Random Adventure Generator:

While traveling to [pick a planet], the heroes:

- 1-9 receive a distress call from a ship with failing life support
- 10-18 receive a distress call from a ship under attack
- 19-27 discover that they are far from their intended destination
- 28-36 develop trouble with their sensor array
- 37-45 are halted by a blockade of the area
- 46-54 are suddenly dropped out of hyperspace
- 55-63 encounter a stranded starship
- 64-72 encounter a ship broadcasting false identification codes
- 73-81 encounter a delegation of Hutts
- 82-90 encounter a ship broadcasting diplomatic identification codes
- 91-00 encounter a merchant fleet

While investigating, they meet a(n):

- 1-3 Hutt crime lord
 4-6 cell of Neimoidian agents
 7-9 unscrupulous smuggler
 10-12 retired smuggler
 13-15 explorer
 16-18 Jedi investigator
 19-21 brawler
 22-24 rakish scoundrel
 25-27 old ship's mechanic
 28-30 Ithorian nature priest
 31-33 slicer
- 34-36 padawan learner
 37-39 Jedi scholar
 40-42 an alien of unknown species
 43-45 pilot
 46-48 navigator
 49-51 guide
 52-54 Jedi mediator
 55-57 Force mage
 58-60 greedy merchant
 61-63 team of cruel mercenaries
 64-66 ambitious military leader
- 67-69 out-of-control assassin 70-72 rogue droid 73-76 band of bounty hunters 77-79 outlaw band 80-82 local warlord 83-86 corrupt senator 87-89 pirate lord 90-92 dark side adept 93-95 group of renegade fighter pilots 96-98 escaped slave 99-100 *Roll Twice on this Table*

The problem, the heroes soon learn, is that:

1-5 a Jedi master has mysteriously vanished

6-9 an ancient Jedi storehouse has been plundered by thieves

- 10-13 the ships of an alien invasion force have been sighted heading this way
- 14-18 a Hutt's henchmen have been making regular visits to the offices of the local drug manufacturers
- 19-23 a local warlord is raiding isolated settlements in the area for supplies
- 24-27 radical religious factions are fighting a holy war with no concern for civilian casualties
- 28-31 a coalition of smugglers is organizing to seize control of a peaceful agrarian world
- 32-35 a dark Jedi has slain the local ruler and set himself up as monarch
- 36-40 Trade Federation military equipment is being sold on the black market
- 41-44 unscrupulous merchants have raised the prices on vital medical supplies
- 45-49 several people have been mysteriously murdered over the past month
- 50-53 radical religious factions are fighting a holy war with no concern for civilian casualties
- 54-58 powerful, exotic weapons have been showing up on the local black market
- 59-63 a pirate fleet is lurking in the area
- 64-67 a diabolical virus planted by a terrorist slicer threatens to shut down the world's power grid
- 68-71 a stellar anomaly threatens to destroy all life in the system
- 72-75 an alien invasion fleet appears, headed toward the system
- 76-79 geological conditions create wracking tremors throughout the planet
- 80-84 a surge of dark side energy makes nightmares come true, and threatens to turn Force users to the dark side
- 85-88 a powerful military leader has raised an army to overthrow the local government
- 89-92 a particularly dangerous predator has gotten loose from a private zoo and is preying on the locals
- 93-96 a vicious crime lord has turned the capitol into a cesspool of crime and corruption
- 97-100 a horde of dangerous, tiny beasts arrives, devouring everything in their path

All the evidence points to a(n):

- 1-3 Hutt crime lord
 4-6 cell of Neimoidian agents
 7-9 unscrupulous smuggler
 10-12 retired smuggler
 13-15 explorer
 16-18 Jedi investigator
 19-21 brawler
 22-24 rakish scoundrel
 25-27 old ship's mechanic
 28-30 Ithorian nature priest
 31-33 slicer
- 34-36 padawan learner
 37-39 Jedi scholar
 40-42 an alien of unknown species
 43-45 pilot
 46-48 navigator
 49-51 guide
 52-54 Jedi mediator
 55-57 Force mage
 58-60 greedy merchant
 61-63 team of cruel mercenaries
 64-66 ambitious military leader
- 67-69 out-of-control assassin 70-72 rogue droid 73-76 band of bounty hunters 77-79 outlaw band 80-82 local warlord 83-86 corrupt senator 87-89 pirate lord 90-92 dark side adept 93-95 group of renegade fighter pilots 96-98 escaped slave 99-100 *Roll Twice on this Table*

To resolve the problem, the heroes must:

1 neutralize a spatial anomaly

- 2 disable or destroy an enemy base
- 3 neutralize a spatial anomaly
- 4 lead a revolt against tyrannical rulers
- 5 win a contest of wits and reflexes
- 6 win a contest of luck and charm
- 7 reprogram a homicidal droid
- 8 battle an army of mind-controlled civilians
- 9 expose the connection between the villains and a corrupt senator
- 10 find a lost artifact

Random Hidden Menace plots:

The heroes are asked to journey to [pick a planet]. There, they discover evidence that:

1-5 a Jedi master has mysteriously vanished 6-9 an ancient Jedi storehouse has been plundered by thieves 10-13 the ships of an alien invasion force have been sighted heading this way 14-18 a Hutt's henchmen have been making regular visits to the offices of the local drug manufacturers 19-23 a local warlord is raiding isolated settlements in the area for supplies 24-27 radical religious factions are fighting a holy war with no concern for civilian casualties 28-31 a coalition of smugglers is organizing to seize control of a peaceful agrarian world 32-35 a dark Jedi has slain the local ruler and set himself up as monarch 36-40 Trade Federation military equipment is being sold on the black market 41-44 unscrupulous merchants have raised the prices on vital medical supplies 45-49 several people have been mysteriously murdered over the past month 50-53 radical religious factions are fighting a holy war with no concern for civilian casualties 54-58 powerful, exotic weapons have been showing up on the local black market 59-63 a pirate fleet is lurking in the area 64-67 a diabolical virus planted by a terrorist slicer threatens to shut down the world's power grid 68-71 a stellar anomaly threatens to destroy all life in the system 72-75 an alien invasion fleet appears, headed toward the system 76-79 geological conditions create wracking tremors throughout the planet 80-84 a surge of dark side energy makes nightmares come true, and threatens to turn Force users to the dark side 85-88 a powerful military leader has raised an army to overthrow the local government 89-92 a particularly dangerous predator has gotten loose from a private zoo and is preying on the locals 93-96 a vicious crime lord has turned the capitol into a cesspool of crime and corruption 97-100 a horde of dangerous, tiny beasts arrives, devouring everything in their path

34-36 padawan learner

40-42 an alien of unknown species

37-39 Jedi scholar

46-48 navigator

52-54 Jedi mediator

55-57 Force mage

43-45 pilot

49-51 guide

Conferring with a(n):

1-3 Hutt crime lord
4-6 cell of Neimoidian agents
7-9 unscrupulous smuggler
10-12 retired smuggler
13-15 explorer
16-18 Jedi investigator
19-21 brawler
22-24 rakish scoundrel
25-27 old ship's mechanic
28-30 Ithorian nature priest
31-33 slicer

the heroes learn that responsibility may lie with a(n):

1-3 Hutt crime lord
4-6 cell of Neimoidian agents
7-9 unscrupulous smuggler
10-12 retired smuggler
13-15 explorer
16-18 Jedi investigator
19-21 brawler
22-24 rakish scoundrel
25-27 old ship's mechanic
28-30 Ithorian nature priest
31-33 slicer

- 58-60 greedy merchant 61-63 team of cruel mercenaries 64-66 ambitious military leader **may lie with a(n):** 34-36 padawan learner 37-39 Jedi scholar 40-42 an alien of unknown species 43-45 pilot 46-48 navigator 49-51 guide 52-54 Jedi mediator 55-57 Force mage
 - 58-60 greedy merchant
 - 61-63 team of cruel mercenaries
 - 64-66 ambitious military leader
- 67-69 out-of-control assassin 70-72 rogue droid 73-76 band of bounty hunters 77-79 outlaw band 80-82 local warlord 83-86 corrupt senator 87-89 pirate lord 90-92 dark side adept 93-95 group of renegade fighter pilots 96-98 escaped slave 99-100 *Roll Twice on this Table*

93-95 group of renegade fighter pilots

99-100 Roll Twice on this Table

67-69 out-of-control assassin

73-76 band of bounty hunters

70-72 roque droid

77-79 outlaw band

80-82 local warlord

87-89 pirate lord 90-92 dark side adept

83-86 corrupt senator

96-98 escaped slave

Traveling to [*pick a planet*], the heroes have the opportunity to tackle the problem head-on, but the situation is complicated because:

1-4 a Jedi master has mysteriously vanished 5-8 an ancient Jedi storehouse has been plundered by thieves 9-12 the ships of an alien invasion force have been sighted heading this way 13-16 a Hutt's henchmen have been making regular visits to the offices of the local drug manufacturers 17-20 a local warlord is raiding isolated settlements in the area for supplies 21-24 radical religious factions are fighting a holy war with no concern for civilian casualties 25-28 a coalition of smugglers is organizing to seize control of a peaceful agrarian world 29-32 a dark Jedi has slain the local ruler and set himself up as monarch 33-36 Trade Federation military equipment is being sold on the black market 37-40 unscrupulous merchants have raised the prices on vital medical supplies 41-44 several people have been mysteriously murdered over the past month 45-48 radical religious factions are fighting a holy war with no concern for civilian casualties 49-52 powerful, exotic weapons have been showing up on the local black market 53-56 a pirate fleet is lurking in the area 57-60 a diabolical virus planted by a terrorist slicer threatens to shut down the world's power grid 61-64 a stellar anomaly threatens to destroy all life in the system 65-68 an alien invasion fleet appears, headed toward the system 69-72 geological conditions create wracking tremors throughout the planet 73-76 a surge of dark side energy makes nightmares come true, and threatens to turn Force users to the dark side 77-80 a powerful military leader has raised an army to overthrow the local government 81-84 a particularly dangerous predator has gotten loose from a private zoo and is preying on the locals 85-88 a vicious crime lord has turned the capitol into a cesspool of crime and corruption 89-92 a horde of dangerous, tiny beasts arrives, devouring everything in their path 93-96 the agent of an ally insists that the heroes not interfere

97-98 they are ordered to let Republic military personnel deal with the situation

99-100 instructions from the Jedi Council not to become involved

En route to [pick a planet], the heroes:

- 1-9 receive a distress call from a ship with failing life support
- 10-18 receive a distress call from a ship under attack
- 19-27 discover that they are far from their intended destination
- 28-36 develop trouble with their sensor array
- 37-45 are halted by a blockade of the area
- 46-54 are suddenly dropped out of hyperspace
- 55-63 encounter a stranded starship
- 64-72 encounter a ship broadcasting false identification codes
- 73-81 encounter a delegation of Hutts
- 82-90 encounter a ship broadcasting diplomatic identification codes
- 91-00 encounter a merchant fleet

As they look into the situation, the heroes discover that:

1-5 a Jedi master has mysteriously vanished

6-9 an ancient Jedi storehouse has been plundered by thieves

10-13 the ships of an alien invasion force have been sighted heading this way

14-18 a Hutt's henchmen have been making regular visits to the offices of the local drug manufacturers

19-23 a local warlord is raiding isolated settlements in the area for supplies

24-27 radical religious factions are fighting a holy war with no concern for civilian casualties

28-31 a coalition of smugglers is organizing to seize control of a peaceful agrarian world

32-35 a dark Jedi has slain the local ruler and set himself up as monarch

36-40 Trade Federation military equipment is being sold on the black market

41-44 unscrupulous merchants have raised the prices on vital medical supplies

45-49 several people have been mysteriously murdered over the past month

50-53 radical religious factions are fighting a holy war with no concern for civilian casualties

54-58 powerful, exotic weapons have been showing up on the local black market

59-63 a pirate fleet is lurking in the area

64-67 a diabolical virus planted by a terrorist slicer threatens to shut down the world's power grid

68-71 a stellar anomaly threatens to destroy all life in the system

72-75 an alien invasion fleet appears, headed toward the system

76-79 geological conditions create wracking tremors throughout the planet

80-84 a surge of dark side energy makes nightmares come true, and threatens to turn Force users to the dark side

- 85-88 a powerful military leader has raised an army to overthrow the local government
- 89-92 a particularly dangerous predator has gotten loose from a private zoo and is preying on the locals

93-96 a vicious crime lord has turned the capitol into a cesspool of crime and corruption

97-100 a horde of dangerous, tiny beasts arrives, devouring everything in their path

They uncover evidence of the involvement of a(n):

1-3 Hutt crime lord
4-6 cell of Neimoidian agents
7-9 unscrupulous smuggler
10-12 retired smuggler
13-15 explorer
16-18 Jedi investigator
19-21 brawler
22-24 rakish scoundrel
25-27 old ship's mechanic
28-30 Ithorian nature priest
31-33 slicer

34-36 padawan learner
37-39 Jedi scholar
40-42 an alien of unknown species
43-45 pilot
46-48 navigator
49-51 guide
52-54 Jedi mediator
55-57 Force mage
58-60 greedy merchant
61-63 team of cruel mercenaries
64-66 ambitious military leader

67-69 out-of-control assassin 70-72 rogue droid 73-76 band of bounty hunters 77-79 outlaw band 80-82 local warlord 83-86 corrupt senator 87-89 pirate lord 90-92 dark side adept 93-95 group of renegade fighter pilots 96-98 escaped slave 99-100 *Roll Twice on this Table*

The heroes are still investigating when:

1-4 a Jedi master has mysteriously vanished

5-8 an ancient Jedi storehouse has been plundered by thieves

9-12 the ships of an alien invasion force have been sighted heading this way

13-16 a Hutt's henchmen have been making regular visits to the offices of the local drug manufacturers

17-20 a local warlord is raiding isolated settlements in the area for supplies

21-24 radical religious factions are fighting a holy war with no concern for civilian casualties

25-28 a coalition of smugglers is organizing to seize control of a peaceful agrarian world

29-32 a dark Jedi has slain the local ruler and set himself up as monarch

33-36 Trade Federation military equipment is being sold on the black market

37-40 unscrupulous merchants have raised the prices on vital medical supplies

41-44 several people have been mysteriously murdered over the past month

45-48 radical religious factions are fighting a holy war with no concern for civilian casualties

49-52 powerful, exotic weapons have been showing up on the local black market

53-56 a pirate fleet is lurking in the area

57-60 a diabolical virus planted by a terrorist slicer threatens to shut down the world's power grid

61-64 a stellar anomaly threatens to destroy all life in the system

65-68 an alien invasion fleet appears, headed toward the system

69-72 geological conditions create wracking tremors throughout the planet

73-76 a surge of dark side energy makes nightmares come true, and threatens to turn Force users to the dark side

77-80 a powerful military leader has raised an army to overthrow the local government

81-84 a particularly dangerous predator has gotten loose from a private zoo and is preying on the locals

85-88 a vicious crime lord has turned the capitol into a cesspool of crime and corruption

89-92 a horde of dangerous, tiny beasts arrives, devouring everything in their path

93-96 the agent of an ally insists that the heroes not interfere

97-98 they are ordered to let Republic military personnel deal with the situation

99-100 instructions from the Jedi Council not to become involved

To succeed, the heroes may need to enlist the help of a(n):

- 1-3 Hutt crime lord
 4-6 cell of Neimoidian agents
 7-9 unscrupulous smuggler
 10-12 retired smuggler
 13-15 explorer
 16-18 Jedi investigator
 19-21 brawler
 22-24 rakish scoundrel
 25-27 old ship's mechanic
 28-30 Ithorian nature priest
 31-33 slicer
- 34-36 padawan learner
 37-39 Jedi scholar
 40-42 an alien of unknown species
 43-45 pilot
 46-48 navigator
 49-51 guide
 52-54 Jedi mediator
 55-57 Force mage
 58-60 greedy merchant
 61-63 team of cruel mercenaries
 64-66 ambitious military leader
- 67-69 out-of-control assassin 70-72 rogue droid 73-76 band of bounty hunters 77-79 outlaw band 80-82 local warlord 83-86 corrupt senator 87-89 pirate lord 90-92 dark side adept 93-95 group of renegade fighter pilots 96-98 escaped slave 99-100 *Roll Twice on this Table*
