

TOME OF
ADVENTURE
DESIGN

REVISED

MATT FINCH

TOME OF ADVENTURE DESIGN REVISED

AUTHOR

Matt Finch

EDITOR

Russell J. Cone

LAYOUT

Suzy Moseby

INTERIOR ART

Brett Barkley

Ed Bickford

Matt Finch

Paul Fini

Adrian Landeros

Lloyd Metcalf

Jeff Preston

J.E. Shields

Del Teigeler

Chad Thorson

Adobe® Stock images

ISBN: 979-8-88584-000-2 (PDF)

Copyright 2009-2022, Matthew J. Finch, all rights reserved. "Mythmere" and "Mythmere Games" are trademarks of Matthew Finch.

FOREWORD TO THE REVISED EDITION

The major addition to the revised edition of Tome of Adventure Design is the inclusion of short creativity-prompts, which I had wanted to include in earlier versions of the book as word clouds placed here and there at intervals. For various reasons that particular idea was abandoned along the way, but I think it adds a powerful new dimension to the tables.

Tome of Adventure Design is cited as a tool for firing up the reader's creativity much more often than it's seen purely as a book of random generation tables, which is the way I was hoping it would be perceived. With over a ten-year history since its initial publication in 2009, I'd like to briefly discuss why it works this way. The fundamental tool I've tried to build into the books isn't creativity per se, it's a human trait known as apophenia — our ability to look at a set of unrelated things and find a pattern in them. The obvious example is the way people perceive shapes and pictures in a mass of clouds. Apophenia isn't a disorder, it's just the term for a general human trait. It's not exactly the same as creativity — creativity involves generating novel and quality ideas, whereas apophenia creates patterns that might be creative, or that might, on the other hand, be completely wrong or useless.

However, this pattern-perceiving engine in our minds can be harnessed as a powerful tool for creativity. Any creative professional will tell you that the most difficult part of a project is the beginning — staring at the proverbial “blank page” before starting. Writing an adventure is no different, and what this book does is to provide several starting points to get the apophenia engine moving. This is a much more succinct way of describing the Jabberwocky analogy from later in the book, that has been quoted very often in discussions about adventure design.

The apophenia engine is also the reason for including the creativity-prompts which are new to the book. While there's definitely an overload-point for creativity, having lots of extraneous concepts all visible at once on the page adds an additional source of fuel for the apophenia engine, in addition to the tables themselves.

I hope you enjoy the revised edition, and imagine the hell out of it!

-Matt Finch

TABLE OF CONTENTS

Foreword to the Revised Edition	2
Introduction	13
Creativity.....	13
CHAPTER ONE: PRINCIPLES AND STARTING POINTS	15
Introduction to Chapter One.....	15
Adventure Design: General Principles.....	16
The Cardinal Rule of Adventure Design	16
Creating an Adventure: The Elements of a Masterpiece	16
Backstory.....	16
Location	16
Opposition.....	17
Variation of Challenge	17
Exploration.....	17
Race Against Time	17
Resource Management	17
Milestones and Conclusions.....	17
Continuation Options.....	17
Locations	18
Approach #1: Overview Approach.....	18
Table 1-1A: Locations (Overview).....	18
Table 1-1B: Locations (Overview).....	21
Approach #2: Purpose Approach	24
Table 1-2: Locations	24
Missions	28
Table 1-3: Types of Missions	28
Table 1-4: Individual-Based Missions	29
Table 1-5: Item-Based Missions	29
Table 1-6: Location-Based Missions.....	30
Table 1-7: Event-Based Missions	30
Table 1-8: Patrons and Targets	31
Table 1-9: Patron Motivations	46
Table 1-10: Hooks and Motivations.....	46
The Villain's Plan.....	48
Master Table of Villainous Plans.....	48
Table 1-11: Master Table of Villainous Plans	48
A. Concealment.....	49
Table 1-12: Villainous Concealment.....	49
B. Conversion	50
Table 1-13: Conversion	50
C. Desecration.....	52
Table 1-14: Desecration Plots (Location)	52
Table 1-15: Desecration Methods (Event)	53
Table 1-16: Type of Ceremony Villain Plans to Desecrate (Event).....	53
D. Destroy Community.....	55
Table 1-17: Intended Method of Destruction	55
Table 1-18: Reason for Destroying this Particular Community	57
Table 1-19: Reason for Seeking Vengeance/ Revenge.....	58
E. Destroy Good-Aligned Group(s)	61
Table 1-20: Destruction of Good-Aligned Groups	61
F. Villainous Quest for Economic Power	63
Table 1-21: Quest for Economic Power	63
G. Evoke Catastrophic Event.....	64
Table 1-22: Evoke Catastrophic Event.....	64
H. Find Food	65
Table 1-23: Food-Related Activities	65
I. Gain Favor of Another Villain	66
Table 1-24: Gain Favor of Another Villain (or Villainous Organization).....	66
J. Increase Personal Capability	67
Table 1-25: Increase Personal Capabilities.....	67
K. Gain Political Power	67
Table 1-26: Scope of Political Power Sought	67
Method of Gaining Political Power.....	68
Table 1-27: Method of Gaining Political Power	68
L. Random Acts	75
Table 1-28: Random Acts	75
Time Cycles (generally used as a sub-table of Table 1-28)	76
Table 1-29: Time Cycles.....	76
M. Reputation	80

Table 1-30: Whose Reputation is to be Manipulated	80	Table 2-14: Unusual Ability.....	102
Table 1-31: What Reputation is Being Sought	80	Unusual Breath Weapon	103
N. Subversion to Evil	81	Table 2-15: Dragon's Unusual Breath Weapon ..	103
Table 1-32: Nature of Subversion to Evil	81	Table 2-16: Individual Dragon's Mentalities, Motivations, and Status	104
O. Support Evil Groups Secretly.....	81	Elementals	106
Table 1-33: Group Being Supported.....	81	Table 2-17: Social Strata of Elementals	106
Table 1-34: Nature of Assistance Being Rendered.....	82	Elemental Body Forms.....	106
Unusual Minions and Lieutenants	83	Table 2-18: Elemental Body Forms.....	106
Table 1-35: Human Minions	83	Elemental Plane of Origin.....	107
Concluding Remarks to Chapter One	85	Table 2-19: Elemental Plane of Origin.....	107
CHAPTER TWO:MONSTERS	87	Method of Binding the Elemental Creature	108
Introduction to Chapter Two.....	87	Table 2-20: Method of Binding the Elemental Creature	108
Monsters Generally	87	Conditions in Elemental Region	108
Part One: Monster Types	88	Table 2-21: Conditions in Elemental Region	108
Table 2-1: Monster Categories*	88	Fey Creatures	109
Beasts	88	Table 2-22: Form of Fey Creature	109
Table 2-2: Creature Attributes.....	89	Fey Contracts	110
Folkloric Shape-Adaptations	93	Table 2-23: Fey Contracts.....	110
Table 2-3: Folkloric Shape-Adaptations	93	Magical Abilities of Fey Creature	110
Table 2-4: Method of Obtaining Food.....	94	Table 2-24: Magical Abilities of Fey Creature	110
Table 2-5: Abstract Food	94	Fey Transformation of Enemies	111
Table 2-6: Reproductive Strategy	94	Table 2-25: Fey Transformation of Enemies	111
Constructs	95	Characteristic Fey Magic Items.....	112
Table 2-7: Type of Construct	95	Table 2-26: Characteristic Fey Magic Items.....	112
Physical Danger Posed by Construct.....	95	Table 2-27: Fey Methods of Immobilization (twenty examples)	112
Table 2-8: Physical Danger Posed by Construct	96	Summoning Fey Creatures	113
Modern Analogues for Fantasy Devices	96	Table 2-28: Summoning Fey Creatures	113
Table 2-9: Modern Analogues for Fantasy Devices	96	Giants	114
Reason for Creating Construct	96	Giant's Possession (or related activity)	115
Table 2-10: Reason for Creating Construct	97	Table 2-29: Giant's Possession (or related activity)	115
Construct's Physical Resemblance	97	Giant's Physical Appearance	115
Table 2-11: Construct's Physical Resemblance.....	97	Table 2-30: Giant's Physical Appearance	116
Construct's Loss of Control	97	Giant's Magical Abilities	116
Table 2-12: Loss of Control.....	97	Table 2-31: Giant's Magical Abilities	116
Draconic	98	Horrors	116
Table 2-13: Dragon's Unusual Physical Feature	98	Table 2-32: Type of Horror	117
Dragon's Unusual Ability.....	102	Table 2-33: Physical Form of the Horror.....	117

Descriptions for Chitin, Carapace, and Armor Plates	118
Table 2-34: Descriptions for Chitin, Carapace, and Armor Plates	118
Humanoids.....	119
Table 2-35: Humanoid Physical Structure	119
Table 2-36: Humanoid Species Overview	120
Unusual Humanoid Leader-Types.....	121
Table 2-37: Unusual Humanoid Leader-Types ..	121
Thematic Ideas for Mastermind Humanoid Species.....	122
Table 2-38: Thematic Ideas for Mastermind Humanoid Species.....	122
History of Mastermind Species	123
Table 2-39: History of Mastermind Humanoid Species.....	123
Mist Creatures.....	124
Table 2-40: Profile of a Mist Creature	124
Oozes and Macro-Biotes.....	126
Oozes	126
Table 2-41: Ooze Form.....	126
Ooze Immunities and Special Attacks.....	126
Table 2-42: Ooze Immunities and Special Attacks.....	126
Table 2-43: Ooze Name/Description	127
Macro-Biotes	129
Macro-Biote Form	129
Table 2-44: Macro-Biote Form	129
Ideas for Macro-Biotes.....	129
Table 2-45: Ideas for Macro-Biotes.....	129
Planar Creatures.....	130
Table 2-46: Categories of Planar Creatures.....	130
Dark Angel (Planar Creature Type)	130
Table 2-47: Demonic Hints for Dark Angels.....	131
Demonic Creatures (Planar Creature Type).....	132
Table 2-48: Basic Form of Demonic Creature	132
Table 2-49: Demonic Attributes.....	132
Summoned Creatures (Planar Creature Type)	133
Normal Purpose of Summoned Monster.....	133
Table 2-50: Normal Purpose of Summoned Monster.....	133
Physical Form of Summoned Creature	134
Table 2-51: Physical Form of Summoned Creature	134
Table 2-52: Unusual Material Compositions for Summoned Creatures	135
Problems With Summoned Creatures	136
Table 2-53: Problems With Summoned Creatures	136
Travelers (Planar Creature Type)	137
Table 2-54: Physical Form of Planar Traveler....	137
Planar Trading/Commodities	138
Table 2-55: Planar Trading/Commodities.....	139
Mode of Planar Travel	139
Table 2-56: Mode of Planar Travel	139
Vehicles and Bodily Organs for Planar Travel	140
Table 2-57: Vehicles and Bodily Organs for Planar Travel	140
Visitations (Planar Creature Type)	140
Table 2-58: Form and Causation of a Visitation	140
Plant Creatures.....	142
Table 2-59: Basic Form of Plant Monster	142
Table 2-60: Movement Forms for Mobile Plants.....	144
Table 2-61: Pull/Augment Special Attack Types for Plants	144
Table 2-62: Physical Distance Attacks for Plants.....	145
Sample Unusual Reproduction Methods for Plants.....	147
Table 2-63: Sample Unusual Reproduction Methods for Plants.....	147
Undead.....	148
Table 2-64: Basic Types of Undead Creatures...	148
Table 2-65: Causes of Intelligent Undeath	149
Preparations for Intelligent Undeath	149
Table 2-66: Preparations for Intelligent Undeath	149
Breaks in the Life Cycle	149
Table 2-67: Breaks in the Life Cycle	150
Manner of Death	153
Table 2-68: Manner of Death.....	153

Verminous Creatures	156
Table 2-69: Basic Profile of Verminous Creature	156
Table 2-70: Special Features of a Verminous Creature-Type	156
Vermin Movement-Systems	157
Table 2-71: Vermin Movement-Systems	157
Part Two: General Monster Tables.....	158
Overall Combat Profile.....	158
Table 2-72: Monster's Overall Combat Profile... <td>158</td>	158
Head Attacks	162
Table 2-73: Head Attacks	162
Table 2-74: Limb Attacks	162
Table 2-75: Body Attacks.....	162
Table 2-76: Tail Attacks.....	163
Table 2-77: Tongue Attacks	163
Special Attack Delivery Method	165
Table 2-78: Special Attack Delivery Method	165
Table 2-79: Special Attack Type	166
Table 2-80: Fear Effects	182
Table 2-81: Transformations	183
Table 2-82: Special Defenses and Abilities.....	183
Table 2-83: Distinctive Attributes	186
Table 2-84: Morphological Changes & Phases (Reproductive Cycles)	189
Table 2-85: Social Organization of Sapient Monsters.....	190
Table 2-86: Common Identifying Features of Highly-Intelligent Creatures	191
CHAPTER THREE: DUNGEON DESIGN	193
Introduction to Chapter Three	193
The Creative Process	194
Creative Overload	194
Synthesis	194
Sculpting	195
Building.....	195
Part One: Basic Elements of Adventure Design	196
Overview of the Basic Adventure Elements.....	196
The Time Element: Racing Against Time	197
Table 3-1: Types of Races Against Time	197
The Motivational Element: "Selling" the Adventure to the Party.....	198
Table 3-2: Enticements to Peril	198
The Information Element.....	199
The Tactical Element	200
Table 3-3: Topographical and/or Tactical Challenges.....	200
Tactical Situations	200
Table 3-4: Specific Tactical Situations	201
The Monstrous Element	202
The Movement Element: Designing the Map	203
Tips on Map Design.....	203
The Miscellaneous Element: Challenges to the Character Sheet.....	204
Table 3-5: Challenges to the Character Sheet....	204
Part Two: Designing A Dungeon Adventure	205
Introduction to Part Two	205
Mysteries and Clues	206
The Concept of Mystery in a Dungeon Adventure.....	206
Underlying Truth: The Backstory	206
Big-Picture Backstories	206
Table 3-6: Why an Adventure Location Became Dangerous	206
Capsule Backstories	207
Table 3-7: Item-Based Backstories	207
Table 3-8: Person Based Backstories	210
Original Purpose or "Most Recent Use" Backstories.....	212
Table 3-9: Most Recent Use Backstories	212
Types Of Information	214
Clues	214
Table 3-10: Types of Clues.....	215
Table 3-11: Coded and Deliberate Messages	215
Table 3-12: Deliberate Misdirections	216
Nature and Information Content of Direct Visions and Memories.....	218
Table 3-13: Content and Perspective of Direct Visions.....	218
Evidence of Mechanism or Use	219
Table 3-14: Evidence of Mechanism or Use	219
Part of Decorations	220
Remnants of an Event	220
Table 3-15: Type of Event Leaving the Clue	220

Rumors.....	221	Table 3-34: Waterway Connections, Nature of Liquid.....	240
Table 3-16: Relation of Source to Rumor.....	221	Teleportation.....	240
Table 3-17: Information Content of Rumors.....	222	Table 3-35: Teleportation, Nature of	240
Written Information	222	Table 3-36: Teleportation, Devices and Special Effects for	241
Journal, Diary, or Written Account.....	222	Defining And Developing Dungeon Areas	243
Table 3-18: Nature of the Writing.....	223	Area Topography.....	243
Table 3-19: Letter Contents.....	223	Table 3-37: Dungeon Area Topography	243
Table 3-20: Ownership Papers.....	224	Area Details.....	243
Generating Magical Symbols.....	226	Table 3-38: Rooms or Chambers in a Dungeon Area.....	243
Table 3-21: Generating Magical Symbols	226	Table 3-39: Normal Size Rooms/Caverns	244
Codes and Ciphers	227	Table 3-40: Rooms of Unusual Size	244
Alternate Alphabets as Easy Codes.....	228	Arrangement of Rooms/Caverns Within the Area.....	245
Table 3-22: Sample Alternate Alphabets	228	Table 3-41: Arrangement of Rooms/Caverns Within an Area	245
Generating Riddles.....	229	Naming an Area (or level).....	247
The Map.....	230	Table 3-42: Area Names Involving Water	247
Introduction	230	Table 3-43A: Area Names Involving Tombs (Alternative 1).....	247
Quick Inspiration	230	Table 3-43B: Area Names Involving Tombs (Alternative 2).....	248
Holistic Dungeon Generation	230	Table 3-44: Area Names Involving Scholarship or Research.....	249
The Concept of Dungeon Areas.....	230	Table 3-45: Area Names Involving Imprisonment	249
Dungeon Areas.....	231	Table 3-46: Area Names Involving Worship	250
Arranging The Areas.....	231	Table 3-47: Area Names Involving Bugs	251
Transitions Between Dungeon Areas (The Connecting Lines).....	231	Table 3-48: Area Names Involving Plants	252
Table 3-23: Transitions Between Dungeon Areas	231	Placing Landmarks	252
Table 3-24: Corridor, Basic Description of	232	Big Things (Landmarks).....	253
Table 3-25: Corridor, Unusual Features of	233	Table 3-49: Landmarks, Big Things.....	253
Table 3-26: Bridges.....	233	Level Changes (Landmarks)	256
Doors and Archways.....	234	Table 3-50: Level Changes	256
Archways.....	234	Stairs	257
Table 3-27: Archway Master Table.....	234	Table 3-51: Basic Stairs	257
Table 3-28: Archway, Distinctive Elements	234	Table 3-52: Unusual Stairs	257
Doors.....	236	Strange Things	258
Normal Doors	236	Table 3-53A: Strange Things, Alternative One..	258
Table 3-29: Normal Door, Basic Description of	236	Table 3-53B: Strange Things, Alternative Two..	261
Table 3-30: Normal Door, Unusual Features of	237	Special Rooms	264
Table 3-31: Normal Door, Unusual Shapes of ...	238		
Table 3-32: Normal Door, Unusual Mechanisms for.....	238		
Waterways	240		
Table 3-33: Waterway Connections, Basic Description	240		

Table 3-54: Contents of Special Rooms.....	264
Altars.....	264
Table 3-55: Altars.....	265
Table 3-56: Religious Imagery.....	265
Architecture, Dramatic	266
Table 3-57: Dramatic Architecture	266
Table 3-58: Changing Architectural Features....	266
Clues	267
Containers	267
Table 3-59: Type of Container for Special Rooms	267
Table 3-60: Small Containers	267
Table 3-61: Large Containers	268
Table 3-62: Bizarre Containers.....	270
Furniture	270
Table 3-63: Furniture, Unusual	270
Game to Play.....	271
Liquid, Contained	271
Table 3-64: Liquid (Contained).....	271
Table 3-65: Descriptions of Non-Water Liquids	272
Lighting.....	272
Table 3-66: Unusual Lighting	272
Major Mechanism or Process.....	273
Table 3-67: Major Mechanisms and Processes...	273
NPC Interaction	274
Table 3-68: NPC Interaction	274
Pillars	275
Table 3-69: Pillars.....	275
Plants.....	276
Unusual Plants	276
Table 3-70: Unusual Plants.....	276
Sounds.....	278
Table 3-71: Sounds.....	278
Statues.....	279
Statue Material and Condition	279
Table 3-72: Statue Material and Condition	279
Table 3-73: Type of Statue	280
Table 3-74: Simple Statues	280
Table 3-75: Complex and Large Statues.....	281
Thrones	282
Table 3-76: Thrones	282
Written Records.....	286
Water Landmarks	286
Table 3-77: Water Landmarks	287
The “What Comes Next” Method	288
Table 3-78: What Comes Next (Basic Ideas)	288
Table 3-79: What Comes Next (Using Tables) ...	291
Tricks	294
Method 1: The Wild Card Matrix	295
Table 3-80: Wild Card Matrix for Tricks	295
Method 2: Tricks By Category.....	296
Table 3-81: Tricks by Category.....	296
Hints and Foreshadowings (for all categories).....	296
Table 3-82: Hints and Foreshadowings	296
Table 3-83: Spoken Clues	297
Trick Categories	298
Architectural Tricks	298
Table 3-84: Quick Architectural Tricks.....	298
Table 3-85: Complex Architectural Tricks	299
Bargain and Persuasion Tricks.....	302
Table 3-86: Bargain and Persuasion Tricks	302
Experiment Tricks	303
Master Table of Experiment Tricks	303
Table 3-87: Master Table of Experiment Tricks	304
Table 3-88: Table of First Elements (Experiment Tricks)	304
Table 3-89: Table of Second Elements (Experiment Tricks)	305
Categories of Different Results (Explanations).....	307
Alternative (and fun) Method for Generating Experiment Tricks	307
Table 3-90: Experiment Trick (machine or alchemical reaction) defined by resulting sound.....	307
False Appearance Tricks	308
Table 3-91: False Appearance Tricks	308
Hazard Tricks.....	309
Table 3-92: Hazard Tricks	309
Magic Area Tricks	310
Table 3-93: Magic Area Tricks Master Table....	310
Table 3-94: Correct Actions for Magic Area	

Tricks	310
Table 3-95: Marking off Magic Area.....	311
Magic Thing Tricks	312
Table 3-96: Warnings	312
Table 3-97: Central Feature of Magic Thing....	313
Table 3-98: Abstract Special Effects for Magic Thing	314
Triggering Actions for Magic Things.....	314
Table 3-99: Triggering Actions for Magic Things	315
Result of Triggering Action.....	315
Table 3-100: Result of Triggering Action	316
Warning Signals	317
Table 3-101: Warning Signals.....	317
Table 3-102: Correct Responses to Magical Thing Tricks	318
Run-the-Gauntlet and Find-the-Path Tricks	318
Single-Rule Pathways.....	319
Table 3-103: Single-Rule Pathways.....	319
Game Board Pathways.....	320
Table 3-104: Mode of Forward Movement in Game Board Tricks	321
Generating the “Squares.”	321
Table 3-105: Risk and Reward for Game Board Trick “Squares.”	321
Substance Tricks.....	322
Table 3-106: Master Table for Substance Tricks	322
Table 3-107: Form of Substance.....	323
Wager and Game Tricks.....	323
Table 3-108: Basic Game Tricks, Risk and Reward.....	323
Methods of Betting Games.....	325
Table 3-109: Methods of Betting Games	325
Table 3-110: Choice Games	326
Table 3-111: Names for Games	328
Table 3-112: Game “Rooms”	329
Table 3-113: Types of Game Series.....	330
Written Tricks.....	331
Table 3-114: Writing Surfaces	331
Table 3-115: Writing Methods.....	331
Beneficial Effect of Reading the Written Trick	332
Table 3-116: Beneficial Effect of Reading the Written Trick.....	332
Table 3-117: Unusual Writing	332
Magical Conditions and Curses	333
Table 3-118: Type of Beneficial Magical Condition or Curse	333
Table 3-119: Magical Changes to Area.....	333
Table 3-120: Beneficial Changes and Curses to Items	334
Table 3-121: Beneficial Conditions and Curses to Individuals.....	335
Table 3-122: Aversions	341
Disease Tables	342
Physician’s Diagnosis of Normal Diseases	342
Table 3-123: Physician’s Diagnosis of Normal Diseases	342
Table 3-124: Specific Courses of Treatment (for Normal Diseases).....	344
Table 3-125: Lethal and Virulent Disease	345
Traps.....	347
Traps, Generally	347
Basic Traps	347
Basic Mechanical Traps	347
Table 3-126: Basic Mechanical Traps	347
Mechanical traps – Concealment, Complicated Triggers	349
Table 3-127: Mechanical traps – Concealment, Complicated Triggers	349
Table 3-128: Gases	351
Table 3-129: Trap Liquids	354
Table 3-130: Missile Traps.....	354
Table 3-131: Pits.....	355
Table 3-132: Poison Effects (Lethal)	355
Poison Effects (Non-Lethal).....	358
Table 3-133: Poison Effects (Non-Lethal).....	358
Basic Traps (Rigged Natural Features)	359
Table 3-134: Basic Traps (Rigged Natural Features)	359
Basic Traps (Magical)	360
Table 3-135: Basic Traps (Magical).....	360
Table 3-136: Magical Trap Special Effects.....	361
Complex Traps	362