Microlite20

Random Adventure Generator

The Microlite20 Random Adventure Generator will get your Microlite20 games going with little or no prep time!

Random Adventure Generation

Sometimes you are overflowing with ideas for plots and places for the characters in your adventures to explore, other times, you're not.

To alleviate some of the stress of adventure or campaign creation, or in the event your player's characters head off in an unexpected direction, we have for you Random Adventure Generation tables. This will cover you in almost all circumstances, wilderness, dungeon, or other regions the characters may wander off to.

Random Dungeon Generator

The following "micro-sized" random dungeon generator can be used for those times when you don't have an adventure prepared, you just feel like winging it or want to play a solo game.

To use the random dungeon generator you will at least need to come up with a starting point for the character(s). It could be a passage, a room, or a door. If you start your random dungeon and are immediately confronted with something like a dead end, reroll the result.

d20	**Passages	Behind a Door	Chamber & Rooms	Exits	*Exit Location	Stairs	Door	d20
1	Straight 30'	Passage straight	Square		Same wall	Ramp up	Secret DC20	1
2	Straight 50'	Passage left	40'x 40'		as	1 level	the lead and so d	2
3		Passage right	Square	None	entrance	Ramp down	Unlocked and Unstuck	3
4	Door	Passage right	60'x 60'			1 level	Unstack	4
5		Passage	Rectangle		المراجع الم			5
6	Straight 20' Door	left, right	20'x 30'		Left Wall		Stuck DC13	6
7	on left or right	and straight	Rectangle		wan	Chaine danne		7
8	Straight 20' passage		40'x 60'	1		Stairs down 1 level	Wooden	8
9	on left or right		Circle			Tievei	locked DC16 +	9
10	"T" intersection	Room	40'x 40'		Diakt		level	10
11	"Y" intersection	or	Circle		Right Wall		(dungeon)	11
12	Passage goes left	Chamber	60'x 60'	2	, , , , , , , , , , , , , , , , , , ,	Stairs up		12
13	Passage goes right	(Even number	Special	2		1 level	Iron locked DC18 + level	13
14	Chamber	room,	Trap			Tiever	(dungeon)	14
15	Room	odd number	Treasure			Trapdoor	(22.0.800.0)	15
16	Stairs	chamber)	Monster	3	Oranaita	up		16
17	Straight 20' stairs		Monster		Opposite Wall	Trapdoor	Stone locked DC20 + level	17
18	on left or right	Stairs	Monster	4	Wull	down	(dungeon)	18
19	Passage Ends	Trap	Monster	4		Shaft	(19
20	Monster	Monster	Monster	Stairs		Exit outside	Hold Portal	20

Note: Some blocks will have two features that need to be determined, such as stairs and a passage. * Exits from chambers are passages, exits from rooms are doors.

** A passage will continue for 30' before the feature indicated on the table unless a distance is noted.

Using the Random Dungeon Generator is fairly simple. Roll a d20 and reference the necessary features block column on the table.

Say you have the party at an old ruined monastery and they have discovered a passage under some rubble leading into darkness. You would roll a d20 and reference the Passages column. If you roll something like, "passage ends," that doesn't make sense, roll again. Okay, so you roll a d20 and get a 14. A roll of 14 on the Passages column indicates a Chamber is there. You may have noticed the ** note associated with Passages. A passage will continue for 30' before the feature indicated on the table unless a distance is noted. No distance is noted for a Chamber, so the Chamber will be located after 30' of passage. On your GM's map draw a straight 30' passage with an opening at the end for your chamber.

Now you need to know how big the chamber is. Did you notice the color in the background of the "Chambers" box? This color-code tells you what column to roll on and reference next. The light red color tells you to go to the "Chamber & Rooms" column. If you roll a d20 and get a 5 you would reference the "Chamber & Rooms" column and see that the chamber is "Rectangle 20' x 30'." Now you can draw in a rectangular 20' x 30' chamber on your map. The dark violet color of the "Rectangle 20' x 30'" box tells you to go to "Exits" next to determine how many exits out of the chamber there are.

This progression continues as you roll and create your dungeon. The roll results for a d20 are listed on both sides of the table to make it easier for you to find the block associated with your roll.

If a features block color references a color not found in the header row it means three possible things; further movement is no longer possible do to results of "Passage Ends," "None," or "Exit Outside," that you are in either a chamber or room and need to proceed to either the "Passages" column or "Door" column (chamber exits are passages and room exits are doors) or you ended with a result of "Monster", "Trap" or "Treasure."

For Monster or Trap results roll on the Random Monster Table or the Random Trap Table for the appropriate dungeon level to find what monster or trap lies ahead and then roll again on the previous column, ignoring any duplicate results, to determine the map content.

For Treasure, consult the SRD's Treasure section. If any treasure is unguarded it will take a DC20 + dungeon level (Mind+SUB) Skill check to find it.

The "Special" found in the features block under Chamber & Rooms allows the GM to create something unique, such as a great hall, enormous cavern, etc., and the "Hold Portal" under the "Door" column is per the 1st level Arcane spell.

If a roll is made that would cause you to have to overrun areas of your dungeon already created either modify the result to fit your map or roll again.

Chamber, Room and Passage Dressing

d20	Room	Furnishings	Terrain	Miscellaneous	Personal
1	shrine, temple, chapel	basin, pews, lectern, shrine, pulpit	alter	decanter, robes, bag, bottle, bowl, censer, religious books	anklet, cassocks, decanter, pin, bracer, book
2	meditation	candelabrum, pedestal, mat, cushion, brazier	columns	chime, bell, drum, gong, horn, incense,	talisman, bandages, basket, bottle, bowl
3	gallery, game room, trophy room, common room	curtain, mosaic, loom, carpet	statue	animal (stuffed), candle, carving, horn, drum	armband, bracelet, scarab, coffer (jewelry),
4	privy	brazier, coat rack	sinkhole, fungus, mold	dust, dripping water, odor, bucket	box (jewelry), pendant, candle snuffer, cane, case
5	vault, treasury	chest, box	pillars	skull, trophy	brooch, medallion, cup, dipper, dish
6	library, study	bench, painting, chair, couch	dome	books, paper, scroll tube, scroll	buckle, clasp, food, hourglass
7	vestibule, lounge, antechamber, reception, office, entry, courtyard	sconce, tapestry, armchair, desk	fireplace	hourglass, jar, jug, kettle	cameo, collar
8	laboratory, summoning room	workbench, rug, shelf	obelisk	pentagram, scorch marks, herbs, mortar & pestle, wire, beaker, chalk, stone	pitcher, medal, knife, knucklebones, pipe
9	torture chamber	rack, stock, iron maiden, table	stalactite, stalagmite	whips, branding iron, chains, knives, manacles, bones, dried blood, skin, corpse	choker, chalice, mirror, mug, needle & thread
10	bestiary, cell, chantry, kennel, pen, prison, stable	cage, mattress, trough, garbage	ledge	straw, dung, odor, trash,	torc, comb, necklace, scented oil, pan,
11	crypt, tomb	casket, coffin	sarcophagus, rubble	cobwebs, scratches on wall	hair brush, chain, parchment, instrument,
12	divination, observatory	mural, bookcase, fresco	chasm	magic circle, crystal ball, ashes, potion, bottles, parchment, pot	hair pin, charm, rod
13	smithy	anvil, furnace	crevasse	bellows, smock, charcoal	earring, idol, periapt, pouch, quill
14	audience chamber, court, great hall, throne room	throne, chandelier, statues	balcony, dais, pillars, platform	mosaic, pennants	statuette, amulet, razor, salve, crown
15	dining hall, refectory	huge pot, buffet, crate, cupboard, table	recess	belt, boots, cap, cloak, gloves, apron	locket, religious beads, tiara, scroll
16	barracks, dormitory, storage	stool, bunk, pillow, trunk, sheet, weapons, armor, chamberpot, pallet	alcove	coat, doublet, hat, leggings, dress, tunic, surcoat, gauntlets, rope	religious symbol, headband, stopper, statuette
17	armory, guard room, training, arena, stockade	torches, relief, weapon rack, weapons, armor	fighting pit	coif, gauntlets, hood, kirtle, mantle, helm	ring, diadem, figurine, tankard, whetstone
18	pantry, cistern, kitchen	cabinet, cask, oven, pans, barrel, sack	fire pit, well	pouch, ladle, broom, spoon, apron, plate, platter, pot., saucer, fork, tongs, towel, whetstone	flask, pouch
19	closet, dressing room, sitting room, bedroom	bed, blanket, chairs, wardrobe, mirror, armoire, quilt	steps	gown, jerkin, hose pantaloons, scarf, purse, kerchief, girdle, bag	scepter, coronet, tray, vase, vial
20	bath, bathhouse	pail, pegs, tub, screen	arch, pool	sandals, shift, slippers, oil, soap, ewer	staff, circlet, ewer, wig, whetstone, razor

Roll once and read across the row and categories or roll individually for each category to mix things up.

Random Trap Tables

d20	EL 1 Traps
1,2	Basic Arrow Trap
3,4	Camouflaged Pit Trap
5,6	Deeper Pit Trap
7,8	Fusillade of Darts
9,10	Poison Dart Trap
11,12	Poison Needle Trap
13,14	Portcullis Trap
15	Razor-Wire Across Hallway
16	Rolling Rock Trap
17	Scything Blade Trap
18	Spear Trap
19	Swinging Block Trap
20	Wall Blade Trap

d20	EL 2 Traps
1,2	Box of Brown Mold
3,4	Bricks from Ceiling
5,6	Burning Hands Trap
7,8	Camouflaged Pit Trap
9,10	Inflict Light Wounds Trap
11,12	Javelin Trap
13,14	Large Net Trap
15	Pit Trap
16	Poison Needle Trap
17	Spiked Pit Trap
18	Tripping Chain
19,20	Well-Camouflaged Pit Trap

d20	EL 3 Traps
1,2	Burning Hands Trap
3,4	Camouflaged Pit Trap
5,6	Ceiling Pendulum
7,8	Fire Trap
9,10	Extended Bane Trap
11,12	Ghoul Touch Trap
13,14	Hail of Needles
15	Acid Arrow
16	Pit Trap
17	Poisoned Arrow Trap
18	Spiked Pit Trap
19,20	Stone Blocks from Ceiling

d20	El 4 Traps
1,2	Bestow Curse Trap
3,4	Camouflaged Pit Trap
5,6	Collapsing Column
7,8	Glyph of Warding (Blast)
9,10	Lightning Bolt Trap
11,12	Pit Trap
13,14	Poisoned Dart Trap
15	Sepia Snake Sigil Trap
16	Spiked Pit Trap
17	Wall Scythe Trap
18	Water-Filled Room Trap
19,20	Wide-Mouth Spiked Pit Trap

d20	EL 5 Traps
1,2	Camouflaged Pit Trap
3	Doorknob w/Contact Poison
4,5	Falling Block Trap
6	Fire Trap
7	Fireball Trap
8	Flooding Room Trap
9,10	Fusillade of Darts
11,12	Moving Executioner Statue
13	Phantasmal Killer Trap
14,15	Pit Trap
16	Poison Wall Spikes
17,18	Spiked Pit Trap
19	Spiked Pit Trap (80 ft)
20	Ungol Dust Vapor Trap

d20	EL 6 Traps
1,2	Built-to-Collapse Wall
3,4	Compacting Room
5,6	Flame Strike Trap
7,8	Fusillade of Spears
9,10	Glyph of Warding (Blast)
11,12	Lightning Bolt Trap
13,14	Spiked Blocks from Ceiling
15	Spiked Pit Trap (100 ft)
16	Whirling Poison Blades
17,18	Wide-Mouth Pit Trap
19,20	Wyvern Arrow Trap

d20	EL 7 Traps
1,2	Acid Fog Trap
3,4	Blade Barrier Trap
5,6	Burnt Othur Vapor Trap
7,8	Chain Lightning Trap
9,10	Black Tentacles Trap
11,12	Fusillade of Poison Darts
13,14	Lock Covered in Dragon Bile
15,16	Summon Monster VI Trap
17,18	Water-Filled Room
19,20	Well-Camouflaged Pit Trap

d20	EL 8 Traps
1,2	Deathblade Wall Scythe
3,4	Destruction Trap
5,6	Earthquake Trap
7,8	Insanity Mist Vapor Trap
9,10	Acid Arrow Trap
11,12	Power Word Stun Trap
13,14	Prismatic Spray Trap
15,16	Reverse Gravity Trap
17,18	Well-Camouflaged Pit Trap
19,20	Word of Chaos Trap

d20	EL 9 Traps
1-4	Drawer Handle w/Poison
5-8	Dropping Ceiling
9-12	Incendiary Cloud Trap
13-16	Wide-Mouth Pit Trap
17-20	Wide-Mouth Poison Spike Pit

d20	EL 10 Trap
1-4	Crushing Room
5-8	Crushing Wall Trap
9-12	Energy Drain Trap
13-15	Forcecage and Summon Trap
16-18	Poison Spike Pit Trap
19,20	Wail of the Banshee Trap

Random Monster Tables

Level 1 Random Monsters

d20	Level 1 Monsters	# Encountered
1-2	Beetle, Giant, Fire	1-4
3-4	Darkmantle	1-2
5-6	Drow	1-2
7-8	Goblin	1-3
9-10	Hobgoblin	1-2
11-12	Kobold	1-4
13-14	Orc	1-2
15-16	Skeleton	1-2
17-18	Stirge	1-2
19-20	Roll on Level 2	-

Level 2 Random Monsters

d20	Level 2 Monsters	# Encountered
1	Ghoul	1-2
2	Gnoll	1-2
3	Kreshnar	1-2
4	Lizardfolk	1-3
5	Shocker Lizard	1-2
6 Spider Swarm		1
7	Troglodyte	1-2
8	Wererat, Hybrid form	1-2
9	Zombie	1-2
10	Roll on Level 3	-

Level 3 Random Monsters

d20	Level 3 Monsters	# Encountered
1-3	Ankheg	1-2
5-7	Bugbear	1-3
8-10	Choker	1-2
11-12	Gray Ooze	1
13-14	Hag, Sea	1
15-16	Hippogriff	1-2
17-18	Shadow	1-2
19-20	Yeth Hound	1-2

You can also create your own Random Monster Table that has a monster "theme" to it. For example, you could create; "The Goblin Caves!"

"The Goblin Caves!"

d20	Level 1 Monsters	#	
u20		Encountered	
1-2	Goblins	1-4	
3-4	Goblin Guards	1-2	
5-6	Goblin Javelin Guards	1-2	
7-8	Goblins	1-3	
9-10	Goblin Mage (Mage)	1	
11-12	Bugbear Mercenary	1	
13-14 Goblin Queen (add 1		1-2	
	HD) Roll again and add		
	to encounter.		
15-16	Goblin King (add 2 HD)	1-2	
	Roll again and add to		
	encounter.		
17-18	Goblin Shaman (Cleric)	1	
19-20	Roll again and add to	-	
	encounter.		

Blank Random Monster Theme Table

d20	Monsters	# Encountered
1-2		
3-4		
5-6		
7-8		
9-10		
11-12		
13-14		
15-16		
17-18		
19-20		

Random Wilderness Generator

Eventually your players will leave the depths of the dungeons and look to travel across the realm for new adventures. For this we have a Random Wilderness Generator to establish the lands around the character's hometown. It will fill in terrain and add the opportunity to find new towns and other dungeons whose depths are waiting to be explored.

To use the Random Wilderness Generator take the terrain that you currently have your player's characters set in and roll on the Random Wilderness Table for the new location they plan to move into. Locate the party's current terrain in the header row, roll a d20, and then locate the result in the column on the left. That's the terrain of the area they have moved into. The size of these areas is up to you but an agreeably distance is commonly 3-4 miles per square or hex on your map.

Terrain	Badland	Canyon	Desert	Flatland	Forest	Hills	Mtn's	Swamp	Water
Badlands	1-8	1	1	1,2	1,2	1,2	1,2	1	1
Canyon	9	2-9	2	3	3	3	3	2	2
Desert	10	10	3-10	4	4	4	4	3	3
Flatlands	11,12	11,12	11,12	5-11	5,6	5,6	5,6	4,5	4,5
Forest	13,14	13,14	13,14	12,13	7-12	7,8	7,8	6,7	6,7
Hills	15,16	15,16	15,16	14,15	13,14	9-14	9,10	8,9	8,9
Mountain	17,18	17,18	17,18	16,17	15,16	15,16	11-17	9,10	9,10
Swamp	19	19	19	18	17	17	18	11-15	11,12
Water	20	20	20	19,20	18-20	18-20	19,20	16-20	13-20

Random Wilderness Table

Random Terrain Examples

For some variation to the terrain rolled on the Random Wilderness Table use the following table.

Terrain	Examples
Badlands	brush, brackens, bush, crags, rough, scrub, thickets, veldt
Canyon	basin, chasm, crevasse, dale, gap, gorge, gulch, hollow, notch, ravine, rift, vale, valley
Desert	barrens, dunes, flat, sands, snowfield, waste
Flatlands	downs, fields, flats, heath, meadow, moor, plain, prairie, savanna, steppe
Forest	copse, glade, glen, grove, jungle, woods
Hills	barrow, bluff, cairn, dunes, foothills, ridges
Mountain	cliffs, glacier, mesas, pass, peak, summit, tor
Swamp	bayou, bog, fen, marsh, mire, morass, slough, quagmire
Water	bay, bend, brook, creak, delta, falls, gulf, harbor, inlet, lake, ocean, pond, rapids, river, sea, stream, tributary

When character explore a new area using the Random Wilderness Table you may also want to make a d20 roll on the following table to determine if there are any dwellings or abandoned locations there.

d20	Dwellings or Abandoned Locations	d20	Abandoned Locations
1	Homestead - house, inn, lodging, quarters	1-14	Homestead - den, haunt, house, inn, lodging, quarters
2	Village - crossroads, hamlet, thorp	15	Village - crossroads, hamlet, thorp
3	Town	16	Town
4	City - capital, port	17	City
5	Castle – barbican, citadel, fasthold, fortress, garrison, hold, keep, manor, palace, stronghold	18	Tower - obelisk, pillar
6	Abandoned (roll on Abandoned Locations to the right)	19	Castle – barbican, citadel, fasthold, fortress, garrison, hold, keep, manor, palace, stronghold
7-20	Uninhabited	20	Monastery - abbey, temple

Dwellings and Abandoned Locations Table

It's up to the Game Master to decide if an abandoned location contains any monsters or underground dungeon complex. Also, if any rolls indicate something doesn't make sense simply roll again.

Random Weather

Random weather is another way to spice up your adventure. Instead of the characters waking up to the same old day, this time they could wake up to a heat wave, a driving snowstorm or worse! Even if the weather is calm and normal a quick description of the day helps paint a picture in your player's imaginations.

Roll on the Random Weather Table and reference the text under the climate the characters are currently in. You may want to roll twice in a day to show changing weather conditions, once in the morning and once in the afternoon, it's up to you. You may also want to consider a penalty for *unfavorable conditions*, see the Player Skills section, if extreme weather is rolled.

Random Weather Table

d20	Weather	Cold Climate	Temperate Climate*	Desert	
1-13	Normal Weather	Cold, calm	Normal for season**	Hot, calm	
14,15	14,15 Abnormal weatherHeat wave (1-6) or cold snap (7-20)		Heat wave (1-10) or cold snap (11-20)	Hot, windy	
16,17	Inclement weather	Precipitation, snow	Precipitation, normal for season	Hot, windy	
18,19 Storm Snowstorm		Snowstorm	Thunderstorm, snowstorm	Duststorm	
20	20 Powerful storm Blizzard		Windstorm, blizzard, hurricane, tornado	Downpour	
* Temperate includes Flatlands, forest, hills, mountains, swamp and warm waters.					
** Winter is cold, summer is warm, spring and autumn are temperate. A swamp is slightly warmer in winter.					

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated

products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or coadaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Microlite20 © 2006, Robin V. Stacey (robin@greywulf.net)

Microlite20 © 2010, Seth Drebitko

The Hypertext d20 SRD Copyright 2004, Jans W Carton.

d20pfsrd.com. Copyright 2010, John Reyst

Worlds of Fantasy – Game Master's Guide © 2010, Chad E. Rose (Crose87420@yahoo.com)

Microlite20 - Random Adventure Generator © 2011, Chad E. Rose (Crose87420@yahoo.com)

This product is 100% Open Game Content except for Product Identity, as per the Open Game License above. Product Identity includes Chad E. Rose.