OSRICTM REFEREE SCREEN CHARTS COMPATIBLE WITH OSRICTM

These sheets have been compiled from Version 2.00 of the OSRIC rules. The intent is to allow you to print them out and insert/glue/attach or otherwise secure them to your Referee screen of choice. There are 3 pages of screens/charts available.

On some of the charts, columns (mainly cost in gold) have been omitted to allow as much information as possible onto the screen. See the OSRIC Appendix A "Compiled Tables" for additional information.

OSRIC material is used with permission from Stuart Marshall. All rights to OSRIC material is retained by Stuart Marshall and complies with the OSRIC license and OGL.

Referee Screen Tables compiled by Chgowiz (http://oldguyrpg.blogspot.com) - version 02122009

This product uses the OSRIC[™] System (Old School System Reference and Index Compilation[™]). The OSRIC system text may be found at <u>http://www.knights-n-knaves.com/osric</u>. The OSRIC text is copyright of Stuart Marshall. "OSRIC" and "Old School Reference and Index Compilation," are trademarks of Matthew Finch and Stuart Marshall and may be used only in accordance with the OSRIC license. This product is not affiliated with Wizards of the Coast

Monster/	NPC	Mora	le
----------	-----	------	----

 Base Morale:
 50
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17

 Base Morale
 50
 55
 60
 57
 75
 80
 85
 90
 95
 100
 105
 110
 115
 120
 125
 130
 135

Situation	Modifier
Per friend killed, surrendered or fled	5%
Own side taken 25% casualties	5%
Numerical inferiority	10%
Own side taken 50% casualties	15%
Own side greatly outnumbered (2-1 or more)	20%
Own leader dead from combat	25%
Per foe killed, surrendered or fled	-5%
Own side inflicted 25% casualties	-5%
Numerical superiority	-10%
Own side inflicted 50% casualties	-15%

Results for failure:

Fail by 25% or less	Fighting Withdrawal
Fail by 26% to 50%	Flee
Fail by 51%	Surrender

Two morale check successes or no surrender seen possible results in fight to the death.

Cleric Turning Table											
Undead	Cleric Lvl Example	1	2	3	4	5	6	7	8	9- 13	14- 18
1	Skeleton	10	7	4	Т	Т	D	D	D	D	D
2	Zombie	13	10	7	Т	Т	D	D	D	D	D
3	Ghoul	16	13	10	4	Т	Т	D	D	D	D
4	Shadow	19	16	13	7	4	Т	Т	D	D	D
5	Wight	20	19	16	10	7	4	Т	Т	D	D
6	Ghast	-	20	19	13	10	7	4	Т	Т	D
7	Wraith	-	-	20	16	13	10	7	4	Т	Т
8	Mummy	-	-	-	19	13	13	10	7	4	Т
9	Spectre	-	-	-	20	19	16	13	10	7	Т
10	Vampire	-	-	-	-	20	19	16	13	10	7
11	Ghost	-	-	-	-	-	20	19	16	13	10
12	Lich	-	-	-	-	-	-	20	19	16	13
13	Fiend	-	-	-	-	-	-	-	20	19	16

2d6 Creatures affected – Paladins/Type 13 1d2 – D affects 1d6+6

Falling Damage

	- 0 -					
6-10 ft	11 to 20 ft	21 to 30 ft	31 to 40 ft	41 to 50 ft	51+ ft	
1d6	3d6	6d6	10d6	15d6	20d6	

Encumbrance Rules					
Weight carried	Max Movement	Surprise			
Up to 35lbs	120 ft/round	+1 (for armour lighter than chain mail only)			
36-70 lbs.	90 ft/round	Normal bonuses apply			
71-105 lbs.	60 ft/round	No normal bonuses apply (but penalties do)			
106-150 lbs.	30 ft/round	No normal bonuses apply (but penalties do); -1 extra penalty			

The most weight a character can carry is 150 lbs, plus whatever additional weight is allowed for the character's strength. No movement is possible if attempting to carry more than 150 lbs (as adjusted). Subtract weight bonus from weight carried to determine a character's level of encumbrance.

A character wearing armour has a maximum movement rate based on that armour, independent of all weight calculations (due to bulkiness). Thus, armour sets a maximum movement rate and also affects the total weight a character carries.

Note that the table above assumes that the character in question has a base 120 ft move. If the character is of small race (such as a dwarf, gnome or halfling), a base move of 90 ft may apply (deduct 30 ft from all movement rates, with a minimum of 30 ft; but do NOT change the effect of encumbrance on surprise/ initiative).

Carrying Capacities

Container	Capacity
Small Pouch or Purse	1/4 cu. ft. or 2.5 lbs
Large Pouch	1/2 cu. ft. or 5 lbs
Small Sack	1 cu. ft. or 10 lbs
Backpack	3 cu. ft. or 30 lbs
Large Sack	4 cu. ft. or 40 lbs
Waterskin	3 pints

Armour Table			
Armour Type	Encumbrance*	Max Move Rate	Effect on AC (Base AC 10)
Banded	35 lbs	90 ft	-6
Mail hauberk or byrnie (chain)	30 lbs	90 ft	-5
Mail, elfin (chain)	15 lbs	120 ft	-5
Leather	15 lbs	120 ft	-2
Padded Gambeson	10 lbs	90 ft	-2
Plate	45 lbs	60 ft	-7
Ring	35 lbs	90 ft	-3
Scale or lamellar	40 lbs	60 ft	-4
Shield, large	10 lbs	N/A	-1
Shield, medium	8 lbs	N/A	-1
Shield, small	5 lbs	N/A	-1
Splint	40 lbs	60 ft	-6
Studded	20 lbs	90 ft	-3

* For non-magic armour. Magic armour is un-encumbering, and allows a maximum move rate 30 ft faster than normal (up to 120 ft). Magic shields weigh as much as normal shields of the same type.

	Rod, Staff, Wand	Breath Weapons	Death, Paralysis,	Petrifaction, Polymorph	Spells
		Treapons	Poison	renymenpii	
Fighter					
0	18	20	16	17	19
1-2	16	17	14	15	17
3-4	15	16	13	14	16
5-6	13	13	11	12	14
7-8	12	12	10	11	13
9-10	10	9	8	9	11
11-12	9	8	7	8	10
13-14	7	5	5	6	8
15-16	6	4	4	5	7
17-18	5	4	3	4	6
19+	4	3	2	3	5
Cleric					
1-3	14	16	10	13	15
4-6	13	15	9	12	14
7-9	11	13	7	10	12
10-12	10	12	6	9	11
13-15	9	11	5	8	10
16-18	8	10	4	7	9
19+	6	8	2	5	7
MU					
1-5	11	15	14	13	12
6-10	9	13	13	11	10
11-15	7	11	11	9	8
16-20	5	9	10	7	6
21+	3	7	8	5	4
Thief					
1-4	14	16	13	12	15
5-8	12	15	12	11	13
9-12	10	14	11	10	11
13-16	8	13	10	9	9
17-20	6	12	9	8	7
21+	4	11	8	7	5

Weapon Damage

weapon Damage				
Weapon Type	vs Small/Med	vs Large	Encumbrance	
Arrows	1d6	1d6	4 (per dozen)	
Axe, battle	1d8	1d8	7	
Axe, hand	1d6	1d4	5	
Bolt, heavy crossbow	1d6+1	1d6+1	4 (per dozen)	
Bolt, light crossbow	1d4+1	1d4+1	2 (per dozen)	
Club	1d4	1d3	3	
Dagger	1d4	1d3	1	
Dart	1d3	1d2	1/2	
Flail, heavy	1d6+1	2d4	10	
Flail, light	1d4+1	1d4+1	4	
Halberd	1d10	2d6	18	
Hammer, war, heavy	1d6+1	1d6	10	
Hammer, war, light	1d4+1	1d4	5	
Javelin*	1d6	1d4	4	
Lance*	2d4+1	3d6	15	
Mace, heavy	1d6+1	1d6	10	
Mace, light	1d4+1	1d4+1	5	
Morning star	2d4	1d6+1	12	
Pick, heavy	1d6+1	2d4	10	
Pick, light	1d4+1	1d4	4	
Pole arm*	1d6+1	1d10	8	
Sling bullet	1d4+1	1d6+1	4 (per dozen)	
Sling stone	1d4	1d4	2 (per dozen)	
Spear*	1d6	1d8	5	
Staff	1d6	1d6	5	
Sword, claymore/bastard	2d4	2d8	10	
Sword, broad	2d4	1d6+1	8	
Sword, long	1d8	1d12	7	
Sword, scimitar	1d8	1d8	5	
Sword, short	1d6	1d8	3	
Sword, two-handed	1d10	3d6	25	
Trident*	1d6+1	3d4	5	

* Long-hafted, pointed weapons inflict double damage when set to receive a charge and the foe charges.

Combat Modifiers

Concealment: Anything that obscures an opponent's vision, such as tree limbs or smoke, but does not physically block incoming attacks.

- 25% concealment: -1 AC
- 50% concealment: -2 AC
- 75% concealment: -3 AC
- 90% concealment -4 AC

Cover: Protection behind something that can actually block incoming attacks, such as a wall or arrow slit.

- 25% cover: -2 AC
- 50% cover: -4 AC
- 75% cover: -7 AC
- 90% cover -10 AC

Flank/Rear: Attack from unshielded flank denies the target any defensive advantages from shield. Attack from rear negates benefit a shield and any dexterity bonus and are made at +2 to hit.

Invisible opponent: Can only be attacked if the general location is known. Attack is at -4 to hit. Powerful magical monsters, or those 11+ HD, will almost always see invisible creatures normally.

Prone Opponent: Benefit of a shield and dexterity bonuses are negated. Attacks made at +4 to hit.

Sleeping Opponent: Sleeping opponents (natural sleep, not magical sleep) may be attacked with the same chance to kill as if the attacker were an assassin.

Stunned Opponent: A stunned opponent receives no shield or dexterity bonus, and may be attacked at +4.

Two-weapon fighting: The off-hand weapon must be either a dagger or a hand axe. The weapon in the primary hand attacks with a -2 modifier, and the off-hand weapon attacks at -4. Dexterity bonus (or penalty) for missile weapons is added to both attacks to offset penalties but never results in bonus.

Weapon Type	vs Small or Med	vs Large	Rate of fire (shots/rnd)	Range	Encumbrance
Axe, hand	1d6	1d4	1	10 ft	5
Bow, long †	1d6	1d6	2	70 ft	12
Bow, short †	1d6	1d6	2	50 ft	8
Club	1d4	1d3	1	10 ft	3
Composite bow, long †	1d6	1d6	2	60 ft	13
Composite bow, short †	1d6	1d6	2	50 ft	9
Crossbow, heavy*	1d6+1	1d6+1	1/2	60 ft	12
Crossbow, light	1d4+1	1d4+1	1	60 ft	4
Dart	1d3	1d2	3	15 ft	1/2
Hammer	1d4+1	1d4	1	10 ft	5
Javelin	1d6	1d4	1	20 ft	2
Sling	1d4+1 or 1d4	1d6+1 or 1d4	1	35 ft	⅓2
Spear	1d6	1d8	1	15 ft	5

* Heavy crossbows may not be used from horseback; only a footman can brace them correctly before firing.

Some specially-made bows (sold at special cost if at all—GM's discretion) permit the user to add his or her strength bonus to damage inflicted with the weapon.
Strength damage bonus with missile weapons is restricted to hurled weapons (axes, hammers, clubs, darts, javelins and spears

- For Range, -2 to hit per increment of range.

Combat Sequence											Surprise is checked only once per combat, at the beginning of an encounter. I												
Surprise				Dete	ermine	e surp	rise (d	6)						side r	olls a (d6. If t	he re	sult is	a 1, tł	ne gro	up is s	urprise	d for one segment. If th
Declarat	ion	1.		Play	ers de	clare	their a	action	s and	spells				side rolls a d6. If the result is a 1, the group is surprised for one segment. If the result is a 2, the group is surprised for two segments.									
Declaration 1. Players declare their actions and spells Initiative 2. Both sides roll 1d6 for initiative; high roll wins. Die rolls indicate which segment opposite party acts.								-		-			-		urprised party may act for								
														numb	er of '	"surpr	'ise" se	egmer	nts.		-		
Party with 3.			Party with initiative acts first in segment indicated:								:	Dext	terity	canno	t crea	te sur	prise;	only a	lter th	ne num	ber of segments for whi		
_			sting, attacking, moving, etc.							<i>a</i>		•				,	- / -						
Spells take effect 4.				Any spells cast that will finish casting prior to losing party's segment take effect.									g	surprise lasts.									
Party wi		5.			Party without initiative acts next in segment																		
Initiative		6			indicated: casting, attacking, moving, etc. Any spells that were cast that have not taken effect																		
Spells ta	ke effect	6.		•	•		vere c le's se					n etteo	π										
				-				-															
To Hit Ta	hlas																						
	ables	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7	8	9	10	
Fighter	0	26	25	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	
	1	25	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	
	2	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	
	3	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	
	4	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	
	5	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	
	6	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	
	7	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	
	8	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	
	9	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	
	10	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	
	11	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
	12	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	
	13	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	
	14	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	
	15	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	
	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	-5	
	17	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	-5	-6	
	18	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	-5	-6	-7	
	19	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	-4	-6	-7	-8	
	20+	11	10	9	8	7	6	5	4	3	2	1	0	-1	-2	-3	-4	-5	-6	-7	-8	-9	
	201		10	5	0	-	Ū	0	•	0	-	-	•	-	-	0		5		-	Ū	5	
Cleric	1-3	25	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	
	4-6	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	
	7-9	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	
	10-12	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	
	13-15	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	
	16-18	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
	19+	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-1	
MU	1-5	26	25	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	
	6-10	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	
	11-15	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	
	16-20	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	
	21+	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	
		_0													_•	-						-	
Thief	1-4	26	25	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	
	5-8	24	23	22	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	
	9-12	21	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	
	13-16	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	
		20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	
	17-20	20	20	20																			

Non	ster E	quival	ent L	.evel

Monster HD	Equivalent Level	Monster HD	Equivalent Level
Up to 1-1	0	9+1 to 10	11
1-Jan	1	10+1 to 11	12
1	2	11+1 to 12	13
1+1 to 2	3	12+1 to 13	14
2+1 to 3	4	13+1 to 14	15
3+1 to 4	5	14+1 to 15	16
4+1 to 5	6	15+1 to 16	17
5+1 to 6	7	16+1 to 17	18
6+1 to 7	8	17+1 to 18	19
7+1 to 8	9	18+1 to 19	20
8+1 to 9	10	19+1 or higher	21

OPEN GAME LICENSE Version 1.0a: The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions:

(a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content;

(b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted;

(c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute;

(d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity.

(e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content;

(f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor;

(g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content;

(h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc. System Reference Document Copyright 2000, Wizards of the Coast, Inc; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson. The OSRIC text is copyright of Stuart Marshall. Chgowiz copyright 2009 Michael Shorten (chegwiz@gmail.com)