

A red dragon with large wings is breathing fire over a large, white, horned skull. The dragon's head is on the right, with its mouth open, emitting a bright orange and yellow flame. The dragon's body is a deep red color, and its wings are a lighter, more orange-red hue. The background is a dark, rocky cave with some light blue and grey tones. The overall style is a digital painting with a focus on dramatic lighting and texture.

The Book of
Random Tables

3

Matt Davids

The Book
of
Random
Tables
3

Written By
Matt Davids

With Additional Material By
Erin Davids & Jake Branson

Edited By
Ryan yout & Design By
Matt Davids

Patrons
Scott Frega, Andrew Nagy, and Ray Joseph

Special Thanks
Michael Spredemann

Thanks
Mik Calow and Jeff Gatlin

All interior artwork is public domain. The cover is from iStockphoto and is copyrighted. Used under license.

The contents are copyrighted 2018 by dicegeeks and Matt Davids.

www.dicegeeks.com

Visit
<https://www.dicegeeks.com/free>
to get free random tables, dungeon
maps, and more.

Get the other two books in the series:

The Book of Random Tables 1

The Book of Random Tables 2

Table of Contents

Credits.....	2
How to Use this Book.....	5

Names

Inn Names.....	7
Names of Knightly Orders.....	8

Encounters & Locations

Desert Encounters.....	10
Forest Locations.....	11
Road Encounters.....	12
Woodland Animals.....	13

Items & Things

Items in a Cell.....	15
Items in a Chest.....	16
Items on a Dead Orc.....	17
Jewelry.....	18
Items in Adventurer's Saddlebags.....	19
Items in a Wagon.....	20
Items in a Wine Cellar.....	21

Food & Drink

Beers.....	23
Herbal Teas.....	24
Seeds and Nuts.....	25
Sweet Bread.....	26
Seafood.....	27
Fruit - Table #1.....	28
Fruit - Table #2.....	29
Vegetables - Table #1.....	30
Vegetables - Table #2.....	31

Epitaphs, Quests, & Dungeon Effects

Epitaphs.....	33
Thieves Guild Quests.....	34-35
Dungeon Health Side Effects.....	36

How to Use this Book

Welcome to the third book in my series of random 1D100 tables.

A game master can never have enough random tables. Random tables eliminate preparation time and open up story options that would have never been explored otherwise.

Flip to the table that best fits your game situation and roll the dice. Or better yet, have your players roll.

This book is divided into five sections: Names, Encounters & Locations, Items & Things, Food & Drink, and Epitaphs, Quests, & Dungeon Effects.

The names section includes names of inns, which is always helpful, and names of knightly orders. The names of knightly orders can be used to people your world with interesting encounters and historical information a real world would have.

You always need encounters, so the Encounters & Locations section was created to provide a broad range of options for you while you are running your game.

The Items & Things section has plenty of items that can be found in chests, cells, or even a wine cellar.

Food and drink can always be tricky. On one hand you want to add realism, but on the other hand, you don't want to get bogged down in trivialities. These random tables help you add a touch of realism without going too far into the weeds. Plus the beer table is simply a lot of fun.

The last section contains a few unique tables. The Epitaphs table is perfect for characters searching graveyards or catacombs. The Thieves Guild quests are adventures or even campaigns in a few sentences. The Dungeon Health Effects table allows game masters to add extra danger to exploring dungeons.

Don't spend hours prepping your session. Take these random tables and create unique and engaging adventures on the fly.

Matt Davids
10/28/2018

Names

Inn Names

1. The Hare And The Hound
2. The Rainbow Trout
3. The Sweet And Salty
4. The Pig In The Cow
5. The Chick And The Tadpole
6. The Hook And Line
7. The Public House
8. The Mulberry Inn
9. The Whetstone
10. The Skipping Faun
11. The Sleeping Dragon
12. The Sleeping Cat
13. Elm Tree Inn
14. The White Stag
15. The Red Boar
16. The Hind's Heart
17. The Smoke And The Fire
18. The Eagle And The Child
19. The Rowdy Badger
20. The Bronnie Lion
21. The Pheasant And The Pigeon
22. The Overflowing Flagon
23. The Fat Sow
24. The Stay Warm Inn
25. The Old Ship
26. The Sand Dollar
27. The Flower And The Bud
28. The White Lion
29. Three Coppers
30. The Apple Orchard Inn
31. The Watering Hole
32. The Lazy Goat
33. The Quick Rabbit
34. The Arrow And The Quiver
35. The Crooked Chimney
36. The Queen's Servant
37. Sailor's Mess
38. The Black Gryphon
39. The Friendly Nag
40. The Lazy Goat
41. Traveler's Rest
42. The Croaking Toad
43. The White Elephant
44. The Hilt And Blade
45. The Dog And Duck
46. The Watchful Owl
47. The Goose And Gander
48. The Blind Beggar
49. Wanderer's Haven
50. The White Bear
51. The Red Ship
52. The Merry Dragon
53. Four Arrows
54. The Root And Branch
55. The Grape And The Hops
56. The Hungry Squirrel
57. The King's Friend
58. The Restless Adder
59. The Broken Arrow
60. The Happy Home
61. The Silver Fox
62. The Playful Unicorn
63. The Horse And Mule
64. The Half Moon
65. The Leaping Lizard
66. The Singing Siren
67. The Jumping Donkey
68. The Sparkling Starfish
69. The Plough And Spade
70. The Whale And The Grouse
71. The Swordfish
72. The Babbling Brook
73. The Lost Key
74. The Graceful Deer
75. The Happytime Inn
76. The Feather And The Comb
77. The Black Swan
78. The Gathering Place
79. The Moon Under Water
80. The Gold Piece
81. The Rose And Crown
82. The Full Pint
83. The Hero And The Thief
84. The Brass Button
85. The Black Horse
86. The Knife And Fork
87. The Barrel And Mug
88. Fisherman's Spot
89. The Bell And Beak
90. The Oak And The Alder
91. The Lazy River
92. The Knight And The Lad
93. The Roasted Hen
94. The Happy Hound
95. The Dew Drop
96. The Suds And Foam
97. The Buccaneer's Room
98. The Red Lion
99. The Flint And Steel
100. The Silver Stallion

Names of Knightly Orders

1. Order Of The Vineyard
2. Order Of The Bat
3. Order Of The Palm
4. Order Of The Key
5. Order Of Untamed Lands
6. Order Of The Sea Serpent
7. The Order Of The Keep Guardians
8. The Order Of The Bronze Bowl
9. The Order Of Orc Slayers
10. The Order Of Blood
11. Order Of The King
12. Order Of The Sabre
13. The Order Of Spring
14. Order Of The Dog
15. Order Of The Snake
16. The Order Of Bone
17. Order Of The Kindle Fire
18. The Order Of The Temple
19. Order Of The Sword
20. The Order Of The Book
21. The Order Of The Red Jerkin
22. The Order Of Peacekeepers
23. The Order Of The Reaches
24. Order Of The King
25. The Order Of Stone
26. Order Of The Raven
27. The Order Of The Fox
28. Order Of The Fallen Prince
29. Order Of The Bear
30. The Order Of Cloud
31. Order Of The Tree
32. The Order Of Unplowed Ground
33. Order Of The Tears
34. The Order Of Water
35. Order Of The Serpent
36. The Order Of Sable Cloaks
37. In Order Of The Tears
38. The Order Of The Hammer
39. The Order Of Unquenchable Thirst
40. The Order Of The Conquerors
41. Order Of The Faithful Shield
42. Order Of The Queen
43. The Order Of The Timekeepers
44. Order Of The Grass
45. The Order Of The Great Secret
46. The Order Of Autumn
47. Order Of The Undying Flame
48. Order Of The Cat
49. The Order Of Winter
50. Order Of The Hunt
51. Order Of The Road
52. The Order Of The Chroniclers
53. The Order Of Unending Battle
54. The Order Of The Course
55. Order Of The Winged Beast
56. Order Of The Deep
57. Order Of The White Hand
58. Order Of The Sun
59. Order Of The Arrow
60. The Order Of The Broken Bow
61. Order Of The Moon
62. Order Of The Garter
63. Order Of The Robe
64. Order Of The Hand
65. The Order Of Summer
66. Order Of The Gold Dragon
67. Order Of The Foot
68. The Order Of The Polearm
69. The Order Of Conquered Fear
70. Order Of The Crow
71. The Order Of Giants
72. Order Of The Lightning
73. Order Of The Seven Seas
74. Order Of The Sprint
75. Order Of The Staff
76. Order Of The Silverfox
77. Order Of The Red Fist
78. Order Of The Wolf
79. Order Of The Eye
80. Order Of The Sun
81. Order Of The Sky
82. The Order Of The Axe
83. Order Of The Elephant
84. Order Of The Crown
85. Order Of The Clenched Fist
86. Order Of The Lance
87. Order Of The Moon
88. The Order Of The Shipwrights
89. Order Of The Appraised Fist
90. The Order Of Fire
91. Order Of The Scorpion
92. The Order Of Shadow
93. Order Of The Spider
94. The Order Of The Great Clothes
95. Order Of The Red Dragon
96. The Order Of The Rose
97. Order Of The Queen
98. The Order Of Goblin Killers
99. The Order Of Earth
100. Order Of The Green Dragon

Encounters & Locations

Desert Encounters

1. Talking cactus
2. Lost courier
3. Camel (dead)
4. Chest marked "Do not open under any circumstance."
5. Half-buried halfling
6. Traveling merchants with exotic wares
7. Lone skeleton clutching a rusty sword
8. Old boot with a map inside
9. Sandstorm (1D20 turns until it arrives)
10. Trading caravan
11. Beautiful oasis
12. Giant scorpions (1D6)
13. Camel tracks
14. Handsome man that dissipates when approached
15. Deserted campsite
16. Remnants of a defeated army
17. Small cave entrance
18. Signs of a battle
19. Tracks of an orc war party
20. Reanimated skeleton sweeping
21. Circular cacti grove
22. Swordsman challenges any who pass by to a duel
23. Small watch tower
24. Bones of a horse
25. Poachers (1D8)
26. Cultists (2D4)
27. Sinkhole (6' diameter)
28. Coyotes (1D6)
29. Decaying corpses (1D12)
30. Ongoing duel between two swordsmen
31. Knight weeping over his dead squire
32. Shrubbery laden with berries
33. Broken wagon with rotten goods inside
34. Traveling merchants with common wares
35. Road sign too weatherworn to read
36. Giant scorpion tracks
37. Group of children clad in armor
38. Man grieving for his dead horse
39. Crater with a meteor inside
40. Beautiful woman that disappears when approached
41. Stone statue of a man clad in armor
42. Dried up oasis
43. Merchant trying to sell a map to a forgotten library
44. Long forgotten temple
45. Hunter and her faithful dog
46. Ongoing battle
47. Wanderer seeking vengeance
48. Skeleton clutching a piece of parchment
49. Golden statue of a woman holding a spear
50. Windswept ruins of a castle
51. Broken siege equipment
52. Pilgrims on their way to a holy site
53. Caravan campsite
54. Giant stone arm sticking out of the sand
55. Oasis occupied by a group of travelers
56. Coyotes (2D6)
57. Wizard mumbling to himself
58. Paladin searching for an evil cult
59. Glass bottle with a love letter inside
60. Unmarked grave
61. Remnants of a stone road
62. Hermit that wants to be left alone
63. Demon looking to make a deal
64. Vultures picking an elf carcass clean
65. Dead courier with undelivered messages
66. Goblins (1D6)
67. Traveling minstrel
68. Sphinx
69. Familiar tracks, you may be lost
70. Rock in the shape of a crowned head
71. Abandoned quarry
72. Naked man complaining about witches
73. Squire weeping for his dead knight
74. Camels (1D10)
75. A single flourishing tree (30' tall)
76. Coyotes (3D6)
77. Merchant trying to sell "a magic lamp"
78. Campsite of pilgrims
79. Severed head stuck on a pike
80. Woman dying of a mortal wound
81. Rusty sword with "Honor" engraved on the blade
82. Sand golem
83. Empty crater
84. Cask of wine (dated 1D100 years old)
85. Twin statues weathered by time
86. Dragon skeleton
87. Table set for a feast, not a soul in sight
88. Smoldering remains of a caravan
89. Bandits (1D8)
90. Portal to an unknown destination
91. Necromancy ritual in progress
92. Man dying of thirst
93. Archeological dig site
94. Rock formation with strange carvings
95. Horse carrying a dead rider
96. Blood stained sand
97. Group of adventurers returning home
98. Army campground
99. Fox
100. Dragon

Forest Locations

1. Plank walkway over a chasm
2. Bridge over a river
3. Stone property marker
4. Cottage burned to the ground
5. A village of an uncontacted people
6. Flint knapping site
7. Dry creek bed
8. Abandoned village
9. Natural stone arch
10. Cascading stream
11. Quicksand
12. Skeleton of a dragon
13. Small pond
14. Pipe sticking out of the ground with water gushing out
15. Section of an ancient aqueduct
16. Campsite with the inhabitants slaughtered
17. Herbalist's Shack
18. Inn built into a huge old tree
19. Loggers Camp
20. Abandoned gold sluice
21. Carne
22. Salt lick
23. Sword stuck in a stone
24. Sandpit quarry no one seems to be around
25. Entrance to a troll's cave
26. Waterfall
27. Lake
28. Wishing well
29. Stone statue that weeps
30. Sacred grove
31. Geyser
32. Entrance to a hermit's cave
33. Ancient overgrown graveyard
34. Small pool with stones around the edges
35. Swift flowing creek with a man-made ford
36. Iron cages hang from a tree with prisoners in them
37. Ruins of a wooden tower
38. Village of orphaned children
39. Large stone cut into a perfect circle
40. Cave entrance
41. Grotto with a statue of a woman guarding a clear pool
42. Hermit shack
43. Single standing Stone
44. Talking tree
45. Ancient stone sarcophagus
46. Lean-to against the base of a tree
47. Moss-covered wall of a collapsed Stone building
48. Witch tree
49. Ancient statue of a king
50. Hollow tree large enough to camp in
51. Well-maintained fruit orchard
52. Pleasant glade
53. Gallows tree
54. Blue hole
55. Rocks jut from the forest floor mimicking trees
56. Between knobby tree roots lies a crate of swords
57. Massive chain drawn between two immense stones
58. Ancient road covered with grass and leaves
59. Abandoned campsite
60. Freshly dug grave
61. Circle of Standing Stones
62. Treehouse village of small furry bipeds
63. Foundation of stone of a once stout home
64. Alchemist's Cottage
65. Village of tiny people
66. Stream with a statue lying supine at the bottom
67. Tree covered with human skulls
68. Closed gate but no walls
69. Hill completely covered in soft thick moss
70. Fairy ring
71. Forest canopy is so thick that light barely gets through
72. Cave with a secret cache of liquor
73. Homey cottage
74. Stones arranged in the shape of an arrow
75. Stream with a beaver dam
76. Large tree stump serves a table set for tea
77. Ruins of a castle
78. Abandoned treehouse
79. Lake with a dock and a rowboat
80. Badger den
81. Ruins of a stone tower
82. Ruins of a stockade
83. Ancient quarry
84. Grotto where the ghost of an elf princess resides
85. Bear den
86. Fallen hollow tree large enough to walk through
87. Wolf pit
88. Fur trapper trading post
89. Ring of death
90. Entrance to an ogre lair
91. Field filled with lifelike stone statues
92. Hot spring
93. River pouring into a subterranean cavern
94. Five piles of stones
95. Stone about 8' in diameter stained with blood
96. Barrows
97. Tar pits
98. Ship (there is no sea or water nearby)
99. Area of the forest is blighted
100. Stone spiral staircase leading into the earth

Road Encounters

1. Princess traveling with a retinue
2. Stuck wagon
3. Dead bodies (1D4)
4. Broken down statue of a beautiful woman
5. Bandits (1D20)
6. Shallow grave
7. Bandits (1D8)
8. Merchant caravan (1D12 wagons)
9. Standing stone
10. Unconscious man
11. Small family with a wagon
12. Farmer taking produce to market
13. Fortuneteller
14. Stones arranged in a crude arrow
15. Refugees (1D6)
16. Golden egg
17. Merchant caravan (1D20 wagons)
18. Two children carrying sacks
19. Wounded messenger
20. Man carrying a ten-foot pole
21. Bandits (1D10)
22. Dead bodies (1D100)
23. Refugees (1D12)
24. Merchant caravan (1D4 wagons)
25. Snake oil salesman
26. Pregnant woman
27. Landslide covering a section of the road
28. Wagon with a broken wheel
29. Merchant caravan (1D10 wagons)
30. Dead bodies (1D20)
31. Book lying in the road
32. Wooden box full of maps
33. Ancient tomb
34. Pile up dead butterflies
35. Merchant caravan (1D8 wagons)
36. Troupe (1D6 wagons)
37. Refugees (1D20)
38. Bandits (1D12)
39. Tinman chopping wood
40. Weeping pixie
41. Troupe (1D12 wagons)
42. Two gnomes riding mules
43. Troupe (1D10 wagons)
44. Stone circle
45. Man with a gigantic book strapped to his back
46. Two-headed snake
47. Washed out bridge
48. Young couple eloping
49. Dead bodies (1D6)
50. Goose nest in the middle of the road
51. Troupe (1D8 wagons)
52. Peasant boys throwing apples at travelers
53. Bandits (1D6)
54. Puddle of blood
55. Road flooded
56. Four halflings with elven cloaks
57. Little girl walking backward
58. Burnt wagon
59. Refugees (1D4)
60. Fallen tree across the road
61. Bandits (1D4)
62. Old wanderer (actually a god in disguise)
63. Dwarf mercenary
64. Sword lying in the road
65. Skipping child
66. Dwarf smith
67. Abandoned wagon
68. Strange symbol drawn on the road
69. Dead bodies (1D8)
70. Merchant caravan (1D6 wagons)
71. Refugees (1D8)
72. Singing bard, woodland creatures listen
73. Elf wearing a crown
74. Dead bodies (1D12)
75. Fire in a ditch
76. Refugees (1D100)
77. Dead body
78. Dead bodies (1D10)
79. Talking cat
80. Chest
81. Barrow
82. Wolves (1D8)
83. Gnome tinker
84. Refugees (1D10)
85. Section of the road washed out
86. Large mud pit in the road
87. Troupe (1D4 wagons)
88. Wolves (1D6)
89. Statue with a passage at the base
90. Gold piece lying on the road
91. Tinker
92. Wolves (1D4)
93. Royal courier riding a horse
94. Mercenary
95. Old wanderer
96. Coins scattered all over the road
97. Elf mercenary
98. Noble traveling with a retinue
99. Bear
100. Troupe (1D20 wagons)

Woodland Animals

1. Grackle
2. Erman
3. Bats (1D20)
4. Wild pigs (1D12)
5. Robin
6. Wasps
7. Wild horses (1D6)
8. Hummingbird
9. Elk
10. Moth
11. Wolves (1D8)
12. Cockroach
13. Vole
14. Dear
15. Wild mule
16. Caterpillar
17. Butterfly
18. Beaver
19. Wild horses (1D4)
20. Deer (1D4)
21. Wild pigs (1D6)
22. Wild pigs (1D4)
23. Hawk
24. Deer (1D6)
25. Weasel
26. Deer (1D100)
27. Chickadee
28. Wolves (1D6)
29. Titmouse
30. Wild donkey
31. Rat
32. Fox
33. Wild dogs (1D4)
34. Deer (1D20)
35. Mouse
36. Wolves (1D4)
37. Bobcat
38. Mountain Lion
39. Wildcat
40. Mink
41. Bears (1D8)
42. Flying squirrel
43. Woodchuck
44. Coyote
45. Gnats
46. Bats (1D10)
47. Wild pigs (1D20)
48. Muskrat
49. Wild horses (1D10)
50. Deer (1D8)
51. Bluejay
52. Gray squirrel
53. Finch
54. Bears (1D6)
55. Praying mantis
56. Bats (1D100)
57. Spider
58. Falcon
59. Bats (1D12)
60. Opossum
61. Chipmunk
62. Grasshopper
63. Wild horses (1D20)
64. Wild boar
65. Wild pig
66. Lemmings
67. Wolves (1D20)
68. Red squirrel
69. Ferret
70. Shrew
71. Moose
72. Bear
73. Duck
74. Wolf
75. Bats (1D8)
76. Hornets
77. Wild pigs (1D8)
78. Wild horses (1D12)
79. Wolves (1D12)
80. Bat
81. Wild pigs (1D10)
82. Snake
83. Wild horses (1D100)
84. Bats (1D4)
85. Wild horse
86. Wild horses (1D8)
87. Groundhog
88. Eagle
89. Wild dogs (1D8)
90. Deer (1D12)
91. Badger
92. Mosquito
93. Porcupine
94. Wild pigs (1D100)
95. Wolves (1D10)
96. Deer (1D10)
97. Bats (1D6)
98. Bears (1D4)
99. Mole
100. Honey bees

Items & Things

Items in a Cell

1. Thin bent copper plate
2. Beer stein
3. Rusted iron ring
4. Tiny wooden box
5. Raccoon skeleton
6. Straw doll
7. List of names written on parchment
8. Packet of letters hidden behind a loose stone
9. Broken staff
10. Rotted mattress
11. Dagger
12. Shadow of a woman etched on the wall
13. "Willoughby" written in blood on the wall
14. Small sharpened piece of iron
15. Silver earring
16. Dried rose
17. Face of a child drawn on the wall
18. Handkerchief with the Initials "CJ"
19. Piece of chain (4')
20. Tiny symbol of a dragon
21. Jailhouse calendar scratched into the wall
22. Rotted shirt
23. The skeleton of a prisoner
24. Iron arrowhead
25. Madman's manifesto written on the wall
26. Small piece of flint
27. Pile of quartz crystals on the bed
28. Map of the prison
29. Tiny rock statue of a halfling
30. Child hiding under the bed
31. Oakleaf
32. Broken board
33. Finger bone
34. Hilt of a dagger
35. Spool of red thread
36. Small brass gear
37. Single link of a tiny silver chain
38. Broken arm band
39. Runes scratched into the wall
40. Polished disk used as a mirror
41. Parchment with a small hand print on it
42. Unconscious halfling
43. "Grildorf" scratched into the wall
44. Four leaf clover
45. Broken flute
46. Pool of yellow slime in the corner
47. Outline of fire scratched on the floor
48. Broken wine bottle
49. Silver ring
50. Small puddle of oil
51. Pool of dried blood
52. Needle
53. Coin from a foreign land
54. Small padlock made of gold
55. Signet ring of a duchess
56. Small gold nugget
57. Flower in a vase
58. Copper piece
59. Remnants of a fire
60. Rotted blanket
61. Brass button
62. Unconscious elf
63. Shiv
64. Tin cup
65. Inkwell (empty)
66. Rusted nail
67. Silver peace
68. Rotted leather pouch
69. Triangular shaped copper piece
70. Silver key hidden behind a stone
71. Small tin box
72. Note
73. Shard of broken glass
74. Chicken feather carved into a rude quill
75. Gold ring
76. Fishhook
77. Gold piece
78. Single emerald
79. Blanket
80. Small crystal shard
81. Multi-colored marble
82. Letter "R" scratched on the floor
83. Green dragon scale
84. Sealed letter
85. Marbles (D20)
86. Broken vase
87. Broken pewter pitcher
88. Rusted manacles
89. Tin plate
90. Human femur
91. Tiny gold shavings
92. Scratches around one stone in the wall
93. Small figurine carved out of soap
94. Small copper disk
95. Bottle of wine (half full)
96. Broken quill
97. Strange red powder sprinkled on the floor
98. Small bit of string
99. Electrum piece
100. Tip of a dagger blade

Items in a Chest

1. Daggers (1D6)
2. Bottles of wine (1D8)
3. Decaying halfling head
4. Vials of yellow liquid (1D8)
5. Bottles of wine (1D4)
6. Copper ingots (1D6)
7. Bottles of wine (1D10)
8. Silver pieces (1D20)
9. Book
10. Bowls of clear liquid (1D4)
11. Gold pieces (1D4)
12. Vellum manuscripts (1D4)
13. Decaying human head
14. Mummified child
15. Dagger
16. Silver pieces (1D6)
17. Strange seed (4" in diameter)
18. Smith's tools
19. Glittering powder
20. Candelabra
21. Decaying dwarf head
22. Bowl (empty)
23. Silver pieces (1D4)
24. Platinum pieces (1D4)
25. Three polished stones sitting in a row
26. Candles (1D6)
27. Thin gold chain
28. Daggers (1D8)
29. A short sword covered in dried blood
30. Small statue of a grizzly bear
31. Gold pieces (1D8)
32. Silver key wrapped in an old rag
33. Monocle
34. Books (1D12)
35. Collection of letters
36. Electrum pieces (1D4)
37. Drawing of a beautiful woman
38. Rose colored glasses
39. Copper pieces (2D100)
40. Lock of red hair tied with a blue ribbon
41. Bottles of wine (1D10)
42. Torches (1D6)
43. Maps (1D12)
44. Golden thread
45. Copper pieces (1D4)
46. Scrolls (1D4)
47. Gold pieces (1D12)
48. Iron ingots (1D6)
49. Remnants of burned manuscripts
50. Bottles of wine (1D6)
51. Magic item
52. Vials of blue liquid (1D8)
53. Spell book
54. Polished stone
55. Books (1D20)
56. Iron wire
57. Copper pieces (1D100)
58. Runes inscribed on a wooden stick
59. Papyrus manuscripts (1D8)
60. Mirror
61. China plate
62. Decaying elf head
63. Sand and seashells
64. Books (1D4)
65. Sand
66. Charred wood
67. Stuffed otter
68. Broken glass
69. Toad in a glass bottle
70. Brooch
71. Books (1D8)
72. Spectacles
73. Drawing of a handsome man
74. Magic item
75. Vials of red liquid (1D8)
76. Clay tablet with cuneiform writing
77. Bottle of wine
78. Mummified cat
79. Feather
80. Bowl covered in dried blood
81. Unidentified seeds (1D100)
82. Seedling sprouting from soil
83. Note
84. Vials of green liquid (1D8)
85. Mummified badger
86. Map
87. Moth-eaten laundry
88. Silver slippers
89. Candles (1D4)
90. Ashes
91. Steel ingots (1D4)
92. Pressed flower
93. Bloody rags
94. Scroll
95. Painting of a child
96. Torch
97. Decaying body
98. Magic item
99. Firewood
100. Parchment manuscripts (1D12)

Items on a Dead Orc

1. Strange meat
2. Canvas sack
3. Rancid butter
4. Silver pieces (1D8)
5. Chain (2')
6. Short sword made from a human femur
7. Weasel pelts (1D8)
8. Constable badge
9. Ring (25% chance magical)
10. Bear pelt
11. Gold pieces (1D8)
12. Elf scalps (1D4)
13. Daggers (1D4)
14. Longsword
15. Letter
16. Gold ring
17. Dagger
18. Clay shard with strange symbols
19. Note
20. Bolo
21. Vial of blood
22. Moldy cheese
23. Waterskin
24. Human scalps (1D4)
25. Iron spikes (1D12)
26. Crow wing
27. Horsetail
28. Bear trap
29. Silver ring
30. Map to a dungeon
31. Leather pouch
32. Book
33. Maps (1D4)
34. Dead bat
35. Metal rod (25% chance magical)
36. Stone pommel from a dwarf sword
37. Longbow
38. Dwarf scalps (1D6)
39. Wineskin
40. Iron hook
41. Small pouch of salt
42. Rabbit pelt
43. Signet ring of a noble
44. Broken key
45. Dice set
46. Deer pelt
47. Short sword
48. Flint and tinder
49. Rolled up painting
50. Amulet (25% chance magical)
51. Vial of sparkly powder
52. Silver pieces (1D10)
53. Goblet made from a halfling skull
54. Human scalps (1D8)
55. Badger pelts (1D4)
56. Arrow
57. Deed to a nearby farm
58. Human scalps (1D6)
59. Iron arm ring
60. Rope (hempen, 50')
61. Map to a cave
62. Bone powder
63. Gold pieces (1D4)
64. Totem
65. Wolf tooth necklace
66. Iron ring
67. Copper pieces (1D12)
68. Rabbit pelts (1D6)
69. Maggoty bread
70. Copper ring
71. Bottle of wine (half full)
72. Hawk feather headdress
73. Dwarf scalps (1D4)
74. Healing potion
75. Dog pelt
76. Arrows (1D10)
77. Locked box with a coat of arms
78. Map
79. Obsidian ring
80. Elven earring (25gp)
81. Silk handkerchief embroidered with "JM"
82. Dagger (25% chance magical)
83. Pig bones
84. Human fingers (1D10)
85. Horse pelt
86. Copper pieces (1D6)
87. Gold tooth (2gp)
88. Tin cup with a "D" stamped on it
89. Copper pieces (1D20)
90. Elf ears (1D6)
91. Sealed letter
92. Amulet
93. Leather straps (1D8)
94. Iron nails (1D20)
95. Sharpened stick
96. Copper pieces (1D10)
97. Silver pieces (1D4)
98. Fishbones
99. Human ears (1D4)
100. Short bow

Jewelry

1. Sapphire Bracelet (25gp)
2. Copper Earring (1gp)
3. Topaz Earring (15gp)
4. Topaz Armlet (35gp)
5. Copper Belly Chain (3gp)
6. Emerald Circlet (200gp)
7. Iron Circlet (1gp)
8. Diamond Necklace (200gp)
9. Gold Belly Chain (30gp)
10. Silver Necklace (10gp)
11. Ruby Belly Chain (95gp)
12. Topaz Circlet (75gp)
13. Diamond Ring (50gp)
14. Iron Armlet (2gp)
15. Gold Bracelet (20gp)
16. Opal Necklace (350gp)
17. Diamond Anklet (25gp)
18. Ruby Ring (150gp)
19. Silver Bracelet (5gp)
20. Sapphire Anklet (50gp)
21. Diamond Brooch (75gp)
22. Ruby Earring (35gp)
23. Copper Ring (2gp)
24. Gold Ring (20gp)
25. Lapis Lazuli Bracelet (150gp)
26. Lapis Lazuli Earring (100gp)
27. Emerald Anklet (30gp)
28. Topaz Torc (100gp)
29. Gold Anklet (20gp)
30. Silver Brooch (10gp)
31. Emerald Ring (50gp)
32. Gold Circlet (75gp)
33. Sapphire Earring (45gp)
34. Lapis Lazuli Ring (175gp)
35. Silver Torc (8gp)
36. Emerald Armlet (30gp)
37. Diamond Circlet (300gp)
38. Iron Necklace (3gp)
39. Diamond Belly Chain (100gp)
40. Gold Earring (10gp)
41. Copper Torc (4gp)
42. Opal Bracelet (55gp)
43. Lapis Lazuli Anklet (150gp)
44. Gold Torc (60gp)
45. Topaz Brooch (45gp)
46. Iron Ring (1gp)
47. Iron Brooch (2gp)
48. Copper Brooch (5gp)
49. Sapphire Armlet (55gp)
50. Ruby Necklace (350gp)
51. Opal Armlet (80gp)
52. Diamond Torc (75gp)
53. Emerald Brooch (75gp)
54. Topaz Belly Chain (30gp)
55. Jade Armlet (100gp)
56. Ruby Torc (135gp)
57. Silver Anklet (5gp)
58. Sapphire Circlet (185gp)
59. Copper Circlet (6gp)
60. Emerald Earring (15gp)
61. Lapis Lazuli Belly Chain (375gp)
62. Diamond Earring (25gp)
63. Iron Torc (1gp)
64. Ruby Brooch (50gp)
65. Lapis Lazuli Torc (350gp)
66. Emerald Necklace (300gp)
67. Silver Circlet (30gp)
68. Jade Necklace (300gp)
69. Copper Necklace (3gp)
70. Ruby Anklet (65gp)
71. Opal Brooch (85gp)
72. Emerald Torc (80gp)
73. Sapphire Torc (200gp)
74. Gold Necklace (100gp)
75. Topaz Ring (55gp)
76. Sapphire Ring (100gp)
77. Iron Earring (1gp)
78. Copper Bracelet (1gp)
79. Lapis Lazuli Brooch (250gp)
80. Diamond Bracelet (25gp)
81. Silver Earring (2gp)
82. Copper Armlet (2gp)
83. Sapphire Belly Chain (135gp)
84. Jade Bracelet (75gp)
85. Emerald Bracelet (25gp)
86. Silver Belly Chain (8gp)
87. Iron Bracelet (1gp)
88. Gold Brooch (20gp)
89. Topaz Anklet (35gp)
90. Silver Armlet (5gp)
91. Ruby Armlet (75gp)
92. Silver Ring (5gp)
93. Gold Armlet (20gp)
94. Opal Anklet (80gp)
95. Lapis Lazuli Necklace (500gp)
96. Ruby Circlet (155gp)
97. Iron Belly Chain (1gp)
98. Opal Belly Chain (125gp)
99. Lapis Lazuli Circlet (400gp)
100. Amulet (+1 CHR, 1000gp)

Items in Adventurer's Saddlebags

1. Silver pieces (1D8)
2. Leather bag
3. Rope 10'
4. Copper pieces (1D10)
5. Copper pieces (1D8)
6. Mail
7. Slingshot
8. Copper pieces (1D4)
9. Parchment
10. Silver pieces (1D6)
11. Hankey
12. Copper pieces (1D6)
13. Cork
14. Comb
15. Gold pieces (1D20)
16. Wooden whistle
17. Rope 5'
18. Flask
19. Brass button
20. Tiny bird carved out of wood
21. Signet ring
22. Beef jerky
23. Ocarina
24. Gold pieces (1D6)
25. Gold pieces (1D4)
26. Caltrops (1d12)
27. Arrowhead
28. Sealed message
29. Change of clothes
30. Potion of healing
31. Lock
32. Map of the countryside
33. Holy symbol
34. Spyglass
35. Wallet
36. Book
37. Quill
38. Potions of healing (1D4)
39. Clerical robes
40. Flint and steel
41. Gold pieces (1D8)
42. Dagger
43. String (18")
44. Ball bearings (1D100)
45. Candy
46. Silver pieces (1D4)
47. Notebook
48. Copper pieces (1D20)
49. Tin pan
50. Rope 20'
51. Tiny metal box
52. Pan flute
53. Oilskin
54. Small mirror
55. Treasure map
56. Worry stone
57. Insignia of a knightly order
58. Honeycomb
59. Small knife
60. Vial of perfume
61. Ink
62. Tin cup
63. Silver pieces (1D12)
64. Silver pieces (1D20)
65. Horseshoe nails
66. Wooden pipe
67. Tiny wooden box
68. Canteen
69. Gold pieces (1D10)
70. Tin spoon
71. Map of a dungeon
72. Leather Pouch
73. Tobacco (1D4 plugs)
74. Key
75. String (6')
76. Key made of bone
77. Potion of healing
78. Hardtack
79. Silver pieces (1D10)
80. Figurine of a man carved out of ivory
81. Compass
82. Picket pin
83. Tiny statue of a woman made of jade
84. Tea leaves
85. Map to a dungeon
86. Spectacles
87. Iron pan
88. Tobacco (1D8 plugs)
89. Whetstone
90. Small container of paint
91. Copper pieces (1D12)
92. Lunch
93. Mages robes
94. Quills (1D4)
95. Metal smoking pipe
96. Forgery kit
97. Gold pieces (1D12)
98. Arrowheads (1D8)
99. Manacles
100. Thieves tools

Items in a Wagon

1. Square silver coin with a serpent design
2. Rope (100')
3. Map to a dungeon
4. Silver pieces (1D20)
5. Crate of longswords
6. Prisoner
7. Chain (12')
8. Wolf pelts (1D8)
9. Dead Goblin
10. Crate of short swords
11. Bear pelts (1D4)
12. Crate of cookware
13. Wolf in a cage
14. Jugs of rum (1D4)
15. Beaver pelts (1D20)
16. Leather (1' x 5')
17. Gloves
18. Wax sealed letter
19. Crate of daggers
20. Canvas (3' x 6')
21. Dead dwarf
22. Bottles of oil (1D10)
23. Dead halfling
24. Workman's hat
25. Gold pieces (1D6)
26. Burlap bags (1D20)
27. Books (1D12)
28. Leather armor
29. Wolf pelts (1D8)
30. Detailed map of a nearby town
31. Gold piece from a legendary Kingdom
32. Bottles of whiskey (1D20)
33. Sacks of seeds (1D10)
34. Crates of Vellum
35. Canned fruit (1D100)
36. Tanned goat hides (1D20)
37. Crate of vases
38. Arrowhead with an "S" on it
39. Basket of eagle feathers
40. Dead elf
41. Plate armor
42. Weasel pelts (1D12)
43. Mink pelts (1D20)
44. Straw bales (1D6)
45. Metal chest
46. Small feather made of gold
47. Hidden child
48. Dead falcon
49. Rope (50')
50. Bundles of Wool
51. Books (1D100)
52. Copper pieces (1D100)
53. Sacks of wheat (1D8)
54. Great sword
55. Deed to a farm
56. Vegetables (1D100)
57. Tanned cow hides (1D8)
58. Hidden note
59. Hay bale
60. Broken porcelain dishes
61. Rabbit pelts (1D12)
62. Dead body
63. Plate armor
64. Wagon Wheel
65. Crate of lanterns
66. Sacks of flour (1D6)
67. Leather (2' x 4')
68. Elf in a cage
69. Deed to a mine claim
70. Fruit (1D100)
71. Burned body
72. Sacks of sugar (1D12)
73. Lumber (1D12 boards)
74. Crate of formal clothing
75. Dagger made of some black material
76. Bottles of wine (1D20)
77. Wolf pelts (1D6)
78. Human in a cage
79. Crate of common clothing
80. Land claim
81. Dead orc
82. Locked wooden chest
83. Lumber (1D20 boards)
84. Firewood
85. Mountain lion in a cage
86. Sacks of grain (1D8)
87. Crate of tin cups
88. Coyote pelts (1D10)
89. Crates of parchment
90. Pots and pans
91. Piece torn from a formal women's dress
92. Dead goat
93. Chainmail
94. Beaver pelts (1D6)
95. Partially burned foreign flag
96. Basket of hawk feathers
97. Stack of letters bound with crimson ribbon
98. Canvas (4' x 4')
99. Empty sacks (1D20)
100. Flint and Tinder

Items in a Wine Cellar

1. Barrels of wine (1D20)
2. Candles (1D8)
3. Candles (1D4)
4. Torn bloody shirt
5. Champagne (1D8)
6. Broken chair
7. Bottles of wine (1D12)
8. Broken table
9. Empty wine bottles (1D10)
10. Wine bottle corks (1D12)
11. Wine bottle corks (1D4)
12. Two kitchen scullions playing cards
13. Shovel
14. Beer kegs (1D10)
15. Hiding child
16. Secret door
17. Broken wine bottle
18. Bottles of wine (1D4)
19. Candles (1D6)
20. Wine bottle corks (1D20)
21. Barrels of wine (1D100)
22. New excavations in one corner
23. Empty wine bottle sealed with a note inside
24. Remnants of a servant's card game
25. Champagne (1D12)
26. Book hidden behind a wine bottle
27. Dead body
28. One gold piece
29. Empty wine bottles (1D6)
30. Empty wine bottles (1D20)
31. Bottles of wine (1D10)
32. Beer kegs (1D8)
33. Corkscrews (1D6)
34. Hidden key
35. Towels (1D8)
36. Empty wine bottles (1D100)
37. Recipe for wine
38. One silver peace
39. Short swords hidden in a wine barrel
40. Champagne (1D4)
41. Beer keg
42. Bottles of wine (1D100)
43. Copper pieces (1D8)
44. Wine bottle corks (1D6)
45. Empty wine barrels (1D12)
46. Empty wine barrels (1D4)
47. Locked metal chest
48. Empty wine barrels (1D6)
49. Empty wine bottles (1D8)
50. Map to a dungeon
51. Hiding halfling
52. Empty wine bottles (1D12)
53. Locked wooden chest
54. Barrels of wine (1D10)
55. Wine cellar inventory list
56. Towels (1D6)
57. Wine bottle corks (1D8)
58. Empty wine barrels (1D10)
59. Tiny emblem of an eagle made out of gold
60. Bottles of wine (1D6)
61. Corkscrews (1D12)
62. Rags (1D6)
63. Empty wine barrels (1D8)
64. Rare vintage wine (200 gp)
65. Wine bottle corks (1D10)
66. Portrait of the cellar's owner
67. Books hidden in a wine barrel
68. Hidden stack of letters
69. Man pouring some liquid into a full wine bottle
70. Rags (1D8)
71. Young girl reading a huge book
72. Long sword hidden behind a rack
73. Small statue of a young girl
74. Barrels of wine (1D8)
75. Dagger with a jeweled hilt
76. Barrels of wine (1D4)
77. Small wooden box containing notes
78. Scroll hidden behind a wine bottle
79. Wine barrel full of daggers
80. Rags (1D4)
81. Corkscrews (1D4)
82. Towel (1D4)
83. Rare vintage wine (400 gp)
84. Bottles of wine (1D8)
85. Old man sleeping in the corner
86. Bottles of wine (1D20)
87. Thin copper chain with a symbol of the serpent
88. Empty wine bottles (1D4)
89. Rare vintage wine (100 gp)
90. Lanterns (1D6)
91. Supply list
92. Two young boys trying to smoke a pipe
93. Barrels of wine (1D6)
94. Empty wine barrels (1D20)
95. Sub cellar door
96. Torches (1D6)
97. Flint and tinder
98. Gold goblet set upon a small altar
99. Barrels of wine (1D12)
100. Bottle of 1000-year-old wine (2000 gp)

Food & Drink

Beers

1. Dark Lager
2. Steam Beer
3. Sour Beer
4. Winter Beer
5. Strong Ale
6. Brown Beer
7. Foreign Extra Stout
8. Dortmunder Export
9. Robust Porter
10. Barley Wine
11. Strong Pale Ale
12. Black Lager
13. Sweet Stout
14. Blonde Ale
15. Dunkel
16. Fallwen Porter
17. Pale Mild Ale
18. Cocoa Beer
19. Selonna Sugar Beer
20. Wheat beer
21. Dwarven Barrel-Aged Strong Beer
22. Squash Beer
23. Imperial Stout
24. Vegetable beer
25. Brown Porter
26. Premium Pale Lager
27. Ale
28. Gnome Strong Pale Ale
29. Malt Liquor
30. Halfling Cask Ale
31. Golden Ale
32. Old Ale
33. Smoked Beer
34. Riker's Bock
35. Dwarven Dark Malt Liquor
36. Dry Stout
37. Field Beer
38. Extra Special Bitter
39. Low Town Bitter
40. Sour Ale
41. Coffee Beer
42. Cream Stout
43. Barrel-Aged Strong Beer
44. Sweet Summer Ale
45. Barrel-Aged Dark Beer
46. Wild Beer
47. Barley Wine Ale
48. Rogue's Doppelbock
49. Imperial Double Pale Ale
50. Double Red Ale
51. Longhouse Rye Beer
52. Elven Summer Ale
53. Lager
54. Elven Pale Ale
55. Amber Ale
56. Oatmeal Stout
57. Cream Ale
58. Imperial Stout
59. Dwarven Steam Beer
60. Best Bitter
61. Pale Lager
62. Special Bitter
63. Light Ale
64. Koraduo Brown Beer
65. Cask Ale
66. Elven White Lager
67. Dark Mild Ale
68. Barrel-Aged Pale Beer
69. Porter
70. Smoke Porter
71. Dunkles Bock
72. Spice Beer
73. Tropical Stout
74. Stout
75. Chili Pepper Beer
76. Red Ale
77. Imperial Red Ale
78. Rye Beer
79. Summer Ale
80. Fruit Beer
81. Brown Ale
82. Helles Bock
83. Strong Bitter
84. Pale Ale
85. Imperial Porter
86. Barris Grain beer
87. Autumn Beer
88. Red Imperial Porter
89. Session Pale Ale
90. Halfling Lambic
91. Wood-aged Gnome Beer
92. Pumpkin Spice Beer
93. Elven Ordinary Bitter
94. Honey beer
95. Fruit Lambic
96. Dark Helles Beer
97. Barrel-Aged Sour Beer
98. Dwarven Dark Lager
99. Barrel-Aged Amber Beer
100. Dwarven Red Ale

Herbal Teas

1. Essiac tea
2. Moringa tea
3. Noni tea
4. Lemon and ginger tea
5. Turmeric tea
6. Burdock
7. Qishr
8. Lemongrass tea
9. Stevia tea
10. Dandelion coffee
11. Mistletoe
12. Osmanthus tea
13. Barley tea
14. Pennyroyal leaf
15. Neem leaf
16. Skullcap
17. Tallstrunt
18. Fireweed tea
19. Mint
20. Broom tea
21. Tiger Face Tea
22. Wax gourd tea
23. Staghorn sumac
24. Holy Basil tea
25. Hydrangea tea
26. Fennel
27. Caraway tea
28. Holly tea
29. Red Bush Tea
30. Spruce tea
31. Mountain Tea
32. John's Wort
33. Echinacea tea
34. Patchouli tea
35. Red raspberry leaf
36. Cerasee tea
37. Spicebush tea
38. Kapor tea
39. Citrus peel tea
40. Coca tea
41. Sassafras Root tea
42. Luo han guo
43. Valerian
44. Woodruff
45. Roasted corn tea
46. Hawthorn
47. Scorched rice
48. Coffee leaf tea
49. Chrysanthemum tea
50. Elderberry
51. Cannabis tea
52. Licorice root tea
53. Houttuynia
54. Yarrow tea
55. Serendib tea
56. Artichoke tea
57. Ginseng
58. Boldo tea
59. Roasted wheat tea
60. Cat's Claw
61. Roselle petal tea
62. Blue Creeper tea
63. Gentian
64. Knotweed tea
65. Sagebrush
66. Red clover tea
67. Salvia
68. Rosemary
69. Snapdragon tea
70. Sobacha
71. Cacao bean tea
72. Vetiver
73. Goji
74. Kuzuyu
75. Cherry blossom petal tea
76. Kratom
77. Labrador tea
78. Catnip tea
79. Pennywort leaf
80. Chamomile
81. Sage
82. Cinnamon tea
83. Honeybush tea
84. Verbena tea
85. Poppy tea
86. Bee Balm
87. Ginger root tea
88. Poor man's ginseng
89. Wong Lo Kat
90. Thyme
91. Nettle leaf
92. New Seyru Tea
93. Horehound
94. Rose hip
95. Kava root tea
96. Lemon Balm
97. Lime blossom tea
98. Hibiscus tea
99. Anise tea
100. Dill tea

Seeds and Nuts

1. Chickpeas
2. Black walnuts
3. Fox nut seeds
4. Rice
5. Witchetty bush seeds
6. Chestnuts
7. Curara seeds
8. Wattle seeds
9. Corn kernels
10. Cempedak arils
11. Water chestnuts
12. Paradise nuts
13. Mongongo
14. Pili nuts
15. Jackfruit seeds
16. Chilgoza pine nuts
17. Apricot kernels
18. Mockernut hickory
19. Hazelnuts
20. Borneo tallow nuts
21. Durian seeds
22. Kola nuts
23. Candlenut
24. Ugu seeds
25. Peas
26. Podocarps seeds
27. Mulga seeds
28. Malabar chestnuts
29. Coconuts
30. Burrawang nuts
31. Walnuts
32. Pekea nuts
33. Filberts
34. Cashews
35. Mongongo nuts
36. Umbrella bush seeds
37. Sunflower seeds
38. Stone pine nuts
39. Western beaked hazelnut
40. Cocoa beans
41. Macadamia nuts
42. Dog's tooth grass seeds
43. Golden wattle seeds
44. Betel nuts
45. Almonds
46. Pistachios
47. Bitter apple seeds
48. Ogbono nuts
49. Mamoncillo seeds
50. Beechnuts
51. Malabar gourd seeds
52. Heartnuts
53. Hickory nuts
54. Wiry wattle seeds
55. Soybeans
56. Brazil nuts
57. Sweet chestnuts
58. Peanuts
59. Pumpkin seeds
60. Watermelon seeds
61. Acorns
62. Ogbono seeds
63. Monkey-puzzle nuts
64. Cowpeas
65. Butternuts
66. Pecans
67. Oats
68. Gabon nuts
69. Jack nuts
70. Coffee beans
71. Black ironwood seeds
72. Bush mango
73. Southern ironwood seeds
74. Canarium nuts
75. Paraná pine nuts
76. Bardi bush seeds
77. Pigweed seeds
78. Kurrajong nuts
79. Deeknuts
80. Coastal wattle seeds
81. Shagbark hickory
82. Red bopple nuts
83. Pomegranate seeds
84. Wild rice
85. Breadnuts
86. Lotus seeds
87. Yellow walnuts
88. Palm nuts
89. Poppy seeds
90. Single-leaf pinyon nuts
91. Hemp seeds
92. Sesame seeds
93. Shellbark hickory
94. Oldman saltbush seeds
95. Bunya nuts
96. Pindan wattle seeds
97. Ranji bush seeds
98. Shoestring acacia seeds
99. Pine nuts
100. Ginkgo nuts

Sweet Bread

1. Pumpkin bread
2. Spiced apple bread
3. White roll
4. Longevity peach
5. Buttered Loambot seed bread
6. Stoneheart iced bun
7. Sweet roll
8. Currant bun
9. Tendra bun
10. Gingerbread
11. Kulumie filled bun
12. Raisins and cherry cake
13. Velsh walnut cake
14. Raisin bread
15. Sweet spice bread
16. Zarbo bun
17. Dripping cake
18. Powdered Bublik
19. Honey bun
20. Cardamom bread
21. Muffin
22. Bee sting cake
23. Selanne buns
24. Waffle
25. Cinnamon roll
26. King Listian bread
27. Gabbett muffin
28. Egg waffle
29. Almond cake
30. Berloc bread
31. Praxon sweet muffin
32. Elven iced bread
33. Laval bun
34. Hazelnut cake
35. Cashew bread
36. Spiral raisin cakes
37. Red bean bread
38. Coconut bread
39. Pear bread
40. Arlos spiced cake
41. Custard filled muffins
42. Walnut beer bread
43. Fig cake
44. Fruit bread
45. Dwarven stollen
46. Elven K'avel
47. Fried sugar bread
48. Halfling scone
49. Flakey bread
50. Iced bun
51. Queen cake
52. Crackle bread
53. Sweet blood bread
54. Sweet currant cake
55. Raisin and sesame bread
56. Hot cross bun
57. Flat muffin
58. Shortcake
59. Teacake
60. Saffron bun
61. Fruit peel bun
62. Brack bread
63. Doneta roll
64. Sweet lemon bread
65. Lotus seed bun
66. King cake
67. Ground apple cake
68. Glazed fire bread
69. Banbury cake
70. Warburton's sweet bread
71. Vanilla bread
72. Fruit bun
73. Peanut bun
74. Sage sugar bun
75. Pineapple bun
76. Friendship bread
77. Cardamom bread
78. Banana bread
79. Sticky bun
80. Coffee cake
81. Coco bread
82. Egg and sugar bread
83. Spiced honey bread
84. Aniseed bread
85. Honey raisin roll
86. Crispy roll
87. Sweet gum cake
88. Buttery lemon cake
89. Lardy cake
90. Plum dumpling
91. Grape cake
92. Sugar lump bread
93. Iced mound bread
94. Morning cake
95. Solange
96. Circle bread
97. Harkor bun
98. Merton sweet bun
99. Strawberry sweet cake
100. Honeyed cherry bread

Seafood

1. Snails
2. Basa
3. John Dory
4. Black cod
5. Shad
6. Blowfish
7. Halibut
8. Crayfish
9. Sardine
10. Mullet
11. Lumpfish roe
12. Haddock
13. Whiting
14. Oyster
15. Rockfish
16. Dogfish
17. Shad roe
18. Shark
19. Mussel
20. Swordfish
21. Anchovy
22. Salmon
23. Sea fig
24. Octopus
25. Lingcod
26. Snapper
27. Loco
28. Alewife
29. Hake
30. Salmon roe
31. Sand crab
32. Albacore tuna
33. Bream
34. King crab
35. Tilapia
36. Smelt
37. Mackerel
38. Snow crab
39. Sea cucumber
40. Rainbow trout
41. Bigeye tuna
42. Bombay duck
43. Sole
44. Dorade
45. Mud crab
46. Prawn
47. Periwinkle
48. Sprat
49. Dungeness crab
50. Cuttlefish
51. Brill
52. Catfish
53. Sablefish
54. Jellyfish
55. Shrimp
56. Bass
57. Trout
58. Grouper
59. Sturgeon
60. Butter fish
61. Kingfish
62. Pompano
63. Skate
64. Pollock
65. Sea urchin roe
66. Squid
67. Snakehead
68. Pilchard
69. Capelin roe
70. Turbot
71. Orange roughy
72. Caviar (sturgeon roe)
73. Flying-fish roe
74. Cod
75. Sanddab
76. Surimi
77. Suiter-fish
78. Yellowfin tuna
79. Eel
80. Bluefin tuna
81. Flounder
82. Pomfret
83. Herring
84. Tilefish
85. Scallop
86. Ilish
87. Cockle
88. Parrotfish
89. Bluefish
90. Prawn
91. Toothfish
92. Whitefish
93. Lamprey
94. Monkfish
95. Lobster
96. Pike
97. Sea bass
98. Wahoo
99. Herring roe
100. Mahi Mahi

Fruit - Table #1

1. Gemsbok cucumber
2. Bilimbi
3. Sweet detar
4. Maypop
5. Buffaloberry
6. Governor's plum
7. Moringa
8. Lapsi
9. Mango
10. Giant blackberry
11. Wild grape
12. Naranjilla
13. Illawarra plum
14. Watermelon
15. Fibrous satinash
16. Apple
17. Blue tongue
18. Muscadine
19. Snowberry
20. Oil palm
21. Emu apple
22. Quince
23. Cherimoya
24. Brom's persimmon
25. Wild orange
26. Desert date
27. Raspberry
28. Bolwarra
29. Sandpaper fig
30. Pineapple
31. Keule
32. Sugar-apple
33. Blueberry
34. Karkalla
35. Elven gooseberry
36. Muntries
37. Kiwano
38. Mock strawberry
39. Wild peach
40. Huckleberry
41. Coco de mer
42. Rose-leaf bramble
43. Guarana
44. Ground plum
45. Coco plum
46. Batuan
47. Muskmelon
48. Sageretia
49. Sycamore fig
50. Strangler fig
51. Banana
52. Cedar Bay cherry
53. Barberry
54. Strawberry
55. Rambutan
56. Mayapple
57. Charichuelo
58. Bush tomato
59. Grape
60. Deleb palm
61. Kiwifruit
62. Cocky apple
63. Plum
64. Dodder laurel
65. Sand apple
66. Lardizabala
67. Kei apple
68. Soursop
69. Sugar plum
70. Waterbessie
71. Medlar
72. Tamarind
73. Avocado
74. Nungu
75. Black elderberry
76. Balsam apple
77. Sea grape
78. Prickly pear
79. Yellow plum
80. Salak
81. Milkplum
82. Wild plum
83. Chokeycherry
84. Goumi
85. Capuli cherry
86. Jackalberry
87. Wild apricot
88. Kakadu plum
89. Natal plum
90. Purple apple-berry
91. Calabash
92. Cluster fig
93. Mamey sapote
94. Cherry orange
95. Junglesop
96. Che
97. Marula
98. Common apple-berry
99. Sweet apple-berry
100. Hardy kiwi

Fruit - Table #2

1. Riberry
2. White star apple
3. Arhat
4. Baobab
5. Coconut
6. Papaya
7. Small-leaf tamarind
8. Dwarf's Hand
9. Sapote
10. Gingerbread plum
11. Jambul
12. Shumble melon
13. Guava
14. Lilly pilly
15. Ackee
16. Pear
17. Peumo
18. Mammee apple
19. Conkerberry
20. Doubah
21. Pomelo
22. Burdekin plum
23. Button mangosteen
24. Santol
25. Gorval's plum
26. Atherton Raspberry
27. Durian
28. Lemon
29. Desert fig
30. Finger lime
31. Red raspberry
32. Spiny monkey orange
33. Waterberry
34. Nonda plum
35. Black apple
36. Black walnut
37. Rose myrtle
38. Lime
39. Jarma cherry
40. Saskatoon berry
41. Kutjera
42. Miracle fruit
43. Mundu
44. Kakadu lime
45. Lychee
46. Thimbleberry
47. Pink-flowered raspberry
48. Emu berry
49. False-mastic
50. Pawpaw
51. Pigface
52. Salal
53. Black raspberry
54. Peach
55. Feijoa
56. Queensland ebony
57. Saw palmetto
58. Oual persimmon
59. Jalpai
60. Rhubarb
61. Salmonberry
62. Persimmon
63. Mangosteen
64. Red elderberry
65. Wild mangosteen
66. Mobola plum
67. Broad-leaf bramble
68. Zig zag vine
69. Cranberry
70. Safou
71. Calamondin
72. Orange
73. Cherry ballart
74. Pigeon plum
75. Malay apple
76. Lady apple
77. Desert banana
78. Midyim
79. Jujube
80. Cainito
81. Custard-apple
82. White aspen
83. Bignay
84. Longan
85. Red mulberry
86. Lanzones
87. Bael
88. Currant
89. Eastern may hawthorn
90. Gooseberry
91. Desert lime
92. Marang
93. Little gooseberry tree
94. Black cherry
95. Carambola
96. Southern crabapple
97. Beach plum
98. Gac
99. Breadfruit
100. Hanza

Vegetables - Table #1

1. Dandelion
2. Arugula
3. Water chestnut
4. Samphire
5. Mizuna greens
6. Rapini
7. Garland Chrysanthemum
8. Wheatgrass
9. Komatsuna
10. Yam
11. Onion
12. Manchurian wild rice
13. Soko
14. Lamb's lettuce
15. Turnip
16. Camas
17. Canna
18. Garbanzo
19. Arracacha
20. Poke
21. Common purslane
22. Gosli bologi
23. Nopal
24. Tigernut
25. Sea beet
26. Taro
27. Lizard's tail
28. Napa cabbage
29. Velsh onion
30. Tepary bean
31. Trapa bicornis
32. Florence fennel
33. Enteromorpha
34. Lotus root
35. Bitter gourd
36. Broccoli flowers
37. Vanilla
38. Soff bologi
39. Skirret
40. Summer purslane
41. Burdock
42. Garlic chives
43. Sweet potato
44. Rutabaga
45. Lamb's quarters
46. Bitter melon
47. Corn salad
48. Elephant garlic
49. Kale
50. Sweet pepper
51. Tomatillo
52. Lemongrass
53. Dolichos bean
54. Snow pea
55. Paracress
56. Celery
57. Hurmburg parsley
58. Groundnut
59. Tomato
60. Courgette flowers
61. Shallot
62. Amaranth
63. Tree onion
64. Greater plantain
65. Corchorus capsularis
66. Ensete
67. Fiddlehead
68. Radicchio
69. Mung bean
70. Pumpkin
71. Ulluco
72. Winter melon
73. Ricebean
74. Chives
75. Beet
76. Ivy gourd
77. Elephant foot yam
78. Tatsoi
79. Snap pea
80. Golden samphire
81. Molokhia
82. Scorzonera
83. Garden rocket
84. Bamboo shoot
85. Collard greens
86. Black-eyed pea
87. Asparagus
88. Dulce
89. Phyllostachys edulis
90. Tinda
91. Chicory
92. Jícama
93. Velvet bean
94. Horseradish
95. Earthnut pea
96. Spinach
97. Scallion
98. Carola
99. Drumstick
100. Cassava

Vegetables - Table #2

1. Daikon
2. Wakame
3. Okra
4. Laver
5. Sorrel
6. Lentil
7. Green bean
8. Malabar spinach
9. Arame
10. Kuka
11. Carrot
12. Daylily
13. Celtuce
14. Shepherd's purse
15. Prairie turnip
16. Chickweed
17. Runner bean
18. Catsear
19. Nori
20. Orache
21. Turmeric
22. Eggplant
23. Dabberlocks
24. Cucumber
25. Moth bean
26. Sea vegetables
27. Broadleaf arrowhead
28. Chaya
29. Squash
30. Pearl onion
31. Brussels sprouts
32. Sea lettuce
33. Squash blossoms
34. Kurrat
35. Guar
36. Cabbage
37. Galangal
38. Cardoon
39. Geru artichoke
40. Borage greens
41. Chayote
42. Mashua
43. Urad bean
44. Ahipa
45. Winged bean
46. Endive
47. Yardlong bean
48. Potato
49. Hijiki
50. Artichoke
51. Podded vegetables
52. Lima bean
53. Azuki bean
54. Radish
55. Good King Henry
56. Luffa
57. Fat hen
58. Kombu
59. Pea
60. Water caltrop
61. Cauliflower
62. Olive fruit
63. Broccoli
64. Mustard
65. Aonori
66. Land cress
67. Keyven's Spinach
68. Kohlrabi
69. Garlic
70. Khindor mallow
71. Swede
72. Horse gram
73. Wasabi
74. Ginger
75. Leek
76. Sea kale
77. Bell pepper
78. Parsnip
79. Lettuce
80. Stivos chard
81. Fluted pumpkin
82. Potato onion
83. Miner's lettuce
84. Zucchini
85. Salsify
86. Celeriac
87. Pigeon pea
88. Dill
89. Turnip greens
90. Beetroot
91. Pignut
92. Water spinach
93. Mozuku
94. Wild leek
95. Watercress
96. Sculpit
97. Sour cabbage
98. Cress
99. Mallow
100. Caper

Epitaphs, Quests, & Dungeon Effects

Epitaphs

1. And the day has come.
2. A true original.
3. And the children shall lead.
4. There we stand.
5. Oathbreaker
6. She will always be my love.
7. Fortune favors the bold.
8. Here lies Gremdor. Tremble.
9. He died as miserably as he lived.
10. I've seen fire.
11. I am scattered to the winds.
12. The blade is sharp but he was sharper still.
13. She died as she lived in a ball of flame.
14. I tread where no one else dared.
15. The crown weighs heavy...
16. Betrayed by a friend.
17. Broken body, unbroken spirit.
18. Shadows too will fall.
19. Am I home now?
20. Faithful friend.
21. Know that I once lived.
22. All the gold in the world could not save my life.
23. Wait no longer.
24. Unbroken.
25. I shall sleep the last sleep.
26. Murdered by a treacherous wizard.
27. I'd rather be killing goblins.
28. Death is not sleep. Sleep is sleep.
29. Wisdom comes with age and so does death.
30. Fueled by hate. Consumed by greed.
31. The memory is still fresh.
32. I had so much to say but now it is too late.
33. Can I have but one more chance?
34. I came. I saw. I died.
35. All is lost.
36. Do not weep, rejoice!
37. Hatred will be my fuel in the afterlife.
38. From dust to dust...
39. One orc arrow too many.
40. And the tears flow like rain.
41. Traitor.
42. I still love you.
43. Cursed is he who moves my bones.
44. He died well.
45. Do you understand me?
46. Dream the dream.
47. Rest after the journey.
48. He must be brave who wishes to wear my crown.
49. Weep.
50. She still loves them.
51. Until we meet again...
52. What's next?
53. Here lies the king of fools.
54. He died before his time.
55. Even the young die.
56. He shrank from nothing, not even death.
57. Died saving innocent lives.
58. He should've looked before he leapt.
59. Wife. Mother. Beloved daughter.
60. Food.
61. I tried.
62. The world was mine.
63. Even in life he was gone.
64. Husband. Father. Drunkard.
65. All is darkness.
66. Life had just begun...
67. No second chances.
68. Lost to us all.
69. Is it written in stone?
70. Husband. Father. Blacksmith.
71. I shall reclaim my throne in this life or the next.
72. He came home to his death.
73. The hero of Innsdale. Felled by an orc arrow.
74. They said it wouldn't hurt.
75. Does now the rest come?
76. I've hidden my great wealth. I dare you to find it.
77. Has my pain ended?
78. All I can say is that she was good.
79. A king among men. A fool among fools.
80. To be or not to be...
81. I welcome death's embrace.
82. I was the last one.
83. I robbed and I cheated. Now I regret it.
84. Is this the end?
85. All I ever needed was a good blade.
86. When magic goes wrong...
87. There is no doubt she was a queen.
88. I told you I was sick.
89. What is a name?
90. I put many in the grave, now I join them.
91. Finally.
92. What joys or horrors await me?
93. From hell's heart I spit at thee...
94. Did I waste it all?
95. Where did all the time go?
96. Our beloved child foully murdered by goblins.
97. My body lies but still I roam.
98. I oppose you even now.
99. Prepare for winter
100. He was not careful.

Thieves Guild Quests

- 1-2.** A member of the guild has been kidnapped and is being held hostage. You are sent to pay the ransom and to deliver a little surprise if you desire.
- 3-4.** Set fire to the shop of an uncooperative shopkeeper.
- 5-6.** Replace a letter being delivered to the king with a fake one.
- 7-8.** Steal the queen's signet ring so the leader of the guild can use it. Then return it unnoticed.
- 9-10.** You are sent to the poor quarter of town to recruit orphans into the guild.
- 11-12.** A wealthy dwarf noble has traveled to the city and established himself in the best rooms at the inn. Pay his rooms a visit and take a small "toll."
- 13-14.** Retrieve a special order short sword from the blacksmith and bring it to the guild leader.
- 15-16.** Steal a dungeon map from the captain of the guard.
- 17-18.** Steal a certain potion from the crazy old wizard who lives at the edge of town.
- 19-20.** Steal a bottle of wine from the inn.
- 21-22.** Steal a brooch from a noble's manor house.
- 23-24.** You are sent to explore some ruins that have been recently discovered on a hill outside of town.
- 25-26.** Steal a small gold idol from a ship moored in port.
- 27-28.** Steal an ancient sword from the town's lorekeeper.
- 29-30.** Pickpocket three people before noon.
- 31-32.** Steal the ivory key that a certain noblewoman always wears around her neck. She must not be harmed.
- 33-34.** One of your fellow members was caught in the act. He is now in the town dungeon. Liberate your comrade.
- 35-36.** Someone is killing members of the guild. Investigate before you become a victim.
- 37-38.** Take the ashes of a deceased member of the guild up to the pool near the waterfall just north of town and sprinkle them there.
- 39-40.** Steal the alarm horn from the main gate tower of the city.
- 41-42.** Find out who stole a noble's painting. It was not the work of the guild.
- 43-44.** Some new players moved into town and set up a casino operation. It's time for the guild to get a piece of the action.
- 45-46.** A noble has paid a great sum for two elephant tusks to be mounted in his palace. An interested party is willing to pay even more to have the guild steal them.
- 47-48.** Steal several ingredients from the herbalist shop and bring them to the old healer that works for the guild.
- 49-50.** The three great noble houses of the city each possess a ruby as a symbol of their power. The guild wants these stones.
- 51-52.** Some adventurer at the inn has been bragging about how he has a treasure map. Relieve him of his property.
- 53-54.** Some fishermen haven't paid their dues. Go to their cabins and find any money they are hiding.
- 55-56.** Poison the drink of a certain nobleman. He only drinks a special vintage of wine that can only be found in his wine cellar.
- 57-58.** A string of burglaries in the upper class side of town has everyone on edge. Nobody in the guild knows or will confess to the crimes. Investigate and find the burglar.
- 59-60.** Steal a rowboat and bring it to a certain spot that the guild leader told you about.
- 61-62.** Steal a painting from a noble's mansion and replace it with a fake.

Thieves Guild Quests

- 63-64. Steal some honey from a noble's beehives.
- 65-66. A new merchant has defied the guild. Demonstrate to him why it is better to cooperate.
- 67-68. Steal an opal from the second story bedroom of a noble.
- 69-70. Steal a rare bottle of wine from a noble.
- 71-72. Assassinate an uncooperative shopkeeper and make it public.
- 73-74. Steal a certain coin from a noble's coin collection
- 75-76. Track down a rogue guild member and bring them alive to the guild leader.
- 77-78. An exotic vessel has arrived from a faraway land. The captain and crew brag that they have exotic goods worth many gold pieces. Sneak on board and take an inventory.
- 79-80. Escort the daughter of a high ranking guild member to the next town.
- 81-82. Bring 100 gold pieces to the guild leader no questions asked.
- 83-84. Sneak into the harbor master's office and copy a ledger about arriving and departing ships.
- 85-86. Conduct a series of small raids on a rival guild.
- 87-88. A party of adventurers need a burglar. If you're up for some freelance work that is.
- 89-90. Steal a painting from a noble's private collection
- 91-92. Steal a statue from a noble's mansion.
- 93-94. A ship's captain doublecrossed the guild. Set fire to his ship.
- 95-96. Steal a bracelet that belongs to a noble.
- 97-98. Steal a noble's famous wine recipe.
- 99-100. Follow a certain noble for three days and report all of his movements to the guild leader.

Dungeon Health Side Effects

1. Malaise
2. Boils on exposed skin
3. Earache
4. Anxiety
5. Fish odor syndrome
6. Blisters on exposed skin
7. Gout
8. Mild rash on exposed skin
9. Mood swings
10. Laughing fits
11. Moderate rash on unexposed skin
12. Dry eyes
13. Heart palpitations
14. Joint swelling
15. Loss of coordination
16. Eye pain
17. Severe rash on unexposed skin
18. Photophobia
19. Bleeding under finger and toenails
20. Headache
21. Pimples
22. Sores on the soles of the feet
23. Nervousness
24. Productive cough
25. Warts
26. Sores around the mouth
27. Boils on unexposed skin
28. Anger
29. Severe muscle aches
30. Lethargy
31. Confusion
32. Mild rash on unexposed skin
33. Mild muscle aches
34. Hallucinations
35. Mild joint pain
36. Easy bruising
37. Sneezing
38. Hopelessness
39. Hyperekplexia
40. Mild thirst
41. Coughing fits
42. Severe rash on exposed skin
43. Desire to weep
44. Trouble breathing
45. Coughing up blood
46. Trouble swallowing
47. Lice
48. Random seizure
49. Fungal infection in the nose
50. Alien hand syndrome
51. Moderate joint pain
52. Bleeding from the ears
53. Feet swelling
54. Nose bleeds
55. Runny nose
56. Sore throat
57. Muscle tremors
58. Fainting spells
59. Athlete's foot
60. Fever
61. Moderate rash on exposed skin
62. Fungal infection in the mouth
63. Moderate thirst
64. Hand swelling
65. Moderate muscle aches
66. Vomiting
67. Blurred vision
68. Sneezing fits
69. Lightheadedness
70. Uncontrollable desire to sing
71. Aggression
72. Fatigue
73. Extreme thirst
74. Excessive sweating
75. Hyperactivity
76. Sadness
77. Wheezing
78. Uncontrollable weeping
79. Nausea
80. Tourette's
81. White blisters on the tongue
82. Migraine
83. Blisters on unexposed skin
84. Dizziness
85. Upset stomach
86. Dry skin
87. Dry mouth
88. Dry cough
89. Facial swelling
90. Diarrhea
91. Severe joint pain
92. Lack of appetite
93. Stuffy nose
94. Giddiness
95. Burning eyes
96. Bleeding gums
97. Desire to sing
98. Slurred speech
99. Threadworms
100. Difficulty sleeping

Visit
<https://www.dicegeeks.com/free>
to get free random tables, dungeon
maps, and more.

The contents are copyrighted 2018 by dicegeeks and Matt Davids.

www.dicegeeks.com