d30 Elf Encounters

ELF1: ELF ENCOUNTER VARIATIONS

Roll Group Background/Description

- 1 adventurers/wanderers: answering "call for heroes" (to specific destination/location)
- 2 adventurers/wanderers: on assignment, investigating strange phenomenon
- **3** adventurers/wanderers: on quest to recover lost/stolen item
- **4** adventurers/wanderers: on rescue mission
- **5** adventurers/wanderers: seeking assignments
- 6 adventurers/wanderers: seeking lost dungeon known to be in the area
- 7 adventurers/wanderers: young, making name for themselves (wanderers/explorers)
- 8 bandits: roll 1d30 [odd=naturally chaotic group; even=good group under spell effect]
- **9** escorts: delivering an item of importance to a key location
- 10 escorts: escorting an NPC of importance to destination (NPC not included in number appearing)
- 11 explorers: fascinated by something about the area; roll 1d3 [1=flora, 2=fauna, 3=history]
- **12** explorers: lost as a result of a dwarvish prank
- 13 explorers: seeking suitable/safe location for employer's new stronghold
- **14** mercenaries: patrolling area around employer's stronghold
- 15 mercenaries: protecting travelers from trouble in area; roll 1d3 [1=bandits; 2=monsters; 3=humanoids]
- **16** military unit: on reconnaissance mission
- **17** military unit: headed to relieve another unit protecting a key location
- **18** military unit: on diplomatic mission
- **19** military unit: patrol for nearby elvish stronghold
- 20 military unit: seeking key NPC(s); roll 1d30 [odd=escaped prisoner; even=known criminal/villain]
- **21** military unit: seeking location where humanoid army is amassing
- 22 mixed group: heading to festival/celebration (number includes additional 1d30 females/children)
- 23 mixed group: heading to pay homage to fallen elvish heroes (+1d30 females/children)
- **24** on mission: assisting key NPC elf in exacting revenge for for a broken blood oath
- **25** on mission: attempting to stop destruction of natural state of a location
- 26 on mission: delivering important documents; roll 1d30 [odd=clan to council; even=council to clan]
- **27** on mission: seeking lost location of elven significance
- **28** on mission: seeking lost object of elven significance
- 29 on mission: seeking source of undead in the area (to eliminate nuisance)
- **30** on mission: seeking rare herb(s) for alchemy/potion manufacturer

ELF2: NUMBER APPEARING

	Number of (1HD) Elves				Elves	Additional Elves*
Roll on d30	1	2	3	4	5	nil (none)
	6	7	8	9	10	+1 elf as F:2
	11	12	13	14	15	+1 elf as F:3
	16	17	18	19	20	+1 elf as F:3, +1 elf as MU:1
	21	22	23	24	25	+1 elf as F:3, +1 elf as MU:2
	26	27	28	29	30	+1 elf as F:4, +1 elf as MU:3

* "F"=fighter; "MU"=magic-user; ":2"=2nd level; ":3"=3rd level

ELF3: ARMS, SHIELD, ARMOR, AND MOUNT

1s Digit: Arms/Shield		10s Di	10s Digit: Armor/Mount		
1	sword, bow/no shield	1-10	scale (leather)/no mount		
2	sword, spear/no shield	11-20	ring (chain)/light horse		
3	sword, spear/shield	21-30	chain/light horse		
4	sword/shield				
5	sword, dagger/shield				
6	two-handed sword*/no shi	eld			
7	spear/shield				

- 8 spear, dagger/shield
- 9 bow/no shield
- 0 mace/shield

* elves carrying two-handed swords will not be mounted

ADDITIONAL ELF-RELATED CHARTS & TABLES

Table	Volume	Page
Castle/Keep/Stronghold Generator	d30 SBC	pp.26-27
NPC Language Determination	d30 SBC	p.49
NPC Occupations	d30 SBC	p.42
Quick Ability Score Generation	d30 SBC	p.39
Quick Character Inventory	d30 SBC	p.40
Quick Magic Item Determination	d30 SBC	p.41