

Аасалим Зүлоісате

RANDOM ENCOUNTER TABLES

5

Written By: Brandon Williams a.k.a. Rogue Artwork: Adam Black & Adam Schmidt

WILDERNESS ENCOUNTERS

The game master may wish to decide when they want to make an encounter happen. Or, you may wish to roll on this table for ideas. Make a base chance of 30% for every day. Thus meaning, that there is a 30% chance that the game master will roll on this table. You should alter these simple encounters as you see fit. They are only here to give the GM ideas.

Percentile Brief Result

Percentile priet Kes	
01	Roll on Bad Weather conditions.
02	Run into a 2d12 savages.
03	There are a d4 very large creatures.
04	Per # 12, hidden ruin.
05	Dead bodies, or a single body nearby.
06	3d12 bandits have a nearby camp.
07	Vehicle problems if applicable.
08	4d6 slavers are in the area.
09	Dangerous creatures nearby.
10	You find some equipment.
11	Roll on Bad Weather conditions.
12	2d10 creatures are stalking the party.
13	Some friendly traveler(s).
14	Something wicked, this way comes
15	A light falls from the sky.
16	A cargo ship passes overhead.
17	There are undead moans in the dark
18	A caravan in the distance.
19	A very thick fog sets in.
20	A group of good game animals.
21	You find a small village.
22	Roll on Bad Weather conditions.
23	Travelling alchemists and merchants.
24	Ruins of an abandoned fort or town.
25	You find an old ghost town or city.
26	A d4 squads of soldiers.
27	Something has been tracking the party.
28	A broken vehicle. 30% repairable.
29	Clean water and edible fruits.
30	A lone traveler is seen in the distance.
31	You are ambushed by vile creatures.
32	2d6 squads of soldiers nearby.
33	A small colony.
34	You find a grove, or monastery.
35	Roll on Bad Weather conditions.
36	There is a lone hut nearby.
37	Large, flying beast 1–3 hungry, 4–6 not.
38	Disgusting insects destroy all food.
39	A d6 powerful crew members pass by.
40	A still pond, with good fishing.
41	2d6 vehicles, full of raiders.
42	A group of refugees pass by in prayer.
43	A pack of hungry dogs or wolves.
44	A swarm of flesh eating insects.
45	A small group of friendly travelers.
46	An air shaft to an abandoned mine?
47	2d12 days worth of roots & berries.
48	Victims of a raid, they have no loot.
49	2d6 evil creatures of little skill.
50	A strange item half buried. Per # 10
	2

<u>Percentile bliet Resu</u>	
51	A Zone Rat wishes to trade.
52	4d6 nasty & hungry creatures.
53	2d12 days worth of food.
54	A beautiful creation of nature.
55	Bad weather conditions table.
56	A field of forgotten land mines.
57	An immortal of the dark gods.
58	A mage and a apprentice.
59	A large dose of radiation.
60	A small, planetary shuttle.
61	Bad weather conditions table.
62	An unbearable amount of heat or cold.
63	A priest and a monk.
64	A place of madness/ mental influence.
65	An immortal of the shadow gods.
66	d6 powerful beasts hunting at night.
67	Scientists doing research.
68	An encampment enjoying festivities.
69	Bad nightmares. Will # 8 Just dreams?
70	Bod # 8 or feverishly ill for d4 days.
71	Ambushed! 4d6 vile creatures.
72	A lone & powerful sorcerer.
73	A lone & powerful warrior.
74	Spirits are nearby in the night.
75	An army of soldiers, 2d6 hordes.
76	A huge battle is being waged nearby.
77	A village where they are too kind.
78	A meteorite lands a d4 miles away.
79	2d6 dark wanderers.
80	
	An immortal of the gods of light.
81 82	4d6 very rare creatures nearby.
	Amazing natural architecture.
83	Strange lights in the sky.
84	Strange noises, scary sounds at night.
85	An empty cottage.
86	Bad weather conditions table.
87	A being of immense power in disguise.
88	d4 beasts. 1–3 docile, 4–6 hostile.
89	A small fort or village under attack.
90	A creature dying from inflicted wounds.
91	A d4 wounded travelers.
92	Strange animals native to the area.
93	2d6 vehicles in the distance.
94	Bod # 4 or feverishly ill for d4 days.
95	A jug of water or liquor.
96	A d4 fighter ships.
97	Enough food for 2d6 days.
98	A magical item half buried.
99	Plague area. Bod # no botch.
00	A battle between angels & demons.

STREET ENCOUNTERS

It is good to roll a chance for a random encounter when the players are walking the streets. Make a base chance of 30% for every move to a new location. Thus meaning, that there is a 30% chance that the game master will roll on this table. You should alter these encounters or the percentage as you see fit. They are only here to give the GM ideas.

O1	The weather gets nasty.	<u>Percentile Brie</u>	ef Result
02	Brothel, pimps, and dealers.	51	A small, strange mage shop.
03	d4 mounts or vehicles for sale.	52	4d6 street thugs.
04	Per # 12, hidden alley or street.	53	An important group of vehicles.
05	The smell of good, warm food.	54	A beautiful creation of architecture.
06	A thief attempts to cut purse.	55	Bad weather conditions table.
07	Vehicle trouble if applicable.	56	Possible drug house?
08	Fine cloaks or clothing.	57	An immortal of the dark gods.
09	Dangerous creatures nearby.	58	A mage and a apprentice.
10	A wallet with a d6 x 100 credits.	59	City Guards
10		60	Automated life form(s).
12	Beggar(s). Someone is following the party.	61	Bad weather conditions table.
		62	A cozy tavern & inn.
13	Traveler asks for directions.	63	A priest and a monk.
14	Something wicked, this way comes	64	Merchant selling tobacco and herbs.
15	An accident, in the street.	65	An immortal of the shadow gods.
16	A hover accident overhead.	66	d6 beasts hunting the street at night.
17	There are undead moans in the alley.	67	Someone is in trouble down the alley?
18	A caravan moves through the streets.	68	A bar nearby with grand festivities.
19	A very thick fog sets in a side street.	69	Criminals being chased by the City Guard.
20	A cat is hiding in the alleyway.	70	
21	You find a good weapons store.	70	Guards dragging off prisoner(s). Ambushed! 4d6 creatures.
22	Roll on Bad Weather conditions.	72	
23	Alchemists and mage vendors.	72 73	A lone & powerful sorcerer.
24	Ruins of an old tower or building.		A lone & powerful warrior or monk.
25	A giant vid screen showing a bounty.	74	Spirits are nearby in the night.
26	A d4 squads of soldiers.	75	Guards, 2d6 are searching for someone.
27	Something is in the sewers below.	76	A gang war erupts nearby.
28	A broken vehicle.	77	Overhear or see something of interest.
29	A tiny restaurant that looks inviting.	78	Whispers or screams from the sewers.
30	A lone traveler passes in the darkness.	79	2d6 Mafia members.
31	You are ambushed.	80	An immortal of the gods of light.
32	2d6 squads of soldiers nearby.	81	4d6 giant, mutant rats down the alley.
33	A good cybernetics lab.	82	Amazing architecture or technology.
34	You find a grove, garden, or monastery.	83	Strange lights from within a house.
35	Per # 12 to notice a thief taking a purse.	84	Strange noises, scary sounds in alley.
36	There is a mongru bakery here.	85	An abandoned slum, hideout.
37	You find a good Pawn Shop.	86	Bad weather conditions table.
38	You find a good mech runner's garage.	87	A famous actor, actress, or musician.
39	A d6 powerful crew members pass by.	88	Property for sale.
40	A vehicle full of thugs drives by staring.	89	A good mech runner's shop.
41	2d6 vehicles race by, Target # 6 to dodge.	90	A creature dying from inflicted wounds
42	A group of monks pass by in prayer.	91	A d4 wounded creatures.
43	Hungry dogs feast on garbage.	92	A cool little magic shop of good repute.
44	A merchant selling jewelry.	93	A droid. 1-2 fleeing, 3-4 hurt, 5-6 threat
45	A small group of friendly travelers.	94	Bod # 4 or feverishly ill for d4 days.
46	An alley to beckoning music.	95	A small church.
47	d12 children at play.	96	A good club.
48	A merchant selling survival gear.	97	Property for sale.
49	A small hydroponics lab.	98	A cool item for sale.
50	An underground tekker's shop.	99	Plague area. Bod # no botch.
		00	A battle between angel(s) & demon(s).

SPACE ENCOUNTERS

It is good to roll a chance for a random encounter when the players are in space. Make a base chance of 15% to 30% for every day or week. Thus meaning, that there is a 30% chance that the game master will roll on this table. You should alter these encounters as you see fit. They are only here to give the GM ideas.

<u>Percentile B</u> 01	Pilot space check T # 12 (asteroids)	<u>Percentile</u> B	
02	A tiny space station.	51	d4 ships of pirate hunters. — 🛧
03	d4 large merchant ships.	52	The huge ship of some rich noble.
04	Nav # 12, gain d4 days.	53	A noble ship being escorted by guards
05	A d6 ships passing through warp.	54	A beautiful, natural creation.
06	A thief aboard the ship?.	55	Bad space conditions, 1–6 severity.
07	A ship must be repaired.	56	Possible slave ships?
08	Lose a d4 days to a strange anomaly.	57	An immortal of a dark god's ship.
09	Dangerous ships nearby.	58	A mage and a apprentices' ship.
10	A damaged ship is adrift.	59	Ship mysteriously takes damage roll.
11	A space storm! Roll d6 for severity.	60	Stop at this station improves morale.
12	Someone's ship is following your ship.	61	Being hailed by a strange ship.
13	A ship of starving refugees	62	A powerful astral creature in the never
14	Something wicked, this way comes	63	Many deadly astral traveler's.
14		64	Merchant selling tobacco and herbs.
15	A nearby comet.	65	An immortal of a shadow god's ship.
	A powerful vessel moves through warp.	66	d6 alien vessels.
17	There are strange sounds on board.	67	A wyrmhole, or star system ship gate.
18	A passenger vessel passes.	68	A ship nearby of grand festivities.
19	Nav check target # 8 or lose a d6 days.	69	A prison ship.
20	Pirates nearby. 1d6 ships.	70	A prison sinp. A naval battle between 2d6 ships.
21	You find an asteroid oasis station.	70 71	A navai baccie between 200 ships. Ambushed! 4d6 vog ships de-cloak.
22	The ship is having problems.		
23	A ship of mages & such.	72	A lone & powerful sorcerer's ship.
24	Ruins of an old station.	73	A lone & powerful warrior ship.
25	A trash barge.	74	A droid ship. 1–3 friendly, 4–6 hostile.
26	A d4 ships of soldiers.	75	A fleet of naval war ships.
27	A sector force of imperial ships.	76	A dual between 2 ships.
28	You find an abandoned ship.	77	Nav check # 10 or lose a d10 days.
29	An escape pod adrift, a d4 survivors.	78	Whispers or screams on com message.
30	d20 marooned sailors sending distress.	79	d6 adventurer ships.
31	You are ambushed by a d4 pirate ships.	80	An immortal of a god of light's ship.
32	2d20 ships of soldiers nearby.	81	A cybernetic facility.
33	A small floating fortress.	82	A scientific research facility.
34	You find a religious vessel.	83	Strange readings on the ship's sensors.
35	Possible mutiny afoot?	84	Strange noises in a transmission.
36	Something bad, pilot T # 10 or real bad	85	A star system.
37	Some thing is on board the ship.	86	2 fleets emerged in battle.
38	Bod $\#$ 4 or ill for d4 days.	87	A fleet is passing through this sector.
39	A d6 powerful ships pass by.	88	A star system.
40	Scavenger ship or "fisherman" nearby.	89	A small ship needs help.
41	2d6 vessels of war.	90	The ship is not working properly.
42	Ancient an haunted station Per # 14.	91	A d4 damaged ships are passing.
	Food spoilage, 1/2 all rations.	92	Distress signal from nearby planet.
43 44		93	Something large under construction.
44 4 F	A mech runner vessel.	94	Bod $\#$ 4 or feverishly ill for d4 days.
45	A small, friendly ship.	95	A floating citadel in space.
46	A scientific vessel.	95 96	The ship is damaged. d6, 6 is severely.
47	2d12 astral space beings in the never.	98 97	
48	246 merchant ships selling goods.		Merchant trading vessel.
49	A great wizard's sky ship.	98	2d6 kuthalan vessels are de-cloaking.
50	A gambling boat.	99	Something powerful is onboard.
		00	Storm that may destroy ship. Pilot T #

Percentile Brie	
51	
	d4 ships of pirate hunters.
52	The huge ship of some rich noble.
53	A noble ship being escorted by guards.
54	A beautiful, natural creation.
55	Bad space conditions, 1–6 severity.
56	Possible slave ships?
57	An immortal of a dark god's ship.
58	A mage and a apprentices' ship.
59	Ship mysteriously takes damage roll.
60	Stop at this station improves morale.
61	Being hailed by a strange ship.
62	A powerful astral creature in the never.
63	Many deadly astral traveler's.
64	Merchant selling tobacco and herbs.
65	An immortal of a shadow god's ship.
66	d6 alien vessels.
67	A wyrmhole, or star system ship gate.
68	A ship nearby of grand festivities.
69	A prison ship.
70	A naval battle between 2d6 ships.
71	Ambushed! 4d6 vog ships de-cloak.
72	A lone & powerful sorcerer's ship.
73	A lone & powerful warrior ship.
74	A droid ship. 1–3 friendly, 4–6 hostile.
75	A fleet of naval war ships.
7 <i>5</i> 76	A dual between 2 ships.
70 77	Nav check # 10 or lose a d10 days.
78	Whispers or screams on com message.
78 79	d6 adventurer ships.
80	An immortal of a god of light's ship.
80 81	A cybernetic facility.
82	A scientific research facility.
83	Strange readings on the ship's sensors.
84	Strange noises in a transmission.
85	A star system.
86	2 fleets emerged in battle.
87	A fleet is passing through this sector.
88	A star system.
89	A small ship needs help.
90	The ship is not working properly.
91	A d4 damaged ships are passing.
92	Distress signal from nearby planet.
93	Something large under construction.
94	Bod # 4 or feverishly ill for d4 days.
95	A floating citadel in space.
96	The ship is damaged. d6, 6 is severely.
97	Merchant trading vessel.
98	2d6 kuthalan vessels are de-cloaking.

DEEP SPACE ENCOUNTERS

It is good to roll a chance for a random encounter when the players are in deep space. Make a base chance of 15% to 30% for every day or week of travel. Thus meaning, that there is a 30% chance that the game master will roll on this table. You should alter these encounters as you see fit. They are only here to give the GM ideas.

Percentile Brief Result

O1	Pilot space check T # 12 (asteroids)
02	A space station. (d6 size: 1 tiny – 6 huge)
03	d4 merchant ships.
04	Nav # 12 to find a shortcut, gain d4 days.
05	A d6 ships passing through warp.
06	An anomaly threatens this entire area.
07	A rogue asteroid moving through space.
08	Lose a d4 days to a dimensional anomaly.
09	Dangerous ships nearby.
10	A damaged ship is adrift.
11	A space storm! Roll d6 for severity.
12	Someone's ship is following your ship.
13	A ship of starving refugees.
14	Something wicked, this way comes
15	A nearby comet.
16	A powerful vessel moves through warp.
17	There are strange sounds on board.
18	An anomaly enlightens this entire area.
19	Nav check target # 8 or lose a d20 days.
20	A star system. Roll on page 243.
20	You find an asteroid oasis station.
22	Bad space conditions, d6 severity.
23	A ship of mages.
24	Ruins of an old space station.
25	A trash barge.
26	A d4 military ships.
27	A sector force of imperial ships.
28	You find an abandoned ship.
29	An escape pod adrift, a d4 life forms.
30	d20 marooned sending distress.
31	Ambush. D4 pirate ships (not during warp)
32	2d20 military ships.
33	A small floating fortress.
34	You find a religious vessel, or monastery.
35	Possible mutiny afoot?
36	A star system. Roll on page 243.
37	Some thing is on board the ship.
38	Bod # 4 or ill for d4 days.
39	Course correction to avoid shock wave. #9
40	Scavenger ship or "fisherman" nearby.
41	2d6 vessels of war.
42	Ancient and haunted station.
43	Food spoilage, 1/2 all rations.
44	A star system. Roll on page 243.
45	A small ship with 1 survivor found afloat.
46	A scientific vessel.
47	2d12 astral space creatures in the never.
48	2d6 merchant ships selling goods.
49	A strange nebula emitting EMP waves.
50	A gambling boat.

51	d4 ships of pirate hunters.
52	The huge galley of some rich noble.
53	A noble ship being escorted by guards.
54	A beautiful, natural creation.
55	Bad space conditions, 1–6 severity.
56	Possible slave ships?
57	An immortal's ship.
58	D6 droid ships. 1-2 good, 4-6 bad.
59	Strange readings on sensors from nearby.
60	D6 alien vessels.
61	You are being hailed by a strange ship.
62	A creature from the never is on board.
63	A lone ship of unknown traveler's.
64	An uncharted station on an asteroid.
65	A fleet of military vessels.
66	d6 alien vessels.
67	A well guarded wyrmhole, or system gate.
68	A passing comet holds a magical item.
69	A prison ship or station.
70	A naval battle between 2d6 ships.
71	Ambushed! 4d6 vog ships trying to board
72	Shock wave, course correction T $\#$ 12.
73	A small black hole threatens this area.
74	A ghost ship or station is hailing you.
75	Aliens. 1–2 good, 3–4 neutral, 5–6 bad
76	A dual between 2 ships is nearby.
77	Nav check # 10 or lose a d20 days.
78	Strange recordings on com message.
79	Incoming long range communications.
80	An alien space station or colony is nearby.
81	A cybernetic facility.
82	A scientific research facility.
83	Strange readings on the ship's sensors.
84	Ship mysteriously takes damage roll.
85	A star system. Roll on page 243.
86	2 fleets emerged in battle.
87	A nebula' unusual readings on sensors.
88	A star system. Roll on page 243.
89	A small ship needs help.
90	A star system. Roll on page 243.
91	Anomaly (1-2 good, 3-4 neutral 5-6 bad.
92	Distress signal from nearby planet.
93	Something large under construction.
94	Bod # 4 or feverishly ill for d4 days.
95	A floating citadel.
96	The ship is damaged. 2 rolls.
97	Merchant trading vessel(s).
98	Willpower T # 3 or get space madness.
99	Something powerful is onboard.
00	Storm that may destroy ship. Pilot T # 20.

нозоит апсоилтаяз

Within 6 months, a lot of things can happen to your hideout or stronghold. Roll a 60% base chance for each colony you own, to see if there is an encounter of interest. If you only own a shop or a few places like this, roll for each of these. Some of these results vary greatly, due to the fact that some of you may only own a shop, while others own colonies. It is up to the GM to modify results as necessary to fit the characters and their power. Giving away too much or too little should be avoided.

<u>% Roll Brief Result</u>

<u>% Roll</u>	<u>Brief Result</u>
01	Pirates steal your credits. 2d6 x c1 million.
02	A hideout of yours is attacked by raiders.
03	Merchant vessels, gain d6 x c100k.
04	Vendors allow an additional c400k
05	An alchemist makes a terrible mistake, lab lost.
06	Thieves attempt to loot your place.
07	Own a mechrunner garage? Gain 1 cargo ship.
08	Good deal made, gain 2d6 x c100k
09 10	Dangerous enemies come to visit, maybe spies? A damaged ship is stranded.
10	
	Your orders milord? Criminals caught stealing.
12	Unrest, make a morale check for random troops.
13	If you own a city. Refugees, gain 100 warriors.
14	Something wicked, this way comes
15	Natural disaster. 1–6, (5–6) lose a hideout.
16	Discover ancient mining facility, gain 1 for free.
17	Nearby creatures offer trade agreement.
18	Nearby creatures ask for war pact.
19	You bring in no income during these 6 months.
20	Pirates attack your ships. (d6) 1–4 win, 5–6 lose.
21	Travelling entertainers add +5% to all morale.
22	A rogue general wishes to join your armies.
23	Something evil is awakened during building.
24	Explosion! No income from a hideout.
24 25	
	Lose flag ship from your fleet due to sabotage.
26	Lose $d6 \times c10,000$ credits to repairs and damages.
27	Gain a d4 fighter crafts in a good trade.
28	A hideout is attacked. (d6) 1–5 win, 6 lose.
29	A hideout is attacked. (d6) 1–4 win, 5–6 lose.
30	A hideout is attacked. (d6) 1–3 win, 4–6 lose.
31	Hard workers, gain double your max income.
32	Skilled warriors come to join you.
33	You are offered a hideout to build at half price.
34	A strange cult has risen within your ranks.
35	Morale check for a random group of troops.
36	There is a spy within your ranks.
37	Own church this turn? Gain more followers.
38	Gain and additional 4d6 x c10k from big deal.
39	A group of interesting adventurers stop by.
40	Bounty hunters are looking for someone here.
40	Someone powerful seeks an audience with you.
42	
	A random chamber is thought to be haunted.
43	Disease. Severity (d6) A roll of 6, lose place.
44	Unrest within the ranks -5% to all morale.
45	Own a research facility? Gain hydroponics lab.
46	Hard workers make you an extra 2d8 x c100k.
47	Without a church? Demonic infestation.
48	Own a marketplace? gain a d6 x c1 million.
49	Assassin(s) attack a leader. (d6) 5–6 killed.
50	Unrest lowers morale –5%, check or suffer a revolt.

Brief Result Percent Pirate hunters: your hideouts lose nothing to theft. 51 52 Someone very famous visits your establishment. 53 A noble ship being escorted by guards visits. 54 A rich merchant offers you a quest. Natural disaster. 1-6, (5-6) lose a hideout. 55 Merchants sell slaves in black market, orders? 56 57 Your armory designs a new, powerful weapon. 58 If you have wizards, they come with bad news. 59 Terrorists destroy your cybernetics lab. Own a research facility? Discovery, gain 100 Rep. 60 Own a com tower? Warning transmission. 61 Own a club? Entertainers raise morale by 5%. 62 63 Own a library? Gain 2d6 x c200k. 64 Plague. Severity (d6) A roll of 6, lose place. 65 Adventurers seek an audience and a quest. Natural disaster. 1-6, (5-6) lose a hideout. 66 67 A group of adventurers are starting trouble. 68 Grand festivities raise morale by 5%. Thieves steal 10% of all your money. 69 Own a gambling den? Gain a d6 x c1 million. 70 71 One hideout is destroyed by sabotage. 72 Tekkers steal 10% of all your money. 73 A lone & powerful warrior seeks an audience. 74 Tekkers steal important information from you. 75 Someone close to you dies. A war between 2 powerful groups is nearby. 76 77 You can pay half the price for one hideout. Own a summoner's chamber? Spirit has info. 78 A hideout is attacked. (d6) 1–5 win, 6 lose. 79 An immortal seeks an audience with you. 80 Without a surveillance system, lose $2d6 \times c100k$ 81 Own a research facility? Gain new technology. 82 83 No recreational area? Lose 5% to morale. Horrible fire! 1-6, (5-6) lose a hideout. 84 Pirates steal 10% of all your money. 85 86 Nearby settlement offers trade agreement. 87 If you own a monastery, gain 5% to your S.I. 88 If you own a colony, an army is coming for you. Imperials have come to search your place. 89 90 Nearby creatures need your help. A powerful spell caster seeks an audience. 91 An old fortress is found, 50% cost to rebuild. 92 93 Own a recycling plant? Gain 2d6 x c1 million 94 Lose troops to disease without a medlab. 95 GM chooses old hideout, 50% of cost to rebuild. 96 Criminal commits murder, your orders? Assassin(s) are sent for one of your officers. 97

- 98 Assassin(s) are sent for you.
- 99 Mining facility discovers mineral 2d6 x c1 mill
- 00 Disasters. Hideout destroyed, and all troops lost.