

Delving Deeper

Book Two of Three

DELVING & EXPLORATION

Simon J. Bull

With special thanks to Dan Boggs, and gratitude to all those who made Delving Deeper possible including: Cameron Dubeers, John Adams, David Macauley, Marv Breig, Matthew J. Finch, and esteemed members of the odd74 discussion group.

Original Rules: E. Gary Gygax, Dave Arneson
Production: Simon J. Bull
Review: Dan Boggs, Sean M. Kelly, Daniel Collins
Proofing: Ethan Sincox
Prior Proofing: Ethan Sincox, Peter Fröhlich,
Zach Howard, David Macauley
Art: Timothy Ide

Delving & Exploration V5 work-in-progress 20161215
<http://forum.immersiveink.com/>

immersive ink

Copyright © 2016 Simon J. Bull

Preface

Contents

Preface	ii
Contents	iii
List of Tables	iv
Fantastic Medieval Wargames	1
Preparation for Play	1
Referee's Supplies	1
Constructing an Underworld	2
Preparation	2
Distribution of Monsters and Treasure	2
Underworld Exploration	8
Constructing a Wilderness	12
Preparation	12
Wilderness Exploration	16
Wilderness Monsters	17
Seafaring Exploration	21
Aerial Exploration	22
Combat	23
The Campaign	25
Time	25
Cost of Living	25
Natural Healing	25
Hired Help	26
Researching Spells	26
Constructing Spell Books	26
Enchanting Objects	26
Appendices	27
License	28

List of Tables

1	Distribution of Rooms	2
2	Monster Level Table Determination	3
3	Monster Level Tables I–II	3
4	Monster Level Tables III–IV	4
5	Monster Level Tables V–VI	4
6	Dungeon Treasure	5
7	Basic Number of Monsters	10
8	Distribution of Isolated Terrain	12
9	Distribution of Adjacent Terrain	12
10	Random Wilderness Features	13
11	Stronghold Resident	14
12	Stronghold Resident’s Entourage	14
13	Resident’s Lieutenants	14
14	Overland Movement	16
15	Chance of Wandering Monsters	17
16	Wilderness Monster Table Determination	18
17	Wilderness Monster Table I: Men	18
18	Wilderness Monster Table I: Sub-Tables	19
19	Wilderness Monster Tables II–IV	19
20	Throw Necessary to Avoid Monsters	19
21	Attack Matrix I: Men	23
22	Attack Matrix I: Men	23
23	Attack Matrix I: Men Attacking	24
24	Campaign Time	25

Fantastic Medieval Wargames

Preparation for Play

Referee's Supplies

Constructing an Underworld

Preparation

Before players can begin campaigning in the labyrinthine Underworld the referee must draw a (secret!) map of the mazy dungeons on graph paper.

There is no theoretical limit to the number of levels and sub-levels a dungeon can have, nor any size restriction on these. Ideally, a dungeon should comprise no fewer than a dozen levels and offshoots—sprawling haphazardly in all directions rather than stacking neatly atop one another—with each level being progressively more difficult and more rewarding than the last.

It is advisable to outline several levels at a time, noting how they interconnect by stairs, trapdoors, chutes, chimneys, sloping passages, or even by teleportation gates. Each should offer various opportunities to descend (or ascend) in order that players not be too constrained. Conversely, the most notable features and richest treasures of the dungeon should be relatively difficult to locate. The lowest levels should always include means of egress to yet deeper depths...

Distribution of Monsters and Treasure

Distributing monsters and treasures throughout a number of sprawling dungeon levels can be a daunting prospect. The referee is advised to place the principal treasures thoughtfully, then use random determination to fill the balance of each level.

The principal treasures should comprise magical items and substantial hauls of gems and jewelry. Once these have been hidden in secret or difficult or dangerous to reach places, the referee should throw a six-sided die for each unpopulated dungeon location.

Table 1: Distribution of Rooms

1-6	Result
1-3	Empty room
4	Monster only
5	Monster and treasure
6	Treasure only

Empty Rooms

A throw of 1–3 indicates an empty room. These occur frequently and can be foreboding, curious, nondescript, or whatever.

Monsters

A throw of 4–5 indicates the presence of a monster. Use tables 2 to 5 determine the monster type, and table 6 to determine the number of monsters. Oozes, slimes, and jellies should occur in passage ways as frequently as in rooms, and without treasure.

Table 2: Monster Level Table Determination

Level Below Surface	Consult Monster Level Table					
	I	II	III	IV	V	VI
1	1–4	5	6			
2	1–2	3–4	5	6		
3	1	2	3–4	5	6	
4–5		1	2	3–4	5	6
6–7			1	2	3–4	5–6
8–9				1	2	3–6
10–12					1	2–6
13+						1–6

Table 3: Monster Level Tables I–II

1–12	I	II
1	Goblins	Hobgoblins
2	Kobolds	Gnolls
3	Orcs	Dervishes/Cultists
4	Brigands/Bandits	Berserkers
5	Cavemen	Dwarfs
6	Gnomes	Zombies
7	Skeletons	Ghouls
8	Mercenaries	Spellbinders/Theurges
9	Mediums/Seers	Sergeants/Myrmidons
10	Animals	Evil Crucifers/Incurates
11	Insects	Giant animals
12	Yellow molds	Green slimes

Table 4: Monster Level Tables III–IV

1–12	III	IV
1	Ogres	Trolls
2	Werewolves/Wereboars	Minotaurs
3	Elves	Weretigers/Werebears
4	Wights/Wraiths	Mummies
5	Thaumaturges/Magicians	Medusae
6	Heroes/Armigers	Djinn
7	Evil Vicars/Evil Priests	Hydras, 5–6 headed
8	Ochre Jellies	Gargoyles
9	Gray Oozes	Evokers/Mages
10	Cockatrices	Evil Canons
11	Giant insects	Captains/Champions
12	Dragons	Dragons

Table 5: Monster Level Tables V–VI

1–12	V	VI
1	Hill giants	Greater giants
2	Efreet/Invis. stalkers	Hydras, 10–12 headed
3	Spectres	Chimeras
4	Gorgons	Purple worms
5	Wyverns	Vampires
6	Hydras, 7–9 headed	Wizards, 11–12th
7	Manticoras	Evil Bishops, 9–12th
8	Basilisks	Warlords, 9–12th
9	Archimages/Wizards	Gothrogs
10	Apostates/Evil Bishops	Elementals
11	Superheroes	Black/Grey puddings
12	Dragons	Dragons

Treasure

A result of 5–6 indicates the presence of treasure. Use table 6 to determine its composition.

Unguarded treasure should be hidden behind secret doors, under floorboards, up chimneys, or made invisible; or secured in safes filled with deadly gas, or strong boxes trapped with poisoned needles, or any similar protection devised by the referee.

Table 6: Dungeon Treasure

Level Below Surface	Quantity Silver Pieces	Quantity Gold Pieces	Chance Gems/ Jewelry	Quantity Gems/ Jewelry	Chance Magic Item
1	100–600	50–300	5%	1–6	5%
2	300–1300	100–600	10%	1–6	5%
3	500–3000	100–600	15%	1–6	5%
4	1–6 000	300–1300	20%	1–6	10%
5	2–12 000	300–1300	25%	3–8	10%
6	3–18 000	500–3000	30%	3–8	15%
7	4–24 000	500–3000	35%	3–8	15%
8	5–30 000	1–6 000	40%	3–8	20%
9	10–60 000	1–6 000	45%	2–12	20%
10	10–60 000	2–12 000	50%	2–12	25%
11	10–60 000	3–18 000	50%	2–12	25%
12	10–60 000	4–24 000	50%	2–12	30%
13	10–60 000	5–30 000	50%	4–14	30%

Silver pieces are always present.

Gold pieces are present in 50% of treasures.

Check for gems and jewelry separately.

Tricks and Traps

The risk of death should be ever present during the dungeon expedition. In addition to monsters, the referee should include as many mysterious tricks and perilous traps as permits a *reasonable* chance of player survival. Clearly a player’s character can be killed rather easily—by falling onto poisoned spikes, drowning in armor, or being crushed underground, for example—but arbitrary elimination without player error will generally detract from the game.

A monster lair should not be so filled with devious tricks and traps that it is uninhabitable. Rather, the referee should thoughtfully position these devices in out of the way places, or where they have been set to protect treasure or prevent trespass.

Following are a sample of the kinds of tricks and traps that can be added to any dungeon level:

- Natural caverns of irregular proportions and tunnels which twist and turn haphazardly are difficult to map accurately.
- Slanting passages which deviate from the cardinal compass headings will usually go unnoticed by players (other than dwarfs) and prevent them from mapping a level accurately.

- Sloping passages can cause, across a reasonable distance, the players to unknowingly descend (or ascend) a dungeon level.
- False stairs, up or down, are too shallow to ascend or descend a whole dungeon level, or lead to sloping passages so that the players remain on the same level. A stair up or down can collapse into a one-way chute to a lower level.
- False doors can trick players into dead end passages and rooms, possibly cornering them if pursued by monsters—or at least forcing them to back track after wasting valuable time.
- One-way doors are passable in one direction only, obstructing any return by the same route. Similarly, bars or portcullis gates can fall behind the players—especially on stairs descending to lower dungeon levels.
- Rooms can be made difficult to locate by placing them behind secret doors, having doors that appear and disappear at fixed or random intervals, hiding passages at the bottom of pit traps, or having them reachable only by teleportation.
- A two-way secret door can reveal either of two destinations, determined by the throw of a die. A two-way stair can alternate between up and down, or between a one- and two-level descent.
- A room can rotate periodically—or a section of dungeon wall move intermittently—to conceal or reveal passages and confound map making. Whole rooms can sink to lower dungeon levels while the doors remain shut fast. Shifting sections are generally undetectable by players (except dwarfs).
- One- or two-way transporters to indistinguishable or dissimilar areas anywhere the referee likes, including other dungeon levels, other dungeons, or other worlds. Possibly activated by a lever or by touching a skull or gem or similar.
- Deep or shallow pit traps can occur almost anywhere, with or without deep water or poisoned spikes in them. A shallow pit would cause damage on a throw of 1–2 on a six-sided die and require a turn to clamber out with assistance (assuming it didn't have a snap-shut lid).
- Players can be magically compelled to perform undesired behaviors, or deceived by illusions. Safe places can appear treacherous and vis versa; an altered perception of time or space can make passages or stairs seem longer or shorter than they are.

Maintaining Freshness

As the players explore a dungeon level its monster stocks and treasures will be diminished and so too will its mystery. While egress to the greater challenges of lower levels is desirable, the referee should never allow any dungeon level to become too well known.

If even a single chamber is left for any length of time there is the possibility of new denizens arriving to replace losses. These might be from adjacent areas, lower levels, or newly excavated passages. Monsters that previously eluded the players might fortify areas by blocking or collapsing passages, barring doors, setting new traps, and so on. Intelligent monsters might set alarms or leave warnings in case of the players' return.

The referee should not shy from extending the limits of a dungeon so that fresh areas always await exploration. Should the players nonetheless become blasé, the referee can introduce wholesale change due to cave-in, subsidence, flooding, supernatural winter, slime plague, and so on. These are but a few of the options the referee can employ to keep a dungeon fresh and challenging.

Underworld Exploration

The referee is advised to keep careful track of time as players explore the Underworld. Time underground is reckoned in *turns* of ten minute duration, with two moves allowed per turn. One scale inch (1") represents 10ft in the Underworld, thus a movement rate of 12" allows two cautious 120ft moves per turn; while making a map, listening for noises, watching for surprises, and so on.

The referee must adjudicate how much time activities such as searching for hidden treasure, listening at doors, use of magic spells, and so on, will require. As a guide, searching a 10ft length of wall for secret passages should require one turn; using an *Extrasensory Perception* spell should require but one-quarter turn.

Light The Underworld is generally unlit so that players—especially Men and Hobbits—must carry some kind of illumination. Torches, lanterns, enchanted swords, and light spells will illuminate a 30ft radius beyond which only dim shadows are visible. Dungeon denizens are assumed to see well in the dark, however, and carrying light will ruin any possibility of surprising them, except by coming through a door. Note that torches can be extinguished by sudden gusts of wind.

Rest One turn of rest is required after combat and during any hour of Underworld exploration. Two turns of rest are required after flight or pursuit.

Doors Doors in the Underworld are typically stuck and must be forced by strength. Men, dwarfs, and elves can defeat stuck doors with a throw of 5–6 on a six-sided die, while hobbits and other weaklings require a throw of 6.

Bursting through a door might surprise whatever is on the other side, but any failed attempt will ruin this opportunity. Two man-types can throw their weight against a single door simultaneously, but will be unable to react to whatever may be lurking on the other side as they burst through. There can be up to three throws against any one door.

Despite the difficulty in opening them, most Underworld doors will automatically close. Even if a door is wedged open with an iron spike it will later be found to have closed if the referee throws a 5–6 on a six-sided die. Underworld denizens have the knack of opening these doors and can pass through unless a door has been held fast by the players.

Listening Any player may wish to listen at a door to detect muttering, shuffling, or other noise before trying it. The referee will adjudicate time required and throw a six-sided die for the player with a result of 6 (5–6 for dwarfs, elves, and hobbits) indicating that the player detects an audible sound. Quarrelsome orcs will be rackety, for example, while the undead will be absolutely silent.

Secret Passages Secret doors and passages will be discovered by men, dwarfs, and hobbits searching on a throw of 5–6 on a six-sided die, or by elves searching on a throw of 3–6. At the referee's option, elves merely passing by will sense a secret passage on a throw of 5–6 on a six-sided die.

Traps Traps will usually be sprung if the referee throws a 5–6 on a six-sided die as a character passes over or nearby. Most can be discovered before they are sprung with appropriate inquiry. A trap can usually be circumvented or avoided once it has been found.

Wandering Monsters The referee should check for wandering monsters at the end of each exploration turn by throwing a six-sided die; a 6 indicates the appearance of monsters, and the possibility of surprise.

The direction of approach should be determined randomly. The direction and manner of a monster's approach should be adjudicated by the referee in accordance with its type, the surroundings, and the disposition of the players.

Type of Wandering Monsters The referee dices for the monster level table, (table 2) and then for monster type (tables 3–5).

Number of Wandering Monsters When the monster level table equals the dungeon level the basic number of monsters appearing will be either 1 fantastic-type or 1–6 for normal-types. Otherwise, the basic number of monsters increases by dungeon level (see table 7). 4–6 players will bring twice the basic number of monsters, 7–10 players thrice the basic number, and so on.

Surprise Surprise is possible only when either or both parties are unaware of the other. Noise and other forewarnings will negate the possibility of surprise, as will illuminating the way unless coming through a door. Otherwise, either party will surprise the other with a throw of 5–6 on a six-sided die.

Surprise is the benefit of one free turn segment which can be used to move, to fire missiles or throw spells, to attack in melee, or

Table 7: Basic Number of Monsters

Dungeon Level	Monster Level Table					
	I	II	III	IV	V	VI
1	1	1	1	1	1	1
2	2	1	1	1	1	1
3	3	2	1	1	1	1
4	4	3	2	1	1	1
5	5	4	3	2	1	1
6	6	5	4	3	2	1
7	7	6	5	4	3	2
8	8	7	6	5	4	3
9	9	8	7	6	5	4
10	10	9	8	7	6	5
11	11	10	9	8	7	6
12	12	11	10	9	8	7
13	13	12	11	10	9	8

otherwise. A man-type who is surprised will drop any held item on a six-sided throw of 1.

Sighting Monsters If surprise occurs monsters are sighted at 1–3”, otherwise at 2–12”.

Monster Behaviour Hostile monsters—including man-types encountered in the Underworld—will usually attack and pursue the players, attacking immediately if they surprise players within 2”, or otherwise closing the distance in order to attack. Intelligent types will, however, recognise and avoid a clearly superior force.

Not *all* monsters need be hostile. Where no specific behavior is prescribed monsters should be directed by the referee or a reaction check which should be adjusted appropriately for alignment, fear, bribes, and so on.

Monsters that are subdued or surrender in combat (see *Morale*) can be forced to serve, for a time. Non-hostile monsters may be lured into service with appropriate payment if their alignments are not opposed to the player’s.

Avoiding Monsters a.k.a. Flight/Pursuit Flight and pursuit speed is four moves per turn with no mapping possible.

The players can choose to flee unless they alone are surprised by monsters within 2” (20ft in the Underworld). The initial gap between the two parties will open or close according to their movement rates.

Monsters will pursue so long as they do not fall more than 9” behind. Should the players turn a corner, take a stair, or pass through a door the pursuit will continue only on a throw of 5–6 on a six-sided die. Should players pass through a secret door the pursuit will continue only on a throw of 6.

Deterring Pursuit Players may wish to lighten their encumbrance to increase their movement speed. Discarded foodstuffs will distract unintelligent, animal, or intelligent pursuers with a throw of 2–6, 4–6, or 6 on a six-sided die, respectively. Discarded treasure has the inverse effect, being more likely to distract intelligent pursuers. Burning oil is also an effective deterrent.

Constructing a Wilderness

Preparation

Players can encounter fantastic creatures both hostile and benign when traveling overland from one perilous dungeon to the next. Wilderness adventure games of this sort are a desirable element of play, and can soon become the chief format of the campaign.

Before the players can mount expeditions to discover legendary treasures, fresh territories to occupy, or shrouded lairs, the referee must draw or procure a wilderness map on hexagonal graph paper. The referee can invent this map whole cloth, or adapt an existing map or playing board—prepared for another game—to serve. Whatever the case, the referee’s map should minimally include the territory immediately surrounding the dungeon and the nearest town or village where the players have based themselves. In any event, the referee’s map must always remain unknown to the players!

Distribution of Wilderness Terrain

Table 8: Distribution of Isolated Terrain

First Throw	Second Throw	
	1–5	6
1	Mountains	
2–3	Woods	Swamp
4–6	Open	Desert

Table 9: Distribution of Adjacent Terrain

Current Terrain	Terrain Type of Adjacent Hex				
	Open	Wood	Mountain	Desert	Swamp
Open	1–4	5 ^a	6 ^e	e	a
Wood	1 ^a	2–6 ^e	e		a
Mountain	1–2 ^a	a	3–6 ^e	e	
Desert	a		1 ^a	2–6	
Swamp	a	1 ^e	e		2–6 ^a

^s A second throw of 6 results in the terrain type marked a.

^e A second throw of 6 results in the terrain type marked e.

Distribution of Wilderness Features

Table 10: Random Wilderness Features

Feature	Chance of Feature in Terrain Type				
	Open	Wood	Mountain	Desert	Swamp
River	$\frac{1}{6}$	$\frac{1}{20}$			$\frac{1}{6}$
Trail		$\frac{1}{20}$	$\frac{1}{20}$		$\frac{1}{20}$
Town, Lair, or Stronghold	$\frac{1}{20}$	$\frac{1}{20}$	$\frac{1}{20}$		$\frac{1}{36}$

Fords If a river is indicated in open terrain there is an additional 1 chance in 6 that there is also a ford.

Rivers If there is a river in an adjacent hex, the possibility of that river continuing through an open, woods, or swamp hex is increased to 1 chance in 3. An existing river absolutely will continue through the last available open or woods hex, or otherwise end if it does not continue into the last available swamp hex.

Trails If there is a trail in an adjacent hex, the possibility of that trail continuing through a woods, mountain, or swamp hex is increased to 1 chance in 3. An existing trail absolutely will continue through the last available woods, mountain, or swamp hex, unless it contains a town, lair, or stronghold where the trail ends.

Towns, Lairs, and Strongholds Determine which is indicated as follows: in open terrain 1–2 town, 3–4 lair, 5–6 stronghold. In woods 1 town, 2–5 lair, 6 stronghold. In mountains 1–4 lair, 5–6 stronghold. In swamp only lairs occur.

Strongholds

Where a stronghold is indicated it is an occupied keep, tower, or fastness at a strategic locale such as a bluff, crossroad, valley, bridge, or island. The principal resident of the stronghold should be superheroic figure determined as follows:

The resident will be attended by an entourage as indicated below: Number appearing 2–12, or half this number with riders.

The resident may also have one or several lieutenants, as follows:

Regardless of the above a stronghold is occupied by a force of 30–180 soldiers with additional supporting staff. If the principal resident

Table 11: Stronghold Resident

1-6	Align	Type
1	L	Bishop, 8th+ level
2	N	Fighter, 8th+ level
3	N	Magic-User, 9th+ level
4	C	Fighter, 8th+ level
5	C	Magic-User, 9th+ level
6	C	Evil Bishop, 8th+ level

Table 12: Stronghold Resident's Entourage

1-6	Bishop	N. Fighter	N. Magic-User
1	Elves	Heroes	Heroes
2	Heroes	Ogres	Centaur
3	Centaur	Minotaur	Minotaur
4	Werebear	Griffon*	Griffon*
5	Hippogriff*	Giant	Djinn
6	Roc	Chimera	Dragon
1-6	C. Fighter	C. Magic-User	Evil Bishop
1	Anti-Heroes	Anti-Heroes	Ogre
2	Ogre	Medusa	Werewolf
3	Troll	Manticore	Wraith
4	Wyvern*	Wyvern*	Specter
5	Giant	Efreet	Vampire
6	Chimera	Dragon	Gothrog

* With (appropriately aligned) Heroes riding these creatures.

Table 13: Resident's Lieutenants

Resident	Throw	Type	Level
Bishop	3+	1-6 Cleric	3-6
C. Fighter	5+	Magic-User	5-8
	4+	Anti-Cleric	4-7
N. Fighter	5+	Magic-User	5-8
	4+	Fighter	3-6
Magic-User	5+	Fighter	5-8
	4+	Magic-User	4-7

is chaotic these are 50% likely to be orcs; otherwise, they are men. Half their number will be crossbowmen, the remainder footmen. 10–60% of this force will be mounted.

Should the characters pass near a stronghold, the resident's scouts or spies will spot them with a throw of 6 on a six-sided die at two hexes distance, with a throw of 5–6 at one hex distance, and with a throw of 3–6 if they pass within the same hex as the stronghold itself. If the players are spotted, or hail the stronghold directly, the resident will respond to their presence.

A Resident Fighter will challenge the highest level fighter to a joust. Should the player joust and win he earns the right to the resident's hospitality for up to a full month for himself and his company—although the resident may prove reluctant to pay! Should the player joust and lose the resident will demand his armor. If the players lack a fighter or decline the contest, the resident will levy a toll of 100–600 gp for their passage.

A Resident Magic-User will exact one magic item of his choice from the players as a toll, or else 1000–3000 gp if they have nothing desirable. If they cannot pay the magic-user will *Geas* them to collect the necessary treasure on some quest. The magic-user will take at least half of any treasure so recovered, including his choice of magic items; being miscellaneous magic items, wands or staves, or magic rings, in that order.

A Resident Bishop will require a tribute for his temple amounting to one-tenth part of whatever wealth the player characters have. If they cannot pay the cleric may *Quest* them to perform some lawful mission—which will earn them his hospitality if completed successfully.

A Resident Evil Bishop may demand one-fourth part of whatever wealth the player characters have. If they cannot pay he might simply slay them or else *Quest* them to perform some chaotic mission—which might be their undoing.

Wilderness Exploration

Wilderness terrain is mapped in hexagons, each being about 6 miles across.

Time in the wilderness is reckoned in *turns* of one day duration, with two moves allowed per turn. One scale inch (1") represents 1 mile in the wilderness, thus a movement rate of 9" allows 3 hexagons (18 miles) movement per day.

Table 14: Overland Movement

Type	Hexes
Wagon or Cart	3
Heavy Foot	3
Light Foot	4
Heavy Horse	4
Medium Horse	5
Light Horse	6

Overland movement rate while exploring on foot is according to encumbrance, while exploring on horseback is as heavy horse.

A company of 100 or more figures should take a one hex movement penalty. A company of 1000 or more figures should take a two hex movement penalty.

Difficult Terrain Entering a mountain, swamp, or river hex requires three moves except when navigating a trail through a swamp, or crossing a river at a bridge or ford. Entering a wood or desert hex require two moves unless navigating a trail through woods. A mountain trail can be navigated on foot, requiring two moves.

Rest Overland travel require all figures to rest for one day after six days of exploration. Dragons alone can sustain three weeks of exploration before needing to sleep for one week or three weeks where they travelled overland or on the wing, respectively.

Mapping The players should mark their starting location—a town, village, or stronghold—near the centre of a sheet of hexagon graph paper. As they move into each new location the referee will describe the terrain in that hex. This manner of exploration will gradually reveal the lay of the land to the players bringing castles, lairs, and so on to their attention.

Getting Lost So long as players stick to established routes they will have little difficulty navigating from one settlement to another. However, once they strike out into the wilderness, there is the possibility of becoming lost. The referee should secretly throw a six-sided die for the players at the beginning of each wilderness turn with a 1 (in open terrain), a 1–2 (in woods or mountains), or a 1–3 (in swamp or desert) indicating that the players have gotten lost. If the players are lost they will move in an random direction that turn without realizing it.

Wilderness Monsters

Wandering Monsters Occur in the wilderness as they do in the Underworld. The referee should check once per day with a throw of 6 on a six-sided die indicating an encounter. The referee should make one additional check per day if the players are resting, or in a river hex.

Table 15: Chance of Wandering Monsters

Terrain Type	Encounter Occurs on a Throw of
Town/Stronghold	6
Open	6
Desert	6
Wood	5–6
Mountain	5–6
Swamp	5–6

Type and Number of Wandering Monsters When an encounter is indicated the referee can determine the type of monster by dicing on the appropriate wilderness encounter table for the terrain type.

Surprise Surprise occurs in the wilderness as it does in the Underworld— with a throw of 5–6 on a six-sided die. If the players are surprised by three or more monsters, they may find themselves encircled.

Sighting Monsters If surprise occurs monsters are sighted at 1–3”, otherwise at 2–12”.

Monster Behavior Monster reaction to the players in the wilderness is as per the Underworld.

Table 16: Wilderness Monster Table Determination

Terrain Type	Monster Table					
	I Men	II Giants	III Animals	IV Swimmers	V Flyers	VI Dragons
City	1–5		6			
Mtns.	1	2–3	4		5	6
Woods	1	2	3–5			6
Swamp	1	2	3	4–5		6
River	1	2	3	4–5		6
Desert	1	2	3		4	5–6
Clear	1–2	3	4		5	6

Table 17: Wilderness Monster Table I: Men

Men Occurring by Terrain Type			
1–6	City	Mountains	Woods
1	Bandits	Brigands	Bandits
2	Dervishes†	Berserkers	Berserkers
3	Mercenaries	Cavemen	Brigands
4	Militia	Dervishes†	<i>Lycanthropes</i>
5	<i>Player-type</i>	<i>Lycanthropes</i>	<i>Lycanthropes</i>
6	<i>Undead</i>	<i>Player-type</i>	<i>Player-type</i>
1–6	Swamp	River	Desert
1	Bandits	Bandits	Dervishes†
2	Berserkers	Buccaneers	Martians*
3	Brigands	Mermen	Martians*
4	Cavemen	Pirates	Nomads
5	<i>Lycanthropes</i>	<i>Player-type</i>	Nomads
6	<i>Undead</i>	Sailors	<i>Player-type</i>

Italicized entries refer to the appropriate sub-table (see below).

† Including Cultists.

* Throw one die to determine Martian skin color; black, blue, green, yellow, orange, or white.

Table 18: Wilderness Monster Table I: Sub-Tables

1-6	Lycanthropes	Sub-Types Occurring	
		Player Types	Undead Types
1	Werebears	Bishop	Skeletons/Zombies
2	Wereboars	Evil Bishop	Ghouls
3	Weretigers	Warlord	Wights/Wraiths
4	Werewolves	Warlord	Mummies
5	Werewolves	Wizard	Spectres
6	Werewolves	Wizard	Vampires

Table 19: Wilderness Monster Tables II-IV

1-6	II Giant Types	Sub-Types Occurring	
		IV Swimmers	V Flyers
1	Hob/Goblins	Bishop	Skeletons/Zombies
2	Orcs	Evil Bishop	Ghouls
3	Gnolls	Warlord	Wights/Wraiths
4	Ogres	Warlord	Mummies
5	Trolls	Wizard	Spectres
6	Giants	Wizard	Vampires

Table 20: Throw Necessary to Avoid Monsters

Party Size	Relative number of Monsters		
	$-1/4$	$1/4-2/3$	$2/3-$
1-3	4-6	3-6	2-6
4-10	5-6	4-6	3-6
11-33	6	5-6	4-6
34-100	Double 6	6	5-6

Flight/Pursuit

Seafaring Exploration

Aerial Exploration

Combat

Attack Matrices

Table 21: Attack Matrix I: Men

Armor Class	Magic-User Level Cleric Level Fighter Level	20-Sided Score to Hit					
		1-3	4-9	10-21	22+		
		1-3	4-7	8-19	20+		20+
2	Plate Armor & Shield	17	14	11	8	5	
3	Plate Armor	16	13	10	7	4	
4	Mail & Shield	15	12	9	6	3	
5	Mail	14	11	8	5	2	
2	Leather Armor & Shield	13	10	7	4	1	
3	Leather Armor	12	9	6	3	1	
4	Shield Only	11	8	5	2	1	
5	No Armor	10	7	4	1	1	

Table 22: Attack Matrix I: Men

Armor Class	No Armor	Shield Only	Leather	Leather+Shield	Mail	Mail+Shield	Plate	Plate+Shield
	9	8	7	6	5	4	3	2
Fighter 1-2	10	11	12	13	14	15	16	17
Fighter 3-6	7	8	9	10	11	12	13	14
Fighter 7-11	4	5	6	7	8	9	10	11
Fighter 12-	1	2	3	4	5	6	7	8
Magic-User 1-3	10	11	12	13	14	15	16	17
Magic-User 4-9	7	8	9	10	11	12	13	14
Magic-User 10-	4	5	6	7	8	9	10	11
Cleric 1-3	10	11	12	13	14	15	16	17
Cleric 4-7	7	8	9	10	11	12	13	14
Cleric 8-	4	5	6	7	8	9	10	11

Table 23: Attack Matrix I: Men Attacking

Armor Class	No Armor 9	Shield Only 8	Leather 7	Leather+Sh 6	Mail 5	Mail+Sh 4	Plate 3	Plate+Sh 2
Normal Man	10	11	12	13	14	15	16	17
Fighter 3-6	7	8	9	10	11	12	13	14
Fighter 7-11	4	5	6	7	8	9	10	11
Fighter 12-	1	2	3	4	5	6	7	8
Magic-User 4-9	7	8	9	10	11	12	13	14
Magic-User 10-	4	5	6	7	8	9	10	11
Cleric 4-7	7	8	9	10	11	12	13	14
Cleric 8-	4	5	6	7	8	9	10	11

The Campaign

Time

As the campaign gains momentum it is likely that player expeditions will be setting out here, there, and everywhere. In order to keep consistent time the referee is advised to keep a record of each player, noting their whereabouts at the end of each campaign week.

The passage of campaign time is as follows:

Table 24: Campaign Time

Turn	Game Time
Campaign Turn	1 week
Wilderness Turn	1 day

The passage of each week of *real time* should cause one game week to pass even for players who have not participated; presumed to be hiding out in their safe-houses or strongholds.

Wilderness expeditions include as many days of rest and recuperation as is necessary to occupy a whole number of game weeks.

A typical dungeon adventure—preparations, a short trek, a one day descent into the Underworld, followed by several days of rest and recuperation—should occupy players for one game week.

Other activities that can occur in a campaign turn are described below.

Cost of Living

Each player must pay monthly support and upkeep costs amounting to 1 gp per 100 experience points his character has. When the player achieves Top Level and establishes a wilderness stronghold these costs cease.

Natural Healing

Lost hit points will be recovered—slowly—with the passing of time. For each week of *complete rest* a figure will regain 3–4 hit points (one hit die). Lost experience levels can only be restored by earning fresh experience points.

Hired Help

Loyalty

Mercenaries

Specialists

Researching Spells

Constructing Spell Books

Enchanting Objects

Appendices

License

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.
15. COPYRIGHT NOTICE
Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.
System Reference Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.
Heroes & Magic Copyright 2016, Simon J. Bull.
16. DESIGNATION OF PRODUCT IDENTITY
The names "Delving Deeper", "Delving Deeper Reliquary", "Heroes & Magic", "Delving & Exploration", and all proper nouns, plots, story lines, locations, characters, art, and trade dress are designated as Product Identity. 17. DESIGNATION OF OPEN GAME CONTENT
All text and tables in this document, with the exception of all material specifically excluded in the declaration of product identity, are designated as Open Game Content.