THE CRITONOMICON: REBORN

All credit for the original works to Tony Hellmann and Technomancer Press, LLC. Updated for 5e by an anonymous fan

TABLE OF CONTENTS

1 The Critonomicon: Reborn 1.1 Introduction and How to Use This PDF - 2 1.2 Critical Hits - 3 1.2.1 Simple d6 Charts - 3 1.2.2 Simple d20 Charts - 3 1.2.3 Percentile (d100) Charts - 4 Percentile Range Critical Hit Chart - 4 Percentile Critical Hit Chart - 5 Dramatic Critical Hit Chart - 6 1.2.4 Location/Severity Charts - 7 **One-Roll Location/Severity Chart - 8** The Two Roll Chart - 10 The Three Roll Chart - 11 1.2.5 Weapon Specific Critical Hits - 12 Melee, Blunt - 12 Melee, Piercing - 13 Melee, Slashing - 13 Melee, Unarmed Strike - 14 Ranged, Blunt - 14 Ranged, Piercing - 15 Ranged, Slashing - 15 Bite - 16 Flaming Oil/Molotov - 16 Firearm Bullet/Slug - 17 Blaster - 17 1.2.6 Opponent Specific Critical Hits - 18 Mounted Opponents - 18 Undead - 18 Winged Opponents - 18 Fish and Other Finned Opponents - 18 1.3 Fumbles - 19 1.3.1 Simple d6 charts - 19 1.3.2 Simple d20 Charts - 19 1.3.3 Percentile (d100) Charts - 20 Percentile Range Fumble Chart - 20 Percentile Fumble Chart - 21 Damaging Fumble Chart - 22 Comedic Fumble Chart - 24 1.3.4 Weapon Specific Fumbles - 25 Armor - 25 Swords and Axes - 25 Blunt Melee Weapons - 25 Bows - 26 Corded Weapons - 26 Long-Hafted Melee Weapons - 26 Thrown Weapons - 26 Unarmed Strike - 27 Bite - 27 Flaming Oil/Molotov - 28 Firearm Bullet/Slug - 28 Blaster - 29 Mounted Fumbles - 29

1.4 Spell Fumbles - 30 1.4.1 Simple d6 Charts - 30 1.4.2 Simple d20 Charts - 31 1.4.3 Percentile (d100) Chart - 32 1.4.4 School of Magic Specific Charts - 34 Abjuration (Spell Levels 1-3) - 34 Abjuration (Spell Levels 4-6) - 34 Abjuration (Spell Levels 7-9) - 35 Conjuration (Spell Levels 1-3) - 35 Conjuration (Spell Levels 4-6) - 36 Conjuration (Spell Levels 7-9) - 36 Divination (Spell Levels 1-3) - 37 Divination (Spell Levels 4-6) - 37 Divination (Spell Levels 7-9) - 38 Enchantment (Spell Levels 1-3) - 38 Enchantment (Spell Levels 4-6) - 39 Enchantment (Spell Levels 7-9) - 39 Evocation (Spell Levels 1-3) - 40 Evocation (Spell Levels 4-6) - 40 Evocation (Spell Levels 7-9) - 41 Illusion (Spell Levels 1-3) - 41 Illusion (Spell Levels 4-6) - 42 Illusion (Spell Levels 7-9) - 42 Necromancy (Spell Levels 1-3) - 43 Necromancy (Spell Levels 4-6) - 43 Necromancy (Spell Levels 7-9) - 44 Transmutation (Spell Levels 1-3) - 44 Transmutation (Spell Levels 4-6) - 45 Transmutation (Spell Levels 7-9) - 45 Universal (Spell Levels 1-3) - 46 Universal (Spell Levels 4-6) - 46 Universal (Spell Levels 7-9) - 47

INTRODUCTION AND HOW TO USE THIS PDF

For those unaware, The Critonomicon by Tony Hellmann and Technomancer Press, LLC was the comprehensive guide to critical hits and failures. The original, released in 2006, is shockingly hard to find and the company has since gone out of business. I have no affiliation with either the author or publisher, simply a fan of this resourse that did not want to see it lost to obscurity. **IF YOU PAID FOR THIS PDF, YOU HAVE BEEN SCAMMED!** In the following pages, I have recreated the tables in a clean and easily searchable PDF document. The only ones not included are the "Grand" tables which are simply rehashes of the lists preceeding them. The original was written to be general enough to apply to any tabletop game but still used several terms directly from D&D 3.5; this version has been updated to use terms more compatible with D&D 5e but is still general enough to be easily adaptable.

The lists contained within this PDF may seem superfluous but they are tailored for specific situations, weapons, and enemies. Do not simply flip to a random list and roll for a result or your players will hate you. For example, the Damaging Fumbles table results in massive damage or death on most rolls; as such, that table is better to use for players observing NPC's. Beyond having different tables for the previously mentioned, there are also quick-use tables to not be bogged down determining a critical result in fast-paced combat. These tables are merely a supplement, it is ultimately up to the Game Master to describe how the events come to pass

Using this PDF could not be easier. Read the section heading preceeding the table to make sure you are rolling for the desired result and that there are no special modifiers to be aware of. "Critical Hit Multiplier" is used to specify how many times the critical damage is multiplied; if a normal crit doubles the dice and your result shows a +1 Critical Hit Multiplier, you would instead triple it. Many of the results are flavourful (landing on head, hitting groin, etc) without having a listed mechanical effect; as Game Master you may add effects to these as you wish or simply have the affected party recover. Some effects have objects make a Constitution save or break; as objects do not have a Resiliance modifier the GM may assign an appropriate Constitution modifier: +0 for a fragile item, +5 for an average item, +10 for a sturdy item, etc.

CRITICAL HITS

SIMPLE D6 CHARTS

For the game master who wants combat to move quickly and not pause to look up critical hit results during combat, these d6 charts can be memorized. Also, some game masters prefer to have monsters and NPCs use d6 charts while players use d20 charts

TABLE 1.1 D6 CRITICAL HIT CHARTd6Critical Hit Multiplier and Result

- 1 +0 Normal critical hit
- 2 +0 Armor damaged, -2 AC
- 3 +0 Leg damaged, -5 to base movement until healed
- 4 +0 Weapon arm damaged, -2 to hit until healed
- 5 +1 Knocked prone
- 6 +1 Knocked prone

TABLE 1.2: ALTERNATE D6 CRITICAL HIT CHART d6 Critical Hit Multiplier and Result

- 1 +0 Right arm hit; unusable
- 2 +0 Left arm hit; unusable
- 3 +0 Leg sweep; knocked prone
- 4 +0 Gut hit
- 5 +1 Chest hit; gains 1 level of Exhaustion
- 6 +1 Head hit; stunned 1d4 rounds

SIMPLE D20 CHARTS

When a game master wants a little more variety or drama in combat, often a d20 crit chart is sufficient. This first chart (Table 1.3) deals primarily with damage severity.

TABLE 1.3 D20 CRITICAL HIT CHARTd20Critical Hit Multiplier and Result

- 01 -1 Lucky hit; opponent's weapon broken
- 02 +0 Solid Hit
- 03 +0 Terrific hit; opponent gains one 1 level of Exhaustion
- 04 +0 Resounding blow; opponent dazed 1 round
- 05 +0 Deft strike
- 06 +1 Grave wounding
- 07 +0 Vicious blow; opponent base move -2
- 08 +0 Savage wallop; oppenent -1 to hit
- 09 +1 Severe hit; opponent knocked prone
- 10 +0 Expert strike; opponent disarmed
- 11 +0 Incredible blow; opponent dazed 2 rounds
- 12 +1 Brutal strike; opponent -2 to Dexterity
- 13 +1 Amazing strike; opponent -2 to Strength
- 14 +0 Connected hard
- 15 +0 Nicked an artery; +1 point per round for 5 rounds
- 16 +1 Hit a vein; +2 points per round for 3 rounds
- 17 +1 Vital strike; opponent gains 1 level of Exhaustion and dazed 1d4 rounds
- 18 +1 Massive blow; opponent dazed 1d6 rounds
- 19 +0 Skilled strike; opponenets armor damaged (-1 to armor bonus to AC)
- 20 +2 Mortal blow

The following chart (Table 1.4) is focused less on damage severity and more on location.

TABLE 1.4 ALTERNATE D20 CRITICAL HIT CHART d20 Critical Hit Multiplier and Result

- 01 -1 Foot; -5 to base movement until healed
- 02 +0 Leg; -5 to base movement until healed
- 03 +0 Hip; -2 Dexterity until healed
- 04 +0 Ribs
- 05 +0 Stomach
- 06 +0 Arm; drop weapon/item held
- 07 +0 Chest; gains 1 level of Exhaustion until healed
- 08 +0 Neck
- 09 +0 Back
- 10 +1 Head; dazed 1d4 rounds
- 11 +0 Foot; unusable until healed
- 12 +0 Leg; -10 to base movement and unusable until healed
- 13 +0 Hip; -4 Dexterity and unable to stand until healed
- 14 +1 Ribs
- 15 +1 Stomach; internal bleeding, 2 points per round until healed
- 16 +0 Arm crushed/severed
- 17 +2 Chest; gains 1 level of Exhaustion until healed
- 18 +3 Neck; crushed/severed if this kills opponenet
- 19 +1 Back; legs unusable and unable to stand until healed
- 20 +2 Head; unconscious 2d6 rounds

PERCENTILE (D100) CHARTS

Some prefer a chart with more options. This way, it is unlikely to see the same critical hit twice in one adventure. As you will see, these charts are still fairly simple, with only one roll of the dice required.

This first chart (Table 1.5) deals with ranges, apportioned to the likelihood of hitting different parts of the body.

TABLE 1.5: PERCENTILE RANGE CRITICAL HIT CHART

CHART %		Critical Hit Multiplier and Result
01-02		Left foot*; -5 to base movement
		Right Foot*; -5 to base movement
		Left Calf*
		Right Calf*
13-18	+0	Left Thigh*
19-24	+0	Right Thigh*
25-28	+0	Left Hip
29-32	+0	Right Hip
33-34	+0	Groin
36-43	+1	Stomach
44-45	+2	Stomach; vital area
46-50	+0	Left Flank
51-55	+0	Right Flank
56-58	-1	Left Hand*
59-61	-1	Right Hand*
62-64	+0	Right Lower Arm*; drop held object(s)
65-67	+0	Left Lower Arm*; drop held object(s)
68-71	+0	Left Upper Arm*
72-75	+0	Right Upper Arm*
76-79	+0	Left Shoulder
80-83	+0	Right Shoulder
84-85	+1	Left Clavicle
86-87	+1	Right Clavicle
88-96	+1	Chest
97	+2	Chest; vital area
98	+2	Neck*
99	+2	Head
100	+2	Face

*Attacker's successful strength check (DC 20) severs/crushes the extremity.

	1.6: PERCENTILE CRITICAL HIT CHART
Roll (d100)	Critical Hit Multiplier and Result
01	+0 1d4 toes hit
02	+O Foot hit
03	+0 Knee hit
04	+O Finger hit
05	+0 Elbow hit
06	+O Shoulder hit
07	+0 Clavicle hit
08	+0 Neck hit
09	+0 Nose hit
10	+0 Cheek hit
11	+0 Eye hit
12	+0 Skull hit
13	+0 Temple hit; disoriented; new Initiative is 1
14	+0 Forehead hit
15	+0 Thumb hit
16	+0 Buttocks hit
17	+0 Abdomen hit
18	+0 Chest hit
19	+0 Hip hit
20	+O Thigh hit
21	+0 Hamstring hit
22	+O Shin hit
23	+0 Calf hit
24	+O Ankle hit
25	+O Ear hit
26	+O Hand hit
27	+0 Wrist hit
28	+0 Leg sweep, knocked prone
29	+0 Armor damaged; -1 armor bonus to AC
30	+O Knocked off feet, lands on head
31	+0 1d4 toes mutilated; -5 to base movement
32	+0 Foot mutilated; -5 to base movement
33	+0 Knee mutilated; -5 to base movement
34	+0 1d4 fingers mutilated; drop any items; -2 to hit with injured hand
35	+0 Elbow mutilated; lower arm unusable
36	+0 Shoulder mutilated; arm unusable
37	+0 Clavicle mutilated; cannot lift upper arm
38	+0 Neck injured; paralyzed 1d4 rounds
39	+0 Nose mutilated; -4 Charisma
40	+0 Cheek mutilated; -4 Charisma
41	+0 Eye mutilated; blind in one eye
42	+0 Concussion; dazed 2d6 rounds
43	+0 Temple mutilated; unconscious 1d8 rounds

44 +0 Forehead mutilated; unconscious 1d6 rounds
45 +0 Thumb mutilated; cannot grip anything
46 +0 Buttocks mutilated; unable to sit
47 +0 Abdomen mutilated; -4 Constitution
48 +0 Chest mutilated; gains 1 level of Exhaustion
49 +0 Hip mutilated; leg unusable
50 +0 Thigh mutilated; -5 to base movement
51 +0 Hamstring mutilated; -5 to base movement
52 +0 Shin mutilated; -5 to base movement
53 +0 Calf mutilated; -5 to base movement
54 +0 Ankle mutilated; -10 to base movement
55 +0 Ear mutilated; Disadvantage to Perception checks based on sound
56 +0 Hand mutilated; drop any items; -2 to hit/dmg
57 +0 Wrist mutilated; hand unusable
58 +0 Leg sweep; knocked prone
59 +1 Armor damaged; -2 armor bonus to AC
60 +1 Knocked off feet, lands on weapon
61 Break opponent's weapon; no damage
62 -1 Break opponenet's weapon
63 Break opponent's weapon; roll again on this chart for damage
64 1d4 carried items are destroyed, no damage
65 -1 1d4 carried items are destroyed
66 1d4 carried items are destroyed; roll again on this chart for damage
67 +1 Chest punctured/crushed
68 +1 Foot crushed; -5 to base movement
69 +1 Knee severed; base movement reduced by 75%
70+1 1d4 fingers severed
71 +1 Elbow severed
72 +1 Hip shattered; base movement reduced by 75%
73 +1 Thigh severed; base movement reduced by 75%
74 +3 Neck hacked
75 +1 Ankle severed, base movement reduced by 75%
76 +1 Larynx mutilated; unable to speak until healed
77 +1 Wrist severed
78 +2 Skull cracked; unconscious 2d6 hours
79 +1 One lung mutilated; -6 Constitution until healed
-
80 +1 Major artery opened; -2 HP per round for 5 rounds
80 +1 Major artery opened; -2 HP per round for 5 rounds 81 +1 Thumb Severed
80 +1 Major artery opened; -2 HP per round for 5 rounds
80 +1 Major artery opened; -2 HP per round for 5 rounds 81 +1 Thumb Severed 82 +0 Shoulder dislocated; arm unusable until successful
80 +1 Major artery opened; -2 HP per round for 5 rounds 81 +1 Thumb Severed 82 +0 Shoulder dislocated; arm unusable until successful Medicine check

Roll (d100)	Critical Hit Multiplier and Result
85	+0 Elbow dislocated; hand unusable until successful Medicine check
86	+0 Knee dislocated; leg unusable until successful Medicine check; base movement reduced by 75%
87	+1 Lower spine snapped; legs unusable
88	+1 Upper spine snapped; arms and legs unusable
89	+0 1d4 teeth knocked out; -2 Charisma
90	+0 Jaw broken; speech impaired and unable to eat solid foods
91- 100	Roll twice on this chart or once on the dramatic critical hit chart (Table 1.7)

Dramatic Critical Hits

The dramatic critical hit chart is designed for special occasions; most rolls result in massive damage or death. Use it sparingly.

TABLE	1.7:	DRAMATIC	CRITICAL	HIT	CHART

Roll **Critical Hit Multiplier and Result** (d100) 01 +2 Skull cracked/brain struck; -2 Intelligence and Wisdon +2 Chest cavity punctured through clavicle 02 03 +2 Jugular vein opened 04 +2 Lung impaled 05 +2 Bowels impaled +2 Neck impaled 06 07 +2 Liver ruptured 80 +2 Kidney ruptured 09 +2 Spleen ruptured 10 +2 Stomach ruptured +1 Hand nailed to body with attacker's weapon 11 12 +1 Arm nailed to side with attacker's weapon 13 +1 Body nailed to wall/floor with attacker's weapon 14 +1 Foot nailed to floor with attacker's weapon 15 +1 Knocked prone, lands on own weapon +3 Knocked 10' away, back broken 16 17 +1 2d6 ribs broken; 2d6 points of damage every round the target moves or takes an action

- 18 +1 Hip shattered; 1d4 damage every round the target is standing
- 19 +1 All teeth knocked out, jaw crushed; target unable to speak or eat solid food
- 20 +1 Hand and arm cleaved to elbow; unusable
- 21 +1 Compound fracture to leg
- 22 +1 Compound fracture to clavicle
- 23 +1 Compound fracture to arm
- 24 +1 Armor broken and twisted into wound
- 25 +2 Falls onto own weapon, which snaps off in wound

- 26 +3 Brain pierced through ear; -2 Intelligence and Wisdom; Disadvantage to Perception checks based on sound
- 27 +3 Brain pierced through eye; -2 Intenlligence and Wisdom; Disadvantage to Perception checks based on sight
- 28 +2 Compound fracture in leg; protruding bone slices major artery in other leg
- 29 +2 Compound fracture in arm; protruding bone pierces abdomen
- 30 Item carried by target driven into body, GM determines damage
- 31 +2 Lower spine snapped; legs unusable
- 32 +2 Upper spine snapped; arms and legs unusable
- 33 + 3 Partially eviscerated
- 34 +2 Bone shard enters bloodstream, causing cardiac arrest; 1d4 points of Constitution damage per hour until healed
- 35 +1 Jaw broken, tongue bitten off; speaks with difficulty
- 36 +2 Arm severed, trip on arm, fall on own weapon
- 37 +2 Leg severed, fall on attacker's weapon
- 38 +2 Opponent attempts to block with their own weapon only to have it forced into their face
- 39 +2 Opponent attempts to block with their own weapon only to have it forced into their abdomen
- 40 +1 Opponent attempts to block with their own weapon only to have it forced into their leg
- 41 +2 Chunk carved/knocked out of torso
- 42 +1 Chunk carved/knocked out of leg
- 43 +1 Head struck, neck turned 90°; cannot straighten until healed
- 44 +1 Back struck; gains 1 level of Exhaustion; cannot bend until healed
- 45 +2 Force of blow shatters opponent's weapon, shrapnel lodging in their throat; unable to speak/eat
- 46 +1 Force of blow shatters opponent's weapon, shrapnel lodged in eye; Disadvantage to Perception checks based on sight
- 47 +1 Force of blow shatters opponent's weapon, shrapnel lodged in ear; Disadvantage to Perception checks based on sound
- 48 +2 Force of blow shatters opponent's weapon, shrapnel lodged in chest cavity
- 49 +1 Force of blow shatters opponent's weapon, shrapnel lodged in abdomen
- 50 D1 Side of head caved in
- 51 D1 Spinal column shattered
- 52 D1 Head twisted 180°
- 53 D1 Completely eviscerated
- 54 D1 Skull shattered
- 55 +3 Both legs severed
- 56 DO Beheaded
- 57 D1 Brain impaled through eye
- 58 D6 Trachea crushed

Roll		
(d100)		Critical Hit Multiplier and Result
59	D2	
60	D1	Brain impaled through mouth
61	D0	Cleaved in two (crown to pelvis)
62	DO	Cleaved in two (shoulder to hip)
63	D1	Cleaved in two (at the waist)
64	D1	Knocked 10' away, landing on head; broken neck
65	D2	Side shorn away, shoulder to hip
66	D6	Massive blow to the chest causing respiratory failure
67	D6	Neck injury causing lungs to fill with blood
68	D10- 20	Massive blow to abdomen; internal bleeding
69	D1	Massive blow to head; brain hemorrhage
70	D2	Clavicle snapped, pierces jugular
71	DO	Impaled underneath chin, through crown
72	DO	Brain impaled through ear
73	D4	Larynx crushed
74	D6	Liver and kidney impaled/ruptured
75	D2	Partial evisceration, slip on guts, fall on own weapon
76	D1	Heart and lung impaled/ruptured
77	+2	Force of blow shatters opponent's weapon, shrapnel enters the target's bloodstream causing cardiac arrest; 1d4 Constitusion damage until healed
78	+3	Impaled through abdomen, weapon exits through clavicle
79	+2	Impaled through abdomen, weaspon exits through back
80	+3	Impaled through chest, weapon exits through hip
81	+3	Impaled through chest, weapon exits through back
82	D4	Back broken through massive blow to abdomen, organs rearranged
83	D4	Internal hemorrhage into chest cavity
84	+3	Leg snapped, broken bone severs femoral artery
85	DO	Skull cleaved in two (crown removed)
86	DO	Skull cleaved in two (crown to neck)
87	DO	Impaled ear-to-ear; brain hemorrhage
88	D0	Impaled through back of head, weapon comes out mouth
89	D1	Impaled down through throat into chest cavity; lung and stomach ruptured
90	+1	Stabbed through trachea; will suffocate if weapon not removed (attacker's choice)
91- 100		Game master's choice

D = Death in the number of indicated rounds. D0 is immidiate death

LOCATION/SEVERITY CHARTS

The charm of the previous charts are that one roll returns a result; however, how does one impale someone through the chest with a club? or sever a leg with an arrow? While clever game masters may devise explanations, others would prefer to use a chart that is appropriate to the weapon used.

The charts in this section require one to three different rolls. These rolls tell the game master where the opponent is struck, how hard, and the effect of the blow, taking into account the type of weapon being used.

This next chart (Table 1.8) requires only a single throw of percentile dice and returns a result for blunt, piercing, and slashing weapons, as well as bites.

Of course, game masters may need to adjust the entries; if a size Tiny creature scores a critical bite to the clavicle, it won't be puncturing the heart.

TABLE 1.8: ONE-ROLL LOCATION/SEVERITY CRITICAL HIT CHART					
Roll (d100)	Location	Blunt	Slashing	Piercing	Bite
01	Left Foot	+0, ½ Base movement	+0	+0	+0; free trip attack
02	Right Foot	+0, ½ Base movement	+0	+0	+0; free trip attack
03-04	Left Calf	+0, ½ Base movement; DC 20 Dexterity save or fall prone	+0	+0	+0
05-06	Right Calf	+0, ½ Base movement; DC 20 Dexterity save or fall prone	+0	+0	+0
07-09	Left Thigh	+0	+0; ¾ base movement	+0	+0
10-12	Right Thigh	+0	+0; ¾ base movement	+0	+0
13-14	Left Hip	+0	+0	+0	+0
15-16	Right Hip	+0	+0	+0	+0
	Groin	+0	+0	+0	+0
	Stomach	Exhaustion	+0; Gashed, 1d2 dmg/round	+0	+0
23-24	Left Flank	+0	+0	+1	+0
25-26	Right Flank	+0	+0	+1	+0
27	Left Hand	+0	+0	+0; Drop item(s) in hand	+0; Item(s) in hand snatched
28	Right Hand	+0	+0	+0; Drop item(s) in hand	+0; Item(s) in hand snatched
29-30	Right Lower Arm	+0	+0	+0	+0
31-32	Left Lower Arm	+0	+0	+0	+0
33-34	Left Upper Arm	+0	+0	+0	+0
35-36	Right Upper Arm	+0	+0	+0	+0
37-38	Left Shoulder	+0	+0	+0	+0
39-40	Right Shoulder	+0	+0	+0	+0
41	Left Clavicle	+0	+0	+0	+0
42	Right Clavicle	+0	+0	+0	+0
43-47	Chest	+0	+0	+1	+0
48	Neck	+0; Paralyzed, ¼ base movement 1d4 rounds	+0; Gashed, 1d2 dmg/round	+0	+0
49	Head	+0; Unconscious 1d4 rounds	+0	+0; ear pierced, deaf in one ear	+0
50	Face	+1; Dazed 1d4 rounds	+0; scar	+0; eye pierced, blinded in one eye	+0; lip/ear torn, -2 Charisma
51	Left Foot	+0; Shattered, ¼ base movement	+1; DC 20 Dexterity save or severed, ¼ base movemnet	+0; Nailed to foor, no movement, then ¼ after release	+0; DC 20 Dexterity save or torn off, ¼ base movement

Roll (d100)	Location	Blunt	Slashing	Piercing	Bite
52	Right Foot	+0; Shattered, ¼ base movement	+1; DC 20 Dexterity save or severed, ¹ / ₄ base movemnet	+0; Nailed to foor, no movement, then ¼ after release	+0; DC 20 Dexterity save or torn off, ¼ base movement
53-54	Left Shin	+0; Broken, ¼ base movement	+1 DC 20 Dexterity save or torn off, ½ base movement	+0	+0; Broken, ¼ base movement
55-56	Right Shin	+0; Broken, ¼ base movement	+1 DC 20 Dexterity save or torn off, ½ base movement	+0	+0; Broken, ¼ base movement
57-59	Left Thigh	+0; Broken, ¼ base movement	+1 DC 20 Dexterity save or torn off, 1/4 base movement	+0	+0
60-62	Right Thigh		+0; Broken, ¼ base movement	+1 DC 20 Dexterity save or torn off, ¼ base movement	+0
63-64	Left Hip	+0; Shattered, unable to stand	+0; Gashed, 1d2 dmg/round	+0	+0
65-66	Right Hip	+0; Shattered, unable to stand	+0; Gashed, 1d2 dmg/round	+0	+0
67-68	Groin	+1	+0; Gashed, 1d2 dmg/round	+1	+0; Gashed, 1d2 dmg/round
69-72	Stomach	+1; Ruptured organs, internal bleeding, 1d4 dmg/round	+2; DC 16 Dexterity save or die	+2; Liver ruptured, DC 16 Dexterity save or 1d6 dmg/round	+1
73-74	Left Flank	+0; Broken ribs, carry capacity halved	+0; Gashed, 1d2 dmg/round	+2; Lung punctured, gains 1 level of Exhaustion	+0; Gashed, 1d2 dmg/round
75-76	Right Flank	+0; Broken ribs, carry capacity halved	+0; Gashed, 1d2 dmg/round	+2; Lung punctured, gains 1 level of Exhaustion	+0; Gashed, 1d2 dmg/round
77	Left Hand	+0; Shattered, unusable	+0; DC 20 Dexterity save or severed	+0; Drop item(s) in hand	+0; DC 20 Dexterity save or torn off
78	Right Hand	+0; Shattered, unusable	+0; DC 20 Dexterity save or severed	+0; Drop item(s) in hand	+0; DC 20 Dexterity save or torn off
79-80	Right Lower Arm	+0; Broken, cannot attack or hold items over 5 lbs	+0; DC 20 Dexterity save or severed	+0	+0; Broken, cannot attack or hold items more than 5 lbs
81-82	Left Lower Arm	+0; Broken, cannot attack or hold items over 5 lbs	+0; DC 20 Dexterity save or severed	+0	+0; Broken, cannot attack or hold items more than 5 lbs
83-84	Left Upper Arm	+0; Broken, cannot attack or hold items over 5 lbs	+0; DC 20 Dexterity save or severed	+0	+0; Broken, cannot attack or hold items more than 5 lbs
85-86	Right Upper Arm	+0; Broken, cannot attack or hold items over 5 lbs	+0; DC 20 Dexterity save or severed	+0	+0; Broken, cannot attack or hold items more than 5 lbs
87-88	Left Shoulder	+0; Broken, arm unusable	+0; Gashed, 1d2 dmg/round	+0	+0
89-90	Right Shoulder	+0; Broken, arm unusable	+0; Gashed, 1d2 dmg/round	+0	+0
91	Left Clavicle	+1; Broken, stabs left lung, gains 1 level of Exhaustion	+0; Gashed, 1d2 dmg/round	+2; Heart punctured, gains 1 level of Exhaustion, DC 20 Constitution save or die	+0
92	Right Clavicle	+1; Broken, stabs right lung, gains 1 level of Exhaustion	+0; Gashed <mark>, 1d2</mark> dmg/round	+2; Lung punctured, gains 1 level of Exhaustion	+0
93-97	Chest	+2; Caved in	+0; Gashed, 1d2 dmg/round	+2; Heart punctured, gains 1 level of Exhaustion, DC 25 Constitution save or die	+2; Heart punctured, gains 1 level of Exhaustion, DC 20 Constitution save or die
98	Neck	+2; Paralyzed 1d4 weeks	+2; DC 20 Constitution save or die	+1; Larynx pierced, unable to speak	+2; Paralyzed 1d4 weeks

Roll (d100)	Location	Blunt	Slashing	
99	Head		+2; Downward stroke, DC 20 Constitution save or die	+2 Co
100	Face	+2; Shattered, DC 25 Constitution save or die	+2; Golf swing, DC 25 Constitution save or die	+2; Co

TABLE 1.9: THE TWO ROLL CHART

This chart offers more options; damage can be localized to a specific body part, with the severity of the blow determined with a second roll particular to several weapon types. Roll percentile dice to determine location and a d6 to determine severity. Check the special result column for possible additional damage/effects.

Roll (d100)	Location	Special Result
01-02	Left Foot	1
03-04	Right Foot	1
05-08	Left Calf	1
09-12	Right Calf	1
13-18	Left Thigh	1
19-24	Right Thigh	1
25-28	Left Hip	
29-32	Right Hip	
33-35	Groin	3
36-45	Stomach	4
46-50	Left Flank	
51-55	Right Flank	
56-58	Left Hand	1
59-61	Right Hand	1
62-64	Right Lower Arm	1
65-67	Left Lower Arm	
68-71	Left Upper Arm	1
72-75	Right Upper Arm	1
76-79	Left Shoulder	•
80-83	Right Shoulder	
84-85	Left Clavicle	
86-87	Right Clavicle	
88-97	Chest	4
98	Neck	5
99	Head	6
100	Face	7

Piercing

+2; Skull pierced, DC 20 Constitution save or die

+2; Eye impaled, blinded in one eye, DC 25 Constitution save or die +2; Skull crushed in jaws, DC 20 Constitution save or die

Bite

+2; Teeth puncture the eye and throat, blind in one eye, DC 25 Constitution save or die

SLASHING WEAPONS

Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1 2 3 4 5 6 7
1-2	+0; Gashed	ЕРРРВРВ
3-4	+1; Slashed and broken	HSBPDIU
5	+1; Mutilated	HIOLXDD
6	+2; Severed	*IDDXXX

BLUNT WEAPONS

Roll (d6)	Critical Hit Multiplier & Effect	1 2 3 4 5 6 7
1-2	+0; Incapacitated	ESSSSII
3-4	+1; Battered and broken	HSOPDIU
5	+1; Maimed	HIOLXDD
6	+2; Shattered	HIDDXXX

PIERCING WEAPONS

Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1234567
1-2	+0; Gashed	
3-4	+1; Pierced	PSBPDIU
5	+1; Vital Puncture	PIOLXDD
6	+2; Impaled	EIDDXXX

BITES

Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1 2 3 4 5 6 7
1-2	+0; Chomped	Ρ
3-4	+1; Punctured	ESBPDIU
5	+1; Maimed	HIOLXDD
6	+2; Torn away	*LDDXXX

**SPECIAL RESULTS			
Code	Effect		
*	Severed		
В	Massive bleeding, death in 1d6 turns without medical care		
D	Death in 1d6 rounds		
Е	Unusable for duration of battle		
н	Unusable until healed		
1	Incapacitated, effectively unconscious		
L	Severe pin, -6 to hit/dmg, difficulty breathing		
0	Ruptured organs, internal bleeding; death in 1d3 rounds		
Р	Pain, -2 to hit/dmg		
S	Stunned		
U	Unconscious		
Х	Instant death		

TABLE 1.10: THE THREE ROLL CHART

This chart requires one to three rolls. First, roll a d20 to determine what kind of critical hit was scored. If directed to "roll for lacation/severity," the player rolls percentile dice to determine location and a d6 to determine severity. Check the special result column for possible additional damage.

Roll (d20)			Critical Hit Multiplier and Result	
	01	*	Roll for location/severity (+1 to severity)	
	02	+1	Opponenet dazed 1d4 rounds	
	03	+1	No special result	
	04-05	+0	Knocked prone	
	06-08	+0	No special result	
	09-10	+0	Armor damaged, -2 armor bonus to AC	
	11	+2	No special result	
	12-14	+0	Armor damaged, -1 armor bonus to AC	
	15-16	*	Roll for location/severity (-2 to severity)	
	17	*	Roll for location/severity	
	18-19	*	Roll for location/severity (-1 to severity)	
	20	*	Roll for location/severity (+2 to severity)	

*See location/severity chart for multiplier

Roll (d100)	Location	Special Result
01-02	Left Foot	1
03-04	Right Foot	1
05-08	Left Calf	1
09-12	Right Calf	1
13-18	Left Thigh	1
19-24	Right Thigh	1
25-28	Left Hip	1
29-32	Right Hip	1
33-35	Groin	2
36-45	Stomach	4
46-50	Left Flank	7
51-55	Right Flank	- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10
56-58	Left Hand	1
59-61	Right Hand	1
62-64	Right Lower Arm	1
65-67	Left Lower Arm	1
68-71	Left Upper Arm	1
72-75	Right Upper Arm	1
76-79	Left Shoulder	-
80-83	Right Shoulder	
84-85	Left Clabicle	•
86-87	Right Clavicle	
88-97	Chest	4
98	Neck	5
99	Head	6
100	Face	7

SLASHING WEAPONS

Roll (d6)	Critical Hit Multiplier & Effect	1 2 3 4 5 6 7
≤2	+0; Gashed	ЕРРРВРВ
3-4	+1; Slashed and broken	HSBPDIU
5	+1; Mutilated	HIOLXDD
6≤	+2; Severed	*IDDXXX

BLUNT WEAPONS

DEGITI WEATONS			
Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1 2 3 4 5 6 7	
≤2	+0; Incapacitated	ESSSSII	
3-4	+1; Battered and broken	HSOPDIU	
5	+1; Maimed	HIOLXDD	
6≤	+2; Shattered	HIDDXXX	

PIERCING WEAPONS

Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1 2 3 4 5 6 7
≤2	+0; Gashed	
3-4	+1; Pierced	PSBPDIU
5	+1; Vital Puncture	PIOLXDD
6≤	+2; Impaled	EIDDXXX

BITES

Roll (d6)	Critical Hit Multiplier & Effect	Special Result** 1 2 3 4 5 6 7
≤2	+0; Chomped	Ρ
3-4	+1; Punctured	ESBPDIU
5	+1; Maimed	HIOLXDD
6≤	+2; Torn away	*LDDXXX

****SPECIAL RESULTS**

Code	Effect	
*	Severed	
В	Massive bleeding, death in 1d6 turns without medical care	
D	Death in 1d6 rounds	
E	Unusable for duration of battle	
н	Unusable until healed	
1	Incapacitated, effectively unconscious	
L	Severe pin, -6 to hit/dmg, difficulty breathing	
0	Ruptured organs, internal bleeding; death in 1d3 rounds	
Р	Pain, -2 to hit/dmg	
S	Stunned	
U	Unconscious	
Х	Instant death	

WEAPON SPECIFIC CRITICAL HITS

When just a few possible results per weapon won't do, a weapon specific critical hit table may be in order. One roll determines everything.

TABLE 1.11: MELEE, BLUNT Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Leg swee, opponent tripped
- 02 +0 Temple hit, disoriented; new Initiative is 1
- 03 +0 Foot broken, ¹/₄ base movement
- 04 +0 Hip shattered; unable to stand
- 05 +0 Elbow dislocated; lower arm unusable, drop helt item(s)
- 06 +0 Knee dislocated; opponent tripped, lug unusable; ¹/₄ base movement
- 07 +0 Hand hit; carried item(s) dropped
- 08 +0 Wrist broken; carried item(s) dropped, cannot attack or hold items more than 5 lbs
- 09 +0 Opponent's weapon brolen
- 10 +0 Opponent's armor damaged, -2 armor bonus to AC
- 11 +0 Random item carried by opponenet is smashed
- 12 +0 Chest hit; opponent gains 1 level of Exhaustion
- 13 +0 Hip bruised; -2 Dexterity
- 14 +0 Arm broken, lesser fracture; cannot hold items over 5 lbs, attack damage halved
- 15 +0 Groin struck
- 16 +0 Neck injured; Paralyzed 1d4 rounds
- 17 +0 Concussion; Dazed 2d6 rounds
- 18 +0 Stomach hit; internal bleeding, 1d4 dmg/round
- 19 +1 Massive chest blow, broken rips; opponent gains 1 level of Exhaustion, can only carry light load
- 20 +2 Head caved in, unconscious 4d6 hours, DC 20 Constitution save or slip into a coma lasting 1d8 days

TABLE 1.12: MELEE, PIERCING Roll **Critical Hit Multiplier and Result** (d20) 01 +0 Foot nailed to floor; no movement, then $\frac{1}{2}$ movement after release 02 +0 Leg broken, ¹/₂ base movement 03 +0 Arm nailed to side 04 +0 Hard Hit; drop item(s) in hand 05 +0 Knee hit, 1/2 base movement 06 +0 Arm hit; -2 to hit/dmg 07 +0 Leg hit, femoral artery nicked; 1d4 dmg/round 08 +0 Hip hit; ³/₄ base movement 09 +0 Back pierced; opponenet paralyzed from waist down until weapon is removed 10 +0 Opponenet's armor damaged, -1 armor bonus to ΑĊ 11 +0 Arm broken, lesser fracture; cannot hold items over 5 lbs, attack damage halved 12 +0 Stomach hit, nasty gash 13 +0 Groin hit; ³/₄ base movement 14 +0 Ear pierced, deaf in one ear 15 +0 Eye pierced; blinded in one eye 16 +0 Stomach hit; DC 16 Dexterity Save or liver ruptured, 1d6 dmg/round

- 17 +0 Chest hit, lung punctured; opponent gains 1 level of Exhaustion
- 18 +0 Chest hit
- 19 +1 Neck hit, larynx pierced; unable to speak
- 20 +2 Skull hit and cracked, brain pierced; -1 Intelligence, -1 Wisdom

Roll	E 1	.13: MELEE, SLASHING
(d20)		Critical Hit Multiplier and Result
01	-1	Knuckles slashed; drops weapon
02	-1	Forehead slashed; blood runs into eyes, blinded 1d2 rounds
03	+0	Hand slashed; drop carried item(s)
04	+0	Foot sliced
05	+0	Arm gashed; DC 20 Dexterity save or broken
06	+0	Leg gashed; DC 20 Dexterity save or broken
07	+0	Hip slashed
08	+0	Opponent's weapon broken
09	+0	Back slashed
10	+0	Armor damaged, -2 armor bonus to AC
11	+0	Belt, backpack, or weapon harness slashed off
12	+0	Arm slashed; DC 15 Dexterity save or severed
13	+0	Leg gashed; DC 15 Dexterity save or severed
14	+0	Face slashed; DC 15 Dexterity save or nose cut off, -4 Charisma
15	+0	Chunk carved from side
16	+0	Deep cut in shoulder
17	+0	Chest slashed
18	+0	Stomach opened up; opponenet gains 1 level of Exhaustion
19	+1	Extremity badly slashed (d4 to determine which); DC 20 Dexterity save or severed
20	+2	Neck badly slashed; DC 20 Dexterity save or severed

TABLE 1.14: MELEE, UNARMED STRIKE Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Surprise jab; knocked prone
- 02 -1 Stick and move; dazed one round
- 03 -1 Body blow; drops to knees
- 04 +0 Kidney punch; gains 1 level of Exhaustion 2 rounds
- 05 +0 Rabbit punch; dazed 1d4 rounds
- 06 +0 Uppercut; knocked prone
- 07 +0 Ear bash; DC 20 Constitution save or break eardrum, Disadvantage to Perception checks based on sound
- 08 +0 Blow to solar plezus; dazed 1d4 rounds
- 09 +0 Shin kick; leg broken, ¼' base movement
- 10 +0 Foot stomp; crushed, $\frac{1}{2}$ base movement
- 11 +0 Arm bar; shoulder dislocated, arm unusable
- 12 +0 Low blow; dazed 1 round
- 13 +0 Eye gouge; blinded in one eye
- 14 +0 Greaty body blow; drops to knees, gains 1 level of Exhaustion
- 15 +0 Broken nose; -1 Charisma
- 16 +0 Dotting the "i"; opponenet's eye swells shut after 1 round
- 17 +0 Bolo punch; opponenet bites part of tongue off, affecting speach
- 18 +0 Hook to the jaw; stunned 1d6 rounds
- 19 +0 One-two punch; jaw broken, stunned 1d4 rounds then dazed 1d4 additional rounds
- 20 +1 One blow K.O.; unconscious 1d8 rounds

TABLE 1.15: RANGED, BLUNT Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Leg bashed, opponent tripped
- 02 +0 Head struck; disoriented, new Initiative is 1
- 03 +0 Opponent's armor damaged, -2 armor bonus to AC
- 04 +0 Hip bruised; opponent knocked prone
- 05 +0 Elbow dislocated; lower arm unusable, drop held item(s)
- 06 +0 Knee struck, dislocated; opponent tripped, leg unusable, ¼ base movement
- 07 +0 Hand struck, broken; carried item(s) dropped, cannot attack or hold items more than 5 lbs
- 08 +0 Chest hit; opponent gains 1 level of Exhaustion
- 09 +0 Opponent's weapon stuck, broken, then weapon strikes opponent
- 10 +0 Attacker's missile breaks apart on impact, pieces lodge in chest and arm
- 11 +0 Random item carried by opponent smashed
- 12 +0 Attacker's missile breaks apart on impace, pieces lodge in stomach and leg
- 13 +0 Eye hit, temporarily blinded in one eye due to swelling (large missile) or permanently (small missile)
- 14 +0 Shoulder dislocated; arm unusable until successful Medicine check or magical healing
- 15 +0 Groin struck
- 16 +0 Neck injured; paralyzed 1d4 rounds
- 17 +0 Concussion; Dazed 2d6 rounds
- 18 +O Stomach hit; internal bleeding, 1d4 dmg/round; small missiles become lodged in opponent's stomach cavity
- 19 +1 Massive chest blow, broken ribs; opponent gains 1 level of Exhaustion, Carry Capacity halved
- 20 +2 Head caved in, unconscious 4d6 hours; DC 20 Constitution save or slip into a coma lasting 1d8 days

TABLE 1.16: RANGED, PIERCING Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Foot nailed to floor; no movement, then $\frac{1}{2}$ movement after release
- 02 -1 Arm nailed to wall; no movement until removed
- 03 +0 Shoulder hit, tip breaks off in wound; 1d4 dmg to remove
- 04 +0 Stomach hit, tip breaks off in wound; 2d4 dmg to remove
- 05 +0 Chest hit, tip breaks off in wound; 1d4 dmg to remove
- 06 +0 Arm hit; -2 to hit/dmg
- 07 +0 Leg hit, femoral artery nicked if pulled out without a successful Medicine check; 1d4 dmg/round
- 08 +0 Hip hit; ³/₄ base movement
- 09 +0 Back pierced; opponent paralyzed from the waist down until the missile is removed
- 10 +0 Opponent's armor damaged, -1 to armor bonus to AC
- 11 +0 Arm broken, lesser fracture; cannot hold items more than 5 lbs, can attack at half damage
- 12 +0 Stomach hit; small missiles are lodged completely inside opponent't stomach cavity, larger missiles protrude from both sides
- 13 +0 Groin hit; ³/₄ base movement
- 14 +0 Ear pierced; deaf in one ear
- 15 +0 Eye pierced; blinded in one eye
- 16 +0 Stomach hit; DC 16 Dexterity save or liver ruptured, 1d6 dmg/round
- 17 +0 Chest hit, lung punctured; opponent gains 1 level of Exhaustion
- 18 +0 Chest hit
- 19 +1 Neck hit, larynx pierced; unable to speak
- 20 +2 Skull hit and cracked, brain pierced; -1 Intelligence, -1 Wisdom (x2 if removed without a successful Medicine check)

TABLE 1.17: RANGED, SLASHING Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Scalped; -1 Charisma
- 02 -1 Forehead slashed; blood runs into eyes, blinded 1d2 rounds
- 03 +0 Foot slashed; DC 15 Dexterity save or lose 1d4 toes
- 04 +0 Hand slashed; drop carried item(s), DC Dexterity save or lose 1d4 fingers
- 05 +0 Elbow shaved; -2 to hit/dmg with injured arm
- 06 +0 Kneecapped; ¹/₂ base movement
- 07 +0 Hip slashed; ³/₄ base movement
- 08 +0 Weapon broken, attacker's missile ricochets into opponent
- 09 +0 Side slashed
- 10 +0 Armor damaged; -1 armor bonus to AC
- 11 +0 Missile lodged between ribs
- 12 +0 Arm gashed
- 13 +0 Leg gashed
- 14 +0 Face slashed; DC 15 Dexterity save or nose lopped off, -4 Charisma
- 15 +0 Stomach opened; gains 1 level of Exhaustion
- 16 +0 Deep cut in shoulder; missile lodged between bones, unable to move arm until removed
- 17 +0 Chest slashed
- 18 +0 Missile lodged in spine; paralyzed from waist down until removed
- 19 +1 Stomach hit; internal bleeding 1d4 dmg/round, small missiles are lodged completely inside opponent's stomach cavity
- 20 +2 Neck badly slashed; DC 15 Dexterity save or large missiles sever

TABLE 1.18: BITE

The following chart assumes creatures are within one size category of their prey.

Roll

(d20)	Critical Hit Multiplier and Result	
-------	------------------------------------	--

- 01 +0 Opponent knocked prone
- 02 +0 Leg broken; ½ base movement
- 03 +0 Foot crushed; ¹/₂ base movement
- 04 +0 Hand bitten; drop item(s) in hand
- 05 +0 Ankle bitten; sprained, ³/₄ base movement
- 06 +0 Arm comped; -2 to hit/dmg
- 07 +0 Leg bitten, femoral artery nicked, 1d4 dmg/round
- 08 +0 Hip bitten
- 09 +0 Neck bitten' opponent pinned to ground, successful grapple check must be made to escape
- 10 +0 Opponent's armor damaged, -1 armor bonus to AC
- 11 +0 Arm broken, lesser fracture' cannot hold items more than 5 lbs, can attack at half damage
- 12 +0 Hand munched; drop item(s) in hand, 1d4 fingers severed
- 13 +0 Groin bitten
- 14 +0 Face chomped; DC 15 Dexterity save or ear ripped off
- 15 +0 Eye pierced; blinded in one eye
- 16 +0 Flank bitten; DC 16 Dexterity save or kidney ruptured, 1d6 dmg/round
- 17 +0 Chest chomped; 1d4 ribs cracked
- 18 +0 Arm bitten; opponent tossed 5'
- 19 +1 Neck muched, larynx pierced; unable to speak
- 20 +2 Skull cracked, brain damaged; -1 Intelligence, -1 Wisdom

TABLE 1.19: FLAMING OIL/MOLOTOV COCKTAIL dRoll

- (d20) Critical Hit Multiplier and Result
- 01 -1 Armor singed; -1 armor bonus to AC
- 02 -1 Hand hit, on fire; drops any carried item(s)
- 03 -1 Flask breaks at feet; target must move 5' and suffers 2d4 fire dmg/round until extinguished
- 04 +0 Flask breaks at feet; footwear destroyed
- 05 +0 Flask breaks at feet
- 06 +0 Flast breaks at feet; target consumed by fireball, slips on oil, falls into adjacent square; initial target square on fire 1d4 rounds
- 07 +0 Flask breaks at feet; target slips on oil, falling into buring puddle; target must move 5' and suffers 3d4 fire dmg/round until extinguished
- 08 +0 Direct hit to abdomen
- 09 +0 Direct hit to leg
- 10 +0 Direct hit to arm
- 11 +0 Direct hit to hip
- 12 +0 Hair/fur ablaze; 1d6 fire damage for 1d4 rounds or until extinguished
- 13 +0 Hit to backpack/belt pouch/other bag; bag must be removed and extinguished immediately to avoind contents from burning
- 14 +0 Hit to chest, flask breaks and splashes one additional enemy within 5'
- 15 +0 Direct hit to chest, oil runs to legs; takes at least two rounds to extinguish
- 16 +0 Flask caught in clothing/armor; armor helt together with leather/fabric is destroyed, allmetal armor suffers -2 armor bonus to AC; takes at least two rounds to extinguish
- 17 +O Flask breaks on the back of neck, flaming oil runs down back; takes at least one round to extinguish if the target drops prone
- 18 +1 Direct hit to face, whole head aflame, all hair burned off; -2 Charisma
- 19 +1 Flask breaks at feet; target slips on oil, falls on own weapon and into burning puddle, target must move 5' and suffers 4d4 fire dmg/round until extinguished
- 20 +2 Flask goes into open mouth, explodes; flame shoots from mough and nose, target unable to speak until healed

TABLE 1.20: FIREARM BULLET/SLUG Roll

- (d20) Critical Hit Multiplier and Result
- 01 -1 Ear grazed, maimed
- 02 -1 Nose shot off; -2 Charisma
- 03 +0 Entry through leg, no exit; ³/₄ base movement
- 04 +0 Entry through shoulder, no exit
- 05 +0 Entry/exit through hand; drop carried item(s), hand unusable
- 06 +0 Finger shot off; drop carried item(s)
- 07 +0 Entry through arm; broken arm
- 08 +0 Entry through leg; broken leg
- 09 +0 Entry through hip; shattered hip
- 10 +0 Entry through abdomen, no exit; gains 1 level of Exhaustion
- 11 +0 Entry through chest, no exit; gains 1 level of Exhaustion
- 12 +0 Entry/exit trhough ankly; ½ base movement
- 13 +0 Entry through chin, no exit; broken jaw
- 14 +0 Entry through neck, no exit; unable to speak
- 15 +0 Entry through abdomen, kidney punctured, exit through back
- 16 +0 Entry through abdomen, liver punctured, no exit
- 17 +0 Entry through chest, lung punctured, no exit
- 18 +0 Entry through chest, heart punctured, no exit
- 19 +1 Entry through side of head, exit through other side
- 20 +2 Entry through eye, exit through back of head

TABLE 1.21: BLASTER Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Armor/clothing catches fire and is destroyed; 1d4 dmg/round until extinguished
- 02 -1 Temporary intermittent neural damage; each round, a different body part will become paralyzed (determine randomly), effects last 1d4 minutes
- 03 +0 Neural overload; Dazed 2d4 rounds
- 04 +0 Neural overload; Stunned 2d4 rounds
- 05 +0 Neural overload; Unconscious 2d4 rounds
- 06 +0 Face burned; -2 Charisma
- 07 +0 Hair/fur ablaze; takes at least two rounds to extinguish
- 08 +0 Sensory damage; target feels unexplained sensations at random times
- 09 +0 Sensory damage; target sees sunbursts in front of eyes every other round, giving all opponents 50% concealment
- 10 +0 Sensory damage; target hears a high-pitched whine, Disadvantage to Perception checks based on sound
- 11 +0 Damage to chest, gains 1 level of Exhaustion
- 12 +0 Damage to back; can carry only a light load
- 13 +0 Hand hit, on fire, drops any carried item(s)
- 14 +0 Systemic neural damage; partial paralysis (arms), make a DC 20 Constitution save each round to regain use of arms
- 15 +0 Systemic neural damage; partial paralysis (legs), make a DC 20 Constitution save each round to regain use of legs
- 16 +0 Systemic neural damage; temporary total paralysis, make a DC 20 Constitution save each minute to regain use of a single body part
- 17 +0 Systemic neural damage; short-term total paralysis, make a DC 20 Constitution save each day to regain use of a single body part
- 18 +0 Systemic neural damage; long-term total paralysis, make a DC 20 Constitution save each week to regain use of a single body part
- 19 +0 Intermittent neural damage; each hour, a different body part will become paralyzed (determine randomly); effects last 1d4 weeks
- 20 +0 Major brain damage; DC 20 Constitution save or autonomic body functions cease, sending target to 0 HP

OPPONENT SPECIFIC CRITICAL HITS

The previous charts have all focused on the attacker; the following charts are for situations beyond your typical target on foot. Table 1.23 provides options for critical hits to frequently disable undead in some way rather than deal increased damage.

TABLE 1.22: MOUNTED OPPONENTS Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Pulled from mount
- 02 +0 Mount stumbles with force of blow, moves 5' in a random direction
- 03 +0 Thrown from mount and dragged; DC 20 Dexterity save or Acrobatics check to escape, 1d4 dmg/round until escape or mount is stopped
- 04 +0 Knocked from mount
- 05 +0 Bridle severed
- 06 +0 Hand broken, unusable; -2 Animal Handling
- 07 +0 Mount slips on opponent's blood but does not fall; -3 Initiative
- 08 +0 Opponent's blood sprays into mount's eyes, mount blinded 1 round
- 09 +0 Head struck; Dazed 1d2 rounds
- 10- +0 Normal critical hit
- 14
- 15 +0 Opponent drops weapon
- 16 +0 Mount cannot move for 1 round
- 17 +0 Mount falls
- 18 +0 Mount falls, breaks leg
- 19 +1 Leg broken; -5 Animal Handling
- 20 +2 Leg pinned to mount; mount takes normal weapon dmg in addition

TABLE 1.23 UNDEAD Roll

(d20) Result

- 01 Hand broken or severed; unusable
- 02 Arm broken or severed; unusable
- 03 Foot broken or severed; unusable, ³/₄ base movement
- 04 Leg broken or severed; unusable, ½ base movement
- 05 Back broken, cannot swivel at the waist; -2 to hit/dmg
- 06- Normal hit, not critical
- 15
- 16 Neck broken; -4 to Bite attacks
- 17 Pelvis shattered; ¹/₄ base movement
- 18 Massive blow to chest; creature knocked prone and 5 feet back
- 19 Head caved in or partially severed; creature must hold it on to keep it from separating
- 20 Head completely severed

TABLE 1.24: WINGED OPPONENTS Roll

- (d20) Critical Hit Multiplier and Result
- 01 -1 Tail tattered; ³/₄ base Fly speed
- 02 -1 Right wing torn; ½ base Fly speed
- 03 -1 Left wing torn; ¹/₂ base Fly speed
- 04 +0 Hips; -2 Dexterity until healed
- 05 +0 Ribs hit
- 06 +0 Stomach hit
- 07 +0 Arm hit; drop weapon/held item(s)
- 08 +0 Chest hit, gains 1 level of Exhaustion
- 09 +0 Wing joint hit; ³/₄ base Fly speed
- 10-14 +0 Normal critical hit
 - 15 +0 Solid hit; opponent tumples and falls 1d20 feet
 - 16 +0 Head struck; Unconscious 1 round
 - 17 +O Face struck; Dazed 1d4 rounds, flies in a straight line while dazed
- 18 +0 Tail severed; ¹/₂ base Fly speed
- 19 +1 Massive hit; tumbles and falls 1d10x10 feet
- 20 +1 Wing severed; tumbles to ground

TABLE 1.25: FISH AND OTHER FINNED OPPONENTS Roll

(d20) Critical Hit Multiplier and Result

- 01 -1 Stabilizing fin severed; -1 to Initiative
- 02 -1 Stabilizing fin severed; -2 Dexterity
- 03 +0 Stabilizing fin severed, back struck; -4 to Initiative
- 04 +0 Stabilizing fin severed, back struck; -2 Dexterity
- 05 +0 Ribs hit
- 06 +0 Stomach hit; contents emptied
- 07 +0 Spine damaged; moving in anything but a straight line is a full-round action
- 08 +0 Face hit; Dazed 1 round,
- 09 +0 Jaw mangled; -2 to hit and damage with Bite attacks
- 10- +0 Normal critical hit
- 14
- 15 +0 Tail fin severed; ½ base movement
- 16 +0 Gill slashed; difficulty breating, gains 1 level of Exhaustion
- 17 +0 Right pelvic fin severed; ½ base movement, -4 Dexterity
- 18 +0 Left pelvic fin severed; ½ base movement, -4 Dexterity
- 19 +1 Entire tail severed, ½ base movement
- 20 +1 Brain pierced through eye; blind in one eye, Disadvantage to Perception checks based on sight

FUMBLES

SIMPLE D6 CHARTS

Like the d6 critical hit charts presented in the first section, d6 fumble charts keep the action moving fast. The first one presented is lighter in tone and consequence than the second.

TABLE 2.1: D6 FUMBLE CHART Roll(d6) Fumble Result

- Weapon breaks
- 2 Overextends, opponent gains immediate Attack of Opportunity
- 3 Slips and falls prone
- 4 Tosses weapon 3d8 feet in random direction
- 5 Overextends; opponent gains immediate Attack of Opportunity
- 6 Mishandles weapon, attack is a miss

TABLE 2.2: ALTERNATE D6 FUMBLE CHART Roll(d6) Fumble Result

- 1 Hits self
- 2 Hits random ally
- 3 Hits other random enemy, half damage
- 4 Weapon breaks
- 5 Overextends, opponent gains immediate Attack of Opportunity
- 6 Slips and falls prone

SIMPLE D20 CHARTS

When a game master wants a little more variety or drama in combat, often a d20 fumble chart is sufficient. Two are presented in this section, the first a bit less dangerous than the second

TABLE 2.3: D20 FUMBLE CHART Roll(d20) Fumble Result

- 01 Staggers and falls to knee
- 02 Mishandles weapon, attack is a miss
- 03 Wrist turns, mild strain; -1 to hit/dmg for 2d10 hours
- 04 Disarmed by opponent
- 05 Overextends, opponenet gains immediate Attack of Opportunity
- 06 Attacks against PC have Advantage for one round
- 07 Drops weapon
- 08 Stumbles, attack is a miss
- 09 Weapon breaks
- 10 Weapon damages own armor, -1 armor bonus to AC
- 11 Weapon tears random piece of own clothing
- 12 Weapon tossed 1d4x5 feet in a random direction
- 13 Rolls ankle, ³/₄ base movement for 1 day
- 14 Off balance, -4 penalty to Initiative; attack is a miss
- 15 Slips and falls, rolling to feet in random adjacent square; new Initiative is 1
- 16 Throws weapon straight up, landing on own head for 1 damage
- 17 Slips and falls prone
- 18 Slips and falls on own weapon, 2 damaged
- 19 Hits closest ally, half damage
- 20 Hits self, half damage

TABLE 2.4: ALTERNATE D20 FUMBLE CHART Roll(d20) Fumble Result

- 01 Mishandles weapon, attack is a miss
- 02 Slips and falls prone, opponent gains immediate Attack of Opportunity
- 03 Disarmed by opponent
- 04 Attacks against PC have Advantage for one round
- 05 Overextends, opponent gains immediate Attack of Opportunity
- 06 Weapon tossed, hits nearby ally who must make a DC 20 Dexterity Save or be tripped
- 07 Wrist turns, mild strain; -1 to hit/dmg for 2d10 hours
- 08 Trip, fall on opponent's weapon, which does normal damage
- 09 Weapon breaks
- 10 Weapon damages own armor, -1 armor bonus to AC
- 11 Off balance, -4 to Initiative; attack is a miss
- Weapon tossed 1d4x5 feet in random direction
 Slipped and fell on own weapon, 1d4 points damage
- 14 Whack self in knee, normal damage; ½ base movement
- 15 Whack self in head, normal daamge; Stunned one round
- 16 Hit closest ally, half damage
- 17 Hit self, half damage
- 18 Hit closest ally, normal damage
- 19 Hit self, normal damage
- 20 Hit self, double damage

PERCENTILE (D100) CHARTS

If you prefer a chart which includes all the possibilities in the last two charts, use percentile ranges. The following chart's (Table 2.5) ranges have been apportioned to make nondamaging fumbles more likely.

TABLE 2.5: PERCENTILE RANGE FUMBLE CHART Roll(d100) Fumble Result

01-08	Staggers and falls to knee
09-16	Stumbles in, attack is a miss
17-24	Mishandles weapon, attack is a miss
25-32	Weapon tears random piece of own clothing
33-40	Off balance, -4 Initiative; attack is a miss
41-43	Attacks against PC have Advantage for one round
44-46	Drops weapon
47-49	Wrist turns, mild strain, -1 to hit/dmg for 2d10 hours
50-5 2	Weapon breaks
53-55	Weapon damages own armor, -1 armor bonus to AC
56-58	Disarmed by opponent
59-61	Weapon tossed 1d4x5 feet in a random direction
62-64	Rolls ancle, ¾ base movement for 1 day
65-67	Overextends, opponent gains immediate Attack of Opportunity
68-70	Slips and falls, rolling to feet in random adjacent square; new Initiative is 1
71-73	Throws weapon strain up, landing on own head doing 1 damage
74-76	Slips and falls prone
77-79	Slips and falls on own weapon, 2 damage
80-82	Tosses weapon, hits nearby ally who must make a DC 20 Dexterity save or be tripped
83-85	Trips, falling onto opponent's weapon which does normal damage
86-88	Slips and falls on own weapon, 1d4 damage
89-90	Whacks self in knee, normal damage; ½ movement
91-92	Whacks self in head, normal damage; Stunned 1 round
93-94	Hits closest ally, half damage

- 93-94 Hits closest ally, half damage
- 95-96 Hits self, normal damage
 - 97 Hits closest ally, normal damage
- 98 Hits self, normal damage
- 99 Hits self, double damage
- 100 Hits self, triple damage

This next chart (Table 2.6) provides many different effects, each unique.

TABLE 2.6: PERCENTILE FUMBLE CHART Roll(d100) Fumble Result

- 01 Tears a hamstring, ³/₄ movement for one day
- 02 Weapon stuck in nearest object (or a wall, the ground, etc) DC 15 Strength check to retrieve it
- 03 Mishandles weapon, attack is a miss
- O4 Falls prone, weapon slides 1d4x5 feet away
- 05 Bad swing, dislocates shoulder, arm unusable until successful Medicine check
- 06 Attacks against PC have Advantage for one round
- 07 Weapon tangled in your clothes/armor, lost turn
- 08 Weapon strikes nearest target besides intended opponent
- 09 Weapon breaks
- 10 Misses, lose grip during the follow-through; weapon thrown 1d6x5 feet behind character
- 11 Weapon is damaged, -1 to hit/dmg
- 12 Falls hard, prone and Stunned for one round
- 13 Rolls ankle; ³/₄ movement for 1 day
- 14 Tears a bicep, -2 hit/dmg for one day
- 15 Grit in the eye, -2 to hit for 1d4 rounds
- 16 Throws weapon straight up, weaon lands on head doing 1 point of damage
- 17 Bobbles weapon, contacts the "business end" while trying to catch it for 1 damage
- 18 Slipped and fell on own weapon, 2 damage
- 19 Trips and falls into opponent, knocking both prone in opponent's square
- 20 Momentarily distracted, -5 Initiative
- 21 Totally distracted, opponent gains Attack of Opportunity
- 22 Whack self in knee, normal damage, ½ base movement
- 23 Whack self in head, normal damage, Stunned 1 round
- 24 Armor/clothing/equipment binds up, -2 to hit/dmg until Character takes an action to readjust
- 25 Sweat in eyes, -1 to hit until eyes cleared (Bonus Action)
- 26 Wrist turns, mild strain, -1 to hit/dmg for 2d10 hours
- 27 Weapon tangles in opponent's armor/clothing/fur and is pulled from grasp
- 28 Too much follow through, hits self for normal damage
- 29 Stumbles, attack is a miss
- 30 Wrenches wrist, drops weapon; -2 to damage for duration of battle
- 31 Slips and falls on own weapon, 1d4 points damage
- 32 Slips and lands on head, double vision 1d4 rounds (-2 to hit)

- 33 Drops weapon
- 34 Slips, somersaults backwards, rolls to feet in square directly behind former position
- 35 Slips and graps opponent on the way down, both fall Prone
- 36 Wrenches elbow, -2 to damage for duration of battle
- 37 Staggers and falls to knee
- 38 Slips, rolling to standing 5 feet to the left
- 39 Destroys weapon of random adjacent foe (besides target); if no foes adjacent, miss
- 40 Off balance, -4 penalty to Initiative, attack is a miss
- 41 Falls into opponent, knocking them backwards 5 feet
- 42 Slips, tumbles 5 feet to the right, lands flat on face
- 43 Armror/equipment strap slips, attack is a miss; -2 to hit until adjusted (Bonus Action)
- 44 Weapon damages own armor, -1 armor bonus
- 45 Slips, rolls to feet 5 feet to the right
- 46 Hits own foot, 2 damage; ³/₄ base movement until the end of the battle
- 47 Disarmed by opponent
- 48 Falls flat on back, injures back; full round to stand
- 49 Stab toe on left foot, ³/₄ base movement for the next round
- 50 Overextends, opponent gains immediate Attack of Opportunity
- 51 Bobbles weapon, Attacks against PC have Advantage while trying to recover it (one round)
- 52 Toss your weapon into nearest ally, normal damage
- 53 Slips, tumbles 5 feet to the left; lands on face
- 54 Strike random adjacent ally; if no allys adjacent, miss
- 55 Weapon tossed 1d4x5 feet in a random direction
- 56 Trip random adjacent foe
- 57 Slips, tumbles 5 feet back; lands Prone
- 58 Toww weapon, which trips nearest non-adjacent creature
- 59 Weapon tears random piece of own clothing
- 60 Trips random adjacent ally; if no allys adjacent, miss
- 61 Disarm random adjacent foe
- 62 Slips and fall, rolling to feet in random adjacent square; new Initiative is 1
- 63 Strap breaks, backpack or belt comes off
- 64 Strike random adjacent foe (besides target), if no foes adjacent, then miss
- 65 Pants/breaches/belt fall down, Bonus action to fix them; ¹/₄ base movement while around ankles
- 66 Cut/knock open belt pouch or pack, contents scattered
- 67 Destroys weapon of random adjacent ally, if no allys adjacent, miss
- 68 Whacks self in eye, swelling shut for 1d20 hours. Disadvantage to Perception checks based on sight
- 69 Slips and falls prone

Roll(d100) Fumble Result

- 70 Slips and does the splits, tearing hamstring; ³/₄ base movement
- 71 Slips, rolling 5 feet to the left; weapon slides 10 feet in random direction
- 72 Disarm random adjacent ally; if no allys adjacent, miss
- 73 Trip, fall on opponent's weapon which does normal damage
- 74 Slips and falls to knees, fumbling weapon; opponent may use a Reaction to Disarm
- 75 Slips, rolling 5 feet to the right; weapon slides 10 feet in random direction
- 76 Bobbles weapon; Attacks against PC have Advantage while recovering it
- 77 Wrenches shoulder, -1 to hit/dmg for rest of battle
- 78 Slips, rolling 5 feet backward; weapon tossed 10 feed in random direction
- 79 Ill timed sneeze, miss
- 80 Throws weapon straight up, landing on own head; unconscious for 1 round
- 81 Smashes/severs a finger, -1 to hit/dmg
- 82 Smashes/severs a toe, ³/₄ base movement
- 83 Lops off/smashes an ear, normal damage
- 84 Hit nearest non-targeted enemy, normal damage
- 85 Hit nearest ally, normal damage
- 86 Hit nearest ally, critical hit
- 87 Hits self, half damage
- 88 Hits self, normal damage
- 89 Hits self, double damage
- 90 Hits self, triple damage
- 91-100 Game Master's choice

The following chart (Table 2.7) is designed for special occasions; most rolls result in massive damage or death. It is excellent to use when the players are spectators watching NPC's or monsters in combat

TABLE 2.7: DAMAGING FUMBLE CHART Roll(d100) Fumble Result

- 01 Slams self in head, skull cracked; -2 Intelligence and Wisdom, x3 damage
- O2 Nails hand to body with weapon, x2 dmg
- 03 Nails arm to side with weapon, x2 dmg
- 04 Nails self to wall/floor with weapon, x2 dmg
- 05 Nails foot to floor with weapon, DC 20 Strength check to remove it, then ½ base movement; normal damage
- 06 Whacks self in mouth, all teeth knocked out, jaw crushed, unable to speak or eat; x2 damage
- 07 Falls into own weapon, which snaps off in wound, x2 damage
- 08 Falls on chin, jaw broken, tongue bitten off, speaks with difficulty; 2d6 damage
- 09 Hits self in temple, neck turned 90°, cannot straighten until healed
- 10 Hits self in back, cannot bend until healed; gains 1 level of Exhaustion
- 11 Tears a hamstring, ³/₄ base movement for 1 day
- 12 Weapon stuck in nearest object (or wall, floor, etc), DC 15 Strength check to retrieve it
- 13 Weapon strikes nearest target besides intended one for double damage
- 14 Shaves, breaks off thumb; -4 to hit/dmg, normal damage
- 15 Bobbles weapon and catches the "business end," severs/crushes 1d4 fingers; normal damage
- 16 Lops off/shatters own wrist; x2 damage
- 17 Lops off/shatters own elbow; x2 damage
- 18 Lops off/shatters own leg; x3 damage, ¼ base movement
- 19 Lops off/shatters own foot; x2 damage, ½ base movement
- 20 Weapon breaks, shrapnel flies into eye, Disadvantage to Perception checks based on sight
- 21 Weapon is damaged (unless magical), -3 to hit/dmg
- 22 Falls hard, prone and stunned for 2d4 rounds
- 23 Slips and breaks ankle; ³/₄ base movement for 2d6 days
- 24 Tears a bicep, -2 to hit/dmg for 1 day
- 25 Grit in the eye, -2 to hit for 1d4 rounds
- 26 Throws weapon straight up, landing on own head for x2 damage
- 27 Sheathes weapon in ear, brain pierced; Disadvantage to Perception checks based on sound, -2 Intelligence and Wisdom, x4 damage
- 28 Slips and falls on own weapon; normal damage
- 29 Trips and falls into opponent, knocking both prone

Roll(d100) Fumble Result

- 30 Sheathes weaapon in eye, brain pierced; Disadvantage to Perception checks based on sight, -2 Intelligence and Wisdom, x4 damage
- 31 Misses, loses grip on the follow-through, weapon thrown 4d4x5 feet behind character
- 32 Whacks self in knee, normal damage; ½ base movement
- 33 Whack self in head, normal daamge, stunned one round
- 34 Throws weapon straight up, landing on own head; unconscious for 1 round
- 35 Smashes/severs a finger; -1 to hit/dmg
- 36 Smashes/severs a toe; ³/₄ base movement
- 37 Lops off/smashes an ear; normal damage
- 38 Weapon clatters across floor, spinning hard, and breaks/severs the nearest ankle
- 39 Shaves kneecap; ³/₄ base movement, normal damage
- 40 Shaves elbow; -2 to hit/dmg, normal damage
- 41 Slips and falls on own weapon; x2 damage
- 42 Slips, landing on head; 2d8 damage, unconscious 1d4 hours
- 43 Hits own leg, nickes femoral artery; normal damage and 1d4 dmg/round
- Snags cloak/piece of clothing which binds, choking and causing suffocation to begin; DC 15 Dexterity check to unbind
- 45 Slips, pulling opponent down on top; oppnenet is now grappling the defender
- 46 Wrenches elbow; -2 dmg for duration of battle
- 47 Hits self in ribs; normal damage
- 48 Lops off nose; -2 Charisma, normal damage
- 49 Lops off ear; normal damage
- 50 Scalps self; -1 Charisma, normal damage
- 51 Stabs self in abdomen, ruptures liver; x3 damage
- 52 Stabs self in chest, punctures lung; Exhauseted, x3 damage
- 53 Stabs self in chest, punctures heart; gains 1 level of Exhaustion, x4 damage
- 54 Hits self in flank, ruptures kidney; x2 damage
- 55 Weapon damage own armor; -1 armor bonus to AC
- 56 Hits own foot; normal damage, ³/₄ base movement until healed
- 57 Disarmed by opponent
- 58 Falls flat on back, breaking spine; paralyzed from waist down
- 59 Hits self in clavicle, breaks clavicle; -2 to hit/dmg, normal damage
- 60 Overextends; opponent gains immediate Attack of Opportunity
- 61 Tunic/cape/clothing flaps into face, hitting self trying to clear it; normal damage, attacks against PC have Advantage

- 62 Toss your weapon into nearest ally, roll to hit him with Advantage; x2 damage
- 63 Hit self and drops weapon, normal damage
- 64 Strike random adjacent ally; if no allys adjacent, miss
- 65 Weapon tossed 3d4x5 feet in random direction
- 66 Trip random adjacent foe; all within melee range get immediate Attack of Opportunity on tripped enemy
- 67 Hit self and damage weapon; -2 to hit/dmg, normal damage
- 68 Toss weapon, which trips nearest non-adjacent creature; all within melee range get immediate Attack of Opportunity on tripped creature
- 69 Hit self and break weapon; normal damage
- 70 Trip random adjacent ally; if no adjacent ally, then miss; all within melee range get immediate Attack of Opportunity on tripped ally
- 71 Disarm random adjacent foe (besides target); if no foes adjacent, then miss
- 72 Shears armor, clothing, and skin from torso; -2 AC, normal damage
- 73 Strap breaks, backpack or belt comes off
- 74 Strike random adjacent foe
- 75 Shears armor, clothing, and skin from leg; -1 AC, normal damage
- 76 Cut/knock open belt pouch or backpack; contents scattered
- 77 Destroys weapon of random adjacent ally
- 78 Pierces own eye; Disadvantage to Perception checks based on sight
- 79 Slips and falls prone, Dazed 1 round
- 80 Slips and does the splits, breaking leg; ½ movement
- 81 Slips, rolling 5 feet left; weapon clatters 10 feet in random direction and breaks, -2 to hit/dmg
- 82 Disarm random adjacent ally
- 83 Trip, fall on opponent's weapon which does double damage
- 84 Wrong place at the wrong time; first attack that hits before beginning of player's next round is automatically a crit
- 85 Falls on butt, breaks tailbone; ³/₄ base movement
- 86 Hits self in hand, breaks 1d4 fingers; hand unusable for combat
- 87 Falls and dislocates shoulder, unusable until successful Medicine check or magical healing
- 88 Hits self in neck, cuts trachea; difficulty speaking, x2 damage
- 89 Hits self in neck, dmaages larynx; difficulty speaking, x2 damage
- 90 Hits self in neck, severs carotid artery; death in 1d4 rounds
- 91- Game Master's Choice

100

Comedic fumbles bring some levity to a game. Players love to laugh at monsters and each other and this chart provides a means to do so.

TABLE 2.8: COMEDIC FUMBLE CHART Roll(d100) Fumble Result

- Slips on a damp spot on the ground, lands on 01 head; now speaks with a stutter
- 02-03 Tosses weapon, hitting nearest ally, who then fumbles immediately and rolls on this chart
- 04-05 Steps on own cape/tunic and falls 5 feet backwards
- 06-07 Trips, falling into opponent; trade spaces and both fall prone
- 08-09 Fall on own weapon, slips while attempting to stand and falls on it again
- Tosses weapon straight up, braces for impact; when impact doesn't come as expected, looks 10-11 up and takes it on the forehead
- 12-13 Tosses weapon into target's face; target takes normal weapon damage, weapon is now in target's square
- Tosses weapon straight up, catches the "business end" 14-15
- 16-17 Tosses weapon straight up and the handle hits wrist, dislocating it
- Incredible stumble, falling into adjacent 18-19 enemy; both score critical hits on each other
- 20-21 Piece of cloth flips over face, blinded until removed
- 22-23 Punches self in mouth; 1 damage
- 24-25 Punches self in groin; 1 damage
- 26-27 Punches self in eye; 1 damage
- 28-29 Punches self in nose; 1 damage
- 30-31 Weapon slips from grasp during attack, slaps opponent's face instead
- 32-33 Cuts/rips nearest ally's clothes, ally's pants/breeches/belt fall down; attacks against ally have Advantage while pulling them back up; ¹/₄ base movement while around ankles
- 34-35 A buckle comes loose and backpack (or other container) flies off, tripping nearest ally
- 36-37 A buckle comes loose and backpack (or other container) flies off, tripping nearest foe
- 38-39 Armor sticks/locks, weapon arm stretched out to the right; Strength check to unstick (Light Armor DC 10, Medium Armor DC 15, Heavy Armor DC 20)
- 40-41 Pokes self in eye with thumb, Disadvantage Perception checks based on sight for 1 day
- Gets grit in nose and sneezes convulsively, 42-43 drawing an Attack of Opportunity
- 44-45 Bitten by a bug in the pants, involuntarily yells "OW!", loses attack; 25% chance/round of the bug biting again, full round to remove or kill bug
- 46 Scalps self; 1d4 damage, -1 Charisma (if unarmed, roll again)

- 47- Hits nearest ally, who counterattacks as a knee-jerk 48 reaction
- 49- Pants/breeches/belt fall down; attacks against PC 50 have Advantage while pulling them back up, 1/4 base movement while they are around ankles
- 51 Cuts/breaks open purse/pouch, coins/gems scatter, one flied into mouth and down PC's through, causing PC to choke; PC cannot clear own airway and requires a successful Medicine check (DC 20) to avoid suffocation
- 52- Stomps on own toe, grunts audibly; loses attack 53
- 54- Remarkable stumble, falling into adjacent enemy;
- 55 both hit each other for half damage
- 56- Tosses weapon straight up, then catches it so
- perfectly that it appears as a flourish; character is so surprised by own skill that next attack against them 57 has Advantage
- 58- Sweaty palms; weapon slips from grasp, enemy tries 59 to catch it (dropping own weapon); each now has the
- other's weapon
- 60- PC and enemy's armor/clothing becomes
- 61 tangled/locked together at the wrist; opposing Strength check to move (only move base movement per round until untangled)
- 62- PC and enemy's armor/clothing becomes
- 63 tangled/locked together at the shoulder; opposing Strength check to move (1/2 base movement per round until untangled)
- 64- PC and enemy's armor/clothing becomes
- 65 tangled/locked together at the chest; opposing Strength check to move (5 feet per round)
- 66- Strike enemy's weapon, breaking both 67
- 68- Trips and lunges toward enemy, who ducks. PC 69 somersaults overhead and lands on back behind enemy; 1d6 damage
- 70- Remarkable slip; delivers an unintended flying elbow
- 71 (1d4 damage) to target before falling
- 72- Hits self hard, breaks own leg (1d6 damage), falls into 73 enemy, who falls onto the exposed bone and pierces and artery (1d4 dmg/round to enemy)
- 74- Wild swing; hits everyone withing reach (ally and
- 75 enemy) for 1d4 damage each
- 76- Spectacular stumble; falls into adjacent enemy, both 77 with weapons out, hitting each other for normal damage
- 78- Loses grip on weapon during swing, the now-
- 79 weaponless swing ends up punching the enemy in the eye instead; Disadvantage to Perception checks based on sight
- 80- Trips and lunges toward enemy, who ducks; PC
- 81 somersaults overhead and lands on feet behind enemy
- 82- Accidentally hurls weapon at ally's head; PC yells ally's
- 83 name, who turns and takes it to the face; x2 damage
- 84- Trips and lunges toward enemy, who ducks; PC sails 85 overhead and lands on head behind enemy; 1d6 damage and Stunned 1 round
- 86- Stumbles, managing to step on own hand; breaking 87 1d3 fingers before landing on head, Dazed 1 round

Roll(d100) Fumble Result

- 88-89 Stumbles, falls, and somersaults, managing to knee self in face twice; 2 damage, Stunned 1 round
- 90-91 Incredible slip; delivers an unintentional flying kick to target's face (2d4 damage) before falling Prone, taking 1d4 damage
- 92 Knock out 1d4 of opponent's teeth, causing 1d4 damage; tooth flies into PC's throat, causing choking; full round to dislodge and avoid Suffocation
- 93-94 Spectacular slip; delivers an unintentional flying kick to target's face (1d4 damage) before falling Prone, taking 1d4 damage
- 95-100 Game Master's choice

WEAPON SPECIFIC FUMBLES

Falling on your club isn't like tripping yourself with your scythe, so we've created several weapon-specific fumble charts for your enjoyment

TABLE 2.9: ARMOR Roll(d20) Fumble Result

- 01 Knee locks up; ³/₄ base movement
- 02 Elbow locks up; lose attack, -2 to hit/dmg with weapon arm
- 03 Torso armor slides loose; -1 armor bonus to AC until tightened
- 04 Gauntlet/glove/sleeve snags armor, hand pinned to waist; lose attack
- 05 Shoulder locks up, forcing weapon arm to stick up over head
- 06 Slips, falls, armor locks so standing is impossible until adjusted
- 07 Torso armor falls off; PC loses armor bonus to AC
- 08 Helmet/head covering comes off
- 09 Helmet/head covering slips over eyes; attacks against PC have Advantage until it is adjusted
- 10 Arm catches on waist, 1 action to free it if other hand is empty
- 11 Belt slips to knees; ½ base movement until adjusted
- 12 Belt slips to feet; trips PC
- 13 Straps slip, chafing; -2 to hit until adjusted
- 14 Armor cuts into PC; 1 damage
- 15 Strap breaks, armor no longer fits properly; -1 armor bonus until repaired
- 16 Strap breaks, seam splits, armor no longer fits properly; -1 armor bonus and ¾ base movement until repaired
- 17 Both arms lock up for 1 round
- 18 Armor locks/snags with armor of adjacent ally; remain attached until they spend an action to free themselves
- 19 Armor locks/snags with armor of adjacent enemy; remain attached until they spend an action to free themselves
- 20 Torso armor falls off, PC slips and lands on head; Unconscious 1d4 rounds, PC loses armor bonus to AC

TABLE 2.10: SWORDS AND AXES Roll(d20) Fumble Result

- 01-05 Wide swing, miss, opponent's laugh
 - 06 Punches target with fist holding weapon; 1 damage
- 07 Damages own armor; -2 armor bonus to AC
- 08 Slashes own forehead, blood runs into eyes; 2 damage, Blind 1d2 rounds
- 09 Cut belt/clothing, pants/tunic falls down; -10 base movement
- 10 Slices own foot; normal damage, -5 base movement
- 11 Slashes own backpack off
- 12 Weapon clatters across floor in random direction, spinning hard and cutting the nearest ankle for normal damage and -5 base movement
- 13 Shaves own kneecap; ¾ base movement, normal damage
- 14 Shaves own elbow; -2 to hit/dmg, normal damage
- 15 Bobbles weapon; -2 Initiative
- 16 Slips and falls on weapon; normal damage
- 17 Throws weapon straight up, 50/50 chance it strikes self or nearest enemy for normal damage
- 18 Accidentally hits closest ally in head, lops off ear; ally Dazed for 1 round, normal damage
- 19 Lops off own ear; normal damage
- 20 Hits self; double damage

TABLE 2.11: BLUNT MELEE WEAPONS Roll(d20) Fumble Result

01-05 Wide swing, miss; opponents laugh

- 06 Bruises own knee, leg unusable; tripped, ¼ base movement
- 07 Hit off-hand; any held item(s) dropped
- 08 Off-weapon elbow dislocated; lower arm unusable, drop held item(s)
- 09 Throws weapon, hits random ally; normal damage
- 10 Hits own temple, disoriented; new Initiative is 1
- 11 Weapon makes a DC 15 Constitution save or breaks
- 12 Hit self, random carried item destroyed
- 13 Bruises own hip; -2 Dexterity
- 14 Throws weapon into random opponent; normal damage
- 15 Throws weapon into random opponent; double damage
- 16 Slips and falls on weapon; 1 damage
- 17 Throws weapon straight up, 50/50 chance it strikes self or nearest enemy for normal damage
- 18 Accidentally hits closest ally in head; ally dazed for 1 round
- 19 Might spin; trips all creatures within reach
- 20 Bashes own head; unconscious 1d4 rounds, normal damage

TABLE 2.12: BOWS Roll(d20) Fumble Result

- 01-05 Wide shot, miss; opponents laugh
 - 06 Errant shot, own foot nailed to floor; normal damage, no movement, then &frac112; base movement after released
 - 07 Errant shot, own thigh hit; normal damage, tip/head breaks off in wound, 1d4 damage to remove
 - 08 Errant shot, nearest ally hit; normal damage
 - 09 Errant shot, nearest non-targeted opponent hit; normal damage
 - 10 Errant shot, straight up
 - 11 Bowstring breaks, snapping PC in eye; 1 damage, blinded in one eye 1d4 rounds, -3 to hit while sighting with other eye
 - 12 Bowstring breaks
 - 13 Releases with wrong hand; throws bow 1d4x10 feet backwards
 - 14 Arrow sticks in quiver; PC loses action
 - 15 Quiver unbuckles and falls off
 - 16 Accidentally pulls feather off shaft; PC loses action
 - 17 Grazes own arm; 1 damage
 - 18 Bow makes DC 15 Constitution save or snaps
 - 19 Arrow whistles loudly and misses
 - 20 Errant shot, own toe shot off; -5 movement, normal damage

TABLE 2.13: CORDED WEAPONS Roll(d20) Fumble Result

- 01-05 Wide throw, miss; opponents laugh
 - 06 Hits random opponent within reach, half damage
 - 07 Tosses weapon to nearest opponent
 - 08 Trips self
 - 09 Loses grip, throws weapon; trips nearest ally
 - 10 Loses grip, throws weapon; trips nearest nontargeted enemy
 - 11 Loses grip, throws weapon and entangles nearest ally; ¼ base movement until untangled (full round)
 - 12 Loses grip, throws weapon and entangles nearest non-targeted enemy; ¹/₄ base movement until untangled (full round)
 - 13 Wraps around own waist; takes an action to unwrap
 - 14 Entangles self; ¼ base movement until untanged (full round)
 - 15 Throws weapon 1d4x5 feet in a random direction
 - 16 Drops weapon at feet
 - 17 Wraps around own head; 2 damage
 - 18 Poor timing; hits any creature directly behind PC
 - 19 Hits random ally within reach, normal damage
 - 20 Entangles feet , flips and falls, landing on head; Unconscious for 1d4 rounds

TABLE 2.14: LONG-HAFTED MELEE WEAPONS Roll(d20) Fumble Result

- 01-05 Wide swing, miss; opponent laugh
 - 06 Trips random ally within reach
 - 07 Hits random ally within reach; normal damage
 - 08 Hits random opponent within reach; half damage
 - 09 Tosses weapon to nearest opponent
 - 10 Hits target; normal damage, weapon breaks in wound
 - 11 Hits target with haft; 1 damage
 - 12 Strikes ground; weapon stuck
 - 13 Clothesline self; knocked Prone
 - 14 Clothesline up to two allies in tandem within 10'; knocked Prone
 - 15 Strikes ground; accidental pole vault in random direction
 - 16 Off ballance from swing; -4 Initiative, attacks agains PC have advantage for one round
 - 17 Throws weapon straight up; 50/50 chance it strikes self or nearest enemy for normal damage
 - 18 Hits nearest ally within reach for double damage
 - 19 Overextends, opponent gains immediate Attack of Opportunity
 - 20 Slips and falls on own weapon; double damage

TABLE 2.15: THROWN WEAPONS Roll(d20) Fumble Result

- 01-05 Wide throw, miss; opponents laugh
 - 06 Errant throw, own foot hit; ½ base movement, 2 damage
 - 07 Errant throw, straight up; hits own head, normal damage
 - 08 Errant throw, nearest ally hit; normal damage
 - 09 Errant throw, nearest non-targeted opponent hit; normal damage
 - 10 Errant throw, missile goes straight up
 - 11 Throws weapon 1d4x5 feet in a random direction
 - 12 Tosses missile to nearest enemy who catches it and may throw it back as a reaction
 - 13 Forgets to let go; propelled forward 5 feet, landing prone
 - 14 Bobbles weapon, -2 Initiative
 - 15 Drops missile, slips and falls on it; 2 damage
 - 16 Jostled; missile thrown 1d4x5 feet in a random direction
 - 17 Throws weapon 2d4x5 feet in random direction; weapon makes DC 20 Constitution save or breaks
- 18 Missile comes apart on impact; no damage
- 19 Missile slips from grasp, any opponent within reach may make an Attack of Opportunity
- 20 Throws weapon up, looks up to see where it went in time to be hit in forehead as it comes down; normal damage, Stunned 1 round

TABLE 2.16: UNARMED STRIKE Roll(d20) Fumble Result

- 01 Hurts fist; 1 damage
- 02 Falls into enemy's weapon, normal damage
- O3 Punches self in face; normal damage
- 04 Overextends; everyone within reach may make an Attack of Opportunity
- 05 Slips and falls Prone
- O6 Kicks opponent hard with both feet, PC lands on head; double damage to target, PC Unconscious 1d4 rounds
- 07 Stomps on own foot; ½ base movement for 1 round
- 08 Pokes self in eye; loses action
- 09 Trips, somersaults into random adjacent square
- 10 Trips, falls into opponent; opponenet knocked back 5 feet
- 11 Random item falls out of backpack
- 12 Telegraphs punch; target gains Attack of Opportunity
- 13 Elbows adjacent ally, 1d4 points damage
- 14 Opponent grabs attacking appendage; make an opposed Grapple check, if opponent wins PC is thrown to floor for 1d4 damage
- 15 Punches/kicks so hard that PC spins 180 ° takes 1 action to regain balance
- 16 Misses and punches/kicks random adjacent hard object taking 1d4 damage
- 17 Overshoots on the head butt, making it a face butt; Dazed 1 round
- 18 Punches self in eye; eye swells shut in 1 round
- 19 Slips and lands on chin, biting tounge; affects speech
- 20 One blow K.O., Unconscious 1d8 rounds

TABLE 2.17: BITE Roll(d20) Fumble Result

- 01-05 Chomp air, opponents laugh
 - 06 Overextends; falls Prone
 - 07 Bites own leg, ½ base movement for 1d4 rounds, normal damage
- 08 Chomps own arm, -2 to hit/dmg
- 09 Bites own hand/paw; drop held item(s)
- 10 Bites own ankle; ³/₄ base movement
- 11 Bites off piece of own armor/hide; -1 AC
- 12 Shatters tooth; -1 damage to bite attacks
- 13 Bites tongue; 1 damage
- 14 Bites tongue off; 1d3 damage, speaks with difficulty
- 15 Bites opponent's weapon; normal damage
- 16 Snatches random article of clothing or item from opponent
- 17 Bites ground, swallows dirt causing a coughing fit; opponents gain an Attack of Opportunity
- 18 Snatches opponent's weapon away
- 19 Rams nose into opponenet, triggering sneezing fit; lose action
- 20 Bites tongue off, lodges in windpipep; Suffocation begins and continues until dislodged, 1d3 damage

TABLE 2.18: FLAMING OIL/MOLOTOV COCKTAIL

Roll(d20) Fumble Result

01-05	Wide throw, miss; opponents laugh (unless
	their property is now on fire)

- 06 Spills oil on floor
- 07 Spills oil on floor, slips in oil; falls Prone
- 08 Spills oil on floor, slips in oil, lands on head; 1 damage, Stunned 1 round
- 09 Lights flask, throws flask, flame goes out while in flight
- 10 Hit random ally
- 11 Hit random non-targeted enemy/bystander
- 12 Drops flask, flask breaks, armor singed; -1 armor bonus to AC
- 13 Bobbles flask, breaks on hand; hand on fire, 1 damage, drops and held item(s)
- 14 Drops flask, flask breaks; PC's square is now on fire 1d4 rounds
- 15 Drops flask, flask doesn't break
- Drops flask, flask breaks; PC consumed by 16 fireball, falling into random square; 1d6 damage, previous square on fire 1d4 rounds
- 17 Bobbles flask, dowses self with oil
- 18 Bobbles flask, lit flask falls into backpack/belt pouch/other bag
- Bobbles flask, flask falls into clothing/armor, 19 then breaks, armor held together with leather/fabric is destroyed, otherwise -2 AC; 1d4 damage
- 20 Throws flask straight up, flask lands on head but doesn't break; 1d4 damage

TABLE 2.19: FIREARM BULLET/SLUG Roll(d20) Fumble Result

- 01 Misfire; dud cartridge
- 02 Misfire; obstruction between hammer and primer
- 03 Weapon jams; inoperable until cleared
- 04 Weapon jams; if fired before jam is cleared, weapon explodes dealing 1d4 damage
- 05 Hot load results in weapon exploding
- 06 Bolt jammed shut
- 07 Drop weapon; stock split
- 08 Drop weapon; baarrel bent
- 09 Drop weapon, sight/scope damaged
- 10 Drops weapon; inoperable until a DC 10 tool check to repair is made
- Drops weapon; inoperable until a DC 15 tool check to repair is made 11
- 12 Drops weapon; inoperable until a DC 20 tool check to repair is made
- 13 Bobbles weapon, shoots self in foot; normal damage, ½ base movement
- 14 Bobbles weapon, grazes own arm; 1 damage
- 15 Drops weapon, misfire parts own hair; 1 damage
- 16 Drops weapon; misfires and hits random person
- 17 Ricochet resulting in random object being hit
- 18 Ricochet resulting in random ally being hit; normal damage
- 19 Ricochet resulting in randon opponent being hit; normal damage
- Ricochet resulting in shooter being hit; normal 20 damage

TABLE 2.20: BLASTERRoll(d20) Fumble Result

- 01 Weapon appears to fire normally, but the blaster beam/bolt does no damage for the next two shots
- 02 Emitter detuned, color of blaster fire is not permanently chartreuse
- 03 Blaster energy overload; Dazed 1 round
- 04 Blaster energy overload; Stunned 1d4 rounds
- 05 Blaster energy overload; Unconsious 1d4 rounds
- 06 Blaster core melts; weapon destroyed
- 07 Blaster energy source instantly drained
- 08 Drops blaster, grip broken; -1 to hit
- 09 Drops blaster, accidentally kicks it 1d4 squares in random direction
- 10 Drops blaster; inoperable until a DC 10 tool check to repair is made
- 11 Drops blaster; inoperable until a DC 15 tool check to repair is made
- 12 Drops blaster; inoperable until a DC 20 tool check to repair is made
- 13 Drops blaster, misfire parts own hair; 1 damage
- 14 Drops blaster, misfire hits random person
- 15 Drops blaster in random adjacent square
- 16 Drops blaster at feet
- 17 Bobbles blaster, catches with off-hand
- 18 Tosses blaster at target
- 19 Blaster set to OFF; no shot fired
- 20 Drops blaster; weapon makes a DC 15 Constitution save or explodes, dealing normal damage to all adjacent creatures

TABLE 2.21: MOUNTED FUMBLES Roll(d20) Fumble Result

- 01 DC 15 Animal Handling check or falls from mount
- 02 Mount stumbles, moves 5 feet in random direction
- 03 Thrown from mount and dragged; DC 20 Acrobatics or Animal Handling check to escape; 1d4 damage/round until escape or mount is stopped
- 04 Knocked from mount
- 05 Brindle snaps
- 06 Saddle comes loose and slips off
- 07 Mount slips on opponent's blood but does not fall; -5 Initiative
- 08 PC's sweat drips into mount's eyes; mount Blind 1 round
- 09 Hit mount; half damage
- 10 Hit mount; normal damage
- 11 Hit mount; half damage, mount bucks; DC 15 Animal Handling check to remain in the saddle
- 12 Hit mount; normal damage, mount bucks; DC 15 Animal Handling check to remain in the saddle
- 13 Mount stops suddenly
- 14 Mount trips, regains footing; no more actions this round for mount or rider
- 15 Mount trips; falls Prone
- 16 Leg pinned to mount; mount takes normal weapon damage
- 17 PC throws weapon
- 18 Mount moves base movement in random direction
- 19 Rider thrown onto neck of mount; loses turn
- 20 DC 20 Animal Handling check or rider is thrown from saddle and trampled; Game Master determines damage

SPELL FUMBLES

THE WILD MAGIC VARIANT RULE

Wild magic comes into being when spellcasters are interrupted or distracted during the cating of their spells. It can also occur if the wrong materials are used, armor interferes, etc.

According to this variant rule, the following events provoke an onset of wild magic:

- Failng a concentration check while casting a spell
- Failing to cast a spell due to armor
- Having insufficient or incorrect material components
- Critically failing a Spell Attack roll

The Game Master may also rule that casting under duress, in unusual environments, or on certain planes of existance may carry a risk of wild magic. Divine Spellcasting does not trigger Wild Magic as those spells are beseaching a God for the desired effect rather than the caster working the magic themselves.

Wild magic can be handled in several ways, just like critical hits and fumbles. In this section we weill present several wild magic charts of various complexities; choose the one(s) that best fits your campaign.

SIMPLE D6 CHARTS

A d6 wild magic cahrt keeps things moving fast. Casters will come to recognize the six possible effects and that will be a factor in their decision making; a wizard is more likely to attempt wearing armor using the first of the two charts presented here, which is milder in consequence than the second.

TABLE 3.1: D6 WILD MAGIC CHART Roll(d6) Wild Magic Effect

- 1 Effect reversed; spells dealing damage heal tagets instead, spells creating lgith create darkness, etc
- 2 Caster subject to a *Stinking Cloud*
- 3 Effect doubled; summoning spells call two creatures, damage dealing spells deal double damage, etc
- 4 Caster followed by a rain cloud that thunders and rains on them while casting a spell, requiring a DC 10 + spell level concentration check; the effect lasts 2d6 hours
- 5 Spell goes off normally; doesn't consume a spell slot
- 6 Spell seems to fizzle, but then goes off when the caster utters the name of any individual (self included); the spell affects the individual named, no matter where they are

TABLE 3.2: ALTERNATE D6 WILD MAGIC CHART Roll(d6) Wild Magic Effect

- Lightning springs from the caster's fingers, casuing 1d8 per two caster levels of damage to nearest creature
- 2 Swarm of bees summoned, attacking only those who run; 1d6 damage per round, disappearing after dealing 18 total damage
- 3 Explosion centered on caster's face; 1d6 damage and Blind for 1 hour
- 4 Flowers bloom in caster's footsteps for 1 hour
- 5 Spell repeats itself on the same target next round
- 6 Caster gains 10 temporary Hit Points for 1 hour

SIMPLE D20 CHARTS

These two charts provide many more possible effects

TABLE 3.3: D20 WILD MAGIC CHART Roll(d20) Wild Magic Effect

- 01 Hands fuse together as if stuck with glue for 1d6x10 minutes
- O2 The last spell on caster's spell list is cast instead
- 03 Caster attracts wooden objects like a magnet attracts metal at a range of 10 feet; small objects deal 1 damage, caster is dragged towards heavy wooden objects; effect lasts 1d10 rounds
- 04 All food items within 100 feet of caster instantly spoil and rot
- 05 Caster takes 1 damage per 5 feet moved south, healed 1 point per 5 feet moved north; effect lasts 2d12 minutes
- 06 Caster affected by *Tasha's Hideous Laughter* for 2d4 rounds
- 07 Caster turns Invisible anad loses consciousness for 2d10 rounds, regaining consiousness when they become visible
- 08 All liquid within 5 feet becomes a Lesser Healing Potion (1d4+4); 8oz equals one dose
- 09 Caster's' hair bursts into flame, but it doesn't consume or damage the caster; it produces light and heat, igniting other objects, lasts 24 hours
- 10 All airborn objects within 50 feet strike the caster for 1 damage each, even if their path must change direction or go around corners; effect lasts 1d6 rounds
- 11 Everything the caster says can be heard by everyone within 100 feet as if they were next to each other; effect lasts 10 rounds
- 12 The caster develops a ravenous appetite for raw meat for the next two days
- 13 The caster grows hair all over their body like an ape; after 24 hours, the hair falls out
- 14 Caster develops oily palms, raising the chance of a fumble from 1 to 1-3 on a d20 for 24 hours
- 15 Caster shocks everyone they touch for 1d8 damage for 2d4 hours
- 16 Caster gains +15 to all Wisdom based skill checks for 24 hours
- 17 Caster always goes first each round next combat
- 18 Caster followed by *Tenser's Floating Disk* for 1d4 days
- 19 Uncontrollable twitches make the Caster hard to hit; +2 AC
- 20 Caster's next three hits to maximum damage

The following chart (Table 3.4) incorporates greater consequences. Happy casting!

TABLE 3.4: ALTERNATE D20 WILD MAGIC CHART

Roll(d20) Wild Magic Effect

- 01 All gold on caster's person becomes molten for two rounds, then hardens; caster takes 1d4 damage/round per 50 coins or 1 pound of gold carried
- 02 Caster's pouch (or pocket) becomes a *Pouch of Holding*, capable of holding 30 lbs and one cubic foot of material; the pouch silently drops 1 item per day; this effect is permanent
- 03 Caster believes all spells work perfectly/deal maximum damage for 24 hours
- 04 Caster's alignment reversed for 1 hour
- 05 Caster believes all food they possess or is offered is poison; lasts one week, Starvation begins on day 4 if caster does not eat
- 06 All missiles hurled, fired, or launched hit caster next round
- 07 All foes within 30 feet target caster with their next attack
- 08 Arcane explosion; caster takes 2 damage per caster level
- 09 Caster recovers/memorizes no spells for 24 hours
- 10 Caster fails all Perception checks for the next 24 hours
- 11 Caster summons a cat, then polymorphs self into a rat; reverts back at 0 hit points
- 12 Caster melts into a puddle of goo; they will reconstitute in 1 hour; if goo is divided, the largest amount will reconstitute as the entire caster
- 13 Caster falls asleep on watch for next two watches; suffers insomnia during next two attempts to sleep
- 14 Caster forgets to breathe during battle unless reminded; see Suffocation in the DMG, effect lasts 24 hours
- 15 Caster is struck by a bolt of lightning, which arcs from the caster to everyone and everything in adjacent squares; caster takes 1d6 damage per level of spell cast, all others take half
- 16 Caster is seized by muscle-twisting spasms which deal two points of damage and interfere with spellcasting (successful Concentration check to cast) every time caster sees a color of the GM's choise; effect lasts 24 hours
- 17 Caster gains 300' Darkvision for 24 hours
- 18 Caster can communicate telepathically for 1 hour, any distance
- 19 Caster healed of all damage
- 20 Daster +10 to all Ability Scores for 2 rounds

PERCENTILE (D100) CHART

The realm of possibility with magic is almost infinite, and players never know what's going to happen when the Game Master rolls on a d100 chart

TABLE 3.5: PERCENTILE WILD MAGIC CHART Roll(d100) Wild Magic Effect

- 01 Caster thinks he is a warrior (or another class) and attempts to use the abilities of that class for 1d6 rounds
- O2 All wood carried by caster petrifies
- O3 Caster mourns the next death they cause as if the victim were a close relation
- O4 Caster shouts when attemptint to whisper and is inaudible when trying to shout; effect lasts 24 hours
- 05 For the next 8 hours, caster's hands burst into flame whenever casting a spell; causes 1d4 damage/round until extinguished, can still cast normally
- O6 For the next 10 rounds, all attacks that hit the caster reflect equal damage to the attacker
- 07 Caster trips when attemptint to move more than 25 feet in a line; effect lasts 12 hours
- 08 Caster brags to all listeners about their spells and abilities for 1d4x10 minutes
- 09 Caster develops a strange pox which deals 1d6 non-lethal damage/hour; effect lasts 8 hours or until caster is unconscious
- 10 Caster thinks and acts like a child for one hour; retains level and abilities
- 11 *Fireball* goes off centered on caster; 1d4 damage/caster level to all within range, half damage upon successful DC 12 Dexterity save
- 12 Caster polymorphs into chimpanzee for 24 hours, thinks that other PC's have bananas in packs; will revert immediately if given a banana
- 13 Caster falls through the world, tumbling through the Abyss for months; lands Prone after one turn to everyone else's perspective
- 14 All gold on caster's person becomes molten for two rounds, then hardens; caster takes 1d4 damage pepr 50 coins or pound of gold carried
- 15 Every Cantrip available to PC's class(es) goes off simultaneously
- 16 Caster's next 3 hits do maximum damage
- 17 Caster only able to speak when interrupting someone else already speaking; effect lasts 24 hours
- 18 Explosion centered on caster's face; 1d6 damage and Blind for 1 hour
- 19 Flowers bloom in caster's footsteps for 1 hour
- 20 Spell goes off normally, then repeats itself on the same target next round
- 21 Caster gains 10 temporary Hit Points for 1 hour
- 22 Caster is seized by muscle-twisting spasms which deal two points of damage and interfere with spellcasting (successful Concentration check to cast) every time caster sees a color of the GM's choice; effect lasts 24 hours

- 23 Caster's alignment reversed for 1 hour
- 24 All creatures within 30 feet of caster can "listen" to caster's surface thoughts as the *Detect Thoughts* spell for 10 rounds
- 25 Caster's pouch (or pocket) becomes a *Pouch of Holding*, capable of holding 30 lbs and one cubic foot of material; the pouch silently drops one item/day; the effect is permanent
- 26 Caster always goes first each round in the next combat
- 27 Caster accidentally casts *Conjure Animals*; the monster immediately attacks cater's enemies, if all enemies are dispatched it attacks caster's allies
- 28 All metal touching other metal within 5 feet of caster suddenly fuses together
- 29 Arcane explosion; caster takes 2 damage/caster level
- 30 Caster +10 to all Ability Scores for 2 rounds
- 31 Caster believes all spells work perfectly/deal maximum damage for the next 24 hours
- 32 Caster is struck by a bolt of lightning, which arcs from the caster to everything and everyone in adjacent squares; caster takes 1d6 damage/level of spell cast, all others take half
- 33 Effect doubled: summoning spells summon two creatures, damage-dealing spells deal double damage, etc
- 34 Caster forgets to breathe during battle unless reminded; see Suffocation in DMG, this effect lasts 24 hours
- 35 Spell seems to fizzle, then goes off when caster utters the name of any individual (self included); the spell affects the individual named, no matter where they are
- 36 Caster cannot walk, but sprints everywhere for 1 hour; if caster moves, they must take the Dash action
- 37 Caster turns invisible and loses consciousness for 2d6 rounds, becoming conscious at the same time as they become visible
- 38 All missiles hurled, fired, or launched hit caster next round
- 39 Caster accidentally summons an ostrich who is in love with the caster and jealous of contact with anyone else; remains indefinitely
- 40 Entire party teleports to where they were 1 hours previously
- 41 Caster shocks everyone they touch for 1d8 damage for 2d4 hours
- 42 Caster fails all Perception checks for the next 24 hours
- 43 Effect reversed: damage dealing spells heal target, spells creating light create darkness, etc
- 44 Caster subject to Stinking Cloud
- 45 Caster disappears in a puff of rainbow colored smoke and doesn't return until someone says their name
- 46 Caster followed by a rain cloud that thunders and rains on them while casting a spell, requiring a successful Concentration check, for 2d6 damage
- 47 Caster loses all but 3 hit points
- 48 Last creature personally slain by caster is reincarnated as a weasel and is bent on revenge; has a knack for showing up at the worst possible moments
- 49 Caster gains 300' Darkvision for 24 hours
- 50 Caster can communicate telepathically for one hour; any distance, any target

Roll(d100) Wild Magic Effect

- 51 All non-magical flames within 60' are extinguished and not able to be relit for 10 minutes
- 52 Casters pack(s), pouch(es), and all other containers fly open and will not shut for 2d6 rounds
- 53 Caster is fluent in all languages for 1 hour; caster does not realize this
- 54 Uncontrollable twitches make caster hard to hit; disadvantage on attacks against caster for 1 round
- 55 Caster recovers/memorizes no spells the next day
- 56 Spell goes off normally; does not consume a spell slot
- 57 All food items within 100' of caster instantly spoil and rot
- 58 Caster suffers from kleptomania for 24 hours
- 59 All foes within 30 feet target the caster with their next attack
- 60 Item (GM's choice) shrinks to miniature size for 2d4 hours
- 61 Caster fully healed
- 62 Caster summons a cat, then polymorphs self into a rat; reverts back at 0 Hit Points
- 63 A 10' tentacle materializes from the floor, grabbing the caster and slamming them into the ground 1d3 times for 1d6 damage each; immediately disappears
- 64 Caster falls asleep on watch for next two watches and suffers from insomnia during the next two attempts to sleep
- 65 Every member of the party gaints +5 Strength for 10 rounds
- 66 Caster takes 1 damage per 5 feet moved south and is healed for 1 Hit Point per 5 feet moved north; effect lasts 2d12 minutes
- 67 Smoke billows from caster's mouth, filling a 900 square foot space in 3 rounds, plume is visible from a mile away
- 68 Accidnetally casts *Heroes' Feast*, but the table materializes on the target; deals 1d6 damage
- 69 Caster melts into a puddle of goo; they will reconstitute in 1 hour; if goo is divided, the largest amount will reconstitute as the entire caster
- 70 All metal within 30' is affected as per the *Heat Metal* spell for 3 rounds
- 71 All ties, ropes, lines, and tethers within 30' snap
- 72 Caster +10 to next saving throw
- 73 Caster believes all food they possess or is offered is poison; lasts one week, Starvation begins on day 4 if caster does not eat
- 74 Caster subject to the Haste spell
- 75 Caster scores a critical hit with their next attack
- 76 Caster affected by *Tasha's Hideous Laughter* for 1d3 rounds

- 77 Every member of the party loses 5 Strength for 10 rounds
- 78 All liquid within 5 feet becomes a Lesser Healing Potion (1d4+4); 8oz equals one dose
- 79 Caster subject to *Shield* and *Mage Armor* spells for 2d4 rounds
- 80 All objects within 50' that are airborne change course and strike the caster for 1 damage each; effect lasts 1d6 rounds
- 81 Everything the caster says can be heard by everyone within 100 feet as if they were next to each other; effect lasts 10 rounds
- 82 Caster invulnerable to physical damage for 2 rounds
- 83 The caster grows hair all over their body like an ape; after 24 hours, the hair falls out
- 84 Caster develops oily palms, raising the chance of a fumble from 1 to 1-3 on a d20 for 24 hours
- 85 All buckles/fasteners within 50' unbuckle/unfasten themselves; doesn't apply to locks
- 86 Caster has +15 to all Wisdom based skills for 1 hour
- 87 All of the party's non-magical weapons and armor function as +1 for 2 rounds
- 88 Caster followed by *Tenser's Floating Disk* for 1d4 days
- 89 Caster's next skill check is an automatic 20+modifiers
- 90 Spell goes off normalaaly, but no saving throw or magic resistance is able to mitigate its effects; if this doesn not apply, reroll
- 91- Game Master's Choice

100

SCHOOL OF MAGIC SPECIFIC CHARTS

Whild magic which is specific to both shool of magic and level provides effects appropriate to the original spell. If you run into trouble while casting *Fireball* you might instead conjure a lightning bolt instead. When casting a 6th level spell, the consequences should reflect that.

TABLE 3.6.1: ABJURATION (SPELL LEVELS 1-3) Roll(d20) Wild Magic Effect

- 01 Party members are repelled by caster; -1 to hit when within 10' and -2 to hit when adjacent; effect lasts 1 hour
- O2 Entire party gains benefit of the spell cast, as if each of them had cast it
- 03 Target affected by Sanctuary
- 04 All doors within 30' are affected by Arcane Lock
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 An alarm sounds whenever anyone touches the caster, ringing for one round; effect lasts 24 hours
- 08 Caster accidentally casts *Abjure Footwear*, all footwear within 10' is teleported outside the range; effect is centered on the caster and lasts 1d6 hours
- 09 Caster repels dust and dirt in their own square, which swirls into adjacent squares; the grit causes attacks from those squares to be at Disadvantage
- 10 Nearest enemy affected by *Protection from Energy*; if no enemies, reroll
- 11 Spell effect halved
- 12 All the air is pushed out of a 10' bubble surrounding and centered on caster; all creatures within area begin to suffocate, effect lasts 2d4 rounds
- 13 Nearest enemy affected by *Shield*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Party members unable to touch one another for 1d6 hours
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 One random party member has -2 to hit and damage when within 10' of caster; effect lasts 2d6 hours
- 19 Magical explosion, caster takes 1d6 damage/spell level
- 20 Spell goes off normally but caster thinks it failed

TABLE 3.6.2: ABJURATION (SPELL LEVELS 4-6) Roll(d20) Wild Magic Effect

- 01 Party members are repelled by caster; -2 to hit when within 10' and -4 to hit when adjacent; effect lasts 1 hour
- O2 For 2d4 rounds, anyone touching the caster takes 3d6 damage if using their hand or 4d6 damage if using a weapon
- 03 Caster accidentally casts *Mordenkainen's Private* Sanctum
- 04 Next container opened by party member contains a *Fireball* trap; 6d6 damage, successful DC 15 Dexterity save for half
- 05 Spell fizzles; caster believes it was successful
- 06 Spell duration doubled
- 07 Every container possessed by the caster and PC's is affected by *Arcane Lock*
- 08 Caster accidentally casts *Abjure Weapons*, all weapons within 10' are teleported outside the range; this effect is centered on the caster and lasts 1 hour
- 09 All the air is pushed out of a 30' bubble surrounding and centered on the caster; all creatures in range begin to suffocate, effect lasts 2d6 rounds
- 10 Immediate area affected by Guards and Wards
- 11 Spell effect halved
- 12 Enemies are repelled by caster; -2 to hit when within 10' and -4 to hit when adjacent; effect lasts 1 hour
- 13 Nearest enemy affected by *Stoneskin*; if no enemies, reroll
- 14 Spell effect doubled
- 15 All creatures attacking party members take 1d6 damage on each successful strike; effect lasts 8 hours
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster affected by Globe of Invulnerability
- 19 Magical explosion, caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it failed

TABLE 3.6.3: ABJURATION (SPELL LEVELS 7-9) Roll(d20) Wild Magic Effect

- 01 Party members are repelled by caster; -3 to hit when within 10' and -6 to hit when adjacent; effect lasts 1 hour
- O2 For 2d4 rounds, anyone touching the caster takes 6d6 damage if using their hand or 8d6 damage if using a weapon
- 03 Next spell cast by caster is reflected back
- 04 Random enemy gains Protection from Energy
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Random magical item possessed by caster subject to *Sequester*
- 08 Caster accidentally casts *Abjure Armor*, all armor withing 10' is teleported outside the range; effect is centered on the caster and lasts 1 hour
- 09 All the breathable air is pushed out of a 100' bubble surrounding and centered on caster; all creatures within range begin to suffocate; effect lasts 2d8 rounds
- 10 All Outsiders are returned to their home planes immediately; if the party is not on their home plane they are sent back immediately
- 11 Spell effect halved
- 12 Enemies are repelled by caster; -3 to hit when within 10' and -6 to hit when adjacent; effect lasts 1 hour
- 13 Nearest enemy affected by *Magic Circle*; if no enemies, reroll
- 14 Spell effect doubles
- 15 All creatures attacking party members take 2d6 damage on each successful strike for 8 hours
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster affected by *Globe of Invulnerability*
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it failed

TABLE 3.7.1: CONJURATION (SPELL LEVELS 1-

Roll(d20) Wild Magic Effect

Z)

- 01 Caster accidentally casts *Conjure Fey*; creature stays for two rounds: the first to attack the target, per the spell, and the second to angrily rebuke the caster for summoning it
- 02 Unseen Servant is summoned, but does not listen to commands; instead, it randomly slaps a different party member across the face each round (no damage) until each has been slapped twice; it then vanishes
- 03 Caster accidentally casts *Conjure Animals*, but the creature drawn dozes, lazily watching any activity going on around it; the creature stays clear of combat
- 04 Caster summons a dozen ants that explode on contact with other creatures for 1 damage; they move 5 feet per round and pursue creatures
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster summonds and intelligent rubber ball that bounces where the caster commands; after 1d20 bounces, it explodes dealing 1d6 damage to all creatures within a 20' raduis
- 08 Caster summons a 20' tall walnut tree as space permits
- 09 The illusion of an evil demigod comes into being, the caster believing they have conjured it; terrifying everyone present, it lasts 4 rounds
- 10 Caster accidentally casts *Conjure Animals* but the summoned creatures are undead
- 11 Spell effect halved
- 12 *Unseen Servant* is summoned and remains for 24 hours
- 13 Nearest enemy affected by *Mage Armor*, if no enemies, reroll
- 14 Spell effect doubled
- 15 *Fog Cloud* is summoned centered on caster; the mist is transparent to caster and allies
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 A tentacle springs from the ground and attacks the nearest enemy (+10 to hit, 2d6 dmg) for 2 rounds, then disappears into the earth; if no enemies are present, the tentacle casts whatever spell the caster was attempting, then disappears
- 19 Magical explosion; caster takes 1d6 dmg/spell level
- 20 Spell goes off normally, but caster believes it failed

15
Table 3.7.2: Conjuration (Spell Levels 4-6)

Roll(d20) Wild Magic Effect

- 01 Two creatures with CR equal to or less than the casters level are accidentally conjured and stay for two rounds; the first to attack the target and the second to angrily rebuke the caster for summoning them
- 02 Caster accidentally conjures *Evard's Black Tentacles*
- 03 Entire party affected by *Dimension Door* appearing at a random point within range
- O4 Caster accidentally casts *Creation*, causing an adamantine hammer to appear over their own head; deals 2d6 damage as it falls
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster summons an intelligent flying disk that flies to where the caster commands; the disk heals 2d6 damage each time someone catches it; after the 6th catch, it explodes dealing 6d6 damae to all creatures within a 20' radius
- 08 *Leomund's Secret Chest* is conjured, with the caster having access to it; the first time the chest is opened, a creature with CR equal to or less than the casters level jumps out and attacks
- 09 *Wall of Stone* summoned, bisecting the party
- 10 Caster accidentally casts *Conjure Elemental*; summoned creature immediately attacks caster
- 11 Spell effect halved
- 12 Group of enemies subjected to Coudkill
- 13 Nearest enemy affected by *Planar Binding*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally conjures *Mordenkainen's Faithful Hound*
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally conjures *Leomund's Tiny Hut*
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it doesn't work

TABLE 3.7.3: CONJURATION (SPELL LEVELS 7-

Roll(d20) Wild Magic Effect

9)

- 01 Four creatures with CR equal to or less than the casters level are accidentally conjured and stay for two rounds; the first to attack the target and the second to angrily rebuke the caster for summoning them
- 02 Caster accidentally conjures *Incendiary Cloud*
- 03 Entire party affected by *Plane Shift*, appearing together on a random plane
- 04 Caster accidentally casts *Mordenkainen's Magnificent Mansion*; a creature with CR equal to or less than double the caster's level is waiting in ambush
- 05 Spell fizzles, but caster belives spell cast successfully
- 06 Spell duration doubled
- 07 Party affected by Incendiary Cloud
- 08 Caster accidentally casts *Drawmij's Instant Summon*; the item summoned is a chunk of burning lava, doing 2d6 damage and disabling caster's hand making spellcasting more difficult (DC 12 Arcana check to cast any spell)
- 09 Caster accidentally casts *Drawmij's Instant Summon*; the item summoned is a diseased rag, caster must make a DC 20 Constitution save or be afflicted by a disease (GM's choice)
- 10 Caster accidentally casts *Drawmij's Instant Summon*; the item summoned is a treasure map to a fortune that's already been looted
- 11 Spell effect halved
- 12 Caster accidentally casts Mordenkainen's Magnificent Mansion
- 13 Nearest enemy affected by *Plane Shift*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Nearest enemy affected by *Plane Shift*, sent to random plane; if no enemies, reroll
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Most powerful enemy attacking party affected by *Maze*
- 19 Magical explosion, caster takes 3d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.8.1: DIVINATION (SPELL LEVELS 1-3) Roll(d20) Wild Magic Effect

- 01 False positive; something is divined where nothing exists
- 02 False negative; nothing is divined where something exists
- 03 Divination flickers; target appears and disappears
- 04 Spell fizzles, caster get a migraine; cannot cast Divinations for 24 hours
- 05 Spell fizzles, caster believes it was a success
- 06 Spell duration doubled
- 07 Caster must make a DC 15 Wisdom save or announce everything they divine
- 08 Caster must make a DC 15 Wisdom save or be unable to communicate anything divined
- 09 Everyone within 20' of caster (excluding caster) gain the benefit of the divination as if they had cast it
- 10 Caster gains a special insight about the divination
- 11 Spell effect halved
- 12 Caster gains a special insight about the ddivination; special insight is incorrect
- 13 Nearest enemy affected by *Tongues*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster gains the benefits of *True Strike*
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Comprehend Languages*; for the duration no one is able to understand the caster
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.8.2: DIVINATION (SPELL LEVELS 4-6) Roll(d20) Wild Magic Effect

- 01 False positive; something is divined where nothing exists
- 02 False negative; nothing is divined where something exists
- 03 Caster accidentally casts *Scrying* and sees that they are being watched by an evil demigod; not true
- O4 All divinations cast for 24 hours are met with "Reply hazy, try again later"
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster must make a DC 20 Wisdom save or announce everything they divine
- 08 Caster must make a DC 20 Wisdom save or be unable to communicate anything divined
- 09 Every divination caster knows is cast at once
- 10 Major enemy of caster or party immediately learns their exact location and detects their thoughts for 3 rounds
- 11 Spell effect halved
- 12 Caster able to *Detect Thoughts* without concentrating for 8 hours
- 13 Enemies within 100' affected by Rary's Telepathic Bond; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster gains *True Sight* for 8 hours without concentrating
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster able to *Detect Good & Evil* without concentrating for 8 hours
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.8.3: DIVINATION (SPELL LEVELS 7-9) Roll(d20) Wild Magic Effect

- 01 False positive; something is divined where nothing exists
- 02 False negative; nothing is divined where something exists
- 03 Accidentally casts *Foresight*; plagued by false alarms
- 04 All divinations cast for 24 hours are met with "Reply hazy, try again later"
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster must make a DC 25 Wisdom save or announce everything they divine
- 08 Caster must make a DC 25 Wisdom save or be unable to communicate anything divined
- 09 Caster learns of a very powerful relic far away and its exact location; the relic does not actually exist
- 10 Enemies within 30 feet of caster can *Detect Thoughts*, per the spell; effect lasts 1 hour
- 11 Spell effect halved
- 12 Caster gains *Foresight*, per the spell
- 13 Powerful enemy observes caster through *Scrying*
- 14 Spell effect doubled
- 15 Friendly Outsider contacts caster, offers to answer a question freely
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Allies within 30 feet can *Detect Thoughts*, per the spell; effect lasts 1 hour
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.9.1: ENCHANTMENT (SPELL LEVELS 1-

3) Roll(d20) Wild Magic Effect

- 01 Caster affected by Tasha's Hideous Laughter
- 02 Random party member is charmed by caster as per *Charm Person*
- 03 Casts Hypnotic Image centered on self
- 04 Caster accidentalaly casts Suggestion
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Entire party affected by *Tasha's Hideous Laughter* for 1 round
- 08 Caster regards party members as theives attempting to steal their magical secrets; this effect lasts for 1 hour or until caster and an ally declare combat against each other
- 09 Megalomania; caster believes they are the greatest spellcaster in the land, lasts 8 hours
- 10 Party members believe their classes are swapped; effect lasts 5 rounds
- 11 Spell effect halved
- 12 Nearest enemy charmed, as per *Charm Person* by ally nearest caster
- 13 Nearest enemy affected by *Confusion*, as per the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 All enemies within 30' spend one round yawning and trying not to fall asleep; no actions
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

Table 3.9.2: Enchantment (Spell Levels 4-6)

Roll(d20) Wild Magic Effect

- 01 Caster subject to *Feeblemind*
- 02 Next enemy affected by *Heroism*
- O3 Party affected by *Mind Blank*
- 04 Caster accidentally casts *Dominate Person* on a party member
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster affected by Phantasmal Killer
- 08 Random party member affected by *Sleep*, as per the spell
- 09 Megalomania; caster believes they are the greatest spellcaster in the land, lasts 8 hours; if the caster makes a DC 20 Charisma check an insulted Outsider takes notice
- 10 Two random party members affected by *Confusion*, as per the spell
- 11 Spell effect halved
- 12 Random ally affected by Heroism
- 13 Nearest enemy affected by *Feeblemind*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Random party member affected by *Heroism*
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 *Hold Monster/Person* affects the next creature that attacks caster
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.9.3: ENCHANTMENT (SPELL LEVELS 7-

Roll(d20) Wild Magic Effect

9)

- 01 Caster affected by Otto's Irresistible Dance
- 02 Caster accidentally casts *Power Word Stun* on a random party member or self
- 03 Caster accidentally casts *Antipathy* on a random object in the area, set to only repel the party
- 04 Caster thinks they cast *Dominate Person* on a random enemy, but enemy is just playing along to attack caster
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Powerful enemy gains the benefit of *Command* on the caster
- 08 Sympathy (GM's choice of creature is cast on a common object belinging to caster
- 09 Megalomania; caster believes they are the greatest spellcaster in the land, lasts 8 hours; if the caster makes a DC 20 Charisma check an insulted Outsider takes notice
- 10 Hypnotic Image appears centered on caster
- 11 Spell effect halved
- 12 Random enemy affected by *Crown of Madness*; if no enemies, reroll
- 13 Nearest enemy affected by *Crown of Madness*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Dominate Monster* on random creature
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Hold Monster* at 9th level (affects 5 creatures) on the next group of monsters that see the party
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

39

TABLE 3.10.1: EVOCATION (SPELL LEVELS 1-3) Roll(d20) Wild Magic Effect

- 01 Caster accidentally fires a *Magic Missile*, hitting self
- 02 *Darkness* with a 1' radius appears centered on caster's head; effect moves with caster
- 03 Caster accidentally evokes a *Greasy Sphere*, which to the caster looks like a *Flaming Sphere*; however, it does not burn and leaves grease where it travels; creatures attacked by the sphere suffer no damage, but are affected as if by the spell *Grease*
- 04 Random possession of caster affected by *Shatter*
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 *Tenser's Floating Disk* appears for double duration; dumps contents at inopportune moments
- 08 Caster sends off a flares with *Prestidigitation* every time they cast a spell; effect lasts 24 hours
- 09 Caster accidentally casts *Light* on their footwear
- 10 Random weapon/armor of party member is affected by *Shatter*
- 11 Spell effect halved
- 12 Random weapon of enemy affected by *Shatter*
- 13 Nearest enemy affected by *Scorching Ray*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Random enemy hit with *Magic Missile* for max damage
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 *Darkness*, per the spell, appears centered on caster's target; caster and allies see through it as dim light
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.10.2: EVOCATION (SPELL LEVELS 4-6) Roll(d20) Wild Magic Effect

- 01 Party affected by Ice Storm
- 02 *Wall of Fire* appears between the caster and the nearest enemy
- 03 Caster affected by Otiluke's Resilient Sphere
- 04 Caster accidentally casts *Thaumaturgy*, making all creatures in range three times louder
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 *Bigby's Hand* appears between caster and nearest ally, shoving the ally; at the end of the spell duration, makes a rude gesture at the caster before vanishing
- 08 Caster accidentally casts *Contingency* with the stipulation that the next time the caster eats a *Fireball* will go off, centered on the caster; the caster is aware of this
- 09 *Wall of Force* appears, blocking party's path; it disappears after 1d6 minutes, reappearing in a new (inconvenient) location 5 minutes later; this cycle continues for 30 minutes
- 10 A double strength *Lightning Bolt* is cast in a random direction
- 11 Spell effect halved
- 12 Caster accidentally casts *Chain Lightning* on enemies; if no enemies, reroll
- 13 Nearest enemy gains the benefit of *Fire Shield*; if no enemies, reroll
- 14 Spell effect doubled
- 15 *Wall of Force* protects the party next time they rest
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 *Chain Lightning* affects the party, except it heals instead of dealing damage; the most heavily damaged PC in range is the primary target
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.10.3: EVOCATION (SPELL LEVELS 7-9) Roll(d20) Wild Magic Effect

- 01 Caster believes a maximum strength *Delayed Blast Fireball* is going to go off; this never occurs
- 02 Forcecage traps random creature within range
- 03 *Mordenkainen's Sword* appears and helps caster in combat; after enemies are defeated it turns on the party
- 04 *Bigby's Hand* attacks random party member each round until the end of spell duration
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 *Delayed Blast Fireball* goes off on next (or current) group of enemies, healing them instead of dealing damage
- 08 Caster accidentally casts *Meteor Swarm* in a random direction; the spell deals non-lethal damage
- 09 Caster accidnetally casts Sunburst
- 10 Lightning Bolt goes off in random direction
- 11 Spell effect halved
- 12 A floating orb issues from caster's hands; all those who see it must make a DC 25 Wisdom save or be knocked Unconscious 1 round; upon waking, the affected are healed of all damage
- 13 Nearest enemy attacked by *Mordenkainen's Sword*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Illusion of *Fireball* goes off on next group of foes; foes are turned invisible during the blast, as per the *Greater Invisibility* spell
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Every party member gets a single 6d6 *Fireball* spell to discharge as an action in the next 2 days
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.11.1: ILLUSION (SPELL LEVELS 1-3) Roll(d20) Wild Magic Effect

- 01 Invisibility cast on random party member
- 02 Invisibility cast on random enemy
- 03 The packs of all party members manifest illusory traps
- 04 Caster affected by *Alter Self*, appepars as an Outsider of a diametrically opposed alignment; effect lasts 1 hour
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Everything caster says appears to come from inanimate objects in the area
- 08 Mirror Image is cast on everyone within 20'
- 09 A *Magic Mouth* appears and laughs at the party whenver something bad occurs, taunting them; the effect lasts 2 hours with the Mouth appearing wherever convenient each time
- 10 The illusion of a glowing sword appears 10' from the party; whenever anyone gets within 10', the sword slides away; the effect lasts 30 minutes
- 11 Spell effect halved
- 12 Every member of the party is subject to *Blur*
- 13 Nearest enemy affected by *Blindness*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Color Spray*; party members not affected
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 A *Major Image* of the caster is created, controllable by the caster for 10 rounds
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

11

TABLE 3.11.2: ILLUSION (SPELL LEVELS 4-6) Roll(d20) Wild Magic Effect

- 01 Caster is subject to a *Phantasmal Killer* as the spell, except if caster is "killed" by the illusion they fall into a coma for 7 days
- 02 *Hallucinatory Terrain* changes the look of the next terrain the party sees
- 03 A *Major Image* of a ghost "haunts" the party for 2 days
- 04 An illusionary wall blocks a path out of sight
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster the subject of *Phantasmal Killer*
- 08 Party affected by *Seeming*, but do not see the illusion on themselves; GM decides illusory forms
- 09 Megalomania; caster believes they are the greatest spellcaster in the land, lasts 8 hours; if the caster makes a DC 20 Charisma check an insulted Outsider takes notice
- 10 Caster believes all illusions are real; effect lasts 24 hours
- 11 Spell effect halved
- 12 *Phantasmal Killer* cast on next enemy that engages caster in battle
- 13 Nearest enemy affected by *Phantasmal Killer*, if no enemies, reroll
- 14 Spell effect doubled
- 15 Random party member gains the ability to cast a single spell from the Illusion School, up to 3rd level
- 16 Spell duration halved
- 17 Caster believes the illusion is real
- 18 A *Major Image* of the caster is created, controllable by the caster; caster can deliver spells through the illusion; disappears after 10 rounds
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.11.3: ILLUSION (SPELL LEVELS 7-9) Roll(d20) Wild Magic Effect

- 01 At the end of the party's next battle, a *Simulacrum* of each party member appears and attacks the party
- O2 Party affected by *Weird*, as the spell
- O3 Party affected by *Hypnotic Pattern*, as the spell
- 04 In next (or current) battle, enemies affected by *Greater Invisibility*
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster accidentally casts *Cone of Cold* towards nearest ally
- 08 Caster accidentally casts *Conjure Celestial*, the conjured creature immediately attacks the caster
- 09 A major deity (GM's choice) appears, and if in combat, threatens to kill the next creature that attacks; if there is no combat, the deity berates the caster for meddling in magic beyond them; this effect is an illusion
- 10 An imp bursts from the caster's stomach and flees immediately; caster must succeed a DC 15 Wisdom save to recognize it as an illusion or take 8d6 non-lethal damage
- 11 Spell effect halved
- 12 Party affected by *Greater Invisibility*
- 13 Nearest enemy affected by Hypnotic Pattern
- 14 Spell effect doubled
- 15 Next group of enemies affected by *Weird*, as the spell
- 16 Spell duration halved
- 17 Caster believes the illusion is real and is affected by it
- 18 Caster accidentally casts *Cloudkill* at nearest group of enemies
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

Table 3.12.1: NECROMANCY (Spell Levels 1-3)

Roll(d20) Wild Magic Effect

- 01 Caster affected by *Fear*, as the spell, frightened by a random creature
- O2 Caster affected by *Blindness*, as the spell
- 03 Caster affected by Chill Touch, as the spell
- 04 Undead within 60' direct all attacks at caster
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Party affected by *Fear*, as the spell
- 08 Caster accidentally casts a reversed *Vampiric Touch*, draining their own health and healing the target
- 09 A *Ray of Enfeeblement* springs from the caster, hitting the nearest ally
- 10 Caster temporarily loses 1 level; restored after a short or long rest
- 11 Spell effect halved
- 12 All undead within 60' obey caster for 1 round
- 13 Nearest enemy affected by *Deafness*, per the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Next group of enemies affected by *Fear*, as the spell
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Next creature caster slays is affected by *Gentle Repose*, as the spell
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.12.2: NECROMANCY (SPELL LEVELS 4-

6) Roll(d20) Wild Magic Effect

- 01 Corpses within 60' affected by *Animate Dead*; all animated corpses attack the party
- 02 Shortest party member affected by *Bestow Curse*, as the spell
- O3 Caster affected by *Contagion*, as the spell
- 04 Undead within 60' direct all attacks at caster
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 All enemies within 60' of the caster are affected by *Fear*
- 08 Caster affected by *Fear*, as the spell, frightened by a random creature
- 09 All party members in range are affected by *Ray* of *Enfeeblement*
- 10 Caster temporarily loses 2 levels; restored after a short or long rest
- 11 Spell effect halved
- 12 All undead within 60' of caster obey caster for 2 rounds
- 13 Nearest enemy affected by *Contagion*, as the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Blight* at a random enemy
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Circle of Death* at a random enemy
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

Table 3.12.3: Necromancy (Spell Levels 7-9)

Roll(d20) Wild Magic Effect

- 01 All enemies within range are affected by *Ray of Enfeeblement*
- 02 Caster accidentally casts *Power Word Kill* at a random enemy
- O3 Party affected by *Ray of Enfeeblement*
- 04 Undead within 60' direct all attacks at caster
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster affected by *Finger of Death*, as the spell
- 08 Heaviest creature within 60' affected by *Blight*
- 09 Caster affected by *Astral Projection*, as the spell, but caster is unable to terminate the spell for 3d6 rounds
- 10 Caster temporarily loses 3 levels; restored after a short or long rest
- 11 Spell effect halved
- 12 All undead within 60' of caster obey caster for 3 rounds
- 13 Nearest enemy affected by *Blight*; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Abi-Dalzim's Horrid Wilting*, affecting target of their choice
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Finger of Death*, affecting target of their choice
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.13.1: TRANSMUTATION (SPELL LEVELS

1-3) Roll(d20) Wild Magic Effect

- 01 Caster affected by *Enlarge*
- 02 Next secret door caster passes within 10' of affected by *Knock*
- 03 Caster affected by both *Jump* and *Feather Fall*, as the spells
- 04 Caster believes that they accidentally cast *Magic Weapon* on their weapon, but did not
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster gains all effects of *Enhance Ability* for 1 round
- 08 Caster affected by *Gaseous Form*; can only end the spell early with a successful DC 15 Wisdom save
- 09 Random enemy's weapon affected by *Magic Weapon*, as the spell
- 10 Random party member affected by *Slow*, as the spell
- 11 Spell effect halved
- 12 Random party member affected by *Haster*, as the spell
- 13 Nearest enemy affected by *Reduce*, as the spell
- 14 Spell effect doubled
- 15 Caster affected by *Fly*, as the spell
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Random enemy affected by *Flame Arrows*, as the spell
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

Table 3.13.2: Transmutation (Spell Levels 4-6)

Roll(d20) Wild Magic Effect

- 01 Entire party affected by *Enlarge*, as the spell
- 02 All doors, windows and other portals within 60' affected by *Knock*, as the spell
- O3 Caster affected by *Blink*, as the spell
- 04 Caster accidentally casts *Passwall* through the nearest wall
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Nearest group of enemies affected by *Enhance Ability: Bull's Strength*, as the spell
- 08 Caster accidentally casts *Fabricate*, turning a random metal object possessed by a party member into a set of high quality cookie tins
- 09 A random item possessed by a party member is affected by *Disintigrate*, as the spell
- 10 Next stone floor caster sets foot on affected by *Transmute Rock to Mud*
- 11 Spell effect halved
- 12 Party affected by *Enhance Ability: Bull's Strength*, as the spell
- 13 Nearest enemy affected by *Polymorph* (GM's choice of creature); if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Telekinesis* on self
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Rary's Telepathic Bond* on the party
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.13.3: TRANSMUTATION (SPELL LEVELS

Roll(d20) Wild Magic Effect

7-9)

- 01 Caster accidentally casts *Reverse Gravity*, as the spell; centered on self
- O2 Caster affected by *Flesh to Stone*, as the spell
- 03 Caster accidentally casts *True Polymorph*, turning their most prized possession into a teddy bear
- 04 Next creature the caster touches affected by *Time Stop*
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 Caster is *Polymorphed* into a flea; reverts at the end of the duration or at 0 HP
- 08 Caster is *Polymorphed* into a monkey; reverts at the end of the duration or at 0 HP
- 09 Caster is *Polymorphed* into a plant; reverts at the end of the duration or at 0 HP
- 10 Caster accidentally casts *Etherealness* on themselves and party
- 11 Spell effect halved
- 12 Caster accidentally casts *Glibness*, as the spell
- 13 Nearest enemy affected by *Reverse Gravity*, as the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster accidentally casts *Time Stop*, as the spell
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster accidentally casts *Shapechange*, as the spell; in combat, form must change every two rounds with no repeats
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

15

TABLE 3.14.1: UNIVERSAL (SPELL LEVELS 1-3) Roll(d20) Wild Magic Effect

- 01 Caster is instantly drunk for 2d4 rounds
- 02 Caster followed by a rain cloud that thunders and rains on them while casting a spell; successfull concentration check required to cast spells for 2d6 hours
- 03 Caster fails all spot and listen checks for the next 24 hours
- 04 Caster's pack(s), pouch(es), and all other containers fly open and will not shut for 2d6 rounds
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 The last spell on caster's spell list is cast instead
- 08 All food items within 100' of caster instantly spoil and rot
- 09 Everything the caster says can be heard by everyone within 100', as if the caster was standing right next to each of them; effect lasts 10 rounds
- 10 Caster develops oily palms, raising the chance of a fumble from 1 to 1-3 on a d20 for 24 hours
- 11 Spell effect halved
- 12 Spell goes off normally and does not consume a spell slot
- 13 Nearest enemy affected by *Expeditious Retreat*, as the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Caster followed by *Tenser's Floating Disk* for 1d4 days
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Next enemy targeted with a spell by the caster affected by *Shocking Grasp*
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.14.2: UNIVERSAL (SPELL LEVELS 4-6) Roll(d20) Wild Magic Effect

- 01 A rainbow arcs over the caster's head, within touching distance; any creature that touches the rainbow is knocked unconscious for 2d12 rounds
- 02 Spell repeats itself on the same target next round
- 03 Caster believes that another character's magical weapon is sentient and evil; effect lasts 24 hours
- 04 Caster affected by a barbarian-style Rage next combat
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 The last spell on caster's spell list is cast instead
- 08 Nearest enemy affected by *Globe of Invulnerability*, as the spell
- 09 Megalomania; caster believes they are the greatest spellcaster in the land, lasts 8 hours; if the caster makes a DC 20 Charisma check an insulted Outsider takes notice
- 10 Caster's alignment reversed for 1 hour
- 11 Spell effect halved
- 12 Spell goes off normally and does not consume a spell slot
- 13 Nearest enemy affected by *Eyebite*, as the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Nearest enemy affected by *Disintigrate*, as the spell
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster can communicate telepathically for 1 hour, at any distance on the Prime Material Plane
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work

TABLE 3.14.3: UNIVERSAL (SPELL LEVELS 7-9) Roll(d20) Wild Magic Effect

- 01 Lightning springs from caster's fingers, causing 1d8 per two caster levels of damage to nearest creature
- O2 Spell repeats itself on the same target next round
- 03 Caster is seized by muscle-twitching spasms every time they see a common object of the GM's choice, requiring concentration checks to successfully cast spells
- O4 Caster melts into a puddle of goo; they will reconstitute in 1 hour; if goo is divided, the largest amount will reconstitute as the entire caster
- 05 Spell fizzles, but caster believes spell cast successfully
- 06 Spell duration doubled
- 07 The last spell on caster's spell list is cast instead
- 08 Caster suffers from hallucinations that an Arch-Devil has appeared and will kill them unless they perform a service; hallucination lasts 30 minutes
- 09 All caster's first through fourth level spells go off at once, targeting caster
- 10 Caster's alignment reversed for 1 hour
- 11 Spell effect halved
- 12 Spell goes off normally and does not consume a spell slot
- 13 Nearest enemy affected by *Imprisonment*, as the spell; if no enemies, reroll
- 14 Spell effect doubled
- 15 Random beneficial first or second level spell applied to caster as a permanent effect
- 16 Spell duration halved
- 17 Spell effect reversed
- 18 Caster can communicate telepathically for 1 hour, at any distance on the Prime Material Plane
- 19 Magical explosion; caster takes 1d6 damage/spell level
- 20 Spell goes off normally, but caster believes it does not work