

RPG G	eek Random ^V Tables
Aword Adlo You hold in your	1. Hands1. Best2. Paws2. Worst3. Tentacles3. Most Pointless4. Hooves3. Most Pointless5. Kung-Fu Grip4. Least Expensive6. Telekinetic Field5. Totally Overhyped6. Telekinetic Field6. Rarest7. Pincers7. Most Useless8. Claws8. Completely Average9. Pseudopodia9. Most Predictable10. Ectoplasmic Grasp10. Most Creepily Evil
collection of ran	dom tables in the dom tables in the 1. World 2. Nation 3. Forgotten Realms 4. Buffyverse 5. Galaxy (Far, Far Away) 6. Neighborhood 7. Borg Collective 8. Internet 9. NFL 10. Antarctica
This collection i	<pre>1. Complete 2. Incomplete 3. Useless 4. Authoritative 5. Pointless 6. Random 7. Existential 8. Ruthless 9. Irritating 10. Ecclesiastical</pre>

need any other random table ever, you won't even need any rules! This is it! The *ne plus ultra* of random. So awesome it comes with 10,000 possible forewords on just one page! If you like it come visit us online at one of the largest (and in our opinion the coolest) RPG sites on the internet - <u>RPGGeek.com</u>

October 2016

Entries remain the property of their Creator, but entry into the Contest grants <u>RPGGeek</u> a license in perpetuity to use the entry. This license allows the publication of the entry in one or more free and/or commercial documents where work will be attributed. Entries may subsequently be expanded upon or otherwise developed for future contests or products.

Graphics used have been derived from Pixabay and Wikimedia Commons and are believed to be in the public domain. Some graphics scanned from random papers found in the street.

 $1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9\ 10$

Spis Treści

Page	Author	Table
1	Dr. Paul Dale	Random Color Generation Table
2	Dr. Paul Dale	Random Dice Roll Table
3	Eric Jome	Personality Generator
4	Dr. Paul Dale	Random Dwarven Spells
5	Rae Zin	Treasure!
6	John Whyte	Putting the Random Back into Random Encounters
7	Andy Murphy	"Super" Hero Name Generator
8	Jack van Riel	Rod of Wonder
14	Caroline Berg	Artifacts Rare and Strange for Museums and other Places of
		Learning
15	Rae Zin	A Stranger Encounter!
16	Dutys_Fist	Basic Base Generator
17	Jacob Wood	Random Allergy Generator
18	Caroline Berg	Misenchanted Magical Items from Bargain Bazaars
19	Joseph Hellar	Random Table of Tables
20	rebuscarnival	Effects of the Evangelical Efforts Amongst the Orcs
21	Brian Schlichting	Smells / Trajectories
22	Steffan O'Sullivan	Random Ecclesiastical or Secular Attendee of the Imperial Diet of
		the Holy Roman Empire in the 18th Century
23	Mixu Lauronen	Artifacts
24	Caroline Berg	(Un)common Folk You Find in Bars as Local Color
25	Mixu Lauronen	Random Wind Generator
26	Caroline Berg	Excuses NPCs Give for not Being Able to Aid the Party
27	Rae Zin	Random Power!
28	Jack van Riel	Gods and Their Domains
29	Lowell Francis	Random Journey Event List
33	Oliver Scholes	Stomach Contents of the Gigantic Shark
34	Uriah Otting	Tavern Fare
35	Doug Hook	I Need an Excuse!
37	intrepideddie	Table to Describe a Combat Mêlée Action
38	intrepideddie	Random Contents of a Dusty Flask
39	Felbrigg Herriot	What Has it Got in its Pocketses?

39	Mixu Lauronen	What Has it Got in its Pocketses?
40	CPiz	Alcohol or Recreational Drug Effects
41	Oliver Scholes	Encounters on the Remote Space Station
42	Robb Minneman	Automated Binary Decision-Making Guidance System
43	Shawn McCarthy	Random World
45	Jeff Scroggs	Decision Generator
46	Shawn McCarthy	Loathsome Scapegoats for a Lawful Stupid Paladin
47	Amy O'Neal	Random Name Generator
49	Robb Minneman	Arab Lorem Ipsum Generator
50	Eric Jome	Hippy Name Generator
51	Clark B. Timmins	Stereotypical "Sitchiation" Generator
53	Steffan O'Sullivan	Random Pet Encounter
54	Lars Wagner Hansen	Screwed Binary Decision-Making Guidance System
55	Shawn McCarthy	Technobabble (Treknobabble?) for Things Wrong With the Ship
56	Quaid Slauson	Choose a Direction
57	Quaid Slauson	Game Set-up Mix-up
58	Shawn McCarthy	Technobabble (Treknobabble?) for Ways to Fix What's Wrong
		With the Ship
59	Eric Jome	GAMMA TRINKETS
61	Lars Wagner Hansen	My Random Age Today
62	Quaid Slauson	Alignment Stuff
63	Steffan O'Sullivan	NPC Reaction to Witnessing a Senseless Act of Violence
		Committed by the PCs
64	Quaid Slauson	Suddenly You Hear Sounds of
65	Axel Rodriguez	Military-Grade Implants
68	Dr. Paul Dale	What Random Grit Did I Find Under My Toe Nail?
69	Steffan O'Sullivan	What You Got for Your Birthday from an Eccentric Great-Uncle
		You've Never Met
70	Steffan O'Sullivan	Show Me Your Tattoo
71	Caroline Berg	Items Found in a Torture Chamber
72	Oliver Scholes	What Primary Cargo is that Ship Carrying?
73	Eric Jome	Oddball Obsessions for Creepy Bad Guys
74	Caroline Berg	<i>Fudge</i> Dice Weather Table
75	Steffan O'Sullivan	Fudge Dice Tao Te Ching
76	Mixu Lauronen	Type of Music Playing in a Taxi
77		
••	Amy O'Neal	Meat Served at an Exotic Feast
78	Amy O'Neal Amy O'Neal	Meat Served at an Exotic Feast What Does that Potion Taste Like?

80	Axel Rodriguez	Document Found in a Copy Machine
81	Clark B. Timmins	NSFW Conversations for Work Between Co-Workers Who Are
		Attracted to Each Other But Will Never Do Anything About It
82	Dr. Paul Dale	Items Found in a Box in an Office Building
83	S. K. Lincoln	Apparent Cause of Death for a Discovered Corpse
84	S. K. Lincoln	Fudge Random Hit Location
85	Samuel Byford	Best in Show
87	Kyle Peters	Tavern NPC Motivations
88	not2fear	Random Pathfinder Reactions to an Encounter
89	not2fear	Random NPC Professions for Pathfinder
90	Steve Donohue	Results When Dialing a Wrong Number
91	S. K. Lincoln	When I'm Older I Want to Become
92	S. K. Lincoln	I've Been Bitten and I'm Going to Turn Into
93	Doug Hook	Choose Your Weapon
94	Owlbear	Auntie's Long-Secret Random Elf-Name Generator

In Praise of Random exquisite, principle pious, scratches begging, madness

Random Colour Generation Table

By Dr Paul Dale

AI102A

d100	Colour	d100	Colour	d100	Colour	d100	Colour
00	adobe	25	cranberry	50	magenta	75	raspberry
01	amber	26	cream	51	mahogany	76	red
02	apricot	27	crimson	52	maize	77	rose
03	auburn	28	cyan	53	mango	78	russet
04	avocade	29	denim	54	marigold	79	rust
05	azure	30	dirt	55	maroon	80	sage
06	azure	31	drab	56	mauve	81	sand
07	black	32	dusk	57	melon	82	sandstone
08	blue	33	dust	58	mint	83	scarlet
09	blush	34	ecru	59	mocha	84	sepia
10	bordeaux	35	eggplant	60	moss	85	sienna
11	brick	36	emerald	61	mud	86	sky
12	bronze	37	forest	62	mustard	87	slate
13	camel	38	fushia	63	navy	88	steel
14	celery	39	gold	64	ocean	89	strawberry
15	cerise	40	grape	65	ochre	90	tangerine
16	cerulean	41	grass	66	ocre	91	teal
17	charcoal	42	green	67	olive	92	turquoise
18	chartreuse	43	indigo	68	orchid	93	ultramarine
19	chocolate	44	ivory	69	peach	94	umber
20	clay	45	jade	70	pine	95	vermillion
21	cobolt	46	khaki	71	pistachio	96	wheat
22	coffee	47	lemon	72	plum	97	white
23	copper	48	lilac	73	puce	98	wine
24	coral	49	lime	74	pumpkin	99	yellow

With thanks for the colour to name mapping from the excellent XKCD colour chart.

1

Urist McDwarf has created a work of art. It is a book called "Down Among the Titans." It is bound in alpaca leather. On the cover is embossed a colossal turtle eating the roots of a tree. It contains prose poetry about an excursion into a cavern.

Drema McDwarf picks up the book called "Down Among the Titans."

Drema McDwarf strikes Urist McDwarf on the jaw with a book, bruising the muscle and breaking the bone.

Personality Generator

To generate personality characteristics, roll d100; choose from either result or roll d6 for even/odd. Two rolls give a more nuanced result, but re-roll any result coming up the same twice.

01-02 generous selfish 03–04 willing stubborn 05–06 trusting suspicious 07–08 serious flippant 09–10 honest dishonest 11–12 open closed 13–14 confident insecure 15–16 naive experienced 17–18 practical fantastical 19-20 optimistic pessimistic 21-22 tolerant intolerant 23–24 modest vain 25–26 humble arrogant 27-28 peaceful wrathful 29-30 kind cruel 31-32 polite rude 33–34 brave cowardly 35-36 thoughtful thoughtless 37–38 cheerful gloomy 39-40 worldly Spiritual 41-42 loyal rebellious

43-44 warm cold 45-46 ambitious satisfied 47–48 graceful clumsy 49-50 trustworthy untrustworthy 51–52 loud soft 53-54 relaxed tense 55–56 cautious reckless 57–58 nervous steady 59-60 focused scattered 61–62 energetic listless 63–64 clean dirty 65–66 calm excitable 67–68 alert dull 69–70 considerate callous 71–72 sensitive indifferent 73–74 mature immature 75–76 confident insecure 77–78 frugal wasteful 79-80 forgiving spiteful 81–82 friendly distant 83-84 candid secretive 85-86 bold timid 87–88 pious irreverent 89–90 settled restless 91–92 refined uncouth 93–94 joyful sullen 95–96 flexible rigid 97-98 unafraid fearful 99–00 rational irrational

Random Dwarven Spells

d20	Spell
1	Strengthen Ale
2	Neaten Beard
3	Transmute Water to Ale
4	Detect Female Dwarf
5	Transmute Wine to Ale
6	Create Ale
7	Nourishment from Ale
8	Transmute Human Ale to
9	Dust to Ale
10	Polymorph Other to Ale
11	Increase Tolerance to Ale
12	Resist Intoxication
13	Heighten Intoxication
14	Transmute Rocks to Ale
15	Purify Ale
16	Remove Hangover
17	Heighten Hangover
18	Darken Ale
19	Stoutify Ale
20	Solidify Ale

to Ale

Paul "paulidALE" DALE

TREASURE!

Roll 4d6 to generate certain treasure.

	Material	Alignment	Power	Shape
1	Metal	Good	Exceptional	Long
2	Wood	Evil	High	Round
3	Stone	Neutral	Low	Flat
4	Glass	Holy	None	Square
5	Unnatural	Unholy	Random	Triangle
6	Alien	Unaligned	Unknown	Odd

Examples of 4d6 Rolled

1-1-1-1 = Metal/Good/Exceptional/Long (this could be a metal long spear weapon of good alignment that has exceptional power)

2-3-4-5 = Wood/Neutral/None/Triangle (this could be a fairly common wooden triangle used by students of a maths class)

6-6-6 = Alien/Unaligned/Unknown/Odd (this could be an item made with a foreign material, has undiscovered powers, and is shaped like a star)

Total possible combinations = 1296

Putting the random back into random encounters

Intended to be used as a quickfire method of determining what this random encounter is actually doing.

- 1) Creating a fictional Language
- 2) Sleeping (Lightly)
- 3) Cosplaying (maybe as humans)
- 4) Crossdressing
- 5) Miming
- 6) Being a furry
- 7) Being intimate with a furry
- 8) Getting High
- 9) Writing Bad Poetry
- 10) Making an Umu
- 11) Committing Utu*
- 12) Deciphering and Ancient Language
- 13) Making unwelcome sexual advances
- 14) Imitating Royalty
- 15) Being a Heretic
- 16) Insane
- 17) Celebrating Child's Birthday
- 18) Arguing
- 19) Singing (badly)
- 20) Arrested
- 21) Being an exhibitionist
- 22) Getting Drunk (dwarves roll again)
- 23) Having an affair
- 24) Already Drunk (dwarves roll again)
- 25) Chasing (naked) offspring

- 26) Counting their money 27) Making a piece of 'art' 28) Foretelling 29) Dancing 30) Bearing news 31) Bathing 32) Adventuring 33) Praying 34) Defecating 35) Instructing Children 36) Being friendly with a small animal 37) Being a travelling salesman 38) Interrogating a prisoner 39) Running a Con 40) On an evening stroll 41) On a romantic date 42) Training an animal 43) Eating 44) Making a child's toy 45) Begging for Mercy 46) Reading 47) Playing a game 48) Starting the Apocalypse 49) Cleaning
 - 50) Giggling uncontrollably

I use it myself, but I put each idea on the back of a business card, and draw one randomly from my pile each time. There are currently 77, but in true random fashion I drew the first 50.

John "jodokast" Whyte

*see https://en.wikipedia.org/wiki/Utu (Māori concept)

From my WIP kick-ass/mystery men inspired hack on InSpectres "super" hero name generator. Roll once on each list.

1 kick 2 hit 3 big 4 red 5 captain 6 battle 7 night 8 fuck 9 mustard 10 death 11 doom 12 knife 13 machine-gun 14 silver 15 green 16 ass 17 face 18 dynamyte 19 angry 20 t-rex

1 ass 2 girl 3 daddy 4 mist 5 stars 6 guy 7 bitch 8 knuckle 9 man 10 face 11 lady 12 juggler 13 baby 14 bug 15 bat 16 kicker 17 stomper 18 gal 19 dog 20 dude

they are mostly horrible, and come from a much earlier random table we used and just loved how crap they were - especially when someone rolled "ass-ass" as their character, he went with it though and it was fantastic

Part Un

Rod of Wonder (d%) – Ach! Hans, run! It's "purplewurple"!

- 1: Stars twinkle in your eyes. Add 1d6 to the next d20 roll you make. This bonus is lost if you don't use it before the end of your next turn 2: You become invisible until you move or until the end of your next turn
- 3: You can spend a healing surge. You may choose to gain resist 10 to all damage until the end of your next turn instead of regaining hit points
- 4: Until the end of the encounter, whenever you shift, you can shift 1 additional square
- 5: Your legs grow long and thin. Until the end of the encounter, your movement is not hindered by difficult terrain and you can stand up from prone as a minor action instead of a move action
- 6: Fur grows on your arms and legs. You gain a +3 bonus to attack rolls, skill checks and ability checks against adjacent targets until the end of your next turn
- 7: The Rod of Wonder turns into a +2 longspear until the end of the encounter. It is still an implement and you can still use its powers.
 You are proficient with the Rod of Wonder even if you're not normally proficient with longspears, and you can use charisma instead of strength for attack rolls and damage rolls
- 8: Until the end of the encounter, you gain a +3 bonus to skill checks and attack rolls made to aid another. When you successfully aid another, you grant a +3 bonus instead of +2. When flanking, you and allies flanking with you gain an additional +1 bonus to hit
- 9: The space you currently occupy is heavily obscured by black fog until the end of the encounter
- 10: You grow ram's horns. Until the end of the encounter, whenever a creature hits you with a melee or close attack it is pushed 1 square away from you
- 11: You arms and hands become tentacles. Until the end of the encounter, whenever a creature hits you with a ranged or area attack it is pulled 1 square towards you
- 12: Your eyes turn black and you gain darkvision until the end of the encounter. Your attacks ignore concealment, but not total concealment 13: Your hair turns grey and your skin wrinkled and you gain a +3 bonus to saving throws until the end of the encounter
- 14: You gain the dragon breath power that you can use once before the end of your next turn. Minor action. Close blast 3. Constitution +2 vs Reflex ; 1d6 + constitution modifier acid damage
- 15: Drops of water form on your skin until the end of the encounter. Whenever you are pushed, pulled, slid or knocked prone you may immediately make a saving throw to avoid being moved or knocked prone
- 16: You become insubstantial until the end of your next turn
- 17: Until the end of the encounter, you gain a +5 bonus to monster knowledge checks and you can use Bluff to gain combat advantage against an adjacent enemy as a minor action instead of a standard action
- 18: Your clothes turn to silk and you gain a +1 bonus to speed and Reflex defense until the end of the encounter
- 19: Your clothes turn to metal and you gain a +2 bonus to AC and Fortitude defense and a –2 penalty to speed until the end of the encounter
- 20: Your eyes look like gemstones and you gain a +2 bonus to Will defense until the end of the encounter
- 21: You regain the use of your second wind. If you haven't used your second wind yet this encounter, you instead gain a +2 bonus to all defenses and temporary hit points equal to your healing surge value that last until the start of your next turn

Part Deux

22: You are whisked away to an extradimensional space, where you can't take actions. At the start of your next turn you reappear in the space you left, or if it isn't vacant, the nearest unoccupied space. If you hadn't yet used a standard action on the turn you disappeared, you reappear with an additional standard action that you have to use immediately

- 23: You are whisked away to an extradimensional space, where you can't take actions. You regain hit points as if you had used a healing surge. At the end of your next turn you reappear in any space you choose within 5 squares of the square you left. If you
 - hadn't yet used a standard action on the turn you disappeared, you reappear with an additional standard action that you have to use immediately; then your turn ends.
- 24: Your skin becomes rubbery until the end of the encounter. You gain regeneration 5 when you're bloodied
- 25: You gain 1d10 temporary hit points
- 26: You're skin appears to be made from marble until you take an extended rest. Whenever you take a critical hit, roll 1d20. On a 10 or higher, the critical hit turns into a normal hit
- 27: You swap places with the creature closest to you. If that creature is an enemy, it is immobilized until the end of your next turn. If it is an ally, it can shift 1 square once as a free action during its next turn
- 28: Your arms and legs turn into wings until the end of the encounter. You gain fly 2 and you can hover, but you lose your normal movement mode
- 29: Until the end of the encounter, as long as there are two or more enemies, you are invisible to the enemy that is farthest away from you
- 30: Small lights cover your hands. The next time you hit with an attack, roll twice for damage and pick the best result. This bonus is lost

if you don't use it before the end of your next turn

- 31: Your skin appears to be made from pebbles until the end of your next turn. You gain resist 5 to all damage
- 32: You gain a move action, but you fall prone at the end of this turn
- 33: Until the end of your next turn, your skin turns into thick leather. You gain a bonus to AC equal to your constitution modifier, minimum +2 34: You pull all allies you can see 3 squares
- 35: Rainbows appear all around you. When they vanish a moment later, all marks and all ongoing damage on you and each ally you can see are removed. An ally of your choice can place a mark on an enemy of your choice
- 36: You are surrounded by butterflies until you take an extended rest. When an adjacent enemy bloodies you, the enemy is dazed until the end of its next turn
- 37: The next time an ally takes damage this encounter, you and your ally each take half of the damage instead. You and your ally gain a +1 bonus to attack rolls against the attacker until the end of the encounter
- 38: Your muscles become visibly bigger until the end of the encounter. You gain a bonus equal to your constitution score (minimum +1) to Athletics and Acrobatics checks
- 39: Your fingernails grow to a length of 5 centimeters. Until the end of the encounter, add 5 to the range of your ranged powers
- 40: Tears form in the corners of your eyes until the end of the encounter. You can move across liquid surfaces as if they were normal terrain and you ignore difficult terrain when you shift
- 41: Thorns appear on the backs of your hands. Until the end of the encounter, reroll any damage rolls that come up 1

Part Trois

42: Silver markings appear around your eyes. Until the end of the encounter, your attacks treat any resistance

possessed by a target as vulnerable 5 to the same damage type

43: You grow a tail that last until the end of the encounter. You may reroll one skill check or ability check and gain a +2 bonus to the reroll

44: You may regain the use of an encounter utility power you've used this encounter, or immediately use a utility power as a free action

- 45: A slimy substance appears on you and your gear. Until the end of the encounter, whenever an enemy misses you with a melee attack, you can shift 1 square as an immediate reaction
- 46: Tall grass grows all around you. Each square within 5 squares of you is difficult terrain to your enemies until the end of your next turn.
- 47: Until the end of your next turn, your height decreases by 30 centimeters and you gain +1 to hit against Medium size creatures and +3 to hit against Large size or larger creatures
- 48: You and your gear become translucent until you take an extended rest. You gain concealment against ranged attacks from more than 5 squares away
- 49: Small lightning bolts form in your hand that holds the Rod of Wonder. It deals 1d6 lightning damage to you and to each enemy within 3 squares
- 50: A red mark appears on your forehead that lasts until you take an extended rest. Whenever you use an action point to take an extra action, you teleport 1d6 squares before taking that action. You disappear and reappear in a puff of red smoke
- 51: Until you take an extended rest, you gain skill training in a skill of your choice that you're not already trained in
- 52: You gain phasing until the end of your next turn
- 53: You gain tremorsense 10 until the end of the encounter
- 54: An eye appears in the back of your head until you take an extended rest. You gain all-around vision
- 55: Your feet turn into lumps of rock and you gain earth walk until you take an extended rest. You also take 1 less damage from any attack vs Fortitude
- 56: Your feet turn into masses of vines and you gain forest walk until you take an extended rest. You also take 1 less damage from any attack vs Reflex
- 57: Your skull is visible through your skin and flesh until you take an extended rest. You gain a +2 bonus to intimidate checks and your powers with the fear keyword deal an additional 2 damage
- 58: Your eyes look like burning coals until you take an extended rest. Whenever you spend an action point to make an attack, that attack deals 1d10 additional fire damage on a hit
- 59: You leave gold-colored footprints until the end of your next turn. If you use an encounter attack power and you miss all targets, the power is not expended

60: Blood flows from your fingertips until you take an extended rest. You gain a +1 bonus to damage rolls while you are bloodied

61: Scars appear all over your body until you take an extended rest. You gain resist 1 to all damage while you are bloodied

62: Your voice becomes a deep, low-pitched bass until you take an extended rest. You gain a +2 bonus to your healing surge value

63: Until the end of the encounter, enemies marked by one of your allies take an additional –2 penalty to attacks against you

Part Quatre

64: You grow two venomous fangs until you take an extended rest and you gain the following daily power:

Venomous Bite (poison). Standard action. Melee 1. Constitution vs AC; 1d8 + constitution modifier damage and the target takes ongoing 5 poison damage and is weakened (save ends both)

- 65: Your hair turns into a mass of snakes until you take an extended rest and you gain the following encounter power: Snaky Hair. Standard action. Close burst 1. Constitution vs Fortitude ; 1d6 + constitution modifier damage
- 66: You emit a foul-smelling odor until you take an extended rest. Living creatures within 2 squares of you (except you) take a –4 penalty to Fortitude defense
- 67: A zone of ice forms in a burst 2 centered on you. It counts as difficult terrain for all creatures except you and lasts until the end of the encounter
- 68: A zone of dim light forms in a burst 2 centered on you. It lasts until the end of the encounter. If you become bloodied while in the zone, all other creatures in the zone take damage equal to your charisma modifier.
- 69: You whisper gibberish until you take an extended rest. You gain a +1 bonus to damage rolls on your powers that attack Will 70: You grow a beard, 10 centimeters per hour until you take an extended rest. You gain resist 5 cold and vulnerability 5 fire, and the next time you reach a milestone you regain 1 healing surge
- 71: Horns grow on your forehead until you take an extended rest. You can score a critical hit on a roll of 19-20 while you are bloodied
- 72: A thundercloud floats above your head until the end of the encounter. Your attack powers deal extra thunder damage equal to 1 for each enemy you target with that power
- 73: Snowflakes float around you until you take an extended rest. Whenever a creature saves against an effect caused by you, it takes 1d10 cold damage
- 74: A halo appears around your head until you take an extended rest. Whenever you use your second wind, you deal radiant damage equal to 1d6 + charisma modifier to each enemy adjacent to you
- 75: The Rod of Wonder creates a blinding flash of light. You and the enemy nearest to you are blinded until the start of your next turn. If there are multiple enemies at equal distance to you, they are all blinded
- 76: Until the end of your next turn, whenever you roll the highest number on any damage die, roll it again and add the result to the damage total
- 77: Until the end of the encounter, whenever you miss with an attack, you slide 1 square away from the target if the attack roll was odd and you push the target 1 square away from you if the attack roll was even
- 78: Your eyes twitch uncontrollably until you take an extended rest. Whenever you roll a 1 on an attack power, the attack hits instead of misses and you are dazed until the end of your next turn
- 79: Until the end of the encounter, whenever a creature makes an opportunity attack against you, it takes 5 force damage if it hits and is knocked prone if it misses
- 80: You conjure a fiery pillar in a space adjacent to you. It provides cover and deals 1d6 fire damage to enemies starting their turn adjacent to it
- 81: Until the end of the encounter, whenever one of your allies scores a critical hit, you can use the Rod of Wonder's At-Will power against the target as a free action

Part Cinq

- 82: A faint tingling of bells is heard around you until you take an extended rest. Whenever you or an ally within
 - 5 squares of you spends an action point to take an action that is not an attack, that person gains 1d10 temporary hit points
- 83: The Rod of Wonder creates a deafening blast that can only be heard by your enemies. Each enemy within 10 squares of you is pushed 1 square and deafened until the end of its next turn
- 84: You can't stop smiling until you take an extended rest. Whenever an enemy places its mark on you, it takes 1d6 + charisma modifier psychic damage. Whenever an enemy attacks you with combat advantage, it must choose to either take 1d6 + charisma modifier psychic damage or cancel the combat advantage.
- 85: You summon a bat in a space adjacent to you: a Tiny minion that acts after you in initiative order and moves to attack the enemy nearest to you. It remains until the end of the encounter. It has 1 hp, its defenses are 18, it has a fly speed of 6, and reach 0. It doesn't provoke opportunity attacks for moving, and can't flank. It has a single attack: +12 vs AC, that deals ongoing 2 damage (save ends) on a hit
- 86: You summon a drake in a space adjacent to you: a Medium size minion that acts after you in initiative order and moves to attack the enemy nearest to you. It remains until the start of your next turn. It has 1 hp, its defenses are 20, it has a speed of 6 and reach 1. It has a single attack: +14 vs AC, that deals 6 damage on a hit and knocks the target prone
- 87: Feathers grow on your clothes. Until the end of the encounter, whenever one of your attacks reduces an enemy to 0 hit points, you teleport to a square adjacent to one of your allies you can see. That ally can then make a basic attack as a free action
- 88: The Rod of Wonder twists and turns in your hand. Until the end of the encounter, whenever one of your attacks bloodies an enemy, you can shift 1 square and slide the enemy one square in the same direction (if that space is unoccupied)
- 89: Shadows spring forth from the Rod of Wonder. Each enemy in a close blast 3 is affected. Until the start of your next turn you and your allies have concealment from those enemies
- 90: Your body becomes cold as ice until the end of your next turn. You are immobilized, gain cold resistance 10, and each enemy that makes a melee attack against you takes 2d6 + constitution modifier cold damage
- 91: The ground rises and falls beneath your feet. You shift 2 squares
- 92: You become Large until the end of your next turn, and increase your weapons' damage dice by one size
- 93: You grow an extra arm until the end of the encounter
- 94: You conjure three mage hands (as the wizard power). You can sustain them all with a single minor action
- 95: All creatures in a burst 5 swap places. Rearrange them in any way you want, but no creature can stay in its original square
- 96: Your eyes double in size until the end of the encounter. You gain a +2 bonus to Perception checks and you can use the warlock power eyebite at will
- 97: Hot steam erupts from the ground in a burst 3 centered around you, including the square you occupy. Until the start of your next turn, the squares in the area are lightly obscured and creatures starting their turn in the area take 1d6 fire damage

Part Six

98: Until the end of the encounter, the Rod of Wonder yells at enemies that come close. Enemies adjacent to you must roll twice for saving throws and take the lowest result

99: The Rod of Wonder creates a pattern of distracting colors. Until the end of the encounter, whenever you're adjacent to an enemy, your allies have combat advantage against that enemy

100: Roll twice

la fin

Additional data for *this* random table at <u>https://rpggeek.com/article/8300502#8300502</u>

A Stranger Encounter!

For GMs, roll 6d6 to determine the NPC(s) your PCs will meet. Add a 1d2 to determine gender, as appropriate.

	Race	Class	Alignment	Relation	Intention	Rank
1	Human	Fighter	Good	Family	Friendliness	Peasant
2	Elf	Thief	Evil	Relative	Aggression	Commoner
3	Dwarf	Healer	Neutral	Friend	Benefactor	Aristocrat
4	Hobbit	Magic-user	Lawful	Colleague	Parasitic	Royal
5	Uncommon	None	Random	Acquaintance	Love	Faction
6	Unique	Specialist	Unclear	Stranger	Hate	Unranked

Basic Base Generator

0. Main entrance # of connections: 1d1 Connection types: 1d1: 1= Entranceway

... all your base are belong to us... 1. Entranceway # of additional connections: 1d8 Connection types: 1d12: 1-2=Mess Hall 3-4=Defensive Turret 5=Armory 6=Special Room 9-10=Hanger 1-12=Quarters

2. Quarters

of additional connections: 1d6: 1-3=0 4=1 5-6=reroll, and 1 connection to a pre-existing room in complex Connection Types: 1d6: 1=Use Entranceway table 2-4=Quarters 5=Storage Room 6= Defensive Turret

3. Hanger # of additional connections: 1d4 Connection Types: 1d12: 1-2=Quarters 3-4=Storage 5=Mess Hall 7=Special Room 8=Entranceway 9-12=Defensive Turret

4. Storage Room

of additional connections: 1d6: 1-4=0, 5=1, 6= 1 to a pre-existing room Connection Types: 1d8: 1=Entranceway 2=Mess Hall 3-4=Armory 5=Special Room 6-8=Storage Room

5. Mess Hall

of additional connections: 1d4 and 1d4-1 connections to pre-existing rooms Connection types: 1d8, compare to room numbers

6. Special Room 1d4: 1=Communications, 2=Systems, 3= Command, 4=Something else (make it up) # of additional connections: 1d4: 1-2=0, 3=1, 4=1 to a pre-existing room, and reroll Connection Types: 1=Defensive Turret 2-3= Storage Room 4-5=Quarters 6=Use Entranceway Table

7. Defensive turret # of additional connections: 1d10: 1-9=0 10=1 Connection Types: Use Special Rooms Connections table

8. Armory

of additional connections:1d4 connections, and 1d2-1 connections to preexisting rooms Connection Types: Roll 1d8, compare to room numbers

Duky, Fir

RANDOM ALLERCY CENERATOR

	d%	Allergy	31	Ascorbic Acid
	1	Peanuts	32	Alliteration
	2	Shellfish	33	Carbon Monoxide
	3	Gluten	34	Glycerol
	4	Lactose	35	Sulfates
	5	Red Meat	36	Red #4
	6	Gelatin	37	Yellow #5
	7	Cats	38	Mambo #5
	8	Dogs	39	Gold (the color or the metal, your choice)
	9	Sunlight	40	Polyester
	10	Garlic	41	Polyurethane
	10	Latex	42	Salt
2)			43	Baby's breath (the flower or the breath of an infant, our choice)
	12	Capsaicin	44	Ammonia Acorns
	13	Corn	45 46	Rodents
	14	Exercise	40	Hemoglobin (of any type not matching your own)
	15	Nickel	47	Noises over 70 dB
1	16	Perfumes / strong odors	49	Paper
	17	Mint	50	Random numbers
	18	Mustard	51-100	Roll twice and take both results.
	19	Mold		Re-roll duplicate results.
	20	Honey		Unless it's a result of 51-100, then roll again and add one more.
	21	Feathers		Stop at 1d6+1 allergies unless your first result was less than 51.
	22	Mosquitoes		
	23	Bees		
	24	Radiation		
	25	Vibration		
	26	Cotton	-	(roll once for each allergy)
	27	Fish	d6	Severity
	28	Dihydrogen Monoxide	1	Minor (sneeze, cough, etc.)
	29	Boron	2	Moderate (you get itchy)
	30	Chlorine	3	Severe (you have difficulty breathing)
	50		4	Deadly (anaphylactic shock)
			5	Odorous (makes you flatulent)
			6	Sonorous (uncontrollable belching)

Jacob "Munkwunk" Mood

Misenchanted Magical Items from Bargain Bazaars

Roll 1d10 for each column, to generate each misenchanted item.

1:	2:	3:	4:	5:	6:
01) Filthy	01) Rod of	01) Summon Dirt	01) Activates	01) When hit by Tears	01) One Use
02) Crude	02) Wand of	02) Gibberish	02) Triggers	02) When in Sunlight	02) Use during the Full Moon
03) Smooth	03) Hat of	03) Forgetfulness	03) Stops	03) When Touched	03) Use on Tuesdays
04) Rustic	04) Ring of	04) Lost Socks	04) Curses You	04) When in Water	04) Use once a Month
05) Battered	05) Lamp of	05) Blisters	05) Useless	05) When Rubbed	05) Use during Twilight
06) Damaged	06) Brooch of	06) Poor Vision	06) Sparkles	06) When Cleaned	06) Use when Injured
07) Faded	07) Bag of	07) Find Spare Change	07) Can't be Removed	07) When Gifted	07) Use when Cloudy
08) Soggy	08) Sheath of	08) Off-Key Singing	08) Melts	08) When Warm	08) Ongoing
09) Encrusted	09) Cloak of	09) Misunderstanding	09) Looks Fine	09) When Kissed	09) Use Three Times a Week
10) Smelly	10) Boots of	10) Laughter	10) Falls Off	10) When You Walk	10) Use when Underground

- 3: (Alternate #1)
- 01) Find Self
- 02) Curiosity
- 03) Summon Moths
- 04) Unravel Cloth
- 05) Old Cheese
- 06) Stubbed Toes
- 07) Misdirection
- 08) Poor Sleep
- 09) Blandness
- 10) The Common Cold
- 3: (Alternate #2)
- 01) Mild Headaches
- 02) Worry
- 03) Stale Food
- 04) Worthlessness
- 05) Weak Insults
- 06) Find Floor
- 07) Shrinking
- 08) Bitterness
- 09) Sneezing

7

10) Summon Wet Wood

Caroline "adularia25" Berg

Size: d8

- 1: Single person
- 2: Two person
- 3: Coffee table
- Four person Family 4:
- 5: Family sized long
- 6: **Banquet sized**
- Conference 7:
- 8: Specials table

Specials: d12

- 1: Hollow in center
 - medieval round table
- Drafting table 2:
- 3: Pool table
- **Billiards** table 4:
- 5: Sand table
- Poker table 6:
- 7: Picnic table
- 8: Cable spool
- 9: Plexiglas topped video game
- 10: Very large touch pad
- 11: Ping pong
- 12: Periodic

Random Table of Tables

Legs: d6

- 1: Leg at each corner
- 2: Single support in middle 3: Two wide base at ends
- Joseph "Spleen23" Hellar 4: Suspended by chains or rope
- 5: Wobbly from missing leg
- 6: Solid sides

Top: d6

- 1: Wood
- 2: Metal
- 3: Plastic
- 4: Glass insert
- 5: Solid glass
- 6: Leather insert

1: Extendable with inserts Features: d6 2: Sides fold down 3: Folding legs 5: Ornately lathed table legs 4: Drawers 6: Carved table border

Effects of the Evangelical Efforts amongst the Orcs (Roll 1d12 each month)

- 1. Missionaries eaten, tribe sends diocese a Thank You note along with recipe.
- 2. Healing ministry helps Orc casualties recover quickly, utterly predictable surge in violence along the boarder evolves into PR nightmare for the church.
- 3. Faith shaken by the brutality of Orcish living, missionaries convert to Gruumshtianity.
- 4. Converted Orcs use new religion as pretext for merciless holy war.
- 5. Converted Orcs exchange their swords for ploughshares, export surplus crashes the human agricultural economy. Human's begin raiding Orcish settlements to survive.
- 6. Illiteracy leads to massive schism in the Orcish faithful, partisan infighting ensues, human privateers reap staggering profits.
- 7. Orcs instantly drawn to evangelical model, elect Orc Pope, begin evangelizing other goblinoids into murder cult.
- 8. Edged weapons fall out of fashion, bludgeoning on the rise.
- 9. Ministry only able to shift alignment two to the left; Lawful Evil Orc more organized, efficient mayhem rules the frontier.
- 11. Orc's completely misunderstand transubstantiation, cannibal holocaust over swiftly as Orcs taste terrible.
- 12. Mission accomplished! Peace on Earth and good will to Orcs!

d8 Smells

1: pizza 2: wet dog 3: banana 4: baby powder 5: nose 6: unclean genitalia 7: your mom 8: my foot d100, d4, d100 Trajectory

Inclination (d100) 0-90: degrees 91-99: =0

Start Compass Direction (d4)1:N2:S3:E4:W

Degrees from start (d100) 0-90: degrees 91-99: =0 Random Ecclesiastical or Secular attendee of the Imperial Diet of the Holy Roman Empire in the 18th century.

(This table does not include the Council of Electors or the Council of Princes or the Council of Cities or Single Vote Colleges, all of whom would also be in attendance.)

Note that these are all independent "countries," more or less involved with the Holy Roman Empire, which has very little power over most of them. Whom will you bump into? Roll 1d%.

01 The Abbot of Corvey 02 The Abbot of Kempten 03 The Abbot of Prüm 04 The Abbot of Stablo 05 The Archbishop of Salzburg 06 The Bishop of Augsburg 07 The Bishop of Bamberg 08 The Bishop of Basel 09 The Bishop of Brixen 10 The Bishop of Chur 11 The Bishop of Constance 12 The Bishop of Eichstätt 13 The Bishop of Freising 14 The Bishop of Fulda 15 The Bishop of Hildesheim 16 The Bishop of Liège 17 The Bishop of Lübeck 18 The Bishop of Münster 19 The Bishop of Osnabrück 20 The Bishop of Paderborn 21 The Bishop of Passau 22 The Bishop of Regensburg 23 The Bishop of Speyer 24 The Bishop of Strassburg 25 The Bishop of Trent 26 The Bishop of Worms 27 The Bishop of Würzburg 28 The Count Palatine of Kaiserslautern 61 The Margrave of Baden 29 The Count Palatine of Neuburg 30 The Count Palatine of Simmern 31 The Count Palatine of Veldenz 32 The Duke of Arenberg 33 The Duke of Bavaria

34 The Duke of Bremen 35 The Duke of Brunswick-Celle 36 The Duke of Brunswick-Grubenhagen 37 The Duke of Brunswick-Kalenberg 38 The Duke of Brunswick-Wolfenbüttel 39 The Duke of Farther Pomerania 40 The Duke of Holstein 41 The Duke of Holstein-Gottorp-Oldenburg 42 The Duke of Magdeburg 43 The Duke of Mecklenburg-Güstrow 44 The Duke of Mecklenburg-Schwerin 45 The Duke of Savoy 46 The Duke of Saxe-Altenburg 47 The Duke of Saxe-Coburg 48 The Duke of Saxe-Eisenach 49 The Duke of Saxe-Gotha 50 The Duke of Saxe-Lauenburg 51 The Duke of Saxe-Meiningen 52 The Duke of Saxe-Weimar 53 The Duke of Upper Pomerania 54 The Duke of Württemberg 55 The Duke of Zweibrücken 56 The Grand Master of the Order of St. John 57 The Grand Master of the Teutonic Order 58 The Landgrave of Hesse-Darmstadt 59 The Landgrave of Hesse-Kassel 60 The Landgrave of Leuchtenberg 62 The Margrave of Baden-Hochberg 63 The Margrave of Brandenburg 64 The Prince of Anhalt-Bernburg 65 The Prince of Anhalt-Dessau 66 The Prince of Anhalt-Köthen

67 The Prince of Anhalt-Zerbst 68 The Prince of Auersperg 69 The Prince of Dietrichstein 70 The Prince of East Frisia 71 The Prince of Fürstenberg 72 The Prince of Halberstadt 73 The Prince of Hersfeld 74 The Prince of Hohenzollern-Hechingen 75 The Prince of Kammin 76 The Prince of Liechtenstein 77 The Prince of Lobkowitz 78 The Prince of Minden 79 The Prince of Mömpelgard 80 The Prince of Nassau-Dillenburg 81 The Prince of Nassau-Hadamar 82 The Prince of Nomény 83 The Prince of Ratzeburg 84 The Prince of Salm 85 The Prince of Schwarzburg-Rudolstadt 86 The Prince of Schwarzburg-Sondershausen 87 The Prince of Schwarzenberg 88 The Prince of Schwerin 89 The Prince of Thurn und Taxis 90 The Prince of Verden 91 The Princely Count of Henneberg 92 The Princely Count of Saxe-Coburg-Saalfeld 93 The Princely Count of Saxe-Gotha-Altenburg 94 The Princely Count of Saxe-Hildburghausen 95 The Princely Count of Saxe-Meiningen 96 The Princely Count of Saxe-Weimar-Eisenach 97 The Princely Count of the Electorate of Saxony 98 The Prior of Berchtesgaden 99 The Provost of Ellwangen

Steffan "sos1" O'Sullivan

00 The Provost of Weissenburg

22

d20 Artifacts

01. Air Mail 02. Belt of Dieting 03. Blanket of Stay Awake 04. Boots of Bottom Walking 05. Cloak of Immobility 06. Gag of Speak Languages 07. Gauntlets of Invisible Hands 08. Glasses of Reveal Ethnicity 09. Gnome Statuette of Gardening 10. Hat of Speak to Jellyfish 11. Helmet of Unvisibility 12. Kettle of Porridge 13. Piece of Cake 14. Portable Dhole **15. Ring of Detect Plants** 16. Rope of Horizontal Climbing 17. Salt of Food Preservation 18. Spear of Amphibian Slaving 19. Whistle of Mosquito Calling 20. Wings of Icarus

Caroline "adularia25" Berg

(Un)Common Folk you find in Bars as Local Color:

Roll 1d10 for each column, to generate each person.

1:	2:	3:	4:	5:	6:	7:
01) A Disfigured	01) Ruffian	01) Moaning about	01) The Government	01) While Spilling	01) Secret	01) Notes
02) A Surly	02) Drunk	02) Complaining about	02) Their Job	02) While Signaling to	02) More	02) Hands
03) An Angry	03) Servant	03) Whining about	03) The Weather	03) While Ignoring	03) Their	03) Food
04) A Tired	04) Laborer	04) Reminiscing about	04) Taxes	04) While Waving	04) Precious	04) Runes
05) An Obese	05) Soldier	05) Arguing about	05) Their Tab	05) While Holding	05) Arcane	05) Tables
06) A Muttering	06) Cleric	06) Whispering about	06) Traffic	06) While Touching	06) Other	06) Friends
07) An Elderly	07) Lord	07) Laughing about	07) Their Spouse	07) While Playing with	07) Someones	07) Coins
08) A Crafty	08) Lady	08) Crying about	08) Their Children	08) While Eating	08) Cheap	08) Wine
09) A Disgusting	09) Merchant	09) Raving about	09) Crime Rates	09) While Drinking	09) Exquisite	09) Jewels
10) A Shadowed	10) Traveler	10) Going on about	10) This Place	10) While Punching	10) False	10) Daggers

- 4: (Alternate)
- 01) The Condition of the Roads
- 02) The Harvest
- 03) Old Injuries
- 04) Their Childhood
- 05) The Last Item They Bought
- 06) Who They Are Sitting With
- 07) Current Prices
- 08) Luxury Goods
- 09) Their Last Lover
- 10) Foreigners

Mixu "Mixula" Lauronen

Excuses NPCs give for not being able to aid the party...

Roll 1d10 for each column, to generate each excuse.

1:		2:			3:		4:		5:		6:	
01)	Alas	01)	My	Thieving	01)	Laborers	01)	Require	01)	Delicate	01)	Attention
02)	Unfortunately	02)	My	Wretched	02)	Tenants	02)	Need	02)	Serious	02)	Treatment
03)	Oh dear	03)	My	Lowly	03)	Children	03)	Want	03)	Special	03)	Care
04)	Sorry, but	04)	My	Miserable	04)	Knees	04)	Demand	04)	Expensive	04)	Oversight
05)	Hah!	05)	My	Treacherous	05)	Pets	05)	Desire	05)	Many/Much	05)	Travel Arrangements
06)	No.	06)	My	Ancient	06)	Crops	06)	Beg me for	06)	Embarrassing	06)	Cures
07)	Fancy that!	07)	My	Cursed	07)	Tasks	07)	Whimper for	07)	Sensitive	07)	Management
08)	Did you hear?	08)	My	Weak	08)	Injuries	08)	Cry out about	08)	Complete	08)	Correction
09)	Woe betide me	09)	My	Fickle	09)	Family	09)	Bother me about	09)	Silly	09)	Maintenance
10)	Unlucky fate	10)	My	Tender	10)	Relatives	10)	Request	10)	Pointless	10)	Discipline

Random Power!

Rae Zin 雪青 (taen)

Roll for one, two, three, or more powers. But, every thing comes at a price, in this case a side effect that is as horrible as the power is good...

For each power rolled up, roll another 1d100 to determine its potency (1=weak and 100=strong). The side effect would be equally potent.

1d68 (?)

Power	Side Effect	
001	Growth Spurt	Reduced intelligence
002	Invisibility	X% chance of blindness while invisible, Y% chance the blindness is permanent
003	Matter Manipulation	X% chance the matter fuses into you
004	Time Stop	During each period of time you stopped, you grow old at X times the normal speed
005	Laser Ray	X% chance a hungry cat appears, the more powerful the ray the bigger the cat
006	Mind Reader	Each mind you read can read yours
007	Flight You	never perfect that landing
008	Shapeshift	A visible green halo appears above your head
009	Telekinesis	A really bad headache, the bigger the thing moved the worse the headache
010	Mind Control	X% chance your target is mentally stronger and controls you instead
011	Create Steak/Pastrami	X% chance an angry bull appears
012	Photographic Memory	You cannot remember happy events
013	X-Ray Vision	It only works when you are naked
014	Time Travel	X% chance you get stuck in the time period you travel to
015	Clone Self	X% chance an evil clown turns up
016	Teleportation	You are on Interpol's "wanted" list
017	Stun Farts	You carry a perpetual stink
018	Motivate	When the motivation runs out, the target becomes depressed
019	Read to Life	For each fictional thing you bring to life, a real thing becomes fiction
020	Omnilingual	You have a tongue shaped like a snake's
021	Unrandom	While you can control randomness, you have a randomly ugly facial feature
022	Omniscient	You know everything except yourself
023	Mimicry	You can imitate any power – too bad it is only part of your imagination
024	Super Strength	You are mentally weak
025	Invulnerability	You look chunky

026 Lucky 027 Tireless 028 Insubstantial 029 Wealthy **030** Speed 031 Healing 032 Patience 033 Wittv 034 Spider Monkey 035 Create pizza/donut 036 Inscrutable 037 Telepathy 038 Find Things 039 Super Hearing 040 Regeneration 041 Animal Speak 042 Wisdom **043** Pyrokinesis **044** Seer 045 Immortality 046 Power Bestowal 047 Summon Constructs 048 Resilient 049 Animal Control 050 Dimension Control 051 Extra Limbs/Digits 052 Bottomless Pit (Stomach) 053 Supercomputer 054 Emotive 055 Intellectual **056** Charismatic 057 Tolerant 058 Ferrous Control 059 Subitizer 060 Sandman 061 Selective Memory 062 Force Field

Rabbits hate you You have insomnia Nobody cares about you The people around you are jealous of your wealth You talk too fast as well You cannot heal vourself You procrastinate You get bored easily You are prey of many large animals X% chance Homer Simpson appears You cannot fathom yourself out You are haunted by ghosts who wish to communicate You are blind You hear dead people too You have fur And now you have to deal with rude animals You live atop a mountain You are a fire hazard You cannot change the future You are jaded Your skin sags X% chance the construct attacks you You have abnormally blue skin X% chance the animal turns against you Outsiders use the dimension doors you create You find flies deliciously irresistible You stuff your face with anything edible all the time Link Your digits look strangely like USB connectors You only evoke poignant emotions in others You are too smart for your own good You attract not just the opposite gender You job involves raving rabbits or tenacious two-year-olds You constantly have a layer of rust on your skin Instead of numbers you see pips (on dice) You have nobody to play with, everyone around you is asleep Half the memories you recall are false Nothing can harm you, but you can't get near to anything either

You lose control of the ability when excited X% chance an item explodes upon your contact X% chance you have explosive diarrhœa each time you use your powers X% chance you pull out something really had

X% chance you pull out something really bad Sometimes even you don't know what's real or not There is always a price, but you do not know it now

062 Shoot Spaghetti 064 Molecular Acceleration 065 Lactomancy

066 Magic Satchel 067 Illusionist 068 Magic

Gods and Their Domains

Each god has 1d4+1 domains. Roll 1d100 for each:

01	love	21	the sun
02	lust	22	the moon
03	virginity	23	the sky
.04	passion	24	the earth
05	marriage	25	the sea
06	family	26	rivers
07	children	27	Weather
08	childbirth	28	dawn
09	the home	29	dusk
10	community	30	night
11	protection	31	darkness
12	fertility	32	light
13	agriculture	33	spring
14	harvest	34	summer
15	mining	35	fall
16	weaving	36	winter
17	blacksmithing	37	woods
18	pottery	38	the dese:
19	hunting	39	the wild
20	commérce	40	civiliza

un	41	death
oon	42	rebirt
ky	43	the af
arth	44	the ur
ea	45	magic
з —	46	witche
er	47	knowle
	48	wisdom
59. Geolf	49	madnes
	50	truth
ess	51	secret
	52	tricke
g	53	crime
r	54	justic
	55	law
r	56	author
	57	reason
esert	58	sleep
ild		dreams
ization		prophe

th	61	war
rirrh	62	combat
afterlife	63	archery
underworld	64	strategy
ic .	65	strength
chcraft	66	courage
wledge	67	glory
dom	68	destruction
iness	69	athleticism
th	70	pride
rets	71	freedom
ckery	72	independence
mé	73	joy
tice	74	good fortune
	75	dance
hority	76	wine
son.	77	parties
ep	78	music
ams	0	the arts
phecy	80	beauty

	81	prosperity
	82	luck
	83	balance
	84	wealth
	85	health
	86	disease
	87	medicine
	88	destiny
	89	decisions
10	90	new beginnings
	91	travel
	92	language
	93	writing
	94	math
	95	animals
13	96	disasters
	97	fire
	98	ice
	99	rain
	00	störms

RANDOM JOURNEY EVENT LIST

I offer a list of random events for travels, generally aimed at a fantasy setting. I've presented these as collaborative questions. 13th Age and Dungeon World use this kind of approach to tell the tale of journeys. It may also prove useful for The One Ring or Adventures in Middle Earth. The GM can put these questions to a player or group of players to spice up the trip. Alternately they can answer themselves and throw the incident on the table. For each I've put a primary question. In parenthesis I've added two alternate, follow-up, or secondary questions. In some cases you can use these to draw out more or help elicit answers. In some cases the answers to the primary question will cover the other questions.

1. You hear someone but do not see them. What do you hear? (What identifies them as a person? How close do they seem?)

- 2. You see a group gathered around a single figure. What's happening? (How many people do you see? What mood holds sway?)
- 3. You see a procession. What does it seem to be for? (How many make up the gathering? What symbols or signs do you see?)
- 4. You spy a person carrying an awkward load. What does the burden look like? (What's manner does the bearer display? Do they look like they've travelled far?)
- 5. You spot persons manning a barrier. Why do they block the road? (Is the post makeshift or developed? If they aren't blocking the road, what do they guard against?)
- 6. You come across a person who should not be there. Who? (How do they react to your arrival? How do you know they shouldn't be in this place?)
- 7. A person runs when they spot you. Why? (What do you see before they flee? What do they leave behind?)
- 8. You note a person in disguise. What gives them away? (What other signs of deception can you detect? Do other accompany them?)
- 9. You see preparations for an event. What kind? (Do you see the creators? How far along does the site appear?)
- 10. You see someone dressed too fancy for travel. How do you know? (Do they seem to know they're ill-dressed? How long have they been on the road?)
- 11. You see a troupe preparing. (What kind of performance will they give? Do they appear skilled?)
- 12. You see someone in peril. How dire? (What's the immediate threat to you? Did someone put them in this position?)
- 13. You see someone in despair. What tells you this? (What does their dress look like? Are they alone?)
- 14. You see a madman. How do you know? (Do they bear familiar or strange signs? Do they seem dangerous?)
- 15. You see a holy person. What faith, god, or ideal do they serve? (What signals their holiness? Do they have followers of some kind?)
- 16. You see someone preparing to bar your way. How? (What numbers can you spot? Have they rushed to do this or lain in wait?)
- 17. You see someone lost. How badly? (Where do they seem to be from? How long have they wandered?)
- 18. A stranger calls to you by name. What do they look like? (What tone do you detect: friendly, hostile? Can you lose them or have they caught you out?)
- 19. An unexpected enemy appears. Who? (Why should they not be here? Will they to attack or do they have other plans?)
- 20. You see a person in a makeshift shelter. What kind? (Does it seem to be theirs? How fresh does the construction seem?
- 21. You spy a person toiling at a craft. What object or work can you see them creating? (Do they appear to be an amateur or expert? What progress have they made?)
- 22. You spot a bound person. What do they look like? (What binds them? Can you see their captor nearby?)
- 23. You witness a person's misfortune. What misery occurs? (How do they react to it? Are there other witnesses?)
- 24. You see a person lying beside the road. What can you make out from here? (Do they seem still or moving? Can you detect other signs of what's happened?)
- 25. A group cuts across the road in front of you. Do they impede your progress? (How large is their company? What seems to be their purpose?)
- 26. You see a fleeing person. What are they running from? (Are they fresh or on their last legs? What can you sense of their pursuer?)
- 27. You see people beside a disabled transport. What has happened? (Is anyone hurt? How hard does this seem to be to fix?)
- 28. You see a strange pairing of a man and a beast. What is it? (Are these two things working together or some supernatural fusion? Do they seem angry or calm?)
- 29. You see a dead body. What do they look like? (How did they die? What oddities do you find on the body or nearby?)
- 30. You spot two persons in a conflict. Who? (Does one have the upper hand? Has the fight just begun?)
- 31. Someone rushes past, heedless of you. What do you spot? (Are they rude, reckless, or panicked? Do you see more of them?)
- 32. You see someone constructing something. What are they building? (Is their purpose clear? Are they nearly finished?)
- 33. You see someone destroying something. What are they destroying? (Are they alone or in a group? Are there witnesses or objecting bystanders?)
- 34. You see someone digging. Where? (What do they look like? Have they been at this a while?
- 35. Fellow travelers ask to travel with you. What kind of group do they seem to be? (Are they respectful or demanding? What seems out of place among them?) 30

Lowell "edige23" Francis

1d%
- 36. You hear singing. How close by is the song? (Do you recognize the song? Is the voice natural or inhuman?)
- 37. You meet a quester. What is their quest? (Do they seem like someone who can actually accomplish this? Are they excited or resigned?)
- 38. The road is broken before you. What has happened? (Is the damage recent? What will you need to do to move past?)
- 39. The path ahead splits unusually. (What's unusual about the spot? What signs mark the new directions?)
- 40. The trail ahead does not match your maps or memory. What's different about it? (How recently did this change happen? Does this seem a deliberate gambit against you?)
- 41. You see evidence of a great conflict. What remains and debris do you spot? (Has the battle just finished or has it been there some time? How do you know who won?)
- 42. You note evidence of a recent desperate conflict. What clues do you spot? (Are there survivors? What obligation do you have to follow up on this?)
- 43. You a see sport, contest or competition happening beside the road. What's the game at play? (How do you know who is winning? What makes the participants unexpected?)
- 44. You catch sight of something glinting. What do you see when you approach? (Is it abandoned or held by something? What trap do you detect?)
- 45. A beast sleeps upon the road. What is it? (How can you keep from rousing it? Why has it chosen this place to rest?)
- 46. The air fills with a swell of sound/noise. What do you hear? (Are there other persons or animals who react to it? Does the noise move or remain in place?)
- 47. The going suddenly becomes more difficult. Why? (What must you do to make it through this next leg? Are there other travelers stumped by this?)
- 48. The going suddenly becomes easier. Why? (Does the change seem natural or unnatural? How will this aid your company?)
- 49. You see an unusual building/structure. What does it look like? (What movement do you see nearby? Will it serve as shelter from the elements?)
- 50. You catch sight of a cave or crevasse. Does it seem inviting or threatening? (What treasure or resource do you spot in it? Why do you need to hide?)
- 51. The road ends abruptly. What has happened? (How long ago was it cut off? How will you make it to the next leg of the trail?)
- 52. The wildlife is agitated. What are the signs? (When have you seen this before? What makes this a risky moment for this to happen?)
- 53. A sudden silence falls over everything. What fear grips you? (Do other persons or animals notice it? What warning do you recall about this area?)
- 54. You catch sight of a flash of brilliant color. What does it look like? (Is it ahead or somewhere off the path? How long does it last?)
- 55. You spy something abandoned. What is it? (What condition is it in? Do you see signs pointing to the original owner?)
- 56. You see something buried. What do you spot sticking out from the concealment? (Is the soil freshly turned? When you uncover it, how it is completely different than you expected?)
- 57. The air moves unnaturally. What do you feel? (How does it affect the wildlife? What peril might this signal?)
- 58. You catch an unusual smell. Why is it out of place? (When was the last time you smelled this? Does it grow stronger, remain steady, or trail off?)
- 59. You find yourself on contested ground. How can you tell? (Who disputes control of this place? How do they react to your intrusion?)
- 60. You find something thought lost. What is it? (It shouldn't be here: why? What tracks do you see?)
- 61. A beast acts strangely. What is it and how does it act? (What risk does this pose? When have you seen this before?)
- 62. Something stalks you. How have you detected this? (How long has this been going on? Do they seem ready to ambush or merely shadow your path?)
- 63. You spy strange patterns. What kind? (What memory or warning do you recall? Have they been made by human hands or something else?)
- 64. Someone cries out but you do not see them. What do you hear? (What direction and distance can you gauge? Does the sound cut off, continue, or change?)
- 65. Someone has claimed this place. How do you know? (How will they react to your arrival? What wards or protections have they established?)
- 66. You're caught in the midst of a stampede. What beasts or things make it up? (Is this a freakish event or expected migration? How does this split your company?
- 67. You see a book. What kind is it? (What damage has it suffered? What does it rest atop?)
- 68. You spot an ambush. Is it of you or someone else? (How many ambushers can you see? What are they not acting as you'd expect?)
- 69. You see yourselves ahead. What reaction does the doppelganger group express? (What one detail allows you to distinguish between the two groups? How long before this happens again?)
- 70. A riddle is put to you. What is it? (Who or what is the giver? What are the stakes?)
- 71. You see a ghost. What details can you make out of its form? (Does it seem aggressive or forlorn? How do you know this is but the first of many?)
- 72. A toll is demanded of you. Who asks this price? (Do they have the right to ask this cost? What other option do you have if you chose not to pay?)
- 73. Someone or something tells you to turn back. Who are they? (What makes you believe them? What consequences do they speak of?)
- 74. You see someone you know shouldn't be there. Who is it? (Are they expecting you? What other detail feels off about this scene?)
- 75. Something falls from the sky. What? (Does it draw the attention of others? How does it change after it strikes the ground?)

- 76. It grows suddenly dark. What else do you notice? (How does the temperature change? What have you heard about this phenomena?)
- 77. You encounter an ill omen. What is it? (Who argues with your reading of these portents? How do you know this omen was meant for you?
- 78. You spy a good omen. What is it? (What good fortune can you expect? What one detail seems out of place for this omen?)
- 79. You catch a scent which reminds of home. What is it? (Why shouldn't you smell that here? How fast does the scent disperse?)
- 80. Something speaks with a voice not its own. Who and what do they say? (What marks the bearer of these words? Who comes in pursuit of them?)
- 81. You receive a prophecy. What do you learn? (Who delivers this to you? What compels you to believe?)
- 82. You find a message meant for another. What does it say? (What signs point to the author? What dangerous conspiracy does it point towards?)
- 83. You spot a posted warning. Is it for you? (What admonition does it give? What consequences does it promise?)
- 84. You come upon territorial or tribal markings. Why did you not expect these here? (Who do they belong to? How do you know their owners remain nearby?)
- 85. You spy still-burning embers. What was on fire? (What tells you the maker of the fire may be nearby? What detail points to danger from the site?)
- 86. You spy a bounty of food. What kind? (How can you tell it remains fresh? What tells you the owner has gone away?)
- 87. Something has become stuck in the wilds at the edge of your path. Who or what? (What makes you loathe to approach? What makes it difficult to tell the precise nature of the trapped being?)
- 88. You spot an abandoned transport. Does it seem intact? (What compelled its owner to leave it? What odd thing must you do to make it mobile?)
- 89. You see blood ahead of you. How much? (Can you see a trail of any kind? How do you know this happened recently?)
- 90. Something has recently fallen. What and why? (Can you determine the cause? How does this impede your travel?)
- 91. You come across a great mess. How recent is it? (How far do these piles or junk and debris stretch? What awesome and unexpected thing do you find among the scrap?)
- 92. Something has devastated the landscape before you. What are the signs? (Why is this unexpected? How long ago did this happen?)
- 93. The ground gives way. Where do you land? (What caused this collapse? What sudden danger makes escape even more difficult?)
- 94. A task is laid upon you. What is it? (Why can you not avoid this duty? What reward will you receive for this task?
- 95. You cannot sleep. What keeps you from your slumbers? (Is it only one of your party affected or all? How long has this been happening?)
- 96. A divine being appears before you. What does it want with you? (Did it descend from the skies, rise from the depths, or arrive by some other strange means? Why did this divinity none of you serve chose your party?)
- 97. You find yourself way, way off track though you shouldn't be. Where have you stumbled upon? (What strangeness caused you to end up here? What danger must you deal with right this moment?)
- 98. The road rises with you. What does that mean? (What accident does that cause? How do you stop it from continuing to do this throughout your travels?) 99. Strangely the journey goes quickly, you arrive are your destination refreshed and well rested, with a shared bond not to speak of the horrors you were

involved in. What secret must you now keep from the outside world?

100. Roll two results and combine them.

Stomach contents of the gigantic shark

Roll once, unless the shark is exceptionally large, in which case roll until you get two different items.

- 1: severed hand of Jermin, court-mage of Krith, still wearing his ring of controlling sea creatures
- 2: a license plate (whatever that is), from the state of New Jersey (wherever that is)
- 3: the second-best armchair of the sultan of Mantoum, partially masticated
- 4: a mostly-complete suit of armor, inscribed with magical Noltic runes
- 5: three bottles of a rare vintage of elf-wine, still corked
- 6: a well-made crumhorn, previously belonging to the minstrel Ingegar of Yoren
- 7: a magnificent fur coat, made from the pelt of a dire weasel
- 8: a smaller shark, swallowed whole, but very dead
- 9: a medallion of Saint Glauglas, venerated by the pearl divers of Prauni
- 10: a sheepskin sack filled with coins; 50% chance that they are worthless forgeries
- 11: half of a pair of *boots of the basilisk* (the right boot)
- 12: the tusk of walrus, carved to depict the elemental city of Nydalith
- 13: a waterproof map-case, containing a detailed treasure map with the label "Zebulon's Cove"
- 14: a sealed barrel of salted meat, divided into gnome-sized portions
- 15: whalebone peg-leg of Momoko the Red, which she'd very much like returned
- 16: a set of poor-quality blacksmith's tools, but they're better than nothing.

Oliver "oberon166" Scholes

Tavern Fare

Roll 1d6 for each table to see what is on the menu. Add bonuses for classier joints (+1, +2, etc.).

Descriptor:

01 Rotten 02 Burnt 03 Boiled 04 Fried 05 Baked 06 Grilled 07 Roasted 08 Glazed 09 Spicy 10 Sweet

Base Meal: "Meat" Turnip Potato Fowl Mutton/Pork Beef Venison Fish Vegetable Fruit

Meal Type: Soup Stew Bowl Plate Casserole Platter Roll Skewers Noodles Pastry

Included: with hostile glances

Dr. UDO "pikkusiili2000"

with gravy and bread and cheese with vegetables and dessert with almond glaze with wine sauce and fruit plate

Doug "chadnorth" Hook

1,SUNXX J 12 X X

01 I have a bad case of diarrhea 02 My dog ate my (whatever) 03 I've got burns from a cooking accident 04 Had to get mom out of rehabilitation 05 My ant farm needs a new queen 06 My spouse rearranged the furniture and I goy lost 07 My therapist prescribed several days off 08 I have a migraine 09 I had to wash my underwear first 10 It's an (obscure) religious holiday 11 My lady's water broke 12 I have to arrange financing on a house 13 I threw out my back 14 My cat at chocolate, gotta get to the vet 15 I had to put down our hamster 16 The weather is going to get bad. 17 I thought today was cancelled 18 I'm having an embarrassing male/female problem 19 I'm at the police station as witness for a traffic accident 20 I was abducted by aliens 21 I'm recovering from botulism 22 There's too much pollen in the air (allergy) 23 My laptop and I have a virus 24 My septic system backed up, waiting on plumber 25 My psychic said today wasn't good 26 My fingers are stuck together with Krazy Glue 27 My IRS audit is today 28 A friend needs a blood transfusion 29 I'm waiting for someone to bring my crutches 30 My truss snapped 31 I sprained my ankle 32 The milk went sour and my spouse went hysterical 33 I have the flu (cough, cough) 34 I'm being sent to Mars by NASA 35 My car was repossessed 36 I'm getting married but need to decide whom 37 I developed some kind of rash 38 I need to calibrate my big toe

1d%

43 Kid's in a school play, his psychiatrist say I must be there 40 My biological clock is stopped, need to get it serviced 49 A big truck is parked in front of my driveway 47 grandma needs help with baking cookies 39 I'm having a root canal later today 42 My spouse would' let out of the house 44 I got stung by a bee and i'm allergic 46 My car got a fuel leak and it ran out. 50 I was mugged, have to ID my wallet 45 I have to let out my waistband 48 I have lice and fleas 41 I had a flat tire 47

35

51 I was robbed! Getting new security system 52 There's a hole in my sock other than the one I put my foot in 53 There is a bear in my driveway 54 Have to attend mom's funeral 55 I have to wait for the latest game to be delivered via special delivery 56 My spouse left me. Have to get lawyer. 57 I need to complete the list of random stuff on RPG 58 I'm on jury duty 59 My rheumatism hurts, blizzard on the way 60 The electric went out and the alarm clock failed 61 I need to check the hole in the ozone layer. 62 My partner is too sick tho leave by themselves 63 The gate was left open and the cows wandered off 64 I couldn't find a babysitter 65 I've a urinary track infection 66 I've an appointment to have my head examined 67 My evil twin turned up 68 The electric garage door won't open 69 My GPS wa updated and sent me in the opposite direction 70 Someone hacked my BGG account 71 Traffic was backed up for miles 72 I had to meet my son's parole officer 73 The six cats were tossing up hairballs 74 My fourth grandma just died 75 I was up all night, the baby had colic 76 I have a fever and contagious 77 I'm having a b<mark>ad ha</mark>ir day 78 My spouse hid all my shoes 79 A tree fell on my foot (watch me limp) 80 I'm a red shirt and on an away team 81 My spouse was diagnosed with cancer I have to visit the hospital 82 I fell in the shower 83 I have temporary amnesia 84 A flock of sheep was blocking the road 85 I'm still in stock from an accident 86 I'm out of the country

87 I got stuck at level 2 of a video game 88 I missed the bus 90 J didn't call as I lost your number 90 Donated blood, still lightheaded/dizzy 91 I was captured by terrorists 92 My garden needs weeding 93 I'm schizophrenic and my other personality is crazy 95 I got locked out, waiting for locksmith 96 Our parakeet got out of it's cage, had to chase it 97 My kid's principal needs to see me 98 I've been evicted 99 My pants fell down and I broke my nose 90 Doc said salt soak my hemorrhoids all day

Table to describe a combat melee action (particularly useful in games like *Wushu Open*). Drop 3d6 (one at a time) on an image of a body (draw a stick figure if you're desperate). The body parts the dice come to rest on are TARGETS. Use any or all. Use the numbers/pips showing on the dice in the following table:

Eddie "intrepideddie"

delivering a

Second d6 1 spin in mid-air 2 laugh maniacally 3 leap from nearest object 4 brandish weapon threateningly 5 dodge obstacles as if dancing 6 feint to the left

then

First d6

1 vault over obstacle

2 mercilessly taunt

3 casually saunter

4 whistle ominously

5 sprint recklessly

6 cautiously approach

2 powerful overhand strike in slow-motion to the 3 artfully-hurled weapon straight TARGET to the TARGET 4 spinning strike to the TARGET 5 back-handed fist to the TARGET followed by an elbow strike to the TARGET 6 downward slashing strike to the TARGET

1 flying side-kick to the TARGET

Third d6

37

<u>F H "FNH1"</u>

String
 Tinder
 Needle
 Coin
 Stub of candle

6) Lucky pebble

Mixu "Mixula" Lauronen 1) 1d30 pennies 2) a hole 3) beef jerky 4) bit of charcoal 5) bit of cheese 6) bouncing ball 7) candle 8) dice 9) flask of vodka 10) flask of water 11) flint and tinder 12) game pieces 13) handkerchief 14) letter from lover 15) letter from mom

16) lipstick

17) loaf of bread

18) magnifying glass

19) map of nearby area

20) map of unknown place

21) mask

22) nothing

23) pin cushion

24) pocket knife

25) pocket watch

26) signet ring

27) string

28) undies

29) unfinished letter, addressed to lover

30) unfinished letter, addressed to mom

What has it got in its pocketses?

Ø1

thread

handses

nothing at all

A LCOHOL OR RECREATIONAL DRUG EFFECTS

Roll Σ 3d12 for each effect you want a drink/drug to have, up to three effects. C "CPiz" P

36 ω σ 34 ω 32 <u></u>β21 30 29 28 27 25 26 24 23 22 20 18 4 ω 19 16 13 12 11 9 stimulated state ∞ σ 21 17 15 14 10 fatigue J С depressed state Insomnia Teeth grinding **Bad Trip** Hallucination (good or normal) Increased appetite lack of concentration see temporary (d8 hours) blindness seizure aphrodisiac swollen tongue overheating episodes of rage acne/sores nose bleed talking to horrible vomiting "beer muscles" cold sweat hyper-concentration diarrhea deluded into thinking one is royalty itchiness dizziness flashbacks for the rest of one's life relaxation panic attack paranoia dilated pupils feelings of kinship with others euphoria dead people people to whom one usually wouldn't speak

Encounters on the remote space station

Roll three times for somewhat remote stations, twice for rather remote ones, and once for very remote stations.

- 1: 2d4 refugees from the Tyzon system, with all their worldly belongings
- 2: disaffected second-in-command, hoping for a transfer to the recreational outpost on Ciph V
- 3: Krea'ix bounty hunter, down to his last lead on his current target
- 4: Altoonan jazz band, looking for a lift to a gig at a wedding in the Mu Sector
- 5: affable merchant with a valuable cargo of illegal qornberries, looking to make a quick sale
- 6: 2d4+2 doomsday cultists, waiting unquietly for the end times
- 7: 1d4+1 imperial marines, on shore leave and looking for trouble
- 8: noted archaelogist, returning from a decade-long trip to the Eris system, laden with valuable artifacts
- 9: health and safety inspector from the central bureaucracy, preparing a very unflattering report
- 10: 1d4+2 astrophysics students from the Central University of Gond Prime, on an exchange course that is not going as advertised
- 11: Pellurian slaver, preparing for a trip to the Drabu system and looking for extra hands
- 12: 2d4 members of a Nekoball team, returning victorious from a tournament on Zeta IX
- 13: self-proclaimed star-emperor of the Shev Cluster, with 2d4+1 retainers, dissatisfied with his reception
- 14: former champion gladiator from the battle pits on Lutol II, trying unsuccessfully not to be noticed
- 15: agent of a large interstellar conglomerate, scoping out new territory for mining operations
- 16: 1d4+3 Yitan players, running a nominally illegal game with the tacit support of the station administrator

ROLL YOUR OWN PBTA RPG!

Set aside an hour or two. Skim Simple World. This replaces or overlays several sections to create a framework for a totally random Powered by the Apocalypse game, in case you feel there aren't enough already.

STEP IA: WHAT WILL THE GAME TO BE ABOUT? LET THE DICE ANSWER:

1 Comedy, Satire

2 DRAMA, ROMANCE

3 Horror

4 Sci-fi, Fantasy

5 Tragedy

6 Roll twice (reroll 6's) to create a crossover

STEP IB: WHERE WILL THE GAME TAKE PLACE? LET THE DICE ANSWER: I MODERN CITY > ROLL AGAIN: I-2 URBAN 3-4 IMPOVERISHED REGION 5-6 THE BURBS 2 MILITARY 3 SPACE / SPAAAAAACE

4 WILDERNESS 5 ONLINE /VR /FUTURE 6 HISTORICAL PERIOD > ROLL AGAIN: 1 AGRARIAN

2 EUROPEAN DARK AGES, RENAISSANCE

3 INDUSTRIAL, VICTORIAN

4 EAST/SOUTH ASIA, PACIFIC ISLANDS

5 Pre-contact w/Eurasian civilisation

6 Alternate history (choose where it forked)

Step 2: How will we size up characters? Roll and cross off one stat. Now give a descriptive Name to all the remaining stats (Hot, Cool, Dex, Raw, Show, Geek, etc.) that fits your setting.

- 1 REFLEXIVE/GRACEFUL 2 PERSUASIVE/ASSERTIVE
- 3 Aggressive/Forceful
- 3 Aggressive/forceful 4 Calculating/Methodical
- 5 Inquisitive/Exploratory

6 Replace a stat with something surprising (Magic? Gender?)

You can bounce between the next three steps (Principles, Agendas & GM moves)

Step 3: Look at Principles and Roll 2dio. If you roll a double, underline and draw a bunch of stars and shit around the result make it super important. Otherwise, alter or replace both results with something else. The bold ones aren't up for debate, you always get those as written.

Sprinkle evocative details everywhere. Build a bigger world through play. Address yourself to the characters, not the players. Ask provocative questions and build on the answers. I Make the world seem real.

2 CREATE INTERESTING DILEMMAS, NOT INTERESTING PLOTS.

3 MAKE YOUR MOVE, BUT MISDIRECT.

4 MAKE YOUR MOVE, BUT NEVER SPEAK ITS NAME.

5 Look at your NPCs and ideas through crosshairs.

6 NAME EVERYONE, MAKE EVERYONE HUMAN.

 $_{7}$ Respond w/challenging circumstances and occasional rewards.

8 Be a fan of the players' characters.

9 THINK OFFSCREEN, TOO.

10/0 Sometimes, reflect a question back upon the players.

Step 4: Fill in the third Agenda based on the theme and setting. Make the players' characters' lives not boring. Play to find out what happens.

Step 5:

Look at the MC Moves and Roll 2D10. If you initially Roll a double, grab a 3rd dio and keep rerolling until you have *three* unique numbers.

Alter or replace both (or all three) results with something else. The bold ones aren't up for debate, you always get those as written.

Separate them

Put them together.

Put someone in a high-stakes situation.

1 Trade harm for harm (as established).

2 Deal harm (as established).

3 Announce off-screen badness.

4 ANNOUNCE FUTURE BADNESS.

 ${\mathfrak f}$ Take away one of their Things.

 δ Demonstrate one of their Things' bad sides.

 $_{7}$ Give them a difficult decision to make.

8 Tell them the possible consequences and ask.

9 Turn their move back on them.

10/0 Make a move from one of your Dangers or Bigger Pictures.

RANDOM WORLD

By Shawn McCarthy Incorporates & extends <u>Simple World</u> by Avery Alder And back on track! Rewind to the playbook creation section ("Write the Stats onto each player's character sheet. Take a set of index cards. Write an evocative title on each...") and go from there as written.

GAME NOTES

Тнеме

Setting

⋇

*

⋇

	. سی میں میں میں میں میں میں میں میں میں می
Stats	*
*	*
*	*

Agendas Make the players' characters' lives not boring, Play to find out what happens, and...

PRINCIPLES (ALTERED)

GM MOVES (ALTERED)

Jeff "jscroggs" Scroggs

Decision generator

d8

1: Yes

- 2: Wait 1 hour, drink 1d6 alcoholic beverages, and ask again
- 3: Dice on edge, please reroll
- 4: Horoscope contains the answer to your question
- 5: No
- 6: Dial the 1d8-th person on your recent texts/phone calls for the answer
- 7: Only if you do not fear the prospect of being tarred and feathered
- 8: The odds are in ever in your favor

12 Loath . 1 ... ٠ ... -. . -----2 10105 --h e F 140 .

Homos Yoga Pante

8

9

10

11

12

2

3

5

6

LL

Homos Yoga Pants Feminists Cutters Porn Freaks Muslims Pot Smokers Witches Atheists Idolaters Thugs Masturbators ETERNAL DAMNATION

1

Roll	Masculine	Feminine	Family
1	Michael	Clarissa	Moore
2	Charles	Anne	Jones
3	Douglas	Louise	Smith
4	Thomas	Mary	O'Brien
5	Mark	Suzanne	Mallory
6	Stephen	Helen	Cassidy
7	Joseph	Elizabeth	Taylor
8	James	Abigail	Nixon
9	Ian	Corinne	Carter
10	Alexander	Daphne	Bennett
11	Nathan	Cassandra	Mason
12	Eugene	Tabitha	Young
13	William	Bridget	Hernandez
14	Edward	Fiona	Schmidt
15	Leroy	Gwendolyn	Edwards
16	Allen	Isabelle	Jameson
17	Simon	Judith	Tucker
18	Richard	Katherine	Crews
19	Kenneth	Natasha	Fernandez
20	Paul	Patricia	McClendon
21	Lucas	Regina	Walker
22	Johnathon	Veronica	Cross
23	Christopher	Winona	Stoner
24	Walter 📃	Heather	Pruitt
25	Kevin	Stephanie	Vaughan
26	Timothy	Caroline	Cox
27	Brian	Natalie	Williams
28	Gregory	Victoria	Brooks
29	Wesley	Amy	MacLeod
30	Desmond	Lucy	Gates
31	Harold	Emily	Charles
32	Franklin	Marcia	Stafford
33	Frederick	Marjorie	Wallace
34	Lawrence	Dolores	Martin
35	Matthew	Gloria	Jefferson
36	Nicholas	Leslie	Adams
37	Peter	Wanda	Washington
38	Rex	Vivian	Larson

Random Name Generator Roll for each name for the person <u>Amy "janiera" O'Neal</u>

	Roll	Masculine	Feminine	Family
	39	George	Deborah	 Turner
	40	Adam	Octavia	Dunn
	41	Robert	Daisy	Olson
	42	Victor	Kelly	Kidd
\wedge	43	Oliver	Anastasia	Lewis
-	44	Albert	Valerie	Williamson
	45	Sebastian	Sophia	Hughes
	46	Henry	Rose	Miller
	47	Clyde	Josephine	O'Neil
	48	Daniel	Angela	King
	49	Quentin	Jessica	Franklin
	50	Tobias	Miriam	Pierce
	51	Andrew	Gail	George
	52	Oscar	Bianca	Shelton
	53	Samuel	Olivia	Howard
	54	Ethan	Caitlin	Jackson
	55	Malcolm	Julia	Wood
	56	Julian	Fay	Connors
	57	Vincent	Pamela	Campbell
	58	Rudolph	Jeanine	Gutierrez
	59	Brett	Agnes	Stapleton
	60 1	David	Barbara	Malloy
	61	Otto	Virginia	Parker
	62	Earl	Theresa	Sheffield
	63	Roger	Bonnie	Ashford
	64	Donald	Camille	Booth
	65	Wendell	Sarah	Anderson
	66	Harvey	Danielle	Pope
	67	Kyle	Jennifer	Dickinson

47

	Roll 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83	Masculine Theodore Howard Adrian Raphael Xavier Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean	<pre>Ophelia Ophelia Rebecca Erin Bertha Joyce Vendy Grace Nadine Hannah Madeline</pre>	Family Givens Worrell Elliott Cavanaugh Warren Wright Brown O'Connor Gaines England Bridges Hart Cramer White Small	
	69 70 71 72 73 74 75 76 77 78 79 80 81 82	<pre>Howard Adrian Raphael Xavier Calvin Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean</pre>	<pre> Rebecca Erin Bertha Joyce Wendy Grace Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	Worrell Elliott Cavanaugh Warren Wright Brown O'Connor Gaines England Bridges Hart Cramer White	
	70 71 72 73 74 75 76 77 78 79 80 81 82	<pre>Adrian Raphael Xavier Calvin Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean</pre>	<pre> Erin Bertha Joyce Wendy Grace Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	Elliott Cavanaugh Warren Wright Brown O'Connor Gaines England Bridges Hart Cramer	
	71 72 73 74 75 76 77 78 79 80 81 82	<pre>Raphael Xavier Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean</pre>	<pre>Bertha Joyce Joyce Wendy Grace Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	Cavanaugh Warren Wright Brown O'Connor Gaines England Bridges Hart Cramer White	
	72 73 74 75 76 77 78 79 80 81 82	Xavier Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean	<pre>Joyce Vendy Vendy Grace Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	Warren Wright Brown O'Connor Gaines England Bridges Hart Cramer White	
	73 74 75 76 77 78 79 80 81 82	Calvin Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean	<pre>Wendy Grace Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	Wright Brown O'Connor Gaines England Bridges Hart Cramer White	
	74 75 76 77 78 79 80 81 82	Leonard Gary Max Isaac Ezekiel Ernest Todd Gerald Sean	Grace Nadine Hannah Madeline Karen Whitney Nicole Florence	Brown O'Connor Gaines England Bridges Hart Cramer White	
	75 76 77 78 79 80 81 82	Gary Max Isaac Ezekiel Ernest Todd Gerald Sean	<pre> Nadine Hannah Madeline Karen Whitney Nicole Florence</pre>	O'Connor Gaines England Bridges Hart Cramer White	
	76 77 78 79 80 81 82	Max Isaac Ezekiel Ernest Todd Gerald Sean	Hannah Madeline Karen Whitney Nicole Florence	Gaines England Bridges Hart Cramer White	
	77 78 79 80 81 82	Isaac Ezekiel Ernest Todd Gerald Sean	Madeline Karen Whitney Nicole Florence	England Bridges Hart Cramer White	
	78 79 80 81 82	Ez <mark>ekiel</mark> Ernest Todd Gerald Sean	Karen Whitney Nicole Florence	Bridges Hart Cramer White	
	79 80 81 82	Ernest Todd Gerald Sean	Whitney Nicole Florence	Hart I Cramer I White I	
	80 81 82	Todd Gerald Sean	Nicole Florence	Cramer I White I	
	81 82	Gerald Sean	Florence	White	
	82	Sean			
			L <mark>aura</mark>	Small	
	<mark>83</mark>				
		Hect <mark>or</mark>	Elise	Hunter	
	84	Raymond	C <mark>ece</mark> lia	Landon	
	85	Kirk	Paula	Mitchell	
	86	Norman	Melissa	Cline	
	87	Phillip	Andrea	Potter	
	88	Eric	Mic <mark>hel</mark> le	Baum	
	89	Anthony	Joanne	Michaels	
	90	Jerry	Erica	Little	
42.	91	Gordon	Christine	Baker	
	92	Aaron	T <mark>amm</mark> y	Gardiner	
And	93	Gilbert	Tanya	Barrett	
14	94	Curtis	Gabrielle	Johnson	
	95	Boris	Paige	Greene	
Ŕ	96	Lowell	Yolanda	Davis	
	97	Martin	Adrienne	Wilson	
6	98	Clarence		Cook	
A	99	Tristan		Harris	
	100	Jeffrey	_	Clark	

Arab lorem Iprum Generator Roll Id10 ar many timer ar necerrary to generate appropriate lorem Iprum.

	Baka
2	laka
5	Mohammed
4	Jihad
5	Allah
6	Sherpa
7	Derka
8	Derka
9	Derka
10	Derka

Hippy Name Generator

Roll d10. If you're into that kind of thing...

- 1 = Maybe something with flowers? ...
- 2 = "Peace" has a nice ring to it...
- 3 = "Sunshine" is very warming...
- 4 = I feel like a "mellow"...
- 5 = "Joy" is nice...
- 6 = Oh I've got it... "Moon"! ... maybe
- 7 = "Waterfall" has a nice ring to it...
- 8 = Everyone loves "Free"...
- 9 = Names are so authoritarian! Just be yourself...
- 10 = Roll again twice because you're worth it!

Clark "ctimmins" Timmins

950	
-0	

| Archetype

| Ántonia Shimerda 1 | Augie March 2 | Aureliana Buendia 3 L Austin Powers 4 5 Beavis 6 | Bernie Mac 7 | Borat 8 Buffy 9 | Carrie Bradshaw | Clvde Griffiths 10 11 Cosmo Kramer Dana Scully 12 13 | Dexter Morgan Dr. Gregory House 14 15 Edward Cullen 16 Elmo | Eric Cartman | 17 | Forrest Gump 1 18 1 19 Gollum 20 | Hannibal Lecter | Hermione Granger 21 | Holly Golightly 22 | Humbert Humbert 23 24 | Jack Sparrow 25 Janie Crawford

Paradigm

a wedding party androids among us cat seeks dinner crave unconditional love criminal shenanigans end dark humor remains death comes guickly don't be morbid everybody is stupid failure brings success falling in love found on web going to school happy go lucky heartbreak hotel checkout i am free is that dinner? it's on ScyFy loss is inevitable lots of monkeys love really stinks lying in bed make a mistake memoirs of sinners murder, murder, murder

Complication

accident. accumulation addiction adulterv amnesia angst anorexia authority avarice betraval cancer coma conflict. covetousness cruelty defilement. diabetes drought ennui flood frightened gluttony greed hatred imprisonment

+	i.			+
1 #	1	Archetype	Paradigm	Complication
26	i	Jay Gatsby	near the volcano	incontinence
27	1	Jean Brodie	off the cliff	infection
28	1	Jeff "The Dude" Lebowski	only one shoe	injury
29	1	Jerry Maguire	cops wrong number	insects
30	1	John "Lost" Locke	pain yields inspiration	lies
31	1	Kara "Starbuck" Thrace	painful but funny	lost
32	1	Keyser Söze	paramedic mailed letter	love
33	9	Lara Croft	pop culture icon	McCarthyism
34	1	Lisbeth Salander	remembering the past	nightmare
35	1	Lorelai Gilmore	power and glory	murder
36	1	Marge Gunderson	scary Halloween night	portents
37	1	Master Chief	secrets will out	poverty
38	1	Meursault	sex, surprise, whoops	pregnancy
39	1	Mimi Marquez	sky goes black	racism
40	1	Napoleon Dynamite	strangers, friends, lovers	schizophrenia
41	T.	Phoebe Caulfield	stuck by needle	secrets
42	T	Rachel Green	super old dude	sexism
43	1	Sarah Connor	three lock box	stupidity
44	1	Scarlet O'Hara	total media blackout	technology
45	1	Stewie Griffin	triumph over adversity	terrorists
46	1	Sula Peace	we're gonna cry	theft
47	T.	Tony Stark	wisdom through sadness	tornado
48	1	Tracy Jordan	word play foreplay	toxin
49	1	Tyler Durden	write your epitaph	war
50	1	Winnie the Pooh	your art sucks	wealth
+	1		1	L +

Random pet encounter:

First, read 1d2 across.

Then read 1d6 down:

1. Dog	2. Cat
1. Needy	Affectionate
2. Friendly	Aloof
3. Aloof	Resting with its eyes closed
4. Suspicious	Meditating with its eyes closed
5. Threatening	Napping
6. Viciously hostile	Sleeping

On a 1,6 roll (Viciously hostile dog), roll again: if you get another 6: Rabid!

Steffan "sos1" O'Sullivan

Lars Wagner "I-hansen" Hansen

Technobabble (Treknobabble?) for things wrong with the ship.

	199		alan di ta		
		There's a/a	n	in/on/of	the
¥.,		1d12	1d12	1d12	1d12
	1	anomalous	degradation	shield	matrix
	2	quantum	fluctuation	tachyon	array
	3	polarity	reversal	warp	core
	4	focused	collapse	sensor	projector
	5	transient	corruption	weapons	system
1.86	6	granular	disruption	computer	module
	7	logarithmic	gravitation	electrical	gradient
18.7	8	temporal	capacitance	photon	aperture
1	9	isophasic	fragmentation	subspace	conduit
	10	progressive	resonance	dimensional	circuitry
	11	spacial	dissonance	singularity	coil
	12	neutronic	intersection	pulse wave	sequencer

The other other Steve "shawnssica"

Quaid "Quaid Slauson" Slauson

d8

1 northeast 2 east 3 southeast 4 south 5 southwest 6 west 7 northwest 8 north

d4

1 east 2 south 3 west 4 north

d12	
1 ~NNE 2 ~ENE 3 E 4 ~ESE 5 ~SSE 6 S 7 ~SSW 8 ~WS 9 W 10 ~W 11 ~N	N N N
11 N 12 N	

d16

Choose a Direction

1	NNE
2	NE
3	ENE
4	E
5	ESE
6	SE
7	SSE
8	S
9	SSW
10	SW
11	WSW
12	W
13	WNW
14	NW
15	NNW
16 N	N

Game Set-up Mix-up (Getting help with character creation)

Let your...

Make the Decision of your character...

GM Name 1 2 player on left Gender player on right 3 Age 4 spouse/roommate Race daughter/son 5 Class niece/nephew Key abilities 6 neighbor Point breakdown 7 Goals 8 mom 9 Appearance pet 10 tea leaves Flaws

57

Quaid "Quaid Stauson" Stauson

Technobabble (Treknobabble?) for ways to fix what's wrong with the ship.

You need to... 1d12 ...the... 1d12 1 reverse polarity 2 ionize 3 bypass disrupt 4 collapse 5 re-calibrate 6 kinetics de-couple 7 re-initialize thorium 8 9 recombinate infusion 10 phase-shift 11 dissociate 12 attenuate

harmonics magnetic field telemetrics subroutine oscillation amplitude frequency induction

...in/on/of the... 1d12 1d12 flow neutronic tachyon matrix multiphasic array gravimetric core flux capacitor quantum sequencer spacial emitter temporal oscillator photonic transponder discriminator gamma impulse amplifier inversion module

The other other Steve "shawnssica"

Eric "cosine" Jome

GAMMA TRINKETS, roll d100 to see what oddities your newly created human or mutant has on hand in the irradiated wastes of the far future!

01–02 a lamp made from a hunter-killer's electronic eye 03–04 a preserved hoop's foot on a shiny chain 05–06 a drinking cup fashioned from a very large horn 07–08 the severed hand of an android with middle finger raised 09–10 a copy of the Voynich Manuscript 11–12 a postcard from the Moon saying "Wish You Were Here!" 13–14 a photograph of Greys in front of Mount Rushmore waving 15–16 a can holding 3 small blue rubber balls 17–18 a pair of fuzzy dice connected by a string 19–20 a collapsible fishing rod with no line 21–22 a large sheet of shiny cloth that never wrinkles 23–24 a spray nozzle for a garden hose 25–26 a shiny purple cube that emits a pleasant soft hum 27–28 an eggbeater that glows when operated 29–30 a serving spoon made of mysterious, unbreakable metal 31–32 a crystal vase that slowly reforms if damaged 33–34 matching salt and pepper shakers that never run out 35–36 a t shirt with an image of an angry badger on it 37–38 a pair of corduroy pants for a three legged person 39–40 a pink and white striped silk parasol 41–42 a book of baking recipes 43–44 200 glass marbles in a furry, green drawstring bag 45–46 a Magic Eight Ball in an unrecognizable language 47–48 a set of polyhedral dice

49–50 a kaleidoscope 51–52 a bag of 100 red and black checkers 53–54 a bag of wooden tiles marked with letters 55–56 a little lizard doll in a red frilly dress 57–58 a small plastic and wooden trophy inscribed "Best Dad!" 59–60 a packet of seeds marked with a picture of red flowers 61–62 a ring of 10 various metal keys 63–64 a blue metallic bottle opener shaped like a shark 65–66 a small statue of a green human holding up a torch 67–68 a stack of pamphlets warning of the End Times 69–70 a tire puncture repair kit 71–72 a pint of lubricating grease in a plastic tub 73–74 a small crank operated metal music box 75–76 three matching gloves with six fingers each 77–78 a heavy small black sphere that smells bad 79–80 an amber nugget with a weird bug perfectly preserved inside 81–82 a book that teaches a language no one speaks 83–84 a home improvement magazine 85–86 an operator's manual for a Mr. Atomic Home Reactor 87–88 a wind chime mobile made of optical discs 89–90 an envelope of several family photos 91–92 a heavy metal placard inscribed "In Memory of Mother" 93–94 a wrist watch for a 13 hour day 95–96 a stash of 20 foul smelling cigars 97–98 a plastic container holding a pound of refined sugar 99–00 a manila folder marked "For Your Eyes Only" holding 100 blank sheets

Lars Wagner "I-hansen" Hansen

My random age today:

Roll D8 1: 50 2: 50 3: 50 4: 50 5: 50 6: 50 7: 50 8: 50

2d6

1-2Lawful| Good3-4Neutral| Neutral5-6Chaotic| $\pounds viJ$ 1-3| 4-6

Quaid "Quaid Slauson" Slauson

62

- 1. Alarm
- 2. Apprehension
- 3. Angst
- 4. Anxiety
- 5. Consternation
- 6. Dismay
- 7. Dread
 - 8. Fear
 - 9. Horror
 - 10. Loathing
 - Panic
 Terror

NPC reaction to witnessing a senseless act of violence committed by the PCs

Steffan "sos1" O'Sullivan

1 laughter	26 whining	51 ripping	76 sizzling	
2 snickering	27 chastising	52 slamming	77 tinkling	
3 cackling	28 arguing	53 chewing	78 crashing	Roll 1d100 Suddenly you hear sounds of
4 talking	29 yelling	54 chomping	79 clattering	addenly you here
5 cheering	30 taunting	55 slurping	80 breaking	riear sounds of
6 exaltation	31 cursing	56 licking	81 dripping	
7 oration	32 alarm	57 roaring	82 flowing	
8 clapping	33 distress	58 howling	83 bubbling	
9 incantation	34 moaning	59 growling	84 popping	
10 chanting	35 groaning	60 barking	85 splashing	
11 coughing	36 gasping	61 squeaking	86 crackling	
12 sneezing	37 screaming	62 squealing	87 footsteps (hobblin	ng)
13 wheezing	38 wailing	63 screeching	88 footsteps (walkin	g)
14 hiccupping	39 gagging	64 buzzing	89 footsteps (running	g)
15 sputtering	40 retching	65 scraping	90 footsteps (march	ing)
16 muttering	41 whimpering	66 scratching	91 battle	
17 mumbling	42 calling	67 banging	92 melee	
18 snoring	43 singing	68 knocking	93 struggle	
19 whistling	44 music	6 ⁹ creaking	94 shooting	
20 humming	45 strumming	70 clicking	95 whizzing	
21 whispering	46 bells	71 ticking	96 rumbling	
22 sighing	47 horns	72 clanking	97 booming	
23 kissing	48 drums	73 clanging	98 thundering	
24 cooing	49 thumping	74 rattling	99 blowing	Quaid "Quaid Slauson" Slauson
25 crying	50 hammering	75 whirring	100 silence	

Military-grade implants, for use in a Cyberpunk/SF themed system. Use this to give an edge to any high-end military or mercenary foe in your game. Roll 2d6 one (or more) time to create your combination!

d6 + d6

1-2: Head

Froggy "FireFog"

- Artemis Targeting Suite : This set couples state-of-the-art sensors with real-time satellite 1: tracking to achieve optimum accuracy. Gives the wearer a massive increase in ranged combat accuracy.
 - VODOU override : Extensive surgery is required to implement this AI module, directly wired to the wearer's spinal cord. If the subject is incapacitated by hostile action (unconscious or even killed), the VODOU AI will pilot its body to continue the fight until the module is destroyed.
- 3: Puppet Master : These hardwired military ICs contain almost every existing exploit, malicious payload and dirty trick to control wireless systems. The wearer gains a massive increase to hacking skills when trying to disrupt or control wireless systems.
- 4: Seeker Sensor : This embedded sensor solution replace an eye and allows the wearer to gather a real-time feed in several bands : Visible, IR, Radio, Sound... it is mainly used by recon units and assassins to quickly get a rundown of the location they're targeting and spot potential hostiles.
- 5: <u>Aura Illuminator :</u> A favorite of squad leaders, this portable device can highlight a target that is in visual range. Illuminated targets cannot go into stealth mode and each attack against them gains a substantial hit bonus.
- 6: Active Electronics Protection System : A bleeding-edge protection implant that monitor and protects all your implants. Heavily mitigates EMP damage, hacking attempts and sensor overload.

- 1: <u>Chameleon Skin</u>: Preferred by black ops, mercenaries and other ZLAs (Zero-Liability Assets), this cloaking device allows near-invisibility.
- 2: <u>Rapture Device</u> : Another staple of ZLAs, this device is implemented in the wearer's chest and contains a high-explosive mixture that is set off should the wearer die, engulfing its surroundings in a massive explosion.
- **3**: <u>Aegis Plating</u> : This plasteel-derived composite results of years of military research and offers maximal protection against weapons, EMPs and explosions.</u>

3-4: Body

- 4: <u>Phantom Case :</u> Very appreciated of assassins, this synthetic case hides its contents to most security checking procedures and is large enough to contain a small weapon or pieces to a medium weapon (which must be mounted).
- 5: <u>Panacea Unit</u>: This artificial "organ" houses countless nanobots that repair tissue and counter harmful chemicals. The wearer gains a HP regen each combat round, accelerated
- 6: <u>Atomic Cocktail</u>: Another artificial organ directly tied to the bloodstream, it can inject top-grade combat drug cocktails. Contains 3 charges, roll 3d6 to determine:
 - **1-2**: <u>Berzerker Blood Spike</u>: Massive increase in strength, charges relentlessly on the enemy without feeling pain.
 - **3-4**: <u>Mentat's Spice</u>: Brain activity is boosted to unseen levels, resulting in a massive increase in agility and intelligence.
 - **5-6**: <u>Lazarus Device</u>: Advanced nanobots and chemicals cocktails that heals grievous wounds and removes shock.
- 1: Spatial Agility Actuators : These boosters, based on nanosatellite thrusters, increase the wearer's movement speed and jump distance and also allow for a free charge action.
- Durga Limbs : 1d6/2 supernumerary synthetic arms that are directly connected to the 2: neural interface. These are optimized for combat and can wield weapons, with reactive actuators maximizing power and minimizing recoil.
- Nanocrawlers : One or more limbs of this person have been replaced by special prostheses 3: coated with pressure-reactive nanomaterial that imitates a gecko's setae. With these nanocrawlers, one can easily climb a vertical surface or hang from a slope or ceiling, with the exception of few materials.
- 4: <u>Phantom Shock Mono Blades</u>: These composite resin retractable mono blades are undetectable to most security checks. The blade housing in the arm charges the blades, which results in the first attack inflicting additional EMP damage.
- Deployable Heavy Weapon : One of the arms has been replaced by a heavy weapon that 5: can be deployed for no action cost. Being directly linked to neural interface, a small bonus to accuracy is provided. Roll 1d6 to determine weapon.
 - 1: Heavy machine gun
 - Flamethrower 2:
 - 3: Grenade launcher
 - 4: Anti-material cannon

5-6: Limbs

6: <u>Plasteel Shield :</u> One of the arms has reconfigurable plasteel <u>layers that can be deployed to</u> protect the user against small weapons (provide: protect the user against small weapons (provides armor points against heavier weapons).

What you got for your birthday from an eccentric great-uncle you've never met.

- 1. A small carved stone bear talisman with what appears to be a tiny mummified hand in its mouth.
- 2. A teak salt cellar with unknown mineral crystals in it. They defy spectroscopic analysis.
- 3. A photograph of the glaciers covering Boston 20,000 years ago.
- 4. A leather east of the death mask of King Henry VII of England. The mouth moves, but only when seen glancingly from the corner of an eye.
- 5. A disturbingly realistic gargoyle statuette.
- 6. An Ace bandage with hieroglyphics that translate to, "From King Tut's knee injury."
- 7. What appears to be a tractor piston, but made of stone. It's old.
- 8. A desiceated lock of the medusa's hair.
- 9. A very old knuckle-bone d6, said to be used by Julius Caesar when crossing the Rubicon.
- 0. A snow globe with a very lifelike replica of your great-uncle in it.

	Show me your tattoo	tooed Lady of course
Σ 3d6 17615 17616 17617 17618	504902329574479990914255727901778887645478733923074554492412326609355241758119922191421450332939522250675434	94096 85225 21153 16232 27482 86385 28771 33557 25884 97149 18336 37394
	The Mreek of the Heenery's with the red white and h	ue waving above
		01773 08702 11962
	² 6 75 Paris 90631 23321 48939 71599 62160 24538	
	a dita ponta prova prino 42000 pp030 22204	
	8. Andrew Jackson	
	9 A view of Niagara	18023 76435 51925
	0 21025 27100 22100 21510 11842 21410 70101	73735 45963 02965 58263 782
	11. Buffalo Bill with his lasso	
	12. Captain Spaulding exploring the Amazon	81006 62501 27018 20013
		81666 62570 27965 20025 81666 26440 64775 78494
	14 Grover Whalen unveiling The Trilen	80038 477
	15. Treasure Island	6155 224 8 00066 1422
	16. Nijinsky a-doin' the rhumba	500 6600 8100 56500
	17 Ivdia's social security number	52098 90243
	18. Ships on her hips	43 00 001 00
	7 54935 88698 65322 12870 80740 43392 35808	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	8 55062 35696 48490 69207 09511 58423 7:3050 9 88384 61009 50998 30826 53295 27499 33753	0 28292 46176 14021 0 28292 87076 4220
Steffan "sos1"		
11040	0 02144 00113 01100 80010 42801 10094 30024	
17643		

Items Found in a Torture Chamber Roll 1d20 to determine what is found. Not for the faint of heart.

- 01) A rusty bonesaw next to a collection of ancient butcher's knives
- 02) Blood-soaked bandages
- 03) A barb-wire whip
- 04) A syringe filled with acid
- 05) Handcuffs which have been welded shut
- 06) A chain with a meathook attached, hanging from the ceiling

07) A pile of severed fingertips from at least five different people

- 08) Live wires connected to a control box which crackle and snap
- 09) A closed box, locked with a new lock, which leaks fluid
- 10) A scalpel next to a bottle of alcohol
- 11) A syringe filled with bleach
- 12) A spoon
- 13) A set of pliers in a pool of drying blood
- 14) The flayed flesh of a person, stretched out on a tanning rack
- 15) Clumps of hair, torn from flesh
- 16) A jar of formaldehyde with a single eyeball floating in it
- 17) A simple wooden chair with a hole in the seat and leather straps on the arms
- 18) A soggy mattress
- 19) Rough frayed ropes
- 20) A pit of dying coals, with a hot poker in it

Caroline "adularia25" Berg

What primary cargo is that ship carrying?

- I: an uncounted quantity of patent medicine, in small sachets
- 2: approximately 64,495 lbs. of shark fins
- 3: 50,000 cardboard boxes, more or less, each containing one pair of clacker balls
- 4: one Lucite ball containing lunar material
- 5: 2507 live parakeets in individual cages
- 6: a large number of barrels, alleged to contain apple cider vinegar
- 7: one illegally imported dinosaur skeleton
- 8: passengers, mostly immigrants on their way to a better life
- 9: uncut diamonds being shipped from the world's largest mine
- 10: art and other rare objects looted by imperial forces during the recent war
- II: a live manticore, captured by a notorious showman and circus owner
 IA: absolutely nothing
- 13: fireworks intended for the queen's jubilee celebrations next month
- 14: enough salted, cured meat to feed an army
- 15: children's toys from an elvish workshop in the northern territories
- 16: hazardous waste, improperly stored.

Oliver "oberon166" Scholes

FUDGE DICE Weather Table Roll 4dF three times, once from each column, to get the local weather.

	V	V	
V	1:	2:	3:
(-4) Weak	Heatwave	with frost later
(-3) Ann <mark>oying</mark>	Fog	with an unexpected downpour
(-2) Brutal	Storms	with heavy rain later
(-1) Strong	Rain	which cle <mark>ars up quickly</mark>
(0) Sudden	Sunlight	which quickly turns dangerous
(1) Fierce	Gusts	with partial clouds
(2) <mark>Ominous</mark>	Breeze	with rumblings of thunder in the distance
(3) Light	Hail	with playful winds
(4) Gentle	Snow	with tornadoes to follow

Roll 2dF, one after the other for the row. Then roll 2dF, one after the other, for the column.

The resulting number is to be consulted in the *Tao Te Ching*, using the translation of your choice (my own preference is the Le Guinn, but here's an online link to the <u>Mitchell</u>).

* ++	1	2	3	4	5	6	7	8	9
+0	10	-11	12	13	14	15	16	17	18
+-	19	20	21	22	23	24	25	26	-27
0+	28	29	30	31	32	33	34	35	36
00	37	38	39	40	41	42	43	44	45
0-	46	47	48	49	50	51	52	53	54
. + +	55	56	57	58	59	60	61	62	63
-0	64	65	66	67	68	69	70	71	72
ي د	73	74	75	76	77	78	79	80	81

Type of Music Playing in a Taxi

30. Whale Song	29. Trash Metal	28. Speedcore	27. Ska	26. Sami Joik	25. Reggae	24. Rap	23. R&B	22. Punk Pop	21. Punk	20. Psychobilly	18. Mongolian Throat	16. K-Pop	15. J-Pop	14. Hip Hop	13. Heavy Metal	12. Grunge	11. Grindcore	10. Gospel Blues	9. Flamenco	8. Drum & Bass	7. Death Metal	6. Country & Western	5. Classical	4. Bhangra	_	. AITO Beat
								3			Singing				þ		5		5				Ş			

MEAT SERVED AT AN EXOTIC FEAST

1) 2) 3) 4)	BEEF SHRIMP PORK CAMEL		 13) EEL 14) HIPPO 15) PIGEON 16) RATTLESNAKE
		9) ALLIGATOR10) GOAT11) BISON	
5) 6) 7) 8)	DUCK TURKEY ELEPHANT MUTTON	12) LOBSTER	17) SHARK18) VENISON19) PHEASANT20) RACCOON

AMY "JANIERA" O'NEAL

If you want to be adventurous, replace one of the selections with "Human."

1) Fresh Baked Bread

2) Earwax

- 3) Blueberries
- 4) Vomit
- 5) Pizza
- 6) Ink
- 7) Chocolate
- 8) <mark>G</mark>irass

Amy "janiera" O'Neal

- 9) Sassafir<mark>as Root</mark>
- 10) Crayons

III) Apples 12) Gasoline 13) Bacon 14) Pine Sap 15) Shrimp 16) Bleach 17) Bamamas 18) Dirt 19) Hot Peppers 20) Feces

What does that potion taste like?

Conversations Overheard at a Café

Roll once for a small or nearly-empty cafe, twice for larger or busier ones, and three times for a place that's really hopping. Re-roll any duplicates.

- 1: two hitmen philosophically discussing their latest assignment
- 2: a group of graduate students from the local university, angrily discussing philosophy
- 3: local eccentric, discoursing on Orgone to no-one in particular
- 4: café proprietor re-negotiating his rent payment with disreputable landlord
- 5: three middle-aged women, gossiping about the strange behavior of the under-sheriff
- 6: two business-men on their lunch break, disputing good-naturedly about sports
- 7: a coffee-bean salesman, determinedly trying to persuade the proprietor to carry his products
- 8: several employees of a delivery company, discussing recent good news
- 9: four friends negotiating the terms of a bet
- 10: a married couple discussing a problem with their least-favorite child
- 11: members of a tour group comparing this town unfavorably to their last stop
- 12: a local politician canvassing for votes
- 13: a gaggle of retirees complaining about recent weather
- 14: a barista politely rejecting the advances of an over-confident customer
- 15: young lovers experiencing their first serious disagreement
- 16: ¾ of a hair metal band, recuperating before their next show and wondering where their drummer has got to

80

Froggy "FireFog"

Document Found in a Copy Machine

- **1**: A picture of yourself with other people you don't recognize, in a place you don't remember.
- **2** : A list of customers/contacts/suppliers.
- 3: A memo from Jenny, from accounting, reminding that all extra budget from the account 1990 1337 has to be spent by the end of the week. *Ripe for the taking?*
- 4: A handwritten recipe for an eastern delicacy. Sounds yummy!
- **5** : An old document that seems to be the charter of establishment of a company.
- **6**: A map, with an indicated location.
- 7: A "missing pet" flyer. It is for an old big black cat, wearing a yellow pouch. May answer to the name of "Felix".
- 8: Some slides from a project progress meeting. Interesting!
- 9: A résumé for an external hire. A potential ally?
- 10: A transcript from a listening device fixed to an employee's phone, with parts circled in red. Something incriminating?
- **11**: A letter in a foreign language, with official stamps on it.
- **12**: A plan of the floor with firefighting appliances and exits highlighted.
- **13**: Another memo from Jenny, from accounting, saying that the employee's parking code was changed.
- **14** : A detailed employee roster, with picture, department and job.
- 15 : A child's drawing, picturing some kind of big building, an arrow with "Mom" and a heart.
- 16 : A blank page.

6);

- 17: Several cuts from local newspapers, pertaining to the same topic. Something pertaining to the PCs?
- **18**: Someone's head was cut and pasted on Jabba the Hutt's body.
- 19: An ID or employee badge. How lucky!
- **20**: Something you cannot wrap your mind around. Is it a plan for a futuristic building? A schematic for a device? No matter how you rotate it, it still puzzles you.

between co-workers

- 1) Inappropriate items found in an old box at the office
- 2) Random small items hidden in the boss's desk
- 3) Odors around the office
- 4) Apparent cause of death for a recently deceased co-worker
- 5) Random things stepped in by mistake, in and around work
- 6) What various co-workers would look like nude
- 7) Sounds heard in the office after a co-worker thought everyone else had gone home
- 8) Vending machine selections
- 9) Origin of the meat served at the last company party
- 10) Musical styles that annoy co-workers

11) Fetishes

- 12) Documents found in the copy machine
- 13) Random workplace textures that feel sensual
- 14) Which nasty old supervisors keep hitting on you
- 15) How, where, and why you got that scar or tattoo
- 16) The weapon you hide in your desk in case of zombies
- 17) Conversations overheard in the break room
- 18) Embarrassing events witnessed in the restroom
- 19) Freaky items found in the parking lot
- 20) Inappropriate comments made during the recent sexual harassment training

who are attracted to each other but will never do anything

about it.

- 1. A small stapler. It has three staples in it. It looks well used.
- 2. A disposable red ball point pen, long since dried up.
- 3. Colour photographs of some inappropriate behaviour at what looks like a Christmas party. On the back is the name *Phillip* followed by the number 23.
- 4. Reams of paper with numbers and figures with names: 126 *small grobkins;* 62 *green pipe-chucks;* 1,068 *long humdit plusses.* You've no idea what any of this means.
- 5. The box is empty apart from the thick layer of dust on the inside. The outside is pristine and clean.
- 6. It looks like a long term decomposition experiment. You cannot discern what the food originally was clearly not a cheeseburger. Even the mould has long since departed this one.
- 7. Three packets of two minute noodles, all opened and empty apart from some grit way down the bottom. One empty packet of something labelled in a language you cannot understand and one still sealed packet that is labelled in a different language you also cannot understand.
- 8. There are all manner of wires with odd plugs on their ends (and an odd number of ends of course). There is a 1% chance you'll find an appropriate series of connectors for your immediate task.
- 9. A sealed bottle, perhaps containing some kind of soft drink. The label flaked off decades back and the expiry date is unintelligible.
- 10. A week at a glance calendar for 1976. It is completely devoid of writing. The 15th of February is marked as a full moon.
- 11. Some stale, dry and mostly decomposed roses.
- 12. A note of eternal devotion written with flowery handwriting and faintly smelling of perfume. You have no idea who Samantha and Boris are.

Items Found in a Box in an Office Building

Paul "paulidale" Dale

d12

```
1: Shot - 1-4: single, 5-6: 1d6+1 times (6 explodes)
2: Stabbed - 1-4: single, 5-6: 1d6+1 time (6 explodes)
3: Strangled
4: Blunt trauma - 1-2: single, 3-6: 1d6+1 times (6 explodes)
5: Suffocation
6: Exotic death table
```

Apparent Cause of Death for a Discovered Corpse

> Exotic Death Table

- 1: Hanging
- 2: Bite marks
- 3: Claw marks
- 4: Charred remains
- 5: Puddle of goo
- 6: Exploded

Steve "The Convenient Skill" Lincoln

2dF

Fudge Random Hit Location

- + + Right arm
 + 0 Head
 + Left arm
 0 + Body
 0 0 Body
 0 Body
 + Right leg
 0 Abdomen
 - 0 Abdomes - - Left leg

For falling attacks re-roll the first - result For rising/from below attacks re-roll the first + result

In either case keep the second result

84

This is the tile-set that you would print to full size – print 4 or 5 copies. Cut the squares out. Then lay them down as you roll 2D6 to create your dungeon. Rotate the squares as you see fit.

This image is the GM square-guide ,so s/he can work out which tile is placed on a given 2d6 die-roll.

- Drowning their sorrows after discovering their mate was unfaithful. 1.
- Spending the coin they beggared the same way they do every day. 2.
- 3. Collecting information for the local thieves guild.
 - Looking for love, or a close approximation. 4.
 - Looking for drunks to pickpocket. 5.
- Captain I Mulligans " Ophilious Is a traveling minstrel/musician from out of town, looking for work. 6.
- 7. Is a hired gun/sellsword looking for employment.
- Is a regular here, his name is Norm. 8.
- Hiding from the local authorities. 9.
 - 10. A hustler looking for opponents in a game of "chance".
 - 11. Haunted by nightmares, they came here to make it all go away.
 - 12. Is looking for hired guns/sellswords to help raid a nearby location.
- 13. Is spying on the PCs.

Tavern NPC Motivations

- 14. A "snake oil" salesman who just got into town.
- 15. A doppelgänger who has taken on the guise of a local hero.
 - 16. A long lost/unknown relative of one of the PCs.
 - 17. The "black sheep" of a local well-to-do family.
 - 18. Is actually an illusion/ghost that only the PCs can see.
 - 19. A doomsday/conspiracy theorist drinking away the "end days".
 - 20. Is carrying a cursed object that they wish to "trade".

Random Pathfinder Reactions to an encounter (or, "What should my PC do?"). Re-roll if your PC can't actually perform that action, e.g. cast a spell.

- Diplomance your way out. 1:
- Bluff your way through 2:

d100

- 3: Run away!
- Fireball... or some other flashy attack spell 4:
- 5: Cast Charm Person... or some other appropriate enchantment spell
- Make a Monster Knowledge check 6:
- Make a Performance check... and hope the NPC is entertained. 7:
- Stealth your way past. 8:
- Cast a defensive or buff spell 9:

10-100: CHARGE! When in doubt, kill it.

Terence "not2fear"

Random NPC Professions for Pathfinder

150				wiend			Random NPC	Professions for Pathfinder
d50				/				
	A	Apprentice	7	<u> </u>	Barrister -		*	Terence "not2fear"
	2:	Merchant	27:	Herbalist	1 20	27:	Soldier	
	3:	Scribe	28:	Sailor	Sha	28:	Trapper	
	4:	Diplomat	29:	Brewer	2	29:	Smuggler	
	5:	Miner	30:	Fisherman			Criminal	d2 series
	6:	Fisherman	31:	Diver		31:	Gangster	
	7:	Farmer	32:	Driver			Huntmaster	Fr. •
	8:	Bandit	33:	Engineer		33:	Man-at-arms	THE PART IT
	9:	Hermit		-	s Assassin 3	34:	Furrier	
	10:	Hunter	35:	Butcher	3	35:	Inn-keeper	
	11:	Nomad	36:	Tanner		36:	Librarian	
AMA A	 13: 14: 15: 16: 17: 18: 19: 20: 21: 22: 23: 24: 	Investigator Warrior Mercenary Architect Midwife Miller Courtesan Priest Gambler Porter Sailor Clerk Cook Baker	3	38: 39: 40: 41: 42: 43: 43: 44: 45: 46: 47: 48: 49:	Aspis Agen Herder Stable Mas Trapper Cultist Entertainer Gardener Woodcutter Adventurer Razmiran R Aristocrat Squire Waitress/W	ter r Recr /ait	er	
				50:	Venture Ca	pta		89

Nº 00

Just another Steve "sdonohue"

Results when dialing a wrong number

(might also work for a number found on a bathroom wall)

- 1-10: Sorry, wrong number.
- 11: Hi, and welcome to the chat line. What's your name?
- 12: I told you never to call here again!
- 13: (Local City) Police how can I help you?
- 14: Phil? Is that you Phil? Your voice sounds different.
- 15: Hi, this is Candy/Jack, who is this?
- 16: Sorry, the number you have reached is beyond your clearance level.
- 17: Hey baby, what's your sign?
- 18: Computer (or Fax) tone.
- 19: *Protovision*, I have you now.
- 20: Thanks, I've been waiting for your call.

When I'm older I want to become...

1.1	×9.	20.	27:	26:	25:	24:	23:	22:	21:	20:	19:	18:	17:	16:	15:	14:	13:	12:	11:	10:	9:	<u></u>	7:	6:	<u>ب</u>	4:	<u>ب</u>	2:	11		
	An internationally famous Atiuqalac	A Christmas elt	Jedi	James Bond's body ခွုရုဂုဓဓ	James Bond	A McDonald's employee	A Michelin starred chef	A vagrant	A zoo keeper	An RPG designer	Hugh Heffner	Rich \$	A kept man/women	A star of stage and screen	A mermaid	A gelatinous cube	A couch potato	A squirrel	A train driver	A doctor	A celebrated author	A real magician	magician agets A	A sport star	A teacher	A scientist	A firefighter	A policeman	An astronaut	sitt" Litte	oll
16 7 4 C 7 1	19 0 2 8 7 8 7	Ĩ			h					2																					

<u>6</u> ... <u>4</u> ... <u>7</u> ... <u>6</u> ...

rabid...

 \triangleright

were

. Par

ନ୍ତୁ ୧୨_୦୦

⋗

radioactive

S: Rabbit

- An undead... A superhero
- politician

I've been bitten and I'm going to turn into...

- 1: Vampire
- 2: Zombie
- 3: Ghost
- 4: Chicken
- 5: Ghoul
- 6: Roll on were table

Steve "The Convenient Skill" Lincoln

Choose Inox Weapon

Doug "chadnorth" Hook

MISSILE (2 – 6) HAND (7 – 11)

- 01. Longbow
 02. Assault rifle
 03. shotgun
 04. crossbow
 05. pistols
 06. bazooka
 07. slingshot
 08. bullpup
 09. flamethrower
 10. machine gun
- axe stiletto claymore staff nunchuks spear longsword mace morningstar dirk
- The Birds small tornado ton of bricks sinkhole allergies TNT slingshot rat pack falling tre frying pan

OTHER (12)

Auntie's long-secret random elf-name generator...

