BETWEEN DUNGEONS HANDBOOK

DRA

.10

Extra Resources for 5th Edition Game Masters

by Cawood Publishing

Between Dungeons

HANDBOOK

EXTRA resources for 5th edition game masters

Written by Andrew Cawood

Illustration by Mark Adelhoch

Layout by Catharine Chen

Logo by Jeff Porter

Not for resale. Permission granted to print or photocopy this document for personal use only.

5th Edition Products available at DriveThruRPG.com:

Campaign Settings The World of Myrr Campaign Setting Ma Zaan Campaign Setting Game Master Handbooks The Game Master's Guide 5E Adventures A1 Wyld Life/A2 Some Enchanted Evening (Levels 1–3) A3 The Old Wood/A4 Chasing Kyzan (Levels 4–6)

A7 Mothik's Lair/A8 The Wyldwood Race (Levels 10–12)

A9 Catacombs of Wyld/A10 The Dark City (Levels 13–14)

Web: www.worldofmyrr.com Twitter: @cawoodpublish Instagram: cawoodpublishing

© 2017, Andrew Cawood, All rights reserved.

Table of Contents

Tips for the Game Master	5
General Travel Information	7
Vehicles and Mounts	9
Land Vehicles Table	10
Air and Water Vehicles Tables	10
Mounts Table	11
Horses Tables	12
Encounters	15
Random Events Tables	16
Landmarks Table	21
Carousing Table	22
Festivals Table	23
NPCs	24
Random NPC Tables	25
NPC Stats Tables	29
Compliments and Insults Table	31
Road Encounters Table	32
Monster List by Challenge Rating	

Stores	
General Stores	
Weapon Stores	41
Armor Stores	
Stables	
Magic Items Stores	
Gemstones Stores	
Alchemy Stores	63
Food Stores	
Art Stores	
Other Stores	
Taverns and Inns	
Taverns and Inns Table	
Tavern Menu Prices	
Open Game License	

Tips for the Game Master

- 1. Boundaries are healthy. Many groups have house rules.
- 2. Use the players' backgrounds in your adventure.
- 3. Prepare extra encounters that could occur anywhere.
- 4. Change your plans for the session as the story evolves.
- 5. Include encounters that probably won't involve combat.
- 6. Write notes about interactions that could be used later in the adventure or saga.
- 7. Consider the climate and terrain carefully.
- 8. Consider how busy the roads and trails are. Include encounters.
- 9. Have encounters that showcase the local economy.
- **10. Flawed NPCs are interesting NPCs.**
- 11. Listening to your players is helpful.
- 12. Be yourself. Do what interests you and showcase your strengths.

Travel Pace

Туре	Minute	Hour	Day	Effects
Fast*	400 feet	4 miles	30 miles	-5 to passive Perception
Normal*	300 feet	3 miles	24 miles	None
Slow*	200 feet	2 miles	18 miles	Able to use stealth

*Mounts and Vehicles/Mounted character can ride at gallop for an hour at twice the speed. Fresh mounts every 8 to 10 miles can enable riders to cover larger distances. Travel by ships could be possible up to 24 hours a day/No effects from Fast or Slow pace when traveling by ship.

*Difficult Terrain/Half speed in difficult terrain.

Activities While Traveling

Туре	Summary
Marching Order	PCs establish a marching order
Stealth	If moving slowly, PCs can move stealthily
Navigating*	Wisdom (Survival) check to avoid getting lost
Mapmaking	PC can draw map on journey. No ability check is required
Tracking	Wisdom (Survival) check to follow tracks of another creature
Foraging	Wisdom (Survival) check to look for sources of food and water

*Becoming Lost/Party's navigator makes a Wisdom (Survival Check) if DM deems necessary. Makes check with advantage if there's a map. Fast Pace -5/Slow Pace +5 to check.

Traveling Costs Table

Туре	Cost
Coach Cab – Between Towns	3cp per mile
Coach Cab – Within a City	1cp
Gate or Road Toll	1cp minimum
Ship's Passage	1sp per mile
Riverboat	5cp per mile

Vehicles and Mounts

Land Vehicles Table

Туре	Cost	Weight
Carriage	100 gp	600 lb.
Cart	15 gp	200 lb.
Chariot	250 gp	100 lb.
Sled	20 gp	300 lb.
Wagon	35 gp	400 lb.

Air and Water Vehicles Table

Туре	Cost	Speed	Crew	Passengers	Cargo	AC	Hit Points	Damage Threshold
Airship	20,000 gp	8 mph	10	20	1 ton	13	300	- 1
Galley	30,000 gp	4 mph	80		1 ton	13	500	20
Keelboat	3,000 gp	1 mph	1	6	¹ / ₂ ton	15	100	10
Longship	10,000 gp	3 mph	40	150	10 tons	15	300	15
Rowboat	50gp	1 ½ mph	1	3	-	11	50	- 10-00
Sailing Ship	10,000 gp	2 mph	20	20	100 tons	15	300	15
Warship	25,000 gp	2 ½ mph	60	60	200 tons	20	500	20

Mounts Table

TypeCostSpeedCarrying CapacityBear, Brown800 gp40 ft.800 lb.Bear, Brown800 gp40 ft.800 lb.Dolphin3,000 gpSwim 60 ft.200 lb.Donkey or Mule8 gp40 ft.420 lb.Dragon, Bronze50,000 gp40 ft.2,500 lb.Fly 80 ft.Swim 40 ft.2,500 lb.Bragon, Silver90,000 gp40 ft.2,500 lb.Elephant200 gp40 ft.1,320 lb.Elk500 gp50 ft.300 lb.Giant Badger300 gp30 ft.195 lbBurrow 10 ft195 lbGiant Eagle10,000 gp10 ft.225 lb.Giant Eik1,000 gp10 ft.300 lb.Giant Frog2,000 gp30 ft.300 lb.Giant Frog3,000 gp30 ft.300 lb.Giant Frog3,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.540 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.540 lb.Horse, Draft50 gp40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Horse, Riding75 gp60 ft.480 lb.Horse, Riding75 gp60 ft.480 lb.Horse, Riding75 gp60 ft.480 lb.Horse, Riding75 gp60 ft.480 lb.Horse, Riding <th></th> <th>a .</th> <th></th> <th></th>		a .		
Bear, Brown 800 gp 40 ft. Climb 30 ft. 800 lb. Dolphin 3,000 gp Swim 60 ft. 200 lb. Donkey or Mule 8 gp 40 ft. 2,500 lb. Dragon, Bronze 50,000 gp 40 ft. 2,500 lb. Dragon, Silver 90,000 gp 40 ft. 2,500 lb. Elephant 200 gp 40 ft. 1,320 lb. Elephant 200 gp 30 ft. 300 lb. Giant Badger 300 gp 30 ft. 195 lb Burrow 10 ft. . . . Giant Eagle 1,000 gp 10 ft. 225 lb. Fly 80 ft. . . . Giant Eagle 1,000 gp 60 ft. . Giant Frog 2,000 gp 30 ft. 540 lb. Giant Spider 3,000 gp 30 ft. . Giant Spider 3,000 gp 30 ft. 540 lb. Giant Spider 3,000 gp 40 ft. 225 lb. Hippogriff 3,000 gp 40 ft. 225 lb	Туре	Cost	Speed	• •
Climb 30 ft. Climb 30 ft. Dolphin 3,000 gp Swim 60 ft. 200 lb. Donkey or Mule 8 gp 40 ft. 420 lb. Dragon, Bronze 50,000 gp 40 ft. 2,500 lb. Fly 80 ft. Swim 40 ft. 2,500 lb. Dragon, Silver 90,000 gp 40 ft. 1,320 lb. Elephant 200 gp 40 ft. 1,320 lb. Elk 500 gp 50 ft. 300 lb. Giant Badger 300 gp 30 ft. 195 lb Burrow 10 ft. . . . Giant Eagle 10,000 gp 10 ft. 300 lb. Giant Frog 2,000 gp 30 ft. 300 lb. Giant Frog 3,000 gp 30 ft. 300 lb. Giant Spider 3,000 gp 30 ft. . Griffon 5,000 gp 30 ft. 540 lb. Giant Spider 3,000 gp 40 ft. 225 lb. Fly 80 ft. . . . Hippogriff 3,000 gp	Bear Brown	800 gp	/0 ft	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Dear, Diown	000 gp		000 10.
Donkey or Mule 8 gp 40 ft. 420 lb. Dragon, Bronze $50,000$ gp 40 ft. $2,500$ lb. Dragon, Silver $90,000$ gp 40 ft. $2,500$ lb. Elephant 200 gp 40 ft. $2,500$ lb. Elephant 200 gp 40 ft. $2,500$ lb. Giant Badger 300 gp 30 ft. 195 lb Giant Bat $3,000$ gp 10 ft. 225 lb. Fly 80 ft. 195 lb Burrow 10 ft. . Giant Bat $3,000$ gp 10 ft. 225 lb. Fly 80 ft. 540 lb. Giant Elk $1,000$ gp 60 ft. 540 lb. Giant Frog $2,000$ gp 30 ft. 540 lb. 540 lb. Giant Spider $3,000$ gp 30 ft. 540 lb. $Fly 80$ ft. Griffon $5,000$ gp 30 ft. 540 lb. $Fly 80$ ft. Hippogriff $3,000$ gp 40 ft. 540 lb. $Fly 60$ ft. Hunter Shark $3,000$ gp 60 ft. </td <td>Dolphin</td> <td>3.000 gp</td> <td></td> <td>200 lb</td>	Dolphin	3.000 gp		200 lb
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1			
Fly 80 ft. Swim 40 ft.Fly 80 ft. Swim 40 ft.Dragon, Silver90,000 gp40 ft. Fly 80 ft.2,500 lb.Elephant200 gp40 ft.1,320 lb.Elephant200 gp50 ft.300 lb.Giant Badger300 gp30 ft.195 lbGiant Bat3,000 gp10 ft.225 lb.Giant Eagle10,000 gp10 ft.300 lb.Giant Eagle10,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft.300 lb.Giant Spider3,000 gp30 ft.300 lb.Griffon5,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Hippogriff3,000 gp30 ft.540 lb.Hippogriff3,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Hippogriff3,000 gp40 ft.540 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gpSwim 40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Fly 90 ft.Fly 90 ft.Fly 90 ft.Pony30 gp40 ft.225 lb.Roc35,000 gp50 ft.300 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gp60 ft.480 lb.Hunter Shark30 gp40 ft.225 lb. </td <td></td> <td></td> <td></td> <td></td>				
Swim 40 ft.Swim 40 ft.Dragon, Silver90,000 gp40 ft. Fly 80 ft.2,500 lb. Fly 80 ft.Elephant200 gp40 ft.1,320 lb.Elk500 gp50 ft.300 lb.Giant Badger300 gp30 ft.195 lbGiant Bat3,000 gp10 ft.225 lb.Giant Eagle10,000 gp10 ft.300 lb.Giant Eagle10,000 gp10 ft.300 lb.Giant Eagle10,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft.300 lb.Giant Spider3,000 gp30 ft.540 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Hippogriff50 gp40 ft.225 lb.Hunter Shark3,000 gp60 ft.480 lb.Fly 90 ft.Fly 90 ft.Fly 90 ft.Pony30 gp40 ft.225 lb.Roc35,000 gp60 ft.430 lb.Fly 120 ft.Fly 120 ft.Fly 120 ft.Unicorn10,000 gp50 ft.300 lb. <td>Dragon, Dronze</td> <td>50,000 gp</td> <td></td> <td>2,300 10.</td>	Dragon, Dronze	50,000 gp		2,300 10.
Dragon, Silver90,000 gp40 ft. Fly 80 ft.2,500 lb. Fly 80 ft.Elephant200 gp40 ft.1,320 lb.Elephant200 gp50 ft.300 lb.Giant Badger300 gp30 ft. Burrow 10 ft.195 lb .Giant Bat3,000 gp10 ft. Fly 60 ft.225 lb.Giant Eagle10,000 gp10 ft. Fly 80 ft.300 lb.Giant Elk1,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft. Swim 30 ft.300 lb.Giant Spider3,000 gp30 ft. Swim 30 ft.420 lb.Griffon5,000 gp30 ft. Swim 30 ft.540 lb.Hippogriff3,000 gp30 ft. Fly 80 ft.540 lb.Hippogriff3,000 gp30 ft. Swim 30 ft.540 lb.Hippogriff3,000 gp30 ft. Swim 30 ft.540 lb.Hippogriff3,000 gp30 ft. Fly 60 ft.540 lb.Horse, Draft50 gp40 ft. Store300 lb.Mastiff25 gp60 ft. Fly 90 ft.300 lb.Pegasus20,000 gp60 ft. Fly 90 ft.480 lb.Pony30 gp40 ft. Fly 90 ft.225 lb.Pony30 gp40 ft. Fly 90 ft.225 lb.Pony30 gp40 ft. Fly 90 ft.480 lb.Fly 20 ft.Fly 20 ft. Fly 20 ft.1,320 lb.Roc35,000 gp50 ft. Store300 lb.Warhorse400 gp60 ft. Store540 lb.	ALLA TO	1		
Fly 80 ft.Fly 80 ft.Elephant200 gp40 ft.1,320 lb.Elk500 gp50 ft.300 lb.Giant Badger300 gp30 ft.195 lbBurrow 10 ftGiant Bat3,000 gp10 ft.225 lb.Giant Eagle10,000 gp10 ft.300 lb.Giant Eagle10,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft.540 lb.Giant Spider3,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Horse, Draft50 gp40 ft.540 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gp60 ft.480 lb.Nightmare5,000 gp60 ft.480 lb.Fly 90 ft.Fly 90 ft.195 lb.Nightmare20,000 gp60 ft.480 lb.Fly 90 ft.Fly 90 ft.Fly 90 ft.Pony30 gp40 ft.225 lb.Roc35,000 gp20 ft.1,320 lb.Fly 120 ft.Fly 120 ft.10320 lb.Warhorse400 gp60 ft.540 lb.Warhorse400 gp60 ft.540 lb.	Dragon, Silver	90,000 gp	40 ft.	2,500 lb.
Elephant 200 gp 40 ft. 1,320 lb. Elk 500 gp 50 ft. 300 lb. Giant Badger 300 gp 30 ft. 195 lb Giant Bat 3,000 gp 10 ft. 225 lb. Giant Bat 3,000 gp 10 ft. 225 lb. Giant Eagle 10,000 gp 10 ft. 300 lb. Fly 80 ft. 540 lb. 500 lb. Giant Elk 1,000 gp 60 ft. 540 lb. Giant Frog 2,000 gp 30 ft. 300 lb. Giant Spider 3,000 gp 30 ft. 420 lb. Climb 30 ft. 540 lb. 10 10 Griffon 5,000 gp 30 ft. 540 lb. Hippogriff 3,000 gp 40 ft. 225 lb. Horse, Draft 50 gp 40 ft. 300 lb. Hunter Shark 3,000 gp 60 ft. 480 lb. Hunter Shark 3,000 gp 60 ft. 480 lb. Nightmare 5,000 gp 60 ft. 480 lb.	0		Fly 80 ft.	
Elk 500 gp 50 ft. 300 lb. Giant Badger 300 gp 30 ft. 195 lb Giant Bat $3,000$ gp 10 ft. 225 lb. Giant Bat $3,000$ gp 10 ft. 225 lb. Giant Eagle $10,000$ gp 10 ft. 300 lb. Giant Eagle $10,000$ gp 60 ft. 540 lb. Giant Frog $2,000$ gp 30 ft. 300 lb. Giant Spider $3,000$ gp 30 ft. 420 lb. Griffon $5,000$ gp 30 ft. 420 lb. Fly 80 ft. $ Griffon 5,000 gp 30 ft. 540 lb. Hippogriff 3,000 gp 40 ft. 225 lb. Horse, Draft 50 gp 40 ft. 300 lb. Hunter Shark 3,000 gp 60 ft. 480 lb. Hunter Shark 3,000 gp 60 ft. 480 lb. Nightmare 50,00 gp 60 ft. 480 lb. Pony<$	Elephant	200 gp		1,320 lb.
Giant Badger 300 gp 30 ft. 195 lb Giant Bat $3,000 \text{ gp}$ 10 ft. 225 lb. Giant Bat $3,000 \text{ gp}$ 10 ft. 225 lb. Giant Eagle $10,000 \text{ gp}$ 10 ft. 300 lb. Giant Eagle $10,000 \text{ gp}$ 60 ft. 540 lb. Giant Elk $1,000 \text{ gp}$ 60 ft. 540 lb. Giant Frog $2,000 \text{ gp}$ 30 ft. 300 lb. Giant Frog $2,000 \text{ gp}$ 30 ft. 420 lb. Giant Spider $3,000 \text{ gp}$ 30 ft. 540 lb. Griffon $5,000 \text{ gp}$ 30 ft. 540 lb. Hippogriff $3,000 \text{ gp}$ 40 ft. 225 lb. Horse, Draft 50 gp 40 ft. 300 lb. Mastiff 25 gp 40 ft. 300 lb. Mastiff 25 gp 40 ft. 420 lb. Pegasus $20,000 \text{ gp}$ 60 ft.			50 ft.	
Burrow 10 ft. . Giant Bat $3,000 \text{ gp}$ 10 ft. 225 lb. Giant Eagle $10,000 \text{ gp}$ 10 ft. 300 lb. Giant Eagle $10,000 \text{ gp}$ 60 ft. 540 lb. Giant Elk $1,000 \text{ gp}$ 60 ft. 540 lb. Giant Frog $2,000 \text{ gp}$ 30 ft. 540 lb. Giant Frog $2,000 \text{ gp}$ 30 ft. 540 lb. Giant Spider $3,000 \text{ gp}$ 30 ft. 420 lb. Griffon $5,000 \text{ gp}$ 30 ft. 540 lb. Hippogriff $3,000 \text{ gp}$ 40 ft. 225 lb. Hirpogriff $3,000 \text{ gp}$ 40 ft. 540 lb. Horse, Draft 50 gp 40 ft. 540 lb. Hunter Shark $3,000 \text{ gp}$ Swim 40 \text{ ft.} 300 lb. Mastiff 25 gp 40 ft. 480 lb. Fly 90 ft. Fly 90 ft. Fly 90 ft. 195 \text{ lb.} Pony	Giant Badger		30 ft.	195 lb
Fly 60 ft. Fly 60 ft. Giant Eagle 10,000 gp 10 ft. Fly 80 ft. 300 lb. Fly 80 ft. Giant Elk 1,000 gp 60 ft. 540 lb. Giant Frog 2,000 gp 30 ft. Swim 30 ft. 300 lb. Giant Spider 3,000 gp 30 ft. Climb 30 ft. 420 lb. Griffon 5,000 gp 30 ft. Fly 80 ft. 540 lb. Hippogriff 3,000 gp 30 ft. Fly 60 ft. 540 lb. Horse, Draft 50 gp 40 ft. Fly 60 ft. 225 lb. Horse, Riding 75 gp 60 ft. 480 lb. Hunter Shark 3,000 gp Swim 40 ft. 300 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. Fly 90 ft. 480 lb. Pegasus 20,000 gp 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. Fly 120 ft. 1,320 lb. Warhorse 400 gp 50 ft. 300 lb.		CI	Burrow 10 ft.	
Giant Eagle10,000 gpFly 60 ft.300 lb.Giant Eagle10,000 gp60 ft.540 lb.Giant Elk1,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft.300 lb.Giant Frog3,000 gp30 ft.420 lb.Giant Spider3,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.540 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Horse, Draft50 gp40 ft.540 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gpSwim 40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Pegasus20,000 gp60 ft.480 lb.Pony30 gp40 ft.225 lb.Roc35,000 gp20 ft.1,320 lb.Fly 90 ft.Fly 90 ft.10,000 gp50 ft.Varioren10,000 gp50 ft.300 lb.Warhorse400 gp60 ft.540 lb.	Giant Bat	3,000 gp	10 ft.	225 lb.
Giant Eagle $10,000 \text{ gp}$ 10 ft. Fly 80 ft. 300 lb. Fly 80 ft.Giant Elk $1,000 \text{ gp}$ 60 ft. 540 lb. Giant Frog $2,000 \text{ gp}$ 30 ft. Swim 30 ft. 300 lb. Giant Spider $3,000 \text{ gp}$ 30 ft. Climb 30 ft. 420 lb. Griffon $5,000 \text{ gp}$ 30 ft. Fly 80 ft. 540 lb. Hippogriff $3,000 \text{ gp}$ 40 ft. Fly 60 ft. 225 lb. Horse, Draft 50 gp 40 ft. Fly 60 ft. 225 lb. Hunter Shark $3,000 \text{ gp}$ 60 ft. Fly 90 ft. 480 lb. Mastiff 25 gp 40 ft. Fly 90 ft. 300 lb. Pegasus $20,000 \text{ gp}$ 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. Fly 90 ft. 225 lb. Roc $35,000 \text{ gp}$ 60 ft. Fly 90 ft. 480 lb. Unicorn $10,000 \text{ gp}$ 50 ft. Fly 120 ft. 300 lb. Warhorse 400 gp 60 ft. Fly 120 ft. 540 lb.	A COLOR OF THE OWNER OF		Fly 60 ft.	Contraction of the second
Fly 80 ft. Fly 80 ft. Giant Elk 1,000 gp 60 ft. 540 lb. Giant Frog 2,000 gp 30 ft. 300 lb. Giant Spider 3,000 gp 30 ft. 420 lb. Giant Spider 3,000 gp 30 ft. 420 lb. Griffon 5,000 gp 30 ft. 540 lb. Griffon 5,000 gp 30 ft. 540 lb. Hippogriff 3,000 gp 40 ft. 225 lb. Horse, Draft 50 gp 40 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. Hunter Shark 3,000 gp Swim 40 ft. 300 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. 480 lb. Fly 90 ft. Fly 90 ft. 90 ft. 225 lb. Roc 35,000 gp 20 ft. 1,320 lb. Fly 120 ft. Fly 120 ft. 10,000 gp 50 ft. Warhorse 400 gp 60 ft. 540 lb.	Giant Eagle	10,000 gp		300 lb.
Giant Elk1,000 gp60 ft.540 lb.Giant Frog2,000 gp30 ft.300 lb.Giant Spider3,000 gp30 ft.420 lb.Griffon5,000 gp30 ft.540 lb.Griffon5,000 gp30 ft.540 lb.Hippogriff3,000 gp40 ft.225 lb.Horse, Draft50 gp40 ft.540 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gpSwim 40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Pegasus20,000 gp60 ft.480 lb.Pony30 gp40 ft.225 lb.Roc35,000 gp20 ft.1,320 lb.Fly 120 ft.10,000 gp50 ft.300 lb.Warhorse400 gp60 ft.540 lb.	Ū	. Ci	Fly 80 ft.	-
Giant Frog 2,000 gp 30 ft. Swim 30 ft. 300 lb. Giant Spider 3,000 gp 30 ft. Climb 30 ft. 420 lb. Griffon 5,000 gp 30 ft. Fly 80 ft. 540 lb. Hippogriff 3,000 gp 40 ft. Fly 80 ft. 225 lb. Horse, Draft 50 gp 40 ft. Fly 60 ft. 225 lb. Horse, Riding 75 gp 60 ft. 480 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. 480 lb. Pegasus 20,000 gp 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 60 ft. Fly 120 ft. 1,320 lb. Warhorse 400 gp 50 ft. 300 lb.	Giant Elk	1,000 gp		540 lb.
Giant Spider 3,000 gp 30 ft. Climb 30 ft. Climb 30 ft. 420 lb. 420 lb. Griffon 5,000 gp 30 ft. Fly 80 ft. 540 lb. Fly 80 ft. Hippogriff 3,000 gp 40 ft. Fly 60 ft. 225 lb. Horse, Draft 50 gp 40 ft. Fly 60 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. Hunter Shark 3,000 gp 40 ft. 300 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. Fly 90 ft. 480 lb. Pegasus 20,000 gp 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. Fly 120 ft. 1,320 lb. Warhorse 400 gp 60 ft. 540 lb.	Giant Frog		30 ft.	300 lb.
Griffon $5,000 \text{ gp}$ 30 ft. Fly 80 ft. 540 lb. Fly 80 ft.Hippogriff $3,000 \text{ gp}$ 40 ft. Fly 60 ft. 225 lb. Fly 60 ft.Horse, Draft 50 gp 40 ft. Fly 60 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. 480 lb. Hunter Shark $3,000 \text{ gp}$ Swim 40 ft. Fly 90 ft. 300 lb. Mastiff 25 gp 40 ft. Fly 90 ft. 480 lb. Pegasus $20,000 \text{ gp}$ 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. Fly 90 ft. 225 lb. Roc $35,000 \text{ gp}$ 20 ft. Fly 120 ft. $1,320 \text{ lb.}$ Unicorn $10,000 \text{ gp}$ 50 ft. S0 ft. 300 lb. Warhorse 400 gp 60 ft. Fly 120 ft. 540 lb.	C C C C C C C C C C C C C C C C C C C		Swim 30 ft.	
Griffon $5,000 \text{ gp}$ 30 ft. Fly 80 ft. 540 lb. Fly 80 ft.Hippogriff $3,000 \text{ gp}$ 40 ft. Fly 60 ft. 225 lb. Fly 60 ft.Horse, Draft 50 gp 40 ft. Fly 60 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. 480 lb. Hunter Shark $3,000 \text{ gp}$ Swim 40 ft. Fly 90 ft. 300 lb. Mastiff 25 gp 40 ft. Fly 90 ft. 480 lb. Pegasus $20,000 \text{ gp}$ 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. Fly 90 ft. 225 lb. Roc $35,000 \text{ gp}$ 20 ft. Fly 120 ft. $1,320 \text{ lb.}$ Unicorn $10,000 \text{ gp}$ 50 ft. S0 ft. 300 lb. Warhorse 400 gp 60 ft. Fly 120 ft. 540 lb.	Giant Spider	3,000 gp	30 ft.	420 lb.
Hippogriff 3,000 gp 40 ft. 225 lb. Hippogriff 3,000 gp 40 ft. 225 lb. Horse, Draft 50 gp 40 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. Hunter Shark 3,000 gp Swim 40 ft. 300 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. 480 lb. Pegasus 20,000 gp 60 ft. 480 lb. Fly 90 ft. Fly 90 ft. - Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. 1,320 lb. Fly 120 ft. - - - Unicorn 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.			Climb 30 ft.	
$\begin{array}{c c c c c c c } \mbox{Hippogriff} & 3,000 \mbox{ gp} & 40 \mbox{ ft} & 225 \mbox{ lb} \\ \hline Fly 60 \mbox{ ft} & 540 \mbox{ lb} \\ \hline Horse, Draft & 50 \mbox{ gp} & 40 \mbox{ ft} & 540 \mbox{ lb} \\ \hline Horse, Riding & 75 \mbox{ gp} & 60 \mbox{ ft} & 480 \mbox{ lb} \\ \hline Hunter Shark & 3,000 \mbox{ gp} & 50 \mbox{ ft} & 195 \mbox{ lb} \\ \hline Mastiff & 25 \mbox{ gp} & 40 \mbox{ ft} & 195 \mbox{ lb} \\ \hline Nightmare & 5,000 \mbox{ gp} & 60 \mbox{ ft} & 480 \mbox{ lb} \\ \hline Fly 90 \mbox{ ft} & \\ \hline Pegasus & 20,000 \mbox{ gp} & 60 \mbox{ ft} & 480 \mbox{ lb} \\ \hline Fly 90 \mbox{ ft} & \\ \hline Pony & 30 \mbox{ gp} & 40 \mbox{ ft} & 225 \mbox{ lb} \\ \hline Roc & 35,000 \mbox{ gp} & 20 \mbox{ ft} & 1,320 \mbox{ lb} \\ \hline Hunter & 10,000 \mbox{ gp} & 50 \mbox{ ft} & 300 \mbox{ lb} \\ \hline Warhorse & 400 \mbox{ gp} & 60 \mbox{ ft} & 540 \mbox{ lb} \\ \hline \end{array}$	Griffon	5,000 gp	30 ft.	540 lb.
Horse, Draft 50 gp 40 ft. 540 lb. Horse, Draft 50 gp 40 ft. 540 lb. Horse, Riding 75 gp 60 ft. 480 lb. Hunter Shark 3,000 gp Swim 40 ft. 300 lb. Mastiff 25 gp 40 ft. 195 lb. Nightmare 5,000 gp 60 ft. 480 lb. Pegasus 20,000 gp 60 ft. 480 lb. Fly 90 ft. Fly 90 ft. 60 ft. 195 lb. Pony 30 gp 40 ft. 225 lb. 1,320 lb. Roc 35,000 gp 20 ft. 1,320 lb. 1,320 lb. Fly 120 ft. Fly 120 ft. 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.	C		Fly 80 ft.	
Horse, Draft50 gp40 ft.540 lb.Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gpSwim 40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Pegasus20,000 gp60 ft.480 lb.Pony30 gp40 ft.225 lb.Roc35,000 gp20 ft.1,320 lb.Fly 120 ft.Fly 120 ft.50 ft.540 lb.Unicorn10,000 gp60 ft.540 lb.	Hippogriff	3,000 gp		225 lb.
Horse, Riding75 gp60 ft.480 lb.Hunter Shark3,000 gpSwim 40 ft.300 lb.Mastiff25 gp40 ft.195 lb.Nightmare5,000 gp60 ft.480 lb.Pegasus20,000 gp60 ft.480 lb.Pony30 gp40 ft.225 lb.Roc35,000 gp20 ft.1,320 lb.Fly 120 ft.Fly 120 ft.50 ft.540 lb.			Fly 60 ft.	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Horse, Draft	50 gp	40 ft.	540 lb.
Mastiff 25 gp 40 ft. 195 lb. Nightmare $5,000 \text{ gp}$ 60 ft. 480 lb. Fly 90 ft.Fly 90 ft. $Fly 90 \text{ ft.}$ 480 lb. Pegasus $20,000 \text{ gp}$ 60 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc $35,000 \text{ gp}$ 20 ft. $1,320 \text{ lb.}$ Fly 120 ft. $Fly 120 \text{ ft.}$ $10,000 \text{ gp}$ 50 ft. Warhorse 400 gp 60 ft. 540 lb.	Horse, Riding	75 gp	60 ft.	480 lb.
Nightmare $5,000 \text{ gp}$ $60 \text{ ft.} \\ Fly 90 \text{ ft.}$ $480 \text{ lb.} \\ Fly 90 \text{ ft.}$ Pegasus $20,000 \text{ gp}$ $60 \text{ ft.} \\ Fly 90 \text{ ft.}$ $480 \text{ lb.} \\ Fly 90 \text{ ft.}$ Pony 30 gp 40 ft. $225 \text{ lb.} \\ 225 \text{ lb.}$ Roc $35,000 \text{ gp}$ $20 \text{ ft.} \\ Fly 120 \text{ ft.}$ $1,320 \text{ lb.} \\ Fly 120 \text{ ft.}$ Unicorn $10,000 \text{ gp}$ 50 ft. $300 \text{ lb.} \\ 540 \text{ lb.}$	Hunter Shark	3,000 gp	Swim 40 ft.	300 lb.
Fly 90 ft. Fly 90 ft. Pegasus 20,000 gp 60 ft. 480 lb. Fly 90 ft. Fly 90 ft. 60 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. 1,320 lb. Fly 120 ft. Fly 120 ft. 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb. 540 lb.	Mastiff	25 gp	40 ft.	195 lb.
Pegasus 20,000 gp 60 ft. Fly 90 ft. 480 lb. Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. Fly 120 ft. 1,320 lb. Unicorn 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.	Nightmare	5,000 gp	60 ft.	480 lb.
Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. 1,320 lb. Fly 120 ft. Fly 120 ft. 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb. 540 lb.			Fly 90 ft.	
Pony 30 gp 40 ft. 225 lb. Roc 35,000 gp 20 ft. 1,320 lb. Fly 120 ft. Fly 120 ft. 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb. 540 lb.	Pegasus	20,000 gp	60 ft.	480 lb.
Roc 35,000 gp 20 ft. Fly 120 ft. 1,320 lb. Unicorn 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.			Fly 90 ft.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Roc 35,000 gp 20 ft. Fly 120 ft. 1,320 lb. Unicorn 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.	Pony	30 gp	40 ft.	
Unicorn 10,000 gp 50 ft. 300 lb. Warhorse 400 gp 60 ft. 540 lb.	Roc	35,000 gp	20 ft.	1,320 lb.
Warhorse 400 gp 60 ft. 540 lb.			Fly 120 ft.	
	Unicorn	10,000 gp	50 ft.	300 lb.
Worg 200 gp 50 ft. 420 lb.	Warhorse	400 gp	60 ft.	540 lb.
	Worg	200 gp	50 ft.	420 lb.

Horses Table 1

Туре	Color	Name	Size*	Traits
Stallion	Dark Brown	Lordas	Large	Loves Other Horses
Gelding	White	Hobban	Medium	Strong
Mare	Gray	Kilgar	Small	Irritable
Stallion	Black	Morgal	Medium	Has Problems Sleeping
Stallion	White	Wendel	Large	Always Angry
Mare	Light Brown	Sass	Medium	Lazy
Gelding	Chestnut	Ibar	Small	Scared of Humans
Stallion	Gray	Kordek	Large	Reliable
Stallion	White	Edmon	Large	Obedient
Stallion	Black	Ugg	Medium	Loves Carrots
Stallion	Black	Nikash	Large	Hates Other Horses
Mare	Chestnut	Ophelle	Medium	Stubborn
Stallion	Palomino	Wags	Large	Bucks at Random Times
Stallion	Golden	Vlar	Medium	Always in a Hurry
Stallion	White	Rellas	Large	Loves Other Animals
Gelding	Tan	Mikos	Small	Shy
Stallion	Dark Brown	Fasha	Large	Always Happy
Stallion	Gray	Mub	Large	Obsessed with Food
Stallion	Chestnut	Fleet	Large	Incredibly Fast
Mare	Gray	Wander	Small	Always Gets Lost
Mare	White	Mannis	Medium	Enjoys Music
Mare	Light Brown	Dorma	Medium	Always Sleeping
Gelding	White	Indy	Large	Hates Being Ridden
Stallion	Tan	Courage	Small	Very Brave
Stallion	Chestnut	Dern	Large	Extremely Slow
Mare	Chestnut	Brown	Medium	Unhealthy
Mare	Black	Wenda	Medium	Very Loud
Stallion	White	Lokan	Large	Obnoxious
Stallion	Black	Vargen	Large	Hostile
Stallion	Black	Bastion	Large	Always Nervous
Stallion	Tan	Fash	Small	Very Aggressive
Stallion	Palomino	Bolden	Large	Gets Bored Very Easily
Stallion	White	Yar	Large	Crazy
Gelding	White	Zod	Large	Wants to Escape into the Wild
Mare	White	Tassian	Medium	Ignores the Rider
Stallion	Black	Mashan	Medium	Hates Dwarves

*Within the category of large size

Horses Table 2

Туре	Color	Name	Size*	Traits
Stallion	Dark Brown	Sterling	Large	Extremely Intelligent
Stallion	White	Takrun	Medium	Very Confident
Stallion	Gray	Jannas	Small	Fearless
Stallion	Black	Quadra	Medium	Scared of Gnomes
Stallion	White	Yos	Large	Deaf
Mare	Light Brown	Loren	Medium	Extremely Loyal
Gelding	Chestnut	Cad	Small	Nervous Around Females
Stallion	Gray	Wakka	Large	Unpredictable
Stallion	White	Paslow	Large	Scared of Water
Stallion	Black	Butrick	Medium	Doesn't Like the Cold
Stallion	Black	Irod	Large	Won't Wear a Saddle
Mare	Gray	Maren	Medium	Nervous in the Dark
Stallion	Tan	Ammon	Large	Very Perceptive
Stallion	White	Ilvar	Medium	Has Been Through Trauma
Stallion	Black	Gordun	Large	Scared of Conflict
Gelding	Palomino	Veet	Large	Loves to Race
Stallion	Light Brown	Quiver	Medium	Clumsy
Stallion	White	Brash	Large	Fearless
Mare	Black	Noxar	Medium	Loves the Night
Mare	Chestnut	Prime	Medium	Wants to Lead the Party of Adventurers
Stallion	Palomino	Galana	Large	Very Gentle
Stallion	Tan	Chana	Large	Hates Mastiffs
Stallion	White	Vauk	Large	Will Join in the Battle
Stallion	Black	Fordas	Small	Eager to Mate
Stallion	Golden	Zanan	Medium	Won't Carry Heavy Loads
Gelding	Gray	Jupiter	Medium	Chases Small Animals
Gelding	White	Maska	Small	Hates Elves
Gelding	Black	Hillan	Large	Can Move Through Difficult Terrain
Stallion	Chestnut	Nage	Large	Can Swim Quite Well
Stallion	White	Egon	Large	Overly Confident
Gelding	Chestnut	Arbitor	Large	Won't Go into the Forest
Mare	Gray	Bellas	Medium	Loves Women
Mare	Black	Jass	Medium	Unstable
Stallion	Palomino	Edvos	Large	Hates Wolves
Stallion	Chestnut	Drakkar	Large	Eats Twice the Amount of Most Horses

*Within the category of large size

ENCOUNTERS

D100	Event	D100	Event
01-02	Someone casts Sleet Storm	51-52	Rude Wood Elf Spits at PC
03-04	Thugs Block Road	53-54	Wandering Bard Begins Poem
05-06	Gnome collapses in Grief	55-56	Stranger Flirts with a PC
07-08	Angry Dragonborn Shouts at PCs	57-58	A Noble Glares at the PCs
09-10	Scared Dwarf Runs Away	59-60	Part of the Road is Washed Out
11-12	Happy Noble Offers Hug	61-62	Unskilled Bard Begins to Play
13-14	Anxious Gnome Trembles	<mark>63-6</mark> 4	A Gnome is Tossed into a Ditch
15-16	Arrogant Tiefling Laughs Out Loud	6 <mark>5-6</mark> 6	Group of Fishermen Laughs Loudly
17-18	Friendly Soldier Greets PCs	<mark>67-</mark> 68	Guards Arrest a Peasant
19-20	A Gnome Insults a Half-Orc	69-70	PC Challenged to a Duel
21-22	Stranger is Arrested by Guards	71-72	Nervous Guards Question PCs
23-24	Gang of Dwarves Start Fight	<mark>73-7</mark> 4	Owl Lands by PC
25-26	A Man Screams	7 <mark>5-7</mark> 6	A Child Calls Out
27-28	Cart Races Past	77-78	Handsome Noble Charms PC
29-30	Drunken Guard Yells at PC	<mark>79-8</mark> 0	Locals Debate Regional Politics
31-32	A Stranger Whistles at the PCs	81-82	Rain Storm Begins
33-34	Two Strangers Engage in a Fist Fight	83- <mark>8</mark> 4	A Group of Farmers Insult the PCs
35-36	Soldier Gets an Arrow in the Knee	85-86	Crowd Cheers Loudly
37-38	Three Half-Orcs Sell Food	87-88	Clouds Part to Reveal the Sun
39-40	Guard Asks for Random Toll	89-90	One Dwarf Trips Another
41-42	A Mastiff Tugs at PC's Leg	91-92	Bard Insults PCs with Song
43-44	A Drunken Guard Wanders Over	<mark>93-9</mark> 4	A Thief Tries to Rob a PC
45-46	Sound of Horses Approaching	95-96	A Tankard is Thrown at a PC
47-48	A Guard Insults the PCs	97-98	Storm Erupts
49-50	Horse Races Past	99-00	Someone Casts Fireball

D100	Event/	D100	Event
01-02	A Fire Engulfs Nearby Wagons	51-52	Road Toll Increased
<u>03-04</u>	Dragonborn Threaten PCs	53 -54	Thugs Block Road
05-06	Urchins Harass PC	55-56	Cultist Starts Chanting
07-08	Wood Elf is Bullied by Thugs	57-58	Halfling Hugs Complete Stranger
09-10	Apprentice Burns Spellbook	59-60	Wizard Sells Scrolls
11-12	PC is Robbed	61-62	Guide Offers Services
13-14	Guards Put Manacles on Tiefling	63-64	Strong Winds Blow
15-16	Dwarves Start Fight	6 <mark>5-</mark> 66	Dragonborn Laughs Out Loud
17-18	Wagon Breaks Down	67-68	A Whispered Warning
19-20	Wood Elves Ride Elks	69-70	Guards Question PCs
21-22	Paladin Slams Half-Orc onto Ground	71-72	Acolytes Chat Loudly
23-24	Man Weeps on the Side of the Road	73-74	Halflings Ride Mastiffs
25-26	Priest Sells Holy Items	75-76	Tiefling is Lost
27-28	Father Protects His Son	77-78	Ranger Greets Party
29-30	Druid Argues With Dragonborn	79-80	Thunder Booms Overhead
31-32	Merchant Sells Clothes	81-82	Noble Tosses Gold Coin at PC
33-34	Bats Fly Around	<mark>83-</mark> 84	Drunken Halfling Kisses PC
35-36	A Half-Orc is Arrested by Guards	<mark>85</mark> -86	Barmaid Insults PCs
37-38	Mapmaker Sells Maps	87-88	Sun Gets Hotter and Hotter
<mark>39-4</mark> 0	Half-Elf Manhandles a Gnome	89-90	Wife Protects her Husband
41-42	Rain Pours Down	91-92	Thug Bullies Urchin
43-44	Wagon Breaks Down	93-94	Stranger is Kidnapped
45-46	Mastiff Knocks over PC	95-96	Guards Prevent Brawl
47-48	Merchant Sells Goods	97-98	Bandits Attack a Wagon
49-50	Cat Runs Across Road	99-00	Earthquake

D100	Event	D100	Eve
01-02	A Warlock Suddenly Appears	51-52	Dw
03-04	Chief of the Town Rides Up	53-54	AI
05-06	Fire on the side of the Road	55-56	Me
07-08	Halfling Sells Art	57-58	Wo
09-10	Wizard Duel Erupts	<u>59-60</u>	Gy
11-12	Thief is Caught	61-62	Mo
13-14	Soldiers Question the Party	63-64	Inju
15-16	Man Shakes and then Falls Down	65-66	Wi
17-18	Ranger Walks alongside a Wolf	67-68	Ru
19-20	Rumors of an Ogre	69-70	Kn
21-22	Bard Sings Loudly	71-72	Gu
23-24	Gravedigger Argues with Noble	73-74	Sor
25-26	Cleric Heals Injured Man	75-76	Dru
27-28	Bandits Gallop up on Horseback	77-78	Hai
29-30	Herald Makes Announcement	79-80	Tw
31-32	Half-Elf Shoves PC	81-82	Wo
33-34	Clouds Part to Reveal the Sun	<mark>83-</mark> 84	Ma
35-36	Guard Demands a Road Toll	<mark>85</mark> -86	Sla
37-38	Priest Scolds Drunken Fighter	87-88	PC
39-40	Halfling Speaking in Tongues	89-90	Gn
41-42	Dwarf Hugs PC	91-92	Roa
43-44	Merchant Argues with Stranger	<mark>93-9</mark> 4	Ma
45-46	Hirelings Offer Services	95-96	Spy
47-48	Children Chase a Goat	97-98	Wi
49-50	Swarm of Rats Rushes Past	99-00	Arc

ent

- warf Laughs at a Bard
- Light Rain Starts to Fall
- erchant Selling Food
- oman Slaps Guard
- psies sell Armor
- ourners Sob Openly
- ured Horse on Side of Road
- izard is Cheered
- mors of a Cave Nearby
- hight Yells at Soldier
- ard Treats Mastiff Cruelly
- rcerer Loses Control
- unken Halfling Insults PCs
- rlot Meets PCs
- vo Hill Dwarfs Wrestle
- ood Elf Gets Drunk
- agic Missiles Fly Past PCs
- avers Man Roadblock
- is Pickpocketed
- ome is Bullied
- ad Toll is Lowered
- an Needs Shelter
- y is Caught
- izard Turns into a Frog
- chers Ambush Party

D100 Event

01-02	A Full Moon Appears
03-04	Apprentice Searches for Spellbook
05-06	Nearby Settlement is being Raided
07-08	A Paladin Escorts a Prisoner
09-10	Cultists Attack a Wagon
11-12	A Brown Bear is on the Loose
13-14	Merchants by the side of the Road
15-16	Slaves Beg to be Rescued
17-18	Half-Orcs Chase a Teenager
19-20	A Woman Runs for Her Life
21-22	Several Trees Fall on the Road
23-24	Halfling Laughs Out Loud
25-26	People Ask For Food
27-28	Rumors of a Haunted Mansion
<mark>29-</mark> 30	A Merchant Pushes His Cart
31-32	Heavily Armed High Elves Pass By
33-34	Guards Search the Area
35-36	Merchant Sells Weapons
<mark>37-</mark> 38	A Prisoner Runs for His Life
39-40	Chicken Bites PC
41-42	Dwarves Sell Goods
43-44	Vampire Hunters Greet the PCs
45-46	Four Mastiffs Fight
47-48	A Horse Gets Loose
49-50	Laborers Pass By

D100 Event

- 51-52 Teenagers Run Wild
- 53-54 Sage Mumbles at PCs
- 55-56 Two Tieflings Argue
- 57-58 A Peasant Hugs a Soldier
- 59-60 A Herd of Sheep Block the Road
- 61-62 Merchant Sells Jewelry
- 63-64 Guard Captain Whistles at PCs
- 65-66 Guard is Jeered
- 67-68 Rumors of an Orc Attack
- 69-70 Knight Yells at PC
- 71-72 Two Gnomes Carry a Coffin
- 73-74 A Poet Punches a Guard
- 75-76 Drunken Woman Falls into Ditch
- 77-78 Harlot Argues with Soldier
- 79-80 Two Halflings Hug
- 81-82 Half-Orc Gets Drunk
- 83-84 Rumors of a Troll
- 85-86 Moneylender Argues Loudly
- 87-88 Drunkards Cause Trouble
- 89-90 Adventurers Ask Questions
- 91-92 Herdsmen Move Cattle
- 93-94 Rumors of a Haunted House
- 95-96 Wolf Carcass Lies in the Road
- 97-98 Royal Guards Block the Road
- 99-00 A Horse Turns Into a Man

D100	Event	D100	Event
01-02	A Famous Heroine Arrives	51-52	Warlock Gives Gold Piece to PC
03-04	Massive Flood	<mark>53-5</mark> 4	Soldiers Search for Missing Person
05-06	Cult Seeks Converts	55-56	Pregnant Woman Screams
07-08	Gate Closes off Road	57-58	Guards Gamble on Side of Road
09-10	Village is on Fire	59-60	Ranger Tells Incredible Tale
11-12	Tavern on the Side of the Road	61-62	Guards Investigate a Murder
13-14	Criminals Run Past the Party	63-64	Noble Looks for Lost Bag of Gold
15-16	Raving Lunatics Approach the PCs	65-66	Bard Uses a Puppet to Talk
17-18	Merchants go on Strike	67-68	Dead Body Lies in the Road
19-20	Nearby Store is Looted	69-70	Harlots Wave at the Party
21-22	Guard Cuts Hill Dwarf's Beard Off	71-72	Noisy Man on side of Road
23-24	Locals Berate the PCs	73-74	A Boy Runs for his Life
25-26	Rumors of Approaching Army	75-76	Locals Gossip
27-28	Slavers Attack Wagon	77-78	Sage Asks for Help
29-30	Pilgrims Pass By	79-80	Guard Whispers to Mastiff
31-32	Bounty Hunters Search Area	81-82	Orphans Beg For Food
33-34	Wedding Party Passes By	83-84	Rumors of a Haunted Manor Nearby
35-36	Woman Begs For Food	<mark>85</mark> -86	Fighter Seeks Revenge
37-38	Mules Block the Road	87-88	Priest Speaks to Pilgrims
39-40	Cultists Threaten Guards	89-90	Rumors of a Mysterious Dungeon
41-42	Inn on Side of the Road	91-92	Paladin Protects Young Man
43-44	Wild Horse Gallops Past	<mark>93-9</mark> 4	Two Dwarves sent Flying by Spell
45-46	Rumors of a Rebellion	95-96	Prophecy of Doom
47-48	Former Ally Watches PCs	97-98	Arch Enemy Arrives
49-50	Road is in Terrible Condition	99-00	Plague

Landmarks Table

D100	Event	D100	Event
01-02	Wizard's Tower	51-52	River
03-04	Country Manor	53-54	Small Cave
05-06	Prison	55-56	Forest
07-08	Keep	57-58	Small Wooden Bridge
09-10	River	59-60	Lake
11-12	Forest	61-62	Swamp
13-14	Caverns	63-64	Large Cave
15-16	Abandoned Building	65-66	Ruins
17-18	Winery	67-68	Village
19-20	Town	69-70	Temple
21-22	Stables	71-72	Huge Statue
23-24	Fighters' Guild	73-74	Guard Outpost
25-26	Guard Tower	75-76	Meadery
27-28	Battlefield	77-78	Farm
29-30	Village	79-80	Graveyard
31-32	Temple	81-82	Hills
33-34	Ranch	<mark>83-</mark> 84	Ruins
35-36	Ruins	85-86	Wizard College
37-38	Waterfall	87-88	City
39-40	Hill	89-90	Mountains
41-42	Stables	91-92	Burial Mound
43-44	Farm	<mark>93-9</mark> 4	Castle
45-46	Inn on Side of Road	95-96	River
47-48	Large Stone Bridge	97-98	Monastery
49-50	Old Wooden Cabin	99-00	Massive Fortress

Carousing Table

D100 Event

01-02 Lose All Your Items 03-04 Lose All Your Coins 05-06 Get Amnesia 07-08 Get Married 09-10 Kicked Out of the Settlement 11-12 Swept Away in Romance 13-14 Win 50gp Gambling 15-16 Get Lost 17-18 Spend All Your Money 19-20 Meet Wealthy Noble 21-22 Awake With Injury 23-24 Blackout for Two Hours 25-26 Meet a Mysterious Stranger 27-28 Lose Your Gear 29-30 Guard Yells at PC 31-32 Meet a New Hireling 33-34 Engage in a Fist Fight **35-36** Get Into Drinking Contest 37-38 Lose All Your Copper Coins 39-40 Awake on Other Side of Town 41-42 Lose 10gp Gambling 43-44 Hair Gets Cut Off 45-46 Fall Off Bridge or Balcony 47-48 A Guard Insults the PCs 49-50 Fall Down Stairs

D100 Event

- 51-52 Rude Wood Elf Spits at PC
- 53-54 Trip and Injure Yourself
- 55-56 Stranger Flirts with a PC
- 57-58 Meet a Helpful NPC
- 59-60 Make 5gp Gambling
- 61-62 Gain a Tattoo
- 63-64 Lose Drinking Contest
- 65-66 Make Many New Friends
- 67-68 Guards Arrest You
- 69-70 PC Challenged to a Duel
- 71-72 Angry Guards Question PCs
- 73-74 Lose Your Clothes
- 75-76 A Tankard is Thrown at a PC
- 77-78 Handsome Noble Charms PC
- 79-80 Get Lost
- 81-82 Lose a Weapon
- 83-84 A Group of Thugs Insult the PCs
- 85-86 Make an Enemy
- 87-88 Lose All Your Money Gambling
- 89-90 Arrested by Guards
- 91-92 Lost All Your Gold Coins
- 93-94 Thrown Out of Festival
- 95-96 Go Mad
- 97-98 Get a Bad Concussion
- 99-00 Lose a Magic Item

Festivals Table

D100	Event	D100	Event
01-02	Birth of a Royal	51-52	Children's Festival
<u>03-04</u>	Ceremony to Honor a Kraken	53-54	Lost Souls Parade
05-06	Wizard College Ceremony	55-56	Harvest Festival
07-08	Comet Festival	57-58	Dance Festival
09-10	Festival to Honor a Volcano	<u>59-60</u>	Victory Celebration
11-12	Ceremony for New Temple	61-62	Adulthood Ceremony
13-14	Nobles Host Ball	63-64	Summer Festival
15-16	Monarch's Birthday	65-66	Festival for River God
17-18	Treaty Ceremony	67-68	Memorial
19-20	Midwinter Festival	69-70	Spring Festival
21-22	Art Festival	71-72	Mountain God Festival
23-24	Peace Festival	73-74	Midsummer Festival
25-26	Festival for Ocean Deity	75-76	Water Festival
27-28	Marriage Ceremony	77-78	Festival Honoring the Forest
29-30	Harvest Festival	79-80	Fall Festival
31-32	Anniversary for Ruler	81-82	Dance Ceremony
33-34	Fertility Festival	83-84	Festival of Death
35-36	Full Moon Festival	85-86	Crowd Cheers Hero
37-38	Nature Festival for Druids	87-88	Meditation Ceremony
39-40	Winter Festival	89-90	Arena Event
41-42	Marriage Ceremony	91-92	Ceremony to Honor a Dragon
43-44	Sun God Festival	<mark>93-9</mark> 4	Coronation
45-46	Music Festival	95-96	Flower Festival
47-48	Rain Festival	97-98	Athletic Event
49-50	Festival of Love	99-00	New Year's Festival

NPCs

Random NPC Table A

D100	NPC	D100	NPC
01-02	Famous Paladin	51-52	Rude Merchant
03-04	Confused Noble	<mark>53-</mark> 54	Unskilled Actor
05-06	Legendary Ranger	55-56	Loud Guard
07-08	Disillusioned High Elf	57-58	Handsome Wizard
09-10	Brave Hill Dwarf	59-60	Boring Guard
11-12	Happy Landowner	61-62	Cunning Halfling
13-14	Reluctant Fighter	63-64	Sleepy Druid
15-16	Handsome Gnome	65-66	Happy Peasant
17-18	Friendly Urchin	67-68	Lost Apprentice
19-20	Proud Rogue	69-70	Expressive Gnome
21-22	Wise Noble	71-72	Nervous Barbarian
23-24	Excited Ranger	73-74	Arrogant Ranger
25-26	Helpful Bard	75-76	Polite Rogue
27-28	One-Eyed Halfling	77-78	Rude Warlock
29-30	Injured Guard	79-80	Drunken Dragonborn
31-32	Friendly Tiefling	81-82	Arrogant Cleric
33-34	Loud Half-Orc	83-84	Depressed Noble
35-36	Experienced Paladin	<mark>85</mark> -86	Friendly Half-Elf
37-38	Obnoxious Cleric	87-88	Funny Gnome
39-40	Beautiful Noble	89-90	Wise Hermit
41-42	Rude Gnome	91-92	Unpredictable Sage
43-44	Gregarious Merchant	<mark>93-9</mark> 4	Stern Fighter
45-46	Mute Dwarf	95-96	Scheming Sorcerer
47-48	Bewildered Halfling	97-98	Confused Ranger
49-50	Rude Guard	99-00	Vain Chief of the Town

Random NPC Table B

D100	NPC	D100	NPC
01-02	Crazy Fighter	51-52	Intuitive Barkeep
03-04	Drowsy Knight Commander	53-54	Silly Merchant
05-06	Wise Dragonborn	55-56	Handsome Guard
07-08	Beautiful Halfling	57-58	Charming Guard
09-10	Gang of Gnomes	59-60	Vengeful Wizard
11-12	Unskilled Archer	61-62	Joyful Poet
13-14	Wise Barmaid	63-64	Resilient Ranger
15-16	Nervous Gravedigger	65-66	Loud Barmaid
17-18	Young Wizard	67-68	Friendly Acolyte
19-20	Funny Halfling	69-70	Drunken Half-Orc
21-22	Moody High Elf Fighter	71-72	Bold Barbarian
23-24	Hostile Gnome	73-74	Friendly Tiefling
25-26	Talkative Squire	75-76	Confused Bard
27-28	Inexperienced Cleric	77-78	Talented Guild Artisan
29-30	Threatening Noble	79-80	Nervous Fighter
31-32	Nervous Tiefling	81-82	Lonely Guard
33-34	Happy Gnome	<mark>83-8</mark> 4	Loyal Soldier
35-36	Nervous Guide	<mark>85</mark> -86	Brave Gnome
37-38	Humble Priest	87-88	Virtuous Knight
39-40	Charming Barmaid	89-90	Skilled Ranger
41-42	Agitated Pugilist	91-92	Mischievous Halfling
43-44	Happy Barkeep	<mark>93-9</mark> 4	Loud Guard Commander
45-46	Boisterous Musician	95-96	Insane Warlock
47-48	Abrasive Acolyte	97-98	Brave Folk Hero
49-50	Deaf Guard	99-00	Retired Wizard

Random NPC Table C

D100	NPC	D100	NPC
01-02	Inexperienced Sorcerer	51-52	Angry Guide
03-04	Reliable Paladin	<mark>53-</mark> 54	Helpful Singer
05-06	Wealthy Fighter	55-56	Funny Bard
07-08	Charming Bard	57-58	Caring Barbarian
09-10	Vengeful Rogue	59-60	Confident Folk Hero
11-12	Arrogant Dwarf	61-62	Beautiful Druid
13-14	Drunk Cultist	63-64	Unskilled Swordsmen
15-16	Deceptive Bride	65-66	Shy Barkeep
17-18	Sad Ranger	67-68	Arrogant Tiefling
19-20	Vain Noble	69-70	Sick Barmaid
21-22	Friendly Cleric	71-72	Friendly Poet
23-24	Drunken Bounty Hunter	73-74	Old Scout
25-26	Relaxed Ranger	75-76	Drunken Wizard
27-28	Insincere Guard	77-78	Quiet Monk
29-30	Guilty Dwarf	79-80	Gentle Wizard
31-32	Angry Halfling	81-82	Arrogant Painter
33-34	Confused Knight	83-84	Humble Fighter
35-36	Old Barbarian	<mark>85</mark> -86	Old Knight
37-38	Sleepy Priest	87-88	Obnoxious Priest
39-40	Blind Guard	89-90	Wise Dwarf
41-42	Sophisticated Merchant	91-92	Talkative Half-Orc
43-44	Funny Storyteller	<mark>93-9</mark> 4	Handsome Wood Elf
45-46	Drunken Musician	95-96	Deceptive Barkeep
47-48	Friendly Stableboy	97-98	Unfaithful Knight
49-50	Happy Merchant	99-00	Crazy Hermit

Random NPC Table D

D100	NPC	D100	NPC
01-02	Wise Hermit	51-52	Loud Gnome
03-04	Curious Guard Commander	<mark>53-5</mark> 4	Intelligent Guard
05-06	Perceptive Sorcerer	55-56	Angry Barmaid
07-08	Moody Warlock	57-58	Nervous Fighter
09-10	Rude Noble	59-60	Retired Ranger
11-12	Eloquent Gnome	61-62	Sad Cleric
13-14	Celibate Cleric	63-64	Grumpy Sage
15-16	Unrealistic Moneylender	65-66	Scared Fighter
17-18	Excited Paladin	67-68	Excited Entertainer
19-20	Quiet Halfling	69-70	Rowdy Gnome
21-22	Impulsive Priest	71-72	Beautiful High Elf
23-24	Depressed Barmaid	73-74	Famous Paladin
25-26	Happy Cultist	75-76	Solemn Tiefling
27-28	Angry Barkeep	77-78	Lost Sorcerer
29-30	Happy Paladin	79-80	Exhausted Bard
31-32	Sad Hill Dwarf	81-82	Drunken Monk
33-34	Courageous Sorcerer	<mark>83-84</mark>	Sleepy Guard
35-36	Energetic Wizard	<mark>85</mark> -86	Injured Soldier
37-38	Guilty Half-Orc	87-88	Excited Hill Dwarf
39-40	Happy Knight	<mark>89-9</mark> 0	One-Armed Half-Orc
41-42	Excited Guard	91-92	Generous Gnome
43-44	Confused Bride	<mark>93-9</mark> 4	Mean Barmaid
45-46	Funny Stableboy	95-96	Confused Merchant
47-48	Friendly Merchant	97-98	Prosperous Bard
49-50	Moody Guard	99-00	Cruel Landowner

NPC Stats Table I

Background	Race/Gender	Class	Alignment	STR	DEX	CON	INT	WIS	СНА
Folk Hero	Human/Male	Druid	CN	14	14	15	10	18	12
Criminal	Human/Male	Fighter	LE	17	16	12	12	14	17
Charlatan	Human/Male	Bard	CG	12	15	12	11	16	17
Soldier	Human/Male	Monk	LG	7	17	11	17	17	14
Guild Artisan	Human/Male	Sorcerer	CG	11	17	14	15	7	19
Hermit	Human/Male	Ranger	NG	16	18	11	10	16	16
Outlander	Human/Female	Wizard	N	11	12	15	17	8	15
Sage	Human/Female	Cleric	LN	10	14	16	13	18	16
Noble	Human/Female	Warlock	CN	8	16	15	12	18	16
Sailor	Human/Female	Fig <mark>hter</mark>	CG	18	15	11	16	7	16
Acolyte	Human/Female	Rogue	CN	12	17	7	17	10	16
Criminal	High Elf/Female	Druid	N	10	9	15	12	17	12
Noble	High Elf/Female	Paladin	LG	18	14	7	16	12	16
Soldier	High Elf/Male	Ranger	NG	16	18	16	6	18	15
Outlander	High Elf/Male	Fighter	CG	16	16	16	11	15	16
Folk Hero	Wood Elf/Female	Druid	CG	12	15	17	15	17	11
Urchin	Wood Elf/Female	Monk	LE	16	18	12	11	17	15
Entertainer	Wood Elf/Male	Cleric	LG	11	10	10	12	19	14
Guild Artisan	Wood Elf/Male	Fighter	N	17	13	16	18	15	14
Sailor	Dwarf/Male	Warlock	CN	5	15	12	14	8	17
Criminal	Hill Dwarf/Female	Cleric	LN	8	10	12	14	18	17
Sage	Halfling/Male	Ranger	CG	17	15	12	10	15	16

NPC Stats Table II

Background	Race/Gender	Class	Alignment	STR	DEX	CON	INT	WIS	СНА
Folk Hero	Human/Male	Sorcerer	CG	12	14	15	10	9	18
Sage	Human/Male	Warlock	CE	11	16	12	12	14	17
Entertainer	Human/Male	Bard	CG	12	15	12	11	16	16
Noble	Human/Male	Cleric	LG	7	12	15	17	17	12
Urchin	Human/Male	Paladin	LN	17	17	14	15	7	19
Guild Artisan	Human/Male	Druid	CG	8	6	11	14	16	16
Acolyte	Human/Female	Rogue	CN	18	18	15	8	8	15
Sailor	Human/Female	Monk	LG	12	17	16	13	16	11
Hermit	Human/Female	Warlock	LE	15	16	15	12	11	16
Soldier	Human/Female	Fighter	LG	17	14	11	16	17	6
Outlander	Human/Female	Ranger	CN	14	18	7	17	16	16
Criminal	High Elf/Female	Wizard	NG	12	9	15	18	15	4
Charlatan	High Elf/Female	Rogue	CG	16	19	11	9	12	16
Entertainer	High Elf/Male	Paladin	LN	16	14	16	6	12	18
Folk Hero	High Elf/Male	Warlock	CE	11	7	16	4	15	16
Sage	Wood Elf/Female	Bard	CN	9	15	14	15	12	16
Entertainer	Wood Elf/Female	Cleric	LG	16	16	12	11	17	15
Noble	Wood Elf/Male	Monk	LN	11	18	5	12	15	17
Urchin	Wood Elf/Male	Rogue	CG	11	18	16	12	15	9
Acolyte	Dwarf/Male	Paladin	LG	17	15	16	5	8	19
Sailor	Hill Dwarf/Male	Wizard	CN	8	17	12	18	16	11
Hermit	Halfling/Male	Warlock	CG	10	16	12	8	17	17
Soldier	Halfling/Male	Ranger	NG	9	16	13	12	16	18

Compliments and Insults Table

D100	Event	D100	Event
01-02	Monarch Offers Congratulations	51-52	Rude High Elf Spits at PC
03-04	Stranger Offers Admiration	53-54	"Look Who the Guards Let in!"
05-06	Gnome collapses in Laughter	55-56	Stranger Flirts with a PC
07-08	Angry Tiefling Shouts at PCs	57-58	A Guard Laughs at the PCs
09-10	Drunken Noble Yells at PC	59- 60	Stranger Admires PC's hair
11-12	Happy Stranger Offers Hug	61-62	Unskilled Bard Writes PC's song
13-14	"Now THAT'S a Sword!"	<mark>63-6</mark> 4	A Dwarf Screams at PCs
15-16	Arrogant High Elf Laughs Out Loud	65-66	Group of Guards Laughs Loudly
17-18	Friendly Noble Admires PC	<mark>67-6</mark> 8	Tiefling Admires Weapons
19-20	"YOU'RE an Adventurer?!"	69-70	PC Challenged to a Duel
21-22	Stranger Insults PC's Race	71-72	Impressed Guards Congratulate PCs
23-24	Passing NPC Criticizes Clothing	7 <mark>3-</mark> 74	"You Call THAT a Sword!"
25-26	A Man Screams At PCs	75 <mark>-7</mark> 6	A Child Insults PC's Family
27-28	NPC flirts with PC	77-78	Handsome Noble Charms PC
29-30	Drunken Guard Yells at PC	79-80	"Where are YOU From?!"
31-32	A Stranger Whistles at the PCs	81-82	Folk Hero Thanks PCs
33-34	Two Strangers Laugh at PCs	83-84	A Group of Thugs Insult the PCs
<mark>35-</mark> 36	Locals Compliment Adventurers	85-86	Crowd Cheers PCs Loudly
37-38	Three Half-Orcs Mock PCs	87-88	"Get Out of Town!"
39-40	Guard Hugs a PC	89-90	Noble Offers to Buy PC clothes
41-42	"Nice armor!"	91-92	Children Laugh at PCs
43-44	A Drunken Gnome Grabs a PC	93-94	"Are You a MONSTER?!"
45-46	"Who do you think YOU are?!"	95-96	A Tankard is Thrown at a PC
47-48	A Guard Insults the PCs	97-98	Stranger Offers Bouquet of Flowers
49-50	Stranger Smiles at one PC	99-00	Ruler Tosses Out of Settlement

Road Encounter Table

01-02 Vampire 51-52 Commoner 03-04 Mage 53-54 Raven 05-06 Assassin 55-56 Wolf 07-08 Ogre 57-58 Swarm of Rats 09-10 Druid 59-60 Orc Patrol
05-06Assassin55-56Wolf07-08Ogre57-58Swarm of Rats
07-08 Ogre 57-58 Swarm of Rats
09-10 Druid 59-60 Orc Patrol
11-12 Troll61-62 Commoner
13-14 Night Hag 63-64 Spy
15-16 Bugbear65-66 Bandit
17-18 Worg 67-68 Commoner
19-20 Ghost 69-70 Zombie
21-22 Wolf 71-72 Wolf
23-24 Doppelganger73-74 Bandit Patrol
25-26 Commoner75-76 Cultists
27-28 Druid77-78 Hobgoblin
29-30 Bandit Captain79-80 Werewolf
31-32 Veteran 81-82 Veteran
33-34 Zombie 83-84 Troll
35-36 Goblin85-86 Vampire Spawn
37-38 Scout 87-88 Worg
39-40 Commoner89-90 Bugbear
41-42 Orc 91-92 Mage
43-44Swarm of Insects93-94Ogre
45-46 Wolf 95-96 Assassin
47-48 Owl 97-98 Wereboar
49-50 Commoner 99-00 Roc

Monster List by Challenge Rating

Monsters	CR
Commoner*, Owl, Raven	0
Bandit, Cultist	1/8
Boar, Swarm of Rats, Wolf, Zombie	1/4
Hobgoblin, Orc, Scout, Swarm of Insects, Thug, Worg	1/2
Bugbear, Spy	1
Bandit Captain, Druid, Ogre	2
Doppelganger, Veteran, Werewolf	3
Ghost, Wereboar	4
Night Hag, Vampire Spawn	5
Mage, Troll	6
Assassin	8
Roc	11
Vampire	13

*Commoner: Blacksmith, Carpenter, Cart Driver, Farmer, Fisherfolk, Forester, Hunter, Messenger, Miner, Peasant, Pilgrim, Tavern/Inn Worker, Weavers.

1. Westbrook Goods

Description:

Wesbrook Goods is located in a stone building in a new area of town. Jack and Joyce run the place with help from their loyal staff. The establishment is quite noisy and has a warm feeling about it. However, the service is not prompt and the store runs out of products quite quickly. Jack will sometimes treat the customers to performances with his lute.

Staff:

Jack, **2nd level bard**, lawful neutral Joyce, **2nd level fighter**, lawful good Yolanda, **commoner**, chaotic good Will, **commoner**, neutral good Phil, **commoner**, chaotic neutral Colin, **commoner**, chaotic good

Languages spoken: Common, Dwarvish, Halfling

Customers:

Acolytes, adventurers, city guards, explorers, hunters, nobles, peasants, pilgrims, soldiers, travelers, wanderers, wizards

Acid (vial)	25gp
Alchemist's fire (flask)	50gp
Backpack	2gp
Bedroll	1gp
Blanket	5sp
Caltrops (bag of 20)	1gp
Candle	1cp
Component pouch	25gp
Dice set	1sp
Dragonchess set	1gp
Fishing tackle	1gp
Hammer	1gp
Healer's kit	5gp
Hunting trap	5gp
Lantern, bullseye	10gp
Map, local	10gp
Net	1gp
Oil (flask)	1sp
Playing card set	5sp
Pot, iron	2gp
Potion of healing	50gp
Rations (1 day)	5sp
Robes	1gp
Rope, hempen (50 ft.)	1gp
Tent, two-person	2gp
Tinderbox	5sp
Torch	1cp
Waterskin	2sp
Climber's kit	25gp
Explorer's pack	10gp

2. Hansen's

Description:

A small wooden building in the center of a sizeable settlement. Hansen's is a busy store and the staff are quite knowledgeable. It has two long counters where purchases for larger goods happen and many low shelves fill the rest of the store. The owner, Hansen, is often at the store helping customers. Four armed guards stand at the entrance.

Staff:

Hansen, **noble**, lawful good Rian, half-elf **1st level bard**, chaotic good Bauer, **commoner**, lawful good Nathan, **commoner**, neutral Ross, **commoner**, lawful neutral Perkins, **commoner**, lawful good Four **guards**

Languages spoken: Common, Dwarvish, Elvish

Customers:

Adventurers, acolytes, alchemists, city guards, entertainers, explorers, hunters, nobles, peasants, priests, sages, soldiers, stewards, travelers

Acid (vial)	25gp
Backpack	2gp
Bedroll	1gp
Blanket	5sp
Caltrops (bag of 20)	1gp
Component pouch	25gp
Diplomat's pack	39gp
Dragonchess set	1gp
Dungeoneers' pack	12gp
Entertainer's pack	40gp
Explorer's pack	10gp
Hammer	1gp
Healer's kit	5gp
Hunting trap	5gp
Map, local	15gp
Net	1gp
Oil (flask)	1sp
Playing card set	5sp
Pot, iron	2gp
Priest's pack	19gp
Rations (1 day)	5sp
Rope, hempen (50 ft.)	1gp
Scholar's pack	40gp
Tent, two-person	2gp
Three-Dragon Ante set	1gp
Tinderbox	5sp
Torch	1cp
Waterskin	2sp
3. Into the Wild

Description:

A large wooden building near the main gate of a big city. The staff are known for being extremely friendly. They are a group of friends who have known each other ever since they studied together years ago. Their clientele are quite varied. From poor peasants to nobles, many kinds of people frequent this store.

Staff:

Stern, 1st level fighter, neutral Dana, 1st level fighter, neutral good Neville, 1st level fighter, lawful good Hannah, 1st level ranger, lawful good Lester, 1st level bard, neutral good

Languages spoken: Common

Customers:

Adventurers, alchemists, city guards, explorers, hunters, merchants, nobles, peasants, soldiers, wanderers

Alchemist's fire (flask)	50gp
Arrows (20)	1gp
Backpack	2gp
Barrel	2gp
Basket	5sp
Bedroll	1gp
Bottle, glass	2gp
Candle	1cp
Chain (10 ft.)	5gp
Crossbow bolts (20)	1gp
Crowbar	2gp
Disguise kit	25gp
Dungeoneer's pack	12gp
Explorer's pack	10gp
Hourglass	25gp
Hunting trap	5gp
Lamp	5sp
Lantern, hooded	5gp
Manacles	2gp
Mirror, steel	5gp
Pole (10 ft.)	5cp
Quiver	1gp
Rations (1 day)	5sp
Scale, merchant's	5gp
Soap	2cp
Tent, two-person	2gp
Torch	1cp

4. Dean and Luca's

Description: Dean and Luca were famous adventurers who lost their lives to a red dragon. Their store was then left to their niece, Felicity. She now runs the store with several of her friends. The store is located in a black and white wooden building in a large city. Goodspeed and Foley have both asked the owner to be their wife but she can't decide who to choose.

Staff:

Felicity, 2nd level cleric, chaotic good Goodspeed, 2nd level ranger, chaotic good Foley, 3rd level paladin, lawful good Richard, 2nd level rogue, chaotic good Megan, 2nd level warlock, chaotic neutral Sean, 2nd level sorcerer, chaotic good Elena, 2nd level cleric, chaotic good

Languages spoken: Common, Infernal

Customers:

Acolytes, adventurers, apprentices, clerics, nobles, sages, travelers, witches

Arrows (20)	1gp
Backpack	2gp
Bedroll	1gp
Blanket	5sp
Block and tackle	1gp
Case, crossbow bolt	1gp
Case, map or scroll	1gp
Climber's kit	25gp
Component pouch	25gp
Crossbow bolts (20)	1gp
Fishing tackle	1gp
Healer's kit	5gp
Hunting trap	5gp
Ladder (10 ft.)	1sp
Lantern, hooded	5gp
Lock	10gp
Manacles	2gp
Map, local	10gp
Mess kit	2sp
Oil (flask)	1sp
Pot, iron	2gp
Potion of healing	50gp
Quiver	1gp
Rations (1 day)	5sp
Rope (50 ft.)	1gp
Tent, two-person	2gp
Tinderbox	5sp
Torch	1cp
Waterskin	2sp

1. The Black Forge

Description:

An older stone building on a crowded street full of stores. Most inhabitants in the area don't have good things to say about the Black Forge. The dwarves don't treat their customers very well. At the same time, the Black Forge is always well stocked with a wide variety of weapons. They are known to carry the best quality spears, pikes, and halberds for miles around.

Staff:

Grunkel, hill dwarf 2nd level fighter, lawful neutral

Hodin, hill dwarf commoner, neutral

Maggen, hill dwarf **commoner** (**blacksmith**), lawful neutral

Hardin, hill dwarf commoner, lawful neutral

Languages spoken: Common, Dwarvish, Gnomish

Services: Fix weapons, make weapons

Customers: Adventurers, city guards, monks, soldiers, veterans

	A CONTRACTOR
Arrows (20)	1gp
Battleaxe	10gp
Caltrops (bag of 20)	1gp
Case, crossbow bolt	1gp
Crossbow, hand	75gp
Crossbow, heavy	50gp
Crossbow, light	25gp
Crossbow bolts (20)	1gp
Dagger	2gp
Glaive	20gp
Greataxe	30gp
Greatsword	50gp
Halberd	20gp
Handaxe	5gp
Lance	10gp
Light hammer	2gp
Longbow	50gp
Longsword	15gp
Pike	5gp
Quarterstaff	2sp
Rapier	25gp
Shortbow	25gp
Shortsword	10gp
Spear	1gp
Spikes, iron (10)	1gp
Trident	5gp
War pick	5gp
Whip	2gp

2. Hilt Renfrew

Description:

An old wooden building adjacent to a busy market. Hilt Renfrew is well-known for having a great selection of high quality weapons. The weapons are sought out by many kinds of people. Hilt Renfrew is usually quite crowded and offers a few services as well. The old blacksmith, Boradin, is quite talented and can fix or make a number of weapons.

Staff:

Arannis, high elf **3rd level sorcerer**, chaotic good Shanai, high-elf **2nd level fighter**, chaotic neutral Vadania, high elf **1st level fighter**, chaotic good Borandin, hill dwarf **2nd level fighter** (blacksmith), neutral

Two guards

Languages spoken: Common, Dwarvish, Elvish

Services: Fix weapons, make weapons

Customers:

Adventurers, knights, nobles, travelers, veterans

and the second	
Arrows (20)	5gp
Battleaxe	30gp
Blowgun	20gp
Dagger	5gp
Dart	10cp
Flail	15gp
Glaive	30gp
Greataxe	40gp
Handaxe	15gp
Longbow	70gp
Longsword	35gp
Mace	25gp
Morningstar	35gp
Net	5gp
Quarterstaff	8sp
Quiver	5gp
Shortbow	50gp
Shortsword	30gp
Sickle	5gp
Sling	5sp
Spear	1gp
Warhammer	35gp
War pick	15gp
Whip	5gp

3. Jagged Blades

Description:

A three-storey stone building in a medium-sized city. A group of wizards run the store to make money to buy ingredients for spells and potions. This store is known to carry many different kinds of weapons. However, the polite mages are not very knowledgeable about the weapons.

Staff:

Crawford, 1st level wizard, lawful good Hannis, 1st level wizard, neutral good Melvin, 1st level wizard, chaotic good Christoph, 1st level wizard, neutral Gregory, 1st level wizard, neutral Lindsay, 1st level wizard, neutral

Languages spoken: Common

Services:

Fix weapons, make weapons

Customers:

Adventurers, city guards, the Fighters' Guild, knights, nobles, soldiers, travelers, veterans

Arrows (20)	1gp
Case, crossbow bolt	1gp
Club	1sp
Crossbow, hand	75gp
Crossbow, heavy	50gp
Crossbow, light	25gp
Crossbow bolts (20)	1gp
Dagger	2gp
Dart	5cp
Handaxe	5gp
Longbow	50gp
Morningstar	15gp
Net	1gp
Quiver	1gp
Rapier	25gp
Shortbow	25gp
Sling	1sp
Sling bullets (20)	4cp
Spear	1gp

1. The Clash

Description:

A sturdy stone building in a highly populated city. The store is open almost every hour of the day. It is also very busy all times of the day. A quartet of dwarves run The Clash. Tharen is a well-known blacksmith in the city and can be trusted to do excellent work. The dwarves have excellent memories and always remember former customers.

Staff:

Margrim, dwarf 4th level fighter, lawful neutral

Tharen, dwarf **4th level barbarian** (blacksmith), lawful good

Vurik, dwarf 1st level fighter, lawful good Valdrik, dwarf 1st level fighter, lawful good

Languages spoken: Common, Dwarvish

Services:

Fix armor, make armor

Customers:

City guards, the Fighters' Guild, knights, miners, soldiers, veterans

Breastplate	400gp
Chain mail	75gp
Chain shirt	50gp
Hide	10gp
Leather	10gp
Padded	5gp
Plate	1,500gp
Ring mail	30gp
Scale mail	50gp
Shield	10gp
Splint	200gp
Studded Leather	45gp

2. The Mail Men

Description:

This store is in a smaller village, but has a good reputation throughout the kingdom. Newman and his two friends are known as the Mail Men. They are known to have a good selection of armor. Customers will come from larger settlements to the small store. Newman is quite the character and can be very neurotic and paranoid. He is always worried that someone is going to rob his store.

Staff:

Newman, **4th level barbarian**, neutral good Kenny, **4th level fighter**, chaotic good Kram, **commoner** (blacksmith), neutral Four **guards**

Languages spoken: Common, Dwarvish

Services: Fix armor, make armor

Customers: Adventurers, knights, soldiers, veterans

and the second	
Breastplate	400gp
Chain mail	75gp
Chain shirt	50gp
Half plate	750gp
Hide	10gp
Leather	10gp
Padded	5gp
Plate	1,500gp
Scale mail	50gp
Shield	2gp
Splint	200gp
Studded leather	45gp

3. Nine Nails

Description:

Nine Nails is a wooden building in the busy part of a city. The local authorities are not happy with the presence of the three intimidating tieflings. However, everyone is too scared to do anything about it. Lorthos, Makta, and Phaktoros don't care who they do business with. They just want to make as much gold as they can. Their well-made plate armor is highly sought after in the region. Two hell hounds are kept in the back room. Makta explains the hot temperature in the store but saying there is a fireplace nearby.

Staff:

Lorthos, tiefling **4th level warlock**, chaotic evil Makta, tiefling **4th level fighter**, chaotic evil Phaktoros, tiefling **4th level fighter**, chaotic evil Two **hell hounds**

Languages spoken: Common, Infernal

Services: Fix armor, make armor

Customers:

Adventurers, the Thieves' Guild, thugs, veterans

Breastplate	400gp
Chain mail	75gp
Chain shirt	50gp
Half plate	750gp
Leather	10gp
Padded	5gp
Plate	1,500gp
Ring mail	30gp
Scale mail	50gp
Shield	10gp
Splint	200gp
Studded leather	45gp

1. Southlands

Description:

One large stone building in a quiet valley is home to this establishment. Southlands has been around for a long time and has a good reputation with the locals. In fact, it has been a thriving business for many years. The stables hold a dark secret though. One of the workers, Donna, is actually a night hag. She bides her time and will stab people in the back, sometimes literally.

Staff:

Ian, **3rd level fighter**, lawful good Mary, **2nd level fighter**, neutral good Gus, **commoner** (blacksmith), lawful good Harold, **2nd level bard**, chaotic good Donna, **night hag**, neutral evil Sasha, **noble**, lawful evil Ten **guards** Four **mastiffs**

Languages spoken: Common, Halfling, Infernal

Services:

Make barding, stabling 5sp/day

Customers:

Adventurers, city guards, explorers, the Fighters' Guild, nobles, soldiers, veterans

a second second	and the second
Barding – chain mail	300gp
Barding – chain shirt	200gp
Barding – half plate	3,000gp
Barding – hide	40gp
Barding – leather	40gp
Barding – padded	20gp
Barding – plate	6,000gp
Barding – ring mail	120gp
Barding – scale mail	200gp
Barding – splint mail	800gp
Barding – stud. leather	180gp
Bit and bridle	2gp
Carriage	100gp
Cart	15gp
Donkey or mule	8gp
Feed (per day)	5sp
Horse, draft	50gp
Horse, riding	75gp
Mastiff	25gp
Pony	30gp
Saddle, fine	25gp
Saddle, military	20gp
Saddle, pack	5gp
Saddle, riding	10gp
Saddlebags	4gp
Wagon	35gp
Warhorse	400gp

2. Derby's

Description:

Derby's is a large complex made up of several wooden buildings. There an area for the blacksmith and a paddock as well. Derby's is known for its knowledgeable staff and decent prices. Their horses are in good condition and are often sold to the local city guards or soldiers. Folks love watching the little halflings work with the much larger horses.

Staff:

Derby, halfling 2nd level ranger, chaotic good Kerby, halfling commoner (blacksmith), lawful neutral Ninny, halfling commoner, neutral Nabby, halfling commoner, neutral good Six halfling veterans

Languages spoken: Common, Elvish, Halfling

Services: Build wagons, stabling 5sp/day

Customers:

Adventurers, city guards, the Fighters' Guild, soldiers, veterans

and the second se	
Barding – chain mail	300gp
Barding – chain shirt	200gp
Barding – half plate	3,000gp
Barding – hide	40gp
Barding – leather	40gp
Barding – padded	20gp
Barding – plate	6,000gp
Barding – ring mail	120gp
Barding – scale mail	200gp
Barding – splint mail	800gp
Barding – stud. leather	180gp
Bit and bridle	2gp
Carriage	100gp
Cart	15gp
Feed (per day)	5sp
Horse, draft	50gp
Horse, riding	75gp
Mastiff	25gp
Saddle, fine	25gp
Saddle, military	20gp
Saddle, pack	5gp
Saddle, riding	10gp
Saddlebags	4gp
Sled	20gp
Wagon	35gp
Warhorse	400gp

3. Knight Mares

Description:

Knight Mares is a large complex near a knighthood's keep. The knights are the main customers. The stables offer a wide range of mounts and vehicles. However, they are known to be intellectuals and often get in heated debates with their customers. There is lots of room for horses to be stabled here. This service costs a five silver pieces a day.

Staff:

Eric, **2nd level fighter**, lawful good Heather, **commoner (blacksmith**), chaotic good Penny, **commoner**, neutral good Virginia, **commoner**, lawful good Nils, **commoner**, lawful good Four **guards** Six **mastiffs**

Languages spoken: Common

Services: Fix carts and wagons, stabling 5sp/day

Customers:

Adventurers, city guards, the Fighters' Guild, knights, soldiers, veterans

Barding – chain mail	300gp
Barding – chain shirt	200gp
Barding – half plate	3,000gp
Barding – hide	40gp
Barding – leather	40gp
Barding – padded	20gp
Barding – plate	6,000gp
Barding – ring mail	120gp
Barding – scale mail	200gp
Barding – splint mail	800gp
Barding – stud. leather	180gp
Bit and bridle	2gp
Carriage	100gp
Cart	15gp
Donkey or mule	8gp
Feed (per day)	5sp
Horse, draft	50gp
Horse, riding	75gp
Pony	30gp
Saddle, fine	25gp
Saddle, military	20gp
Saddle, pack	5gp
Saddle, riding	10gp
Saddlebags	4gp
Sled	20gp
Wagon	35gp
Warhorse	400gp

1. Magecraft

Description:

A long wooden building on the far side of a large city. Three guards are always on duty at the front door. Trix runs the store for a noble named Lynne. The tiefling sorcerer is a nervous wreck and completely insane. She might want to chat about her pet frogs for hours or suddenly cast a fireball spell in the middle of the store.

Staff:

Trix, tiefling **7th level sorcerer**, chaotic neutral Lynne, **noble**, chaotic good Dion, **commoner**, chaotic neutral Jess, **commoner**, neutral Dee, **commoner**, neutral Warner, **commoner**, neutral Three **guards** Fifty **frogs**

Languages spoken: Common, Elvish, Infernal

Services: Crafting magic items (DMG p.129)

Customers: Adventurers, nobles, sorcerers, wizards

Treasure Hoard: Challenge 0-4

Bag of beans	2,500gp
Bag of holding	250gp
Cap of water breathing	250gp
Chime of opening	2,500gp
Crystal ball, basic	10gp
Driftglobe	250gp
Dust of disappearance	250gp
Horseshoes of speed	2,500gp
Keoghtom's ointment	250gp
Philter of love	250gp
Potion of animal friendship	250gp
Potion of climbing	50gp
Potion of greater healing	250gp
Potion of healing	50gp
Quaal's feather token	2,500gp
Rod of the pact keeper +2	2,500gp
Rope of climbing	250gp
Spell scroll – disguise self	250gp
Spell scroll – feather fall	250gp
Spell scroll – light	50gp
Spell scroll – mage hand	50gp
Wand of magic detection	250gp
Wand of secrets	250gp

2. Zane's Arcane Vein

Description:

The Vein is a small store hidden in the dungeon of a large building. Many powerful magic items are for sale. Additionally, Zane and his staff are rather dangerous humans. A brave customer can attempt to intimidate them but otherwise they'll probably end up being robbed or worse. However, Zane is very unpredictable and might join the party as easily as he might attempt to attack them.

Staff:

Zane, 8th level wizard, chaotic neutral Yan, 5th level sorcerer, chaotic evil Brenna, 5th level sorcerer, neutral evil Senna, 4th level rogue, neutral evil Vlad, 1st level sorcerer, neutral evil Eight berserkers

Languages spoken: Common, Elvish, Infernal, Thieves' Cant

Customers:

Adventurers, fiends, hags, the Mage Guild, sorcerers, the Thieves' Guild, vampires, warlocks, witches, wizards

Treasure Hoard:

Challenge 5-10

Arrow +1	250gp
Bag of devouring	25,000gp
Berserker axe	2,500gp
Crossbow bolt +1	250gp
Dagger +1	250gp
Folding boat	2,500gp
Gem of brightness	250gp
Keoghtom's ointment	250gp
Lantern of revealing	250gp
Leather +1	2,500gp
Longsword +1	400gp
Nolzur's marvelous pigments	25,000gp
Oil of sharpness	25,000gp
Oil of slipperiness	250gp
Potion of greater healing	250gp
Potion of speed	25,000gp
Ring of swimming	250gp
Ring of warmth	250gp
Robe of useful items	250gp
Saddle of the cavalier	250gp
Shield +1	300gp
Shortbow +1	300gp
Spell scroll – blight	2,500gp
Spell scroll – cloudkill	2,500gp
Spell scroll – passwall	2,500gp
Spell scroll – polymorph	2,500gp

3. Many Wonders

Description:

A small magic items store in a little village. It is made of dark wood and has smells like burnt wood. Nobody would expect this humble place could house powerful magical items. A trio of wild dragonborn run the store. They are quite wealthy and make a business of buying and selling items with powerful adventurers. However, they don't care who they do business with. Two huge iron statues of dragonborn stand guard inside the store. They are both iron golems, under the command of the dragonborn trio.

Staff:

Balanaar, dragonborn 8th level wizard, chaotic neutral

Kava, dragonborn 7th level wizard, chaotic neutral

Tadaar, **dragonborn** 7th level wizard, chaotic neutral

Two iron golems

Languages spoken:

Common, Draconic

Services:

Crafting magic items (DMG p.129)

Customers:

Adventurers, fiends, knights, the Mage Guild, sorcerers, vampires, warlocks, witches, wizards

Treasure Hoard: Challenge 11-16

	and the second
Alchemy jug	250gp
Bag of holding	250gp
Candle of invocation	25,000gp
Chain mail +2	25,000gp
Driftglobe	250gp
Iron flask	50,000gp
Keoghtom's ointment	250gp
Longsword +2	4,000gp
Mithral armor	250gp
Potion of animal friendship	250gp
Potion of poison	250gp
Potion of superior healing	2,500gp
Ring of swimming	250gp
Ring of water elemental control	50,000gp
Shortbow +2	3,000gp
Spell Scroll – arcane gate	25,000gp
Spell Scroll – forcecage	25,000gp
Spell Scroll – magic jar	25,000gp
Spell Scroll – maze	25,000gp
Spell Scroll – teleport	25,000gp
Staff of frost	25,000gp
Studded leather +1	2,500gp
Wand of secrets	250gp

4. Gred and Forge's

Description:

This store is located inside an old building on a busy street in a large settlement. Two wizard brothers, Gred and Forge, run this popular store. The store is a shambles, it's difficult to find the path to the counter. Items, magical and mundane, are scattered everywhere in the dimly lit store. The two brothers are friendly and knowledgeable. To protect their establishment, the wizards have a number of hidden enchanted items and spells.

Staff:

Gred, **12th level wizard**, chaotic good Forge, **12th level wizard**, chaotic good One **rug of smothering** Two animated armors Six flying swords

Languages spoken: Common, Elvish, Troll

Customers:

Apprentices, bards, the Mage Guild, nobles, sorcerers, warlocks, witches, wizards

Treasure Hoard: Challenge 17+

	and the second se
Breastplate +2	40,000gp
Cloak of the bat	2,500gp
Crystal ball of true seeing	50,000gp
Decanter of endless water	2,500gp
Dwarven plate	35,000gp
Elven chain	2,500gp
Ioun stone (mastery)	50,000gp
Manual of gainful exercise	25,000gp
Necklace of fireballs	2,500gp
Potion of diminution	2,500gp
Potion of invulnerability	2,500gp
Potion of superior healing	2,500gp
Potion of supreme healing	25,000gp
Ring of evasion	2,500gp
Ring of the ram	2,500gp
Splint +3	50,000gp
Staff of fire	25,000gp
Staff of healing	2,500gp
Talisman of pure good	50,000gp
Tome of the skilled tongue	50,000gp
Tome of understanding	25,000gp
Universal solvent	50,000gp
Wand of fear	2,500gp
Wand of wonder	2,500gp

1. Lucy's Diamonds

Description:

A grimy, old store in the poorest part of town. A few gemstones and jewelry items are found here. The shop has prices on the lower end of the scale so the store is usually quite busy. The staff are friendly and fairly knowledgeable. Lucy owns the store and can be found there during the day. Her staff are part of a popular music group.

Staff:

Lucy, **noble**, lawful good Jackson, 2nd **level bard**, chaotic good Paulina, 2nd **level bard**, lawful good Georgina, 1st **level bard**, lawful good Ringman, 1st **level bard**, chaotic good

Languages spoken: Common, Dwarvish, Elvish

Customers:

Adventurers, jewelers, nobles, romantics, travelers

Treasure Hoard: Challenge 0-4

Azurite	10gp
Banded agate	10gp
Bloodstone	50gp
Eye agate	10gp
Hematite	10gp
Jasper	50gp
Jeweler's tools	25gp
Lapis lazuli	10gp
Moonstone	50gp
Moss agate	10gp
Obsidian	10gp
Onyx	50gp
Star rose quartz	50gp
Tiger eye	10gp

2. Emerald Elves

Description:

This store is located in a gray stone building near one of the city's main gates. Three high elves run this well-known business. The elves are very talkative and customers have been known to wait for an hour for a conversation to finish. Many times the elves just talk amongst each other and ignore the customers completely.

Staff:

Quaren, high elf **5th level ranger**, chaotic good Vadania, high elf **6th level fighter**, chaotic neutral Baelynn, high elf **3rd level fighter**, chaotic neutral Two **guards**

Languages spoken: Common, Elvish

Customers: Nobles, travelers, wizards

Treasure Hoard: Challenge 5-10

and the second	
Amber	100gp
Amethyst	100gp
Blue quartz	10gp
Carnelian	50gp
Citrine	50gp
Eye agate	10gp
Garnet	100gp
Hematite	10gp
Jade	100gp
Malachite	10gp
Obsidian	10gp
Pearl	100gp
Spinel	100gp
Star rose quartz	50gp
Zircon	50gp

3. Divas

Description:

This store is housed in a new stone building near the city docks. Unknown to anyone this establishment is actually run by five angels. Hiding in the forms of five attractive human females they do a brisk trade. They collect beautiful gemstones for a huge shrine in a nearby forest. The angels then sell some of these beautiful items. They also watch over the people of the city.

Staff:

Candice, **deva**, lawful good Alessandra, **deva**, lawful good Giselle, **deva**, lawful good Bella, **deva**, lawful good Karlie, **deva**, lawful good

Languages spoken: All, Telepathy 120 ft.

Customers:

Adventurers, clerics, jewelers, nobles, paladins, sorcerers, travelers, wizards

Treasure Hoard: Challenge 11-16

	and the second
Alexandrite	500gp
Black opal	1,000gp
Black pearl	500gp
Blue sapphire	1,000gp
Blue spinel	500gp
Emerald	1,000gp
Opal	1,000gp
Peridot	500gp
Star ruby	1,000gp
Star sapphire	1,000gp
Topaz	500gp
Yellow sapphire	1,000gp

4. The Black Pearl

Description:

The Black Pearl is run by pirates! All of the items for sale were stolen when the pirates boarded other ships. When the men are off on a raid, the store is usually closed. If wealthy customers are spotted, the captain will have his men follow them. Later the pirates will attempt to rob them.

Staff:

Captain Morgan, 5th level fighter, neutral evil Meister, 3rd level fighter, chaotic evil Goose, 3rd level fighter, neutral evil Jack, 3rd level ranger, neutral evil Daniels, 2nd level fighter, chaotic evil

Languages spoken: Common, Dwarvish,

Customers:

Jewelers, nobles, pirates, the Thieves' Guild

Treasure Hoard: Challenge 17+

	A second second
Black opal	1,000gp
Black sapphire	5,000gp
Blue sapphire	1,000gp
Diamond	5,000gp
Emerald	1,000gp
Fire opal	1,000gp
Jacinth	5,000gp
Opal	1,000gp
Ruby	5,000gp
Star ruby	1,000gp
Star sapphire	1,000gp
Yellow sapphire	1,000gp

60

1. Notions for Potions

Description:

A tall wooden building next to an enormous castle. Notions for Potions is known to have a good selection of potions and other items for magic-users. Gallows leads a popular group of storytellers. Together they run the store to make extra gold. The leader is actually a vampire and has seduced all of the others. They are all very vain and have enormous egos, especially Scarlett and Mara. The group, known as Tall Tales, are also terrible performers, although their modest fame convinces them otherwise.

Staff:

Gallows, **vampire**, lawful evil Scarlett, **commoner**, chaotic evil Mara, **commoner**, chaotic evil Morg, **commoner**, neutral evil Breen, **commoner**, neutral evil Eval, **commoner**, chaotic neutral Samuel, **commoner**, neutral evil

Languages spoken: Common, Elvish, Infernal

Customers:

Bards, fiends, the Mage Guild, sorcerers, the Thieves' Guild, vampires, warlocks, witches, wizards

Acid (vial)	25gp
Alchemist's fire (flask)	50gp
Alchemist's supplies	50gp
Antitoxin (vial)	50gp
Assassin's blood*	150gp
Crystal ball, basic	10gp
Drow poison*	200gp
Herbalism kit	5gp
Malice*	250gp
Oil (flask)	1sp
Oil of taggit*	400gp
Poison, basic (vial)	100gp
Potion of acid resistance	250gp
Potion of animal friendship	250gp
Potion of force resistance	250gp
Potion of growth	250gp
Potion of healing	50gp
Potion of hill giant strength	250gp
Potion of water breathing	250gp
Purple worm tincture*	2,000gp
Spellbook	50gp
Sprig of mistletoe	1gp
Torpor*	600gp
Wand, yew	10gp
Waterskin	2sp
Wooden staff	5gp
Wyvern poison*	1,200gp

*Poisons are detailed on pg.257-258 in the DMG.

2. Vial Solutions

Description:

Vial Solutions is found in a small wooden building in a quieter part of a large city. Four friendly, wellliked gnomes run this establishment. They all have very high, squeaky voices. A big fireplace warms the large, comfortable store. Two fire elementals live in the fireplace, ready to come to the aid of the gnomes at any time.

Staff:

Pog, gnome 9th level wizard, lawful good Yabba, gnome 8th level bard, neutral good Wiggy, gnome 6th level fighter, neutral good Goop, gnome 5th level fighter, neutral good Two fire elementals

Languages spoken: Common, Dwarvish, Gnomish

Customers:

Adventurers, druids, nobles, paladins, sorcerers, warlocks, wizards

	and the second se
Alchemist's fire (flask)	50gp
Burnt othur fumes*	500gp
Carrion crawler mucus*	200gp
Crystal ball, basic	10gp
Essence of ether*	300gp
Herbalism kit	5gp
Midnight tears*	1,500gp
Oil (flask)	1sp
Oil of slipperiness	250gp
Pale tincture*	250gp
Poison, basic (vial)	100gp
Poisoner's kit*	50gp
Potion of clairvoyance	2,500gp
Potion of diminution	2,500gp
Potion of fire giant strength	2,500gp
Potion of greater healing	250gp
Potion of healing	50gp
Potion of heroism	2,500gp
Potion of speed	25,000gp
Potion of superior healing	2,500gp
Potion of vitality	25,000gp
Rod	10gp
Serpent venom*	200gp
Spellbook	50gp
Sprig of mistletoe	1gp
Truth serum*	150gp
Wand, yew	10gp
Wooden staff	5gp

*Poisons are detailed on pg. 257-258 in the DMG.

3. Flamel's

Description:

Flamel's is located on the first floor of a large stone building. The other floors are home to other businesses. A quartet of high elves run this alchemy store. Nicolas is the owner and the most knowledgeable alchemist around. Flamel's has a very good selection of potions. The more expensive potions have forced Nicolas to add some extra protection. Two powerful invisible stalkers are under his control.

Staff:

Nicolas, **15th level wizard**, chaotic good Paranelle, **commoner**, chaotic neutral Jacob, **commoner**, chaotic good Gen, **commoner**, chaotic good Two **invisible stalkers**

Languages spoken: Common, Elvish, Sylvan

Customers: Druids, the Mage Guild, nobles, sorcerers, wizards

Alchemist's fire (flask)	50gp
Alchemy jug	250gp
Crystal ball, basic	10gp
Decanter of endless water	250gp
Dust of disappearance	250gp
Dust of dryness	250gp
Elixir of health	2,500gp
Eversmoking bottle	250gp
Keoghtom's ointment	250gp
Nolzur's marvelous pigments	25,000gp
Oil of etherealness	2,500gp
Oil of sharpness	25,000gp
Potion of clairvoyance	2,500gp
Potion of cloud giant strength	25,000gp
Potion of flying	25,000gp
Potion of growth	50gp
Potion of invisibility	25,000gp
Potion of invulnerability	2,500gp
Potion of longevity	25,000gp
Potion of speed	25,000gp
Potion of superior healing	2,500gp
Potion of supreme healing	25,000gp
Potion of vitality	25,000gp
Potion of water breathing	250gp
Sovereign glue	75,000gp
Spellbook	50gp
Wand, yew	10gp
Wooden staff	5gp

1. Goodberries

Description:

A well-built wooden building contains this large food store. Eight happy halflings run Goodberries. They share everything and split the workload and the profits evenly. Folks who frequent the store love the songs the halflings sing as they work. Bobs is a former adventurer and loves to hear stories about monsters and treasure.

Staff:

Bobs, halfling **3rd level ranger**, lawful good Lolo, halfling **commoner**, lawful good Raffi, halfling **commoner**, lawful good Penner, halfling **commoner**, lawful good Bram, halfling **commoner**, lawful good Lois, halfling **commoner**, lawful good Sharon, halfling **commoner**, lawful good

Languages spoken: Common, Gnomish, Halfling

Customers:

Adventurers, city guards, dwarves, monks, nobles, peasants, pilgrims, travelers

Apples (6)	1cp
Bread, common (loaf)	2cp
Cheese, wheel	1gp
Chicken	2cp
Cinnamon, 1 lb.	2gp
Cloves, 1 lb.	3gp
Cook's utensils	1gp
Cow	10gp
Flour, 1 lb.	2cp
Ginger, 1 lb.	1gp
Goat	1gp
Ox	15gp
Pepper, 1 lb.	2gp
Pig	3gp
Potatoes (6)	1cp
Pumpkin	1cp
Saffron, 1 sq. yd.	15gp
Salt, 1 lb.	5cp
Sheep	2gp
Wheat, 1 lb.	1cp

2. Dryden Goods

Description:

This food store is run by an evil gang. They use the business as a cover for their illegal activities. The stone building is also home to a number of other criminals. These thugs live above the store and come to the staff's aid if needed. The staff rob the nearby mansions, can be hired to kill, and help others hide their ill-gotten gains. Dryden Goods has a good selection of goods and is usually rather busy.

Staff:

Dryden, 1st level fighter, neutral evil Hammish, 3rd level rogue, neutral evil Logan, 1st level rogue, neutral evil Gerald, 1st level rogue, neutral evil Vex, 1st level rogue, chaotic evil Six thugs

Languages spoken: Common, Dwarvish

Customers:

Adventurers, criminals, peasants, rogues, travelers

Apples (6)	1cp
Barley, 1 lb.	2cp
Bread, common (loaf)	2cp
Cheese, wheel	1gp
Chicken	2cp
Cinnamon, 1 lb.	2gp
Cloves, 1 lb.	3gp
Cook's utensils	1gp
Cow	10gp
Flour, 1 lb.	2cp
Ginger, 1 lb.	1gp
Ox	15gp
Pepper, 1 lb.	2gp
Pig	3gp
Potatoes (6)	1cp
Pumpkin	2cp
Saffron, 1 sq. yd.	15gp
Salt, 1 lb.	5cp
Sheep	2gp
Wheat, 1 lb.	1cp

3. Jasmine's

Description:

Jasmine's has a great reputation in the city. This is a large store in a newly built wooden building. Jasmine's old store was destroyed in a devastating fire but the community helped her rebuild. There is a warm, friendly atmosphere in the store and many, many customers. Jasmine's is known to have a good selection of items. The staff are outgoing and knowledgeable.

Staff:

Jasmine, **commoner** (owner), lawful good Roderick, **commoner**, lawful good Moses, **commoner**, lawful good Nan, **commoner**, lawful good Vaughn, **commoner**, lawful good Kal, **commoner**, lawful good Izzy, **commoner**, lawful good

Languages spoken:

Common, Dwarvish

Customers:

Adventurers, dwarves, nobles, peasants, pilgrims, travelers

Apples (6)	1cp
Barley, 1 lb.	2cp
Bread, common (loaf)	2cp
Cheese, wheel	1gp
Chicken	2cp
Cinnamon, 1 lb.	2gp
Cloves, 1 lb.	3gp
Cook's utensils	1gp
Cow	10gp
Flour, 1 lb.	2cp
Ginger, 1 lb.	1gp
Goat	1gp
Ox	15gp
Pepper, 1 lb.	2gp
Pig	3gp
Potatoes (6)	1cp
Pumpkin	2cp
Saffron, 1 sq. yd.	15gp
Salt, 1 lb.	5cp
Sheep	2gp
Wheat, 1 lb.	1cp

1. Ramblezon

Description:

A dark stone building on a bustling street. The building is quite old and doesn't look very inviting. However, Ramlezon is usually a good place to buy as everyone knows the owner is a reputable woman. But Brunhilda the owner is known to be rather chatty. Some folks have been stuck for hours listening to her stories and conspiracy theories.

Staff:

Brunhilda, 2nd level fighter, chaotic neutral Sam, commoner, lawful good Ben, commoner, neutral Ed, commoner, neutral good Four guards

Languages spoken: Common, Dwarvish, Elvish

Customers: Nobles, travelers

Treasure Hoard: Challenge 0-10

Black velvet mask	25gp
Brass mug	250gp
Bronze crown	250gp
Carved bone statuette	25gp
Carved ivory statuette	250gp
Cloth-of-gold vestment	25gp
Copper chalice	25gp
Embroidered handkerchief	25gp
Engraved bone dice	25gp
Gold bird cage	250gp
Gold bracelet, large	25gp
Gold bracelet, small	250gp
Gold locket with portrait	25gp
Gold ring	250gp
Painter's supplies	10gp
Silk robe	250gp
Silver ewer	25gp
Silver necklace	250gp
Small mirror	25gp
Tapestry	250gp
Turquoise animal figurines	250gp

2. Fine Times

Description:

A poorly built wooden building in a crowded city. Three dangerous drow run this business. Most folk in the city avoid the store and are afraid of the drow. However, the dark elves have high quality art items for sale. They will always try to buy art at ridiculously low prices and sell at the highest price they can. They don't care who they do business with and have many evil customers. Many customers end up in huge arguments with the nasty, stubborn elves.

Staff:

Raelstra, female **drow**, chaotic evil Maltyrr, male **drow**, chaotic evil Drisisstra, female **drow**, chaotic evil

Languages spoken:

Common, Abyssal

Customers:

Adventurers, fiends, fools, hags, nobles, travelers, vampires, warlocks, witches

Bottle stopper cork, ornamental	750gp
Box of animal figurines	250gp
Brass mug with jade inlay	250gp
Carved harp of exotic wood	750gp
Carved ivory statuette	250gp
Gold bird cage	250gp
Gold dragon comb	750gp
Gold ring set with bloodstones	250gp
Large gold bracelet	250gp
Large tapestry	250gp
Obsidian statuette	750gp
Painted gold war mask	750gp
Painter's supplies	10gp
Silver and gold brooch	750gp
Silver chalice with moonstones	750gp
Silver necklace with gemstone	250gp
Silver-plated longsword	750gp
Small gold idol	750gp

Tinker: Gnome Hardware

Description:

These evil gnome tinkers are known to be the most skilled in the region. The store is located by the side of a lake nearby a beautiful wood. The creepy gnomes try many bizarre experiments in the dungeon under the store. These gnomes keep a halfogre around for protection.

Staff:

Zook, gnome 3rd level wizard, neutral evil Faywocket, gnome 1st level wizard, neutral evil Gerbo, gnome 1st level wizard, neutral evil One half-ogre

Languages spoken: Common, Gnomish

Services: Fix tools, make tools

Customers:

Adventurers, blacksmiths, brewers, calligraphers, carpenters, cartographers, cobblers, cooks, glassblowers, jewelers, leatherworkers, masons, navigators, potters, sailors, scholars, the Thieves' Guild, veterans, weavers, woodcarvers

the second s	
Brewer's supplies	20gp
Calligrapher's supplies	10gp
Carpenter's tools	8gp
Cartographer's tools	15gp
Cobbler's tools	5gp
Cook's utensils	1gp
Glassblower's tools	30gp
Jeweler's tools	25gp
Leatherworker's tools	5gp
Mason's tools	10gp
Navigator's tools	25gp
Potter's tools	10gp
Smith's tools	20gp
Thieves' tools	25gp
Tinker's tools	50gp
Weaver's tools	1gp
Woodcarver's tools	1gp

Bakery: Rising Breads

Description:

The bottom floor of a large stone building is home to this large bakery. Bimpbell is the owner and is very welcoming to the many customers. However, her staff are rude, abrasive, and dangerous. The owner is unaware of how awful and evil his employees are. Rising Breads is known to have the most delicious baked goods for miles around. Many people say the food is worth twice the price.

Staff:

Bimpbell, gnome 1st level sorcerer, chaotic good Ellywocket, gnome commoner, neutral evil Shamilla, gnome commoner, neutral evil Loopwyn, gnome commoner, neutral evil Marabip, gnome commoner, neutral evil

Languages spoken: Common, Gnomish

Customers:

Adventurers, city guards, nobles, peasants, travelers

Apple crumble	2sp
Apple pie	2sp
Blueberry pie	3sp
Bread, common (loaf)	2cp
Bread, flatbread	4cp
Bread, sweetbread	5cp
Cherry pie	3sp
Cook's utensils	1gp
Cranberry pie	3sp
Fruitcake	1sp
Meat pie	5sp
Pumpkin pie	1sp
Sweet roll	5cp
Treacle	1sp
Turkey pie	6sp

Fishmonger: The Cod Father

Description:

A beautiful, old building on the edge of the docks is home to the Cod Father. The quality of the seafood is good, and a nice group of people run this popular store. A married couple named Jon and Sheryl are in charge. The husband named the store and is convinced the name is hilarious.

Staff:

Jon, 1st level fighter, lawful good Sheryl, 1st level sorcerer, chaotic good Purdy, commoner, lawful good Kato, commoner, chaotic good Bentley, commoner, chaotic neutral Two guards

Languages spoken: Common, Elvish, Halfling

Customers: Nobles, peasants, travelers

Clams (20)	1cp
Cod	1cp
Crab	Зср
Halibut	Зср
Lobster	5cp
Oysters (10)	1cp
Perch	1cp
Pike	2cp
Salmon	Зср
Salmon, smoked	бср
Snapper	1cp
Trout	1cp
Tuna	2cp

Tailor: Wyatt's Wardrobe

Description:

An old mud hut on the outskirts of a large city. This establishment doesn't look like much but it is home to a very skilled tailor. He and his three daughters run the store. All the daughters dream of the day they can move away to the city.

Staff:

Wyatt, **commoner (tailor)**, chaotic neutral Penny, **commoner**, chaotic good Cate, **commoner**, neutral good Kaye, **commoner**, neutral good

Languages spoken: Common, Elvish, Halfling

Services: Mend clothes, make clothes

Customers:

Adventurers, city guards, the Fighters' Guild, nobles, soldiers, travelers, veterans

Blanket	5sp
Boots, common	1sp
Boots, costume	2sp
Boots, fine	3sp
Boots, traveler's	2sp
Cloak, common	1gp
Cloak, fine	8gp
Cloak, traveler's	3gp
Clothes, common	5sp
Clothes, costume	5gp
Clothes, fine	15gp
Clothes, traveler's	2gp
Corset	5gp
Dress, common	3gp
Dress, fine	20gp
Hat, common	1sp
Hat, costume	2sp
Hat, fine	3sp
Hat, traveler's	2sp
Robes	1gp

Shipwright: Calm Seas

Description:

Calm Seas is a sizeable complex on the edge of a large body of water. Several piers are also part of the complex. It is made of the finest wood and has many different buildings. A number of skilled and unskilled workers are found here. Zandor owns the business and has hired Meddard, Cobb, and their men to protect it. Armed guards also patrol the area with trained dire wolves.

Staff:

Zandor, **12th sorcerer**, neutral evil Meddard, **9th level fighter**, neutral evil Cobb, **7th level fighter**, neutral evil Joren, **commoner**, neutral evil Kran, **commoner**, neutral evil Garya, **commoner**, neutral evil Ransa, **commoner**, neutral evil Seventy unskilled labourers, **commoners** Forty **guards** Eight **dire wolves**

Languages spoken: Common, Elvish, Halfling

Services: Fix ships, build ships

Customers: Adventurers, nobles, ship captains

Galley (4 mph)	30,000gp
Galley, flagship (5 mph)	50,000gp
Keelboat (1 mph)	3,000gp
Keelboat, armed (1 mph)	4,000gp
Keelboat, covered (1 mph)	3,500gp
Longship (3 mph)	10,000gp
Navigator's tools	25gp
Rowboat (1 ¹ / ₂ mph)	50gp
Sailing Ship (2 mph)	10,000gp
Spyglass	1,000gp
Warship (2 ¹ /2 mph)	25,000gp

Music Store: Bowie's

Description:

This small music shop sells a wide range of instruments. The shop is on the top floor of a threestorey building. Bowie and his three fellow bards are always putting on free performances in the store. Some locals complain about the noise, but most people welcome the extraordinary music.

Staff:

Bowie, 9th level bard, chaotic good The Prince, 4th level bard, chaotic good George, 1st level bard, chaotic good Michael, 1st level bard, chaotic neutral

Languages spoken:

Common, Elvish, Halfling

Services:

Fix instruments, make instruments, lessons, performances (usually in large venues)

Customers:

Adventurers, bards, entertainers, jesters, musicians, nobles, travelers, veterans

	a second of the second s
Bagpipes	30gp
Drum	6gp
Drum, military	8gp
Dulcimer	25gp
Entertainer's pack	40gp
Flute	2gp
Harp	50gp
Horn	3gp
Flute	35gp
Lyre	30gp
Pan Flute	12gp
Shawm	2gp
Viol	30gp

Taverns and Inns

A number of inns and taverns are listed on pages 82-95. The taverns only serve food and drink; they don't provide rooms. The inns don't provide food or drink.

Each establishment's name, type, and quality are listed. For inns, the cost of rooms is directly connected to the quality of the establishment. Information about the innkeeper or barkeep includes name, race, gender, age, alignment, and class (if applicable). The number of staff gives a sense of the size of the business.

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Donkey's Head	None	Modest	Jake human male, 25 LN	6	salmon, boar ribs, potato soup	Farstad Mead, True Hammer Mead
Tavern	The Grumpy Gnome	None	Poor	Hobbard human male, 36 3 rd level fighter CG	10	roast chicken, chicken stew, potato soup	Farstad Mead, Mull Mead, Ogre Mead
Tavern	Three Paladins	None	Modest	Weedon human male, 43 CN	8	wild boar, pike, apple crumble	Farstad Mead, Wynd Mead
Tavern	Anna's Tavern	None	Squalid	Anna human male, 23 CG	12	meat pie, onion soup, rabbit stew	Mull Mead
Tavern	The Last Warrior	None	Poor	Olivia human female, 24 1 st level rogue CG	8	potato soup, roast chicken, rabbit stew	Farstad Mead, Mull Mead, Ogre Mead
Tavern	Darkwoods Tavern	None	Modest	Benny human male, 26 LG	6	mutton, perch, wild turkey	Jade Mead, Stone Mead
Tavern	The Old Raven	None	Squalid	Merric human male, 32 N	5	bark soup, rabbit, salmon	Mull Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Lost Warlock	None	Modest	Solly human male, 38 CN	8	pike, salmon, wild boar	Farstad Mead, Gargoyle Mead
Tavern	The Old Crow	None	Modest	Hansel human male, 28 3rd level bard NE	7	apple pie, carrot soup, meat pie, salmon, wild boar	True Hammer Mead, Wynd Mead
Tavern	The Fire King	None	Poor	Henrik human male, 41 NG	12	meat pie, rabbit	Farstad Mead, Sky Mead
Tavern	The Terrible Troll	None	Poor	Trent human male, 25 CN	7	chicken pie, rabbit stew	Farstad Mead, Mull Mead
Tavern	The Green Eagle Tavern	None	Modest	Kalista human female, 22 3 rd level barbarian CG	8	meat pie, rabbit, salmon	Dragon Mead, Rock Mead
Tavern	The Wild Tavern	None	Modest	Anna human female, 25 CN	7	cabbage stew, trout, wild turkey	Hob Mead, South Mead
Tavern	Two Hydras Tavern	None	Poor	Edvar human male, 45 CN	6	pike, pork chop, rabbit	Mull Mead, Rynn Wine

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Dread Pirate Tavern	None	Poor	Woon gnome male, 120 2 nd level fighter CG	10	chicken soup, pike	Farstad Mead, Mull Mead, South Mead
Tavern	The Night Wolf	None	Poor	Randolf human male, 28 3 rd level wizard N	7	meat pie, mushroom soup, pike	Mull Mead, Wynd Mead
Tavern	Three Merchants Tavern	None	Modest	Theo dwarf male, 212 NE	6	acorn soup, roast stag, wild boar	Dean's Ale, Eden Mead, Stone Mead
Tavern	The Yellow Dragon Tavern	None	Poor	Max human male, 24 CN	7	fish soup, pike, wild boar chop	Farstad Mead, Wynd Mead
Tavern	The Red Goblin Tavern	None	Modest	Uther human male, 48 CN	6	chicken, pike, rabbit stew, smoked salmon	Mull Mead, True Hammer Mead, Rock Mead, Wynd Mead
Tavern	The Quiet Sage	None	Poor	Kaspar human male, 22 CN	7	bark soup, mushroom soup, wild boar	Farstad Mead, Mull Mead
Tavern	The Rowdy Wizard Tavern	None	Modest	Wabbi halfling male, 74 4 th level sorcerer CG	9	apple pie, baked goat, mushroom soup, venison	Dean's Ale, Rock Mead, True Hammer Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Seven Ghosts	None	Comfortable	Lindaren half-elf female, 64 LG	12	cherry pie, mutton, roast stag	Gargoyle Mead, Rock Mead
Tavern	The Four Trolls	None	Poor	Marden human male, 49 N	8	mushroom soup, onion soup, roast chicken	Mull Mead, Rock Mead
Tavern	The Wandering Knight	None	Poor	Buck human male, 24 3 rd level fighter LG	7	chicken soup, salmon, turkey soup	Mull Mead, Wynd Mead
Tavern	The Thirsty Frog Tavern	None	Poor	Grenna human female, 26 LG	6	chicken soup, rabbit, trout	Robin Mead, White Bear Mead
Tavern	The Green Falcon	None	Modest	Wren human male, 28 2 nd level rogue NE	8	boar ribs, squash soup, trout	Hob Mead, Rain Mead, True Hammer Mead
Tavern	The Laughing Fish Tavern	None	Comfortable	Rashaen half-elf female, 24 3 rd level fighter CG	7	apple pie, fruitcake, smoked salmon, wild boar	Stone Mead, Wynd Mead
Tavern	The Drunken Toad	None	Poor	Franny human female, 20 3 rd level rogue CG	6	bark soup, potato soup, wild turkey	Mull Mead, Two Hammer Mead, Wynd Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Barking Dog	None	Modest	Ernest human male, 25 LG	9	apple pie, meat pie, roast pheasant	Mull Mead, Dean's Ale, Two Hammer Mead
Tavern	The Silver Eel	None	Poor	Spike human male, 48 LG	5	acorn soup, rabbit, salmon	Eden Mead, Forest Mead
Tavern	The Golden Lamb	None	Poor	Mook gnome male, 71 CG	6	bark soup, mushroom soup, roast grouse	Mull Mead, Rock Mead
Tavern	The Angry Cleric	None	Squalid	Raiphos tiefling male, 23 NE	14	cabbage stew, fish soup, rabbit stew	Mull Mead, Rock Mead
Tavern	The Whale	None	Poor	Horan hill dwarf male, 175 LN	7	chicken stew, pike, wild boar chop	Mull Mead, Rain Mead, Rock Mead, Wynd Mead
Tavern	The Greedy Goat	None	Poor	Elsie human female, 59 CN	8	apple pie, chicken stew, pike, turkey soup	Mull Mead, Roan Mead, Rock Mead
Tavern	The Fat Pony	None	Modest	Jaysen human male, 25 4 th level rogue NE	12	cherry pie, roast stag, squash soup, venison, wild boar	Dean's Ale, Forest Mead, Rain Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Laughing King	None	Poor	Collins human male, 35 NE	14	chicken soup, meat pie, rabbit	Mull Mead, Wynd Mead
Tavern	The Old Fool	None	Poor	Kelli human female, 52 CN	7	Bark soup, cabbage soup, wild turkey	Farstad Mead, Mull Mead, Wynd Wine
Tavern	The Lonely Mage	None	Modest	Iman human male, 27 CG	6	chicken, cooked beef, wild boar	Jade Mead, Stone Mead
Tavern	Four Winds Tavern	None	Poor	Josh human female, 20 NE	10	bark soup, salmon	Dragon Mead, Mull Mead
Tavern	The Beasts	None	Modest	Buttercop gnome male, 123 LG	8	onion soup, roast stag	Rock Mead, Wynd Mead
Tavern	The Happy Eagle	None	Modest	Dustin human male, 55 3 rd level wizard CG	7	baked goat, carrot soup, trout	Rain Mead, Wynd Mead
Tavern	The Old Woods Inn	None	Comfortable	Vance human male, 31 NG	9	mutton, roast stag, wild turkey	Gargoyle Mead, Rain Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Tavern	The Broken Skulls Tavern	None	Comfortable	Theresa human female, 25 LG	12	quail, roast grouse, squash soup, trout	Dean's Ale, Rain Mead, Wynd Mead, Wynd Wine
Tavern	The Iron Rose	None	Modest	Rodun hill dwarf male, 164 LG	9	meat pie, onion soup, turkey soup, trout	Mull Mead, True Hammer Mead, Wynd Mead
Tavern	The Lonely Fish Inn	None	Modest	Margan hill dwarf male, 237 LG	7	boar ribs, mutton, turkey pie	Eden Mead, Stone Mead
Tavern	The Silver Dog Inn	None	Aristocratic	Helga human female, 47 CN	12	quail, salmon roast grouse	Gargoyle Mead, Rain Mead
Tavern	The Drunken Demon	None	Poor	Nels human male, 51 N	5	cabbage soup, chicken soup, fish soup	Mull Mead, True Hammer Mead
Tavern	The Wandering Dwarf	None	Poor	Rinaen half-elf male, 32 1 st level fighter N	6	chicken stew, wild boar chop	Mull Mead, Rain Wine, Wynd Mead
Tavern	The Worthy Warrior	None	Modest	Sally human female, 30 CN	7	meat pie, potato soup, wild boar	Rock Mead, Wynd Mead

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Humble Hawk Inn	1sp	Poor	Lonny human male, 26 NE	6	None	None
Inn	The Elven Brothers Inn	7ср	Squalid	Morgan human male, 47 CN	6	None	None
Inn	The Echoes	1sp	Poor	Aaron human male, 35 NE	8	None	None
Inn	The Curious Giant	1sp	Poor	Pobsickle gnome male, 164 NE	6	None	None
Inn	The Crafty Dwarf Inn	5sp	Modest	Julian human male, 31 NE	8	None	None
Inn	The Wise Wolf Inn	1sp	Poor	Reagan human female, 18 4 th level bard CN	9	None	None
Inn	The Old Bear Inn	8sp	Comfortable	Malen hill dwarf male, 148 LG	9	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Golden Harpy	1sp	Poor	Rydon human male, 25 3 rd level wizard CG	6	None	None
Inn	The Red Drum Inn	5sp	Modest	Kensington human male, 38 CN	12	None	None
Inn	Three Hounds Inn	8sp	Comfortable	Jabs halfling male, 87 3 rd level fighter LG	12	None	None
Inn	The Blind Bear Inn	8sp	Comfortable	Jen human female, 37 LN	10	None	None
Inn	The Lazy Druid	2gp	Wealthy	Warren human male, 29 CN	15	None	None
Inn	The Old Lighthouse Inn	4gp	Aristocratic	Marnie human female, 56 CG	20	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Sleeping Snake Inn	2gp	Wealthy	Derry halfling female, 28 CG	16	None	None
Inn	The Stone Turtle	1sp	Poor	Vianna half-elf female, 59 CG	6	None	None
Inn	The Blue Fox	5sp	Modest	Robb human male, 48 CN	12	None	None
Inn	The Lonely Bugbear	2gp	Wealthy	Tad human male, 27 4 th level sorcerer CN	14	None	None
Inn	The Green Wolf Inn	5sp	Modest	Hester human female, 29 LG	15	None	None
Inn	The Silent Scribe Inn	5sp	Modest	Borgin human male, 46 N	12	None	None
Inn	The Old Duck Inn	1sp	Poor	Jasper human male, 27 1 st level fighter CG	10	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Dancing Dog Inn	1sp	Poor	Hobbs halfling male, 138 NE	12	None	None
Inn	The Funny Goblin	1sp	Poor	Kylie half-elf female, 21 CG	9	None	None
Inn	The Winding Road Inn	None	Modest	Faldir human male, 40 N	8	None	None
Inn	The Sleeping Duke Inn	8sp	Comfortable	Harben hill dwarf male, 111 4 th level fighter LG	9	None	None
Inn	The Fat Cleric	5sp	Modest	Perry halfling male, 167 CG	7	None	None
Inn	The Holy Hawk Inn	1sp	Poor	Anton human male, 25 CN	6	None	None
Inn	The Happy Giant Inn	1sp	Poor	Nella human female, 23 NE	5	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Last Paladin Inn	7ср	Squalid	Mel human male, 53 NE	5	None	None
Inn	The Smiling Donkey Inn	1sp	Poor	Deb human female, 48 CE	5	None	None
Inn	The Laughing Mage	1sp	Poor	Burjan goblin male, 18 NE	9	None	None
Inn	The Four Crows	7ср	Squalid	Hank human male, 22 LG	5	None	None
Inn	The Red Wagon Inn	7ср	Squalid	Valentin human male, 24 5 th level warlock LE	5	None	None
Inn	The Broken Quill	1sp	Poor	Talbert human male, 25 LG	8	None	None
Inn	The Honest Dwarf	5sp	Modest	Wodford human male, 47 CN	6	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The White Horse Inn	1sp	Poor	Adam human male, 37 N	7	None	None
Inn	The Wild Gnome	5sp	Modest	Kergan human male, 44 CN	6	None	None
Inn	Three Wagons Inn	5sp	Modest	Miri human female, 35 4 th level fighter LG	10	None	None
Inn	Red Rock Inn	1sp	Poor	Thoran hill dwarf male, 244 3 rd level fighter LG	8	None	None
Inn	The Stone Fish	1sp	Poor	Maethryn human female, 24 LG	7	None	None
Inn	The Copper Horse	7ср	Squalid	Brendan human male, 31 CN	5	None	None
Inn	The Last Chimera	7ср	Squalid	Yazbar tiefling male, 19 4 th level rogue LE	4	None	None

Туре	Name	Rooms	Quality	Innkeeper/Barkeep	Staff	Meals	Drink
Inn	The Flying Bugbear	5sp	Modest	Waelyn half-elf male, 27 4 th level wizard CN	5	None	None
Inn	Sun Wolf Inn	7ср	Squalid	Lenny human male, 60 NE	5	None	None
Inn	The Two Hats Inn	7ср	Squalid	Ennis human male, 52 N	6	None	None
Inn	The Smiling Bear Inn	5sp	Modest	Mindaen half-elf male, 28 3 rd level sorcerer CN	12	None	None
Inn	The Redwood Inn	1sp	Poor	Simon human male, 50 NE	15	None	None
Inn	The Sleeping Fox Inn	7ср	Squalid	Fibs halfling male, 93 4 th level rogue CE	9	None	None

Tavern Menu Prices

Food

MEAT/SEAFOOD (one portion)

Baked Goat	.3sp
Boar Ribs	.4sp
Chicken	.3sp
Cooked Beef	.4sp
Meat Pie	.5sp
Mutton	.6sp
Perch	.3sp
Pike	.3sp
Pork Chop	.1sp
Quail	.5sp
Rabbit	.1sp
Roast Grouse	.3sp
Roast Stag	.4sp
Salmon	.1sp
Sausage	.3sp
Trout	.2sp
Turkey Pie	.6sp
Wild Boar	.4sp
Wild Boar Chop	.1sp
Wild Turkey	.4sp
Venison	.3sp

STEWS

Cabbage Stew	7cp
Rabbit Stew	8cp

BREADS

Common, loaf	2cp
Flatbread, loaf	4cp
Sweetbread, loaf	5cp

CHEESE

Common, one serving1sp

FRUIT and VEGETABLES

Assorted Greens	3cp
Thistle Salad	2cp

SOUPS

Acorn Soup	.3cp
Bark Soup	.2cp
Cabbage Soup	.5cp
Cabbage Stew	.7cp
Chicken Soup	.6ср
Fish Soup	.6cp
Mushroom Soup	.5cp
Onion Soup	.3cp
Potato Soup	.4cp
Squash Soup	.1sp
Turkey Soup	.6cp

Drinks

MEAD

Amber Mead	.6ср
Cliff Mead	.9cp
Dean's Ale	.8cp
Dragon Mead	.6ср
Eden Mead	.5cp
Farstad Mead	.5cp
Forest Mead	.5cp
Gargoyle Mead	.1sp
Hob Mead	.5cp
Jade Mead	.5cp
Lynd Mead	.4cp
Mull Mead	.4cp
Nob Mead	.5cp
Rain Mead	.5sp
Robin Mead	.7cp
Rock Mead	.1sp
South Mead	.4cp
Stone Mead	.2sp
Sky Mead	.5cp
True Hammer Mead	.1sp
White Bear Mead	.5cp
Wynd Mead	

WINE

3sp
6sp
8sp
5gp
1gp
5sp
7sp
15gp
5gp

TEA

Bark Tea	.1cp
Ginger Tea	.1cp
Lemon Tea	.1cp
Mint Tea	.1cp
Sage Tea	.1cp

DESSERTS

Apple Crumble	2sp
Apple Pie	2sp
Pumpkin Pie	1sp

Open Game 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. Not for resale. Permission granted to print or photocopy this document for personal use only.

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 any Product Identity. 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 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

System Reference Document, © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave ArnesonSkreyn's Register: The Bonds of Magic. © 2002, Sean K Reynolds

5e Options: Rogue Archetypes Shadow Warrior. ©2015, Rogue Genius Games. Designers: Owen K.C. Stephens and Rich E. Howard.

Pathfinder Roleplaying Game Core Rulebook, © 2011, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Ponyfinder: 5th Edition © 2015, Silver Games, LLC; Authors: David Silver.

Not for resale. Permission granted to print or photocopy this document for personal use only.

The Book of Experimental Might Copyright 2008, Monte J. Cook. All rights reserved. Advanced Races: Centaurs. © 2014 Open Design; Author: Karen McDonald. KoboldPress.com Advanced Races: Dragonkin © 2013 Open Design; Authors: Amanda Hamon Kunz. Advanced Races: Gearforged. © 2013 Open Design; Authors: Thomas Benton. Advanced Races: Kobolds © 2013 Open Design; Authors: Nicholas Milasich, Matt Blackie. Advanced Races: Ravenfolk © 2014 Open Design; Authors: Wade Rockett. Advanced Races: Shadow Fey. © 2014 Open Design; Authors: Carlos and Holly Ovalle. Advanced Races: Trollkin. © 2015 Open Design; Authors: Steven T.Helt, Stephen Rowe, and Dan Dillon. Midgard Heroes © 2015 Open Design; Author: Dan Dillon.