The Book of Random Tables A

Matt Davids

The Book of Random Tables 4

Written By Matt Davids

With Additional Material By

Jake Branson, Ryan Thompson, Jacob Beardslee & JP Rodebaugh

Edited By Ryan Thompson

Layout & Design By Matt Davids

Patrons Scott Frega, Andrew Nagy & Ray Joseph

> Special Thanks Michael Spredemann

Thanks Mik Calow, Jeff Gatlin & JE Melton

All interior artwork is public domain. The cover is from ShutterStock and is copyrighted. Used under license.

The contents are copyrighted 2019 by dicegeeks and Matt Davids.

X

www.dicegeeks.com

Visit https://www.dicegeeks.com/free to get free random tables, dungeon maps, and more.

Get the other books in the series:

The Book of Random Tables 1 The Book of Random Tables 2 The Book of Random Tables 3

Table of Contents

Credits	.2
How to Use this Book	

Names

Elf Names	7
Halfling Names	8
Dwarf Names	9
Dwarf Clan Names	10

Encounters

Underground Encounters	12
Jungle Encounters	13
Inn Encounters	14-16
Sea-related Encounters	17

Items & Things

Fictional Spices	
Song Titles	
Items in a Dragon's Lair	
Bounty Board	
Notes in a Bottle	
Talking Inanimate Objects	
Cursed Items	
Trees	
Magic Items	
0	

People & Characters

Critical Fails for Melee Attacks	
Cause of Death	
NPC Physical Descriptions	
Goals	
Mutations	
Curses	
Critical Fails for Spell Attacks	
Critical Success for Spell Attacks	

How to Use this Book

Welcome to the fourth book in my series of random 1D100 table books.

Random tables are a gamemaster's best friend. Whenever your players decide to turn left when you thought they would turn right or you just want to play an impromptu RPG session, random tables are a lifesaver.

Find the table in the book that best fits the situation in your game and roll the percentile dice. However, I prefer to have my players roll. It takes the pressure off of me as the GM.

This book is divided into four sections: Names, Encounters, Items & Things, and People & Characters.

In the Names section, you will find names for elves, halflings, dwarves, as well as dwarf clans. It is always a good idea to have a list of names on hand when running a session. You can have one ready at a moment's notice, so you don't break the atmosphere by fumbling for a name.

The Encounters section provides much fodder for random encounters. Add flavor to the session while your players are exploring underground locations, jungles, or areas near the sea. The section also includes encounters that may occur in an inn. While your players are fooling around at the inn you can give them some interesting things to do.

In the Items & Things section, you will tons of fun items your players can search for and find. There is a huge list of odd magic items and other objects that could spawn a campaign. The bounty board is a quest machine by itself.

The People & Characters section is the most diverse section. It contains several tables for bonus critical hits or failure effects. There is a table of NPC descriptions, so you can populate your world seamlessly. Plus goals, mutations, and more.

Why spend hours prepping for a session? Use these tables to add details to any fantasy RPG session as you are playing.

Matt Davids 3/11/2018


Elf Names

1. Lianthorn 2. Saleh 3. Pywaln 4. Vesstan 5. Darfin 6. Merellien 7. Alre 8. Tassarion 9. Khiiral 10. Lhoris 11. Katar 12. Inchel 13. Saelihn 14. Keryth 15. Aneirin 16. Alion 17. Orym 18. Myrdin 19. Wirenth 20. Tanyth 21. Cyran 22. Wynather 23. Adorellan 24. Halamar 25. Saida 26. Falenas 27. Rhalyf 28. Elyn 29. Alosrin 30. Sinaht 31. Larrel 32. Sharian 33. Iliphar 34. Darunia 35. Aelrindel 36. Thalanil 37. Kilyn 38. Elion 39. Bellas 40. Glynfir 41. Saelethil 42. Keenor 43. Dorvyre 44. Methild 45. Umero 46. Ivasaar 47. Petsys 48. Eldrin 49. Ensatra 50. Ashryn

51. Eilphine 52. Aien 53. Kendel 54. Vulen 55. Ararie 56. Yesanith 57. Elas 58. Alasse 59. Farryn 60. Reylynn 61. Shalanar 62. Perlen 63. Ryllae 64. Valfir 65. Namys 66. Paeral 67. Ermys 68. Vamir 69. Ciliren 70. Ruven 71. Brytris 72. Irhaal 73. Ralora 74. Ayre 75. Valmenor 76. Fylson 77. Heidithas 78. Tyrael 79. Fenwenys 80. Sylvar 81. Elandorr 82. Ralorel 83. Miraphine 84. Fana 85. Paeris 86. Heizana 87. Lyari 88. Darieth 89. Azarya 90. Goren 91. Leorora 92. Naesatra 93. Taerel 94. Yinrel 95. Genlee 96. Ardreth 97. Sylphine 98. Aimer 99. Kharis 100. Iligwyn

Halfling Names

1. Tula 2. Dora 3. Hayla 4. Elrick 5. Dorrick 6. Brela 7. Samwise 8. Lewton 9. Bulford 10. Elrow 11. Woodrick 12. Nivla 13. Trumbul 14. Tobias 15. Arlot 16. Rook 17. Norton 18. Welbin 19. Ella 20. Samwell 21. Crumly 22. Grover 23. Windy 24. Lewella 25. Rowrick 26. Willa 27. Lenrick 28. Arlon 29. Hilwell 30. Willow 31. Finrow 32. Phina 33. Wendum 34. Windal 35. Willrow 36. Rula 37. Binlow 38. Wintum 39. Fillgrin 40. Finmore 41. Maxrow 42. Haygrin 43. Elras 44. Winlow 45. Dimrick 46. Wenlow 47. Elton 48. Woodlin 49. Welford 50. Samlot

51. Wells 52. Woodwil 53. Torlina 54. Maxwise 55. Hayton 56. Lavinia 57. Maxford 58. Lilly 59. Hamlow 60. Fillrow 61. Sambul 62. Trebor 63. Wilser 64. Petunia 65. Corbin 66. Arly 67. Lorton 68. Torbin 69. Jilla 70. Fillmore 71. Bulton 72. Ricbin 73. Samlow 74. Rowan 75. Wellesly 76. Daisy 77. Samton 78. Nora 79. Wina 80. Arton 81. Bulmore 82. Haymore 83. Wenton 84. Hilmore 85. Lewin 86. Hama 87. Samrick 88. Bulrow 89. Gaflin 90. Emma 91. Hayrick 92. Eldon 93. Willna 94. Groton 95. Rose 96. Willgrin 97. Woody 98. Ronan 99. Lowmin 100. Hilna

Dwarf Names

1. Drolf 2. Borful 3. Boffin 4. Rasdrur 5. Kellyg 6. Khetrek 7. Groumret 8. Lokgruli 9. Brodrous 10. Boggol 11. Mognac 12. Nomoli 13. Dalen 14. Thignus 15. Reistac 16. Bosteg 17. Yugrif 18. Kraznog 19. Tuddaek 20. Dobrik 21. Khemdar 22. Gomnick 23. Araman 24. Wemrun 25. Kitmor 26. Broughol 27. Dadgroth 28. Golock 29. Darez 30. Torgred 31. Hezzuk 32. Yusut 33. Snathleg 34. Grufek 35. Khurge 36. Alfond 37. Yodrick 38. Norrim 39. Throndik 40. Bhakel 41. Norsum 42. Umidin 43. Yarram 44. Girnat 45. Kudrol 46. Hevrad 47. Tutrik 48. Hurhel 49. Whuldruf 50. Darsek

51. Grunsun 52. Halat 53. Tholgut 54. Hestun 55. Bolin 56. Dhossim 57. Domnig 58. Deghed 59. Bruvis 60. Therdrum 61. Fotmeck 62. Brubrem 63. Dalom 64. Kovir 65. Nolgrol 66. Ottom 67. Delmar 68. Umitt 69. Weznick 70. Jabrom 71. Bognur 72. Groudin 73. Bhaddor 74. Jandrac 75. Grakim 76. Dorol 77. Groznin 78. Vorsuk 79. Durmas 80. Thragg 81. Bredneg 82. Lokdin 83. Godmid 84. Grondrek 85. Durock 86. Sigril 87. Kirdum 88. Thernak 89. Gazzan 90. Luthyr 91. Jarn 92. Dhold 93. Thasdan 94. Fimnok 95. Bromoul 96. Yuggor 97. Thezzus 98. Ogrum 99. Bronad 100. Norfeth

Dwarf Clan Names

- Cragstone
 Mudcoat
 Copperbraid
 Mountainfur
 Marblegut
 Chaingranite
 Drakebane
- 8. Oreflayer
- 9. Bronzeaxe
- 10. Platebraid
- 11. Rubyview
- 12. Chainmantle
- 13. Wraithmaul
- 14. Brewrock
- 15. Steeltoe
- 16. Dragonaxe
- 17. Ironhammer
- 18. Longcloak
- 19. Cragbasher
- 20. Bristlemantle
- 21. Oakenbane
- 22. Strongaxe
- 23. Cragfury
- 24. Koboldthane
- 25. Bonebrew
- 26. Steelforge
- 27. Bronzebeard
- 28. Icehammer
- 29. Barrelstone
- 30. Warbraid
- 31. Oretoe
- 32. Shadowbelly
- 33. Ironfoot
- 34. Lightdelver
- 35. Barrelspine
- 36. Grumblemaker
- 37. Lavaforge
- 38. Minebuckle
- 39. Jadearm
- 40. Bluntbeard
- 41. Granitebelt
- 42. Cragfoot
- 43. Brickarm
- 44. Frostbeard
- 45. Hammermane
- 46. Bloodbelt
- 47. Coinbrew
- 48. Flaskmane
- 49. Whitspine
- 50. Cragbasher

51. Axegrip 52. Aleguard 53. Leadforged 54. Dimfinger 55. Lavagut 56. Chaoshelm 57. Coalshield 58. Beastfoot 59. Brickhorn 60. Metalshoulder 61. Caskarm 62. Warminer 63. Woldbasher 64. Drakefall 65. Flaskbrow 66. Ashsunder 67. Onyxarm 68. Shadowstone 69. Berylbrew 70. Bonethane 71. Windbender 72. Magmabranch 73. Irongranite 74. Icejaw 75. Hammerfist 76. Stormbrew 77. Forgedigger 78. Goldmaster 79. Anvilshoulder 80. Boulderbrew 81. Axecoat 82. Leadbringer 83. Flintbraid 84. Silverhood 85. Stormguard 86. Hammerbuckle 87. Nightmantle 88. Bloodborn 89. Thunderblade 90. Dimbeard 91. Snowstone 92. Hornhead 93. Leadhide 94. Bonedigger 95. Mudbasher 96. Frostmine 97. Minebrow 98. Longbelly 99. Bronzeback

100. Blackstone

Encounters

Underground Encounters

- 1. Dead gnome
- 2. Dark elves (1D4)

3. Spider centaur leading a pack of spiders

4. Kobolds (1D6)

5. Small hole in the wall

- 6. Giant worms (1D4)
- 7. Talking mushroom
- 8. Dwarf carrying a bag of gems
- 9. Giant spider in its lair
- 10. Pile of dead dwarf bodies (1D8)
- 11. Monopods (1D4)
- 12. Frightened man running for his life
- 13. Toxic mushroom in front of a narrow tunnel
- 14. Dissonant music coming from a nearby cave
- 15. Gnomish hunter
- 16. Bluecaps (1D4)
- 17. Curious, friendly goblin
- 18. Large, seemingly bottomless pit
- 19. Spider centaur ranting furiously
- 20. Unconscious dark elf
- 21. Wooden door in the wall of a cave
- 22. Dark elves (1D6)
- 23. Bright flash of light
- 24. Woman looking for her lost caravan
- 25. Frantic writings etched into the wall
- 26. Active gnomish mining operation
- 27. Goblins (1D6)
- 28. Gnome wizard sculpting a clay golem
- 29. Lost trader
- 30. Skeletons (1D8)
- 31. Woman running and shrieking
- 32. Wooden trapdoor on the ground
- 33. Distant howls echoing through the deep
- 34. Dwarf looking for precious stones
- 35. Massive spider webs
- 36. Dark elves (1D8)
- 37. Trail of blood leading up the wall and ceiling
- 38. Kobolds (1D12)
- 39. Goblins (1D4)
- 40. Gnomes transporting a cart of rubies
- 41. Impenetrable darkness
- 42. Troll
- 43. Thousands of eyes peering from darkness
- 44. Numerous toxic mushrooms
- 45. Ruins of an old dark elf prison
- 46. Man driven mad by the darkness
- 47. Toxic gasses leaking from the walls
- 48. Tunnel full of rock spikes
- 49. Dark elf battling a giant ant
- 50. Screams and shrieks nearby

- 51. Bulbous rock-like creature tunneling
- 52. Talking statue
- 53. Ghost of a girl looking for her parents
- 54. Massive rope hanging from the ceiling
- 55. Large pit filled to the brim with bones
- 56. Dark elves (1D10)
- 57. Deep scratches on the walls and floor
- 58. Seemingly abandoned mining tunnels
- 59. Injured gnome
- 60. Giant worms (1D4)
- 61. Ground and walls begin shifting
- 62. Dwarf fighting a dark elf war party
- 63. Dragon turned to stone
- 64. Back entrance to a dungeon
- 65. Chest in the middle of a large cavern
- 66. Sleeping dragon
- 67. Bluecaps (1D6)
- 68. Unconscious dwarf
- 69. Trolls (1D4)
- 70. Large stone doorway
- 71. Toxic dust in the air
- 72. Statue of a massive spider-like queen
- 73. Kobolds (1D12)
- 74. Wall paintings of spider centaurs fighting
- 75. Dwarves mining for gemstones
- 76. Natural cave-in
- 77. Mysterious lever on the wall
- 78. Talking giant spider
- 79. Mad wizard's laboratory
- 80. Orge
- 81. Cavern filled with billions of tiny spiders
- 82. Foul stench from a narrow tunnel
- 83. Giant worms (1D6)
- 84. Pile of dead adventurers (1D20)
- 85. Ruins of an ancient city
- 86.Goblins (1D20)
- 87. Giant
- 88. Adventurers who are shells of what they once were
- 89. Kobolds (1D20)
- 90. Well-kept house and yard in a large cavern
- 91. Treasure hunter seeking allies
- 92. Lost adventuring party looking for a map
- 93. Light barely visible from a far away tunnel
- 94. Dark elves (1D20)
- 95. Drums echoing throughout the deep
- 96. Cheerful man says he looking for a city
- 97. Monopods (1D8)

100. Zombies (1D100)

- 98. Hand and footholds leading up a wall
- 99. Entrance to a huge dark elf city

Jungle Encounters

- 1. Fire ant nest
- 2. Horse without a rider
- 3. Rickety bridge over a chasm
- 4. Ongoing battle between two tribes
- 5. Young orc barbarian looking to prove himself
- 6. Golden statuette of a monkey (ruby eyes)
- 7. Treetop village
- 8. Half-buried wagon and treasure chest
- 9. Giant spider web
- 10. Wagon filled with an ivory shipment
- 11. Net trap
- 12. Tree that walks and talks
- 13. Toucan
- 14. Curious monkey
- 15. Stampede of various animals
- 16. Pair of boots hanging from a vine
- 17. Tracks of a large predator
- 18. Wooden knight standing in the path
- 19. Man swinging from vines
- 20. Poisonous plants
- 21. Crusaders on a quest
- 22. Pit trap
- 23. Disease-carrying mosquitoes
- 24. Jaguar cub mewing for food
- 25. Party of big game hunters
- 26. Entangling and grasping vines
- 27. Giant centipedes
- 28. Meat roasting over a fire
- 29. Talking parrot repeating ominous warnings
- 30. Skeleton intertwined with tree roots
- 31. Barbarians hunting a giant boar
- 32. Cave hidden behind a waterfall
- 33. Secret order of monks protecting a holy site
- 34. Circle of druids performing a ritual
- 35. Flying snake with a message tied to it
- 36. Skeleton of a large dinosaur
- 37. Young boy who acts like an ape
- 38. Ape carrying a spear
- 39. Shadow of a roc flying over
- 40. Sloth
- 41. Delicious looking fruit
- 42. Tribal warriors speaking a foreign language
- 43. Giant constrictor snakes (1d6)
- 44. Net trap
- 45. Scientist researching for a new book
- 46. Bounty hunter looking for an escaped convict
- 47. Monkeys trying to steal items (1D6)
- 48. Blind pack mule wandering
- 49. Man shouts for the party to run for their lives
- 50. Archeologists looking for ruins

- 51. Hyenas looking for a meal (1D6)
- 52. Staff entangled in vines high in the canopy
- 53. Tyrannosaurus rex stalks the party
- 54. Beautiful tribal woman being attacked by her own tribe
- 55. Undead pygmies (1D6)
- 56. Skulls on the tip of spears
- 57. Herd of triceratops
- 58. Halfling hanging upside down from a trap
- 59. Huge red flowers
- 60. Curious group of catfolk
- 61. Small ship in the top of a tree
- 62. Skeleton in a net
- 63. Eccentric hermit collecting herbs
- 64. Flowers with intoxicating pollen in the air
- 65. Treehouse
- 66. Glowing mushrooms covering the trees nearby
- 67. Snake people village
- 68. Large tree that appears to be bleeding
- 69. Large carnivorous plants
- 70. Bow and arrows hidden in a hollow tree
- 71. Old woman
- 72. Piranha infested river
- 73. Cave opening to an underground lake
- 74. Highly venomous snake
- 75. Jaguar guarding its meal
- 76. Tribal warrior using poison darts
- 77. Quicksand
- 78. Friendly goblin offering to feed you at his home
- 79. Nest of harpies
- 80. Wizard trying to protect the trees
- 81. Temple overgrown with vines
- 82. Large stone with mysterious carvings
- 83. Elephants (1D6)
- 84. Cannibals
- 85. Old wooden hut
- 86. Cave with a lit fire inside
- 87. Tribe of lizardfolk
- 88. Ghostly figure of someone a character loves
- 89. Explorer dying of poison
- 90. Ancient pyramids
- 91. Apes (1D6)
- 92. Shed skin of a huge snake
- 93. Witch in disguise
- 94. Tarpit

- 95. Lit torches along a trail
- 96. Baboons (1D6)
- 97. Giant ape
- 98. Green dragon
- 99. Parrot that follows the party and mocks them 100. Monkeys throwing debris (1D10)

Inn Encounters

1. Rough-looking dwarf jumps behind the bar and grabs the till

2. A bard is performing but one patron is heckling them terribly

3. Sign: "Humans, we don't serve your kind."

4. Sign: "Help wanted."

5. Fire breaks out in the common room

6. Patron bumps into one character and then warns them to watch their step

7. Sign: "Half-elves, we don't serve your kind."

8. All patrons stare at the party

9. Party is told the elf in the corner bought them all drinks

10. Fire breaks out in the kitchen

11. Drunk man brags about his smoking hot fairy wife and their daughter that spins straw into gold

12. Party is told the gnome in the corner bought them all drinks

13. The party sees a pickpocket lift a man's coin purse

14. Barmaid drops a tray of drinks on the player's table creating a huge mess

15. Party is told the dwarf in the corner bought them all drinks

16. A man bursts in raving about a headless horseman chasing him down the road

17. Sign: "Halflings, we don't serve your kind."

18. Common room erupts into a huge brawl

19. When the party pays, the innkeeper says he can't take money from you folks

20. Drunk patron pesters the party

21. There's a man dressed in hunter's garb apparently sleeping at his table. In his hand is a strange jewel. Many of the people around the tavern seem to know who he is. Whispering to each other, you hear snippets of conversation concerning the precious stone. Rumors of it being magical, or evil, or both waft across the room. Suddenly and silently the jewel slips from the hunter's grasp and clatters upon the flagstones

22. Fire breaks out in a guest room

23. Gang demands protection money from the innkeeper

24. Sign: "No vacancy."

25. A finely dressed elf asks if anyone is interested in a game of cards

26. A strange, tiny man is going around peeking in everyone's shoes. He seems to be looking for something of dire importance

27. A troupe is performing a play, the beautiful and handsome actors are enchanting

28. Sign: "Bard Wanted."

29. Fight breaks out on the other side of the common room

30. Guards come in and announce that mayor has ordered the inn closed

31. Innkeeper and patron get into a heated argument, it may come to blows

32. Sign: "Out of mead."

33. Party is told the man in the corner bought them all drinks

34. Innkeeper demands triple the price for everything the party orders

35. Sign: "Bouncer wanted."

36. There is a group of formidable-looking women playing cards. One of them keeps eyeing your party. If she catches the party's eye, she grins impishly. She continues to raise the stakes of the game, much to the annoyance of her companions

37. Barmaid collapses

38. A halfling seems to be having trouble lighting his pipe

39. There is an ancient woman sitting by the fire, muttering. She has a strange shard of ice in her hand, which she is shaving with a knife. As she shears off the ice, the shard becomes sharper and sharper. The shavings fall into the fire, creating mysterious bursts of colorful flames as they fall in 40. Patron hands the party a sealed letter and says to keep it safe

41. A woman with a strange hat is approaching every table and asking if they are adventurers for hire

Inn Encounters

42. A woman asks the party if they would like to buy some "sweet leaf"

43. One character's chair breaks

44. A rather ugly young maiden bursts into the room yelling in a strange tongue. Shortly after, a beautiful, but fierce maiden of the same age comes in. She spots the first girl and screams something at her in the same language. She pulls out a magical rope and binds her. Dragging the frightened maiden out of the room, she speaks to no one. Meanwhile, the bound girl is obviously pleading for help in her own language

45. Patron asks the party for a gold piece

46. The bard stops playing and runs out the door

47. Group of halflings begin singing loudly

48. Sign: "Inn for sale."

49. A knife thrower is performing, asks for a volunteer

50. Sign: "Cook wanted."

51. There is a child going about serving tables. She keeps her head down and averts her eyes when others speak to her. Her movements are graceful and there seems to be an element of magic in the small tasks she performs. Around her ankle is a metal band engraved with strange runes

52. A fabulously wealthy (but hammered) man gets his hand stuck in a wine barrel

53. A bard asks the party if they happen to have a lutestring

54. A wizard is sitting at the bar. He is in a heated discussion with a tiny, wispy fairy perched upon the brow of his hat. The fairy appears to have a crumpled wing

55. Fight breaks out next to the party

56. Drunk patron passes out on the party's table

57. A young lady in a flamboyant costume is speaking to a mysterious pale-skinned man. She is offering up her unique services for a price. Claiming that she has the ability to hypnotize crowds with her soothing voice and magic-infused mandolin, she makes suggestions the crowd finds difficult to refuse 58. A man in pied attire saunters into the room and announces the upcoming dance competition. He assures the customers that the prizes and honor bestowed will be second to none

59. The innkeeper puts a bottle of wine on the party's table and says this one's on the house and winks 60. Sign: "Elves, we don't serve your kind."

61. A headless chicken runs through the common room and then collapses

62. Two patrons draw swords and face each other

63. A sword swallower is performing

64. Innkeeper collapses

65. Eight angry gnomes enter and appear to be looking for someone

66. Sign: "Dwarves, we don't serve your kind."

67. Goblin war party bursts in (1D12)

68. Sign: "Half-orcs, we don't serve your kind."

69. A dwarf keeps staring at the party

70. Party finds a child hiding under their table

71. Huge rough-looking human announces, "Every bard in here needs to leave now."

72. The party notices a dirty child stealing bread

73. Innkeeper asks the party to deliver a package

74. A man bursts in and demands if anyone has seen a person matching this description. He describes one party member to a tee.

75. Several loud crashes shake the inn, they came from the kitchen

76. Sign: "Gnomes, we don't serve your kind."

77. An elf keeps staring at the party

78. Seemly drunk patron slips a map into one character's hand

Inn Encounters

79. In a dark corner, a man is sitting alone with his face buried in his hands. Before him is a book. When you gaze at the book, it appears blank, but you feel you could just swear there was writing in it when you first saw it out of the corner of your eye

80. Sign: "Out of mutton."

81. Party is told the woman in the corner bought them all drinks

82. Barmaid slips a character a note, it says meet me in the wine cellar

83. Innkeeper asks for help gathering firewood

84. Stable boy runs in and says someone is stealing the horses

85. A man weeps uncontrollably at the bar

86.A small boy is moving through the crowd, performing magic tricks for a few coins. He has an easygoing, likable manner, and the customers find themselves disposed to indulge him. However, you notice as he moseys about the room, his fingers seem to find the wallets of the preoccupied patrons 87. A woman asks the party if they have seen her daughter

88. A wizard shouts at the innkeeper, "You'll rue this day!" as he storms out

89. Cook shouts, "I quit!" and storms out

90. When the party enters, everyone else leaves

91. Heated argument at next to the party

92. As a character sits down, they notice a bundle of letters in the chair

93. A frightened horse crashes through the common room

94. Barmaid spills drinks on a nearby table, the patrons begin yelling at her

95. Rocious game of darts involving most in the common room

96. A rock flies through a window, shattering it. There is a note tied to it

97. Innkeeper announces the inn will close permanently tomorrow

98. Bare-knuckle fights are being held in the common room

99. Fire breaks out in wine cellar

100. Party notices a single gold piece under the table

Sea-related Encounters

- 1. Seashell with voices inside
- 2. Message in a bottle
- 3. Hundreds of jellyfish
- 4. Sand dollar
- 5. Barrel of fish
- 6. Deep underwater trench
- 7. Talking boat
- 8. Mermaid caught in a net
- 9. Singing clam
- 10. Tasty looking fish
- 11. Sea snake
- 12. Underwater stone road
- 13. Lighthouse
- 14. Tall tower sticking out of the water
- 15. Tornado filled with sharks
- 16. Seagulls that peck at party
- 17. Cursed gold coins
- 18. Very pinchy crabs (1D20)
- 19. Surfing dwarf
- 20. Oysters (1D4 pearls)
- 21. Man in a boat with a goat
- 22. Old human wizard walking on the water
- 23. Crab holding a knife
- 24. Gold statue of a man holding a trident
- 25. Woman in the water holding a sword
- 26. Two ships in combat
- 27. Mermen mounted on porpoises (1D12)
- 28. Friendly water elemental
- 29. Single tree growing out of the water
- 30. City in a giant bubble
- 31. Underwater volcano
- 32. Loch Ness monster
- 33. Wife waiting for her sailor husband
- 34. Sunken ironclad ship from a lost time
- 35. Sharks (1D8)
- 36. Skeleton holding a broken oar
- 37. Beautiful woman clinging to wreckage
- 38. Tsunami (1D20 turns till it arrives)
- 39. Shark carcass with a sword piercing its head
- 40. Floating island
- 41. Sunken ship
- 42. Siren song
- 43. Whales (1D10)
- 44. Waterlogged treasure chest
- 45. Coral reef
- 46. Sea urchin
- 47. Leeches
- 48. Fish with polished mirror scales
- 49. Corpse tied to a rock
- 50. Giant octopuses (1D6)

- 51. Coastal druid talking to some fish
- 52. Aquatic elf fighting a giant squid
 - 53. Young boy frozen in an iceberg
 - 54. Group of sea turtles
 - 55. Ship with black flags in the distance
 - 56. Underwater cave entrance
 - 57. Mermen (1D6)
 - 58. Skeleton holding a trident
 - 59. Viking longship
 - 60. Shipwrecked crew of sailors
 - 61. Long scaly tail disappears just out of sight
 - 62. Hippocampus (1D4)
 - 63. Sinking island
 - 64. Stranded halfling bard
- 65. Water witch looking to make a trade
- 66. Small mysterious child swimming
- 67. Slaver ship
- 68. Skeleton holding a treasure chest
- 69. Rusted old cannon
- 70. Bottle of rum
- 71. Ship in a bottle
- 72. Strange man looking for a lost child
- 73. Floating town
- 74. Old man that gives you a fishing pole
- 75. Coconut with a gold coin inside
- 76. Old abandoned castle
- 77. Chest with the sound of a beating heart
- 78. Sunken temple
- 79. Red tide
- 80. Massive sand castle large enough to live in
- 81. The Flying Dutchman
- 82. Ghost of a woman in a long flowing dress
- 83. Paladin on a whale hunt
- 84. Starfish that suctions to a character
- 85. Manta rays (1D6)
- 86. Bones of a massive dragon
- 87. Giant squid
- 88. Sunken city
- 89. Ghost of a man who died at sea
- 90. Kelp forest
- 91. Hurricane (1D20 turns till it arrives)
- 92. Ghost ship
- 93. Stone statue of a woman dressed in robes
- 94. Crate of wine
- 95. Small boat with supplies but no sailors
- 96. Dragon turtle
- 97. Human who believes he is a merman
- 98. Statue army

100. Leviathan

17

99. Beautiful seashells (1D8)


Fictional Spices

1. Kabsalt 2. Bowroot 3. Guaram Salt 4. Harica Spice 5. Kaffyr Root 6. Melongrass 7. Pigella Seed 8. Papyla Pepper 9. Quatra Salt 10. Trandosi Spice 11. Saffiron Powder 12. Trubino Sugar 13. Ursa Flakes 14. Wiji Wiri Root 15. Za'atyr Spice 16. Suflac Spice 17. Rooimnos Leaf 18. Reyishi Root 19. Rac El Powder 20. Puluya Pepper 21. Pocini Spice 22. Mailake Leaf 23. Kukich Spice 24. Talite Root 25. Guailo Chile 26. Galga Root 27. Fleur De Selfic 28. Daikobi Leaf 29. Jeelig Leaf 30. Ubeki Pepper 31. Casciam Bark 32. Abica Sugar 33. Boleppe Salt 34. Bebier Spice 35. Gyssam Salt 36. Alobo Pepper 37. Ajifa Chile 38. Guarni Spice 39. Fennli Seed 40. Malsya Weed 41. Tragon Seed 42. Ajwian Powder 43. Paldan Flower 44. Yyrba 45. Salip Salt 46. Za'ytar Sugar 47. Perila Root 48. Paracre Pepper 49. Njanga Spice 50. Maheb Root

51. Keluako Root 52. Jymobu Powder 53. Akujura Seed 54. Oboldoroot 55. JaguInroot 56. Olidasalt 57. Chiso Chile 58. Rattleseed 59. Goodluff Spice 60. Soreli Salt 61. Kosroot 62. Huata Flower 63. Toeroot 64. Jaraway Spice 65. Lostgary Sugar 66. Borge Root 67. Asafoda Seed 68. Jakhta Seed 69. Silum Spice 70. Sulhac Powder 71. Cheril Root 72. Dystril Seed 73. Beaufe Spice 74. Mei Yen Chile 75. Syzygum Powder 76. Arali Spice 77. Calynda Root 78. Omfre Salt 79. Epazi Spice 80. Bearshoe Flower 81. Gingk'go Salt 82. Sultditch Salt 83. Filoba Weed 84. Appewort Flower 85. Nastuum Powder 86. Hyrtle Weed 87. Cupwort Bark 88. Dollafanca Flower 89. Stalina Salt 90. Valian Leaf 91. Yaroweed 92. Safli Spice 93. Filk Thistle 94. Turkider Root 95. Coldmany Sugar 96. Coltia Salt 97. Cilian Weed 98. Bunet Spice 99. Calapep Salt 100. Aflise Pepper

Song Titles

- 1. I've Had Enough Of These Tavern Cellar Rats
- 2. Rolling In The Underworld
- 3. The Moment I Knew My Wife Was A Doppelganger
- 4. Eye of the Rakshasa
- 5. I'm Alright With Your Charm Spells
- 6. Some Fungi That I Used To Grow
- 7. A Day In The Life Of An Ex-Paladin
- 8. Hey, Food
- 9. I'd Tame A Dragon For You
- 10. Another One Bites The Dust Monster
- 11. Balnor The Blue
- 12. I Want To Hold Your Handaxe
- 13. The Curious Life Of Gr'ogg
- 14. Uptown Monk
- 15. Pickpocket Your Heart
- 16. I Will Always Hunt You
- 17. Beware The Frost Demon
- 18. Hello Underworld My Old Friend
- 19. She Took My Heart Along With My Coin Purse
- 20. Stayin' Undead
- 21. I Can't Believe You Cursed Me Last Night
- 22. Nightmare Horse
- 23. Eldrinor The Traveling Troll
- 24. Moves Like Dagger
- 25. I've Set A Trap For You
- 26. Grandma Got Run Over By A Gorgon
- 27. Your Love Is Like A Basilisk's Stare
- 28. Hey There Bal'grilla
- 29. Who Opened The Wolf Cage
- 30. Goblin's Paradise
- 31. I've No Place To Lay Down My Sword
- 32. Call Me Jhabee
- 33. I Wish I'd Never Seen That Manticore
- 34. Blackroc
- 35. To Trust A Flumph
- 36. Just The Way You Spar
- 37. Give Me Back My Battlehammer
- 38. Bugbearian Rhapsody
- 39. S'jorn The Wandering Bullywug
- 40. Balgruf In The Sky With Emeralds
- 41. Merfolk Blues
- 42. Inn At The Western Shore
- 43. I Fell In Love With A Dryad
- 44. Welcome To The Dungeon
- 45. Eye of the Dire Wolf
- 46. Smells Like Halfling Spirit
- 47. The Lonely Death Knight
- 48. Copper Street
- 49. They Call Me Werebard
- 50. Somebody To Shove

- 51. You Got Me Addicted To Pixie Dust
- 52. Hello, Is It Me You're Hunting
- 53. Party Like A Troglodyte
- 54. This Elf Is On Fire
- 55. The Abyss Hath No Fury
- 56. Noble Imbecile
- 57. You Make Me Feel Like A Zombie
- 58. Can't Help Falling In Quicksand
- 59. My Love Is Steady Like A Rock Beast
- 60. How Deep Is Your Dungeon
- 61. The Night I Punted A Giant Beetle At A Werewolf's Face
- 62. Sweet Home Aladorus
- 63. Gliding On A Harpy's Wings
- 64. All You Need Is Healing Potions
- 65. Dancing With A Dire Wolf
- 66. Torch In The Tornado
- 67. Let's Sleep Until Armageddon
- 68. Maybe I'm Dazed
- 69. The Only Quest Reward I Want Is You
- 70. We Will Rob You
- 71. The Best Laid Plans Of Rats And Half-Orcs
- 72. I Put Another Spell On You
- 73. The Life And Times Of A Penniless Warlock
- 74. Iron Dwarf
- 75. Meet Me At The Edge Of The Sea
- 76. The Ring Of Frost
- 77. Tavern Brawl Blues
- 78. Ain't No Moonshine
- 79. Over The Foggy Hilltops
- 80. All The Single Halflings
- 81. The Legend Of The Pirate's Treasure Cruise
- 82. Should I Slay Or Should I Go
- 83. You've Always Been My Only Quest
- 84. Can't Buy Me A Charm Spell
- 85. There's A City In The Clouds
- 86. Pretty Elf
- 87. The Best Thing Since Sliced Flesh
- 88. 99 Problems And My Rogue Companion Is All Of Them
- 89. The Prettiest Dwarf And The Ugliest Elf
- 90. Sweet Gnome Of Mine
- 91. Why Do Dwarves All Pay Us With Mead
- 92. I Kissed An Orc And I Liked It
- 93. Sounds Like Something A Doppelganger Would Say
- 94. While My Lute Gently Weeps
- 95. There's Always A Goblin
- 96. Hatched To Be Wild
- 97. Tales Of A Weary Adventurer
- 98. Ain't Nothin' But A Hellhound

100. Like A Tumbling Boulder

99. Grilnor The Green

Items in a Dragon's Lair

- 1. Gold pieces (4D100)
- 2. Crystal (2" x 1')
- 3. Cloak with golden designs of trees
- 4. Tapestry inscribed with the tale of the last age
- 5. Wooden spear with a dragon tooth tip
- 6. Dagger with an ivory handle
- 7. Wooden staff inlaid with silver and gold
- 8. Maps (1D100)
- 9. Gold pieces (2D100)
- 10. Gold pieces (1D100)
- 11. Books (1D100)
- 12. Bronze shield with dragon designs
- 13. Silver chest (locked)
- 14. Longsword (made of bone)
- 15. Painting of a beautiful woman
- 16. Copper pieces (16D100)
- 17. Silver crown with rubies
- 18. Copper pieces (8D100)
- 19. Porcelain vase (5,000 years old)
- 20. Silver statue (8' tall)
- 21. Iron chest (full of maps)
- 22. Gold and jewel-encrusted longbow
- 23. Magic item
- 24. Chainmail (crimson)
- 25. Golden belt
- 26. Wooden shield with a religious symbol
- 27. Full plate mail (golden)
- 28. Ivory statue (3' tall)
- 29. Longsword (made from a meteorite)
- 30. Greataxe with ebony handle
- 31. Silver ring set with an emerald
- 32. Golden arrow
- 33. Silver pieces (5D100)
- 34. Greatsword with an ivory hilt
- 35. Copper pieces (2D100)
- 36. Magic item
- 37. Gold pieces (3D100)
- 38. Magic item
- 39. Lapis lazuli statue (2' tall)
- 40. Bronze helm with dragon designs
- 41. Short sword (made of obsidian)
- 42. Silver pieces (7D100)
- 43. Silver pieces (10D100)
- 44. Books (1D20)
- 45. Tapestry inscribed with a tale of creation
- 46. Bronze spear
- 47. Wooden chest (full of scrolls)
- 48. Golden pitcher full of gems
- 49. Large obsidian key
- 50. Wooden chest (locked)

- 51. Golden crown encircled with diamonds 52. Magic item 53. Chess set (pawns the size of halflings) 54. Gold pieces (6D100) 55. Short sword (made out of a dragon claw) 56. Silver pieces (1D100) 57. Dagger (made from a dragon tooth) 58. Silver pieces (3D100) 59. Leather armor with intricate forest designs 60. Copper pieces (4D100) 61. Elven longsword (1,000 years old) 62. Finely crafted mahogany walking stick 63. Jade vase from a mythical kingdom 64. Gold pieces (5D100) 65. Longsword with a jade hilt 66. Spellbook 67. Magic item 68. Mirror 69. Meteorite (200lbs) 70. Metal shield with the crest a fallen empire 71. Magic item 72. Silver arrow 73. Dragon scales (1D100) 74. Iron chest (locked) 75. Dragon scales (1D10) 76. Copper shield with an ancient crest 77. Painting of a long-dead king 78. Dwarven cloak 79. Golden ring engraved with an ancient language 80. Ruby-hilted dagger 81. Silver pieces (9D100) 82. Dagger (made from a meteorite) 83. Clockwork falcon 84. Golden chest (locked) 85. Gold statue (6' tall) 86. Iron helm ringed in sapphires 87. Crossbow (made of strange greenish metal) 88. Scale armor (black) 89. Obsidian arrow 90. Magic item 91. Gold coin from a mythical realm 92. Shortbow inlaid with ivory designs 93. Scrolls (1D100) 94. Copper pieces (20D100) 95. Crystal orb 96. Dragon scales (1D20) 97. Elven cloak 98. Copper pieces (12D100)
 - 99. Dwarven short sword (2,000 years old) 100. Arkenstone

Bounty Board

1. Urz Gro'Kash, Wanted Dead or Alive: Killed a nobleman's son 2. Amalia Valentine, Wanted Alive: Stole a man's most prized possession Seigfreid Voss, Wanted Alive: Unpaid debt to the town mayor 4. Lany Bell, Wanted Alive: Stole an artifact from the local museum 5. Grifert the Wort, Wanted Dead: Insulted a nobleman's daughter 6. Deroln Ironstout, Wanted Dead: Running an illegal gambling club 7. Isabella the Mad, Wanted Alive: Ran away from her caretakers 8. Larry Lars, Wanted Alive: Didn't pay for his drinks at the tavern 9. Indigo Callan, Wanted Dead or Alive: Robbed a trade caravan 10. Ralf Grimmel, Wanted Dead: Blackmailed a noble 11. Barl Hel'Grub, Wanted Alive: Ran away from an arranged marriage 12. Raiz Flen, Wanted Dead or Alive: Stole a pig 13. Gerult Bronzebeard, Wanted Dead: Offended a noblewoman 14. Elsa Gravefiller, Wanted Dead: Killed seventy-six people 15. Haijira the Horrid, Wanted Dead: Cast a curse on multiple passersby 16. Barila Bando, Wanted Dead or Alive: Scammed a nobleman 17. Melon Usk, Wanted Dead: Knows too much 18. Frela the Defamer, Wanted Dead: Exposed a nobleman's scandal 19. Ward Walker, Wanted Alive: Kidnapped four halflings 20. Gary, Wanted Dead: He deserves it 21. Penelope Paige, Wanted Alive: Is suspected to have murdered her husband 22. Grunth Or'Kilb, Wanted Dead: Killed and ate every animal on a nearby farm 23. Faria Galen, Wanted Alive: Please Faria just give me a chance 24. Mel the Marvelous, Wanted Alive: Persuaded twelve children to run away and join his traveling show 25. Ahaji Sanvil, Wanted Dead or Alive: Set fire to a tavern 26. Brent Borin, Wanted Dead: His trained attack dogs killed a nobleman's son 27. Fargarth Stonefrost, Wanted Alive: Knows the secret recipe to an ancient Dwarven mead 28. Tabitha Poth, Wanted Dead: Cheated on each of her three husbands 29. Helga Hellgiver, Wanted Dead: Gave hell to the wrong person 30. Grilb Orbulg, Wanted Dead: Hunts people for fun 31. Valeria Bene, Wanted Alive: Killed her husband 32. Borck, Wanted Dead: Borck bad need killed 33. Artina Skil, Wanted Dead or Alive: Scammed a man out of his horse 34. Bolin Frostbeard, Wanted Dead: Poisoned the drinks in a tavern, killing eight people 35. Felina Dais, Wanted Dead or Alive: She humiliated me!!! 36. Golgin the Indecipherable, Wanted Alive: He's up to something, I just know it 37. Javin Harimer, Wanted Dead: Stole the wrong woman's heart 38. Man Person, Wanted Dead: Man do bad thing. He no good. Need get dead. 39. Hal the Scoundrel, Wanted Alive: Owes money to a local leader 40. Griselda Prune, Wanted Dead or Alive: Caused a tribal war 41. Corina Pont, Wanted Alive: Please come home Corina, we miss you 42. Rufus Padfoot, Wanted Dead: Forged the deed to a nobleman's estate and having said nobleman arrested for squatting 43. Gri Nech the Thief, Wanted Dead: Stole a tree 44. Toldo, Wanted Dead: Saw something he shouldn't have 45. Dali Fonti, Wanted Alive: Known user of black magic 46. Emeri the Loud, Wanted Dead: Annoyed the wrong people 47. Lam Pam Tam Wam, the Ham, Wanted Alive: Identity theft 48. Kilroy Scarhead, Wanted Dead or Alive: Actually killed a man named Roy 49. Onali Rumn, Wanted Dead: Built a wall on property he didn't own

50. Fallon Steelhammer, Wanted Dead: Stole a royal jewel

Bounty Board

51. Arvil the Worn, Wanted Dead: I'm just so tired...

52. Ek Kul'n, Wanted Alive: Stole an elder dragon egg

53. Klein the Shady, Wanted Alive: Suspected of selling illegal merchandise

54. Mica Hoodwort, Wanted Dead: Refuses to sell her property to make way for the royal road

55. Alina Lovei, Wanted Alive: Has been missing for thirteen years

56. Bron the Dull, Wanted Alive: Accidentally executed the wrong prisoner

57. Hajen Jelifin, Wanted Dead or Alive: Stole a horse

58. Reid Lightfoot, Wanted Dead: Assassinated an elven dignitary

59. Patty Barnim, Wanted Dead: The soup was cold

60. Flint Gobbywock, Wanted Alive: Sold a defective lute to a nobleman

61. Plok Un, Wanted Dead: Known enemy of the people

62. Quirn the Unimportant, Wanted Dead: Just take care of him, no one will miss him

63. Xander Collins, Wanted Dead or Alive: Stole all the loot while a group was fighting the dungeon boss

64. Orpin Jero, Wanted Alive: A troublesome vigilante who comes out at night and beats thugs to a pulp

65. Klav the Fragrant, Wanted Dead: He really does smell THAT bad

66. Andi Crist, Wanted Dead: Suspected of being a demon lord

67. Harge Om'kul, Wanted Alive: Kidnapping

68. Galia Hevoro, Wanted Alive: Stole a nobleman's housecat

69. Sabina Fyn, Wanted Dead: Seduced and robbed fourteen men

70. Zherk Bronzeaxe, Wanted Dead: Went on a killing spree for fun, forty-three dead

71. Tiki Fortuin, Wanted Alive: Was not at his post when his compound was completely destroyed

72. Blint Barefoot, Wanted Dead or Alive: Escaped an inescapable prison

73. Signid the Immovable, Wanted Dead: Has been loitering in front of the mayors estate for two years

74. Calnim Farstrider, Wanted Alive: Trespassed on the wrong property

75. Eleanora the Unpronounceable, Wanted Alive: Stole a sweet roll from an elf child

76. Helvig Hammerstring, Wanted Dead: Dishonored his family by becoming a doctor

77. Jack Parvin, Wanted Dead and Alive: Known vampire lord

78. Arqa Sam, Wanted Alive: I just want to make sure he's alive

79. Puln Brinder, Wanted Dead: Performed unspeakable scientific experiments on runaway children

80. Gorn Grin'frolk, Wanted Dead: He ate my last sandwich

81. Wirl Igo, Wanted Alive: Winner of a hide and seek game that took place three years ago

82. Penny the Intelligent, Wanted Dead: Terrorizing children with elaborate pranks for twenty-seven years

83. Kalico Maven, Wanted Dead: Harbored a known criminal

84. Wesk Porington, Wanted Dead: Suspected of being a doppelganger

85. Jilqa Dro'buln, Wanted Dead: Supposed to be dead already, I want to make sure

86. Vin Doss, Wanted Dead: Stole an apple

87. Ammlin Greybeard, Wanted Alive: Losing his mind, wandered away from home

88. Denmar the Stubborn, Wanted Dead: Refused to pay for damages he inflicted upon a local tavern

89. Shilo Fey, Wanted Alive: Possible connection to recent arson

90. Bilfer Boffin, Wanted Dead: Caused a house to collapse, killing five people

91. Clive the Clever, Wanted Alive: Tricked a group of adventurers into killing his enemies for him

92. Belf Agn'nhub, Wanted Dead: Stole a keg of dwarven mead

93. Gelas Canico, Wanted Alive: Ran away from home for the seventh time

94. Mik the Desserter, Wanted Alive: Stole all the recipes from the bakery where he worked and left town

95. Hugh Jharms Wanted Dead: Stole a loaf of bread

96. Sven Highforge, Wanted Dead or Alive: Minor treason

97. Dhat Mavids, Wanted Alive: Took an ancient spoon from the local museum

98. Baugh Rode, Wanted Dead: Wrong place, wrong time

99. Tyjan Rames, Wanted Dead or Alive: Accidentally massacred a town

100. Poc the Wise, Wanted Dead: Gave incredibly bad advice causing the deaths of four people

Notes in a Bottle

- 1. "They're coming."
- 2. Spell Scroll
- 3. Love letter
- 4. Map to a dungeon
- 5. "Go to the nearest town."
- 6. Ancient legend about a fox wedding
- 7. "The gods call you to battle."
- 8. Riddle
- 9. Heroic tale of a woman warrior
- 10. Map of the area
- 11. Tale of misery and sorrow
- 12. Instructions how to build a wooden table
- 13. Deed to a castle and a town
- 14. Half of a dungeon map
- 15. Blank piece of paper that bursts into flame
- 16. Wanted poster (large reward)
- 17. Missing child poster
- 18. Recipe for rabbit stew
- 19. List of good and bad berries
- 20. Recipe for a rare wine
- 21. Wanted poster of a character in the party
- 22. Tale of an ancient beast
- 23. Spell scroll
- 24. Quest to find a buried chest full of gold
- 25. Ad for an inn
- 26. Leaf identification chart
- 27. "Whoever opened this is now king."
- 28. Footprint chart of eight different animals
- 29. Dungeon map
- 30. Letter from a character's family member
- 31. "Have Sword, Will Travel." (contact included)
- 32. "I'm watching you."
- 33. Letter written in Elven
- 34. Journal entry from a sailor
- 35. Detailed drawing of a mythical animal
- 36. Contract on black paper with white letters
- 37. "The secret to life is found within yourself..."
- 38. "Is this adventure worth your life?"
- 39. "Look behind you."
- 40. "Bounty hunter needed ASAP."
- 41. Story of an ancient relic
- 42. Doodles
- 43. Tale of a man who slew a dragon
- 44. Recipe for deer stew
- 45. Letter written in Goblin
- 46. Recipe for a poison
- 47. Story of a man named Krimdar
- 48. Ad for a blacksmith shop
- 49. "Abandon all hope. The Destroyer awaits."
- 50. Letter written in Dwarven

- 51. Tale of a powerful ring
- 52. Picture of a mastiff
- 53. Details of a lost people
- 54. Tale of a lady who lost her mind
- 55. Navigation chart to an island rich in spices
- 56. Detailed picture and description of a dragon
- 57. Letter written in Draconic
- 58. Appears blank but has a hidden message
- 59. Piece of paper with a family crest of a boar
- 60. Recipe for waybread
- 61. "A maiden is locked in a tower."
- 62. "We need warriors. Come join us."
- 63. Song of an ancient battle
- 64. "A jar of dirt would be better."
- 65. Recipe for an invisibility potion
- 66. Tavern's secret mead recipe
- 67. "Gridlar is the killer."
- 68. "I miss you, (insert a character's name)."
- 69. Map that leads to a far away town
- 70. Letter written in thieve's cant
- 71. Map to a dungeon
- 72. Wanted poster (small reward)
- 73. "Too late now."
- 74. Spell scroll
- 75. "The goddess of disease shall curse you."
- 76. "Never come back again."
- 77. "Sdrawkcab eton a si sith." (ancient language)
- 78. "You're dead."
- 79. "Kidnapped! If you were to rescue me..."
- 80. Page from a bestiary
- 81. Recipe of a potion of healing
- 82. "Stranded on an island." (directions included)
- 83. "Find Draco."
- 84. Tale of the fallen kingdom
- 85. "The secret lies within yourself."
- 86. "The Blue Devil Mercenaries are traitors!"
- 87. "Find the lost silver mine before Ulmek!"
- 88. "Tread carefully the path you walk."
- 89. The will of a wealthy merchant
- 90. Map to a sunken ship
- 91. "I'm lost. My last known location was..."
- 92. Once the piece of paper is touched it melts
- 93. "Mavis has the key."

100. Blank piece of paper

- 94. Map to a dungeon
- 95. "Head to the hermit's shack."
- 96. "You're now under my spell."
- 97. Directions to a secret fortress
- 98. "This bottle is very valuable. Don't break it!"
- 99. "Hello."

Talking Inanimate Objects

1-2. Belt buckle that claims to be a wizard 3-4. Iron bracelet that chats about the weather 5-6. Iron chest that tells the story of the fall of an empire 7-8. Burlap sack that recites love poetry 9-10. Wagon that tells sad stories 11-12. Wood file that claims to be a carpenter 13-14. Dagger that claims he's a prince 15-16. Longsword that tries to pick a fight with everyone 17-18. Arm ring that claims to be a merchant 19-20. Book that reads itself out loud 21-22. Block of wood that wants to be useful 23-24. Book that begs the finder not to read it 25-26. Bronze coin that talks like a goblin 27-28. Metal hook the clucks like a chicken 29-30. Iron bracelet that claims to have secret knowledge 31-32. Shirt that complains about being out of style 33-34. Sword that shrieks when drawn 35-36. Wooden club that barks every time it is swung 37-38. Scarf that likes idle chatter 39-40. Cloak that claims she's a princess 41-42. Hammer that claims to be a blacksmith 43-44. Bronze ring that asks many questions 45-46. Walking stick that claims to be a sorcerer 47-48. Pair of boots that complain all the time 49-50. Bar of soap that swears like a sailor 51-52. Chain that claims to be a dwarf 53-54. Leather belt that claims to be a king 55-56. Small polished rock that sings lullabies 57-58. Backpack that is depressed 59-60. Lantern that talks about the good old days 61-62. Broom that wishes to be useful 63-64. Butter knife that hurls insults 65-66. Large rock that mourns a lost loved one 67-68. Rope that claims to be an elf 69-70. Pipe that claims to be a halfling 71-72. Vial that laments being empty 73-74. Spoon that claims to be an old woman 75-76. Jade statuette that claims to be a great warrior 77-78. Quill that critiques the writing it is used to make 79-80. Gold necklace that compliments the wearer 81-82. Pair of gloves that claims to be a queen 83-84. Silver ring that sings whenever the moon is out 85-86. Brass button that talks like an orc 87-88. Pouch that claims to be a half elf 89-90. Cloak clasp that says it just wants to have friends 91-92. Fork that tells stories of heroic deeds 93-94. Silver bracelet that likes to discuss politics 95-96. Gold ring that likes to discuss history 97-98. Short sword that sings whenever it is drawn 99-100. Ring that chats about local celebrities

Cursed Items

1-2. The Twin Daggers - Two sentient daggers that hate each other 3-4. Amulet of Existence - This amulet exists 5-6. Glove of Zero Division - Divides by zero; destroys reality 7-8. Holding of Bags- A small bag that can magic hold other bags 9-10. Necklace of Mind Reading - Anyone within a 30 feet radius can read the wearer's mind 11-12. Ring of Teleportation - The ring teleports anywhere the wearer wills; the wearer does not 13-14. Sword of Pain - Screams in agony whenever it hits something 15-16. Rock of Gravity Detection - Hold out and release, if it falls gravity is working 17-18. Axe of Scents - Does no damage; makes the target smell bad 19-20. Ring of Disappearance - The ring disappears when equipped 21-22. Cloak of Tongues - The wearer can taste anything within a 30-yard radius 23-24. Mace of Healing - Heals the target up to 1d6 health; also does 1d6 damage 25-26. Boots of Waterwalking - The wearer can walk on shallow water of 3 inches depth or less 27-28. Ring of Personal Invisibility - The wearer is invisible only to themselves 29-30. Sword of Offense - A talking sword that insults the enemy, inflicting 3d6 emotional damage 31-32. Cloak of the Weather - A talking cloak that constantly complains about the weather 33-34. Warhammer of Chicken Detection - Glows bright yellow when there is a chicken within 30 feet 35-36. Necklace of Mind Control - Allows the wearer to control their own mind 37-38. Ring of Confident Invisibility - The wearer is convinced they are completely invisible, they are not 39-40. Wand of Detect Magic Item - Detects the nearest magic item (itself) 41-42. Goggles of Darkvision - Makes everything appear darker 43-44. Shield of Protection - In combat, it uses the bearer's body to shield itself from harm 45-46. Deck of Risk - The owner of this deck of cards makes unwisely large bets while playing cards 47-48. Boots of Tracking - Leaves behind deep footprints that are easy to track 49-50. Gloves of Pickpocketing - Allows others to pickpocket the wearer easier 51-52. Ring of Inn Visibility - Shows the wearer where all inns are within a 300-foot radius 53-54. Bagpipes of Invisibility - The wielder is invisible as long as they are playing the bagpipes 55-56. Singing Frog - Sings when alone with its owner; croaks like a normal frog when anyone else is near 57-58. Ring of the Ring - Allows the wearer to equip one more ring than they otherwise could 59-60. Sword of Lightning - 5% chance for the wielder to be struck by lightning when used 61-62. Staff of Judgment - Judgmental talking staff; constant passive-aggressive comments 63-64. Locket of Impression - The wearer has a vague impression that something isn't right 65-66. Necklace of the Opera - Causes the wearer to communicate only by operatic singing 67-68. Shield of Overconfidence - Compels the bearer to take unnecessary risks 69-70. Ring of Attraction - Attracts bees and hornets 71-72. Candle of Flame Resistance - It's a fireproof candle 73-74. Hat of Marvel - Reduces the wearer's intelligence to 3, but convinces others the wearer is a genius 75-76. Helm of Relentless Growth - Causes the wearer's hair to grow so fast that it pushes the helm off 77-78. Amulet of Pitch - Causes the wearer's voice to be two octaves higher 79-80. Bag of Spewing - A magic bag that shoots out items that are mentioned in a conversation 81-82. Boots of Invisibility - Turns the wearer's feet invisible (the boots do not become invisible) 83-84. Dagger of Volume - The wielder can only communicate by loudly shrieking 85-86. Boots of Feather Falling - A ton of feathers fall on the wearer every time they step outside 87-88. Emerald of Giving - Compels the wearer to give away all of their wealth until only the emerald left 89-90. Sword of Dancing - The wielder dances uncontrollably when in combat 91-92. Gauntlets of Hilarity - Causes the wearer to giggle uncontrollably at inappropriate times 93-94. Mask of Near-Perfect Disguise - Disguises the wearer as a near-perfect imitation of themselves 95-96. Hat of Luck Reversal - The wearer is unlucky, prone to ridiculous scenarios and sticky situations 97-98. Vest of Cursed Hearing - Wearer can hear everything said within 100' but can't comprehend it 99-100. Pants of Cursed Knowledge - Wearer learns many new things none of them useful

Trees

1. Oak 2. Adras Pine 3. Whitebeam 4. Larch 5. Aspen 6. Sorbus Oak 7. Alder Buckthorn 8. Sarkin Tree 9. Black Poplar 10. Crab Apple 11. Downy Birch 12. Blue Spruce 13. Sycamore 14. Amarin Elm 15. Redbeam 16. Wych Elm 17. Eastern Whitebeam 18. Beech 19. Pear 20. Cassus Oak 21. Goat Willow 22. Wayfaring Tree 23. Western Hemlock 24. Jensen's Whitebeam 25. Norvold Maple 26. Box 27. Blackthorn 28. Grey Willow 29. Kelen Elm 30. Almond-leaved Willow 31. Bird Cherry 32. Spruce 33. Guelder Rose 34. Plot's Elm 35. Apple 36. Poplar 37. Strawberry Tree 38. Birch 39. Cherry Plum 40. Sallow 41. Hawthorn 42. Sprig Larch 43. Common Hazel 44. Gaff Whitebeam 45. Sea-buckthorn 46. Grand Fir 47. Pine 48. Common Privet 49. Bloody Whitebeam 50. Rock Whitebeam

51. Smooth-leaved Elm 52. Purple Willow 53. Delos Cypress 54. Gold Oak 55. Willow 56. Common Osier 57. Lawson's Cypress 58. Grand Oak 59. Rowan 60. Wittle Beech 61. Sweet Chestnut 62. Linden 63. White Willow 64. Common Dogwood 65. Large-leaved Linden 66. Elder 67. Western Redcedar 68. Bay Willow 69. Black Spruce 70. Arran Sarkin Tree 71. Lesser Whitebeam 72. Pole Pine 73. Llangollen Ash 74. Hornbeam 75. Silver Birch 76. Elm 77. Maritime Pine 78. Black Pine 79. Yew 80. Holm Oak 81. Black Fir 82. Maple 83. Common Horse-chestnut 84. Yarrow Redbeam 85. Lowland Hawthorn 86. Crack Willow 87. Eared Willow 88. Vullen Pear 89. Blue Oak 90. Field Maple 91. Holly 92. Purging Buckthorn 93. Ash 94. Nosh Whitebeam 95. Wild Sarkin Tree 96. Alder 97. Juniper 98. Wild Cherry 99. Small-leaved Linden 100. Spindle

 Cloak of Shadow- The wearer gains a bonus to stealth. If the hood is up, the wearer can see clearly up to 15ft in both magical and non-magical darkness and becomes invisible when hiding in shadows
 Wand of Wonders- This wand allows its wielder to use one low-level spell without cost any number of times. Player chooses the spell. Once the spell is chosen it cannot be changed

Sword of Storms- This longsword deals only lightning damage. On a critical hit it deals half damage to all enemies within 5ft of the target, and ¼ damage to all enemies within 10ft of the target
 Hammer of Doom- This unwieldy hammer is -10 to hit, but deals 4d12 corruption damage on a hit.

5. Gauntlets of Destruction- These gauntlets add 1d4 of fire damage to all melee attacks.

6. Bipolar Axe- This battleaxe adds an extra 1d6 to its damage rolls. This damage alternates between fire and ice damage each attack

7. Crown of Storms- This crown grants resistance to storm damage. As a bonus, it can deal 1d6 lightning damage to anyone within 5ft of the wearer. This crown also allows the wearer to combine the entirety of the "Storm" items, assuming they have the other items

Dragon's Tail- This flail was made from the heart of a dragon. When found roll 1d6= 1)fire 2)frost
 Jlightning 4)acid 5)poison 6)player's choice. This flail deals an extra 1d8 of the damage type rolled
 Bracers of Battle- These bracers can magically store one shield and one melee weapon. When combat begins the wearer can equip the stored items automatically

10. Flask of Xengarth- This flask has unlimited uses. When a character drinks, they regain 1d6 health 11. Enchanted Spoon- This spoon makes every meal taste like it was prepared by the gods. When any character eats a meal with this spoon they regain 1d8 health

Boots of Blazing Speed- When activated, these boots grant the wearer a base speed of 120ft.
 However, the wearer takes 2d4 fire damage for each turn they use more than half of their movement
 Mask of Glaring- This mask gives proficiency in intimidation. If already skilled, it gives double bonus.
 It also allows the wearer to cast a 1d4 charm spells per day

14. Death's Scythe- Damage: 1d10 slashing + 2d8 corruption damage. The wielder of this scythe heals for 1/3 (rounded down) of the damage dealt

15. Mace of Embers- This mace deals 1d8 damage and 2d8 fire damage. If the damage dealt exceeds the remaining health of the target, whatever additional damage rolls over to the wielder's next attack. This damage is lost if the mace isn't used by the end of the following turn

16. Lute Of Legends- This lute gives the wielder double bonus in performance. The wielder also gains an advantage on any spell attack

17. Dagger of Shadows- A +2 dagger that deals an additional 1d6 corruption damage. If the wielder is concealed by magical or non-magical darkness, the dagger deals 4d6 corruption damage
18. Survivor's Amulet- Each time the wear takes damage roll 1d20. On a roll or 15-20, the wear only takes half damage. Also, three times per day the wearer can use the item to regain 2d6 health
19. Toy Soldier- This object is a 6" tall representation of a soldier. Upon issuing the command word this toy soldier becomes a real soldier equipped with a long sword, a short sword, a heavy crossbow, and chainmail. It follows simple commands of its master, like attack enemies or guard a specific location. If reduced to 0 health, it reverts to the toy form and is shattered. If it reverts to the toy from before all health is exhausted it regains all of it for the next use

20. Crown of Embers- This crown allows the wearer to breathe fire three times per day. The line is 5ft wide and 2oft long and does 3d6 fire damage. Wearing this allows use of entire set of Embers
21. Glass Eye- This glass eye can be placed anywhere. Once placed, say its command word. This eye gives its user the ability to see what it sees. The link can only be broken when the user and the eye are no longer on the same plane of existence. You can only see what the eye sees, there is no sound/smell
22. Magic Broom- This broom can be mounted. It has a flying speed of 6oft.

23. Armor of Storms- This set of light armor grants +3. When the wearer is hit with a melee attack, the attacker takes 1d4 lightning damage

24. Throne of Xarexoth- This throne fits into the palm of your hand. When placed on the ground, its owner can say its command word. The throne grows up to their size. They can spend an hour sitting on the throne to regain the use of a spent spell. Usable only once per day

25. Shield of Embers- This shield grants immunity to fire damage

26. Svaldr's Lucky Dagger- This dagger critical hits on a roll of 18-20. On a critical hit, it deals an extra 2d4 damage of the damage type to which the creature is vulnerable

27. Helmet of Breathing- This helmet allows the wearer to breath underwater and keeps them from being poisoned by toxic clouds

28. Shield of Wrath- When the wielder is hit with a melee attack, they can use a reaction to bash the attacker with their shield for 2d4 damage

29. Rock of Ages- This rock can be thrown (60ft) or used as a melee weapon. The rock deals 1d8 damage. After being thrown the rock reappears in the user's hand

30. Harp of Sleep- This harp can be used to cast 1d6 sleep spells per day

31. Mace of Hazards- This mace gives an advantage to all melee attacks against the wielder, but deals 4d8 damage. It also gives the wielder two reactions

32. Robe of Dragonhide- This robe awards resistance to whichever dragon the hide is made of 33. Ring of Ice- This ring lets the wearer cast an ice spell at will

34. Helm of Adontag- This helmet grants immunity to being charmed, or put to sleep
35. Ring of Storms- This ring allows the wearer to cast a thunder spell four times a day
36. Amulet of Death- This amulet holds a small piece of the wearers soul. When the wearer is dropped to o health this amulet revives them 30ft from where they dropped, and brings them back to full health. After one use the amulet breaks and the wearer's health is reduced by 5

37. Book of Summoning- This book allows the wielder to summon a single creature from a different dimension once every week

38. Cloak of Flying- Allows the wearer 5 minutes of flight, once per day. Their flying speed is 6oft 39. Boots of Swimming- These boots give the wearer a swimming speed of 6oft.

40. Gloves of Striking- Unarmed damage is doubled

41. Blade of Dehydration- After one successful attack the target has a 50% chance of being exhausted. On a second successful attack there is a 75% chance. On a third successful attack the target is exhausted

42. Ring of Death- When the wearer kills something, they can use an action to turn that person or animal into an undead minion. It can be used three times a day and the creature fades after one hour 43. Doll House- This doll house is 5lbs, and about 10in tall by 10in wide. If set on the ground, its owner can say it's command word. It will grow to be a 3 story house, complete with a small cooking area, a dining room, and 5 bedrooms. It is a normal house, so it offers no protection from magic or intruders. Say the command word again, and the house will shrink back in size

44. Bow of Storms- This bow deals 1d10 lightning damage. It has a range of 60/300ft. Arrows of lightning appear when user draws the bow

45. Mask of Revik- Revik forged this mask with his mischievous essence. The wearer can shape shift up to three times a day into any creature they have seen. There is a 25% chance that once a day the wearer will shape shift into a random creature against their will for one hour

46. Staff of Heresy- If used in melee it deals 1d8, plus an additional 2d6 corruption damage. It can also be used to drain 1d8 health from a target 6 times per day

47. Amulet of Radiance- When activated, it emits a radiant aura in a radius of 15ft around the wearer. During odd rounds it deals 2d8 holy damage to all hostiles within 15ft. During even rounds it heals the wearer and their allies within the radius for 2d6 health. It lasts for the entirety of the skirmish, or until the wearer is incapacitated. Can only be used once per day

48. Skewer of the Gods- This spear deals 1d12 damage. If the wielder downs an enemy with it, as a bonus they can restore 2d6 health to any ally

49. Crown of Ice- Three times a day the wearer can breathe icy cold air in a 15ft cone dealing 4d6 cold damage. This crown also allows the wearer to all the items in Ice set

50. Amulet of Embers- The wearer releases a burst of flame in a 10ft radius each time they take 25 or more damage in a round. This burst of flame affects friend and foe alike. It deals 3d4 fire damage 51. Bag of Sleeping- Allows a creature to survive inside of it indefinitely in a very deep sleep. Only creatures of human size or smaller can fit inside. Once a creature is removed from the bag of sleeping, it requires 15 minutes before it can wake up

52. Orb of Destruction- This silver orb is 6in wide in diameter. Once per day the user can cause the orb to send out a destructive cone 100ft long and 50ft wide that does 10d10 damage

53. Robes of Insight- These robes grant +3 to intelligence to the wearer

54. Toy Horse- As an action, the owner of this horse can say its command word. The horse changes from a small wooden toy to a full grown, live horse. As an action its owner can say the command word, and it will revert back into a toy.

55. Pair of Skeletal Feet- These feet can be placed anywhere on the same plane of existence, however far apart. They allow anyone to travel from one foot to the other in the blink of an eye.

56. Key of Secrets- When used on any keyhole there is a 5% chance it will unlock that object. There is also a 5% chance it will open a room or object located on a different plane of existence

57. Belt of Determination- This belt grants an advantage to all strength-based non-attack rolls58. Bottle of Lightning- This bottle can be thrown 6oft. Once it hits the ground, it will shatter dealing3d8 lightning damage. Once used, this item is gone forever

59. Helmet of Silence- This helmet renders the wearer mute, however they can now speak to anyone telepathically up to 120ft away

60. Charred Collar- This dog collar must be worn. As an action, the wearer can summon a hellhound. This hound is loyal only to the wearer. The hound has its own turn in combat. The hound can be dismissed at will

61. Ring of Reaching- This ring allows you to extend your reach out to 10ft

62. Ring of Sorcery- Gives the wearer the ability to cast any two spells at will. Determine randomly 63. Chakram Of Devotion- A thrown weapon with a maximum range of 100ft and it deals 1d6 damage. The chakram has two attacks. The first is the initial throw and the second attack is the chakram returning to the wielder. The wielder may choose a new target or same target. The chakram always comes back, without fail

64. Goggles of Reading- These goggles allow the user to understand any written language.

65. Skull of a Demon Helm- It allows the wearer to take the form of a demon once a week, for 1 hour 66. Necromancer's Stone- This stone can raise up to 1d20 corpses the grave once a week. The zombies serve the wielder until they die a second time. Upon their second death, they burst into a cloud of dust 67. Control rod- This rod grants the wielder the ability to summon a stone golem. This golem springs from the ground, and is under the wielders control. The golem can be dismissed at will

68. Crown of Spiders- This crown allows the wearer to transform into a spider centaur at will. 69. Dagger of Blinding- This dagger deals 1d4 damage, 25% chance the target is blinded for 2 turns 70. Socks of Comfort- These socks keep the wearer warm in extreme cold, and cool in extreme heat 71. Cowl of Luck- While equipped, this Cowl grants the wearer good luck. Once per round, when the wearer is attacked, roll 1d6. On a 6, the attack automatically misses

72. Toy Ship- This ship can be set in the water. After its owner says the command word, it becomes a full size galley with a ghost crew loyal to the owner of the ship. Repeating the command word returns the ship to toy size

73. Rod of Detection- This rod allows the wielder to know the location of any unseen creature within 100ft. Can be used 4 times a day

74. Ring of Spiders- This ring allows the wearer to summon 1d4 giant spiders. These spiders are completely under the wearer's control

75. Hiking Boots- These boots remove any penalties to movement caused by terrain and increase the wearer's base walking speed by 5ft

76. Armor of Notes- Doubles the wearer's musical bonus and allows the wearer to cast a charm spell once per day

77. Staff of Radiance- If used in melee it deals 1d8, plus an additional 2d6 holy damage. Plus it can also be used to heal the wearer or allies 2d6 heal 4 times a day

78. Amulet of Heresy- When activated, it emits a radiant aura in a radius of 15ft around the wearer. During odd rounds it deals 2d8 corruption damage to all hostiles within 15ft. During even rounds it heals the wearer and their allies within the radius for 2d6 health. It lasts for the entirety of the skirmish, or until the wearer is incapacitated. Can only be used once per day

79. Remorse- This mace refuses to kill. It deals 1d6 nonlethal damage

80. Toy Dragon- As an action, its owner may say the command word. This toy dragon will grow to the size of a young dragon. Its owner must use their action to control the dragon. By repeating the command word, the dragon is dismissed

81. Maggot King's Crown- This crown allows the wearer to summon 1d6 zombies. The zombies act on their own turn under the direction of the wearer, and last until defeated or dismissed. Can be used up to three times per day

82. Enchanted Vial Of Blood- When ingested, afflicts the drinker with lycanthropy. Roll 1d6. 1) Wererat2) Wereboar 3) Werewolf 4) Weretiger 5) Werebear 6) Player's choice.

83. Mask of Elements- While this mask is equipped, the wearer may use an action to harness the elements. Roll 1d4. 1) Air 2) Earth 3) Fire 4) Water. The wearer assumes the shape of the Elemental rolled. When the wearer's health drop to 0, they revert back to their original form with one health 84. Rapier of the Vampire- This rapier drains the life force of its victims, and gifts it to its master. Whenever the wielder lands a successful attack with this weapon, it deals an extra 1d10 corruption damage, and heals the wielder equal to the damage dealt

85. Amulet of Memories- This amulet allows the user to store their memories inside of it. These memories can be viewed by anyone who wears the amulet, seeing everything through the original user's perspective. When found, roll 1d6. On a 6, there is a memory already inside

86. Jar of Ooze- This jar contains an ooze-like blob monster. If this jar is smashed on the ground the ooze is released. The ooze is hostile to everyone and everything. Once used, this item is lost forever 87. Soulbound Weapon- The wielder may use an action to summon this weapon in their empty hand. They can choose the form that this melee weapon takes each time it is created. They ares killed with this weapon. This weapon counts as magical for the purpose of overcoming resistances and immunity to non-magical attacks and damage

88. Gloves of Healing- These gloves allow the user to cast a heal spell at will

89. Cloak of Feathers- This cloak allows the user to fly at a 6oft speed for up to four hours per day 90. Armor of Rage- Made from a mythical animal hide this armor grants an extra 1d4 to any barehanded or melee attack. The wearer's power is in their rage

91. Soulbound Spellbook- This spellbook is blank, indestructible, and can't be read by anyone but the user. If this spellbook is lost, it can be summoned at will

92. Mysterious Concoction- This small glass vial has a strange liquid inside. If ingested, roll 1d6. 1) One ability score increases by 1 point. 2) One ability score decreases by 1 point. 3) Grows wings with a flight speed of 6oft. 4) Goes blind in one eye. 5) Gain the ability to breathe underwater indefinitely. 6) Face is marred by a terrible scar

93. Cloak of Time- This cloak allows the user glimpse into the future. Any attack against them has is at disadvantage and any dexterity related reaction is at advantage

94. Bow of Smiting- This longbow has a range of 650ft. It deals 1d8 damage, plus an additional 2d6 holy damage. If the wielder is attacking an undead creature, it deals 6d6 bonus holy damage instead

95. Raven's Feather - A seemly normal raven's feather attached to a bit of cord. The user can transform into a raven three times per day. The effect lasts for one hour

96. Great Sword of Dane - Whoever is attuned to this great sword can summon three war dogs during combat up to twice per day. The dogs can be dismissed at will

97. Bow of Thunder - A normal looking longbow with an engraved lightning pattern. The bow performs normally except that on a critical hit it causes 3d8 thunder damage

98. Helm of the Bull - A helmet with bull horns. Gives the wearer bonus on all strength related skills. Once during combat the wearer can perform a charge action dealing 3d10 damage.99. Ring of Clarity - Grants the wearer +2 to all skill rolls.

100. Rabbit's Foot - A seemly ordinary lucky rabbit's foot. Reroll all critical fails in the same encounter. Can be used in three encounters per day. The holder can also call all rabbits in a 500 foot radius to their aid. Lasts for the duration of the encounter.


When the Manual This way with a state of the state of the

Unin

en la

Critical Fails for Melee Attacks

1-2. The character drops their weapon 3-4. The character hits themselves with their own attack 5-6. The character's weapon is flung ten feet away 7-8. The character's weapon is stuck in the target's armor 9-10. The character's weapon is lodged into the ground 11-12. The character's weapon is embedded into a nearby wall 13-14. The character's weapon is flung out of sight and lost 15-16. The character stubs their toe, taking 1d2 damage 17-18. The character trips and falls 19-20. The target dodges and attacks the character 21-22. The character hits an adjacent ally with their attack 23-24. The character is spun around, disorienting them 25-26. The character cuts their own hand, taking 1d6 damage 27-28. The character's weapon is stolen 29-30. The character loses their balance and falls toward the target 31-32. The character trips an adjacent ally 33-34. The character jams their finger, taking 1d2 damage 35-36. The character is knocked unconscious 37-38. The attack makes a loud noise that attracts nearby enemies 39-40. The character loses a piece of armor 41-42. The character drops their weapon onto their foot, taking 1d4 damage 43-44. The target steals an item from the character 45-46. The character is grappled 47-48. The character breaks their nose, doing 1d2 damage 49-50. The character is thrown at an ally 51-52. The attack is deflected back onto the character 53-54. The character causes a nearby ally to drop their weapon 55-56. The character cuts their own toe, taking 1d6 damage 57-58. The character is now facing away from the target 59-60. The character drops their gold pouch on the ground 61-62. The character's weapon is tossed up into the air 63-64. The character bites their tongue, taking 1d2 damage 65-66. The attack causes the target to become enraged 67-68. The character stabs themselves in the gut, taking 1d8 damage 69-70. The attack taunts adjacent enemies 71-72. The character's attack unwittingly helps the target in some way 73-74. The character's weapon breaks 75-76. The character impales themselves, taking 1d12 damage 77-78. The target steals some gold pieces from the character 79-80. The attack hits but does no damage 81-82. The character pokes their eye, taking 1d2 damage 83-84. The target yawns as if bored while dodging the attack 85-86. The character hits their head and becomes disoriented 87-88. The target intimidates the character, causing them to flinch 89-90. The character accidentally embraces the target 91-92. The character lets out an impressively intimidating battle cry before completely missing 93-94. The target laughs at how pathetic the character's attack was 95-96. The character wounds themself, taking 1d20 damage 97-98. The attack taunts all nearby enemies 99-100. The character is killed by their own attack

Cause of Death

- 1. Tripped and hit their head on a large rock
- 2. Fell off of a tall cliff
- 3. Mauled by an angry bear
- 4. Starved to death in prison
- 5. Publicly executed by hanging
- 6. Cooked and eaten by giants
- 7. Set off a dart trap
- 8. Drowned in a pond
- 9. Poisoned by an assassin
- 10. Publicly executed by beheading
- 11. Ate the wrong mushroom
- 12. Street mugging
- 13. Baking went horribly wrong
- 14. Starved to death in the wilderness
- 15. Ceased to exist
- 16. Caught stealing from a tavern
- 17. Drowned in a river
- 18. Freak painting accident
- 19. Set off a spear trap
- 20. "Yes, that dress does make you look fat"
- 21. Got lost in a cave
- 22. Sacrificed by cultists
- 23. Died of dehydration in the desert
- 24. Dysentery
- 25. Eaten from the inside by parasites
- 26. Defeated in a duel
- 27. Never existed in the first place
- 28. Frostbite
- 29. Caravan robbery went wrong
- 30. Sat on by an elephant
- 31. "Hold my mead"
- 32. Stabbed by an angry gnome
- 33. Sick from bad stew
- 34. Seduced by a succubus
- 35. Drowned in the ocean
- 36. Freak arm-wrestling accident
- 37. Eaten by a werewolf
- 38. Snake charming went horribly wrong
- 39. Forgot to breathe
- 40. Publicly burned at the stake
- 41. Sacrificed self for others
- 42. Roasted by an angry dragon
- 43. Overwhelmed by a horde of goblins
- 44. Volunteered for a wizard's research
- 45. Set off a cave-in trap
- 46. Trampled by horses
- 47. Swarmed by hungry beetles
- 48. Friendly embrace went horribly wrong
- 49. Bludgeoned to death in a tavern brawl
- 50. Fell asleep; never woke up

- 51. Freak juggling accident
- 52. Stabbed by an angry halfling
- 53. "Oh, dragons are friendly."
- 54. Head crushed by an orc warlord
- 55. Drowned in the washroom
- 56. Accidentally murdered (mistaken identity)
- 57. Brain maggots
- 58. Thought they could fly (they could not)
- 59. Street scam went horribly wrong
- 60. Tried to tame a tiger
- 61. Eaten by a giant spider
- 62. Old age
- 63. Volunteered for a suicide mission
- 64. Faked their own death, got buried alive
- 65. Swarmed by angry bees
- 66. Allergic reaction to dwarf dander
- 67. Overwhelmed by a horde of kobolds
- 68. Drowned in the sewers
- 69. Freak knife sharpening accident
- 70. Eaten by rats in a tavern cellar
- 71. Their head exploded
- 72. Strangled by a roper
- 73. Drinking contest went horribly wrong
- 74. Eaten by a chimera
- 75. Seduced by vicious mermaids
- 76. Petrified by a basilisk
- 77. Caught pickpocketing a town guard
- 78. Mistaken for dead, buried alive
- 79. Torn apart by wolves
- 80. Decapitated by a dwarf warrior
- 81. Swarmed by thousands of small spiders
- 82. Devoured by a beast from another dimension
- 83. Haircut went horribly wrong
- 84. "I bet I could seduce that half-orc barbarian"
- 85. Starved to death in a dungeon
- 86. Stomped and mauled by an angry yeti
- 87. Shrunk by an angry sorcerer
- 88. Swallowed whole by a whale
- 89. Left behind in a dangerous dungeon
- 90. Eaten by a manticore
- 91. Drowned in a lake
- 92. Disintegrated by a wizard
- 93. Failed to resist a siren's song
- 94. Succumbed to existential dread
- 95. Motivational speech went horribly wrong
- 96. Gored by a gorgon

35

97. Caught burglarizing a house

100. Replaced by a doppelganger

- 98. Dropped from a great height by a hippogriff
- 99. Swarmed by thousands of ants
NPC Physical Descriptions

1. Tall, Thin Build, Adventurer's Outfit, Long scar across face 2. Tall, Thin Build, Mages Robes, Deformed nose 3. Tall, Thin Build, Heavy Armor, Piercing eyes 4. Tall, Thin Build, Common Clothes, Exceptionally pale 5. Tall, Thin Build, Exquisite Attire, Burn marks on face 6. Tall, Stocky, Adventurer's Outfit, Asymmetrical face 7. Tall, Stocky, Mages Robes, Massive pointed beard 8. Tall, Stocky, Heavy Armor, Massive shield but no weapon 9. Tall, Stocky, Common Clothes, Large tattoo covering right arm 10. Tall, Stocky, Exquisite Attire, Scrunched up facial expression 11. Tall, Athletic Build, Adventurer's Outfit, Cocky smirk on face 12. Tall, Athletic Build, Mages Robes, Massive backpack full of books 13. Tall, Athletic Build, Heavy Armor, Missing an ear 14. Tall, Athletic Build, Common Clothes, Scar across jawline 15. Tall, Athletic Build, Exquisite Attire, Charming smile 16. Tall, Muscular, Adventurer's Outfit, Burns all over arms 17. Tall, Muscular, Mages Robes, Twirled Mustache 18. Tall, Muscular, Heavy Armor, Small tattoo on face 19. Tall, Muscular, Common Clothes, Large eyepatch 20. Tall, Muscular, Exquisite Attire, Tattoo of a bird 21. Tall, Obese, Adventurer's Outfit, Large afro hairstyle 22. Tall, Obese, Mages Robes, Missing an arm 23. Tall, Obese, Heavy Armor, Incredibly small feet 24. Tall, Obese, Common Clothes, Face covered in powder 25. Tall, Obese, Exquisite Attire, Scar across bald head 26. Average Height, Thin Build, Adventurer's Outfit 27. Average Height, Thin Build, Mages Robes, Mohawk hairstyle 28. Average Height, Thin Build, Heavy Armor, Nervous facial expression 29. Average Height, Thin Build, Common Clothes, Short goatee 30. Average Height, Thin Build, Exquisite Attire, Tattoo of a scorpion 31. Average Height, Stocky, Adventurer's Outfit, Burn marks on feet 32. Average Height, Stocky, Mages Robes, Missing a hand 33. Average Height, Stocky, Heavy Armor, Deformed hands 34. Average Height, Stocky, Common Clothes, Tattoo on left hand 35. Average Height, Stocky, Exquisite Attire, Scarred hands 36. Average Height, Athletic Build, Adventurer's Outfit, Buzz cut hairstyle 37. Average Height, Athletic Build, Mages Robes, Angry facial expression 38. Average Height, Athletic Build, Heavy Armor, Handlebar mustache 39. Average Height, Athletic Build, Common Clothes, Missing a leg 40. Average Height, Athletic Build, Exquisite Attire, Large tattoo covering chest 41. Average Height, Muscular, Adventurer's Outfit, Face covered in dirt 42. Average Height, Muscular, Mages Robes, Burn marks on hands 43. Average Height, Muscular, Heavy Armor, Tattoo of a spider 44. Average Height, Muscular, Common Clothes, Scarred arms 45. Average Height, Muscular, Exquisite Attire, Long flowing hair 46. Average Height, Obese, Adventurer's Outfit, Deformed ears 47. Average Height, Obese, Mages Robes, Face covered in boils 48. Average Height, Obese, Heavy Armor, Large bushy beard 49. Average Height, Obese, Common Clothes, Fearful facial expression 50. Average Height, Obese, Exquisite Attire, Missing a foot

NPC Physical Descriptions

51. Short, Thin Build, Adventurer's Outfit, Tattoo on neck 52. Short, Thin Build, Mages Robes, Scar across forehead 53. Short, Thin Build, Heavy Armor, Balding hair 54. Short, Thin Build, Common Clothes, Tattoo of a wolf 55. Short, Thin Build, Exquisite Attire, Face covered in zits 56. Short, Stocky, Adventurer's Outfit, Comically large ears 57. Short, Stocky, Mages Robes, Burn marks on bald head 58. Short, Stocky, Heavy Armor, Missing nose 59. Short, Stocky, Common Clothes, Deformed mouth 60. Short, Stocky, Exquisite Attire, Trimmed mustache 61. Short, Athletic Build, Adventurer's Outfit, Tattoo on bald head 62. Short, Athletic Build, Mages Robes, Defiant facial expression 63. Short, Athletic Build, Heavy Armor, Curly hair 64. Short, Athletic Build, Common Clothes, Scar across chest 65. Short, Athletic Build, Exquisite Attire, Burn marks on legs 66. Short, Muscular, Adventurer's Outfit, Tattoo of a dragon 67. Short, Muscular, Mages Robes, Face covered in fecal matter 68. Short, Muscular, Heavy Armor, Well-kept beard 69. Short, Muscular, Common Clothes 70. Short, Muscular, Exquisite Attire, Missing a finger 71. Short, Obese, Adventurer's Outfit 72. Short, Obese, Mages Robes, Deformed arm 73. Short, Obese, Heavy Armor, Tattoo of a giant centipede 74. Short, Obese, Common Clothes, Wavy textured hair 75. Short, Obese, Exquisite Attire, Smug facial expression 76. Tiny, Thin Build, Adventurer's Outfit, Short beard 77. Tiny, Thin Build, Mages Robes, Face covered in pockmarks 78. Tiny, Thin Build, Heavy Armor, Small tattoo on right foot 79. Tiny, Thin Build, Common Clothes, Burns all over back 80. Tiny, Thin Build, Exquisite Attire, Scar on nose 81. Tiny, Stocky, Adventurer's Outfit, Face covered in magical markings 82. Tiny, Stocky, Mages Robes, Tattoo of a magical symbol 83. Tiny, Stocky, Heavy Armor, Missing several fingers 84. Tiny, Stocky, Common Clothes, Messy hairstyle 85. Tiny, Stocky, Exquisite Attire, Comically large mustache 86. Tiny, Athletic Build, Adventurer's Outfit, Large tattoo covering left leg 87. Tiny, Athletic Build, Mages Robes, Plate helmet too big for head 88. Tiny, Athletic Build, Heavy Armor, Face covered in foreign writing 89. Tiny, Athletic Build, Common Clothes, Curious facial expression 90. Tiny, Athletic Build, Exquisite Attire, Cheap wig 91. Tiny, Muscular, Adventurer's Outfit, Deformed forehead 92. Tiny, Muscular, Mages Robes, Face covered in bees 93. Tiny, Muscular, Heavy Armor, Tattoo of an anchor 94. Tiny, Muscular, Common Clothes, Intimidating stare 95. Tiny, Muscular, Exquisite Attire, Missing an eye 96. Tiny, Obese, Adventurer's Outfit, Muttonchop beard 97. Tiny, Obese, Mages Robes, Orange stringy hair 98. Tiny, Obese, Heavy Armor, Confident facial expression 99. Tiny, Obese, Common Clothes, Face covered in cuts and bruises 100. Tiny, Obese, Exquisite Attire, Full-size tattoo of own face on chest

Goals

- 1. To recover your teacher's instrument
- 2. To found a library
- 3. To complete your research
- 4. To become nobility
- 5. To try out new and exciting foods
- 6. To rise to the top of your guild
- 7. To return home to your love
- 8. To hunt down your mutinous crew
- 9. To reclaim the lands of your clan
- 10. To take your rightful place amongst the devils
- 11. To be considered a master huntsman
- 12. To start your own mercenary group
- 13. To return to your home village
- 14. To be named king
- 15. To find a lost temple
- 16. To retrieve your sibling's soul
- 17. To find and use an ancient artifact
- 18. To be venerated by your temple
- 19. To gain land
- 20. To open a bar
- 21. To captain your own ship
- 22. To hunt down the man that killed your family
- 23. To buy back your family's land
- 24. To start a family
- 25. To become a werebeast
- 26. To build a temple dedicated to your god
- 27. To become the greatest thief in the world
- 28. To ride a dragon
- 29. To buy back the family farm
- 30. To carve your name into legend
- 31. To ruin a rival's business
- 32. To become a master smith
- 33. To start your own trade caravan
- 34. To restore your family's honor
- 35. To invent new wonders
- 36. To find a lost relic of your temple
- 37. To paint your masterpiece
- 38. To take your rightful place amongst the gods
- 39. To reunite your old squad
- 40. To find your lost weapon
- 41. To establish a dynasty
- 42. To buy an inn
- 43. To return home from war
- 44. To thwart your destiny
- 45. To go down in history
- 46. To find your friends
- 47. To see the four corners of the world
- 48. To ascend the throne
- 49. To open a brewery
- 50. To find and destroy an ancient artifact

- 51. To find your soulmate
- 52. To buy a rival's business
- 53. To return a stolen item to a king in a faraway land
- 54. To bring your lost love back from the dead
- 55. To exterminate all dragons
- 56. To destroy a rival kingdom
- 57. To master all magic
- 58. To finish your book
- 59. To eradicate all vampires
- 60. To Marry into royalty
- 61. To forge the perfect sword
- 62. To spread your faith to distant lands
- 63. To avenge your fallen comrades
- 64. To sample every kind of mead in the world
- 65. To rebuild your family's ancestral home
- 66. To fulfill your destiny
- 67. To prove you deserve your parents love
- 68. To die heroically in battle
- 69. To break your family curse
- 70. To find and destroy an evil artifact
- 71. To find your long lost sibling
- 72. To steal your soul back
- 73. To seduce a dragon
- 74. To find a lost library
- 75. To be the greatest cook in the world
- 76. To pray in every temple you find
- 77. To find your real family
- 78. To strengthen your kingdom
- 79. To kill your possessed parent
- 80. To modestly retire
- 81. To eradicate all orcs
- 82. To found a city
- 83. To start your own clan
- 84. To amass your own hoard of riches
- 85. To become a lich
- 86. To die with no regrets
- 87. Find the answer to a lifelong question
- 88. To earn glory in battle
- 89. To retrieve a stolen relic from a faraway land
- 90.To have several families in several places
- 91. To become a dragon
- 92. To buy a rival's farm
- 93. To make new friends
- 94. To find a lost city
- 95. To discover who you truly are
- 96. To become a vampire
- 97. To eradicate all werebeasts
- 98. To kill a demon

100. To kill a god

38

99. To become a world renown adventurer

Mutations

- 1. Head hair grows down neck, out to the shoulders
- 2. Two tusks begin growing out of the bottom jaw
- 3. Pupils turn red
- 4. Bird legs
- 5. Insect legs
- 6. Irises turn orange
- 7. Eyes turn solid red
- 8. Left arm becomes massive
- 9. Third eye that can only see ultraviolet
- 10. Right foot turns into a mass of writhing tentacles
- 11. All body hair turns flame-red
- 12. Right arm becomes massive
- 13. Head crest made of hair, feathers, and bone
- 14. Left-arm splits into six tentacles at the elbow
- 15. All body hair turns bright yellow
- 16. Left leg becomes goblinoid
- 17. Several large bumps appear on the back
- 18. Boney tusks protrude from both elbows
- 19. Develop ankle spurs like a rooster
- 20. Right eye has night vision but blind in the day
- 21. Right foot now has six toes
- 22. Develops a beak
- 23. Eyes turn solid green
- 24. Right hand turns into a mass of tentacles
- 25. Prehensile tail grows
- 26. Extra finger grows on the right hand
- 27. All body hair turns orange
- 28. Webbed fingers and toes
- 29. Two more eyes grow on cheeks
- 30. Strange skin pattern and texture
- 31. Cyclops
- 32. Pupils are now slits
- 33. Skin turns scaly
- 34. Eyes triple in size
- 35. Pebble-sized bumps all over skin
- 36. Eyes turn solid purple
- 37. Left foot turns into a mass of writhing tentacles
- 38. Covered in feathers
- 39. One ear becomes goblinoid
- 40. Irises turn red
- 41. Evil eye
- 42. Entire upper body doubles in size
- 43. Left eye has dark vision butblind in the day
- 44. Character now glows slightly in the dark
- 45. Clear inner eyelids
- 46. Right leg turns into two tentacles at the-knee
- 47. Blood is now acid
- 48. Body now covered in fur
- 49. Left arm turns into a snake
- 50. Eyes are completely white

- 51. Right arm splits into four tentacles at the elbow
- 52. Several horns begin growing out of the head
- 53. Goat legs
- 54. Mushrooms and plants grow around the ears
- 55. Voice changes into a gravely scraping sound
- 56. Eyes are now in the palms of the hands
- 57. All body hair turns green
- 58. Tusks start growing out of the top jaw
- 59. Head hair turns into snakes
- 60. Fingers on right hand turn into claws
- 61. Hard carapace develops on the back
- 62. Extra finger grows on the left hand
- 63. Right leg becomes goblinoid
- 64. Porcupine-like quills cover character's back
- 65. Character's eyes are now on stalks
- 66. Character now has a frog-like tongue
- 67. Tiny arm grows out of the neck
- 68. Head turns into a wolf head
- 69. Two small arms grow underneath arms
- 70. Gills on neck
- 71. Eyes turn solid blue
- 72. Feet turn into hooves
- 73. Skin turns red
- 74. Deer legs
- 75. Head becomes goblinoid
- 76. Left hand turns into a large claw
- 77. Rough rock-like skin
- 78. Can unhinge jaw
- 79. Right arm turns into a snake
- 80. Nose turns into an elephant's trunk a foot long
- 81. Mouth turns into mandibles
- 82. Legs increase in size
- 83. Character grows a tail
- 84. Right arm turns into a tentacle
- 85. All body hair turns blue
- 86. Skin turns yellow
- 87. Prominent veins all over body
- 88. Skin turns green
- 89. Tiny needle-like teeth replace normal teeth
- 90. Withered corpse-like appearance
- 91. Left arm turns into a tentacle
- 92. Eyes turn solid yellow
- 93. Skin turns blue

- 94. Left foot now has six toes
- 95. Tentacle grows out of the sternum
- 96. Fingers on left hand turn into tentacles
- 97. Left leg turns into jellyfish-like stingers
- 98. Body is now covered in moss
- 99. Arms become goblinoid 100. Roll four times on the table

Curses

1. Your body releases a pheromone that attracts bees and hornets

2. You transform into a random animal during a full moon

3. You lose the ability to turn left

4. You are gripped with a constant fear of unknown origin

5. You shrink down to half your size

6. Your hands stick to anything they touch

7. You are haunted by a constant, uncontrollable sneeze

8. You have generally bad luck

9. You can't stop singing

10. You can't stop growing at an alarming rate

11. Your body parts swell up one by one

12. You fall asleep whenever you hear the word "the"

13. You can't speak to the opposite sex

14. You sweat profusely when indoors

15. You are gripped with terror at the thought of your own existence

16. You have horrible luck

17. You have an evil alternate personality who takes control often

18. You feel as if you are on fire

19. You can't maintain your balance

20. You have completely lost all sense of direction

21. Your hair won't stop growing at an alarmingly fast rate

22. You fall in love with every one you make eye contact with

23. You can't stop laughing

24. You feel very heavy

25. Your body releases a pheromone that attracts rats

26. Everything you touch turns to stone

27. You have no memory of your companions

28. You are slowly transforming into a swamp creature

29. You have forgotten how to breathe

30. You are unable to perform spells of any kind

31. You have an uncontrollable urge to steal cooking equipment

32. You have forgotten how to read or write

33. Everyone keeps forgetting who you are

34. You can't lie down

35. You smell nothing but sewage at all times

36. You are unable to sleep

37. All of your attacks are nonlethal

38. Your body releases a pheromone that attracts bears

39. You keep losing gold in inexplicable ways

40. You drop your weapon after every attack

41. You can't stop crying

42. Your dreams are haunted by a demon

43. Your spells have random targets

44. Everything you touch turns to ash

45. You are being hunted by a shadow

46. You become tired in the day and overly energetic at night

47. You feel the urge to attack everyone who looks at you

48. You become unconscious at the smell of hay

49. You can't stop reciting subpar poetry

50. Any armor you put on is unbearably heavy

Curses

51. You become convinced you are turning into a zombie

52. You emit an offensively repulsive odor

53. You have forgotten how to drink

54. Your spells may have the opposite of the intended effect

55. The weather is constantly bad wherever you go

56. Your body releases a pheromone that attracts monsters

57. You become overly sensitive to light

58. Your dreams are haunted by a ghost

59. You can't stop staring at people

60. You make a considerable amount of noise when trying to sneak

61. You have an uncontrollable urge to pickpocket town guards

62. You have become deaf

63. Everything you touch freezes over

64. Your personality shifts slightly

65. You are unable to resist speaking every thought you have out loud

66. You have forgotten how to speak

67. All but your head is invisible

68. You are afflicted with eternal, unrelenting hiccups

69. Your body releases a pheromone that attracts deer

70. Unattractive people can't help but fall madly in love with you

71. You have forgotten how to eat

72. You are being haunted by a wraith

73. You can't stop gaining weight at an alarming rate

74. You are unable to stop randomly shouting about rabbits

75. You become allergic to anything with fur

76. You are unable to distinguish between good and bad advice

77. You can't stop dancing

78. You have become blind

79. Your dreams are haunted by embarrassing memories

80. Everyone keeps mistaking you for a wanted criminal

81. You are being stalked by a vampire

82. You feel filthy no matter how much you bathe

83. You have forgotten how to walk

84. You now breathe water instead of air

85. Your dreams are haunted by all of your past misdeeds

86. Everything you touch is set on fire

87. You can read minds, but only when inconvenient

88. You trip and fall constantly

89. You can't sit down

90. You see hellhounds everywhere you go

91. You are unable to trust even your closest friends

92. Your body releases a pheromone that attracts spiders

93. Your personality shifts drastically to the opposite of what it was

94. You are being stalked by a werewolf

95. You have forgotten how to fight

96. Everyone is convinced you are a doppelganger

97. If you stop moving you will die

98. You have an uncontrollable urge to stab anyone who talks to you

99. You are petrified and unable to move

100. You are completely oblivious to traps and can't stop setting them off

Critical Fails for Spell Attacks

1. The caster becomes unconsciousness for thirty seconds

2. The spell backfires onto the caster

3. The spell heals the target for 1d6 health

4. The spell hits the nearest friendly target

5. The caster is polymorphed into a chicken for thirty seconds

6. The caster is set on fire

7. The nearest ally is set on fire

8. The spell hits the floor

9. The spell hits the wall

10. The spell hits the ceiling

11. Nothing happens

12. The spell tears a hole in space/time, sending the caster five minutes into the future

13. The spell tears a hole in space/time, sending the target five minutes into the past

14. The spell alters reality: The caster is now five inches shorter

15. The spell alters reality: The caster falls in love with the target

16. The spell alters reality: The caster is now thirty pounds heavier

17. The spell alters reality: The caster's hair color is now orange

18. The spell alters reality: The caster's alignment shifts slightly

19. The spell alters reality: The target is now directly behind the caster

20. The spell alters reality: The target is now one size larger

21. The spell alters reality: The target is duplicated 1d4 times

22. The spell alters reality: The target is now a doppelganger of the caster

23. The spell alters reality: The target is now stronger

24. The spell alters reality: The target is now smarter

25. The spell alters reality: The target is now fully healed

26. The spell heals the target for 1d8 health

27. The caster is polymorphed into a housecat for thirty seconds

28. The target dodges the spell

29. The target is unaffected by the spell

30. The target absorbs the spell and becomes more powerful

31. The target reflects the spell back at the caster

32. The target reflects the spell at a target of its choosing

33. The target rushes forward, surprising the caster

34. The target distracts the caster with a loud jarring noise

35. The caster is gripped with irrational terror for thirty seconds

36. The spell heals the target for 1d10 health

37. The spell blinds the caster for 1d10 minutes

38. The spell causes a minor earthquake at the caster's location

39. The caster is polymorphed into a pig for thirty seconds

40. The spell fizzles out with a pathetic whimper

41. The spell fizzles out with a loud jarring noise

42. The spell fizzles out with a spectacular display of lights

43. The spell inflicts a random curse upon the caster

44. The spell inflicts a random curse upon the nearest ally

45. The spell burns the caster for 1d4 fire damage

46. The caster is polymorphed into a rat for thirty seconds

47. The spell freezes the caster's hands together

48. The spell heals the target for 1d12 health

49. The caster is distracted by a vision

50. The caster is unable to cast that spell again for one hour

Critical Fails for Spell Attacks

- 51. The caster is paralyzed for thirty seconds
- 52. The spell summons a demon
- 53. The spell burns the caster for 1d6 fire damage
- 54. The spell creates a flow of water that begins flooding the room
- 55. The spell sets in motion the seemingly insignificant event that will inevitably lead to Armageddon
- 56. The spell summons a shadow beast
- 57. The spell heals the target for 1d20 health
- 58. The spell alerts all nearby enemies to the caster's location
- 59. The spell is erased from the caster's spell book
- 60. The spell summons a bear
- 61. The caster is blinded for thirty seconds
- 62. The caster is polymorphed into a rabbit for thirty seconds
- 63. The caster trips and falls
- 64. The spell burns the caster for 1d8 fire damage
- 65. The spell causes the nearest friendly target to drop their weapon
- 66. The spell causes the target to become enraged
- 67. The spell succeeds as if it were a critical success
- 68. The spell causes the nearest friendly target to trip and fall
- 69. The spell fully heals the target
- 70. The caster is deafened and muted for thirty seconds
- 71. The spell causes water to begin flooding the immediate area
- 72. The spell burns the caster for 1d10 fire damage
- 73. The caster is polymorphed into a frog for thirty seconds
- 74. The spell equips the target with magical armor
- 75. The spell equips the target with a magical weapon
- 76. The spell causes the target to become invisible for thirty seconds
- 77. The caster becomes confused and disoriented for thirty seconds
- 78. The caster forgets how to cast that spell
- 79. The spell supercharges into a more powerful spell that completely misses the target
- 80. The spell burns the caster for 1d12 fire damage
- 81. The spell brings a dead enemy back to life with one health
- 82. The caster is polymorphed into a squirrel for thirty seconds
- 83. The spell knocks the caster back ten feet
- 84. The spell causes the caster to float in the air for thirty seconds
- 85. The spell causes the caster to lose all memories of the last day
- 86. The spell causes the target to become invulnerable for thirty seconds
- 87. The spell brings a dead enemy back to life with half of their health
- 88. The caster's intelligence and wisdom scores are set to one for two hours
- 89. The spell burns the caster for 1d20 fire damage
- 90. The spell taunts the target
- 91. The caster is polymorphed into a stag beetle for thirty seconds
- 92. The spell brings two dead enemies back to life with one health
- 93. The caster is sent thirty seconds into the future
- 94. The caster teleported directly in front of the target
- 95. The spell taunts the target and any enemy adjacent to the target
- 96. The spell increases all stats of the target by one point
- 97. The spell brings a dead enemy back to life with full health
- 98. The spell taunts all nearby enemies
- 99. The spell kills the caster
- 100. The spell summons a dragon hostile to the caster

Critical Success for Spell Attacks

1. Pushing Blast- The target is pushed back 10ft

2. Launch- the target is pushed back 20ft

3. Powerful Blast- the target is knocked prone

4. Fear Me- the target is frightened of the caster

5. Energy Drain- energy is pulled from the target into user. Recover health equal to half damage dealt

6. Glowing Ray- for 1d6 rounds the target is wreathed in fire, does 1d6 damge per round

7. Guiding Ray- all attack rolls made against the target are +2 for one round

8. Cursed Strength- the target has a -2 on strength for 1d6 rounds

9. Cursed Finesse- the target has a-2 on dexterity for 1d6 rounds

10. Cursed Body- the target has a -2 on constitution for 1d6 rounds

11. Cursed Mind- the target has a -2 on intelligence for 1d6 rounds

12. Cursed Spirit- the target has a -2 on wisdom for 1d6 rounds

13. Cursed Presence- the target has a -2 on charisma for 1d6 rounds

14. Cursed Beauty- the target's face is horribly disfigured, has a -2 on persuasion for 1d12 rounds

15. Aging Curse- the target is aged by 1d12 years

16. Protective Blast- the user gains the effect of magic armor

17. Enchanting Spell- the target falls unconscious

18. Blinding Light- the target is blinded by a brilliant flash of light

19. Shrink Ray- the target is reduced in size

20. Zero Gravity- the target floats 5ft into the air for 1d6 rounds

21. Dimensional Rift- the target is transported to a random plane for 1d4 rounds and then reappears

22. Sluggish- the target is slowed for 1d4 rounds

23. Transformative Ray- the target is transformed into a beast of a small size

24. Disarming Ray- the target drops their weapon or shield

25. No Cost- the spell was used for free

26. Renewing Spell- recover 1d4 used spells

27. Invigorating Spell- recover 1d4 spells and receive 2d6 in healing

28. Distant Spell- double the range of caster's next spell

29. Extend Spell- double the duration of caster's next spell

30. Double Spells- cast a second spell on the same turn

31. Free Spell- the spell is cast as a bonus instead

32. Explosive Spell- the spell affects any other creature within 5ft of the target

33. Charming Spell- the target must make a wisdom roll or be charmed

34. Flaming Blade- any weapon the caster's chooses ignites into flames, does 1d6 fire damage for 1d6 turns

35. Deafening Blast- all creatures within 10ft of the target must make a roll or be deafened

36. Exhaustion- the target get -1 to all rolls until they rest

37. Concussive Blast- the target is stunned for one round

38. Paralyze- the target must make a wisdom roll or be paralyzed for 1d4 rounds

39. Disappearing Act- the caster becomes invisible for 1d6 rounds

40. Multiply- 1d4 duplicates of the caster appear

41. Enfeeble- the target does half damage on weapon attacks for 1d6 rounds

42. Encircling Wind- a wall of wind appears encircling the target in a 10ft radius for 1d6 turns

43. Encircling Flames- a wall of fire appears encircling the target in a 10ft radius for 1d6 turns

44. Encircling Stone- a wall of stone appears encircling the target in a 10ft radius for 1d6 turns

45. Flight- the caster gains the ability to fly for 1d6 rounds.

46. Speedy- the caster gains an additional 10ft of movement for 1d4 rounds

47. Fire Shield- flames wreathe the caster's body, causes 1d6 damage to creatures trying to touch the caster

48. Nightmare- the targets worst fear appears in front of it

49. Aggro- target must attack all creatures it sees. This lasts until the caster's next turn

50. Paranoia- the target sees everyone as an enemy and becomes hostile

Critical Success for Spell Attacks

51. Bound-magical threads entangle the target for 1d6 rounds. 52. Empower Allies- the caster and all allies within 30ft gain +2 on strength rolls for 1d6 turns 53. Quicken Allies- the caster and all allies within 30ft gain +2 on dexterity rolls for 1d6 turns 54. Toughen Allies- the caster and all allies within 30ft gain +2 on constitution rolls for 1d6 turns 55. Brainy Allies- the caster and all allies within 30ft gain +2 on intelligence rolls for 1d6 turns 56. Wise Allies- the caster and all allies within 30ft gain +2 on wisdom rolls for 1d6 turns 57. Charming Allies- the caster and all allies within 30ft gain +2 on charisma rolls for 1d6 turns 58. Baby Hand- one of the targets hands shrinks to infant size and can no longer hold anything greater than 5lbs 59. Magic Shield- the caster gains +2 to defense for 1d6 rounds 60. Magic Barrage- the caster fires a missile of magic as a bonus, 2d4 damage 61. Storm Caller- the caster can call forth three bolts of lightning for 3d10 damage each 62. Tough Skin- the caster gains damage resistance for 1d6 rounds 63. Adamant Bones- the caster gains damage resistance for 1d6 rounds 64. Poisoned Blood- the target is poisoned for 1d6 rounds. 65. Healing Energy- the caster regains 2d10 hit points 66. Birthday Suit- the target's armor and clothing are blasted from them 67. Suggestion- the caster may make one suggestion to the target 68. Healing Aura- all friendly creatures within 30ft of the caster are healed for 2d10 health 69. Minion- if the target dies within 1d4 turns it is raised again as caster's ally 70. Magic Winds- caster gains control of the air around them. 71. Absorb Energy- absorb any energy attacks made against caster for 1d6 turns 72. Quick Feet- increase caster's base movement speed by 30ft for 1 hour 73. Long Arms- caster's arms stretch in length, increasing reach by 5ft 74. Strike True- caster can give any ally within sight a +20 on their next attack roll 75. Break- Break any non-magical item the target is holding or wearing 76. True Understanding- caster gains the ability to understand all languages for 1 hour 77. Déjà vu- target must repeat the specific actions it took this round again for 1d4 rounds 78. Mind Read- secret thoughts and memories from the target flood the caster's mind 79. Interrogate- caster can ask the target one question they must answer truthfully 80. Bird Brain - target's intelligence reduced to 1 for 1d6 rounds 81. Magic Weapons- the caster and all allies have a +2 on attack and damage rolls for 1 minute 82. Stone Curse- the target slowly becomes stone. If not removed within 3 rounds the target is petrified 83. Web- the target becomes entangled in a sticky web 84. Fish Out of Water- the target can only breathe water for 1d6 turns 85. Fire Ants- the target perceives stinging ants filling their clothing and loses 1d6 turns scratching 86. Tether- the target is anchored to the ground for 1 minute and can only move 5ft from its current position 87. Steal Voice- the target loses the ability to speak until the curse is removed 88. Eruption- the target is thrown 60ft into the air and takes fall damage or impact damage if it hits a ceiling 89. Babble- the targets languages are replaced with random new languages 90. Dispel- all magical effects on the target are dispelled 91. Inner Beast- the target behaves as if enraged and confused for 1d6 turns 92. Flying Daggers- magic daggers spin around the caster in 5ft radius for 1d6 turns. They deal 5d4 damage 93. Wrecking Ball- throw the target at any creature within 30ft of it. Both targets take 3d6 damage 94. Envious Desire- the target must use his action to steal from any target nearby for 1d6 rounds 95. Amnesia- the target lapses into insanity and forgets his identity 96. Bloody Tears- target is blinded and begins to bleed from the eyes causing 2d6 damage for 1d6 turns 97. Stasis- the target becomes frozen in time for 1d6 turns and cannot be harmed until the effect ends 98. Invulnerable- the caster becomes immune to all damage for 1d6 turns. 99. Maze- the target is banished to a labyrinthine dimension. 100. Dragon Shape- caster is transformed into a young dragon for 1d6 turns


Visit https://www.dicegeeks.com/free to get free random tables, dungeon maps, and more.

The contents are copyrighted 2019 by dicegeeks and Matt Davids.

www.dicegeeks.com