. 550 PP
- Sword + 2, Green Dragon Slaying, N.S.A.; Levitation Potion; Scroll of Protection from Magic
- 8. 19 100 GP Gems
- 9. 6,200 EP
- 10. 650 PP
- 11. 6,000 EP
- 12. Wand of Cold with 20 Charges; Scroll of 1 Spell, Teleport; 2 Potions: Extra Healing, ESP
- 13. 7,600 SP
- 14. 3,500 GP, 5,600 EP, 7,300 SP, 8,700 CP
- 15. 21 500 GP Gems
- 16. 3,700 GP, 5,600 EP, 7,800 SP, 8,800 CP
- 17. 3,400 GP, 5,200 EP, 8,000 SP, 8,300 CP
- 3,600 GP, 5,900 EP, 7,300 SP, 9,000 CP
- 3,700 GP, 6,200 EP, 7,600 SP, 8,400 CP
- 20. 3,500 GP
- 21. 600 PP
- 22. 22 100 GP Gems
- 23. 7,400 SP
- 24. 7,100 SP
- 25. 7,800 SP
- 26. 3,100 GP, 5,200 EP, 7,800 SP, 9,000 CP
- 27. 7,300 SP
- 28. 3,300 GP
- 29. 3,700 GP
- 30. 3,600 GP
- 31. Amulet vs. Crystal Balls and ESP
- 32. 10 Arrows + 1; Scroll of 1 Cleric Spell, Raise Dead
- Rod of Cancellation; Sword -2, Cursed, N.S.A.; 2 Oil of Etherealness
- 34. Wand of Fear; Scroll of 2 Spells; Longevity Potion
- 35. 3,500 GP
- 36. 5,800 EP
- 37. 3,200 GP
- 38. 3,300 GP, 5,300 EP, 7,200 SP, 8,800 CP
- 39. 3,100 GP
- 40. 7,500 SP
- 41. 6,100 EP
- 42. 3,300 GP, 5,800 EP, 7,700 SP, 8,600 CP
- 43. 19 100 GP Gems

- 44. 5,600 EP
- 45. 3,500 GP
- 46. 23 100 GP Gems
- 47. 3 Jewelry 2,000 GP Each
- Locating Objects Sword + 1, N.S.A.; Scroll of 7 Spells; Scroll of 3 Cleric Spells; Cursed Scroll
- 49. 21 100 GP Gems
- 50. 5,300 EP
- 51. 600 PP
- Sword -2, Cursed, N.S.A.; Ring of Contrariness; Scroll of 1 Spell: Invisibility; Poison Potion
- 53. 26 100 GP Gems
- 54. Scroll of 1 Spell; Scroll of 7 Spells; 2 Potions: Levitation, Invulnerability
- 55. 5,100 EP
- 56. 7,600 SP
- 57. Sword +2, Neutral, N.S.A.
- 58. 3,400 GP, 5,400 EP, 7,700 SP, 8,200 CP
- 59. 600 PP
- 60. 3,500 GP
- 61. 2 Jewelry 1,000, 2,000 GP
- 62. 600 PP
- 63. 8,000 SP
- 64. 7,900 SP
- 65. 7,500 SP
- 66. 650 PP
- 67. 3,100 GP, 5,900 EP, 8,000 SP, 8,800 CP
- 68. Crystal Ball
- 69. 6,200 EP
- 70. 6,900 EP
- Sword + 1, N.S.A.; Scroll of 3 Spells; 2 Potions of Plant Control
- 72. 14 500 GP Gems
- 73. 3,400 GP, 5,700 EP, 7,200 SP, 9,000 CP
- 74. 20 100 GP Gems
- 75. 3,800 GP
- 76. 8 Jewelry 5,500 GP Each
- 77. 5,100 EP
- 78. 13 1,000 GP Gems
- 79. 3,400 GP
- 80. Scroll of 1 Spell, Delayed Blast Fireball
- 81. 3 Jewelry 5,000 GP Each
- 82. Scroll of Protection from Magic; Scroll of 2 Cleric Spells; 2 Potions of Extra Healing
- 83. 5,900 EP
- 84. 3,400 GP, 5,200 EP, 8,000 SP, 8,500 CP
- 85. 3,800 GP, 5,400 EP, 7,400 SP, 8,200 CP
- 86. 6,100 EP

LEVEL EIGHT

- 87. 6,000 EP 88. 3 Jewelry - 4,500 GP Each 89. 3,500 GP, 6,200 EP, 7,700 SP, 8,700 CP 90. 700 PP 91. 5,500 EP 92. 7,800 SP
- 93. 5,100 EP 94. 7,500 SP
- 95. 3,700 GP

- 96. 3,100 GP
- 97. 5 Jewelry 5,000 GP each
- 98. 7,200 SP
- 99. 6 Jewelry 6,000 GP Each
- 100. ESP Medallion, 3" Range; Wand of Fireballs, 20 Charges; Scroll of Protection from Undead; Potion of White Dragon Control

LEVEL NINE

- 1. Helm of change Alignment
- 2. 6,500 EP
- 3. Ring of Spell Storing
- 4. 4,300 GP
- 5. 8,500 SP
- 6. 8 Jewelry 5,000 GP Each
- Shield + 2; Scroll of 1 Spell; 2 Oil of Slipperiness; Crystal Ball
- 8. 8,400 SP
- 9. 750 PP
- 10. 4,600 GP
- 11. 16 1,000 GP Gems
- 12. 700 PP
- 13. 2 Oil of Etherealness
- 14. 4,100 GP
- 15. 700 PP, 4,300 GP, 6,700 EP, 8,800 SP, 9,300 CP
- 16. 6,800 EP
- 17. 25 500 GP Gems
- 18. 4,300 GP
- Wand of Magic Detection; War Hammer + 2; Scroll of 1 Cleric Spell; Elven Boots
- 20. 700 PP, 4,500 GP, 6,600 EP, 8,400 SP, 9,200 CP
- 21. 2 Scrolls of 1 Spell Each: Curse, Power Word Stun; Potion of ESP
- 22. 4,400 GP
- 23. 4,700 GP
- 24. 700 PP
- 25. 20 100 GP Gems
- 26. 800 PP, 4,300 GP, 6,300 EP, 8,900 SP, 9,800 CP
- 27. 7,100 EP
- 28. 4,600 GP
- 29. Scroll of 3 Spells
- 30. 6,800 EP
- 31. 6,200 EP
- 32. 4,800 GP
- 33. 4,500 GP
- 34. 6,600 EP
- 35. 22 1,000 GP Gems
- 750 PP, 4,400 GP, 7,200 EP, 8,100 SP, 9,200 CP
- 37. 10 Jewelry 4,500 GP Each
- 38. 650 PP, 4,800 GP, 6,300 EP, 8,500 SP, 9,300 CP
- 39. 21 500 GP Gems
- Sword +2, Chaotic, N.S.A.; 2 Scrolls of Protection: from Elementals, Magic; 2 Potions of Flying
- 41. 4,200 GP
- 42. 6,300 EP

- Sword + 1, N.S.A.; 2 Scrolls of 1 Spell each; Silver Horn of Valhalla; Cloak of Protection + 1
- 44. Scroll of 2 Cleric Spells
- 45. 2 Potions of Extra-healing
- 46. 8,300 SP
- 47. Scroll of 3 Spells
- Ring of Protection + 1; Scroll of 2 Cleric Spells; Cursed Scroll; 2 Potions of Gaseous Form; Bean Bag
- 49. 8,500 SP
- 50. 800 PP
- 51. 6,100 EP
- 52. 800 PP
- 53. 8,900 SP
- 54. Ring of X-Ray Vision
- 55. 8,700 SP
- Plate Armor + 1; Dagger + 1; Scroll of Protection from Magic; Eyes of Charming
- 57. 650 PP
- 58. 7,000 EP
- Sword + 1/+2 vs. Lycanthropes, N.S.A.; Scroll of Protection from Lycanthropes; 2 Potions of Flying; 2 Javelins of Lightning
- 60. 25 500 GP Gems
- 61. 800 PP, 4,600 GP, 6,900 EP, 9,000 SP, 9,200 CP
- 62. 8,500 SP
- Dagger + 2; Scroll of Protection from Elementals; Scroll of 7 Spells; 2 Potions of Invisibility
- 64. 750 PP
- 65. 6,300 EP
- 66. 7,000 EP
- 9,000 SP, 9,800 CP 70. 800 PP, 4,400 GP, 7,000 EP, 8,600 SP, 9,600 CP
- 71. 20 1,000 GP Gems
- 72. 4,700 GP
- 73. 750 PP, 4,600 GP, 6,700 EP, 8,800 SP, 9,700 CP
- 74. Mace + 2
- 75. 8,100 SP
- 76. 6,400 EP

LEVEL NINE (Continued)

- 77. 4,500 GP
- 78. +1 Sword, C/E, 8 Int., 5 Ego; +1/+3 vs. Trolls Sword, Neut. 9 Int., 11 Ego; Scroll of Protection from Undead; Potion of Animal Control; Gauntlets of Swimming and Climbing.
- 79. 4,200 GP 80. 8,800 SP
- 81. 7,200 EP
- 82. 7,100 EP
- 83. 21 500 GP Gems
- 84. 8,200 SP
- 85. 10 +2 Arrows
- 86. 700 PP
- 87. 23 1,000 GP Gems
- 88. 4,700 GP
- 89. 650 PP

- 90. 4,400 GP
- 91. + 1 Axe; Shield of Missile Attraction -1; Scroll of 3 Cleric Spells; 2 Speed Potions; Pipes of the Sewers
- 92. 800 PP
- 93. 650 PP, 4,700 GP, 6,700 EP, 8,700 SP, 9,700 CP
- 94. 9 Jewelry: 7,000 GP each
- 95. 4,100 GP
- 96. + 2 Armor; Ring of Protection + 2, 5'r; Scroll of 2 Cleric Spells; 2 Potions of Clairaudience; Boots of Levitation; Tome of Understanding
- 97. 9,000 SP
- 98. 4,300 GP
- 99. 750 PP
- 100. 8,900 SP

This MONSTER AND TREASURE ASSORTMENT (Levels One to Three) is one of a set and is designed as a playing aid for DUNGEONS & DRAGONS. By using the assortment lists, game judges can generate any number of appropriate monsters or treasure simply by dice rolling — thus saving time in play and preparation.

This item is only one of the many popular playing aids for DUNGEONS & DRAGONS produced by TSR Hobbies, Inc. Other D & D accessory items currently available include:

Dungeon Geomorphs, Set One (Basic Dungeon)	\$2.49
Dungeon Geomorphs, Set Two (Caves & Caverns)	\$2.49
Dungeon Geomorphs, Set Three (Lower Dungeon)	\$2.49

- Outdoor Geomorphs, Set One (Walled City) \$3.49
- Monster & Treasure Assortment, Set One (Levels One to Three)\$2.49Monster & Treasure Assortment, Set Two (Levels Four to Six)\$2.49
- D & D Character Sheets Pad \$2.98

Other future releases include additional Outdoor Geomorphs sets (Castle/Fortress), and additional Geomorphs sets (Ruins).

TSR Hobbies publishes a complete line of fantasy, science fiction, and historical games and rules. A complete catalog on the entire selection of TSR items is available for \$2.00 from TSR Hobbies, POB 756, Lake Geneva, WI 53147. Please add \$1.00 to all orders, regardless of size, for postage and handling.