

ULTIMATE TOOLBOX

ALDERAC ENTERTAINMENT GROUP PRESENTS ULTIMATE TOOLBOX

WRITING AND DEVELOPMENT DAWN IBACH JEFF IBACH JIM PINTO

ADDITIONAL WRITING DALE C. MCCOY, JR. EDITING JANICE M. SELLERS

COVER ART MATTHEW ARMSTRONG GRAPHIC DESIGN DAVE AGOSTON JIM PINTO

INTERIOR ART JONATHAN HUNT CARTOGRAPHY ED BOURELLE

CREATIVE MANAGER JIM PINTO PRODUCTION MANAGER DAVE LEPORE

**SPECIAL THANKS BRUCE ALDERMAN JANEL BISACQUINO JON HODGSON AMANDA JOSE SARAO ANGELO SARGENTINI
DEDICATION FOR ERIC WUJCIK, WHO INSPIRED US ALL**

Copyright © 2009 Alderac Entertainment Group. All rights reserved.
Printed in Canada

◀ FREE PDF ▶

CHAPTER ENWORLD/PAIZO

FREE

Castle Names

- 1 Aberdun, Castle of the Neverborn
- 2 Achaddler, Fortress of Knighthood
- 3 Aggstein, House of the Lordstaff
- 4 Arkenvoch, Guardian of the waves
- 5 Boneshaw, Hold of the Crypthalls of Deneth
- 6 Boredun, Stones of the Withered Sage
- 7 Braemar, Keep of the Moonmark
- 8 Buckley, Eternal guardian of the Monarchy
- 9 Cordatch, Blight of the Gnoll Lords
- 10 Cragsthorn, Hold of the rulers of Demonblood
- 11 Dundeer, Fortress of Suntold Truth
- 12 Essemont, Stronghold of Destiny
- 13 Huntmane, Ranger-Lodge of Evermure
- 14 Kinndun, House of the Forseen Queen
- 15 Kolmitz, Manor of the Obsidian Scouts
- 16 Lochwood, Keep of the Swamplight
- 17 Ravenscrag, Haunted ruin of the Delverrealm
- 18 Tagdun, Bastion of the orcs of Puketongue
- 19 Weilsneg, Cradle of the Princess Valtume
- 20 Wittingham, walls of the Crown of Faitholme

Castle Fate

- 1 Abandoned under unknown, but extremely shameful circumstances
- 2 Contrary rumors speak in a hundred directions, yet all that remains is a single spire
- 3 Destroyed by powerful magic or ill-planned experiments
- 4 Dominated by an all-consuming acursed mire
- 5 Family curse caused death of the entire household
- 6 Family fought wars over its possession, causing its destruction
- 7 Forgotten by time, the castle turned to ruin and ash over the ages
- 8 Given to the clergy to be used as an abbey
- 9 King declared none of his sons were worthy of the castle
- 10 Jealously guarded, a dying king turned the foundation to mud so none could have it
- 11 Lost in a tragic, Shakespearean moral calamity befitting of Macbeth
- 12 Plague consumed the lives of all heirs leaving it for the elements
- 13 Razed by dissidents, rebelling against an unpopular constitutional monarchy
- 14 Reduced to cinder in a fit of rage by an unkempt and unruly thane
- 15 Sieged by mighty army of hobgoblins and trolls
- 16 Slid into decay from a decadent and aloof royal prince
- 17 Taken for spoils by a neighboring khan after several successful raids
- 18 Taken by raiders who let its condition rot away to nothing
- 19 Tithed to the church in as an act of "piety" to cover an "unpublic" slight
- 20 Turned into an embassy for neighboring nations

Brothels

- 1 Bronze Button; industrial district; imported southern slaves; workmen's favorite
- 2 Hot Pot; dockside; Middle Eastern atmosphere; dancing girls with benefits
- 3 Lady in a Poke; Low quarter; all wear masks, not all present are prostitutes
- 4 Lil' Chief; riverside; everything scaled small; halving and dwarves
- 5 Long Legged Lamm's; gate district; former playhouse staff; bard clientele
- 6 Neverfull Cup; Middle quarter; well funded and popular; friendly and clean
- 7 Nymph's Lace; country road; wholesome well-fed staff; great food
- 8 Oiled Spring; Low quarter; shoddy elegance; anything for a price
- 9 Pecedilo's; foreign quarter; dwarf owner and articulate staff with manners
- 10 Rose Glass; Middle quarter; drinks never watered; one of each race available
- 11 Rough Ride; Middle quarter; for those that like it rough and can take it that way
- 12 Selie's Playhouse; gate district; elf staff and foreign clientele
- 13 Shivered Timber; dockside; ship-like atmosphere; Rumored Madame is ex-pirate
- 14 Slippery Mermaid; dockside; water pools, baths, and exotic seafood menu
- 15 Slippery Slide; Middle quarter; theme rooms; random 'two for one' nights
- 16 Sneaky Peek; Low quarter; drugs; dark skinned girls and boys
- 17 Spitzer's; government district; costumed performers and colorful rooms
- 18 Sticky Spider; Dock quarter; offers rail-thin, spidersilk-garbed servants
- 19 Tempered Steel; Low quarter; offers potions of 'vigor'; many bouncers on site
- 20 The Mill; industrial district; basic conditions; all manner of rough staff

Esoterica

- 1 Arcana awaits
- 2 Of autumn came into the garden of the rising sun
- 3 Beyond the harpy vultures guarding their tombs
- 4 Callow meanings hidden in dread mysteries
- 5 Carving the words of knowledge into stone and sand
- 6 Confusion is the cloak of fools
- 7 Crowned voids forever rule
- 8 Drawn from reason and stolen from desperation
- 9 Exile this medium of bondage far beyond the prophecy of tyrant guardians
- 10 How far, how long, how wide the trip that buries friends and allies alike
- 11 Legions of malefic vermin taint the grounds of hallowed deeds
- 12 Lies serve no one and nothing
- 13 The Lord of Winter cannot know the thaw
- 14 There is only one vanishing point
- 15 The point of the search, may not be the answer
- 16 The seer of visions said we'd all be blind
- 17 A tangled maze is broken once again
- 18 Tempered to the iron gates of fate
- 19 The value of a want, is not always a need
- 20 Whisper into the ear of the dreamer and all you desire is yours

Something

- 1 Anxiety
- 2 Banality
- 3 Carnage
- 4 Chaos
- 5 Concern/Kindness
- 6 Courage
- 7 Cynicism
- 8 Despair
- 9 Destruction
- 10 Fear
- 11 Foolhardiness
- 12 Malaise
- 13 Mercy
- 14 Order
- 15 Piety
- 16 Rigor
- 17 Sickness
- 18 Valor
- 19 Wisdom
- 20 Worry

God/Goddess

- 1 Aehan, god of pathways and anchors
- 2 Andderin, god of famine and drought
- 3 Anneach, god of missing children
- 4 Anum, god of counting
- 5 Bergil, god of foolish heroism
- 6 Caunan, god of boils and harmful visions
- 7 Celowera, god of self-pity
- 8 Egelan, god of songs, especially death marches
- 9 Ghaiglus, god of slavery
- 10 Guers, god of disfigurement
- 11 Kaija, god of floods and earthquakes
- 12 Morcne, god of unexplained phenomenon
- 13 Ossissrin, god of injustice
- 14 Pagundur, god of royalty and lineage
- 15 Regor, god of sport
- 16 Sroic, god of the nine tongues
- 17 Thonin, god of orphans
- 18 Tredir, god of sympathy
- 19 Uerar, god of savagery and cunning
- 20 Yarenn, god of trade winds and tidal pools

Something More

- 1 Something feels wrong
- 2 Something is beyond your understanding
- 3 Something is coming
- 4 Something is coming true
- 5 Something is exactly what appears to be
- 6 Something is in the darkness
- 7 Something is invisible
- 8 Something is merely a distraction
- 9 Something is missing
- 10 Something is over
- 11 Something is owed
- 12 Something is well-guarded
- 13 Something is working against you
- 14 Something or someone has been harmed
- 15 Something or someone has thrown you to the wolves (metaphorically)
- 16 Something or someone is dead
- 17 Something or someone is following/watching
- 18 Something or someone is in your debt
- 19 Something or someone is lonely
- 20 Something or someone needs help

Games/Sports for Commoners (anything they can bet on, really)

- 1 Bloodsport
- 2 Bull, bear, or wolf baiting
- 3 Cards
- 4 Cockfighting or dogfighting
- 5 Darts
- 6 Dice
- 7 Dog or horse racing
- 8 Drinking
- 9 Faro
- 10 Ferret legging
- 11 Greed (a card game with increasing stakes)
- 12 Hammer throw
- 13 Hog tossing
- 14 Hunting (any kind really)
- 15 Kick (predecessor to football)
- 16 Pugilism
- 17 Quarterstaff contest
- 18 Snake catching
- 19 Turtle racing
- 20 Wrestling

Slang for Orc

- 1 Banes
- 2 Dogs
- 3 Ferrals
- 4 Gobbs
- 5 Greenskins
- 6 Grunts
- 7 Hunches or Hunchers
- 8 Jackals
- 9 Maugs
- 10 Mistakes
- 11 Pigs or Piggers
- 12 Pikers
- 13 Pissers
- 14 Shanks
- 15 Slags
- 16 Sodders
- 17 Thralls
- 18 Throttles
- 19 Vulgars
- 20 Warts

Agendas of an Evil Empire

- 1 Absolute law
- 2 Control/Domination of a culture
- 3 Control/Domination of geographic locations
- 4 Destiny/Fate foretells
- 5 Desperation
- 6 Disorder/Misery
- 7 Display of force
- 8 Economic needs
- 9 "Freedom" from oppression
- 10 Hatred
- 11 Hegemony
- 12 Insanity*
- 13 Land
- 14 Magical rulership
- 15 Racial purity and/or assimilation
- 16 Respect
- 17 Return of an other-worldly "king"
- 18 Revenge
- 19 Spreading of belief system
- 20 Wealth

Sources of "Evil"

- 1 Delusion and ignorance evolve into malevolent spirits and vice versa
- 2 Demons, devils, and other malevolent sources beyond the reach of mankind
- 3 Dragons (cf. no good dragons would exist in such a world)
- 4 Evil is not the source of man's ills, but chaos is
- 5 Evil thoughts remain after death, forming into living malevolence
- 6 Fey that remain on this world were left to punish mankind for its transgressions
- 7 Flawed Primogeniture: Mankind is inherently evil, and not good as religion tells us
- 8 Giants, ogres, and titans were thrown from the heavens for their impossibly evil ways
- 9 Gods are actually dead, leaving mankind alone in a callow and "ripe" world
- 10 Hole in the world that leads to the negative energy/material plane
- 11 Ideologies (pick one)
- 12 Passions are exacerbated and magnified by one another, leading to evil deeds, especially in concentrated population centers
- 13 Presence of good (in and of itself) is what drives others to evil acts in magical/metaphysical manner
- 14 Simple self-interest
- 15 Sinister force hidden from the gods during the creation of all
- 16 Sinister force that pre-dates the gods
- 17 The sun is both the earth's protector and it's bane
- 18 Unholy magics unleashed centuries before created pockets of evil and/or races different from man
- 19 Unknown; and it is common knowledge that the source of evil is unknown
- 20 World is a projection of the gods — unreal and illusory; evil is unstable and impermanent

Dead End Alleys

- 1 The alley ends abruptly, a collection of broken blades and leather straps lay scattered about
- 2 The alley ends, and the sound of windows being shut from above slowly bring an unsteady quiet
- 3 Alley suddenly stops in a cul-de-sac where three doors lead into adjacent buildings
- 4 The buildings on both sides suddenly come to a point, bringing the alley to a narrow end
- 5 A collection of homeless hooligans lie under heaps of oily rags and the end of this alley
- 6 A door and frame are authentically painted onto the wall at the end of this alley
- 7 The doorway at the end of this alley has been removed recently and bricked up
- 8 At the end, a rusted iron ladder leads to a rooftop, but begins over feet up the wall
- 9 From a rusted grate comes a foul-smelling vapor that stings the eyes and slicks the pavement
- 10 Grate at the end of alley is covered in filth, the bars crushed from massive hands
- 11 A few small, but angry, dogs fight over a scrap of meat tossed from a nearby window
- 12 A hangman's noose attached to an iron spike above hangs down as if a warning at this alley's end
- 13 Nothing but a narrow cellar window leads out of this alley's end, broken glass jagged around it
- 14 An old pile of notices and wanted posters lies crumbled into a rotten pile at this dead end
- 15 An old, unlit lantern hangs above the alley's end, a magic symbol painted in red on the cobblestones
- 16 The only small cargo door here is barred, from a series of ledges above a cat hisses
- 17 Puddles of slime and ichor have collected at the end of this alley, dripping from the rooftops above
- 18 A series of rain barrels create an unusual pattern, blocking the path to a door at the end of the alley
- 19 Seven burnt-out candles sit at the edges of this alley's end; a strange haze hangs in the air
- 20 A single doorway leads out of this alley, but is locked; a voice on the other side asks the password

Explanations for Monks in a Western Setting*

- 1 Arcane and/or lost lore studied in secluded training grounds
- 2 Criminal developed martial tactics while imprisoned
- 3 Fighting technique is just an extension of acrobatics or some sport
- 4 Final person to know the techniques; the secrets die with him
- 5 Forgotten knowledge of culture secreted away by "monks"
- 6 Gnostic guardian of unknown origin
- 7 Honored order of "special" fighters, ordained by church or king
- 8 Inborn talents that cannot be taught again
- 9 Martial prowess is only learned among peasants and drifters
- 10 Monk techniques are explained away as "sorcerer-like" magic
- 11 One in a million, destined prophecy, and all that sort of thing
- 12 Only nonhumans possess these talents
- 13 Part of a culture that abhors violence/weapons
- 14 Part of a culture that is either Ural-Altaic or an enclave of something else
- 15 Part of a culture that was subjugated and not allowed weapons
- 16 Secret society that guards its talents and rarely uses them in the presence of others
- 17 Techniques are seen as a sin in the eyes of the church
- 18 Techniques are taught as part of a renaissance of culture and knowledge
- 19 Visiting foreigner from a culture beyond Western understanding
- 20 Weirdo mystic exiled to this strange and unfamiliar world

Uncommon Villain Titles

- 1 Beggar-Prince of Addin'on
- 2 Bonegaunt Commander
- 3 Chained Leper Guardian
- 4 Crimson Lord of Vanquished Dreams
- 5 Crownking of the Dreadmists
- 6 Death-Knights of the Final Mourning
- 7 Dredgebeast of the Etherqueen
- 8 Gnolllord of the Underkings
- 9 Ironlord of the the Cryptbanes
- 10 King Hunter of the Malevolence Hounds
- 11 King of Masks
- 12 Queen of Desperation
- 13 Scion of Destruction
- 14 Sentinel Lord of Misery
- 15 Seven-Deaths Murderliche
- 16 Thane of the Last Whisper
- 17 Usurper Spirit
- 18 Vampire Prince of the Eyeless Serpents
- 19 Wisdom of 10,000 Visions
- 20 Wyvern Khan

Disease Symptoms 2

- 1 Confusion
- 2 Convulsions
- 3 Coughing
- 4 Cracked lips/dry mouth
- 5 Cysts
- 6 Decreased ability to clot blood
- 7 Decreased attention span
- 8 Decreased coordination
- 9 Decreased movement
- 10 Decreased recall
- 11 Decreased responsiveness
- 12 Dehydration
- 13 Delirium
- 14 Depression
- 15 Difficulty swallowing
- 16 Drowsiness
- 17 Ear infection
- 18 Easy bruising
- 19 Emotional instability
- 20 Fever

Disease Symptoms 1

- 1 Abscess
- 2 Adipsia (lack of thirst)
- 3 Agitation
- 4 Anger
- 5 Anosmia (loss of smell)
- 6 Anxiety
- 7 Apathy
- 8 Back pain
- 9 Blindness
- 10 Blotchy skin
- 11 Blueish skin
- 12 Blurred vision
- 13 Boils
- 14 Bone pain
- 15 Breath odor
- 16 Burning sensation
- 17 Changes in sleep patterns
- 18 Chills
- 19 Choking
- 20 Comatose

Disease Symptoms 3

- 1 Flank pain
- 2 Flashbacks
- 3 Gum bleeding
- 4 Gum discoloration
- 5 Gum swelling
- 6 Halluncinations
- 7 Headaches
- 8 Hearing loss
- 9 Hives
- 10 Hoarseness
- 11 Hyperventilation
- 12 Impaired vision
- 13 Intense abdominal pain
- 14 Intolerance to cold/heat
- 15 Irritability
- 16 Itching, severe
- 17 Jaundice
- 18 Joint pain
- 19 Kidney pain
- 20 Lethargy

Disease Symptoms 4

- 1 Light sensitivity
- 2 Lockjaw
- 3 Malaise
- 4 Memory disorder
- 5 Mental disorder (mania, phobia, etc.)
- 6 Metallic taste in mouth
- 7 Muscle cramping/pain
- 8 Nausea/Vomiting
- 9 Necroticis
- 10 Night blindness
- 11 Nosebleeds
- 12 Numbness
- 13 Open sores
- 14 Organ failure
- 15 Paleness
- 16 Palpitations
- 17 Paralysis
- 18 Poor balance
- 19 Posturing
- 20 Pustules

Disease Symptoms 5

- 1 Rash
- 2 Redness
- 3 Restlessness
- 4 Rigidity
- 5 Ringing in the ear
- 6 Seizures
- 7 Shortness of breath
- 8 Skin lesion/ulcer
- 9 Slurred speech
- 10 Sore throat
- 11 Spasms
- 12 Sweating
- 13 Swelling
- 14 Tenderness
- 15 Tooth pain/cavities
- 16 Tremors
- 17 Vertigo
- 18 Vomiting blood
- 19 Weakness
- 20 Weight loss

Skillful Tasks (Jeff 1)

- 1 Appear as someone else to fool an attacker
- 2 Balance around a pit of lava
- 3 Bluff your way past bodyguards
- 4 Climb over a spiked wall
- 5 Complete a map started long ago
- 6 Control a rowboat through a cavern
- 7 Crack the safe to prove oneself to a patron
- 8 Craft a custom magic item for a patron
- 9 Decipher a clue written in an ancient tongue
- 10 Determine the culprit rallying the ogres
- 11 Determine from which age a corpse is from
- 12 Determine just how safe the bridge is
- 13 Determine the religious order/ancient god associated with a given sigil
- 14 Discover the hidden route into the fort
- 15 Discover the worth of an ancient tome
- 16 Discover why messenger is acting differently
- 17 Distill a cure from a potion mixture
- 18 Eavesdrop on the guild meeting
- 19 Find the magic catch to a secret door
- 20 Force the carriage guards to back down

More Skillful Tasks (Jeff 2)

- 1 Forge an invitation to a coronation
- 2 Get out of the swamp without weapons
- 3 Heal a foe to gain inside information
- 4 Jump across an icy creek
- 5 Learn the lineage of the bastard prince
- 6 Make first contact with an oceanic race
- 7 Meditate to remove fatigue
- 8 Open the lock to the captain's closet
- 9 Pacify an animal defending her lair
- 10 Perform for visiting, saurian ambassadors
- 11 Play the ancient song to reveal a secret
- 12 Recite a prayer to bring folks to tears
- 13 Repair a malfunctioning wand
- 14 Repair the torn sails of the ship
- 15 Ride an untrained mount
- 16 Scale the cliff to the watch post aerie
- 17 Smuggle a tool to an innocent prisoner
- 18 Sneak past the ghostly watchdogs
- 19 Swim across a storm swept bay
- 20 Watch for army scout's approach

Skillful Tasks (jim 1)

- 1 Bypass the magical wards on door or lock (Disable Device/Spellcraft)
- 2 Climb/Crawl along an under-hang from one point to another (Climb/Balance)
- 3 Convince someone that an item is more valuable than it is (Appraise/Bluff)
- 4 Compare a forged item against the original (Craft/Forgery)
- 5 Create an alibi for a well-known personality (Disguise/Gather Information)
- 6 Convert a piece of machinery into something else (Craft/Disable Device)
- 7 Negotiate a peaceful settlement between two vengeful parties (Diplomacy/Language)
- 8 Create a believable distraction on a city street (Bluff/Perform)
- 9 Cross an icy river while pulling gear behind you (Fort/Swim/Use Rope)
- 10 Decipher a cryptic, illogical record, written in an ancient dialect (Arcana/Decipher Script/Language)
- 11 Descend into an unmapped, pitch black tunnel/well (Climb/Concentration/Listen)
- 12 Determine the historic significance of ruins/temples (Arcana/Religion)
- 13 Determine the nature of a defective magic item (Spellcraft/Use Magic Device)
- 14 Determine the value and the history of an item (Appraise/Arcana)
- 15 Display (showoff) impressive skill with a blade (Bluff/Intimidate/Perform)
- 16 Examine an intricate gem (Appraise/Concentration)
- 17 Forge heraldry (Forgery/History)
- 18 Get someone to notice you without “trying to hard” (Bluff/Perform/Sense Motive)
- 19 Give “advice” and/or appear knowledgeable on a subject (Bluff/Diplomacy/Profession)
- 20 Interview a known culprit with nefarious ties (Gather Information/Intimidate)

More Skillful Tasks (jim 2)

- 1 Leap down to a precarious ledge (Balance/Jump)
- 2 Locate the “mark” in a crowd (Sense Motive/Spot)
- 3 Maneuver behind an opponent, springboarding from a wall (Jump/Tumble)
- 4 Navigate a horse/mule down a rocky pass (Balance/Handle Animal or Ride)
- 5 Palm and coin and replace it with a fake (Bluff/Forgery/Sleight of Hand)
- 6 Perform an interrogation to get useful results (Intimidate/Sense Motive)
- 7 Quietly dig through a coin purse while the owner sleeps (Move Silently/Search)
- 8 Ride an out of control stagecoach (Balance/Ride)
- 9 Sneak into a second story residence (Climb/Hide/Move Silently/Open Lock)
- 10 Spread a rumor (Bluff/Gather Information/Sense Motive)
- 11 Prepare a pack for overland travel (Survival/Use Rope)
- 12 Purposely get caught by an alert sentry (Disguise/Hide/Move Silently)
- 13 Remain vigilant beyond a normal 4-hour watch (Fort/Concentration)
- 14 Scout an important location and return with useful information (Too numerous to list)
- 15 Shadow someone in a city, maintaining a safe distance (Bluff/Hide/Spot/Survival)
- 16 Sneak past an alert sentry (Disguise/Hide/Move Silently)
- 17 Slip out of ropes and shackles tied to an iron hoop (Escape Artist/Use Rope)
- 18 Smuggle items passed a guardpost (Disguise/Hide)
- 19 Tend to a wounded animal (Handle Animal/Heal)
- 20 Track a savage/wounded animal (Handle Animal/Survival)

Military Honors 1

- 1 Bravery Medal
- 2 Bronze (Lion) Medallion
- 3 Captain's Honor
- 4 Cardinal's Prize
- 5 Cavalier's Star
- 6 Chancellor's Favor
- 7 Chivalric Decoration
- 8 [City's Name] Cross or Star
- 9 Civic Crown
- 10 Commander's Pin or Shield
- 11 Commendation of Heroism
- 12 Courage of the Wolf Award
- 13 Cross of War
- 14 Distinguished Command Cross
- 15 Distinguished Service Award
- 16 [Division Name] Medal
- 17 [General's Name] Medal
- 18 Gold Crest
- 19 Hero of [Nation Name] Medal
- 20 Honor of the Crown Medal

Military Honors 3

- 1 The Queen's Blessing
- 2 Paladin's Cross
- 3 [Parade]
- 4 Prince [Prince's Name] Honor
- 5 Ring of the Prince
- 6 Royal Star of Courage
- 7 Sigil of Loyalty
- 8 Squire's Medallion
- 9 [Statue and/or Memorial Statue]
- 10 Star of Gallantry
- 11 Star of The King's Champion
- 12 Templar's Favor
- 13 [Tomb]
- 14 Uncommon Service Award
- 15 Volunteer's Medal
- 16 [Victory Title]
- 17 War Honor Cross for Heroism
- 18 War Merit Cross
- 19 [Weapon]
- 20 Wound Badge

Military Honors 2

- 1 Honorable Conduct Medal
- 2 The Iron Hammer
- 3 [King's Name] Medal
- 4 King's Pride
- 5 King's War Cross
- 6 Knight's Cross
- 7 Legionnaire's Service Medal
- 8 Mark of the King's Champion
- 9 [Medal for Long Service]
- 10 [Medal for Serving in a Specific Campaign]
- 11 Medal of Chivalry
- 12 Medal of Valor
- 13 Medal of [Year]
- 14 Medallion of Bravery
- 15 Mercenary's Medal
- 16 Military Cross
- 17 [Military Funeral and/or Memorial]
- 18 [Military Order]
- 19 [National Holiday]
- 20 [Ovation]

Military Orders

- 1 House Order of the Honor Cross
- 2 Military Order of the Lion
- 3 Order of the Black Eagle
- 4 Order of [Color]
- 5 Order of the Crown
- 6 Order of [Diety's Name]
- 7 Order of the Garter
- 8 Order of [General's Name]
- 9 Order of the Griffon
- 10 Order of [King's Name] Crown
- 11 Order of the King
- 12 Order of [King's Name]
- 13 Order of the Prince
- 14 Order of the Queen
- 15 Order of the Red Eagle
- 16 Order of the Titan
- 17 Order of the White Lion
- 18 Royal House Order of [Name]
- 19 Royal Order
- 20 Royal Order of the Queen

Victory Titles

- 1 Champion of the [Battle or Place Name]
- 2 Defender of the [Place Name]
- 3 Dominator of [Enemy Name]
- 4 Earl
- 5 Gatekeeper of [Siege Name]
- 6 Guardian of the Throne
- 7 Hunter of the [Beast Name]
- 8 Hammer of the [Nation Name]
- 9 Lord of [Place Name]
- 10 Keeper of [Ideal]
- 11 King's Champion
- 12 Knight of Renown
- 13 Overseer
- 14 Paladin of [Ideal]
- 15 Prince
- 16 Sentinel of [Place Name]
- 17 Siegebreaker
- 18 Scion of [Ideal]
- 19 Warden of the [People]
- 20 Watcher of the [Place Name]

Mercenary Companies 2

- 1 Devil's Vale Detachment
- 2 The Devil's Rats
- 3 Doomknights of Ithaca
- 4 Doomsmen
- 5 The Dragon Horde
- 6 The Eagleriders
- 7 Falconfyre Raiders
- 8 The Fangs
- 9 Fellow's Lowhunters
- 10 Fiendfyre Crew
- 11 Fifty-Seven Blades
- 12 The Final Siege
- 13 Firavun's Men
- 14 Forthman's Riders
- 15 Frontier's Gauntlet
- 16 Frostlance Brigade
- 17 Garum's Band
- 18 Ghoulslayers
- 19 Goblinbane Squad
- 20 The Godless

Mercenary Companies 1

- 1 Arcane Corps
- 2 August Trackers
- 3 Banik's Crawlers
- 4 Bastion's Chargers
- 5 Berrig's Muster
- 6 Blackblood Legionnaires
- 7 The Blades of Tannahawk
- 8 Bloodmoon Tyrants
- 9 Blunderbuss Enforcers
- 10 The Bonecrushers
- 11 The Clansmen
- 12 The Cloudkings
- 13 Coin's Hold Outfit
- 14 Company of Aegis
- 15 The Corruptors
- 16 The Crimson Guard
- 17 Darksy Archers
- 18 Deadman Lancers
- 19 Deadwind's Fist
- 20 Death's Company

Mercenary Companies 3

- 1 Gorgon Crushers
- 2 The Grey Riders
- 3 Greenking Footmen
- 4 Guardians of Rebuke
- 5 The Hawks
- 6 The Hammers
- 7 The Helmsmen
- 8 High Metal Assembly
- 9 Hooded Cartel
- 10 The Ironmen
- 11 Iverman's Command
- 12 The Ivory Crown Ring
- 13 The Jackals
- 14 Jakara's Troopers
- 15 The Kinslayers
- 16 Knights of the Anvil
- 17 Korissin's Army
- 18 The Lashers
- 19 The Maulers
- 20 Merchant Shield Combine

Mercenary Companies 4

- 1 Mountaincleave Horde
- 2 The Murdermen
- 3 The Nevermen
- 4 Northmen of Steel
- 5 The Oathhunters
- 6 One Hundred More
- 7 Orcskimmers
- 8 Order of the Lock
- 9 Pathforgers of Anoch
- 10 Pilot's Dragoons
- 11 Queen's Harriers
- 12 Quinon's Gang
- 13 Redwolf Pack
- 14 Retinue of the Damned
- 15 Riseneye Avengers
- 16 The Sellwords of Cairn's End
- 17 Sentinels of the Black Stone
- 18 Seven Against All
- 19 The Shadowmen
- 20 The Shieldbearers

Embalming Tools

- 1 Bowl
- 2 Brine
- 3 Clamp/tongs
- 4 Dowel
- 5 Glycerin
- 6 Hooks
- 7 Jar
- 8 Knife/scalpel
- 9 Linen
- 10 Liquor balsamicum preservative
- 11 Lye
- 12 Natron (bicarbonate and sodium carbonate)
- 13 Oils
- 14 Palm wine
- 15 Pliers
- 16 Resin
- 17 Salt
- 18 Sewing/suture needle
- 19 Straw
- 20 Talc

Mercenary Companies 5

- 1 The Sinisters
- 2 Skulks
- 3 The Skullsmiths
- 4 Soldiers of the Spear
- 5 The Sovereign
- 6 Stainsword Troop
- 7 Sunderstone Axemen
- 8 Tanner's Scouts
- 9 Team of the Scarred Scale
- 10 Thorn Legion
- 11 Titan's Pact
- 12 The Trollslayers
- 13 Warriors of the Tattered Banner
- 14 Werejackle Brigade
- 15 Whitecliff Plainsmen
- 16 Winged Contingent
- 17 Winterfire Legion
- 18 The Witch's Curse
- 19 The Wraiths
- 20 Wyvern's Watchmen

Bone Carvings

- 1 Bear bone rune-carved crown
- 2 Devil bone fortification circlet
- 3 Dwarf bone battle flute
- 4 Eagle bone scroll tube
- 5 Elephant bone royal palace
- 6 Elf bone warding pendant
- 7 Fey bone hair needles
- 8 Fish bone concentric ring
- 9 Giant bone bridge replica
- 10 Great cat bone luck talisman
- 11 Horse bone multisided dice
- 12 Human bone eldritch tower
- 13 Lizard bone casting circlet
- 14 Monster bone regal castle
- 15 Ogre bone curved scepter
- 16 Prehistoric bone serving plate
- 17 Shark bone mountain range
- 18 Titan bone battle-torn landscape
- 19 Whale bone divination chits
- 20 Wolf bone drumsticks

GM Headaches Cured (Paizo Exclusive)

- 1 A maker's mark? Where did this magic sword come from?
- 2 A symbol? Of which noble family?
- 3 The bag of holding ruptures? Well, what happens now?
- 4 But, we killed that guy months ago, how is he behind this crime?!
- 5 He offers me an irresistible bribe? Like what?
- 6 How do you explain my wizard graduating at such a young age?
- 7 I eavesdrop...what are they saying to each other?
- 8 I take watch in the crow's nest. What do I see?
- 9 I'm a fighter, I don't think I have anything to do in the city...
- 10 It's called Mount...um, the Mountain of the...uhh.
- 11 The locals? What do they dress and act like? Who are their gods?
- 12 My character has nightmares? Like what?
- 13 Ok, so we get to the top of the ridge, what do we see?
- 14 They're performing a ceremony? For what?
- 15 What does my bard know about these caverns?
- 16 What happens to him when I land my critical hit?
- 17 Who's in the inn? What are they doing? Who's singing what now?
- 18 Why did the players skip the city? Now what do I do?
- 19 Who is she, and what is she doing here?
- 20 You're telling me we sailed 400 miles and saw nothing?!

GOBLIN STEW

By **ENWorld's Quickleaf (Aaron Infante-Levy)**

How to make [Tribal Name's (page 381)] [Table 2-74 Weeds 1], and [Table 2-83 Pests] Stew

Prepare a base of [Table 5-40 Dungeon Liquids]

Boil [Useless Table One (page 391)] [Table 2-77 Bugs 2], and a whole

[Table 3-73 Domestic Animal], imagining [6-100 Undead Substance] bubbling in the pot

Stir in [Table 3-78 Basic Food] and a pickled [Table 3-82 Pickled Foods]

Last, add a handful of [Table 4-49 Aquatic Plants] which you'll

find [Table 4-57 X Marks the Spot]

Whisk until [Table 5-41 Dungeon Mysteries]

If it tastes like [Table 5-67 Potion Tastes 1], the stew is ready to serve

Finish it off with a pinch of [Table 3-63 City Smells 2] and garnish with [Table 6-75 Material Components 1]. Pour into a [Table 6-28 Potion Container Descriptions 3].

If you're expecting guests, double the recipe and add a pinch of [Table 5-70 Poisonous Plants 1] and set a place at a [Outdoor/Wilderness Traps (Page 388)]

Guaranteed to [Table 6-49 Ritual Effects 1] and feed yer gut.

University Diversions 1

- 1 Adventuring group made up of only University students returns successful
- 2 Alchemical accident, small explosion in class damages equipment
- 3 Alumnae Social, yearly celebration where new students can meet famous/infamous graduates
- 4 Awards Ceremony to honor university's heritage and recognize successes of students and faculty
- 5 Character is asked to assist in monitoring the security of a museum/college tour
- 6 Character is asked to help create a magic item or scroll by professor/tutor
- 7 Character is asked to help distribute literature by professor or fellow student
- 8 Character or rival student is nominated for student senate
- 9 Character qualifies for scholarship for additional classes, draws jealousy
- 10 Characters considerable knowledge in subject qualifies them for a bump to an advanced class
- 11 Classroom is broken into; items where stolen; class is canceled for the day
- 12 Fellow student has unusual/irrational hatred for the character
- 13 Foreign student doesn't speak much of the Common language and struggles in translation
- 14 Former star student makes unannounced visit to class, drawing attention
- 15 Group of students agree to get drunk later and get matching tattoos together
- 16 Huge debate scheduled between University/tutor and rival Student
- 17 Local guardsmen injured in defense of university students and/or property
- 18 Merchant/business owner often asks professor to recommend student for apprenticeship
- 19 Original professor is suddenly replaced by a substitute halfway through the class
- 20 Overly cruel professor has quietly been removed from faculty

University Diversions 2

- 1 Professor requires some sort of community service as part of class
- 2 Religious student loiters outside classes; frequently offers to take character to sermons/services
- 3 Reporter for local paper asking students questions on specific professor/tutor
- 4 Rumor; accident at class, acolyte/apprentice injured/killed
- 5 Rumor; animal disease of a type that could inflict character mount/ familiar or animal companion
- 6 Rumor; the university has found a cure for local wealthy noblemen's illness
- 7 Small group of locals protest necromancy related classes/spells
- 8 Student claims item stolen and 'finds' it on the character or in the characters room/backpack
- 9 Student claims to have test answers for a price, one that keeps going up
- 10 Student hints at 'connections' with crime syndicate to intimidate others
- 11 Student hints at knowing about black market goods and being able to get them
- 12 Student hints has access to stimulants to help with tests
- 13 Student is expelled for an undisclosed crime, faculty tries a coverup
- 14 Student of noble house is demanding special treatment because of status
- 15 Student or professor is former city guard, harsh with rules obedience
- 16 Student or professor is monster race, trying to remain subtle
- 17 Student or professor is of an unusual race, drawing unwanted attention
- 18 Student sleeps/eats during class, but always manages to pass tests
- 19 Textbook has been magically erased by an unknown source
- 20 Textbook replaced by treasure map or riddle just before big test

Personal Mysteries

- 1 Do the gods smile on me or are they all a myth
- 2 How, truly, did my parents come into their fortune
- 3 What is my destiny and has it been foretold
- 4 What telling event happened during my youth
- 5 What was my grandfather trying to keep secret from me before he died
- 6 When did I receive this wound and how did I come by it
- 7 Where are my siblings or parents
- 8 Where did I come from, or more importantly, when
- 9 Where did I gain the special skills I possess
- 10 Where did this tattoo or birthmark come from and what does it mean
- 11 Why am I so consistently lucky/unlucky
- 12 Why can I not remember a specific moment in time
- 13 Why do I feel like I have done all this before
- 14 Why do I keep having the same reoccurring dream
- 15 Why do I wear a wedding ring but have no memory of marriage
- 16 Why do so many act with fear or suspicion when hearing my name
- 17 Why do so many people I meet have memory of meeting me before, but I do not
- 18 Why does this animal keep following me
- 19 Why does this location seem so familiar or comfortable to me
- 20 Why were my parents/sibling deliberately hunted and killed

Curious Marsh Encounters

- 1 Ancient willow treant looking for company
- 2 Corpse floating just below the surface
- 3 Dangerous sinkhole as deep as a man mostly concealed
- 4 Derelict hut with strange totems hanging about
- 5 Frogmen lair with chief's hut heavily guarded
- 6 Frogmen patrol out in ambush mode with subdued prisoner
- 7 Giant ant nest and mounds surrounded by rare herb
- 8 Giant spider's lair and web with ancient scepter stuck within
- 9 Heavy mist barely conceals cave with strange smell
- 10 Hiding ghost surprises travelers but does not approach
- 11 Large, dry island offers some respite, despite pillar of skulls
- 12 Lizardfolk hunting party with prey and acidic weapons
- 13 Lizardfolk patrol returning to camp fresh from fight
- 14 Lone alchemist with kit collecting samples
- 15 Poisonous plants release spores in area
- 16 Strange lights hover nearby and popping sounds linger
- 17 Strange nest with clutch of large, unknown eggs
- 18 Submerged wooden cells with suffering prisoners
- 19 Swamp druid giving council to small muckdwelling creature
- 20 Young green dragon cautiously searching from tree to tree

Curious Locations

- 1 Abiathar: valley of white thunder
- 2 Acquila: hills of the great eagles
- 3 Ahishabar: cradle of the dawn
- 4 Avenon: valley of the seasons
- 5 Azmaveth: house of inner strengths
- 6 Beth-Aven: palace of vanity
- 7 Bithach: the broken land
- 8 Dishan: land of shapeshifters
- 9 Elarth: region of fell trees
- 10 Hariph: dale of eternal autumn
- 11 Hasemunah: caves of the flame hags
- 12 Ithea: the merciful plains
- 13 Jalon: savana of awakened beasts
- 14 Kitron: the twisted, burning river
- 15 Mercaboth: city of gladiators
- 16 Nimrah: keep of the poison bards
- 17 Ranima: manor of the pale inheritors
- 18 Shemesh: lowlands of the unforgiving
- 19 Shemmith: mountains of living frost
- 20 Tiria: basin of the earth riders

Weapon Prefix 1

- 1 Angelic
- 2 August
- 3 Banished
- 4 Barbarian
- 5 Black
- 6 Blazing
- 7 Blessed
- 8 Bloodborne
- 9 Bloodforged
- 10 Bone
- 11 Bronze
- 12 Brutal
- 13 Chaotic
- 14 Chimeric
- 15 Cleansed
- 16 Condemned
- 17 Crimson
- 18 Crusader's
- 19 Deadly
- 20 Decayed

Weapon Prefix 3

- 1 Grim
- 2 Holy
- 3 Icy
- 4 Howling
- 5 Hunter's
- 6 Imprisoned
- 7 Jagged
- 8 Last
- 9 Legendary
- 10 Living
- 11 Lost
- 12 Massive
- 13 Master
- 14 Merciless
- 15 Mighty
- 16 Necrotic
- 17 Obsidian
- 18 Orcish
- 19 Paladin's
- 20 Phantom

Weapon Prefix 2

- 1 Defender's
- 2 Demonic
- 3 Demonslayer
- 4 Despotic
- 5 Divine
- 6 Draconic
- 7 Elven/Elvish
- 8 Emerald
- 9 Fey
- 10 Fiery
- 11 Final
- 12 First
- 13 Forked
- 14 Ghostly
- 15 Giant
- 16 Gleaming
- 17 Glorious
- 18 Godly
- 19 Gold/Golden
- 20 Grand

Weapon Prefix 4

- 1 Piercing
- 2 Plague
- 3 Poisoned
- 4 Razor-edge
- 5 Reaver's
- 6 Resilient
- 7 Rugged
- 8 Rune
- 9 Ruthless
- 10 Saintly
- 11 Savage
- 12 Shadow
- 13 Shattered
- 14 Silver
- 15 Sinister
- 16 Skullsplitter
- 17 Smiting
- 18 Snake-skinned
- 19 Soulforged
- 20 Soulstitched

Weapon Prefix 5

- 1 Sundered
- 2 Swift
- 3 Tainted
- 4 Tireless
- 5 Triumphant
- 6 Trollskin
- 7 Twin
- 8 Unbreakable
- 9 Undead
- 10 Unholy
- 11 Valiant
- 12 Vampiric
- 13 Vibrant
- 14 Vile
- 15 Viridian
- 16 Vorpai
- 17 Vulpine
- 18 Warlord's
- 19 Warp
- 20 Wrought-iron

Weapons 2

- 1 Cutlass
- 2 Dagger
- 3 Dirk
- 4 Dwarven maul
- 5 Elven bow
- 6 Estoc
- 7 Falchion
- 8 Fauchard
- 9 Flail
- 10 Flamberge
- 11 Flanged mace
- 12 Foil
- 13 Gaff
- 14 Gauntlet
- 15 Gladius
- 16 Glaive
- 17 Greataxe
- 18 Greatclub
- 19 Greatsword
- 20 Guisarme

Weapons 1

- 1 Angon
- 2 Arrows
- 3 Axe
- 4 Backsword
- 5 Bardiche
- 6 Bastard sword
- 7 Battleaxe
- 8 Bec de Corbin
- 9 Bill
- 10 Blade
- 11 Bludgeon
- 12 Broadsword
- 13 Chain
- 14 Chopper
- 15 Claw
- 16 Claymore
- 17 Cleaver
- 18 Crossbow
- 19 Crowbill
- 20 Cudgel

Weapon 3

- 1 Halberd
- 2 Hammer
- 3 Hand Axe
- 4 Harpoon
- 5 Hatchet
- 6 Hook
- 7 Horseman's pick
- 8 Javelin
- 9 Katana
- 10 Katar
- 11 Kopesh
- 12 Kukri
- 13 Lance
- 14 Lochaber Axe
- 15 Longbow
- 16 Longspear
- 17 Longsword
- 18 Lucerne hammer
- 19 Mace
- 20 Machete

Weapon 4

- 1 Main gauche
- 2 Man catcher
- 3 Maul
- 4 Military fork
- 5 Morningstar
- 6 Moro barong
- 7 Ogre hook
- 8 Orc warhammer
- 9 Partisan
- 10 Pick
- 11 Pike
- 12 Pilum
- 13 Polearm
- 14 Poleaxe
- 15 Punching dagger
- 16 Quarterstaff
- 17 Ranseur
- 18 Rapier
- 19 Sabre
- 20 Scimitar

Weapon Suffix 1

- 1 of Absorption
- 2 of the Amber Flame
- 3 of the Anvil
- 4 of Beggars
- 5 of Blood
- 6 of Brilliance
- 7 of Carnage
- 8 of the Clans
- 9 of Corruption
- 10 of the Crucible
- 11 of the Crusades
- 12 of the Damned
- 13 of Darkness
- 14 of the Dead Kings
- 15 of Death
- 16 of Decay
- 17 of Defiance
- 18 of [Demon Name]
- 19 of the Desecrated
- 20 of Desperation

Weapon 5

- 1 Scythe
- 2 Short sword
- 3 Siangham
- 4 Sickle
- 5 Sledge
- 6 Spatha
- 7 Spear
- 8 Spetum
- 9 Spiked chain
- 10 Staff
- 11 Stiletto
- 12 Sword breaker
- 13 Swordstaff
- 14 Trident
- 15 Tulwar
- 16 Voulge
- 17 War club
- 18 War razor
- 19 Warhammer
- 20 Zweihander

Weapon Suffix 2

- 1 of Destiny
- 2 of Destruction
- 3 of Discord
- 4 of Doom
- 5 of Dragons
- 6 of the Dwarves
- 7 of Embers
- 8 of Evil
- 9 of Fallen Brothers
- 10 of the Fallen Empires
- 11 of Fortune
- 12 of Frost
- 13 of Gehenna
- 14 of the giant
- 15 of the gods
- 16 of Greed
- 17 of Guarding
- 18 of Harmony
- 19 of the heavens
- 20 of Honor

Weapon Suffix 3

- 1 of the Jackal
- 2 of Justice
- 3 of [Kingdom Name]
- 4 of Knighthood
- 5 of the Liche-King
- 6 of Lies
- 7 of Life
- 8 of Lightning
- 9 of the Lion
- 10 of the Lost Soldier
- 11 of the Magus
- 12 of the Mammoth
- 13 of Measure
- 14 of Misery
- 15 of the Moon
- 16 of the Mountain-Prince
- 17 of Murder
- 18 of Peace
- 19 of the Pit
- 20 of Precision

Weapon Suffix 5

- 1 of Tears
- 2 of the Thane
- 3 of Thorns
- 4 of Thunder/Thunderbolts
- 5 of the Titans
- 6 of Tomorrow
- 7 of the [Tribe Name] Orcs
- 8 of the Troll-King
- 9 of Tyranny
- 10 of Valor
- 11 of Vengeance
- 12 of Venom
- 13 of Vigor
- 14 of Villainy
- 15 of the Void
- 16 of the Vulture
- 17 of War
- 18 of the Warrior
- 19 of Winter
- 20 of the World's Edge

Weapon Suffix 4

- 1 of the Prince
- 2 of the Queen
- 3 of Radiance
- 4 of Rebirth
- 5 of Redemption
- 6 of Ruin
- 7 of the Sage
- 8 of the Sentinel
- 9 of the Sidhe
- 10 of Sinners
- 11 of Slaughter
- 12 of Slaying
- 13 of Souls
- 14 of the Southern Cross
- 15 of the Stag
- 16 of Steel
- 17 of Stone
- 18 of Sturdiness
- 19 of Suffering
- 20 of the Sun

