GENERIC DUNGEON GENERATOR

Original design by Neils Erickson; adapted for Tunnels & Trolls by Aaron Thorne

INSTRUCTIONS

To design your random dungeon, follow the tables below. Begin with Table I to determine the design of your dungeon. The end of Table I has a subtable to determine how your dungeon starts (either a room or a corridor). After you determine that, just follow the instructions at the end of each section to determine which table you should consult next. After a few minutes it should become self-explanatory.

As your design your dungeon, map it out. If you roll up something that doesn't fit the existing dungeon structure, you have two options. You can either ignore the new result or reroll, at your discretion. Some items within require judgement calls; just come up with whatever strikes your fancy at the time.

The creature encounters are based around an assumption that four first-level characters will be delving into the dungeon on the first level. If you have more or fewer characters, then you will want to adjust the creature encounters appropriately. For example, if you have six characters then you should multiply the number of creatures encountered by 1.5 (rounding down).

Most of the tables require percentile dice. A few also require other polyhedral dice (e.g., a d4).

TABLE I - DUNGEON DESIGN

1.1 - Type of Construction

01-20 ROUGH HEWN: Rough, uneven floors and walls, and uneven width of walls, making bad footing for characters *Go to Table 1.2.1*

21-70 NORMAL: A typical dungeon, with variable widths of corridor sections, but mostly smooth and level *Go to Table 1.2.2*

71-95 WELL MADE: Walls and floors smooth and uncracked, joints and pieces of walls well-fitted, corners crisp and neat *Go to Table 1.2.3*

96-00 FINELY MADE: A wonder to the eye with perfectly smooth walls and floors, joints and wall cracks being almost impossible to see Go to Table 1.2.4

1.2 - Lighting Effects, by Construction Type

1.2.1 - Rough Hewn

01-75 No lighting or provision for such Go to Table 1.3

76-00 Empty torch holders spaced 50' apart Go to Table 1.3

1.2.2 - Normal

01-50 No lighting or provision for such Go to Table 1.3

51-70 Empty torch holders, 50' apart Go to Table 1.3

71-80 Empty torch holders, 30' apart Go to Table 1.3

- 81-90 Torches with holders, 50' apart Go to Table 1.3
- 91-95 Torches with holders, 30' apart Go to Table 1.3
- 96-00 Braziers spaced (roll on 1d4) (1) 20', (2) 30', (3) 40', or (4) 50' apart Go to Table 1.3

1.2.3 - Well Made

- 01-25 No lighting or provision for such Go to Table 1.3
- 26-45 Empty torch holders, 50' apart Go to Table 1.3
- 46-60 Empty torch holders, 30' apart Go to Table 1.3
- 61-65 Empty torch holders, 15' apart Go to Table 1.3
- 66-75 Torches with holders, 50' apart Go to Table 1.3
- 76-85 Torches with holders, 30' apart Go to Table 1.3
- 86-95 Braziers spaced (roll on 1d4) (1) 20', (2) 30', (3) 40', or (4) 50' apart Go to Table 1.3
- 96-00 Overhead candle fixtures (spaced as Braziers; roll on 1d4) Go to Table 1.3

1.2.4 - Finely Made

- 01-10 No lighting or provision for such Go to Table 1.3
- 11-25 Empty torch holders, 50' apart Go to Table 1.3
- 26-35 Empty torch holders, 30' apart Go to Table 1.3
- 36-40 Empty torch holders, 15' apart Go to Table 1.3
- 41-50 Torches with holders, 50' apart Go to Table 1.3
- 51-60 Torches with holders, 30' apart Go to Table 1.3
- 61-65 Torches with holders, 15' apart Go to Table 1.3
- 66-75 Braziers spaced (roll on 1d4) (1) 20', (2) 30', (3) 40', or (4) 50' apart Go to Table 1.3
- 76-85 Overhead candle fixtures (spaced as Braziers; roll on 1d4) Go to Table 1.3
- 86-95 Overhead lamps (spaced as Braziers; roll on 1d4) Go to Table 1.3
- 96-00 Luminous walls, celining, and floor Go to Table 1.3

1.3 - Standard Passageway Width

- 01-10 5 feet wide Go to Table 1.4
- 11-75 10 feet wide Go to Table 1.4
- 76-85 20 feet wide Go to Table 1.4
- 86-95 30 feet wide Go to Table 1.4
- 96-00 40 feet wide Go to Table 1.4

1.4 - Dungeon entrance

- 01-30 A door marks the entrance; it opens up into a room Go to Table 8.1
- 31-60 A door marks the entrance; it opens up into a passageway Go to Table 2.1
- 61-80 A trap door marks the entrance; it leads to a room Go to Table 8.1
- 81-00 A trap door marks the entrance; it leads to a passageway Go to Table 2.1

TABLE II - PASSAGEWAY DESCRIPTIONS

2.1 - Description Details

Whenever generating a new passageway, extend it for 10 feet before rolling on this subtable

- 01-10 Continue straight ahead 10'
- 11-20 Continue straight ahead 20'
- 21-30 Continue straight ahead 30'
- 31-40 Continue straight ahead 50'
- 41-55 DOOR Go to Table 7.1
- 56-65 SIDE PASSAGE Go to Table 3.1
- 66-75 TURN Go to Table 4.1
- 76-80 ALCOVE Go to Table 6.1
- 81-85 CHAMBER Go to Table 8.1
- 86-90 STAIRS Go to Table 5.1
- 91-95 TRAP Go to Table 9.1
- 96-97 Dead End
- 98-99 ENCOUNTER Go to Table 11.1
- 00 Special Effects *Go to Table 2.2*

2.2 - Special Effects Department

- 01-10 Dead body, male
- 11-20 Dead body, female
- 21-30 Dead monster
- 31-35 Berserker laughter from end of hall (behind you!)
- 36-40 Horrible screams ahead of / behind you
- 41-45 Shuffling sounds in passageway
- 46-50 Dank, cold wind rushes down passageway
- 51-60 Clanking noises
- 61-65 Muttering fades into the distance
- 66-75 Water dripping from ceiling
- 76-80 Make that *blood* dripping...
- 81-90 Apparition of choice appears in hall
- 91-95 Weapon lying on floor
- 96-00 Pack, with supplies, lying on floor

TABLE III - SIDE PASSAGES

3.1 - Width of Passageway

- 01-10 5 feet wide Go to Table 3.2
- 11-75 10 feet wide Go to Table 3.2
- 76-85 20 feet wide Go to Table 3.2
- 86-95 30 feet wide Go to Table 3.2
- 96-00 40 feet wide Go to Table 3.2

3.2 - Direction of Passageway (the passageway may be curved or angled as desired to fit the dungeon layout)

01-35 Left 90 degrees Go to Table 2.1

36-70 Right 90 degrees Go to Table 2.1

71-90 T-shaped intersection Go to Table 2.1

91-00 +-shaped intersection Go to Table 2.1

TABLE IV - TURNS

4.1 - Turns

The turn may be curved or angled as needed to fit the dungeon layout 01-50 Right 90 degrees *Go to Table 2.1* 51-00 Left 90 degrees *Go to Table 2.1*

TABLE V - STAIRS

5.1 - Type of Conveyance

01-60 Staircase Go to Table 5.2

61-80 Chimney / Chute Go to Table 5.3

81-90 Magic Stairway Go to Table 5.2

91-00 Magic Shifting Room Go to Table 5.3

5.2 - Stairway or Magic Stairway / Escalator

Stairs end in a landing, 10' long with a door at the end - go to Table 7.1
Magic Stairs terminate in another corridor similar to the first - go to Table 2.1
Unless there is a construction above ground, ignore a result which would take you above ground level
01-25 Down 1 level
26-35 Down 2 levels
36-49 Down 3 levels
50-74 Up 1 level
75-84 Up 2 levels
85-98 Up 3 levels
99-00 Up 1 level, with a 50% chance of turning into a slide down for 1d4 levels!

5.3 - Chimney / Chute or Magic Shifting Room

Unless there is a construction above ground, ignore a result which would take you above ground level 01-30 Down 1 level *Go to Table 5.4* 31-40 Down 2 levels *Go to Table 5.4* 41-45 Down 3 levels *Go to Table 5.4*

46-49 Down 4 levels Go to Table 5.4

50-79 Up 1 level Go to Table 5.4

80-89 Up 2 levels Go to Table 5.4

- 90-94 Up 3 levels Go to Table 5.4
- 95-98 Up 4 levels Go to Table 5.4
- 99 Down 1d4 levels to a dead end
- 00 Up 1d4 levels to a dead end

5.4 - Chimney / Chute Destinations

- 01-50 Leads to a Room Go to Table 8.1
- 51-00 Leads to a Passageway Go to Table 2.1

TABLE VI - ALCOVES

6.1 - Position of Alcove

01-40 To the Left Go to Table 6.2

41-80 To the Right Go to Table 6.2

81-00 In wall ahead, terminating passage Go to Table 6.2

6.2 - Contents of Alcove

01-40 Empty

- 41-50 Statue Go to Table 8.6
- 51-60 Fountain Go to Table 8.7
- 61-70 Chest (anything in it? GM discretion)
- 71-80 Fiendish device Go to Table 6.3
- 81-85 Item of clothing / armor
- 86-90 Item of paper
- 91-95 Item of food
- 96-00 Trash / garbage

6.3 - Fiendish Devices

01-30 Deadfall Go to Table 9.4

- 31-60 Gas Go to Table 9.6
- 61-00 Projectiles Go to Table 9.7

TABLE VII - DOORS

7.1 - Position of Door

- 01-30 Door to Left Go to Table 7.2
- 31-60 Door to Right *Go to Table 7.2*

61-80 Door ahead, ending passageway Go to Table 7.2

81-90 Doors on both Left and Right Go to Table 7.2

91-93 Trapdoor down to hallway Go to Table 2.1

- 94-95 Trapdoor down into room Go to Table 8.1
- 96-98 Trapdoor up to hallway Go to Table 2.1
- 99-00 Trapdoor up into room Go to Table 8.1
- 7.2 Type of Door (description)
- 01-25 Crude wooden door Go to Table 7.3
- 26-50 Good wooden door Go to Table 7.3
- 51-60 Heavy-duty wooden door Go to Table 7.3
- 61-70 Metal door Go to Table 7.3
- 71-80 Walled-up wooden door Go to Table 7.3
- 81-90 Curtain of Darkness (like a black velvet-covered archway; magical) Go to Table 7.5
- 91-00 Secret Door (wall appears blank unless successfully searched) Go to Table 7.4
- 7.3 Type of Door (function)
- 01-10 Normal door, poorly-fitted Go to Table 7.4
- 11-60 Normal door, well-fitted Go to Table 7.4
- 61-90 Normal door, but stuck (01-50) or locked (51-00) Go to Table 7.4
- 91-95 False door (goes nowhere; looks like a well-fitted door, if applicable) Go to Table 7.4
- 96-98 One-way door (looks like a well-fitted door, if applicable) Go to Table 7.4
- 99-00 Intelligent door (GM discretion as to exactly what an intelligent door does; looks like a wellfitted door, if applicable) *Go to Table 7.4*

7.4 - Checking for Trap

- 01-70 Clean Go to Table 7.5
- 71-80 Door is magically locked Go to Table 7.5
- 81-00 Door is trapped Go to Table 9.3

7.5 - Beyond the Door

- 01-15 Passage parallel to present position Go to Table 2.1
- 16-35 Passageway straight ahead Go to Table 2.1
- 36-00 Room Go to Table 8.1

TABLE VIII - ROOMS & CHAMBERS

8.1 - Width of Room

- 01-50 20'-30' Go to Table 8.2
- 51-70 30'-40' Go to Table 8.2
- 71-80 40'-50' Go to Table 8.2
- 81-90 50'-70' Go to Table 8.2 and add 10 to the roll
- 91-95 60'-100' Go to Table 8.2 and add 20 to the roll
- 96-00 Unusual size / shape Go to Table 8.3.1

8.2 - Depth of Room

- 01-20 10'-20' Go to Table 8.4
- 21-75 20'-40' Go to Table 8.4
- 76-85 30'-50' Go to Table 8.4
- 86-95 40'-70' Go to Table 8.4 and add 20 to the roll
- 96-00 50'-90' Go to Table 8.4 and add 20 to the roll

8.3.1 - Unusual Chamber Size

- 01-10 500 square feet Go to Table 8.3.2
- 11-30 1000 square feet Go to Table 8.3.2
- 31-40 1500 square feet Go to Table 8.3.2
- 41-60 2000 square feet Go to Table 8.3.2
- 61-80 2500 square feet *Go to Table 8.3.2*
- 81-90 3000 square feet Go to Table 8.3.2
- 91-00 Roll again and add to 3000; if rerolled, double amount on next roll Go to Table 8.3.2

8.3.2 - Unusual Chamber Shape

- 01-30 Circular Go to Table 8.4
- 31-50 Triangular Go to Table 8.4
- 51-60 Trapezoidal Go to Table 8.4
- 61-70 Oval Go to Table 8.4
- 71-80 Hexagonal Go to Table 8.4
- 81-90 Octagonal Go to Table 8.4
- 91-00 GM's discretion; draw what you like Go to Table 8.4

8.4 - Location of Other Exits

- 01-30 No other exits* Go to Table 8.5
- 31-40 Door on opposite wall Go to Table 8.5
- 41-50 Door on left wall Go to Table 8.5
- 51-60 Door on right wall Go to Table 8.5
- 61-63 Door on opposite wall and on left wall Go to Table 8.5
- 64-66 Door on opposite wall and on right wall Go to Table 8.5
- 67-69 Door on left wall and on right wall Go to Table 8.5
- 70-72 Door opposite and on left and right Go to Table 8.5
- 73-74 Door opposite and two on left Go to Table 8.5
- 75-76 Door opposite and two on right Go to Table 8.5
- 77-78 Door on left and two on far wall Go to Table 8.5
- 79-80 Door on left and two on right wall Go to Table 8.5
- 81-82 Door on right and two on far wall Go to Table 8.5
- 83-84 Door on right and two on left wall Go to Table 8.5
- 85-86 Door on left wall and right wall; two doors on far wall Go to Table 8.5
- 87-88 One door opposite, plus two door on both left and right walls Go to Table 8.5
- 89-93 Door in same wall as entrance (and reroll) Go to Table 8.5

94-96 Trapdoor in floor Go to Table 8.5

97-99 Trapdoor in ceiling Go to Table 8.5

00 Reroll twice; ignore repititions

*A secret door may exist (15% chance). Characters must successfully search to find it. If one exists, place it wherever you want. If characters search but one does not exist, roll for wandering monsters as if they had been resting (Go to Table 13.2)

8.5 - Contents of Room

- 01-35 Empty
- 36-65 Monster Go to Table 11.1
- 66-80 Monster and Treasure Go to Tables 11.1 and 10.1
- 81-85 Trapped Room Go to Table 9.2
- 86-88 Statue Go to Table 8.6
- 89-90 Fountain Go to Table 8.7
- 91 Pool Go to Table 8.7
- 92-94 Chest (with anything in it, O GM?)
- 95-99 Wandering Party Go to Table 12.1 if on dungeon levels 1 -3. Otherwise, use Table 12.2
- 00 Treasure *Go to Table 10.1*

8.6 - Magic Statues

- 01-20 Nothing happens (magic is dead)
- 21-23 Raise Strength one point
- 24-26 Raise Intelligence one point
- 27-29 Raise Luck one point
- 30-32 Raise Constitution one point
- 33-35 Raise Dexterity one point
- 36-38 Raise Charisma one point
- 39-41 Lower Strength one point
- 42-44 Lower Intelligence one point
- 45-47 Lower Luck one point
- 48-50 Lower Constitution one point
- 51-53 Lower Dexterity one point
- 54-56 Lower Charisma one point
- 57-61 Completely heal one party member
- 62-65 Raise one person from death
- 66-70 Change one person to stone
- 71-75 Character now resembles the statue in appearance
- 76-85 Statue animates and attacks party [MR = 20 + 25 per level]
- 86-95 Statue animates and will fight for party (for 1d4 hours) [MR = 20 + 25 per level]
- 96-00 Statue points toward secret compartment with treasure Go to Table 10.1

Magic in statue will only work once. Once the statue is activated (usually by thouching) the magic is used up for a 24 hour period.

8.7 - Magic Fountains and Pools

- 01-30 Nothing happens (magic is dead)
- 31-35 Instant death (saving roll on Luck per level of dungeon)
- 36-40 Restores one life
- 41-46 Teleports character Go to Table 9.8
- 47-55 Container appears with a random scroll inside
- 56-62 All gold emersed becomes silver
- 63-69 All silver emersed becomes gold
- 70-73 All gold or silver emersed becomes copper
- 74-80 A magic weapon appears (+5 adds per dungeon level; of a weapon type the character can currently use)
- 81-87 Bottle of potion appears (if drunk, will heal 1d6 lost CON points; enough for 3 uses)
- 88-92 Heal all wounds
- 93-97 Raise one random Attribute two points
- 98-99 Raise one random Attribute three points
- 00 Roll twice

Magic in fountains is of only one use per 24 hour time period. Water in pools is of constant power. The exception are the results where items are found. Those only happen once, ever.

TABLE IX - TRAPS

9.1 - Corridor Traps

- 01-05 Collapsing trapdoor, drops 1-2 persons down slide 1 level Go to Table 5.4
- 06-10 Collapsing trapdoor, drops into pit Go to Table 9.5
- 11-15 Gas emitted sufficient for area 20'x20'x10' Go to Table 9.6
- 16-20 Projectiles released from walls Go to Table 9.7
- 21-25 All persons within 10'x10' area teleport Go to Table 9.8
- 26-30 Collapsing trapdoor, drops 1-2 persons down 1 level into hallway for 7 hits damage *Go to Table 2.1*
- 31-35 Net drops on 1-4 party members If on dugeon level 1-3 go to Table 11.4; otherwise, go to Table 11.5
- 36-40 Slanted corridor, appears straight but is not; characters will end up one level lower than they think they are
- 41-45 Blockage across passage ahead; will take 1d20 hours to dig out
- 46-50 Blockage across passageway behind; will take 1d20 hours to dig out
- 51-55 Blockage of passage before and behind; will take 1d12 days to dig out
- 56-60 Barriers drop in middle of party; will take 1d12 days to dig through
- 61-65 Smokescreen: obscures vision for 20'
- 66-70 Smokescreen: converts armor to dust within 10' area (does not include shields)
- 71-75 Smokescreen: obscures vision and hides pit which opened 10' ahead Go to Table 9.5
- 76-80 Passage fills with 1d20 "bubbles" which explode on contact for 1d6 damage
- 81-85 One magical item loses its properties (character won't know until it is used)

86-90 Heavy items drop from ceiling Go to Table 9.4

91-00 Reroll, and the trap has already been set off by an earlier bunch of hapless adventurers

- 9.2 Room Traps
- 01-10 Deadfall triggered Go to Table 9.4
- 11-20 Pitfall Go to Table 9.5
- 21-30 Gas Go to Table 9.6
- 31-40 Doors lock, room descends one level
- 41-50 Doors lock, roomd descends two levels
- 51-55 Doors lock for 1d12 hours
- 56-60 One magical item loses its properties (owner won't know until it is used)
- 61-70 One monster teleports in and attacks party Go to Table 11.7
- 71-80 Party is teleported Go to Table 9.8
- 81-90 Projectiles released from walls Go to Table 9.7
- 91-95 Illusion room: characters must make saving roll (on INT, per level of dungeon) to escape hallucinations
- 96-97 "No magic" zone (and reroll!)
- 98-99 Slush-Yuck on floor, 1d20 feet deep
- 00 Roll twice for effects

9.3 - Door Traps

- 01-10 Deadfall Go to Table 9.4
- 11-20 Pitfall Go to Table 9.5

21-30 Trigger spike trap which pivots to trap character(s) between it and door; does damage as 1d10 stilettos

31-50 Trigger for projectile trap Go to Table 9.7

51-75 Guillotine; first character through door is sliced in two unless saving throw is made on Luck per level of dungeon

76-85 Door lets you enter room, but not leave (magically locked)

86-90 Door melts into guey substance covering opener, causing suffocation damage (1d6 immediately, and then make saving throws on Strength; for every blown roll, try again and take an additional 1d6 damage)

91-95 Door comes off hinges, falling on opener for 1d10 damage

96-00 Door sets off alarm, alerting occupants of room (if any) or wandering monster *Go to Table 11.6 for wandering monster*

9.4 - Deadfalls

01-30 4d6 small rocks fall, hitting 1-3 characters for one point of damage per rock

31-60 3d6 large rocks fall, hitting 1-3 characters for 1d4 points of damage per rock

61-70 Boiling oil dumps for 50% hit point damage within 10' area; outside area but withing 20', save (on luck per dungeon level) or suffer splashing damage for 10% hits

71-80 Molten lead dumps; save (on luck per dungeon level) to avoid or take (80+1d20% damage)

81-90 Net drops on party; roll for wandering monster Go to Table 11.6

91-95 Anti-magic dust dumps on party; no magic works for 1d20 hours

96-00 Solid block of stone drops on party for 1d100 damage (divided evenly among party)!

9.5 - Pits

01-25 5' sq. x 10' deep, one character falls in

26-38 5' sq. x 12' deep, one character falls in

39-45 10' sq. x 10' deep, 1-3 characters fall in

46-60 10' sq. x 12' deep, 1-3 characters fall in

61-79 10' sq. x (1d20)' deep, 1-3 characters fall in

80-93 5' sq. x 10' deep, one character falls in Go to Table 9.5.1

94-00 10' sq. x 16' deep, 1-3 characters fall in Go to Table 9.5.1

Characters who fall in pits take falling damage of 1 point for every 3 feet up to 10 feet, and then 1 point for every 2 feet greater than 10 (round down). Characters can save on Luck to halve damage (per level of dungeon)

9.5.1 - Type of Pitfalls

- 01-60 Empty
- 61-95 Occupied Go to Table 9.5.2
- 96-98 Teleport Go to Table 9.8
- 99-00 Special Go to Table 9.5.5

9.5.2 - Occupied Pit

- 01-25 Creature Go to Table 9.5.3
- 26-40 Monster Go to Table 11.1, but only one of indicated monster appears in pit
- 41-65 Monster Go to Table 11.1 (as above, but add 20 to the roll)
- 66-75 Monster Go to Table 11.1 (as above, but add 30 to the roll)
- 76-99 Humanoid Go to Table 9.5.4
- 00 Victim is faced with his own duplicate, which attacks

9.5.3 - Creature

- 01-35 Snakes 1d4 appear [MR = 5 + 5 per dungeon level, 50% poisonous]
- 36-50 Giant Serpent [MR = 20 + 10 per dungeon level]
- 51-60 Spiders 1d4 appear [MR = 4 + 4 per dungeon level, 75% poisonous]
- 61-70 Giant Spider [MR = 20 + 8 per dungeon level, 25% poisonous]
- 71-85 Rats 1d6 appear [MR = 3 + 3 per dungeon level]
- 86-95 Tiger [MR = 25 + 10 per dungeon level]
- 96-00 Carniverous plant [MR = 20 + 20 per dungeon level, unaffected by poison]

9.5.4 - Humanoid

Only one humanoid appears

- 01-29 Rogue If on levels 1-3, go to Table 12.1; otherwise, go to Table 12.2
- 30-70 Warrior If on levels 1-3, go to Table 12.1; otherwise, go to Table 12.2
- 71-99 Wizard If on levels 1-3, go to Table 12.1; otherwise, go to Table 12.2
- 00 Warrior-Wizard If on levels 1-3, go to Table 12.1; otherwise, go to Table 12.2

9.5.5 - Special Pits

- 01-30 Has 1d4 spikes, each doing damage as a common spear
- 31-60 Gas releases into pit Go to Table 9.6
- 61-66 Lost piece of jewelry Go to Table 10.9
- 67-70 Adds 1d4 damage to fall due to rocks at bottom of pit
- 71-80 Projectile trap sprung Go to Table 9.7
- 81-85 Teleport Go to Table 9.8
- 86-90 Water-filled pit, 2' mud on bottom (water halves falling damage, but you might drown!)
- 91-95 Victim(s) magically chained to wall
- 96-99 Quicksand
- 00 Bottomless pit

9.6 - Gas

- 01-30 Sleep, 1d12 turns, no save
- 31-40 Blind, 1d6 turns, no save
- 41-50 Reduce Strength one point, no save (24 hour duration)
- 51-60 Reduce Intelligence one point, no save (24 hour duration)
- 61-70 Reduce Dexterity one point, no save (24 hour duration)
- 71-80 Poison: save on Constitution per dungeon level or dead in 1d12 turns
- 81-90 Affected person(s) attack rest of party; effect lasts 1d10 turns. Save on Intelligence per dungeon level
- 91-96 Affected becomes mindless zombie. Save on Luck per dungeon level
- 97-00 Instant death (nasty stuff!)

9.7 - Projectiles

- 01-30 Quarrels as from light crossbow; affects 1d4 characters
- 31-60 Stilettos, as thrown; affects 1d4 characters
- 61-85 Lead balls, as from a sling; affects 1d6 characters
- 86-96 Javelins, as thrown; affects 1d4 characters
- 97-00 Quarrels, as from an arbalest; affects 1d4 characters

9.8 - Teleport

Roll 1d6; on a 1-3 only one character is teleported, on a 4-6 the entire party is teleported

01-60 To nearest room

61-80 10 x (1d12) feet to (roll 1d4) the East (1), West (2), North(3), South (4); adjust as necessary to keep characters from being teleported into solid rock

81-92 Down one level to biggest room (if already mapped) or to a 4-way intersection in a passageway

93-97 To the surface

98-00 To a cell, in chains

TABLE X - TREASURE

- 10.1 How Treasure is Found
- 01-15 In leather bags Go to Table 10.3
- 16-30 In wooden chest Go to Table 10.2
- 31-85 In iron chest Go to Table 10.2
- 86-92 In wooden chest with lock Go to Table 10.2
- 93-00 In iron chest with lock Go to Table 10.2

10.2 - Is Treasure Trapped?

- 01-65 Clean Go to Table 10.3
- 66-85 Treasure is trapped Go to Table 10.4, then Table 10.3 if needed
- 86-95 Treasure is not trapped, but disguised by illusion; If found, go to Table 10.3
- 96-00 Treasure is trapped and disguised Go to Table 10.4, then Table 10.3 if needed

10.3 - Treasure

The base for Table 10.3 is level 3. Subtract or add 10 to the roll depending on which level you are on. For example, to find a treasure on level 2 roll 1d100 and subtract 10 -19-40 (1d6 x 1000) copper pieces x level of dungeon

- 41-65 Silver Go to Table 10.5
- 66-80 Gold *Go to Table 10.6*
- 81-90 Gems *Go to Table 10.7*
- 91-95 Jewelry Go to Table 10.8
- 96-00 Magic Item Go to Table 10.9

10.4 - Treasure Traps

- 01-39 Gas released, affecting the opener Go to Table 9.6
- 40-47 1d4 poison darts (treat as stilettos) fire from front of chest
- 48-59 Treasure is coated with a mild poison that makes the character lose 1d6 Strength points for 1d6 hours
- 60-71 Contents vanish if trap not detected
- 72-81 Opener teleports Go to Table 9.8
- 82-89 The lid on the chest slams down, cutting off the hand
- 90-00 Alarm sounds, alerting monster guardians Go to Table 11.6

10.5 - Treasure: Silver

- 01-25 None Go to Table 10.6
- 26-50 (10 x 1d10) pieces
- 51-60 100 pieces
- 61-70 200 pieces
- 71-80 500 pieces
- 81-90 Roll again and multiply by 5
- 91-00 Roll again Go to Table 10.6

10.6 - Treasure: Gold

- 01-40 None *Go to Table 10.7*41-50 (10 x 1d10) pieces
 51-60 100 pieces
 61-70 200 pieces
 71-80 500 pieces
 81-90 Roll again and multiply by 2
 91-95 Roll again and multiply by 5
- 96-00 Roll again Go to Table 10.7

10.7 - Treasure: Gems

The number of gems is equal to 1d4 plus the dungeon level; roll for each gem separately

- 01-40 10gp value gem
- 41-65 25gp value gem
- 66-75 50gp value gem
- 76-85 100gp value gem
- 86-90 200gp value gem
- 91-95 500gp value gem
- 96-98 1000gp value gem
- 99-00 Roll again Go to Table 10.8
- 10.8 Treasure: Jewelry
- 01-60 500gp value piece of jewelry
- 61-80 1000gp value piece of jewelry
- 81-90 2000gp value piece of jewelry
- 91-95 5000gp value piece of jewelry
- 96-98 10000gp value piece of jewelry
- 99-00 Roll again Go to Table 10.9

10.9 - Treasure: Magic Item

- 01-30 Minor magical item
- 31-50 Major magical item with a major drawback attached
- 51-70 Major magical item with a minor drawback attached
- 71-80 Major magical item with no drawback attached
- 81-90 Magical weapon
- 91-95 Magical armor of some type
- 96-99 Spell book
- 00 Wish

10.10 - Secret Compartment

A search may be made for secret compartments in chests only. Make a saving roll on Luck per dungeon level (only one character can attempt it); if successful, then roll on the table

01-15 1d4 gems found Go to Table 10.7, but ignore a result of 99-00

16-50 No compartment

51-80 Compartment empty

81-90 Piece of jewelry found Go to Table 10.8, but roll only once!

91-95 Magic item found Go to Table 10.9

96-00 Trap! Skeleton dust, which if touched becomes 1d6 skeletons [MR = 5 + 15 per dungeon level]

TABLE XI - MONSTERS

The percentages give the chance of treasure being found in the room with the monster (in addition to any already stated in the tables); do not use if a passageway encounter or a random encounter (wandering monster)

11.1 - Table Selection

01-25 Undead / Supernatural Go to Table 11.2 if on dungeon levels 1-3; otherwise go to Table 11.3

26-60 Humanoids Go to Table 11.4 if on dungeon levels 1-3; otherwise, go to Table 11.5

61-95 Creatures Go to Table 11.6

96-00 Elementals, Drakes, and Worse Go to Table 11.7

11.2 - Lesser Undead / Supernatural

- 01-20 Ghouls, 1-5 [MR = 9 + 7 per dungeon level] (gangrenous claws do double damage if they hit)
- 21-30 Shadow Creatures, 1 3 [MR = 12 + 12 per dungeon level]
- 31-45 Wights, 1-4, 25% [MR = 10 + 10 per dungeon level]
- 45-55 Gelatinous Cube, 1 [MR = 35 + 15 per dungeon level]
- 55-75 Skeletons, 2-12 [MR = 4 + 4 per dungeon level]
- 75-88 Zombies, 1-6, 25% [MR = 8 + 7 per dungeon level]
- 89-96 Wraiths, 1-4, 40% [MR = 13 + 10 per dungeon level]
- 97-00 Stronger Go to Table 11.3

11.3 - Greater Undead / Supernatural

All monsters generated from this table appear with at least level 4 Mrs

- 01-15 Ghosts, 1-4, 25% [MR = 7 + 7 per dungeon level; only damaged by magical attacks]
- 16-25 Mummies, 1-6, 20% [MR = 12 + 10 per dungeon level; double damage from fire attacks]
- 26-35 Wraiths, 1-4, 55% [MR = 13 + 10 per dungeon level]
- 36-50 Giant Worm, 1 [MR = 35 + 30 per dungeon level]
- 51-60 Killer Slime, 1 [MR = 20 + 20 per dungeon level; only inflicts half damage, but ignores armor]
- 61-75 Spectres, 1-3, 60% [MR = 15 + 15 per dungeon level]
- 76-90 Groaning Spirits, 1-6 [MR = 12 + 10 per dungeon level]
- 91-00 Wights, 2-8, 60% [MR = 10 + 10 per dungeon level]

11.4 - Lesser Humanoid

- 01-10 Lizardmen, 1-8, 50% [MR = 6 + 7 per dungeon level]
- 11-18 Ogres, 1-4, 55% [MR = 10 + 12 per dungeon level]
- 19-30 Orcs, 1-8, 75% [MR = 7 + 7 per dungeon level]

31-45 Goblins, 2-12, 70% [MR = 5 + 5 per dungeon level] 46-55 Hobgoblins, 1-8, 70% [MR = 5 + 8 per dungeon level] 56-65 Trolls, 1-2, 75% [MR = 15 + 15 per dungeon level] 66-75 Centaurs, 1-6, 70% [MR = 10 + 8 per dungeon level] 76-87 Kobolds, 2-16, 65% [MR = 3 + 3 per dungeon level] 88-97 Trogoldytes, 1-6, 25% [MR = 8 + 8 per dungeon level] 98-00 Stronger *Go to Table 11.5*

11.5 - Greater Humanoid

All monsters generated from this table appear with at least level 4 Mrs

01-10 Gargoyles, 1-4, 70% [MR = 8 + 8 per dungeon level, half damage from blade weapons]

11-17 Stone Giants, 1-3, 75% [MR = 20 + 10 per dungeon level]

18-22 Fire Giant, 1, 80% [MR = 25 + 25 per dungeon level]

23-40 Lizardmen, 1-8, 65% [MR = 6 + 7 per dungeon level]

41-55 Minotaurs, 1-4, 75% [MR = 13 + 13 per dungeon level]

56-65 Ogres, 1-4, 55% [MR = 10 + 12 per dungeon level]

66-80 Hobgoblins, 1-8, 75% [MR = 5 + 8 per dungeon level]

81-90 Trolls, 1-2, 80% [MR = 15 + 15 per dungeon level]

91-00 Centaurs, 1-6, 70% [MR = 10 + 8 per dungeon level]

11.6 - Creatures

01-10 Giant Scorpions, 1-4, 10% [MR = 10 + 5 per dungeon level; nerve poison]

11-25 Snakes, 1-4, 5% [MR = 8 + 8 per dungeon level; 50% poisonous]

26-35 Killer Spiders, 1-6, 20% [MR = 5 + 5 per dungeon level; circulatory poison]

36-50 Wild Dogs, 1-6, 15% [MR = 6 + 6 per dungeon level]

51-65 Attack Dogs, 1-4, 15% [MR = 10 + 8 per dungeon level]

66-80 Rock Lizards, 1-6, 25% [MR = 8 + 5 per dungeon level]

81-90 Killer Gorillas, 1-3, 25% [MR = 10 + 10 per dungeon level]

91-00 Flying Monkeys, 1-6, 15% [MR = 5 + 6 per dungeon level]

11.7 - Elementals, Drakes, and Worse

01-15 Earth Elemental, 1, 60% [MR = 30 + 30 per dungeon level; takes no damage from unenchanted blade weapons]

16-30 Fire Elemental, 1, 60% [MR = 25 + 25 per dungeon level; can cast Blasting Power as a ranged attack for half its MR in hits]

31-45 Air Elemental, 1, 40% [MR = 20 + 20 per dungeon level; immune to everything but magic weapons and spells]

46-60 Water Elemental, 1, 40% [MR = 25 + 25 per dungeon level; takes half damage from all weapons]

61-72 Young Cold Drake, 1, 75% [MR = 30 + 30 per dungeon level; can case Freeze Pleeze as a ranged attack for half its MR in hits]

73-79 Old Cold Drake, 1, 95% [MR = 50 + 50 per dungeon level; can case Freeze Pleeze as a ranged attack for half its MR in hits]

80-91 Young Fog Drake, 1, 75% [MR = 30 + 30 per dungeon level; can breathe smog which halves the three physical attributes (STR, CON, DEX) if breathed]

92-98 Old Fog Drake, 1, 95% [MR = 50 + 50 per dungeon level; can breathe smog which halves the three physical attributes (STR, CON, DEX) if breathed]

99-00 Balrog, 1, 70% [MR = 70 + 70 per dungeon level; can use flaming whip for a ranged attack up to 50' for ¹/₄ its MR in hits]

TABLE XII - HUMANOID ENCOUNTERS

First roll 1d6 to determine the size of the party you meet; then roll on Table 12.1 or 12.2 as many times as needed to determine the actual composition of the party

12.1 - Humanoid Encounters for levels 1-3

- 01-25 Human warrior, level 1-3, 75% Go to Table 12.3
- 26-45 Human wizard, level 1-3, 70% Go to Table 12.3
- 46-60 Human rogue, level 1-3, 80% Go to Table 12.3
- 61-67 Dwarven warrior, level 1-3, 70% Go to Table 12.3
- 68-72 Dwarven wizard, level 1-3, 65% Go to Table 12.3
- 73-75 Dwarven rogue, level 1-3, 75% Go to Table 12.3
- 76-80 Elven warrior, level 1-3, 70% Go to Table 12.3
- 81-83 Elven wizard, level 1-3, 65% Go to Table 12.3
- 84-85 Elven rogue, level 1-3, 75% Go to Table 12.3
- 86-88 Hobbit warrior, level 1-3, 40% Go to Table 12.3
- 89-90 Hobbit wizard, level 1-3, 40% Go to Table 12.3
- 91-95 Hobbit rogue, level 1-3, 50% Go to Table 12.3
- 96-97 Leprechaun, level 1-3, 35% Go to Table 12.3
- 98 Fairy warrior, level 1-3, 10% Go to Table 12.3
- Fairy wizard, level 1-3, 10% Go to Table 12.3
- 00 Fairy rogue, level 1-3, 10% Go to Table 12.3

12.2 - Humanoid Encounters for levels 4+

- 01-30 Human warrior, level 4-7, 85% Go to Table 12.3
- 31-53 Human wizard, level 4-7, 80% Go to Table 12.3
- 54-70 Human rogue, level 4-7, 90% Go to Table 12.3
- 71-79 Dwarven warrior, level 4-7, 80% Go to Table 12.3
- 80-85 Dwarven wizard, level 4-7, 75% Go to Table 12.3
- 86-88 Dwarven rogue, level 4-7, 85% Go to Table 12.3
- 89-93 Elven warrior, level 4-7, 80% Go to Table 12.3
- 94-97 Elven wizard, level 4-7, 75% Go to Table 12.3
- 98-00 Elven rogue, level 4-7, 90% Go to Table 12.3
- 12.3 Reaction to the Party
- 01-20 Try to enlist the character's aid Go to Table 12.4
- 21-45 Attack the party

46-80 Go their own way peacefully

81-00 Might hire out for good pay Go to Table 12.4

12.4 - Pay

All agreements to hire out are for 2 hours or for as long as the party is on the same dungeon level, which ever happens first. If the characters are making an offer from this table to NPCs, read the number sequence to the left of the amount you offer, then roll 1d100. Your roll must be equal to or less than the number sequence for your offer to be accepted. If the NPCs are making the offer to the characters, roll on this same table to see what they are offering in pay. If no agreement is made, they go their way peacefully unless attacked by the characters. NPCs always pay their debts.

- 01-10 100gp
- 11-20 200gp
- 21-30 300gp and 10% of all treasure (except magic)
- 31-50 300gp and 25% of all treasure (except magic)
- 51-70 300gp and 50% of all treasure (except magic)
- 71-80 500gp and 50% of all treasure (except magic)
- 81-00 500gp and 50% of all treasure and magic

TABLE XIII - REST

13.1 - In Corridors

- 01-75 Nothing occurs (you can rest 1 hour before re-rolling)
- 76-00 Wandering monster Go to Table 11.1

13.2 - In Rooms

Add 3 to the resulting roll for every door in the room other than the one the characters entered by 01-90 Nothing occurs (you can rest 1 hour before re-rolling)

91-00 Wandering monster Go to Table 11.1