The Last-Minute GM: 20-Sided Quickies

Chart I: People, Actions, and Things

a a b a b b c b c b c b c b c b c<	D20 Roll	Person/ Profession	Activity	Material	Object
a BerserkerCharging towardsan Ash-filledCarta DwarfDigging throughan EarthenWalla DervishDancing arounda DiamondWheela JasterSharpeninga WoodenToola TorturerBranding prisoners beforea JadeIdola TorturerBranding prisoners beforea JadeIdola TorturerBranding prisoners beforea JadeIdola fishermanFillinga GlassFlaskan OgreWavinga FeatheredFlaska Lord/LadyLightingan OilLanterna JogreTearinga VelvetVeila SaintWorshiping ata Sand-coveredShrinea AmerchantSellingBloodyMeata AmerchantSellinga SilverHelmeta ArightRemovinga SilverHelmeta AggueBrewing ina SilverHelmeta AggueDiriking froma GoldenNet11-12a RogueHanging froma SilkenRopea WarriorAttacking withan IvoryWand11-12a ScholarOrating froma ParchmentScrolla HiffHiding behinda LinenTapestrya HaffingPlantinga Calypot of Grain15-17a TadesmanMakinga WaterBarel	1	a Barbarian	Wearing	Bone	Armor
2a DervishDancing arounda DiamondWheela JesterSharpeninga WoodenToola TorturerBranding prisoners beforea JadeIdola FishermanFillinga GlassFlaskan OgreWavinga FeatheredFlaga Lord/LadyLightingan OilLanterna LycanthropeTearinga VelvetVeila SlaveRepairinga Leather coveredShielda SaintWorshiping ata Sand-coveredShrinea PirateSmashinga PorcelainMaska HagBrewing ina Hide-coveredKettlea GiantThrowinga GoldenNeta GonomeDrinking froma GoldenNeta ZombieBrandishinga RubyRing11-12a ScholarOrating froma RubyKing13-14a PeasantCarryinga Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20PantingAkinga WaterBarrel		a Berserker	Charging towards	an Ash-filled	Cart
a DervishDancing arounda DiamondWheelaJesterSharpeninga WoodenToola TorturerBranding prisoners beforea JadeIdolaa FishermanFillinga GlassFlaskan OgreWavinga FeatheredFlagaLord/LadyLightingan OilLanternba Lord/LadyIeghringa VelvetVeilaJasantRepairinga LeatherShieldaSaintWorshiping ata Sand-coveredShirineaAmerchantSellingBloodyMeataPirateSmashinga SilverHelmetaAngBrewing ina SilverHelmetaGiantThrowinga GoldenNetaGonomeDrinking froma GlasnRopeaa CompieBrandishinga RubyRing11-12a ScholarOrating withan IronBlade11-12a ScholarOrating froma ClayScroll13-14a PesantCarryinga Claypot of Grain15-17a ParadesmanPlantinga LeafyVine18-20a TradesmanMakinga WaterBarrel	2	a Dwarf	Digging through	an Earthen	Wall
3a TorturerBranding prisoners beforea JadeIdol4a TorturerBranding prisoners beforea JadeIdol4a FishermanFillinga GlassFlaska NogreWavinga FeatheredFlaga Lord/LadyLightingan OllLantern5a Lord/LadyEaringa VelvetVeila LycanthropeTearinga VelvetVeila SlaveRepairinga LeatherShielda SaintWorshiping ata Sand-coveredShrinea MerchantSellingBloodyMeata PirateSmashinga PorcelainMaska HagBrewing ina SilverHelmeta HagBrewing ina GlodenNet9a GiantThrowinga GoldenNet11-12a RogueHanging froma SilkenRopea WarriorAttacking withan IronBlade11-12a ScholarOrating froma ParchmentScroll13-14A ScholarOrating froma Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel		a Dervish	Dancing around	a Diamond	Wheel
a TorturerBranding prisoners beforea JadeIdoi4a FishermanFillinga GlassFlaskan OgreWavinga FeatheredFlag5a Lord/LadyLightingan OilLantern6a LycanthropeTearinga VelvetVeil6a SlaveRepairinga LeatherShield7a MerchantSellingBloodyMeat8a PirateSmashinga Sond-coveredMask8a FarateSmashinga SolverHelmet9a GiantThrowinga GoldenNet11-12a GoneDrinking froma GilkenRope11-12a WarriorAttacking withan IronBlade13-14A ScholarOrating froma ParchmentSeroli13-14a PeasantCarryinga Claypot of Grain18-20MaxingAldingAldingAlding18-20ArdesmanMakinga WaterBarel	3	a Jester	Sharpening	a Wooden	ΤοοΙ
4an OgreWavinga FeatheredFlagaLord/LadyLightingan OilLanternaLycanthropeTearinga VelvetVeilaSlaveRepairinga LeatherShieldaSaintWorshiping ata Sand-coveredShrineaMerchantSellingBloodyMeataPirateSmashinga PorcelainMaskaAfrightRemovinga SilverHelmetaAfagBrewing ina Hide-coveredKettleaGiantThrowinga GoldenNetaGonmeDrinking froma GreasyGoblet0a RogueBrandishinga NubyRing11-12a WarriorAttacking withan IronBlade11-12a ScholarOrating froma ParchmentScroll11-12a ScholarOrating froma Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20PattingPattinga WaterBarel		a Torturer	Branding prisoners before	a Jade	Idol
an OgreWavinga FeatheredFlagaLord/LadyLightingan OilLanternaLycanthropeTearinga VelvetVeilaa SlaveRepairinga LeatherShieldaSaintWorshiping ata Sand-coveredShrineaMerchantSellingBloodyMeataPrateSmashinga PorcelainMaskaA KrightRemovinga SilverHelmetaAfagBrewing ina GoldenNetaGantThrowinga GoldenNetaGonmeDrinking froma GrasyGobletaAropicBrandishinga NubyRing11-12aWarriorAttacking withan IronBlade13-14aScholarOrating froma Claypot of Grain15-17aPeasantCarryinga Claypot of Grain18-20AtaltingPintinga LeafyScholarpot of Grain18-20AtaltingScholara LeafyScholarScholar	4	a Fisherman	Filling	a Glass	Flask
5a LycanthropeTearinga VelvetVeila SlaveRepairinga LeatherShielda SaintWorshiping ata Sand-coveredShrinea MerchantSellingBloodyMeata PirateSmashinga PorcelainMaska HagBrewing ina SilverHelmeta GiantThrowinga GoldenNeta GoneDrinking froma GoldenNeta ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBlade11-12a ScholarOrating froma ParchmentScroll13-14a ScholarOrating froma Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20MakingMakinga WaterBarrel		an Ogre	Waving	a Feathered	Flag
a LycanthropeTearinga VelvetVeila SlaveRepairinga LeatherShielda SaintWorshiping ata Sand-coveredShrinea MerchantSellingBloodyMeata PirateSmashinga PorcelainMaska KnightRemovinga SilverHelmeta HagBrewing ina Hide-coveredKettlea GiantThrowinga GoldenNeta GonneDrinking froma GoldenNeta RogueHanging froma SilkenRopea ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBladea LathOrating froma ParchmentScroll13-14A ScholarOrating froma Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20A TadesmanMakinga WaterBarrel	5	a Lord/Lady	Lighting	an Oil	Lantern
6a SaintWorshiping ata Sand-coveredShrine7a MerchantSellingBloodyMeata PirateSmashinga PorcelainMask8a KnightRemovinga SilverHelmet8a KaightBrewing ina Hide-coveredKettle9a GiantThrowinga GoldenNet9a GonmeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRope11-12a WarriorAttacking withan IronBlade11-12a ScholarOrating froma ParchmentScroll13-14a ScholarOrating froma Cary or of GrainTapestry15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel		a Lycanthrope	Tearing	a Velvet	Veil
a SaintWorshiping ata Sand-coveredShrinea SaintSellingBloodyMeata PirateSmashinga PorcelainMaska PirateSmashinga PorcelainMaska KnightRemovinga SilverHelmeta HagBrewing ina Hide-coveredKettlea GiantThrowinga GoldenNeta GonmeDrinking froma GreasyGobleta RogueHanging froma SilkenRopea ZombieBrandishinga RubyRing11-12a WizardEnchanting withan IronBlade11-12a ScholarOrating froma ParchmentScroll13-14A ScholarCarryinga Claypot of Grain15-17a PeasantCarryinga LeafyVine18-20MakingMakinga WaterBarrel	6	a Slave	Repairing	a Leather	Shield
7a PirateSmashinga PorcelainMask8a KnightRemovinga SilverHelmet8a HagBrewing ina Hide-coveredKettle9a GiantThrowinga GoldenNet9a GnomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRope11-12a WarriorAttacking withan IronBlade11-12a WizardEnchanting withan IronBlade13-14a ScholarOrating froma ParchmentScroll15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel		a Saint	Worshiping at	a Sand-covered	Shrine
a PirateSmashinga PorcelainMaskaa KnightRemovinga SilverHelmeta HagBrewing ina Hide-coveredKettle9a GiantThrowinga GoldenNet0a GnomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRope11-12a WarriorAttacking withan IronBlade11-12a WizardEnchanting withan IronScroll13-14A ScholarOrating froma Claypot of Grain15-17a PeasantCarryinga Claypot of Grain18-20A TradesmanMakinga WaterBarrel	7	a Merchant	Selling	Bloody	Meat
8a HagBrewing ina Hide-coveredKettle9a GiantThrowinga GoldenNet9a GnomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRope10a ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBlade11-12a WizardEnchanting withan IronBlade13-14a ScholarOrating froma ParchmentScroll15-17a PeasantCarryinga Claypot of Grain18-20AtafflingPlantinga WaterBarrel		a Pirate	Smashing	a Porcelain	Mask
a HagBrewing ina Hide-coveredKettle9a GiantThrowinga GoldenNeta GiomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRopea ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBlade11-12a WizardEnchanting withan IronScroll13-14a ScholarOrating froma ArchmentScroll15-17a PeasantCarryinga Claypot of Grain18-20A TradesmanMakinga WaterBarrel	Q	a Knight	Removing	a Silver	Helmet
9a GnomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRopea ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBladea WizardEnchanting withan IronWand13-14a ScholarOrating froma ParchmentScroll13-14an ElfHiding behinda LinenTapestry15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel	0	a Hag	Brewing in	a Hide-covered	Kettle
a GnomeDrinking froma GreasyGoblet0a RogueHanging froma SilkenRopea ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBladea WizardEnchanting withan IvoryWand13-14a ScholarOrating froma ParchmentScroll13-14an ElfHiding behinda LinenTapestry15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel	9	a Giant	Throwing	a Golden	Net
0a ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBladea WizardEnchanting withan IvoryWand13-14a ScholarOrating froma ParchmentScroll13-14an ElfHiding behinda LinenTapestry15-17a PeasantCarryinga Claypot of Grain18-20A TradesmanMakinga WaterBarrel		a Gnome	Drinking from	a Greasy	Goblet
a ZombieBrandishinga RubyRing11-12a WarriorAttacking withan IronBladea WizardEnchanting withan IvoryWand13-14a ScholarOrating froma ParchmentScroll13-14an ElfHiding behinda LinenTapestry15-17a PeasantCarryinga Claypot of Grain18-20a TradesmanMakinga WaterBarrel	0	a Rogue	Hanging from	a Silken	Rope
11-12 a Wizard Enchanting with an <i>lvory</i> Wand $13-14$ a Scholar Orating from a <i>Parchment</i> Scroll an Elf Hiding behind a <i>Linen</i> Tapestry $15-17$ a Peasant Carrying a <i>Clay</i> pot of Grain a Halffling Planting Planting a <i>Leafy</i> Vine $18-20$		a Zombie	Brandishing	a Ruby	Ring
a WizardEnchanting withan IvoryWand13-14a ScholarOrating froma ParchmentScrollan ElfHiding behinda LinenTapestry15-17a PeasantCarryinga Claypot of Graina HalflingPlantinga LeafyVine18-20a TradesmanMakinga WaterBarrel	11 – 12	a Warrior	Attacking with	an <i>Iron</i>	Blade
13 - 14an ElfHiding behinda LinenTapestry15 - 17a PeasantCarryinga Claypot of Grain15 - 17a HalflingPlantinga LeafyVine18 - 20a TradesmanMakinga WaterBarrel		a Wizard	Enchanting with	an <i>lvory</i>	Wand
an ElfHiding behinda LinenTapestry15 - 17a PeasantCarryinga Claypot of Graina HalflingPlantinga LeafyVine18 - 20a TradesmanMakinga WaterBarrel	13 – 14	a Scholar	Orating from	a Parchment	Scroll
15 - 17a HalflingPlantinga LeafyVinea TradesmanMakinga WaterBarrel		an Elf	Hiding behind	a Linen	Tapestry
a HalflingPlantinga LeafyVinea TradesmanMakinga WaterBarrel	15 – 17	a Peasant	Carrying	a Clay	pot of Grain
18 - 20		a Halfling	Planting	a Leafy	Vine
a Bard Playing a <i>Brazen</i> Lyre	18 – 20	a Tradesman	Making	a Water	Barrel
		a Bard	Playing	a Brazen	Lyre