Labyrinth LordTM Original Edition Characters Reference Sheets

Compiled and designed by Robert Morris

For use with Labyrinth LordTM and Original Edition Characters Labyrinth LordTM ©2007-2011, Daniel Proctor Original Edition Characters ©2008, Daniel Proctor

Goblinoid Games

http://www.goblinoidgames.com/

Labyrinth Lord™

http://www.goblinoidgames.com/labyrinthlord.html

Labyrinth Lord Society

http://www.goblinoidgames.com/llsociety.html

Version 1.0

Please visit my blog for more information about my own campaigns and other material for Labyrinth Lord $^{\text{TM}}$.

Back to the Keep

http://backtothekeep.blogspot.com

Note: There are two versions of the reference sheets included here. One is shaded and the other is lined. They contain exactly the same information, so use whichever you prefer.

								Prime
	Dexterity	Cor	stitution	Intelligence	Charisma			Requisite
	Missile	Hit Point Modifier	Survive					
	Attack	per Hit	Transformative	Additional	Reaction		Retainer	Experience
Score	Modifier ¹	Die ²	Shock	Languages	Adjustment	Retainers	Morale	Adjustment
3	-1	-1	5%	0	+2	1	4	-20%
4	-1	-1	10%	0	+1	2	5	-20%
5	-1	-1	20%	0	+1	2	5	-20%
6	-1	-1	30%	0	+1	3	6	-20%
7	-1	0	40%	0	+1	3	6	-10%
8	-1	0	50%	0	+1	3	6	-10%
9	0	0	60%	0	0	4	7	0
10	0	0	70%	0	0	4	7	0
11	0	0	80%	+1	0	4	7	0
12	0	0	90%	+2	0	4	7	0
13	+1	+1	99%	+3	-1	5	8	+5%
14	+1	+1		+4	-1	5	8	+5%
15	+1	+1		+5	-1	5	8	+10%
16	+1	+1		+6	-1	6	9	+10%
17	+1	+1		+7	-1	6	9	+10%
18	+1	+1		+8	- 2	12	10	+10%

¹ These modifiers only apply to hit, not to damage.
² A character will receive a minimum of 1 hit point per level regardless of the modifier to hit dice.

Class	Prime Requisite	Hit Dice	Maximum Level
Clerics	WIS	1d6	None
Dwarves	STR	1d8	FM 6
Elves	STR and INT	1d8 or 1d6	FM 4; MU 8
Fighting Men	STR	1d8	None
Halflings	STR	1d8	FM 4
Magic-Users	INT	1d6	None

FIGHTING MAN LEVEL PROGRESSION

Experience	Levei	HIT DICE (108)
0	1	1+1
2,035	2	2
4,065	3	3
8,125	4	4
16,251	5	5+1
32,501	6	6
65,001	7	7+1
120,001	8	8+2
240,001	9	9+3
360,001	10	10+1
480,001	11	10+2
600,001	12	11+1
720,001	13	11+2
840,001	14	11+3
960,001	15	11+4
1,080,001	16	11+5
1,200,001	17	11+6
1,320,001	18	11+7
1,440,001	19	11+8
1,560,001	20	11+9

FIGHTING MAN SAVING THROWS

	Breath	Poison or	Petrify or		Spells or Spell-like
Level	Attacks	Death	Paralyze	Wands	Devices
1-3	15	12	14	13	16
4-6	13	10	12	11	14
7-9	9	8	10	9	12
10-12	7	6	8	7	10
13-15	5	4	6	5	8
16-18	4	4	5	4	7
19+	4	3	4	3	6

CLERIC LEVEL AND SPELL PROGRESSION

		Hit Dice		Spe	ell Le	vel	
Experience	Level	(1d6)	1	2	3	4	5
0	1	1	0	0	0	0	0
1,565	2	2	1	0	0	0	0
3,125	3	3	2	0	0	0	0
6,251	4	4	2	1	0	0	0
12,501	5	4+1	2	2	0	0	0
25,001	6	5	2	2	1	1	0
50,001	7	6	2	2	2	1	1
100,001	8	7	2	2	2	2	2
200,001	9	7+1	3	3	3	2	2
300,001	10	7+2	3	3	3	3	3
400,001	11	7+3	4	4	4	3	3
500,001	12	8+1	4	4	4	4	4
600,001	13	8+2	5	5	5	4	4
700,001	14	8+3	5	5	5	5	5
800,001	15	9+1	6	6	6	5	5
900,001	16	9+2	6	6	6	6	6
1,000,001	17	9+3	7	7	7	6	6
1,100,001	18	9+4	7	7	7	7	7
1,200,001	19	9+5	8	8	8	7	7
1,300,001	20	9+6	8	8	8	8	8

TURNING UNDEAD TABLE

	Undead HD									
Cleric	1	2	3	4	5	6	7	8	9	Infernal*
Level										
1	7	9	11	_	_	_	_	_	_	_
2	5	7	9	11	_	-	_	_	_	_
3	3	5	7	9	11	-	-	-	-	-
4	Т	3	5	7	9	11	-	-	-	_
5	Т	Т	3	5	7	9	11	_	-	_
6	D	Т	Т	3	5	7	9	11	_	_
7	D	D	Т	Т	3	5	7	9	11	-
8	D	D	D	Т	Т	3	5	7	9	11
9	D	D	D	D	Т	Т	3	5	7	9
10	D	D	D	D	D	T	Т	3	5	7
11	D	D	D	D	D	D	Т	Т	3	5
12	D	D	D	D	D	D	D	Т	Т	3
13	D	D	D	D	D	D	D	D	Т	Т
14+	D	D	D	D	D	D	D	D	D	T

^{*} This category includes very powerful undead, or unholy beings such as demons and devils.

CLERIC SAVING THROWS

Level	Breath Attacks	Poison or Death	Petrify or Paralyze	Wands	Spells or Spell- like Devices
1-4	16	11	14	12	15
5-8	14	9	12	10	12
9-12	12	7	10	8	9
13-16	8	3	8	4	6
17+	6	2	6	4	5

CLERIC SPELLS BY LEVEL

			LEVEL		
	1	2	3	4	5
1.	Cure Light Wounds	Bless	Animal Growth	Create Food and Water	Commune
2.	Detect Evil	Find Traps	Animate Dead	Cure Serious Wounds	Cure Critical Wounds
3.	Detect Magic	Hold Person	Continual Light	Detect Lie	Dispel Evil
4.	Light	Know Alignment	Cure Disease	Lower Water	Flame Strike
5.	Protection from Evil	Resist Fire	Dispel Magic	Neutralize Poison	Insect Plague
6.	Purify Food and Drink	Silence 15' Radius	Locate Object	Protection from Evil 10' Radius	Quest
7.	Remove Fear	Snake Charm	Remove Curse	Speak with Plants	Raise Dead
8.	Resist Cold	Speak with Animal	Striking	Sticks to Snakes	True Seeing

MAGIC-USER LEVEL AND SPELL PROGRESSION

					Spell	Leve		
Experience	Level	Hit Dice (1d6)	1	2	3	4	5	6
0	1	1	1	0	0	0	0	0
2,501	2	1+1	2	0	0	0	0	0
5,001	3	2	3	1	0	0	0	0
10,001	4	2+1	4	2	0	0	0	0
20,001	5	3	4	2	1	0	0	0
40,001	6	3+1	4	2	2	0	0	0
80,001	7	4	4	3	2	1	0	0
160,001	8	5	4	3	3	2	0	0
310,001	9	6+1	4	3	3	2	1	0
460,001	10	7	4	4	3	3	1	0
610,001	11	8+1	4	4	4	3	1	0
760,001	12	8+2	4	4	4	3	2	1
910,001	13	8+3	4	4	4	3	3	2
1,060,001	14	8+4	4	4	4	4	4	3
1,210,001	15	9+1	5	5	5	4	4	4
1,360,001	16	9+2	5	5	5	5	5	5
1,510,001	17	9+3	6	6	6	5	5	5
1,660,001	18	10+1	6	6	6	6	6	6
1,810,001	19	10+2	7	7	7	6	6	6
1,960,001	20	10+3	7	7	7	7	7	7

MAGIC-USER SAVING THROWS

	Breath	Poison or	Petrify or		Spells or Spell-like
Level	Attacks	Death	Paralyze	Wands	Devices
1-5	16	13	13	13	14
6-10	14	11	11	11	12
11-15	12	9	9	9	8
16-18	8	7	6	5	6
19+	7	6	5	4	4

MAGIC-USER SPELLS BY LEVEL

			LE	VEL		
	1	2	3	4	5	6
1.	Charm Person	Arcane Lock	Clairvoyance	Arcane Eye	Animate Dead	Anti-Magic Shell
2.	Detect Magic	Continual Light	Dispel Magic	Charm Monster	Cloudkill	Control Weather
3.	Floating Disc	Detect Evil	Fire Ball	Confusion	Conjure Elemental	Death Spell
4.	Hold Portal	Detect Invisible	Fly	Dimension Door	Contact Other Plane	Disintegrate
5.	Light	ESP	Haste	Hallucinatory Terrain	Feeblemind	Geas
6.	Magic Missile	Invisibility	Hold Person	Massmorph	Hold Monster	Invisible Stalker
7.	Protection from Evil	Knock	Infravision	Plant Growth	Magic Jar	Lower Water
8.	Read Languages	Levitate	Invisibility 10' radius	Polymorph Others	Passwall	Move Earth
9.	Read Magic	Locate Object	Lightning Bolt	Polymorph Self	Telekinesis	Part Water
10.	Shield	Mirror Image	Protection from Evil 10' radius	Remove Curse	Teleport	Project Image
11.	Sleep	Phantasmal Force	Protection from Normal Missiles	Wall of Fire	Transmute Rock to Mud	Reincarnation
12.	Ventriloguism	Web	Water Breathing	Wall of Ice	Wall of Stone	Stone to Flesh

CHARACTER ATTACK TABLE

Classes	Attack Values: Roll 1d20 and hit the AC with

													_	
Cleric	Fighting Man	Magic-User						Armo	r Class					
	Level Range	S	-2	-1	0	1	2	3	4	5	6	7	8	9
1-3	1-2	1-3	20	20	19	18	17	16	15	14	13	12	11	10
4-5	3	4-7	20	19	18	17	16	15	14	13	12	11	10	9
6-8	4	8-10	19	18	17	16	15	14	13	12	11	10	9	8
9-10	5	11-12	18	17	16	15	14	13	12	11	10	9	8	7
11	6	13	17	16	15	14	13	12	11	10	9	8	7	6
12	7-8	14-15	16	15	14	13	12	11	10	9	8	7	6	5
13-14	9	16-18	15	14	13	12	11	10	9	8	7	6	5	4
15-16	10-11	19-20	14	13	12	11	10	9	8	7	6	5	4	3
17-18	12	21-23	13	12	11	10	9	8	7	6	5	4	3	2
19-20	13	24+	12	11	10	9	8	7	6	5	4	3	2	2
21+	14		11	10	9	8	7	6	5	4	3	2	2	2
	15		10	9	8	7	6	5	4	3	2	2	2	2
	16		9	8	7	6	5	4	3	2	2	2	2	2
	17		8	7	6	5	4	3	2	2	2	2	2	2
	18		7	6	5	4	3	2	2	2	2	2	2	2
	19+		6	5	4	3	2	2	2	2	2	2	2	2

MONSTER ATTACK TABLE

Attacking						Α	ttack '	Value 1	for Arr	nor Cla	ass					
Monster HD	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7	8	9
1 or less	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10
1+ and 2	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9
2+ and 3	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8
3+ and 4	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7
4+ and 5	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6
5+ and 6	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5
6+ and 7	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4
7+ to 9	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3
9+ to 11	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2
11+ to 13	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	2
13+ to 15	15	14	13	12	11	10	9	8	7	6	5	4	3	2	2	2
15+ to 17	14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2
17+ to 19	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2
19+ to 21	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	2
21+ and above	11	10	9	8	7	6	5	4	3	2	2	2	2	2	2	2

Missile Weapon Ranges

	Short	Medium	Long
Weapon	Range (+1)	Range (0)	Range (-1)
Axe (thrown)	Up to 10'	to 20'	to 30'
Bow, long	Up to 70'	to 140'	to 210'
Bow, short	Up to 50'	to 100'	to 150'
Crossbow*	Up to 80'	to 160'	to 240'
Dagger (thrown)	Up to 10'	to 20'	to 30'
Dart	Up to 15'	to 30'	to 45'
Holy water	Up to 10'	to 30'	to 50'
Javelin	Up to 20'	to 40'	to 60'
Oil	Up to 10'	to 30'	to 50'
Sling	Up to 40'	to 80'	to 160'
Spear	Up to 20'	to 40'	to 60'

^{*}Note that crossbows attack once every other round.

Combat

- 1. Players declare character movement or actions.
- 2. Initiative: 1d6 is rolled by each opposing side.
- 3. The winner of initiative acts first. The Labyrinth Lord may check morale for monsters.

the listed value or higher

- 4. Movements can be made.
- 5. Missile attack rolls are made, accounting for DEX adjustments, cover, and range.
- 6. Spells are cast and applicable saving throws are made.
- 7. Melee combat occurs; attack and damage rolls are made, accounting for STR and magic adjustments.
- 8. Other sides act through steps 4-7, in order of initiative.
- When all sides of a conflict have acted and the combat will continue into the next round, the sequence begins again at step 1.

Exchange Value

Coins	СР	SP	EP	GP	PP
Copper Piece (cp) =	1	1/10	1/50	1/100	1/1,000
Silver Piece (sp) =	10	1	1/5	1/10	1/100
Electrum Piece (ep) =	50	5	1	1/2	1/20
Gold Piece (gp) =	100	10	2	1	1/10
Platinum Piece (nn) =	1 000	100	20	10	1

WEAPONS

Weapon	Cost	Variable Damage	Weight
Axe, battle*	6 gp	1d8	6 lb.
Axe, hand	1 gp	1d6	3 lb.
Club	3 gp	1d4	3 lb.
Crossbow, heavy	25 gp		8 lb.
Heavy quarrels (10) and case	3 gp	1d8	1 lb.
Crossbow, light	16 gp		4 lb.
Light quarrels (10) and case	3 ep	1d6	1 lb.
Dagger	3 gp	1d4	1 lb.
Dagger, silver	30 gp	1d4	1 lb.
Dart	5 sp	1d4	1/2 lb.
Flail	3 gp	1d6	5 lb.
Flail, heavy*	8 gp	1d8	10 lb
Hammer, light	1 gp	1d4	2 lb.
Hammer, war*	7 gp	1d6	5 lb.
Javelin	1 gp	1d6	2 lb.
Lance	7 gp	1d6	10 lb.
Longbow	40 gp		3 lb.
Quiver and arrows (20)	5 gp	1d8	3 lb.
Mace	5 gp	1d6	3 lb.
Morningstar*	5 gp	1d6	6 lb.
Pick, heavy*	8 gp	1d8	6 lb.
Pick, light	5 gp	1d6	3 lb.
Pole Arm*	7 gp	1d10	15 lb.
Quarterstaff*	2 gp	1d6	4 lb.
Shortbow	25 gp		2 lb.
Quiver and arrows (20)	5 gp	1d6	3 lb.
Sling	2 gp		0 lb.
Bullets, sling (10)	nil	1d4	5 lb.
Spear	3 gp	1d6	6 lb.
Sword, long	10 gp	1d8	4 lb.
Sword, short	7 gp	1d6	2 lb.
Sword, two-handed*	15 gp	1d10	15 lb.
Trident*	4 gp	1d6	4 lb.
* Those are classified as		ad .u.conone	

^{*} These are classified as two-handed weapons.

ARMOR

		Armor	
Armor	Cost	Class	Weight
Banded mail	45 gp	4	35 lb.
Chain mail	30 gp	5	30 lb.
Horse barding	150 gp	5	60 lb.
Leather	16 gp	7	15 lb.
Padded	5 gp	8	10 lb.
Plate mail	55 gp	3	50 lb.
Scale mail	25 gp	6	40 lb.
Shield	10 gp	1 less*	10 lb.
Splint mail	45 gp	4	45 lb.
Studded leather	25 gp	6	20 lb.
Unarmored	0 gp	9	nil
* Haira a abiald no	O.		

^{*} Using a shield reduces armor class by 1.

ADVENTURING GEAR

Gear	Cost	Weight
Backpack (empty)	2 gp	2 lb.
Bedroll	1 sp	5 lb.
Blanket, winter	5 sp	3 lb.
Block and tackle	5 gp	5 lb.
Bottle, wine, glass	2 gp	_
Candles (10)	10 cp	_
Case, map or scroll	1 gp	1/2 lb.
Chain (10 ft.)	30 gp	2 lb.
Crowbar	2 gp	5 lb.
Flask (empty)	3 cp	1-1/2 lb.
Flint and steel	2 gp	_
Garlic (3 cloves)	5 gp	_
Grappling hook	1 gp	4 lb.
Hammer	5 sp	2 lb.
Holy symbol, wooden	1 gp	_
Holy symbol, silver	25 gp	1 lb.
Holy water (flask)	25 gp	1 lb.
Ink (1 oz. Vial)	8 gp	_
Quill pen	1 sp	_
Ladder, 10-foot	5 cp	20 lb.
Lantern	9 gp	3 lb.
Lock	20 gp	1 lb.
Manacles	15 gp	2 lb.
Mirror, small steel	10 gp	½ lb.

Gear	Cost	Weight
Oil (1-pint flask)	1 sp	1 lb.
Paper (sheet)	4 sp	_
Parchment (sheet)	2 sp	_
Pick, miner's	3 gp	10 lb.
Pole, 10-foot wooden	2 sp	8 lb.
Rations, unpreserved (per day)	2 sp	1 lb.
Rations, trail (per day, preserved)	5 sp	1 lb.
Rope, hemp (50 ft.)	1 gp	10 lb.
Rope, silk (50 ft.)	10 gp	5 lb.
Sack, large (empty)	2 sp	½ lb.
Sack, small (empty)	1 sp	½ lb.
Saddle	25 gp	25 lb.
Saddle bag	1 sp	½ lb.
Spade or shovel	2 gp	8 lb.
Spell book (blank)	15 gp	3 lb.
Spikes, iron (12)	1 gp	8 lb
Spyglass	1,000 gp	1 lb.
Stakes, wooden (3)	5 cp	1 lb.
Torches (8)	3 sp	8 lb.
Vial, for ink, potion, or holy water	1 gp	1/10 lb.
Waterskin/Wineskin	1 gp	4 lb.
Wine (2 pints)	1 gp	½ lb.
Wolfsbane (fist full)	10 gp	_

ANIMALS, LAND AND WATER TRANSPORT

Animals and Land Transport	Cost
Cart	100 gp
Dog	3 sp
Dog, guard	25 gp
Donkey	8 gp
Feed (per day)	5 cp
Horse, draft	40 gp
Horse, riding	75 gp
Horse, war	250 gp
Mule	30 gp
Pony	30 gp
Stabling (per day)	5 sp
Wagon	200 gp

Water Transport	Cost
Boat, river	4,000 gp
Boat, sailing	2,000 gp
Canoe	55 gp
Galley, large	32,000 gp
Galley, small	12,000 gp
Galley, war	65,000 gp
Lifeboat	800 gp
Longship	17,000 gp
Raft	1 gp per sq. foot
Sailing Ship, large	22,000 gp
Sailing Ship, small	7,000 gp
Sailing Ship, transport	30,000 gp

MOVEMENT AND ENCUMBRANCE TABLE

	Turn	Encounter	Running
Encumbrance*	Movement	Movement	Movement
Up to 40 lbs.	120'	40' per round	120' per round
41 to 60 lbs.	90'	30' per round	90' per round
61 to 80 lbs.	60'	20' per round	60' per round
81 to 160 lbs.	30'	10' per round	30' per round

^{*}At the Labyrinth Lord's discretion, a character wearing armor in addition to carrying weight of a given category will move at the speed listed for the next slowest category.

								Prime
	Dexterity	Cor	nstitution	Intelligence		Charisma		Requisite
		Hit Point						
	Missile	Modifier	Survive					
	Attack	per Hit	Transformative	Additional	Reaction		Retainer	Experience
Score	Modifier ¹	Die ²	Shock	Languages	Adjustment	Retainers	Morale	Adjustment
3	-1	-1	5%	0	+2	1	4	-20%
4	-1	-1	10%	0	+1	2	5	-20%
5	-1	-1	20%	0	+1	2	5	-20%
6	-1	-1	30%	0	+1	3	6	-20%
7	-1	0	40%	0	+1	3	6	-10%
8	-1	0	50%	0	+1	3	6	-10%
9	0	0	60%	0	0	4	7	0
10	0	0	70%	0	0	4	7	0
11	0	0	80%	+1	0	4	7	0
12	0	0	90%	+2	0	4	7	0
13	+1	+1	99%	+3	-1	5	8	+5%
14	+1	+1		+4	-1	5	8	+5%
15	+1	+1		+5	-1	5	8	+10%
16	+1	+1		+6	-1	6	9	+10%
17	+1	+1		+7	-1	6	9	+10%
18	+1	+1		+8	-2	12	10	+10%

¹ These modifiers only apply to hit, not to damage.
² A character will receive a minimum of 1 hit point per level regardless of the modifier to hit dice.

Class	Prime Requisite	Hit Dice	Maximum Level
Clerics	WIS	1d6	None
Dwarves	STR	1d8	FM 6
Elves	STR and INT	1d8 or 1d6	FM 4; MU 8
Fighting Men	STR	1d8	None
Halflings	STR	1d8	FM 4
Magic-Users	INT	1d6	None

FIGHTING MAN LEVEL PROGRESSION Experience Level Hit Dice (1d8)

Experience	Levei	HIT DICE (108)
0	1	1+1
2,035	2	2
4,065	3	3
8,125	4	4
16,251	5	5+1
32,501	6	6
65,001	7	7+1
120,001	8	8+2
240,001	9	9+3
360,001	10	10+1
480,001	11	10+2
600,001	12	11+1
720,001	13	11+2
840,001	14	11+3
960,001	15	11+4
1,080,001	16	11+5
1,200,001	17	11+6
1,320,001	18	11+7
1,440,001	19	11+8
1,560,001	20	11+9

FIGHTING MAN SAVING THROWS

	Breath	Poison or	Petrify or		Spells or Spell-like
Level	Attacks	Death	Paralyze	Wands	Devices
1-3	15	12	14	13	16
4-6	13	10	12	11	14
7-9	9	8	10	9	12
10-12	7	6	8	7	10
13-15	5	4	6	5	8
16-18	4	4	5	4	7
19+	4	3	4	3	6

CLERIC LEVEL AND SPELL PROGRESSION

		Hit Dice		Spe	ell Le	vel	
Experience	Level	(1d6)	1	2	3	4	5
0	1	1	0	0	0	0	0
1,565	2	2	1	0	0	0	0
3,125	3	3	2	0	0	0	0
6,251	4	4	2	1	0	0	0
12,501	5	4+1	2	2	0	0	0
25,001	6	5	2	2	1	1	0
50,001	7	6	2	2	2	1	1
100,001	8	7	2	2	2	2	2
200,001	9	7+1	3	3	3	2	2
300,001	10	7+2	3	3	3	3	3
400,001	11	7+3	4	4	4	3	3
500,001	12	8+1	4	4	4	4	4
600,001	13	8+2	5	5	5	4	4
700,001	14	8+3	5	5	5	5	5
800,001	15	9+1	6	6	6	5	5
900,001	16	9+2	6	6	6	6	6
1,000,001	17	9+3	7	7	7	6	6
1,100,001	18	9+4	7	7	7	7	7
1,200,001	19	9+5	8	8	8	7	7
1,300,001	20	9+6	8	8	8	8	8

TURNING UNDEAD TABLE

	Undead HD									
Cleric	1	2	3	4	5	6	7	8	9	Infernal*
Level										
1	7	9	11	-	-	-	-	-	-	_
2	5	7	9	11	-	-	_	-	-	_
3	3	5	7	9	11	-	-	-	-	_
4	Т	3	5	7	9	11	-	-	-	_
5	Т	Т	3	5	7	9	11	-	-	_
6	D	Т	Т	3	5	7	9	11	-	_
7	D	D	Т	Т	3	5	7	9	11	_
8	D	D	D	Τ	Т	3	5	7	9	11
9	D	D	D	D	Т	Т	3	5	7	9
10	D	D	D	D	D	Т	Т	3	5	7
11	D	D	D	D	D	D	Т	Т	3	5
12	D	D	D	D	D	D	D	Т	Т	3
13	D	D	D	D	D	D	D	D	T	T
14+	D	D	D	D	D	D	D	D	D	Т
* Thic cat	* This sategory includes your powerful undead, or unhely beings									

^{*} This category includes very powerful undead, or unholy beings such as demons and devils.

CLERIC SAVING THROWS

Level	Breath Attacks	Poison or Death	Petrify or Paralyze	Wands	Spells or Spell- like Devices
1-4	16	11	14	12	15
5-8	14	9	12	10	12
9-12	12	7	10	8	9
13-16	8	3	8	4	6
17+	6	2	6	4	5

CLERIC SPELLS BY LEVEL

L	E١	V	E	L
---	----	---	---	---

	1	2	3	4	5
1.	Cure Light	Bless	Animal	Create	Commune
	Wounds		Growth	Food and	
				Water	
2.	Detect Evil	Find Traps	Animate	Cure	Cure
			Dead	Serious	Critical
				Wounds	Wounds
3.	Detect	Hold	Continual	Detect Lie	Dispel Evil
	Magic	Person	Light		
4.	Light	Know	Cure	Lower	Flame
		Alignment	Disease	Water	Strike
5.	Protection	Resist Fire	Dispel	Neutralize	Insect
	from Evil		Magic	Poison	Plague
6.	Purify	Silence 15'	Locate	Protection	Quest
	Food and	Radius	Object	from Evil	
	Drink			10' Radius	
7.	Remove	Snake	Remove	Speak with	Raise Dead
	Fear	Charm	Curse	Plants	
8.	Resist Cold	Speak with	Striking	Sticks to	True
		Animal		Snakes	Seeing

MAGIC-USER LEVEL AND SPELL PROGRESSION

					Spell	Leve	l	
Experience	Level	Hit Dice (1d6)	1	2	3	4	5	6
0	1	1	1	0	0	0	0	0
2,501	2	1+1	2	0	0	0	0	0
5,001	3	2	3	1	0	0	0	0
10,001	4	2+1	4	2	0	0	0	0
20,001	5	3	4	2	1	0	0	0
40,001	6	3+1	4	2	2	0	0	0
80,001	7	4	4	3	2	1	0	0
160,001	8	5	4	3	3	2	0	0
310,001	9	6+1	4	3	3	2	1	0
460,001	10	7	4	4	3	3	1	0
610,001	11	8+1	4	4	4	3	1	0
760,001	12	8+2	4	4	4	3	2	1
910,001	13	8+3	4	4	4	3	3	2
1,060,001	14	8+4	4	4	4	4	4	3
1,210,001	15	9+1	5	5	5	4	4	4
1,360,001	16	9+2	5	5	5	5	5	5
1,510,001	17	9+3	6	6	6	5	5	5
1,660,001	18	10+1	6	6	6	6	6	6
1,810,001	19	10+2	7	7	7	6	6	6
1,960,001	20	10+3	7	7	7	7	7	7

MAGIC-USER SAVING THROWS

	Breath	Poison or	Petrify or		Spells or Spell-like
Level	Attacks	Death	Paralyze	Wands	Devices
1-5	16	13	13	13	14
6-10	14	11	11	11	12
11-15	12	9	9	9	8
16-18	8	7	6	5	6
19+	7	6	5	4	4

MAGIC-USER SPELLS BY LEVEL

	LEVEL								
	1	2	3	4	5	6			
1.	Charm Person	Arcane Lock	Clairvoyance	Arcane Eye	Animate Dead	Anti-Magic Shell			
2.	Detect Magic	Continual Light	Dispel Magic	Charm Monster	Cloudkill	Control Weather			
3.	Floating Disc	Detect Evil	Fire Ball	Confusion	Conjure Elemental	Death Spell			
4.	Hold Portal	Detect Invisible	Fly	Dimension Door	Contact Other Plane	Disintegrate			
5.	Light	ESP	Haste	Hallucinatory Terrain	Feeblemind	Geas			
6.	Magic Missile	Invisibility	Hold Person	Massmorph	Hold Monster	Invisible Stalker			
7.	Protection from Evil	Knock	Infravision	Plant Growth	Magic Jar	Lower Water			
8.	Read Languages	Levitate	Invisibility 10' radius	Polymorph Others	Passwall	Move Earth			
9.	Read Magic	Locate Object	Lightning Bolt	Polymorph Self	Telekinesis	Part Water			
10.	Shield	Mirror Image	Protection from Evil 10' radius	Remove Curse	Teleport	Project Image			
11.	Sleep	Phantasmal Force	Protection from Normal Missiles	Wall of Fire	Transmute Rock to Mud	Reincarnation			
12.	Ventriloquism	Web	Water Breathing	Wall of Ice	Wall of Stone	Stone to Flesh			

CHARACTER ATTACK TABLE

Classes

Attack Values	· Rall 1d20 and hit th	o ΛC with the	listed value or higher

													_	
Cleric	Fighting Man	Magic-User						Armo	r Class					
	Level Range	s	-2	-1	0	1	2	3	4	5	6	7	8	9
1-3	1-2	1-3	20	20	19	18	17	16	15	14	13	12	11	10
4-5	3	4-7	20	19	18	17	16	15	14	13	12	11	10	9
6-8	4	8-10	19	18	17	16	15	14	13	12	11	10	9	8
9-10	5	11-12	18	17	16	15	14	13	12	11	10	9	8	7
11	6	13	17	16	15	14	13	12	11	10	9	8	7	6
12	7-8	14-15	16	15	14	13	12	11	10	9	8	7	6	5
13-14	9	16-18	15	14	13	12	11	10	9	8	7	6	5	4
15-16	10-11	19-20	14	13	12	11	10	9	8	7	6	5	4	3
17-18	12	21-23	13	12	11	10	9	8	7	6	5	4	3	2
19-20	13	24+	12	11	10	9	8	7	6	5	4	3	2	2
21+	14		11	10	9	8	7	6	5	4	3	2	2	2
	15		10	9	8	7	6	5	4	3	2	2	2	2
	16		9	8	7	6	5	4	3	2	2	2	2	2
	17		8	7	6	5	4	3	2	2	2	2	2	2
	18		7	6	5	4	3	2	2	2	2	2	2	2
·	19+		6	5	4	3	2	2	2	2	2	2	2	2

MONSTER ATTACK TABLE

Attacking						A	\ttack	Value 1	for Arr	nor Cla	ass					
Monster HD	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7	8	9
1 or less	20	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10
1+ and 2	20	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9
2+ and 3	20	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8
3+ and 4	20	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7
4+ and 5	20	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6
5+ and 6	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5
6+ and 7	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4
7+ to 9	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3
9+ to 11	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2
11+ to 13	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	2
13+ to 15	15	14	13	12	11	10	9	8	7	6	5	4	3	2	2	2
15+ to 17	14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2
17+ to 19	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2
19+ to 21	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	2
21+ and above	11	10	9	8	7	6	5	4	3	2	2	2	2	2	2	2

Missile Weapon Ranges

	Short	Medium	Long
Weapon	Range (+1)	Range (0)	Range (-1)
Axe (thrown)	Up to 10'	to 20'	to 30'
Bow, long	Up to 70'	to 140'	to 210'
Bow, short	Up to 50'	to 100'	to 150'
Crossbow*	Up to 80'	to 160'	to 240'
Dagger (thrown)	Up to 10'	to 20'	to 30'
Dart	Up to 15'	to 30'	to 45'
Holy water	Up to 10'	to 30'	to 50'
Javelin	Up to 20'	to 40'	to 60'
Oil	Up to 10'	to 30'	to 50'
Sling	Up to 40'	to 80'	to 160'
Spear	Up to 20'	to 40'	to 60'

^{*}Note that crossbows attack once every other round.

Combat

- 1. Players declare character movement or actions.
- 2. Initiative: 1d6 is rolled by each opposing side.
- 3. The winner of initiative acts first. The Labyrinth Lord may check morale for monsters.
- 4. Movements can be made.
- 5. Missile attack rolls are made, accounting for DEX adjustments, cover, and range.
- 6. Spells are cast and applicable saving throws are made.
- Melee combat occurs; attack and damage rolls are made, accounting for STR and magic adjustments.
- 8. Other sides act through steps 4-7, in order of initiative.
- When all sides of a conflict have acted and the combat will continue into the next round, the sequence begins again at step 1.

Exchange Value

Coins	СР	SP	EP	GP	PP
Copper Piece (cp) =	1	1/10	1/50	1/100	1/1,000
Silver Piece (sp) =	10	1	1/5	1/10	1/100
Electrum Piece (ep) =	50	5	1	1/2	1/20
Gold Piece (gp) =	100	10	2	1	1/10
Platinum Piece (pp) =	1,000	100	20	10	1

WEAPONS

14/	C	Variable Demoses	\A/ - ! - l- t
Weapon	Cost	Variable Damage	Weight
Axe, battle*	6 gp	1d8	6 lb.
Axe, hand	1 gp	1d6	3 lb.
Club	3 gp	1d4	3 lb.
Crossbow, heavy	25 gp		8 lb.
Heavy quarrels (10)	3 gp	1d8	1 lb.
and case			
Crossbow, light	16 gp		4 lb.
Light quarrels (10)	3 ep	1d6	1 lb.
and case			
Dagger	3 gp	1d4	1 lb.
Dagger, silver	30 gp	1d4	1 lb.
Dart	5 sp	1d4	1/2 lb.
Flail	3 gp	1d6	5 lb.
Flail, heavy*	8 gp	1d8	10 lb
Hammer, light	1 gp	1d4	2 lb.
Hammer, war*	7 gp	1d6	5 lb.
Javelin	1 gp	1d6	2 lb.
Lance	7 gp	1d6	10 lb.
Longbow	40 gp		3 lb.
Quiver and	5 gp	1d8	3 lb.
arrows (20)			
Mace	5 gp	1d6	3 lb.
Morningstar*	5 gp	1d6	6 lb.
Pick, heavy*	8 gp	1d8	6 lb.
Pick, light	5 gp	1d6	3 lb.
Pole Arm*	7 gp	1d10	15 lb.
Quarterstaff*	2 gp	1d6	4 lb.
Shortbow	25 gp		2 lb.
Quiver and	5 gp	1d6	3 lb.
arrows (20)	O.		
Sling	2 gp		0 lb.
Bullets, sling (10)	nil	1d4	5 lb.
Spear	3 gp	1d6	6 lb.
Sword, long	10 gp	1d8	4 lb.
Sword, short	7 gp	1d6	2 lb.
Sword, two-handed*	15 gp	1d10	15 lb.
Trident*	4 gp	1d6	4 lb.
*	7 5 4	100	T 10.

^{*} These are classified as two-handed weapons.

ARMOR

		Armor	
Armor	Cost	Class	Weight
Banded mail	45 gp	4	35 lb.
Chain mail	30 gp	5	30 lb.
Horse barding	150 gp	5	60 lb.
Leather	16 gp	7	15 lb.
Padded	5 gp	8	10 lb.
Plate mail	55 gp	3	50 lb.
Scale mail	25 gp	6	40 lb.
Shield	10 gp	1 less*	10 lb.
Splint mail 45 gp		4	45 lb.
Studded leather	25 gp	6	20 lb.
Unarmored	0 gp	9	nil

^{*} Using a shield reduces armor class by 1.

ADVENTURING GEAR

Gear	Cost	Weight
Backpack (empty)	2 gp	2 lb.
Bedroll	1 sp	5 lb.
Blanket, winter	5 sp	3 lb.
Block and tackle	5 gp	5 lb.
Bottle, wine, glass	2 gp	_
Candles (10)	10 ср	
Case, map or scroll	1 gp	1/2 lb.
Chain (10 ft.)	30 gp	2 lb.
Crowbar	2 gp	5 lb.
Flask (empty)	3 ср	1-1/2 lb.
Flint and steel	2 gp	_
Garlic (3 cloves)	5 gp	_
Grappling hook	1 gp	4 lb.
Hammer	5 sp	2 lb.
Holy symbol, wooden	1 gp	
Holy symbol, silver	25 gp	1 lb.
Holy water (flask)	25 gp	1 lb.
Ink (1 oz. Vial)	8 gp	_
Quill pen	1 sp	_
Ladder, 10-foot	5 ср	20 lb.
Lantern	9 gp	3 lb.
Lock	20 gp	1 lb.
Manacles	15 gp	2 lb.
Mirror, small steel	10 gp	½ lb.

Gear	Cost	Weight
Oil (1-pint flask)	1 sp	1 lb.
Paper (sheet)	4 sp	_
Parchment (sheet)	2 sp	_
Pick, miner's	3 gp	10 lb.
Pole, 10-foot wooden	2 sp	8 lb.
Rations, unpreserved (per day)	2 sp	1 lb.
Rations, trail (per day, preserved)	5 sp	1 lb.
Rope, hemp (50 ft.)	1 gp	10 lb.
Rope, silk (50 ft.)	10 gp	5 lb.
Sack, large (empty)	2 sp	½ lb.
Sack, small (empty)	1 sp	½ lb.
Saddle	25 gp	25 lb.
Saddle bag	1 sp	½ lb.
Spade or shovel	2 gp	8 lb.
Spell book (blank)	15 gp	3 lb.
Spikes, iron (12)	1 gp	8 lb
Spyglass	1,000 gp	1 lb.
Stakes, wooden (3)	5 ср	1 lb.
Torches (8)	3 sp	8 lb.
Vial, for ink, potion, or holy water	1 gp	1/10 lb.
Waterskin/Wineskin	1 gp	4 lb.
Wine (2 pints)	1 gp	½ lb.
Wolfsbane (fist full)	10 gp	_

ANIMALS, LAND AND WATER TRANSPORT

Animals and Land Transport	Cost
Cart	100 gp
Dog	3 sp
Dog, guard	25 gp
Donkey	8 gp
Feed (per day)	5 cp
Horse, draft	40 gp
Horse, riding	75 gp
Horse, war	250 gp
Mule	30 gp
Pony	30 gp
Stabling (per day)	5 sp
Wagon	200 gp

Water Transport	Cost
Boat, river	4,000 gp
Boat, sailing	2,000 gp
Canoe	55 gp
Galley, large	32,000 gp
Galley, small	12,000 gp
Galley, war	65,000 gp
Lifeboat	800 gp
Longship	17,000 gp
Raft	1 gp per sq. foot
Sailing Ship, large	22,000 gp
Sailing Ship, small	7,000 gp
Sailing Ship, transport	30,000 gp

MOVEMENT AND ENCUMBRANCE TABLE

	Turn	Encounter	Running
Encumbrance*	Movement	Movement	Movement
Up to 40 lbs.	120'	40' per round	120' per round
41 to 60 lbs.	90'	30' per round	90' per round
61 to 80 lbs.	60'	20' per round	60' per round
81 to 160 lbs.	30'	10' per round	30' per round

^{*}At the Labyrinth Lord's discretion, a character wearing armor in addition to carrying weight of a given category will move at the speed listed for the next slowest category.

Labyrinth Lord[™] is copyright 2007-2011, Daniel Proctor. Labyrinth Lord[™] and Advanced Labyrinth Lord[™] are trademarks of Daniel Proctor. These trademarks are used under the Labyrinth Lord[™] Trademark License 1.2, available at www.goblinoidgames.com.

DESIGNATION OF OPEN GAME CONTENT

All text and statistics, with the exception of material specifically excluded in the declaration of product identity, is 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, 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)
- 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
- 3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
- 4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
- 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

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

- 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
- 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- 9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- 10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
- 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- 12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- 13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
- 14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.
- 15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, 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 Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stanl, 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.

Rot Grub from the Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax

 $Labyrinth\ Lord^{TM},\ Copyright\ 2007,\ Daniel\ Proctor.\ Author\ Daniel\ Proctor.$

Original Edition Characters, Copyright 2008 Daniel Proctor. Author Daniel Proctor.

Back to the Keep, Copyright 2010-2012, Robert Morris. Author: Robert Morris.

END OF LICENSE

Copyright 2012, Robert Morris.