
AdventuresAdventures

AdventuresAdventures

Writing, editing, layout: Gavin Norman. Cover art: David Hoskins. Interior art: Mustafa Bekir, Michael
Clarke, Jacob Fleming, Tom Kilian, Kyle Latino, Mark Lyons, Thomas Novosel, Stefan Poag, Matthew Ray,
Luka Rejec, Peter Saga, Frank Scacalossi. Inspiration: Gary Gygax, Dave Arneson, John Eric Holmes, Tom
Moldvay, Steve Marsh, Dave Cook, Frank Mentzer.

Text and design © Gavin Norman 2019. Cover illustration © David Hoskins 2022. Illustrations on p. 9 © Mustafa Bekir 2019; p. 23 © Michael
Clarke 2019; p. 1 Jacob Fleming (© Necrotic Gnome 2021); p. 18, 38–39 © Tom Kilian 2019; p. 8, 43 © Kyle Latino 2019; p. 35 © Mark Lyons 2019;
p. 16 © Thomas Novosel 2019; p. 5, 24–25, 45 © Stefan Poag 2019; p. 3, 13, 33 © Matthew Ray 2019; p. 11, 22, 36, 37, 48 © Luka Rejec 2019; p.
6–7, 30 © Peter Saga 2019; on p. 2 Frank Scacalossi (© Necrotic Gnome 2021). Dimitri © Fontalicious – Derivative Versions © Font Bros. – www.
fontbros.com. Economica © TipoType – Derivative Versions © Font Bros. – www.fontbros.com.

2

Table of ContentsTable of Contents
Introduction� 3
Adventuring� 4

Party Organisation� 4
Time, Weight, and Movement� 6
Ability Checks� 8
Damage, Healing, and Death� 8
Saving Throws� 9
Hazards and Challenges� 10
Dungeon Adventuring� 12
Wilderness Adventuring� 16
Waterborne Adventuring� 18
Encounters� 20
Evasion and Pursuit� 22
Combat� 26
Other Combat Issues� 28
Morale (Optional Rule)� 29
Combat Tables� 30

Running Adventures� 32
The Referee’s Role� 32
Handling PCs� 33
Running the Game� 34
Monsters and NPCs� 35
Adventure Scenarios� 36
Designing a Dungeon� 40
Designing a Wilderness� 42
Designing a Base Town� 43
Awarding XP� 44

Open Game License� 46
Index of Tables� 48

Old-School Essentials is a trademark of Necrotic Gnome. This product is released under the terms of the Open
Game License Version 1.0a, Copyright 2000, Wizards of the Coast, Inc.

3

Thanks
To the indomitable proofreaders who
helped make this book shine: Adam
Baulderstone, Alistair Caunt, Caleb
Collins, Chuck Glisson, Noah Green,
Keith Hann, Ian Helmke, Michael
Julius, Frederick Münch, Eric Nieudan,
Ray Otus, Alexander Parker, Glenn
Robinson, Stuart A. Roe, Tim Scott,
Thorin Thompson, Perttu Vedenoja.

IntroductionIntroduction
This is the third book in the Old-School
Essentials Classic Game Set, explaining
the rules for designing and playing ad-
ventures in dungeons, the wilderness, and
the high seas.

Part 1: Adventuring
Presents procedures and rules for the
most common adventuring activities:

 ▶ Movement: Rules for tracking time
and movement during adventures, in-
cluding optional systems for determining
how much characters can carry.

 ▶ Common dangers: Rules for handling
commonly encountered hazards and
challenges, including climbing, falling,
darkness, losing direction, swimming,
drowning, damage, and death.

 ▶ Exploring dungeons: Procedures for
playing adventures set in perilous subter-
ranean realms.

 ▶ Travelling in the wilds: Procedures
for exploring the wild places of the world.

 ▶ Travelling the high seas: Procedures
for sailing and travel to distant lands.

 ▶ Encounters and combat: Rules for
surprising enemies, monster reactions,
combat, and running away.

Part 2: Running Adventures
Provides referee guidance on running
and creating adventures:

 ▶ Running games: Guidelines on the
referee’s role and how to run games,
including advice for making adjudica-
tions, determining the rate of character
advancement, and running monsters.

 ▶ Designing dungeons: A simple, step-
by-step procedure for designing dungeon
adventures, including example traps and
tricks.

 ▶ Designing wilderness areas: A simple,
step-by-step procedure for designing
wilderness areas and campaign worlds.

 ▶ Designing towns: A simple, step-by-
step procedure for designing towns to act
as a base for characters between adven-
tures.

 ▶ Awarding XP: Rules for determining
the number of experience points earned
by characters following an adventure.

4

AdventuringAdventuring
Party Organisation
Size: The ideal size of a group is between
6 and 8 characters—large enough to
confront the challenges of the adventure,
while not so large as to be disorganised.
If not enough PCs are present, the players
may wish to hire retainers (see Hired
Help in Classic Fantasy: Characters).
Classes: It is wise for a party to con-
sist of a mix of characters of different
adventuring classes. Combat-focused
characters are essential for protecting the
group from danger, while other classes
each have magic or other special abilities
which are useful for handling different
situations that may arise in an adventure.
Level: As new PCs join play, the experi-
ence levels of the characters in the party
may diverge. It is recommended that char-
acters more than four levels apart should
adventure separately, as challenges and
rewards suitable to characters of greatly
different experience levels do not match.

Marching Order
Before starting an adventure, the players
should determine the normal arrange-
ment of their PCs when exploring. This is
known as the party’s marching order. For
example, players may decide to move in
a two-column formation, with well-ar-
moured characters in front, weaker char-
acters in the middle, and a rear guard.
The group may define different standard
marching orders for common situations
(e.g. standard exploration, combat, open-
ing doors, searching, etc.).

The Caller
If the players wish to, they may nominate
one of their number as the spokesperson
of the group, known as the caller. This
player is responsible for informing the
referee about the actions and movements
of the party as a whole. Delegating this
role to one player—rather than having
each player informing the referee about
their PC’s individual actions—can speed
up play.
The caller’s character usually takes on the
role of party leader and should thus have
a high Charisma score and be located
near to the front of the party.

The Mapper
One player should create a map of the ar-
eas being explored, based on the referee’s
descriptions. Details such as monsters or
traps encountered, clues to puzzles, or
possibly interesting unexplored areas may
be noted on the map as it is drawn.

Dividing Treasure
The spoils of an adventure may be
divided between surviving characters in
whatever way the players agree on.
Non-magical treasure: Is typically divid-
ed evenly between player characters.
Magic items: The players must decide
which character keeps each item. One
method for doing this is for each player
to roll a die and compare the results. The
highest rolling player gets to pick a magic
item first, the second highest rolling play-
er gets the next pick, and so on.

5

6

Time, Weight, and
Movement
Tracking Time

When an adventure is under way, the
referee should keep track of the time that
elapses in the imagined world, known as
game time. This is distinct from real time:
what may take the players and referee
mere seconds to describe may take PCs
hours or even days to complete.
For example, when characters are ex-
ploring a dungeon, the referee tracks the
number of turns that have elapsed; when
characters are exploring the wilderness,
the number of days elapsed is tracked.
The referee must adjudicate what may be
accomplished in a given period of time.

Resources
As game time passes, the referee should
pay attention to resources that the party
consumes. For example: food, water, fuel
for light sources, durations of spells or
magical effects, etc.

Tracking Movement
As player characters explore the im-
agined world, the referee should keep
track of their location on a prepared map.
The map is usually kept secret from the
players, who must rely on the referee’s
descriptions of the areas they explore.
To determine how long it takes for char-
acters to move from one area to the next,
the referee should refer to the characters’
movement rates.

Group Movement Rate
An adventuring party will usually want
to stay together. The movement rate of
the party as a whole is determined by the
speed of the slowest member.

Measurements
Time: Rounds and Turns
Aside from everyday time increments
(minutes, hours, days, and so on), the fol-
lowing special units are used in the game.
Turns: 10 minutes of game time. There
are 6 turns in an hour. Time is measured
in turns when exploring dungeons (see
Dungeon Adventuring, p12).
Rounds: 10 seconds of game time. There
are 60 rounds in a turn. Time is measured
in rounds during encounters, especially
in combat (see Encounters, p20 and
Combat, p26).

Distance: Inches, Feet, Yards, Miles
Staying true to its origins, this game uses
imperial or customary US units. Distanc-
es are measured in inches (notated with
a ”), feet (notated with a ’), yards, and
miles.

Weight: Coins
Weight measures typically come into
play only when discussing how much
characters can carry (see Encumbrance,
opposite). As coins are the most common
form of treasure found by adventurers, all
weights are measured in coins. (Ten coins
are equivalent to one pound.)

Distance Conversions
 ▶ 1 foot = 12 inches
 ▶ 1 yard = 3 feet
 ▶ 1 mile = 1,760 yards = 5,280 feet

7

Encumbrance (Optional Rule)
Some groups may wish to use a system to
track the amount of gear and treasure a
character can carry and how this affects
their movement rate.

Tracking Encumbrance
Encumbrance is a measure of both the
weight and bulk a character is carrying.
Treasure: The encumbrance of treasure
carried by a character should be tracked.
The encumbrance of common items of
treasure is shown in the table below. The
referee should decide the weight of other
forms of treasure.
Equipment: Two options for tracking the
encumbrance of characters’ equipment
are presented to the right. The same sys-
tem should be applied to all characters.
Maximum load: The maximum load
any character can carry is 1,600 coins of
weight. Characters carrying more than
this cannot move.

Treasure Encumbrance in Coins
Treasure Weight in Coins
Coin (any type) 1
Gem 1
Jewellery (1 piece) 10
Potion 10
Rod 20
Scroll 1
Staff 40
Wand 10

Option 1: Basic Encumbrance
Treasure: The weight of treasure carried
is tracked to make sure that the charac-
ter’s maximum load is not exceeded.
Equipment: The weight of armour, weap-
ons, and adventuring gear is not tracked
and does not count towards a character’s
maximum load.
Movement rate: Is determined by the
type of armour the character is wearing
and whether they are carrying a signifi-
cant amount of treasure (as judged by the
referee). The actual weight of the treasure
carried does not affect movement rate.

Basic Encumbrance
Movement Rate

Armour Worn
Without
Treasure

Carrying
Treasure

Unarmoured 120’ (40’) 90’ (30’)
Light armour 90’ (30’) 60’ (20’)
Heavy armour 60’ (20’) 30’ (10’)

Option 2: Detailed Encumbrance
Treasure: The weight of coins and other
treasure carried is tracked.
Equipment: The weight of the charac-
ter’s armour and weapons is also tracked
(the weight of these items is listed in the
equipment list). Miscellaneous adven-
turing gear (backpack, spikes, sacks, etc.)
may be counted as 80 coins of weight.
Movement rate: The character’s move-
ment rate is based on the total weight of
all significant items carried, including
treasure, weapons, and armour.

Detailed Encumbrance
Encumbrance Movement Rate
Up to 400 coins 120’ (40’)
Up to 600 coins 90’ (30’)
Up to 800 coins 60’ (20’)
Up to 1,600 coins 30’ (10’)

8

Ability Checks
The referee may use a character’s abil-
ity scores to determine the character’s
chance of succeeding at various challeng-
ing tasks.

Rolling an Ability Check
The player rolls 1d20 and, if the result is
less than or equal to the ability, the check
succeeds. If the roll is greater than the
ability, the check fails.

Modifiers
Bonuses or penalties to the roll may be
applied, depending on the difficulty of
the task. A modifier of –4 would be a rel-
atively easy ability check, and a +4 would
be very difficult.

1s and 20s
A natural 1 should be treated as a success
and a natural 20 treated as a failure.

Damage, Healing,
and Death
All characters and monsters have a hit
point total, which represents their ability
to avoid death. Many attack forms, in-
cluding attacks with weapons in combat,
subtract hit points from this pool.

Death
A character or monster reduced to 0 hit
points or less is killed.

Destruction of Items
If a character is killed by a destructive
spell or special attack (e.g. a lightning bolt
spell or a dragon’s breath), their equip-
ment is assumed to be destroyed.

Destruction of Magic Items
Magic items in the possession of a char-
acter who is killed by a destructive spell
or special attack may be allowed a chance
to survive, as follows:

 ▶ Save: For each item, a saving throw
may be made using the character’s saving
throw values.

 ▶ Bonuses: Items that grant a bonus
in combat (e.g. magical weapons and
armour) may also apply this bonus to the
saving throw.

Healing
Natural: For each full day of complete
rest, a character or monster recovers 1d3
hit points. If the rest is interrupted, the
character or monster will not heal that
day.
Magical: Healing may also occur through
magic, such as potions or spells. This
kind of healing is instantaneous. Mag-
ical healing and natural healing can be
combined.

9

Saving Throws
All characters and monsters can make
saving throws to avoid the full effects of
certain magical or special attacks.

Categories
There are five saving throw categories,
used in the following situations:

 ▶ Death or Poison (D): When targeted
by a death ray or exposed to poison.

 ▶ Wands (W): When targeted by an
effect from a magical wand.

 ▶ Paralysis or Petrification (P): When
targeted by an effect that paralyses or
turns to stone.

 ▶ Breath Attacks (B): When targeted by
the breath of a dragon (or other monster
with a breath attack).

 ▶ Spells, Rods, or Staves (S): When tar-
geted by a baneful spell or an effect from
a magical rod or staff.

When to Roll a Saving Throw
The appropriate saving throw to make
and the effects of a success or failure are
indicated in the description of the spell,
monster attack, or adventure scenario.

Saving Throw Tables
Characters: Each character class has its
own table denoting the saving throw val-
ues of characters of each experience level.
Monsters: Most monsters use the saving
throw table on p31. Some monsters’
descriptions may note that they use the
table for a specific character class.

Rolling a Saving Throw
When affected by a spell or attack form
which requires a saving throw, the player
or referee must roll 1d20 and compare
the result to the appropriate saving throw
value:

 ▶ Greater or equal: A result that is
greater than or equal to the saving throw
value is a success.

 ▶ Lower: A result of less than the saving
throw value is a failure.

Successful Saves
Damaging effects: A successful save
against an effect that causes damage
means that the damage is halved.
Other effects: A successful saving throw
against an effect that does not cause dam-
age means the effect has been entirely
avoided or negated.

Saving Throws Versus Poison
Failure: A failed save against poison is
usually fatal.
Damage: If a poisonous attack also in-
flicts damage, the damage is not affected
by the success or failure of the saving
throw.

10

Hazards and
Challenges
Climbing

When characters are climbing in a dif-
ficult or tense situation, the referee may
require an ability check against Dexterity.

Sheer Surfaces
Very steep or sheer surfaces are normally
impossible to climb without specialised
equipment. Some characters may have
class abilities which allow them to at-
tempt to climb such surfaces unaided.

Darkness
Characters will usually want to bring
a source of light with them on under-
ground expeditions. Typical light sources
enable normal vision within a 30’ radius.

Infravision
All non-human monsters and many
demihuman races have a special kind of
vision that allows them to see in the dark.
This is called infravision.
Heat tones: Characters who have infravi-
sion can see the heat energy that radiates
off of living things. Generally, living
things will be visible as bright tones,
while cool items are grey and very cold
objects are black.
Reading: It is not possible to read in the
dark with infravision, because fine detail
cannot be perceived.
Range: Infravision works within a limited
range (60’ for monsters, unless specified
otherwise in a monster’s description).
Disruption: Infravision only functions in
darkness. Visible light (normal or magi-
cal) and large heat sources will disrupt it.

Light and Surprise
Characters or monsters that carry a light
in a dark environment are usually unable
to surprise opponents (see Encounters,
p20), because the light gives their
presence away.

Falling
Falling from a height onto a hard surface
inflicts 1d6 damage per 10’ fallen.

Losing Direction
Characters can confidently follow trails,
roads, and other well-known landmarks
without fear of becoming lost. Likewise,
travelling with a reliable guide prevents
becoming lost. However, when travelling
through untracked, open regions, it is
easy to lose direction.
The chance of the party becoming lost
depends on the type of terrain being
explored (see Wilderness Adventuring,
p16 and Waterborne Adventuring,
p18).

Effects of Being Lost
If the party becomes lost, the referee
will decide which direction they are
actually travelling in. One option is to
pick a direction only slightly off course.
For example, if the group intended to go
south, they are actually headed southwest
or west.
It may take some time for a lost party
to realise that it is moving in the wrong
direction.

Starvation
If characters go for a full day or more
without food or water, the referee may
begin to apply penalties to attack rolls
and movement rate, require more fre-
quent rests, or even begin to deduct hit
points (in extreme cases).

11

Swimming
Movement rate: Characters move at
half their normal movement rate when
swimming.
Who can swim: It is assumed that every
character knows how to swim, unless
there is some obvious reason why a char-
acter could not have learned.

Drowning
The circumstances in which drowning is
a risk—as well as the chance of drown-
ing—are judged by the referee.
Example circumstances: Swimming in
treacherous water conditions, swimming
while wearing armour or carrying heavy
or awkward items, fighting in water.
Example chances of drowning: A char-
acter swimming in rough waters while
wearing heavy armour and carrying a
heavy load may have a 99% probability of
drowning. A character in the same waters
but wearing light armour and carrying a
light load may only have a 10% probabili-
ty of drowning.

Wandering Monsters
Besides the monsters specifically placed
in certain regions of a dungeon or wilder-
ness, PCs may randomly encounter mon-
sters on the move between areas. These
are known as wandering monsters.
See Dungeon Adventuring, p12,
Wilderness Adventuring, p16, and
Waterborne Adventuring, p18 for
specific details.
Frequency: The referee should roll
periodically to determine whether a
wandering monster is encountered. The
frequency of checks depends on the type
of area being explored.

Chance: When a wandering monster
check is made, the chance of a random
encounter is usually 1-in-6. This chance
may vary, depending on the type of area
being explored (e.g. dungeon region or
level, type of wilderness terrain).
Monster type: Each area should have its
own table of wandering monsters, which
the referee rolls on when an encounter
takes place.
Noise or light: If the party is making a lot
of noise or carrying bright light sources
in a dark environment, the referee may
increase the chance of wandering mon-
sters being encountered.
Hiding: If the party rests quietly in an
out-of-the-way location, the referee may
decrease the chance of wandering mon-
sters being encountered.

12

Dungeon
Adventuring

Doors
Dungeons often have many doors, some
secret and others obvious. Many are
locked and many are stuck.

Searching for Secret Doors
Some doors are hidden or concealed.
Adventurers may choose to search a 10’ ×
10’ area for secret doors. See Searching.
Chance of finding: If a character is
searching in the right location, there is
a 1-in-6 chance of finding a secret door.
(Some types of adventurers may have an
increased chance.)

Stuck Doors
Forcing: The chance of forcing open a
stuck door depends on the character’s
Strength (see Ability Scores in Classic
Fantasy: Characters).
Surprise: A failed attempt to force open a
door eliminates any possibility of surprise
(see Encounters, p20) that the party
may have against any monsters on the
other side of the door.

Locked Doors
Locks may be picked by a character profi-
cient with lock picks or opened by magic.

Doors Swinging Shut
Doors opened by adventurers (by what-
ever means) are likely to swing shut after
they pass. To prevent this, doors may
be held open using iron spikes or other
wedges.

Monsters and Doors
Monsters that live in the dungeon can
usually open doors (even stuck doors),
unless they are blocked, magically closed,
or wedged shut with spikes.

Listening at Doors
Chance of success: PCs have a 1-in-6
chance of detecting subtle sounds beyond
a door. (Some types of adventurers may
have an increased chance of success.)
Referee rolls: The referee should always
roll for the character listening so that the
player never knows if the roll failed or if
there simply is no sound behind the door.
One chance: This attempt may only be
made one time at any door by a character.
Silent monsters: Some monsters, such as
undead, do not make any noise.

Movement
Exploring the unknown: When ex-
ploring unknown areas of a dungeon,
characters can move their base movement
rate in feet per turn. This (very slow!) rate
of movement takes account for the fact
that PCs are exploring, watching their
footing, mapping, and trying to be quiet
and avoid obstacles.
In familiar areas: When PCs are moving
through dungeon areas with which they
are familiar, the referee may allow them
to move at a faster rate. For example, the
referee might allow PCs to move at three
times their base movement rate per turn,
when moving through familiar areas.

Sequence of Play Per Turn
1.	 Wandering monsters: The referee

makes checks as applicable.
2.	 Actions: The party decides what ac-

tions to take (e.g. moving, searching,
listening, entering rooms).

3.	 Description: The referee describes
what happens. If monsters are
encountered, follow the procedure
described in Encounters, p20.

4.	 End of turn: The referee updates
time records, with special attention
to light sources, spell durations, and
the party’s need to rest.

13

Resting
Frequency of rest: Characters must rest
for one turn every hour in the dungeon.
Penalty for not resting: If characters
press on without resting, they suffer a
penalty of –1 to attack and damage rolls
until they have rested for one turn.

Traps
There are two kinds of traps:

 ▶ Treasure traps: Small traps placed
on an item, to prevent it being tampered
with or stolen (e.g. a poison needle on a
chest or lock).

 ▶ Room traps: Large traps that are
designed to affect anyone who enters a
certain area (e.g. a pit that opens in the
floor when walked over).

Triggering Traps
Each trap is triggered by a specific action
(e.g. opening a door or walking over a
particular area).
Chance of triggering: Every time a char-
acter makes an action that could trigger
a trap, there is a 2-in-6 chance of the trap
being sprung.
Trap damage: Damage inflicted by a trig-
gered trap is usually automatic, without
an attack roll.
Monsters: Monsters may be able to bypass
traps without risk, if the referee wishes.

Searching for Room Traps
Adventurers may choose to search a 10’ ×
10’ area for room traps. See Searching.
Chance of finding: If a character is
searching in the right location, there is
a 1-in-6 chance of finding a room trap.
(Some types of adventurers may have an
increased chance.)

Searching for Treasure Traps
Characters with the ability to find treas-
ure traps (as noted in their class descrip-
tion) may choose to search items (e.g.
chests, locks) for traps. See Searching.
Chance of finding: The chance of finding
treasure traps, if a character is searching
in the right location, is noted in the char-
acter’s class description.

Wandering Monsters
Frequency: A check is typically rolled
once every two turns in the dungeon.
Chance: The typical chance of encounter-
ing a wandering monster is 1-in-6.
Distance: Wandering monsters are en-
countered 2d6 × 10 feet away, moving in
the direction of the party.

Searching
The following stipulations apply to
searching for secret doors, room traps,
and treasure traps.
Time: Searching takes one turn.
Referee rolls: The referee should always
roll for the character searching, so that
the player does not know if the roll
failed or if there are simply no hidden
features present.
One chance: Each character can only
make one attempt to search a specific
area or item.

14

15

16

Wilderness
Adventuring

Distance and Measurement
The open spaces of the wilderness mean
that characters and monsters can move
more freely than in a dungeon.
Ranges and movement rates: Are
measured in yards, instead of feet. This
means that ranges and movement rates
are tripled.
Areas: Of spell effects, breath weapons,
etc. are still measured in feet.

Flying
Miles per day: The distance a creature
can fly in a day is double the distance it
can travel overland (see Overland Travel).
For example, a creature with a movement
rate of 120’ could travel 24 miles in a day
overland, but could fly 48 miles in a day.
Terrain: Does not affect air travel.

Flying Mounts
In general, a winged beast may carry rid-
ers or other burdens based on its HD:

 ▶ 3 HD creatures: May carry a being
about half the size of an adult human.

 ▶ 6 HD creatures: May carry an adult
human.

 ▶ 12 HD creatures: May carry a large
animal like a horse.

 ▶ 24 HD creatures: May carry a very
large animal like an elephant.

Foraging
Foraging for herbs, fruits, nuts, etc. can
be performed alongside normal move-
ment (see Overland Travel). The party
has a 1-in-6 chance per day of finding
enough food for 1d6 human-sized beings.

Hunting
Hunting must be engaged in as the sole
activity for a day—no travelling or resting
is possible. When hunting, there is a 1-in-
6 chance of encountering animals which
may be suitable for eating (if they can be
caught!). This is in addition to the normal
chance of random encounters (see Wan-
dering Monsters).

Sequence of Play Per Day
1.	 Decide course: The players decide

on their course of travel for the day.
2.	 Losing direction: The referee deter-

mines whether the party gets lost.
3.	 Wandering monsters: The referee

makes checks as applicable.
4.	 Description: The referee describes

the terrain passed through and any
sites of interest that the party comes
across, asking players for their
actions, as required. If monsters are
encountered, follow the procedure
described in Encounters, p20.

5.	 End of day: The referee updates time
records, with special attention to ra-
tions, spell durations, and the party’s
need to rest.

17

Losing Direction
At the start of each day of travel, the ref-
eree should roll to determine if the group
loses direction. The probability depends
on the terrain being traversed:

 ▶ Clear, grasslands: 1-in-6.
 ▶ Barren lands, hills, mountains,

woods: 2-in-6.
 ▶ Desert, jungle, swamp: 3-in-6.

Effects: See Losing Direction, p10.

Overland Travel
Miles per day: The number of miles a
character can travel in a day is deter-
mined by dividing their base movement
rate by five. For example, a character
whose base movement rate is 120’ could
travel up to 24 miles in a day.

Terrain Modifiers
Some types of terrain modify the speed at
which characters can travel:

 ▶ Broken lands, desert, forest, hills:
33% slower.

 ▶ Jungle, mountains, swamp:
50% slower.

 ▶ Maintained roads: 50% faster.

Forced March
If characters need to travel further in a
day, they may engage in a forced march.
Speed increase: The distance travelled is
increased by 50%. For example, a charac-
ter that can normally travel 24 miles in a
day could travel 36 miles.
Rest: After a forced march, characters
must rest for a full day.

Resting
Frequency of rest: Characters must rest
for one day per six days of travel.
Penalty for not resting: If characters
press on without resting, they suffer a
penalty of –1 to hit and damage rolls until
they have rested for one full day.

Surprise
Surrounded: If a party is surprised by
three or more monsters, the monsters
may have moved to encircle the party.

Visibility
Characters can usually see for three
miles around them, in open terrain. This
range may sometimes be reduced (e.g.
in overgrown terrain such as a forest) or
increased (e.g. looking out from the top
of a mountain).

Wandering Monsters
Frequency: A check is typically rolled
once per day, but the referee may choose
to make more checks: up to three or four
per day.
Chance: The chance of encountering a
wandering monster depends on the ter-
rain being explored (see below).
Distance: Wandering monsters are en-
countered 4d6 × 10 yards away. If either
side is surprised (see Encounters, p20),
this is reduced to 1d4 × 10 yards.

Chance by Terrain
 ▶ City, clear, grasslands, settled lands:

1-in-6.
 ▶ Aerial, barren, desert, forest, hills:

2-in-6.
 ▶ Jungle, mountains, swamp: 3-in-6.

18

Waterborne
Adventuring

Distance and Measurement
Ranges and movement rates: Are
measured in yards, instead of feet. This
means that ranges and movement rates
are tripled.
Areas: Of spell effects, breath weapons,
etc. are still measured in feet.

Losing Direction
With a navigator aboard: The chance of
getting lost is 2-in-6.
Without a navigator aboard: The chance
of getting lost is 100% on the open seas
and 2-in-6 within sight of land.
Effects: See Losing Direction, p10.

Surprise
Aquatic monsters are usually not sur-
prised by ships. Special circumstances
(e.g. thick fog) may alter this.

Travel on the Water
Miles per day: The number of miles a
creature or vessel can travel in a day is de-
termined by dividing its base movement
rate by five. For example, a vessel with a
base movement rate of 360’ could travel
up to 72 miles in a day.

Modifiers
The distance travelled in a day may be
affected by the prevailing water and
weather conditions:

 ▶ River travel: Water currents may
increase (when moving downstream) or
decrease (when moving upstream) the
distance travelled by 1d6+6 miles per day.

 ▶ Sailing: The movement rate of sailing
vessels is affected by the prevailing wind
conditions. See Wind Conditions.

Visibility
Land: On a clear day, land can be spotted
at a distance of 24 miles. This may be
reduced based on light and weather
conditions.
Ships: May be sighted and identified at
300 yards on a clear day or as little as 40
yards in dense fog.

Sequence of Play Per Day
1.	 Decide course: The players decide

on their course of travel for the day.
2.	 Losing direction: The referee deter-

mines whether the party gets lost.
3.	 Weather: The referee determines the

Wind Conditions.
4.	 Wandering monsters: The referee

makes checks as applicable.
5.	 Description: The referee describes

the regions passed through and
any sites of interest that the party
comes across, asking players for their
actions, as required. If monsters are
encountered, follow the procedure
described in Encounters, p20.

6.	 End of day: The referee updates time
records, with special attention to ra-
tions, spell durations, and the crew’s
need to rest.

19

Wandering Monsters
Frequency: A check is typically rolled
once per day, but the referee may choose
to make more checks: up to 3 or 4 a day.
Chance: The chance of encountering a
wandering monster is 2-in-6 on oceans or
rivers, 3-in-6 in swamps.
Distance: Wandering monsters are en-
countered 4d6 × 10 yards away. If either
side is surprised (see Encounters, p20),
this is reduced to 1d4 × 10 yards.
Location: Aquatic encounters may occur
either on the open water or on land, if the
party docks at some point during the day.

Wind Conditions
Wind conditions at sea affect the rate at
which a sailing vessel can travel. Extreme
winds can also make travel hazardous.
The referee should check the wind condi-
tions at the start of each day, rolling 2d6:

 ▶ 2: No wind; sailing is not possible.
 ▶ 3–11: Normal sailing is possible.
 ▶ 12: Gale or storm; sailing vessels’

speed tripled (see Gales and Storms).

Variable Wind Conditions (Optional Rule)
Groups who prefer a slightly more
detailed system of sea travel may use the
table above, which adds extra detail to the
daily 2d6 wind conditions roll.

Near Gales
Seaworthy vessels: Have a 10% chance of
taking on water.
Unseaworthy vessels: Have a 20% chance
of taking on water.
Effect of taking on water: The ship’s
movement rate is reduced by one third
until repaired at a dock.

Gales and Storms
Seaworthy vessels: Sailing vessels can
attempt to move with the wind to avoid
damage. This is handled as follows:

 ▶ The vessel travels at three times its
normal speed in a randomly determined
direction. (The referee may roll 1d6,
with 1 indicating the intended direction
of travel, 2 indicating 60° to the right, 3
indicating 120° to the right, and so on.)

 ▶ If the ship encounters land during this
travel, there is a 75% chance of it wreck-
ing against the shore.
Unseaworthy vessels:

 ▶ There is an 80% chance of the vessel
being overrun with water and sinking.

 ▶ If the vessel is in sight of land when
the gale hits, it may attempt to beach. If
the shore is relatively clear of physical
dangers (rocks, cliffs, etc.), this is auto-
matically successful; otherwise there is a
2-in-6 chance of finding a safe harbour to
weather the storm.

Variable Wind Conditions
2d6 Wind Effect

2 No wind Sailing impossible. Movement by oar at 1/3 rate (due to fatigue).
3 Faint breeze Sailing movement rate reduced to 1/3 normal.
4 Gentle breeze Sailing movement rate reduced to 1/2 normal.
5 Moderate breeze Sailing movement rate reduced to 2/3 normal.

6–8 Fresh breeze Normal sailing movement rate.
9 Strong breeze Sailing movement rate increased by 1/3.

10 High wind Sailing movement rate increased by 1/2.
11 Near gale Sailing movement rate doubled. See Near Gales.
12 Gale or storm Sailing movement rate tripled. See Gales and Storms.

20

Encounters
An encounter begins when the characters
stumble onto a monster, either because
the referee has planned an encounter in
the area the PCs are exploring or because
a random die roll indicates an encounter
(see Wandering Monsters, p11).

Surprise
When to Check
A check for surprise is made for any side
that is not expecting the encounter. For
example, if a monster is waiting quietly
for an approaching party that is making a
lot of noise, the monster would not have
a chance to be surprised, but the party
would.

Light and Surprise
Characters or monsters that carry a light
in a dark environment are usually unable
to surprise opponents, because the light
gives their presence away.

Surprise Checks
Each side that is not already aware of the
other’s presence rolls 1d6.
Monsters: The referee rolls for monsters.
PCs: One player rolls for the adventuring
party as a whole.
Results: A result of 1 or 2 means the side
is surprised.

Effects of Surprise
Both sides surprised: There is simply a
momentary confusion—neither side has
any advantage.
One side surprised: The side that is not
surprised gains a one round advantage.
The surprised side cannot act that round.

Encounter Distance
The situation in which the encounter
occurs often determines how far away
the monster is. If there is uncertainty, the
encounter distance may be determined
randomly:

 ▶ Dungeon: 2d6 × 10 feet.
 ▶ Wilderness: 4d6 × 10 yards (or 1d4 ×

10 yards if either side is surprised).
 ▶ Waterborne: 4d6 × 10 yards (or 1d4 ×

10 yards if either side is surprised).

Initiative
(See Combat, p26 for full details.)
Roll 1d6: For each side, at the start of
each round.
Winner: The side with the highest roll
acts first. Other sides act in order from
highest to lowest roll.
Ties: Either both sides may roll again,
or actions on both sides may be resolved
simultaneously.

Encounter Sequence
1.	 Surprise: The referee rolls for sur-

prise, if applicable.
2.	 Encounter distance: The referee de-

termines how far away the monsters
are from the PCs.

3.	 Initiative: Any sides that are not
surprised roll initiative to determine
who acts first.

4.	 Actions: Any sides that are not sur-
prised decide how they will respond
to the encounter. The encounter is
played out accordingly.

5.	 Conclusion: One turn has passed.

21

Actions
Player Character Actions
The players decide how they will act.

Monster Actions
The referee determines monsters’ reac-
tion to the party. Sometimes, circum-
stances make it obvious how a monster
will react. Otherwise, the referee may roll
on the table below to determine how a
monster reacts to the party.
Charisma: If one specific character
attempts to speak with the monsters, that
character’s NPC reactions modifier due
to CHA (see Ability Scores in Classic
Fantasy: Characters) is used to modify
the monster reaction roll.

Monster Reaction Roll
2d6 Result

2 or less Hostile, attacks
3–5 Unfriendly, may attack
6–8 Neutral, uncertain

9–11 Indifferent, uninterested
12 or more Friendly, helpful

Common Actions
Any action is possible in an encounter,
but the following are common:

 ▶ Combat: If one side attacks, casts
spells, or makes tactical movement, begin
tracking time in rounds, following the
combat procedure (p26).

 ▶ Evasion: If one side decides to flee, the
other may decide to pursue. See Evasion.

 ▶ Parley: PCs may attempt to communi-
cate with monsters. Opening an encoun-
ter in this way can influence the mon-
sters’ behaviour (see Monster Actions). If
both sides decide to talk, the negotiation
may be role-played.

Movement
Encounter movement rate: During
encounters, a character can move up to
one third of their base movement rate
per round in feet (in the dungeon) or
yards (in the wilderness). For example, a
character whose base movement rate is
120’ could move 40’ per round during a
dungeon encounter.
Maximum duration: Characters may
move at this rate for at most 60 rounds
(one turn).

Evasion
If one side wishes to avoid an encounter,
it may attempt to flee. This is called eva-
sion and is only possible before combat
has begun. When a side decides to at-
tempt an evasion, the opposing side must
decide whether or not to pursue.
Players: May decide freely whether they
wish to pursue fleeing monsters.
Monsters: The referee must decide
whether monsters pursue fleeing PCs. (A
low roll on the Monster Reactions table
may be taken to indicate that the monster
will pursue.)
No pursuit: If the opposing side decides
to let the other side flee, then the evasion
automatically succeeds; the encounter is
avoided.
Pursuit: If the opposing side gives chase,
the chance of the evasion succeeding
depends on the environment being ex-
plored. See Evasion and Pursuit, p22.

Conclusion
An encounter is assumed to take at least
one full turn to complete, including time
to rest, regroup, clean weapons, bind
wounds, and so on, afterwards.

22

Evasion and Pursuit
In the Dungeon

Evasion
Compare the two sides’ movement rates:

 ▶ Fleeing side faster: The evasion auto-
matically succeeds, unless the fleeing side
is forced to stop.

 ▶ Fleeing side not faster: A pursuit
occurs.

Pursuit
Time: Is measured in rounds (see Time,
Weight, and Movement, p6).
Running: Each side is assumed to be
running at full speed (see below).
Line of sight: Most monsters will not
continue a pursuit if the characters get
out of the monster’s range of vision.
Dropping treasure: If the monsters enjoy
treasure, there is a 3-in-6 probability that
they will stop pursuit to collect any treas-
ure the characters drop.
Dropping food: Hungry or less intelli-
gent monsters may stop pursuit if charac-
ters drop food (3-in-6 chance).
Obstacles: Burning oil or other obstacles
may also slow or stop a pursuit.

Running
Movement rate: During a pursuit, char-
acters run at their base movement rate in
feet per round.
Mapping: Is not possible while running.
Exhaustion: Characters become exhaust-
ed after running for 30 rounds.
Effects of exhaustion: A –2 penalty to
attacks, damage, and Armour Class.
Resting: The penalties for exhaustion last
until characters have rested for three full
turns.

Waterborne
Evasion
The chance of evasion is determined by
the difference between the two sides’
movement rates, listed in the table below.
Success: If the evasion roll succeeds, the
pursuers cannot attempt to catch up with
the fleeing side until the next day—and
then only if a random encounter roll
indicates an encounter.
Failure: If the evasion roll fails, a pursuit
occurs.

Waterborne Evasion Chance
Fleeing Side’s Movement Rate
(Compared with Pursuer’s)

Chance of
Evasion

Faster than pursuer 80%
0’–30’ per round slower 50%
31’–60’ per round slower 40%
61’–90’ per round slower 35%
91’–120’ per round slower 25%
121’+ per round slower 10%

Pursuit
Time: Is measured in rounds (see Time,
Weight, and Movement, p6).
Initial distance: The two sides begin a
pursuit at normal encounter distance (see
Waterborne Adventuring, p18).
Closing in: The distance between the two
sides decreases by the difference between
their two movement rates each round (a
minimum of 30’ per round).

23

Wilderness Evasion Base Chance
Fleeing Group Size Chance of Evasion by Number of Pursuers

1–4 1 pursuer: 50% 2–3 pursuers: 70% 4+ pursuers: 90%
5–12 1–3 pursuers: 35% 4–8 pursuers: 50% 9+ pursuers: 70%

13–24 1–6 pursuers: 25% 7–16 pursuers: 35% 17+ pursuers: 50%
25+ 1–10 pursuers: 10% 11–30 pursuers: 25% 31+ pursuers: 35%

In the Wilderness
Evasion
The chance of evasion is a percentile
roll. If the percentile evasion roll fails, a
pursuit occurs. Surprise (see Encounters,
p20) determines the chance of evasion:

 ▶ No surprise: If neither side is sur-
prised, the chance of evasion is deter-
mined by the relative size of the two
groups. (The chances are in favour of the
smaller group, as larger groups cannot
move as fast or as quietly.) The Wilder-
ness Evasion Base Chance table indicates
the chance of evasion.

 ▶ Surprised side: May generally not
evade. The referee may rule that environ-
mental conditions give a small chance of
evasion even when surprised (as above).
For example, dense woodland may give a
surprised side a 10% chance of evasion.

 ▶ Surprising side: If one side has sur-
prised the other, the side with surprise
may evade automatically—the surprised
side is not even aware that the encounter
occurred.

Evasion Modifiers
One side twice as fast: If the pursuing
side’s movement rate is double that of the
other, the chance of evasion is decreased
by 25%. If the fleeing side’s movement
rate is double that of the other, the chance
of evasion is increased by 25%.
Environment: The referee may modify
the probabilities based on the condi-
tions and environment. For example, in
a densely wooded area, the chance of
evasion may be increased by 25%.
Minimum chance: The chance of escape
is always at least 5%.

Pursuit
The following procedure is followed, day
by day, until the pursuit is over:
1.	 The fleeing side moves in a random di-

rection, determined by the referee (no
mapping is possible).

2.	 If the pursuing side’s movement rate
is greater than that of the fleeing side,
there is a 50% chance of it catching
up. If the roll succeeds, the fleeing side
has been caught; the pursuit is over.
Otherwise, continue to step 3.

3.	 The fleeing side must decide whether
to continue fleeing. If it decides to
continue, it may make another evasion
attempt (see above). If the attempt
to evade fails, return to step 1. If the
fleeing group decides to stop fleeing, it
is caught (the pursuit ends).

24

25

26

Combat

Declare Spells and Melee Movement
Players must inform the referee if they in-
tend to cast a spell or move when in me-
lee. Other actions need not be declared.

Initiative
Roll 1d6: For each side at the start of
each round.
Winner: The side with the highest roll
acts first. Other sides act in order from
highest to lowest roll.
Ties: Either both sides may roll again or
actions on both sides may be resolved si-
multaneously. (This means that both sides
may inflict deadly blows on each other!)

Slow Weapons
Combatants attacking with two-hand-
ed melee weapons (and some missile
weapons—as indicated in the equipment
description) always act last in the round,
as if they had lost initiative.

Individual Initiative (Optional Rule)
Instead of an initiative roll per side, a roll
may be made for each individual involved
in a battle, modified by DEX (see Ability
Scores in Classic Fantasy: Characters).
The referee may determine an initiative
modifier for monsters that are very fast or
slow, instead of applying a DEX modifier.

Monster Morale (Optional Rule)
See Morale, p29.

Movement
Outside of Melee
Movement rate: Combatants can move
up to their encounter movement rate
each round.
Maximum duration: Combatants may
move at this rate for at most 60 rounds.

In Melee
When in melee with a foe, only the fol-
lowing forms of movement are possible:

 ▶ Fighting withdrawal: The combat-
ant moves backwards at up to half their
encounter movement rate. There must be
a clear path for this movement.

 ▶ Retreat: The combatant turns and flees
from melee, moving up to their full en-
counter movement rate. This round: the
retreating combatant may not attack; the
opponent gains a +2 bonus to all attacks
against the retreating combatant and ig-
nores any AC bonus due to the retreating
combatant’s shield (if applicable).

Missile Attacks
Are possible when opponents are more
than 5’ from one another. See Attacking.

Range Modifiers
All missile weapons have ranges, noted in
the equipment lists.
Short range: +1 bonus to attack rolls.
Medium range: No bonuses or penalties.
Long range: –1 penalty to attack rolls.
Beyond long range: Attack not possible.

Targets Behind Cover
Complete cover: The target cannot be hit.
Partial cover: The referee may apply at-
tack penalties of between –1 and –4 (e.g.
a small table might incur a –1 penalty;
dense woods might incur a –4 penalty).

Combat Sequence Per Round
1.	 Declare spells and melee movement
2.	 Initiative: Each side rolls 1d6.
3.	 Winning side acts:

a.	 Monster morale
b.	 Movement
c.	 Missile attacks
d.	 Spell casting
e.	 Melee attacks

4.	 Other sides act: In initiative order.

27

Spell Casting
Freedom: The spell caster must be able
to speak and move their hands. A spell
caster cannot cast spells if gagged, bound,
or in an area of magical silence.
Sole action: When casting a spell, no
other actions may be taken in the round.
No movement: The spell caster cannot
move and cast a spell in the same round.
Line of sight: Unless noted in a spell’s de-
scription, the intended target (a specific
monster, character, or area of effect) must
be visible to the caster.

Disrupting Spells
If a spell caster loses initiative and is suc-
cessfully attacked or fails a saving throw
before their turn, the spell being cast is
disrupted and fails. It is removed from
the caster’s memory as if it had been cast.

Melee Attacks
Are possible when opponents are 5’ or
less from each other. See Attacking.

Other Sides Act
Repeat steps 3a to 3e for each side, in
order of initiative (highest first).

Attacking
1s and 20s
Natural 20 attack rolls always hit. Natural
1 attack rolls always miss.

Invulnerabilities
Some monsters are immune to certain
attacks. In this case, even if an attack hits,
damage is not rolled.

Attacks Per Round
PCs normally attack once per round.
Some monsters have multiple attacks.

Attacking and Moving
Movement and attacking may be com-
bined in the same round.

Rolling for Damage
PC attacks: Inflict 1d6 damage. Damage
of melee attacks is modified by STR.
Monster attacks: Deal the damage indi-
cated in the monster’s description.
Minimum damage: An attack which hits
always deals at least one point of damage,
even when damage modifiers reduce the
number rolled to 0 or less.
Death: A character or monster reduced
to 0 hit points or less is killed.

Variable Weapon Damage (Optional Rule)
Some groups may prefer different
weapons to inflict different amounts of
damage. In this case, PC attacks inflict
the damage indicated for the weapon in
the equipment lists.

Attack Rolls
1.	 Roll 1d20
2.	 Apply modifiers: STR for melee;

DEX, range, cover for missile attacks.
3.	 Determine hit AC: Look up the re-

sult in the attack matrix row for the
attacker’s THAC0 (see Attack Ma-
trix, p31). The column indicates
the AC score that the attack hits.

4.	 Result: If the hit AC is equal to or
lower than the opponent’s AC, the
attack hits. Referee rolls for damage.

Ascending Armour Class (Optional Rule)
Groups using the optional rule for
Ascending AC should use the following
attack procedure instead.
1.	 Roll 1d20
2.	 Apply modifiers: STR for melee;

DEX, range, cover for missile attacks.
3.	 Determine hit AC: Add the attack-

er’s attack bonus. The result is the
ascending AC score the attack hits.

4.	 Result: If the hit AAC is equal to or
higher than the opponent’s AAC, the
attack hits. Referee rolls for damage.

28

Other Combat Issues
Attacking from Behind

AC bonuses from shields are negated.

Blindness
A blind character is unable to attack.

Bombing
Flying creatures may pick up rocks or
other objects and drop them from above.
Altitude: At most 300’.
Chance to hit: 16 or higher on 1d20.
Affected area and damage: Depend on
the size of the bomb—larger creatures
can carry larger bombs. For example, a
bomb from a flying creature able to carry
a human might inflict 2d6 damage to all
creatures hit in a 10’ × 10’ area.

Invulnerabilities (Optional Rule)
Some monsters can only be harmed by
magical or silver weapons. The refer-
ee may allow such monsters to also be
harmed by attacks from:

 ▶ Another invulnerable monster.
 ▶ A monster with 5 HD or greater.

Paralysed Opponents
Helpless opponents, such as those magi-
cally paralysed or frozen, can be automat-
ically hit in melee. Only a roll for damage
is required.

Spacing
The referee should judge how many
attackers can strike at a single opponent,
bearing in mind the size of the opponent
and the available space around it.
10’ passage: Normally at most 2–3 char-
acters can fight side-by-side in a 10’ wide
passageway.

Subduing (Optional Rule)
Characters that wish to subdue an intelli-
gent opponent must announce that they
are attacking without the intent to kill.
Blunt blows: Only bludgeoning attacks
may be made. Bladed melee weapons may
be employed to deal blunt blows with the
flat of the blade.
Subdual damage: Combat and damage
are calculated normally, but subdual
damage is noted separately from actual
damage.
Effect at 0hp: An intelligent character or
monster reduced to 0 hit points due to
subdual damage will surrender, realising
that its opponent could have killed it.

Unarmed Attacks
Attack rolls: Unarmed combat is handled
the same as melee combat.
Damage: Unarmed attacks inflict 1d2
damage, modified by STR.

Unstable Surfaces
Characters on an unstable surface, such
as a ship in rough seas or riding a flying
animal, are affected as follows:

 ▶ Missile attacks: Suffer a –4 penalty.
 ▶ Spells: Cannot be cast.
 ▶ Magic items: Can be used normally.

Note that magical means of flight (e.g.
a magic broom, carpet, or the fly spell)
generally do not count as unstable.

Water
When fighting in or beneath water:

 ▶ Penalties: Attack and damage rolls
should be penalised.

 ▶ Missile weapons: Usually do not work
at all underwater.

29

Morale
(Optional Rule)
In combat, the referee decides whether
monsters or NPCs surrender or run away.
The following system may be utilised.

Morale Rating
Monsters have a listing for morale, rated
from 2 to 12, which represents how likely
they are to fight or flee. Higher morale
scores indicate more fearless monsters.
A score of 2: Means the monster never
fights. No morale checks should be made.
A score of 12: Means the monster will
fight until killed, never checking morale.

Morale Checks
The referee rolls 2d6 and compares the
result against the monster’s morale score:

 ▶ Higher than morale score: The mon-
ster will surrender or attempt to flee.

 ▶ Equal to or lower than morale score:
The monster will continue to fight.

Two successes: If a monster makes two
successful morale checks in an encounter,
it will fight until killed, with no further
checks necessary.

When to Check Morale
The referee usually makes a morale check
for monsters under two conditions:
First death on side: The first time one of
their number is killed in battle.
Side half incapacitated: When half the
monsters have been killed or otherwise
incapacitated.

Situational Adjustments
The referee may decide to apply bonuses
or penalties to morale (from –2 to +2),
depending on the circumstances. For
example, the side that is losing or win-
ning might receive a penalty or bonus to
morale of –1 or +1, respectively.
Scores of 2 or 12: Adjustments are never
applied to monsters with a morale of 2
or 12.

Mercenary Morale
Mercenaries (see Classic Fantasy: Char-
acters) have a morale rating and check
morale in the same way as monsters.
Morale rating: Determined solely by the
type of troops, see below. The CHA of the
hiring character has no influence.
Modifiers: The morale score of a group
of mercenaries may be modified based
on working conditions, at the referee’s
discretion. If mercenaries from the group
are being killed frequently or subjected
to other abuses, morale will be low. If
the mercenaries are enjoying riches and
excitement, it might be higher.

Mercenary Morale
Troop Type Morale
Untrained, militia 6
Barbarian horde 7
Trained warriors 8
Mounted +1
Elite troops +1
Fanatics, berserkers +2

Retainer Morale
Retainers signed up to work as adventur-
ers, so are not frightened off at the first
sign of danger. Retainers do not make mo-
rale checks in combat, but a loyalty check
may be required in extreme peril (see
Retainers in Classic Fantasy: Characters).

30

Combat Tables
These tables list the attack probabilities
for all monsters and characters and the
saving throw values used by monsters
and normal humans.

Normal Humans
All humans who are not a member of an
adventuring class are classified as normal
humans. They are treated as having less
than 1 Hit Die and have their own saving
throw and attack probabilities (the table
rows labelled NH).

Example of Making an Attack Roll
A 5th level fighter attacks a monster with
AC 4. The attack is resolved as follows:
1.	 The player rolls 1d20. The roll comes

up 14.
2.	 The fighter has a STR score of 13,

meaning they gain a +1 bonus to me-
lee attack rolls. The result of the attack
roll is thus 15.

3.	 A 5th level fighter has a THAC0 score
of 17 [+2] (listed in the class descrip-
tion), so the player refers to that row
of the attack matrix.

4.	 The player looks up the result (15) in
the THAC0 17 [+2] attack matrix row.
15 is in the AC 2 column, indicating
that the attack hits AC 2.

5.	 As AC 2 is better than the monster’s
Armour Class (4), the attack hits!

6.	 Damage is rolled and the result sub-
tracted from the monster’s current hit
point total.

Attack Rolls Using THAC0
(Optional Rule)
Instead of referring to the attack matrix,
attacks may be resolved using THAC0
directly. A THAC0 score denotes the at-
tack roll required to hit AC 0. The attack
roll required to hit opponents of other
AC scores can be calculated by subtract-
ing the target AC from the THAC0. For
example, a character with a THAC0 of
19 could hit an opponent with AC 5 on
a roll of 14 or greater (19 – 5 = 14).
Note: Using THAC0 to resolve attack
rolls results in very slightly different
attack probabilities than when using the
traditional approach of referring to the
attack matrix.

31

Monster Saving Throws
Hit Dice Death Wands Paralysis Breath Spells

NH 14 15 16 17 18
1–3 12 13 14 15 16
4–6 10 11 12 13 14
7–9 8 9 10 10 12

10–12 6 7 8 8 10
13–15 4 5 6 5 8
16–18 2 3 4 3 6
19–21 2 2 2 2 4

22 or more 2 2 2 2 2

Monsters: Use the saving throw table row noted in the monster description.
Characters: Do not use this table. See the saving throw table in the class description.
Normal humans: Use the saving throw table row labelled NH.

Attack Matrix
Attack Roll to Hit AC

Monster HD THAC0 –3 –2 –1 0 1 2 3 4 5 6 7 8 9
NH 20 [–1] 20 20 20 20 19 18 17 16 15 14 13 12 11

Up to 1 19 [0] 20 20 20 19 18 17 16 15 14 13 12 11 10
1+ to 2 18 [+1] 20 20 19 18 17 16 15 14 13 12 11 10 9
2+ to 3 17 [+2] 20 19 18 17 16 15 14 13 12 11 10 9 8
3+ to 4 16 [+3] 19 18 17 16 15 14 13 12 11 10 9 8 7
4+ to 5 15 [+4] 18 17 16 15 14 13 12 11 10 9 8 7 6
5+ to 6 14 [+5] 17 16 15 14 13 12 11 10 9 8 7 6 5
6+ to 7 13 [+6] 16 15 14 13 12 11 10 9 8 7 6 5 4
7+ to 9 12 [+7] 15 14 13 12 11 10 9 8 7 6 5 4 3

9+ to 11 11 [+8] 14 13 12 11 10 9 8 7 6 5 4 3 2
11+ to 13 10 [+9] 13 12 11 10 9 8 7 6 5 4 3 2 2
13+ to 15 9 [+10] 12 11 10 9 8 7 6 5 4 3 2 2 2
15+ to 17 8 [+11] 11 10 9 8 7 6 5 4 3 2 2 2 2
17+ to 19 7 [+12] 10 9 8 7 6 5 4 3 2 2 2 2 2
19+ to 21 6 [+13] 9 8 7 6 5 4 3 2 2 2 2 2 2

21+ or more 5 [+14] 8 7 6 5 4 3 2 2 2 2 2 2 2

Monsters: Use the attack matrix row for their Hit Dice (see monster description).
Monsters with bonus hit points: Monsters whose HD are notated as a number of dice
plus a fixed hit point bonus (e.g. HD 2+1—see Hit point modifiers under Game Statistics
in Classic Fantasy: Monsters) attack as if they were 1 HD higher. e.g. a monster with 2 HD
uses the THAC0 18 [+1] row, but a monster with 2+1 HD uses the THAC0 17 [+2] row.
Characters: Use the attack matrix row for their THAC0 score (see class description).
Normal humans: Use the attack matrix row labelled NH.

32

Running AdventuresRunning Adventures
The Referee’s Role
Facilitator of Fun and Adventure

The referee should bring to life exciting
adventures for the enjoyment of the group.
Preparation: Before the game begins, the
adventure should be planned out and re-
quired maps drawn. Advice on adventure
design is found later in this section.
Improvisation: In spite of the referee’s
preparation, it is impossible to predict
every possible player action. Players will
come up with ideas that the referee has
not even considered. It is thus important
for the referee to remain flexible and to
roll with any unexpected turns the adven-
ture might take!
Procedures: The game’s rules provide
procedures for many common adventur-
ing situations. These exist in order to aid
the referee in running the game. How-
ever, the referee should feel free to adapt
and add to these procedures during play,
in order to keep the game moving.
Balance: The referee must maintain a fun
balance of risk and reward.

Neutral Judge
The referee must remain neutral in all
things—neither on the side of the players
nor against them.
Non-competitive: The game is not a
competition, with the players attempting
to defeat the referee, or vice versa.
Fairness: The rules of the game should
be applied equally to player characters,
monsters, and NPCs.

Arbiter of Rules
The referee must decide when and how to
apply the rules of the game.
Rulings: The rules of the game—includ-
ing descriptions of magic items, spells, or
monsters’ special abilities—do not cover
all possible scenarios, so the referee must
be ready to apply judgement to resolve
any unexpected situations which arise.
Resolving actions: When a player wishes
to do something not covered by a stand-
ard rule, the referee must consider how
to determine the outcome. Sometimes,
the situation can be dealt with simply
by deciding what would happen. Some-
times, the referee may require the player
to make an ability check (see p8) or
a saving throw (see p9) to determine
what happens. Other times, the referee
may judge the likelihood of the action
succeeding (e.g. expressed as a percent-
age or X-in-6 chance), tell the player the
chances, and let them decide whether to
take the risk or not.
Disagreements: The players may not
always agree with the referee’s application
of the rules of the game. When this hap-
pens, the group should (briefly!) discuss
the point of disagreement and come to a
decision. The referee is always the final
arbiter in such cases and should ensure
that the game does not get bogged down
in long discussions about the rules.
Randomness: The referee should make
judicious use of die rolls, random tables,
etc. While these can add an element of
fun and unpredictability to the game,
overuse of randomness can also spoil an
adventure by derailing it too much.

33

Handling PCs
Rate of Advancement

Each group will have its own preferences
as to how quickly player characters gain
experience points and increase in level.
Standard: After three to four sessions,
it is normal for at least one PC to have
reached 2nd level. If this has not hap-
pened, the referee may wish to increase
the amount of treasure. If, on the other
hand, most PCs have reached 3rd level in
this time-frame, the referee might place
less treasure or make monsters tougher.
Fast: For groups who prefer a game
where characters advance quickly, the ref-
eree should place large treasure hoards.
These should, however, be guarded by
appropriately challenging monsters.
Slow: For groups who prefer the game to
focus on character development rather
than high risk, the rate of advancement
and the danger presented by monsters
may be reduced.

Character Knowledge
Attention must be paid to the distinction
between what a player knows and what
their PC knows. Players may at times act
on information that their PC could not
know. The referee may occasionally need
to remind players of this and may even
need to forbid certain actions.

Grudges
Player characters may, through the course
of play, naturally develop grudges or
rivalries. This is especially a possibility
when characters of opposite alignments
adventure together. This is a natural and
fun part of good role-playing. Howev-
er, the referee should ensure that such
grudges do not dominate play and spoil
the adventure for others.

Maintaining Challenge
It is important that the referee keep the
game challenging, even when player
characters have reached high levels and
amassed great wealth and power.
Magical research: Spell-casting charac-
ters may attempt to create new spells and
magic items. When this happens, the ref-
eree should pay very careful attention to
game balance. Magic that is permanent,
may be used without limit, does not allow
a saving throw, or that increases in power
with level can easily become imbalanced.
If in doubt, one option is to allow a new
spell or item to be tested for a period,
under the proviso that it may need to be
altered if it proves to imbalance play.
Special abilities: Players may sometimes
try to find ways to gain special abilities
and powers beyond their characters’
normal class abilities. The referee should
be very careful when allowing this, as it
can lead to imbalance. The guidelines for
magical research, above, should be used.
Excess wealth: If the level of PC wealth
has gotten out of hand, the referee may
wish to find ways to take excess money
away from characters. This should always
be done in such a way as to present the
player with a choice, for example: pay a
local tax or become an outlaw?

34

Running the Game
Describing the Unknown

When describing what player characters
experience during an adventure, the
referee should be careful to keep an air of
mystery. The best way of achieving this is
to only describe what characters see, hear,
smell, and so on, without providing the
players any additional information.
Monsters: Should be described, rath-
er than referred to by name. Players
will come to recognise different types
of monsters by their descriptions and
behaviours.
Surprise attacks: When characters are
attacked by surprise, the referee should
simply describe the attack itself, rather
than giving players the complete descrip-
tion of the attacking monster. For ex-
ample, a character may just see a clawed
hand reaching out of the shadows. Only
in subsequent combat rounds should a
more detailed description of the monster
be provided.
Monster and NPC game stats: The game
statistics (e.g. hit points, level) of mon-
sters and NPCs should never be revealed
to players. In combat, the referee should
describe the effects of damage on a mon-
ster, rather than telling the players how
many hit points it has remaining.
Magic items: Should be described, rather
than referred to by name. Only by ex-
perimentation can players find out what
powers a magic item has (and indeed
whether an item is magical at all!).

Describing Explored Areas
The usual procedure is for the players to
draw maps of areas being explored, based
on the referee’s descriptions.
Squares: One way to speed up mapping
is to specify dimensions (e.g. the width
and length of rooms in a dungeon) in
terms of map squares, rather than in feet.
Of course, the referee and the players
must agree on the size of one map square.
Known areas: Sometimes, characters
may already know the shape of an area
being explored. In this case, the referee
may draw the parts of the map which are
already known.
Complex areas: In the case of extremely
complicated areas, the referee may draw
directly on the players’ map. This is not
generally to be encouraged, however, as
this does not help the players to improve
their own mapping skills.

Using Miniatures
Some groups like to use miniatures along
with a gridded tabletop surface to track
exploration and combat.
Play surface: The most convenient type
of surface is something on which maps
can be drawn with erasable pens. The
surface should be gridded for ease of
tracking the movements of characters.
Scale: The typical scale used is 1” on the
play surface = 5’ in the game world (or 5
yards for outdoor encounters).
Miniatures: Miniature figures are avail-
able to purchase from many different
companies. Alternatively, simple tokens
like dice or beads can be used.

35

Monsters and NPCs
The referee is responsible for deciding
how monsters and NPCs react when
encountered, but also what schemes and
tactics they follow when the PCs are
elsewhere.

Intelligence and Tactics
When deciding how a monster or NPC
acts, the referee should bear its level of
intelligence in mind. Intelligent monsters
might use any of the following tactics.
Traps and stealth: Monsters which are
cunning but not physically powerful
might lay traps or ambushes and may
favour attacking PCs from a distance with
missile weapons.
Guards: Monsters may make use of
guards or pets to weaken PCs or to pro-
tect important escape routes.
Magic items: Monsters will use any mag-
ic items in their lair to thwart the PCs.
Learning and preparation: If PCs en-
counter but do not defeat monsters, the
monsters will learn from the experience
and prepare for a repeat attack. They
may build defensive structures, call for
reinforcements, relocate their base of
operations, and so on.
Adaptation: Monsters may copy or adapt
tactics successfully used by PCs and may
plan specific counter-manoeuvres.

Teamwork
When designing encounters, the referee
should bear in mind that—like player
characters—monsters and NPCs will join
forces in order to increase their chance of
survival.
Combined forces: Monsters skilled in
melee, missile attacks, and magic may
join forces.
Leaders: May have special abilities, maxi-
mum hit points, or additional Hit Dice.

Motivation
The same as player characters, intelligent
monsters and NPCs have their own inter-
ests and motivations.
Role-playing: The referee should consid-
er the monster’s reaction to negotiations
with PCs, bearing in mind its alignment
and personality. Monsters should not
always cooperate with PCs’ wishes!
Allies: Monsters and NPCs may be
encountered with friends, minions, or re-
tainers. These will come to the aid of the
monster, or may avenge it, if it is defeated.

36

Adventure
Scenarios
The first step in designing an adventure
of any kind is to decide on the type of
scenario. This is the hook that draws the
player characters to the adventure site,
and provides a background theme that
the referee can use to tie the location
together. The scenario drives the referee’s
choices of specific traps, treasures, and
monsters to be placed in the location.
The following examples may be used for
inspiration.

1. Banishing Ancient Evil
An evil presence (e.g. a monster or NPC)
must be banished or destroyed. It may
have been dormant for many years,
and have only recently been awakened
(perhaps as a result of another party’s
meddling).

2. Clearing Ruins
Settlers plan to move into an abandoned
settlement or stronghold. Before they
arrive, the PCs need to scout the area and
clear out any monsters or other dangers
that are present. The ruins need not be in
a remote area—they could even be within
(or beneath) a major settlement.

3. Contacting a Lost Civilisation
The PCs discover a long-lost race in a
fantastic location. They may have once
been human, but are now adapted to their
strange environment. For example, they
may have reverted to bestial behaviour or
may be adapted to subterranean life, with
pale skin and infravision.

4. Escaping from Captivity
The PCs have been taken prisoner by an
enemy and begin the adventure in cap-
tivity, possibly with a grisly fate awaiting
them in the near future. They must regain
their freedom.

37

5. Exploring Unknown Territory
An NPC hires the party to explore and
map an unknown region. This may be a
previously uncharted area or may be a
recent alteration to a familiar region (e.g.
a magic castle appears in an empty plain).

6. Performing a Quest
A deity or powerful NPC (e.g. a king)
sends the PCs on a quest. This may in-
volve recovering holy or magical items.

7. Rescuing Captives
Important NPCs have been kidnapped
by bandits, wicked monsters, or an evil
wizard. The PCs attempt to rescue the
prisoners, either seeking a reward or due
to a personal connection with the unfor-
tunate captives. It is also possible that the
PCs may be hired as bodyguards to NPCs
who are negotiating with the kidnappers.

8. Scouting an Enemy Outpost
An invasion is looming (or in progress)!
The PCs must infiltrate an outpost of
the enemy, gather intelligence as to their
plans, strengths, and weaknesses, and (if
possible) destroy them.

9. Seeking a Magical Doorway
A gateway exists that allows magical
travel (either one-way or bidirectional)
between distant locations or even other
worlds. The PCs may be tasked with
locating a lost portal or closing a portal
used by enemies. The portal may also
be the only means of travel to a fantastic
destination that the PCs must visit.

10. Visiting a Sacred Site
In order to consult with an oracle, re-
move a curse, or find a holy relic, the PCs
must journey to a sacred site (e.g. a shrine
or temple). The exact location of the site
is usually a matter of conjecture.

38

39

40

Designing a
Dungeon
1. Choose the Setting

Decide on the basic form and structure
of the dungeon (the table below may be
used) and begin to consider ideas for the
main rooms or areas.

Dungeon Setting
d6 Setting
1 Crypt or tomb complex
2 Natural caverns
3 Settlement (e.g. stronghold, city)
4 Subterranean delving (e.g. mine)
5 Temple
6 Tower or fortification

2. Choose Monsters
Based on the selected adventure scenario
and dungeon setting, decide what types
of monsters inhabit the dungeon, choos-
ing from any monster books that are
available, creating new monsters specially
for the dungeon, or tailoring standard
monsters to the location.

3. Map the Dungeon
Overall shape: The structure of the
rooms and connecting passages will be
determined by the dungeon setting (e.g.
rough cavern walls, carefully laid-out
defensive structures, etc.).
Mapping scale: Typically, dungeon maps
are drawn on graph paper with a scale of
10’ per square. (Larger or smaller scales
may be used as appropriate.)
Numbering: Give each area (e.g. room
or cave) of the dungeon a number, so
that the area on the map can easily be
cross-referenced with the description of
its contents (see step 4).

4. Stock the Dungeon
Make notes describing each area on the
map that was given a number. Monsters,
treasures, and areas that play an im-
portant role in the adventure should be
noted first. Areas of less importance may
then be stocked (using the guidelines to
the right if desired).
Important details: Monsters (including
the possibility of patrols in the area),
traps, tricks, treasures, or special magical
effects that are present should be noted.
Secondary details: Additional descrip-
tive details for each area may also be not-
ed: furnishings, everyday items, smells,
sounds, lights, etc.

Dungeon Levels
Dungeons often consist of a series of
deeper and deeper floors—known as lev-
els—accessible by stairways, trap doors,
chutes, pits, etc. PCs enter the 1st level
of a dungeon initially and may discover
entrances to deeper levels.

Danger and Reward
Generally, the level of danger and the
amount of treasure in a dungeon should
be suitable to the level of the PCs.

It is usual for lower levels of the dungeon
to have greater risks and rewards. Nor-
mally, 1 HD monsters live in the 1st level
of a dungeon, 2 HD monsters in the 2nd
level, and so on.

Unguarded Treasure
Treasure is usually guarded by monsters
or traps, but sometimes an unguarded
cache of loot may be found.
Experienced players: When designing
dungeons for experienced players, the
referee should consider placing only very
few completely unguarded treasures.
Deep dungeon levels: The referee may
wish to not place any unguarded treas-
ures in the 9th or deeper dungeon levels.

41

Random Room Stocking

Random Dungeon Room Contents
d6 Contents Chance of Treasure

1–2 Empty 1-in-6
3–4 Monster 3-in-6

5 Special None
6 Trap 2-in-6

Monsters: May be selected by hand or
rolled on an encounter table.
Specials: Weird or magical features of an
area, including tricks or puzzles.
Traps: If treasure is present, the trap
may be set so that it is triggered when
the treasure is tampered with (a treas-
ure trap). Otherwise, the trap may be
triggered by simply entering the room or
a certain area of it (a room trap).
Treasure: If a monster is in the room, roll
the treasure type indicated in its descrip-
tion. Otherwise, the treasure depends on
the dungeon level (see right).

Example Room Traps
1.	 Falling block: Inflicts 1d10 damage

(save versus petrification to avoid).
2.	 Gas: Poisonous gas fills the room (save

versus poison or die).
3.	 Mist: Harmless; looks like poison gas.
4.	 Pit: Opens up beneath characters’ feet,

inflicting falling damage on any who
fall in (see Falling, p10).

5.	 Scything blade: Swings from the ceil-
ing, attacking for 1d8 damage.

6.	 Slide: Opens up beneath characters’
feet, sending them to a lower level.

Example Treasure Traps
1.	 Darts: 1d6 spring-loaded darts fire at

the character, doing 1d4 damage each.
2.	 Flash of light: Causes blindness for

1d8 turns (save versus spells).
3.	 Hidden monster: e.g. a snake. Re-

leased when the treasure is disturbed.

4.	 Illusion: Typically of a monster. The
monster has AC 9 [10] and vanishes if
hit in combat. Its attacks do not inflict
real damage: a PC who appears to die
just falls unconscious for 1d4 turns.

5.	 Spray: A mysterious liquid covers the
character. Monsters are attracted to
the smell: the chance of wandering
monsters is doubled for 1d6 hours.

6.	 Sprung needle: A needle coated with
poison jabs out (save vs poison or die).

Example Specials
1.	 Alarms: Entry alarm that attracts

nearby guardians.
2.	 Animating objects: Inanimate objects

that attack if disturbed.
3.	 Falling blocks: Stone block falls to

prevent passage.
4.	 Illusions: Illusionary passages, doors,

or stairways.
5.	 Shifting architecture: Doors lock and

the room rotates, rises, or falls.
6.	 Strange waters: Pool or fountain with

weird, magical effects.
7.	 Teleports: Magical portal or teleporter

to another area of the dungeon.
8.	 Trapdoors: Leading to a hidden area.
9.	 Voices: Walls or architectural features

speak or moan (e.g. a talking statue).

Treasure in Empty / Trapped Rooms
Level 1: 1d6 × 100sp; 50%: 1d6 × 10gp;
5%: 1d6 gems; 2%: 1d6 pieces of jewel-
lery; 2%: 1 magic item.
Level 2–3: 1d12 × 100sp; 50%: 1d6 ×
100gp; 10%: 1d6 gems; 5%: 1d6 pieces of
jewellery; 8%: 1 magic item.
Level 4–5: 1d6 × 1,000sp; 1d6 × 200gp;
20%: 1d6 gems; 10%: 1d6 pieces of jewel-
lery; 10%: 1 magic item.
Level 6–7: 1d6 × 2,000sp; 1d6 × 500gp;
30%: 1d6 gems; 15%: 1d6 pieces of jewel-
lery; 15%: 1 magic item.
Level 8–9: 1d6 × 5,000sp; 1d6 × 1,000gp;
40%: 1d12 gems; 20%: 1d12 pieces of
jewellery; 20%: 1 magic item.

42

Designing a
Wilderness
1. Choose the Setting

Basic geography: Decide on the basic
geography and climate of the region to be
described: whether it primarily consists
of mountains, forest, desert, etc. The size
of the region should also be determined.
Milieu: At this stage, the nature of the
milieu being detailed should also be con-
sidered: the general level of technology,
availability of magic, presence of different
monsters and intelligent races, and so on.
New campaigns: When starting a new
campaign, it is recommended to begin by
detailing a small, self-contained area that
can be expanded upon over time.

2. Map the Region
Major terrain features: Using graph or
hex paper, create a map of the wilder-
ness area, marking on the major terrain
features such as mountain ranges, rivers,
seas, lakes, islands, forests, swamps, and
so on. Real world maps may serve as
inspiration as to the natural structure and
relationship of terrain features.
Scale: Typically, a large scale map (24
miles per hex) is drawn first, followed by
smaller scale maps (6 miles per hex) of
certain areas, adding more detail.

3. Locate Human Realms
Mark the areas that are controlled by
humans, bearing in mind the needs of
human civilisation (rivers, farmland, etc.).
Government: Also note the ruler of each
human-controlled area: a petty lord, a
mighty king, a league of merchants, etc.
Base town (see step 5): Is typically placed
in one of these regions.

4. Locate Non-Human Realms
Mark regions that are controlled by other
intelligent species that exist in the setting
(e.g. demihumans, monstrous races, and
so on), taking their preferred environ-
ment and way of life into account.
Nomads: Some intelligent species may
keep domains with well-defined bound-
aries while others may move around—
hunting or raiding—within a more
vaguely defined area.
Monsters: The territories of significant,
non-intelligent monsters may also be
marked on the map at this stage.

5. Place the Base Town
Locate a base town for player characters
on the map, typically close to a river or
road near the centre of the map. This is
where play will begin. The guidelines to
the right may be used to help flesh out
the base town.

6. Place Dungeons
Place one or more dungeons on the map,
somewhere in the vicinity of the base
town.
Distance: Dungeons are normally located
around a day’s journey from the base
town—close enough that travel between
the town and the dungeon is convenient,
but not so close that the town is plagued
by monsters from the dungeon.

7. Create Regional Encounter Tables
Standard tables: The standard encounter
tables in Classic Fantasy: Monsters may
be suited to some areas.
Custom tables: For other areas, the ref-
eree may prefer to create new tables, with
a selection of monsters customised to the
area. Special encounter tables should take
account of the intelligent and monstrous
species marked on the map.

43

Designing a
Base Town
1. Determine Size

Decide how large the base town is and
roughly how many inhabitants it has. The
size of settlements generally depends on
the level of technology available in the
setting. For medieval or similar settings,
the following may be used as a guide:

Town Size Inhabitants
Village 50–999
Small Town 1,000–4,999
Large Town 5,000–14,999
City 15,000+

2. Note Services
Make some notes on the presence of the
following services that adventurers may
require:

 ▶ Black market: For selling treasure and
contacting thieves or smugglers.

 ▶ Guard: A town militia or police force
to keep the peace and protect the town. It
may be useful to note whether the guards
are open to bribery and how frequently
they patrol various areas of the town.

 ▶ Healing: Some means for characters to
cure their wounds (and possibly more ad-
vanced services such as curing diseases or
even raising the dead). In settings where
magical healing exists, such services may
be available at a temple, church, or shrine.

 ▶ Lodgings: Rooms to rent, inns, etc.
 ▶ Rumours: Places where notices are

posted and gossip spreads.

3. Detail Ruler
Decide how the town is ruled: whether
by a local sheriff or mayor appointed by
a lord, an elected council, a confedera-
cy of merchants, etc. It is also possible
that a high-level NPC adventurer (with
attendant guards and magic) may rule the
town.

4. Detail Other NPCs
Other important NPCs in the town
should be noted, especially those associ-
ated with one of the services mentioned
above or those who might wish to hire
the PCs to undertake missions.

5. Create Rumours
A few local rumours may be noted, to
provide hooks for the player characters to
start exploring the local area and pos-
sibly find their way to one of the placed
dungeons.

44

Awarding XP
All characters who return from an adven-
ture alive receive experience points (XP).
XP is gained from two sources: treasure
recovered and monsters defeated.

Recovered Treasure
Treasure that PCs bring back from an
adventure is the primary means by which
they gain XP—usually accounting for ¾
or more of the total XP earned.
Non-magical treasure: Characters gain
1 XP per 1 gold piece (gp) value of the
treasure.
Magical treasure: Does not grant XP.

Defeated Monsters
All monsters defeated by the party (i.e.
slain, outsmarted, captured, scared away,
etc.) grant XP based on how powerful
they are. See the table to the right.
Base XP: The XP value of a monster is
determined by its Hit Dice.
Bonus XP / ability: A monster’s XP value
is increased for each special ability it has.
Special abilities are indicated by asterisks
following the monster’s HD rating.
Monsters with bonus hit points: Mon-
sters whose HD are notated as a number
of dice plus a fixed hit point bonus (e.g.
HD 4+2) are more powerful and are list-
ed separately in the table. For example, a
monster with 2 HD is worth 20 XP, but a
monster with 2+2 HD is worth 25 XP.
Higher HD monsters: For each HD
above 21, add 250 XP to the Base and
Bonus amounts.
Extraordinary peril bonus: A monster
defeated under especially dangerous
circumstances may be treated as one Hit
Dice category higher on the table.

XP Awards for Defeated Monsters

Monster HD Base XP
Bonus XP /

Ability
Less than 1 5 1
1 10 3
1+ 15 4
2 20 5
2+ 25 10
3 35 15
3+ 50 25
4 75 50
4+ 125 75
5 175 125
5+ 225 175
6 275 225
6+ 350 300
7–7+ 450 400
8–8+ 650 550
9–10+ 900 700
11–12+ 1,100 800
13–16+ 1,350 950
17–20+ 2,000 1,150
21–21+ 2,500 2,000

Division of Experience
The XP awards for treasures recovered
and monsters defeated are totalled and
divided evenly between all charac-
ters who survived the adventure—this
includes retainers (see Hired Help in
Classic Fantasy: Characters).
Awarded XP is always divided evenly,
irrespective of how the players decide to
divide the treasure.

Bonuses and Penalties​
The referee may optionally grant XP
bonuses to players who did particularly
well. Likewise, players who did not do
their share of the work may be penalised.

45

46

Open Game LicenseOpen Game License
DESIGNATION OF PRODUCT IDENTITY
All artwork, logos, and presentation are product
identity. The names “Necrotic Gnome” and “Old-
School Essentials” are product identity. All text in the
following sections is product identity: Introduction.
DESIGNATION OF OPEN GAME CONTENT
All text and tables not declared as product identity
are Open Game Content.
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

47

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 © 2000, Wizards of the
Coast, Inc.
System Reference Document © 2000, Wizards of the
Coast, Inc.; Authors Jonathan Tweet, Monte Cook,
Skip Williams, based on original material by E. Gary
Gygax and Dave Arneson.
System Reference Document © 2000-2003, Wizards
of the Coast, Inc.; Authors Jonathan Tweet, Monte
Cook, Skip Williams, Rich Baker, Andy Collins,
David Noonan, Rich Redman, Bruce R. Cordell,
John D. Rateliff, Thomas Reid, James Wyatt, based
on original material by E. Gary Gygax and Dave
Arneson.
Modern System Reference Document © 2002-2004,
Wizards of the Coast, Inc.; Authors Bill Slavicsek,
Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle,
David Noonan, Stan!, Christopher Perkins, Rodney
Thompson, and JD Wiker, based on material by
Jonathan Tweet, Monte Cook, Skip Williams, Richard

Baker, Peter Adkison, Bruce R. Cordell, John Tynes,
Andy Collins, and JD Wiker.
Castles & Crusades: Players Handbook, © 2004,
Troll Lord Games; Authors Davis Chenault and Mac
Golden.
Cave Cricket from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Authors Scott Greene and
Clark Peterson, based on original material by Gary
Gygax.
Crab, Monstrous from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Author Scott Greene,
based on original material by Gary Gygax.
Fly, Giant from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Author Scott Greene,
based on original material by Gary Gygax.
Golem, Wood from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Authors Scott Greene and
Patrick Lawinger.
Kamadan from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Author Scott Greene,
based on original material by Nick Louth.
Rot Grub from the Tome of Horrors, © 2002,
Necromancer Games, Inc.; Authors Scott Greene and
Clark Peterson, based on original material by Gary
Gygax.
Labyrinth Lord™ © 2007-2009, Daniel Proctor.
Author Daniel Proctor.
B/X Essentials: Core Rules © 2017 Gavin Norman.
Author Gavin Norman.
B/X Essentials: Classes and Equipment © 2017 Gavin
Norman. Author Gavin Norman.
B/X Essentials: Cleric and Magic-User Spells © 2017
Gavin Norman. Author Gavin Norman.
B/X Essentials: Monsters © 2017 Gavin Norman.
Author Gavin Norman.
B/X Essentials: Adventures and Treasures © 2018
Gavin Norman. Author Gavin Norman.
Old-School Essentials Core Rules © 2018 Gavin
Norman.
Old-School Essentials Classic Fantasy: Genre Rules ©
2018 Gavin Norman.
Old-School Essentials Classic Fantasy: Cleric and
Magic-User Spells © 2018 Gavin Norman.
Old-School Essentials Classic Fantasy: Monsters ©
2018 Gavin Norman.
Old-School Essentials Classic Fantasy: Treasures ©
2018 Gavin Norman.
Old-School Essentials Classic Fantasy: Rules Tome ©
2019 Gavin Norman.
Old-School Essentials Classic Game Set: Classic
Fantasy: Adventures © 2021 Gavin Norman.
END OF LICENSE

48

Index of TablesIndex of Tables
Attack Matrix� 31
Basic Encumbrance� 7
Detailed Encumbrance� 7
Dungeon Setting� 40
Mercenary Morale� 29
Monster Reaction Roll� 21
Monster Saving Throws� 31

Random Dungeon Room Contents� 41
Treasure Encumbrance in Coins� 7
Variable Wind Conditions� 19
Waterborne Evasion Chance� 22
Wilderness Evasion Base Chance� 23
XP Awards for Defeated Monsters� 44

AdventuresAdventures
Full rules for designing and playing dungeon,
wilderness, and waterborne adventures!

 ▶ Exploration: Rules and procedures for exploration,
hazards, and challenges in perlious realms.

 ▶ Encounters: Rules for surprising enemies, monster
reactions, combat, and running away.

 ▶ Referee advice: Advice on running games, making
adjudications, and awarding experience points.

 ▶ Designing adventures: Step-by-step guidelines for
creating adventures in dungeons, the wilderness, and
the high seas.

Classic Game Set v1.1

Coin Conversion Rates
1 pp 1 gp 1 ep 1 sp 1 cp

Value in pp 1 1/5 1/10 1/50 1/500
Value in gp 5 1 1/2 1/10 1/100
Value in ep 10 2 1 1/5 1/50
Value in sp 50 10 5 1 1/10
Value in cp 500 100 50 10 1

Adventuring
Ability Checks: Roll 1d20

Result: Lower or equal = success.
Difficulty: –4 (easy) to +4 (very difficult).
1s and 20s: 1s always pass, 20s always fail.

Falling
Falling from a height onto a hard surface
inflicts 1d6 damage per 10’ fallen.

Healing
Natural: 1d3hp per day of complete rest
Magical: Takes effect instantaneously.
May be combined with natural healing.

Hiring Retainers: Roll 2d6
CHA modifier: Of hiring PC applies.
Generosity: –2 to +2, based on offer.
Bad reputation: –1 or –2.

Retainer Hiring Reactions
2d6 Result

2 or less Ill will (–1 to further rolls)
3–5 Offer refused
6–8 Roll again

9–11 Offer accepted
12 or more Offer accepted, +1 loyalty

Saving Throws: Roll 1d20
Result: Higher or equal = save succeeds.

Encumbrance
Treasure Encumbrance in Coins
Treasure Weight in Coins
Coin (any type) 1
Gem 1
Jewellery (1 piece) 10
Potion 10
Rod 20
Scroll 1
Staff 40
Wand 10

Basic Encumbrance
Movement Rate

Armour Worn
Without
Treasure

Carrying
Treasure

Unarmoured 120’ (40’) 90’ (30’)
Light armour 90’ (30’) 60’ (20’)
Heavy armour 60’ (20’) 30’ (10’)

Detailed Encumbrance
Encumbrance Movement Rate
Up to 400 coins 120’ (40’)
Up to 600 coins 90’ (30’)
Up to 800 coins 60’ (20’)
Up to 1,600 coins 30’ (10’)

See p7

Dungeons

Wandering Monsters
Chance: Typically 1-in-6 every 2 turns.

Doors
Listening: Base 1-in-6 chance of success.
Shutting: Doors may close after PCs pass.
Stuck: Chance of forcing depends on
STR. Failed attempt alerts monsters.

Movement
Exploring the unknown: Characters
move their movement rate per turn.
In familiar areas: Referee may allow a
faster movement rate.

Resting
Frequency of rest: One turn every hour.
Penalty: –1 to hit and damage rolls.

Searching: 1-in-6 Chance
Area: Particular 10’ × 10’ area.
Time: Searching takes one turn.

Traps
Chance of triggering: 2-in-6 chance
when PC makes action that could trigger.
Types: Room trap, treasure trap. PCs can
find room traps by searching.

Wilderness

Losing Direction: Roll 1d6
Clear, grasslands: 1-in-6.
Barren, hills, mountains, woods: 2-in-6.
Desert, jungle, swamp: 3-in-6.

Wandering Monsters
Frequency: Typically rolled once per day.
City, clear, grasslands, settled: 1-in-6.
Air, barren, desert, forest, hills: 2-in-6.
Jungle, mountains, swamp: 3-in-6.

Finding Food
Foraging: Performed alongside travel.
1-in-6 chance of food for 1d6 humans.
Hunting: Sole activity of day. 1-in-6
chance of encountering animals.

Movement
Miles/day: Base movement rate ÷ 5.
Broken, desert, forest, hills: 33% slower.
Jungle, mountains, swamp: 50% slower.
Maintained roads: 50% faster.
Forced march: 50% faster, rest 1 day after.

Resting
Frequency of rest: One day out of seven.
Penalty: –1 to hit and damage rolls.

Sequence Per Dungeon Turn (10m)
1.	 Wandering monsters
2.	 Party decides course of actions
3.	 Description: The referee describes

what happens.
4.	 End of turn: Update time records,

checking light sources, spell dura-
tions, rest.

Sequence Per Wilderness Day
1.	 Party decides course of travel
2.	 Losing direction
3.	 Weather: When waterborne.
4.	 Wandering monsters
5.	 Description: The referee describes

the regions passed through and any
sites of interest, asking players for
their actions as required.

6.	 End of day: Update time records,
checking rations, spell durations, rest.

See p16See p12

Encounters

Surprise: Each Side Rolls 1d6
Result: 1 or 2 = surprised.

Encounter Distance
Dungeon: 2d6 × 10 feet.
Wilderness or waterborne: 4d6 × 10
yards (1d4 × 10 yards with surprise).

Initiative: Each Side Rolls 1d6
Result: Highest acts first.
Ties: Either roll again or resolve actions
on both sides simultaneously.
Slow weapons: Always act last in round.

Monster Reactions: Roll 2d6
CHA modifier: Of interacting PC applies.

Monster Reaction Roll
2d6 Result

2 or less Hostile, attacks
3–5 Unfriendly, may attack
6–8 Neutral, uncertain

9–11 Indifferent, uninterested
12 or more Friendly, helpful

Combat

Morale: Roll 2d6
Result: Higher than morale score: mon-
ster surrenders or flees.
When to check: First death on side; side
half incapacitated.
Morale scores of 2 or 12: Never check
morale. Score of 2: Never fights. Score of
12: Fights to the death.

Movement in Melee
Fighting withdrawal: Move backwards at
up to half encounter movement rate.
Retreat: Flee at full encounter movement
rate. Cannot attack, opponent gains +2
bonus to hit, ignoring shield bonus to AC.

Missile Attacks (>5’ Away)
Range: Short: +1 to hit; Long: –1 to hit.
Partial cover: –1 to –4 to hit.

Spell Casting
Sole action: No move or other action.
Disrupting: If caster is hit or fails a save,
the spell being cast is lost.

Attacking: Roll 1d20
Modifiers: Melee: STR modifies attack
and damage. Missile: DEX modifies attack.
1s and 20s: 1s always miss, 20s always hit.

Encounter Sequence
1.	 Surprise
2.	 Determine encounter distance
3.	 Initiative: Unsurprised sides only.
4.	 Actions: Any sides that are not sur-

prised decide how they will respond
to the encounter. The encounter is
played out accordingly.

5.	 Conclusion: One turn has passed.

Sequence Per Combat Round (10s)
1.	 Declare spells and melee movement
2.	 Initiative: Each side rolls 1d6.
3.	 Winning side acts:

a.	 Monster morale
b.	 Movement
c.	 Missile attacks
d.	 Spell casting
e.	 Melee attacks

4.	 Other sides act: In initiative order.

See p26See p20

Attack Matrix
Attack Roll to Hit AC

Monster HD THAC0 –3 –2 –1 0 1 2 3 4 5 6 7 8 9
Normal H 20 [–1] 20 20 20 20 19 18 17 16 15 14 13 12 11

Up to 1 19 [0] 20 20 20 19 18 17 16 15 14 13 12 11 10
1+ to 2 18 [+1] 20 20 19 18 17 16 15 14 13 12 11 10 9
2+ to 3 17 [+2] 20 19 18 17 16 15 14 13 12 11 10 9 8
3+ to 4 16 [+3] 19 18 17 16 15 14 13 12 11 10 9 8 7
4+ to 5 15 [+4] 18 17 16 15 14 13 12 11 10 9 8 7 6
5+ to 6 14 [+5] 17 16 15 14 13 12 11 10 9 8 7 6 5
6+ to 7 13 [+6] 16 15 14 13 12 11 10 9 8 7 6 5 4
7+ to 9 12 [+7] 15 14 13 12 11 10 9 8 7 6 5 4 3

9+ to 11 11 [+8] 14 13 12 11 10 9 8 7 6 5 4 3 2
11+ to 13 10 [+9] 13 12 11 10 9 8 7 6 5 4 3 2 2
13+ to 15 9 [+10] 12 11 10 9 8 7 6 5 4 3 2 2 2
15+ to 17 8 [+11] 11 10 9 8 7 6 5 4 3 2 2 2 2
17+ to 19 7 [+12] 10 9 8 7 6 5 4 3 2 2 2 2 2
19+ to 21 6 [+13] 9 8 7 6 5 4 3 2 2 2 2 2 2
21+ or > 5 [+14] 8 7 6 5 4 3 2 2 2 2 2 2 2

Monster Saving Throws
Hit Dice Death Wands Paralysis Breath Spells

Normal Human 14 15 16 17 18
1–3 12 13 14 15 16
4–6 10 11 12 13 14
7–9 8 9 10 10 12

10–12 6 7 8 8 10
13–15 4 5 6 5 8
16–18 2 3 4 3 6
19–21 2 2 2 2 4

22 or more 2 2 2 2 2

Damage
PCs: 1d6 (optional rule: by weapon).
Melee: STR modifies damage.
Monsters: Indicated in description.
Minimum damage: At least 1.
Death: At 0 hit points or less.

Common Combat Situations
Attacks from behind: Ignore shield AC.
Blind characters: Cannot attack.
Paralysed characters: Can be automati-
cally hit (just roll damage).
Unarmed attacks: 1d2 damage, modified
by STR.

	Front Cover
	Title Page
	Table of Contents
	Introduction
	Adventuring
	Party Organisation
	Time, Weight, and Movement
	Ability Checks
	Damage, Healing, and Death
	Saving Throws
	Hazards and Challenges
	Dungeon Adventuring
	Wilderness Adventuring
	Waterborne Adventuring
	Encounters
	Evasion and Pursuit
	Combat
	Other Combat Issues
	Morale (Optional Rule)
	Combat Tables

	Running Adventures
	The Referee’s Role
	Handling PCs
	Running the Game
	Monsters and NPCs
	Adventure Scenarios
	Designing a Dungeon
	Designing a Wilderness
	Designing a Base Town
	Awarding XP

	Open Game License
	Index of Tables
	Back Cover
	Front Endpapers
	Rear Endpapers

