Random Character Workshop

WHAT IS THIS?

This is a collection of almost 100 tables to roll on to create a random character. Every detail along the way—race, class, background, ability scores, spell selection, equipment, feats, alignment, skills, and more—can each be determined with a throw of the dice.

WHY SO MANY TABLES? THAT'S A LOT!

It sure is! That's because every tiny detail of your character is randomly determined. For example, if you roll for race and get an elf, the table will prompt you to roll for a subrace. And if you roll high elf, the table will prompt you to roll for a wizard cantrip, since high elves get one as a racial trait. If you get a ranger, you then roll randomly for a favored enemy, a favored terrain, starting equipment, archetype, and three skills.

WAIT. THAT'S TOO RANDOM FOR ME

Look, the random police aren't going to show up, read you your random rights, and take you to random jail. These tables are tools in your character workshop. You can use all the tables and make someone truly random or just one table because you can't decide on a subclass. Or try anything in between. The goal is to fuel your imagination, especially when you're stuck between character options.

WHY IS THIS 26-PAGE PRODUCT FREE?

Because this is one of my many love letters to the fans of DUNGEONS & DRAGONS. My goal has always been to make it easy for new players to pick up this game we all love. If this, or my Choose Your Own Adventurer: A Salt Subclass Survey inspires a new player to create a character they absolutely love, that's reward in and of itself.

WHAT IF I REALLY WANT TO PAY YOU?

Aw, shucks, man. That's nice of you. No need. But if you really, really want to pay me, you can check out some of my not-free products. My bestseller is the *Complete Visual Guide to the Core Classes*. My one-shot adventure is *The Boneyard*. And I have two campaign-specific products: *Fellowship of Phandalin* for Lost Mine of Phandelver or *A Motley Crew* for Out of the Abyss.

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, the dragon ampersand, Player's Handbook, Monster Manual, Dungeon Master's Guide, D&D Adventurers League, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

©2016 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

STEP 1 Choose a Race

Roll two ten-sided dice (d100) on one of the two tables on this page. Choose the table on the left if you want any type of character, including monstrous races. Choose the table on the right if you want more conventional races only. Results are weighted for rarity with a d100 roll, unweighted with a d20 roll.

TABLE 1: RACES, INCLUDING MONSTERS d100 Race

4100	Nucc	
01-02	Aarakocra	go on to table 20
03-04	Aasimar	go on to table 3
05	Bugbear	go on to table 20
06-09	Dragonborn	go on to table 4
10-16	Dwarf	go on to table 5
17-23	Elf	go on to table 7
24-25	Firbolg	go on to table 20
26-27	Genasi	go on to table 8
28-29	Gith	go on to table 9
30-33	Gnome	go on to table 10
34	Goblin	go on to table 20
35-36	Goliath	go on to table 20
37-40	Half-Elf	go on to table 11
41-47	Halfling	go on to table 14
48-51	Half-Orc	go on to table 20
52	Hobgoblin	roll two weapons on table K, go on to table 20
53-83	Human	go on to table 15
84-85	Kenku	go on to table 16
86	Kobold	go on to table 20
87-88	Lizardfolk	go on to table 17
89	Orc	go on to table 20
90-91	Tabaxi	roll a language on table I, then go on to table 20
92-95	Tiefling	go on to table 18
96-97	Tortle	go on to table 20
98-99	Triton	go on to table 20
00	Yuan-ti pureblood	go on to table 20

TABLE 2: RACES, EXCLUDING MONSTERSd100d20 Race

uioo	uzu	Nacc	
01-02	1	Aarakocra	go on to table 20
03-04	2	Aasimar	go on to table 3
05-08	3	Dragonborn	go on to table 4
09-16	4	Dwarf	go on to table 5
17-24	5	Elf	go on to table 7
25-26	6	Firbolg	go on to table 20
27-28	7	Genasi	go on to table 8
29-30	8	Gith	go on to table 9
31-34	9	Gnome	go on to table 10
35-36	10	Goliath	go on to table 20
37-40	11	Half-Elf	go on to table 11
41-48	12	Halfling	go on to table 14
49-52	13	Half-Orc	go on to table 20
53-86	14	Human	go on to table 15
87-88	15	Kenku	go on to table 16
89-90	16	Lizardfolk	go on to table 17
91-92	17	Tabaxi	roll a language on table I, then go on to table 20
93-96	18	Tiefling	go on to table 18
97-98	19	Tortle	go on to table 20
99-00	20	Triton	go on to table 20

TABLE 3: AASIMAR SUBRACE

d100 Subrace

01-33	Fallen aasimar	go on to table 20
34-67	Protector aasimar	go on to table 20
68-00	Scourge aasimar	go on to table 20

TABLE 4: DRACONIC ANCESTRY on

d100 d	10 Drag
--------	---------

1	Black dragonborn	go on to table 20
2	Blue dragonborn	go on to table 20
3	Brass dragonborn	go on to table 20
4	Bronze dragonborn	go on to table 20
5	Copper dragonborn	go on to table 20
6	Gold dragonborn	go on to table 20
7	Green dragonborn	go on to table 20
8	Red dragonborn	go on to table 20
9	Silver dragonborn	go on to table 20
10	White dragonborn	go on to table 20
	2 3 4 5 6 7 8 9	 Blue dragonborn Brass dragonborn Bronze dragonborn Copper dragonborn Gold dragonborn Green dragonborn Red dragonborn

TABLE 5: DWARF SUBRACE

d100 Subrace

01-10	Gray dwarf	go on to table 6
11-55	Hill dwarf	go on to table 6
56-00	Mountain dwarf	go on to table 6

TABLE 6: TOOL PROFICIENCY

d100 Proficiency

01-33	brewer's supplies	go on to table 20
34-67	mason's tools	go on to table 20
68-00	smith's tools	go on to table 20

TABLE 7: ELF SUBRACE

d100	d6	Subrace	
01-10	1	Dark elf	go on to table 20
11-20	2	Eladrin	go on to table 20
21-50	3	High elf	roll a cantrip on table XXX, roll a language on table I, then go on to table 20
51-60	4	Sea elf	go on to table 20
61-70	5	Shadar-kai	go on to table 20
71-00	6	Wood elf	go on to table 20

TABLE 8: GENASI SUBRACE d100 d4 Subrace

01-25	1	Air genasi	go on to table 20
26-50	2	Earth genasi	go on to table 20
51-75	3	Fire genasi	go on to table 20
76-00	4	Water genasi	go on to table 20

TABLE 9: GITH SUBRACE

d100 d4 Subrace

01-50	1-2 Githyanki	roll a language on table I, and roll a skill on table N or a tool on table O, then go on to table 20
51-00	3-4 Githzerai	go on to table 20

TABLE 10: GNOME SUBRACE d100 Subrace

01-10	Deep gnome	go on to table 20
11-55	Forest gnome	go on to table 20
56-00	Rock gnome	go on to table 20

TABLE 11: HALF-ELF VARIANT d100 Variant

01-60 Half-elf	roll two scores on table A, roll two skills on table N, roll a language on table I, then go on to table 20
61-70 Aquatic half-elf	roll two scores on table A, roll a language on table I, then go on to table 20
71-80 Drow half-elf	roll two scores on table A, roll a language on table I, then go on to table 20
81-90 High half-elf	roll two scores on table A, roll a language on table I, then go on to table 12
91-00 Wood half-elf	roll two scores on table A, roll a language on table I, then go on to table 13

TABLE 12: HIGH HALF-ELF TRAIT d100 Trait

01-50 Cantrip	roll a cantrip on table XXX, then go on to table 20

51-00 Elf Weapon Training go on to table 20

TABLE 13: WOOD HALF-ELF TRAIT d100 Trait

01-33	Elf Weapon Training	go on to table 20
34-67	Fleet of Foot	go on to table 20
68-00	Mask of the Wild	go on to table 20

TABLE 14: HALFLING SUBRACE

d100 Subrace

01-20	Ghostwise halfling	go on to table 20
21-59	Lightfoot halfling	go on to table 20
60-00	Stout halfling	go on to table 20

TABLE 15: HUMAN VARIANTSd100Variant

01-50 Human	roll a language on table I, then go on to table 20
51-00 Human Variant	roll a language on table I, roll two scores on table A, roll a skill on table N, roll a feat on table F, then go on to table 20

TABLE 16: KENKU TRAINING

Roll on this table twice, rerolling duplicate results.

d100	d4	Skill	
01-25	٦	Acrobatics	go on to table 20
26-50	2	Deception	go on to table 20
51-75	3	Stealth	go on to table 20
76-00	4	Sleight of Hand	go on to table 20

TABLE 17: HUNTER'S LORE

Roll on this table twice, rerolling duplicate results.

d100 Skill

01-20	Animal Handling	go on to table 20
21-40	Nature	go on to table 20
41-60	Perception	go on to table 20
61-80	Stealth	go on to table 20
81-00	Survival	go on to table 20

TABLE 18: TIEFLING VARIANT

d100 Variant

01-50	Asmodeus tiefling	go on	to	table 20)
51-55	Baalzebul tiefling	go on	to	table 20)
56-60	Dispater tiefling	go on	to	table 20)
61-65	Feral tiefling	go on	to	table 20)
66-70	Fierna tiefling	go on	to	table 20	>
71-75	Glasya tiefling	go on	to	table 20)
76-80	Levistus tiefling	go on	to	table 20	>
81-85	Mammon tiefling	go on	to	table 20)
86-90	Mephistopheles tiefling	go on	to	table 20	>
91-95	Variant tiefling	go on	to	table 19)
96-00	Zariel tiefling	go on	to	table 20	>

TABLE 19: VARIANT TIEFLING d100 Trait

01-33	Devil's tongue	go on to table 20
34-67	Hellfire	go on to table 20
68-00	Winged	go on to table 20

Roll two ten-sided dice (d100) or a twelve-sided die (d12) on the first table on this page.

TABLE 20: CLASSES d100 d12 Class

0100	aiz	Class	
01-08	٦	Barbarian	go on to table 21
09-16	2	Bard	go on to table 23
17-25	3	Cleric	go on to table 25
26-33	4	Druid	go on to table 30
34-42	5	Fighter	go on to table 32
43-50	6	Monk	go on to Table 35
51-58	7	Paladin	go on to table 38
59-66	8	Ranger	go on to table 40
67-75	9	Rogue	go on to table 44
76-83	10	Sorcerer	go on to table 46
84-91	11	Warlock	go on to table 48
92-00	12	Wizard	go on to table 50

TABLE 21: PRIMAL PATHS d100 d6 Path

4100		T GOTT	
01-10	1	Ancestral Guardian	go on to table 22
11-15	2	Battlerager	go on to table 22
16-60	3	Berserker	go on to table 22
61-70	4	Storm Herald	go on to table 22
71-90	5	Totem Warrior	go on to table 22
91-00	6	Zealot	go on to table 22

TABLE 22: BARBARIAN SKILLS

Roll on this table twice, rerolling duplicate results.

d100 d6 Skill

01-16	٦	Animal Handling	go on to table 52
17-33	2	Athletics	go on to table 52
34-50	3	Intimidation	go on to table 52
51-66	4	Nature	go on to table 52
67-83	5	Perception	go on to table 52
84-00	6	Survival	go on to table 52

TABLE 23: BARD COLLEGES -----

d100	College	
01-11	College of Glamour	go on to table 24
12-56	College of Lore	go on to table 24
57-67	College of Swords	go on to table 24
68-89	College of Valor	go on to table 24
90-00	College of Whispers	go on to table 24

TABLE 24: BARD TOOLS

Roll on this table three times, rerolling duplicate results.

d100 d10 Instrument

01-10	1	bagpipes	roll three skills on table N, then go on to table 52
11-20	2	drum	roll three skills on table N, then go on to table 52
21-30	3	dulcimer	roll three skills on table N, then go on to table 52
31-40	4	flute	roll three skills on table N, then go on to table 52
41-50	7	horn	roll three skills on table N, then go on to table 52
51-60	5	lute	roll three skills on table N, then go on to table 52
61-70	6	lyre	roll three skills on table N, then go on to table 52
71-80	8	pan flute	roll three skills on table N, then go on to table 52
81-90	9	shawm	roll three skills on table N, then go on to table 52
91-00	10	viol	roll three skills on table N, then go on to table 52

TABLE 25: DIVINE DOMAINS d100 d6 Domain

01-05	١	Arcana	roll two cantrips on table XXX, then go on to table 29
06-09	2	Death	go on to table 26
10-15	3	Forge	go on to table 29
16-20	4	Grave	go on to table 29
21-25	5	Knowledge	roll two languages on table I, then go on to table 27
26-43	6	Life	go on to table 29
44-53	7	Light	go on to table 29
54-63	8	Nature	roll one cantrip on table WWW, then go on to table 28
64-70	9	Order	go on to table 29
71-80	10	Tempest	go on to table 29
81-90	11	Trickery	go on to table 29
91-00	12	War	go on to table 29

TABLE 26: NECROMANCY CANTRIPS

d100 Cantrip

01-33	chill touch	go on to table 29
34-67	spare the dying	go on to table 29
68-00	toll the dead	go on to table 29

TABLE 27: KNOWLEDGE DOMAIN SKILLS

d100 d4 Skill

01-25	1	Arcana	go on to table 29
26-50	2	History	go on to table 29
51-75	3	Nature	go on to table 29
76-00	4	Religion	go on to table 29

TABLE 28: NATURE DOMAIN SKILLS

d100 Skill

01-33	Animal Handling	go on to table 29
34-67	Nature	go on to table 29
68-00	Survival	go on to table 29

TABLE 29: CLERIC SKILLS

Roll on this table twice, rerolling duplicate results.

d100 Skill

01-20	History	go on to table 52
21-40	Insight	go on to table 52
41-60	Medicine	go on to table 52
61-80	Persuasion	go on to table 52
81-00	Religion	go on to table 52

TABLE 30: DRUID CIRCLES d100 Circle

01-11	Circle of Dreams	go on to table 31
12-56	Circle of the Land	go on to table 31
57-78	Circle of the Moon	go on to table 31
79-89	Circle of the Shepherd	go on to table 31
90-00	Circle of Spores	go on to table 31

TABLE 31: DRUID SKILLS

Roll on this table twice, rerolling duplicate results.

d100	d8	Skill	
01-13	1	Arcana	go on to table 52
14-25	2	Animal Handling	go on to table 52
26-38	3	Insight	go on to table 52
39-50	4	Medicine	go on to table 52
51-63	5	Nature	go on to table 52
64-75	6	Perception	go on to table 52
76-88	7	Religion	go on to table 52
89-00	8	Survival	go on to table 52

TABLE 32: MARTIAL ARCHETYPES d100 Archetype

4100	/ acherype	
01-08	Arcane Archer	go on to table 33
09-16	Battle Master	go on to table 33
17-32	Banneret	go on to table 33
33-40	Cavalier	go on to table 33
41-76	Champion	go on to table 33
77-92	Eldritch Knight	go on to table 33
93-00	Samurai	go on to table 33

TABLE 33: FIGHTING STYLE d100 Style

go on to table 34
go on to table 34

TABLE 34: FIGHTER SKILLS

Roll on this table twice, rerolling duplicate results.

d100 d8 Skill

01-13	٦	Acrobatics	go on to table 52
14-25	2	Animal Handling	go on to table 52
26-38	3	Athletics	go on to table 52
39-50	4	History	go on to table 52
51-63	5	Insight	go on to table 52
64-75	6	Intimidation	go on to table 52
76-88	7	Perception	go on to table 52
89-00	8	Survival	go on to table 52

TABLE 35: MONASTIC TRADITIONS d100 Tradition

01-08 Way of the Drunken Master	go on to table 36
09-24 Way of the Four Elements	go on to table 36
25-32 Way of the Kensei	go on to table 36
33-40 Way of the Long Death	go on to table 36
41-76 Way of the Open Hand	go on to table 36
77-92 Way of Shadow	go on to table 36
93-00 Way of the Sun Soul	go on to table 36

TABLE 36: MONK SKILLS

Roll on this table twice, rerolling duplicate results.

d100	d6	Skill	
01-16	1	Acrobatics	go on to table 37
17-33	2	Athletics	go on to table 37
34-50	3	History	go on to table 37
51-66	4	Insight	go on to table 37
67-83	5	Religion	go on to table 37
84-00	6	Stealth	go on to table 37

TABLE 37: MONK TOOLS d100 Tool

01-03	alchemist's supplies	go on to table 52
04-06	bagpipes	go on to table 52
07-10	brewer's supplies	go on to table 52
11-13	calligrapher's supplies	go on to table 52
14-17	carpenter's tools	go on to table 52
18-21	cartographer's tools	go on to table 52
22-25	cobbler's tools	go on to table 52
26-29	cook's utensils	go on to table 52
30-33	drum	go on to table 52
34-36	dulcimer	go on to table 52
37-40	flute	go on to table 52
41-43	glassblower's tools	go on to table 52
44-47	horn	go on to table 52
48-50	jeweler's tools	go on to table 52
51-54	leatherworker's tools	go on to table 52
55-58	lute	go on to table 52
59-62	lyre	go on to table 52
63-66	mason's tools	go on to table 52
67-69	painter's supplies	go on to table 52
70-73	pan flute	go on to table 52
74-77	potter's tools	go on to table 52
78-80	shawm	go on to table 52
81-84	smith's tools	go on to table 52
85-88	tinker's tools	go on to table 52
89-92	viol	go on to table 52
93-96	weaver's tools	go on to table 52
97-00	woodcarver's tools	go on to table 52

TABLE 38: SACRED OATHSd100 Oath

01-17 Oath of the Ancients	go on to table 39
18-26 Oath of Conquest	go on to table 39
27-35 Oath of the Crown	go on to table 39
36-69 Oath of Devotion	go on to table 39
70-78 Oath of Redemption	go on to table 39
79-95 Oath of Vengeance	go on to table 39
96-00 Oathbreaker	go on to table 39

TABLE 39: PALADIN SKILLS

Roll on this table twice, rerolling duplicate results.

d100 d6 Skill

01-16	٦	Athletics	go on to table 52
17-33	2	Insight	go on to table 52
34-50	3	Intimidation	go on to table 52
51-66	4	Medicine	go on to table 52
67-83	5	Persuasion	go on to table 52
84-00	6	Religion	go on to table 52

TABLE 40: RANGER ARCHETYPES

d100	Archetype	
01-22	Beast Master	go on to table 41
23-33	Gloom Stalker	go on to table 41
34-44	Horizon Walker	go on to table 41
45-89	Hunter	go on to table 41
90-00	Monster Slayer	go on to table 41

TABLE 41: RANGER SKILLS

Roll on this table three times, rerolling duplicate results.

d100 d8 Skill

01-13	1	Animal Handling	go on to table 42
14-26	2	Athletics	go on to table 42
27-38	3	Insight	go on to table 42
39-50	4	Investigation	go on to table 42
51-62	5	Nature	go on to table 42
63-75	6	Perception	go on to table 42
76-87	7	Stealth	go on to table 42
88-00	8	Survival	go on to table 42

TABLE 42: FAVORED ENEMY d100 Enemy

	,	
01-07	aberrations	go on to table 43
08-14	beasts	go on to table 43
15-21	celestials	go on to table 43
22-28	constructs	go on to table 43
29-35	dragons	go on to table 43
36-42	elementals	go on to table 43
43-49	fey	go on to table 43
50-56	fiends	go on to table 43
57-63	giants	go on to table 43
64-72	humanoids	roll twice on table H, then go on to table 43
73-79	monstrosities	go on to table 43
80-86	oozes	go on to table 43
87-93	plants	go on to table 43
94-00	undead	go on to table 43

TABLE 43: NATURAL EXPLORER

a100	۵δ	Terrain	
01-13	٦	arctic	go on to table 52
14-26	2	coast	go on to table 52
27-38	3	desert	go on to table 52
39-50	4	forest	go on to table 52
51-62	5	grassland	go on to table 52
63-75	6	mountain	go on to table 52
76-87	7	swamp	go on to table 52
88-00	8	Underdark	go on to table 52

TABLE 44: ROGUISH ARCHETYPES

Archetype	
Arcane Trickster	go on to table 45
Assassin	go on to table 45
Inquisitive	go on to table 45
Mastermind	go on to table 45
Scout	go on to table 45
Swashbuckler	go on to table 45
Thief	go on to table 45
	Assassin Inquisitive Mastermind Scout Swashbuckler

TABLE 45: ROGUE SKILLS

Roll on this table four times, rerolling duplicate results. Then roll a die corresponding to the number of skill proficiencies you have to randomly determine Expertise.

d100 Skill

01-09	Acrobatics	go on to table 52
10-18	Athletics	go on to table 52
19-27	Deception	go on to table 52
28-36	Insight	go on to table 52
37-45	Intimidation	go on to table 52
46-54	Investigation	go on to table 52
55-63	Perception	go on to table 52
64-72	Performance	go on to table 52
72-81	Persuasion	go on to table 52
82-90	Sleight of Hand	go on to table 52
91-00	Stealth	go on to table 52

TABLE 44: SORCEROUS ORIGINS d100 Origin

01-11 Divine Soul	go on to table 46
12-56 Draconic Bloodline	roll an ancestry on table 4, then go on to table 47
57-67 Shadow Magic	go on to table 47
68-78 Storm Sorcery	go on to table 47
79-00 Wild Magic	go on to table 47

TABLE 46: DIVINE MAGIC

a100	Απιπιτγ	
01-20	Good	go on to table 47
21-40	Evil	go on to table 47
41-60	Law	go on to table 47
61-80	Chaos	go on to table 47
81-00	Neutrality	go on to table 47

TABLE 47: SORCERER SKILLS

Roll on this table twice, rerolling duplicate results.

d100	d6	Skill	
01-16	٦	Arcana	go on to table 52
17-33	2	Deception	go on to table 52
34-50	3	Insight	go on to table 52
51-66	4	Intimidation	go on to table 52
67-83	5	Persuasion	go on to table 52
84-00	6	Religion	go on to table 52

TABLE 48: OTHERWORLDLY PATRONS d100 d6 Patron

01-18	٦	The Archfey	go on to table 49
19-27	2	The Celestial	go on to table 49
28-64	3	The Fiend	go on to table 49
65-82	4	The Great Old One	go on to table 49
83-91	5	The Hexblade	go on to table 49
92-00	6	The Undying	go on to table 49

TABLE 49: WARLOCK SKILLS

Roll on this table twice, rerolling duplicate results.

d100	Skill	
01-16	Arcana	go on to table 52
17-33	Deception	go on to table 52
34-50	History	go on to table 52
51-66	Intimidation	go on to table 52
67-83	Investigation	go on to table 52
67-83	Nature	go on to table 52
84-00	Religion	go on to table 52

TABLE 50: ARCANE TRADITIONSd100d6 Tradition

01-11	1	School of Abjuration	go on to table 51
12-17	2	Bladesinging	go on to table 51
18-28	3	School of Conjuration	go on to table 51
29-39	4	School of Divination	go on to table 51
40-50	5	School of Enchantment	go on to table 51
51-61	6	School of Evocation	go on to table 51
62-72	7	School of Illusion	go on to table 51
73-83	8	School of Necromancy	go on to table 51
84-94	9	School of Transmutation	go on to table 51
95-00	10	War Magic	go on to table 51

TABLE 51: WIZARD SKILLS

Roll on this table twice, rerolling duplicate results.

d100	d6	Skill	
01-16	٦	Arcana	go on to table 52
17-33	2	History	go on to table 52
34-50	3	Insight	go on to table 52
51-66	4	Investigation	go on to table 52
67-83	5	Medicine	go on to table 52
84-00	6	Religion	go on to table 52

To generate your character's six **ability scores** randomly, roll four 6-sided dice and record the total of the highest three dice on a piece of scratch paper. Do this five more times, so that you have six numbers.

Now take your six numbers and write each number beside your character's six abilities in order: Strength, Dexterity, Constitution, Intelligence, Wisdom, and Charisma. Afterward, make any changes to your ability scores as a result of your race choice.

1

TADLE 52.	BACKGROUND	
d100	Background	
01-08	Acolyte	roll two languages on table I
09	Anthropologist	roll two languages on table I
10	Archaeologist	roll a language on table I, then go on to table 53
11-14	Charlatan	
15-16	City Watch / Investigator	roll two languages on table I
17-18	Clan Crafter	roll a tool on table D
19-20	Cloistered Scholar	roll two languages on table I
21-22	Courtier	roll two languages on table I
23-29	Criminal / Spy	roll a gaming set on table G
30-33	Entertainer / Gladiator	roll an instrument on table 24
34-35	Faction Agent	roll two languages on table I
36-37	Far Traveler	roll a tool on table 54, then roll a language on table I
38-45	Folk Hero	roll a tool on table D
46-49	Guild Artisan / Guild Merchant	roll a tool on table D, then roll a language on table I
50	Haunted One	roll a language on table E
51-54	Hermit	roll a language on table I
55-56	Inheritor	roll a tool on table 54, then roll a language on table I
57-58	Knight of the Order	roll a tool on table 54, then roll a language on table I
59-60	Mercenary Veteran	roll a gaming set on table G
61-67	Noble / Knight	roll a gaming set on table G, then roll a language on table I
68-71	Outlander	roll an instrument on table 24, then roll a language on table I
72-78	Sage	roll two languages on table I
79-82	Sailor / Pirate	
83-90	Soldier	roll a gaming set on table G
91-92	Urban Bounty Hunter	roll a tool on table 54
93-96	Urchin	
97-98	Uthgardt Tribe Member	roll a tool on table 37
99-00	Waterdhavian Noble	roll a tool on table 54, then roll a language on table I

on table 54 on table 37

TABLE 53: /	Archaeologist Tools Tool		3: ALIG	N M ENT Alignment
01-50	cartographer's tools		20	Lawful good
51-00	navigator's tools	21	-40	Neutral good
TADLE 54.4	Games and Music	41	-60	Chaotic good
d100	Tool	61	-70	Lawful neutral
01-07	bagpipes	71	-80	Neutral
08-15	dice set	81	-90	Chaotic neutral
16-22	dragonchess set	91	-94	Lawful evil
23-29	drum	95	-97	Neutral evil
30-36	dulcimer	98	-00	Chaotic evil
37-43	flute			
44-50	horn			
51-58	lute			
59-65	lyre			
66-72	pan flute		TE	
73-79	playing card set			
80-86	shawm	-		

87-93

94-00

viol

three-dragon ante set

BARBARIAN STARTING EQUIPMENT

Roll on this table once under each subheading, plus take an explorer's pack and four javelins.

d100 Equipment

01-50 a greataxe

51-00 any martial melee weapon

roll a weapon on table J

d100 Equipment

01-50 two handaxes

51-00 any simple weapon roll a weapon on table M

BARD STARTING EQUIPMENT

Roll on this table once under each subheading, plus take leather armor and a dagger.

d100 Equipment

01-33 a rapier

34-67 a longsword

68-00 any simple weapon roll a weapon on table M

d100 Equipment

01-50 a diplomat's pack

51-00 an entertainer's pack

d100 Equipment

01-50 a lute

51-00 any other musical instrument on table 25

CLERIC STARTING EQUIPMENT

Roll on this table once under each subheading, plus a shield and a holy symbol.

d100 Equipment

01-50 a mace

51-00 a warhammer (if proficient)

d100 Equipment

01-33 scale mail

34-67 leather armor

68-00 chain mail (if proficient)

d100 Equipment

01-50 a light crossbow and 20 bolts

51-00 any simple weapon

d100 Equipment

01-50 a priest's pack

51-00 an explorer's pack

DRUID STARTING EQUIPMENT

Roll on this table once under each subheading, plus take leather armor, an explorer's pack, and a druidic focus.

d100 Equipment

01-50	a wooden shield	
	Contraction of the second second	

51-00 any simple weapon roll a weapon on table M

d100 Equipment

01-50 a scimitar

51-00 any simple melee weapon

roll a weapon on table L

roll a weapon on table M

.4

FIGHTER STARTING EQUIPMENT

Roll on this table once under each subheading.

d100 Equipment

- 01-50 chain mail
- 51-00 leather armor, longbow and 20 arrows

d100 Equipment

- 01-50 a martial weapon and a shield roll a weapon on table K
- 51-00 two martial weapons

roll two weapons on table K

roll a weapon on table M

d100 Equipment

01-50 a light crossbow and 20 bolts

51-00 any simple weapon

d100 Equipment

- 01-50 a dungeoneer's pack
- 51-00 an explorer's pack

MONK STARTING EQUIPMENT

Roll on this table once under each subheading, plus take 10 darts.

d100 Equipment

01-50 a shortsword	
51-00 any simple weapon	roll a weapon on table K

d100 Equipment

- 01-50 a dungeoneer's pack
- 51-00 an explorer's pack

PALADIN STARTING EQUIPMENT

Roll on this table once under each subheading, plus take chain mail and a holy symbol.

d100 Equipment

0

5 d

5

d

1-50	a martial weapon and a shield	roll a weapon on table K
1-00	two martial weapons	roll two weapons on table K
100	Equipment	
1-50	five javelins	
1-00	any simple melee weapon	roll a weapon on table L
1100	Equipment	

- 01-50 a priest's pack
- 51-00 an explorer's pack

RANGER STARTING EQUIPMENT

Roll on this table once under each subheading, plus take a longbow and quiver of 20 arrows.

roll two weapons on table L

d100 Equipment

- 01-50 scale mail
- 51-00 leather armor

d100 Equipment

- 01-50 two shortswords
- 51-00 two simple melee weapons
- d100 Equipment
- 01-50 a dungeoneer's pack
- 51-00 an explorer's pack

ROGUE STARTING EQUIPMENT

Roll on this table once under each subheading, plus take leather armor, two daggers, and thieves' tools.

d100	Equipment
01-50	a rapier
51-00	a shortsword
d100	Equipment
01-50	a shortbow and quiver of 20 arrows
51-00	a shortsword
d100	Equipment
01-33	a burglar's pack
34-67	a dungeoneer's pack
68-00	an explorer's pack

SORCERER STARTING EQUIPMENT

Roll on this table once under each subheading, plus take two daggers.

d100	Equipment	
01-50	a light crossbow and 20 bolts	
51-00	any simple weapon	roll a weapon on table M
d100	Equipment	
01-50	a component pouch	
51-00	an arcane focus	roll a focus on table C
d100	Equipment	
01-50	a dungeoneer's pack	
51-00	an explorer's pack	

WARLOCK STARTING EQUIPMENT

Roll on this table once under each subheading, plus take leather armor, any simple weapon (*roll a weapon on table K*), and two daggers.

d100 Equipment

- 01-50 a light crossbow and 20 bolts
- 51-00 any simple weapon
- d100 Equipment
- 01-50 a component pouch
- 51-00 an arcane focus

roll a focus on table C

roll a focus on table C

roll a weapon on table M

d100 Equipment

- 01-50 a scholar's pack
- 51-00 a dungeoneer's pack

WIZARD STARTING EQUIPMENT

Roll on this table once under each subheading, plus take a spellbook.

d100 Equipment

- 01-50 a quarterstaff
- 51-00 a dagger

d100 Equipment

- 01-50 a component pouch
- 51-00 an arcane focus

d100 Equipment

- 01-50 a scholar's pack
- 51-00 an explorer's pack

STEP 6 Spells

BARD CANTRIPS d100 Cantrip				
01-08	blade ward			
09-16	dancing lights			
17-25	friends			
26-33	light			
34-41	mage hand			
42-49	mending			
50-57	message			
58-66	minor illusion			
67-75	prestidigitation			
76-83	thunderclap			
84-91	true strike			
92-00	vicious mockery			

BARD 1ST- d100	LEVEL SPELLS Spell
01-04	animal friendship
05-09	bane
10-13	charm person
14-18	comprehend languages
19-22	cure wounds
23-27	detect magic
28-31	disguise self
32-36	dissonant whispers
37-40	earth tremor
41-45	faerie fire
46-49	feather fall
50-54	healing word
55-58	heroism
59-63	identify
64-67	illusory script
68-72	longstrider
73-76	silent image
77-81	sleep
82-85	speak with animals
86-90	Tasha's hideous laughter
91-95	thunderwave
96-00	unseen servant

CLERIC SPELLS				
d100	Cantrip			
01-11	guidance			
12-22	light			
23-33	mending			
34-44	resistance			
45-55	sacred flame			
56-66	spare the dying			
67-78	thaumaturgy			
79-89	toll the dead			
90-00	word of radiance			
d100	1st-level Spell			
01-06	bane			
07-13	bless			
14-20	ceremony			
21-26	command			
27-32	create or destroy water			
33-39	cure wounds			
40-45	detect evil or good			
46-51	detect magic			
52-57	detect poison and disease			
58-63	guiding bolt			
64-69	healing word			
70-76	inflict wounds			
77-82	protection from evil and good			
83-88	purify food and drink			
89-94	sanctuary			

95-00 shield of faith

DRUID SP	
d100	Cantrip
01-05	control flames
06-10	create bonfire
11-16	druidcraft
17-22	frostbite
23-28	guidance
29-33	gust
34-38	infestation
39-43	magic stone
44-49	mending
50-54	mold earth
55-60	poison spray
61-65	primal savagery
66-71	produce flame
72-77	resistance
78-82	shape water
83-88	shillelagh
89-94	thorn whip
95-00	thunderclap
d100	1st-level Spell
01-05	absorb elements
06-10	animal friendship
11-15	beast bond
16-19	charm person
20-24	create or destroy water
25-28	cure wounds
29-32	detect magic
33-37	detect poison or disease
38-42	earth tremor
43-47	entangle
48-52	faerie fire
53-57	fog cloud
58-62	goodberry
63-66	healing word
67-71	ice knife
72-76	jump
77-81	longstrider
82-85	purify food and drink
86-90	snare
91-95	speak with animals
96-00	thunderwave

SORCERER CANTRIPS				
d100	Cantrip			
01-04	acid splash			
05-07	blade ward			
08-10	booming blade			
11-14	chill touch			
15-17	control flames			
18-20	create bonfire			
21-24	dancing lights			
25-28	fire bolt			
29-31	friends			
32-34	frostbite			
35-37	green-flame blade			
38-40	gust			
41-43	infestation			
44-47	light			
48-50	lightning lure			
51-54	mage hand			
55-58	mending			
59-62	message			
63-66	minor illusion			
67-69	mold earth			
70-73	poison spray			
74-77	prestidigitation			
78-81	ray of frost			
82-84	shape water			
85-88	shocking grasp			
89-92	sword burst			
93-96	thunderclap			
97-00	true strike			

SORCERER IST-LEVEL SPELLS d100 Spell

01-04	absorb elements
05-08	burning hands
09-12	catapult
13-16	chaos bolt
17-20	charm person
21-24	chromatic orb
25-28	color spray
29-32	comprehend languages
33-36	detect magic
37-40	disguise self
41-44	earth tremor
45-48	expeditious retreat
49-52	false life
53-56	feather fall
57-60	fog cloud
61-64	ice knife
65-68	jump
69-72	mage armor
73-76	magic missile
77-80	ray of sickness
81-84	shield
85-88	silent image
89-92	sleep
93-96	thunderwave
97-00	witch bolt

WARLOCK CANTRIPS

•	d100	d20	Cantrip
	01-05	1	blade ward
	06-10	2	booming blade
	11-15	3	chill touch
	16-20	4	control flames
	21-25	5	create bonfire
	26-30	6	eldritch blast
	31-35	7	friends
	36-40	8	frostbite
	41-45	9	green-flame blade
	46-50	10	infestation
	51-55	11	lightning lure
	56-60	12	mage hand
	61-65	13	magic stone
	66-70	14	minor illusion
	71-75	15	poison spray
	76-80	16	prestidigitation
	81-85	17	sword burst
	86-90	18	thunderclap
	91-95	19	toll the dead
	96-00	20	true strike

WARLOCK 1ST-LEVEL SPELLS d100 Spell

01-09	armor of Agathys
10-18	arms of Hadar
19-26	cause fear
27-34	charm person
35-42	comprehend languages
43-50	expeditious retreat
51-59	hellish rebuke
60-68	hex
69-76	illusory script
77-84	protection from evil and good
85-92	unseen servant
93-00	witch bolt

WIZARD CANTRIPS				
d100	Cantrip			
01-04	acid splash			
05-07	blade ward			
08-10	booming blade			
11-14	chill touch			
15-17	control flames			
18-20	create bonfire			
21-24	dancing lights			
25-28	fire bolt			
29-31	friends			
32-34	frostbite			
35-37	green-flame blade			
38-40	gust			
41-43	infestation			
44-47	light			
48-50	lightning lure			
51-54	mage hand			
55-58	mending			
59-62	message			
63-66	minor illusion			
67-69	mold earth			
70-73	poison spray			
74-77	prestidigitation			
78-81	ray of frost			
82-84	shape water			
85-88	shocking grasp			
89-91	sword burst			
92-94	thunderclap			
95-97	toll the dead			
98-00	true strike			

644

	1ST-LEVEL SPELLS
d100	Spell
01-03	absorb elements
04-05	alarm
06-08	burning hands
09-10	catapult
11-13	cause fear
14-16	charm person
17-19	chromatic orb
20-22	color spray
23-25	comprehend languages
26-28	detect magic
29-31	disguise self
32-33	earth tremor
34-36	expeditious retreat
37-39	false life
40-42	feather fall
43-44	find familiar
45-47	fog cloud
48-50	grease
51-53	ice knife
54-55	identify
56-57	illusory script
58-60	jump
61-63	longstrider
64-66	mage armor
67-69	magic missile
70-72	protection from evil and good
73-75	ray of sickness
76-78	shield
79-81	silent image
82-84	sleep
85-86	snare
87-89	Tasha's hideous laughter
90-92	Tenser's floating disk
93-94	thunderwave
95-97	unseen servant
98-00	witch bolt

TABLE A: ABILITY SCORES

d100	d6	Score
01-17	1	Strength
18-34	2	Dexterity
35-51	3	Constitution
52-67	4	Intelligence
68-84	5	Wisdom
85-00	6	Charisma

TABLE B: ALIGNMENT

0100	Alignment
1-20	Lawful good
21-40	Neutral good
41-60	Chaotic good
61-70	Lawful neutral
71-80	Neutral
81-90	Chaotic neutral
91-94	Lawful evil
95-97	Neutral evil
98-00	Chaotic evil

TABLE C: ARCANE FOCUS

d100	Focus
01-20	crystal
21-40	orb
41-60	rod
61-80	staff
81-00	wand

TABLE D: ARTISAN'S TOOLS

d100	Tool
01-05	alchemist's supplies
06-11	brewer's supplies
12-17	calligrapher's supplies
18-23	carpenter's tools
24-29	cartographer's tools
30-35	cobbler's tools
36-41	cook's utensils
42-47	glassblower's tools
48-53	jeweler's tools
54-59	leatherworker's tools
60-65	mason's tools
66-71	painter's supplies
72-77	potter's tools
78-83	smith's tools
84-88	tinker's tools
89-94	weaver's tools
95-00	woodcarver's tools
	All Start Start Ball

TABLE E: EXOTIC LANGUAGES

d100	Language
01-12	Abyssal
13-25	Celestial
26-37	Deep Speech
38-50	Draconic
51-62	Infernal
63-75	Primordial
76-87	Sylvan
88-00	Undercommon

TABLE F	E: FEATS				
d100		Reroll if	d100	Feat	Reroll if
01-02	Actor		49-50	Lucky	
03-04	Alert		51-52	Mage Slayer	
05-06	Athlete		53-54	Magic Initiate	
07	Bountiful Luck	Not a halfling	55-56	Martial Adept	
08-09	Charger		57-58	Medium Armor Master	Not proficient with medium armor
10-11	Crossbow Expert		59-60	Mobile	
12-13	Defensive Duelist	Dex < 13	61-62	Moderately Armored	Not proficient with light armor
14	Dragon Fear	Not a dragonborn	63-64	Mounted Combatant	
15	Dragon Hide	Not a dragonborn	65-66	Observant	
16	Drow High Magic	Not a dark elf	67	Orcish Fury	Not a half-orc
17-18	Dual Wielder		68-69	Polearm Master	
19-20	Dungeon Delver		70	Prodigy	Not a half-elf, half-orc, or human
21-22	Durable		71-72	Resilient	
23	Dwarven Fortitude	Not a dwarf	73-74	Ritual Caster	Both Int and Wis < 13
24-25	Elemental Adept	Can't cast any spells	75-76	Savage Attacker	
26	Elven Accuracy	Not an elf or half-elf	77	Second Chance	Not a halfling
27	Fade Away	Not a gnome	78-79	Sentinel	
28	Fey Teleportation	Not a high elf	80-81	Sharpshooter	
29	Flames of Phlegethos	Not a tiefling	82-83	Shield Master	
30-31	Grappler	Str < 13	84-85	Skilled	
32-33	Great Weapon Master	Not proficient with martial weapons	86-87	Skulker	Dex < 13
34-35	Healer		88-89	Spell Sniper	Can't cast any spells
36-37	Heavily Armored	Not proficient with medium armor	90	Squat Nimbleness	Not Small or a dwarf
38-39	Heavy Armor Master	Not proficient with heavy armor	91	Svirfneblin Magic	Not a deep gnome
40	Infernal Constitution	Not a tiefling	92-93	Tavern Brawler	
41-42	Inspiring Leader	Cha < 13	94-95	Tough	
43-44	Keen Mind		96-97	War Caster	Can't cast any spells
45-46	Lightly Armored		98-99	Weapon Master	Already proficient with all weapons
47-48	Linguist		00	Wood Elf Magic	Not a wood elf

TABLE G: d100		NG SETS Set	TABLE H: HUM	ANOIDS Humanoid
01-25	1	dice set	01-02	aarakocra
26-50	2	dragonchess set	03-04	aasimar
51-75	3	playing card set	05	bullywug
76-00	4	three-dragon ante set	06-09	dragonborn
			10-17	dwarf
			18-25	elf
			26-27	firbolg
			28	firenewt
			29-30	genasi
			31	giff
			32-33	gith
	/		34-35	gnoll
	+	+	36-39	gnome
			40-41	goblinoid
			42-43	goliath
~	20		44	grimlock
	80		45	grung
57	1		46-53	halfling
	e.		54-69	human
	1		70-71	kenku
	AVI		72-73	kobold
XEEN	111		74	kuo-toa
	IN		75-76	lizardfolk
			77	merfolk
~ 18	-		78	nagpa
88	1	A Charles of	79-82	orc
	1 7		83	quaggoth
SC.	$ \Lambda\rangle$		84	sahuagin
Simple	1/3		85-86	shapechanger
9 1	Mr.		87-88	tabaxi
2 G .			89	thri-kreen
the state	1		90-91	tiefling
Stor 1	¢ V		92-93	tortle
A	1		94-95	triton
Contraction of the			96	troglodyte
0 1	A.		97	xvart
	10	1 1 1 1	98-00	yuan-ti
17				

「日本の

-	TABLE I: LANGUAGES		
	d100	Language	
	01	Aarakocra	
	02-06	Abyssal	
	07-11	Celestial	
	12-16	Deep Speech	
	17-21	Draconic	
	22-30	Dwarvish	
	31-39	Elvish	
	40-48	Giant	
	49	Gith	
	50-58	Gnomish	
	59-67	Goblin	
	68-76	Halfling	
	77-85	Orc	
	86-90	Primordial	
	91-95	Sylvan	
	96-00	Undercommon	

TABLE J: MARTIAL MELEE WEAPONS

d100	Weapon
01-06	battleaxe
07-11	flail
12-17	glaive
18-23	greataxe
24-29	greatsword
30-34	halberd
35-40	lance
41-46	longsword
47-51	maul
52-56	morningstar
57-62	pike
63-68	rapier
69-73	scimitar
74-79	shortsword
80-84	trident
85-89	war pick
90-95	warhammer
96-00	whip

TABLE K: MARTIAL WEAPONS d100 Weapon 01-05 battleaxe 06-09 blowgun flail 10-13 14-17 glaive 18-21 greataxe 22-25 greatsword 26-29 halberd 30-33 hand crossbow 34-38 heavy crossbow 39-42 lance 43-47 longbow 48-52 longsword 53-56 maul 57-60 morningstar 61-64 net 65-68 pike 69-73 rapier 74-78 scimitar 79-83 shortsword 84-86 trident 88-91 war pick 92-96 warhammer 97-00 whip

TABLE L: SIMPLE MELEE WEAPONS

d100	d12	Weapon
01-08	1	club
09-17	2	dagger
18-25	3	greatclub
26-33	4	handaxe
34-41	5	javelin
42-50	6	light crossbow
51-58	7	light hammer
59-66	8	mace
67-75	9	quarterstaff
76-83	10	sickle
84-92	11	spear
93-00	12	yklwa

TABLE M: SIMPLE WEAPONS

001b	Weapon
01-06	boomerang
07-12	club
13-19	dagger
20-25	dart
26-31	greatclub
32-37	handaxe
38-43	javelin
44-50	light crossbow
51-56	light hammer
57-62	mace
63-69	quarterstaff
70-75	shortbow
76-81	sickle
82-87	sling
88-94	spear
95-00	yklwa

TABLE N: SKILLS

a100	Skill
01-06	Acrobatics
07-11	Animal Handling
12-17	Arcana
18-22	Athletics
23-27	Deception
28-33	History
34-39	Insight
40-44	Intimidation
45-49	Investigation
50-55	Medicine
56-60	Nature
61-66	Perception
67-71	Performance
72-77	Persuasion
78-82	Religion
83-88	Sleight of Hand
89-94	Stealth
95-00	Survival

TABLE O	
d100	Tool
01-03	
04-05	bagpipes
06-08	brewer's supplies
09-11	calligrapher's supplies
12-14	carpenter's tools
15-17	cartographer's tools
18-20	cobbler's tools
21-23	cook's utensils
24-26	dice set
27-29	disguise kit
30-32	dragonchess set
33-34	drum
35-36	dulcimer
37-38	flute
39-40	forgery kit
41-43	glassblower's tools
44-46	herbalism kit
47-48	horn
49-51	jeweler's tools
52-54	leatherworker's tools
55-56	lute
57-58	lyre
59-61	mason's tools
62-64	navigator's tools
65-67	painter's supplies
68-69	pan flute
70-72	playing card set
73-75	poisoner's kit
76-78	potter's tools
79-80	shawm
81-83	smith's tools
84-86	thieves' tools
87-89	three-dragon ante set
90-92	tinker's tools
93-94	viol
95-97	weaver's tools

98-00 woodcarver's tools