

HAL
open science

Timeline Tree of Tabletop Role-Playing Games

Pascal Martinolli

► **To cite this version:**

Pascal Martinolli. Timeline Tree of Tabletop Role-Playing Games. Donjons & Données probantes, Nov 2018, Montréal, Canada. , 2019. halshs-02522264

HAL Id: halshs-02522264

<https://shs.hal.science/halshs-02522264>

Submitted on 1 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

