

POMPOUS TITLE GENERATOR


AZUKAIL
GAMES

POMPOUS TITLE GENERATOR

This generator can be used by the GameMaster to create the sort of overblown title that is used by some rulers, quite often without any justification. Often, the less validity there is for it, the more pompous the title. Rather than simply having the title of "King" or "Queen", these rulers feel a need to pad out their titles and impress just how important they are on their subjects.

HOW TO USE THE TABLES

There are four tables in all. Roll on the tables, adding in filler words as required to tie the results together, such as "the," "of," "his" and "her"; these may be at the beginning of the title as well as within it.

To create a title, it is suggested to roll on at least Tables 1 and either 1 or 3 as a minimum. Here's an example from rolling on these tables:

Table 1

"Divine"

CREDITS

Written by Adrian Kennelly

Cover and page backgrounds by Lord Zseze Works

Published by Azukail Games, a trading style of eGDC Ltd

COPYRIGHT INFORMATION

The contents are copyright © 2017 Azukail Games. All rights reserved. As a purchaser of this product your are entitled to print one copy for personal use. Reproduction, re-selling and redistribution of this work are strictly and expressly forbidden without written permission from Azukail Games.

COMPATIBILITY

This product is designed to be system agnostic and usable with any pen and paper fantasy role playing game system.

Table 4

"Autocrat"

This gives a result, adding in filler words, of *The Divine Autocrat*.

To create a more pompous title roll on Table 1 followed by Table 2 then Table 1 again followed by Tables 3 and 4. Here's an example from rolling on these tables:

Table 1

"Inexorable"

Table 2

"Omnipotence"

Table 1

"Sagacious"

Table 3

"Majesty"

Table 4

"the Stars"

This gives a result, after adding in filler words, of *His Inexorable Omnipotence, the Sagacious Majesty of the Stars*.

This process can be repeated if desired, to create a truly pompous string of titles, perhaps altering the order in which the results are used as well. If a result doesn't seem to make any sense, reroll it until one that does is achieved. As an alternative, simply pick desired words from the tables rather than rolling randomly. The result from Table 4, the final table, can also be replaced with specific countries, places and locations from a GM's own campaign. Examples from the real world would be "of Africa" or "of the Atlantic."

With the number of different words on the different tables, and with it being possible to use some of the tables multiple times in the same title, a vast range of titles can be generated from them.

TABLE 1

Roll	Result
1	Absolute
2	All-Encompassing
3	All Highest
4	Ancient
5	Ascendant
6	August
7	Beneficent
8	Blazing
9	Blessed
10	Brightest
11	Brilliant
12	Commanding
13	Compelling
14	Crowned
15	Dazzling
16	Dignified
17	Distinguished
18	Divine
19	Dominant
20	Eloquent
21	Eminent
22	Encompassing
23	Enlightened
24	Esteemed
25	Eternal
26	Everlasting
27	Exalted
28	Excellent
29	Foremost
30	Glorious
31	Grand
32	Grandiose
33	Greatest
34	Heroic
35	High
36	Illuminating
37	Illustrious
38	Immortal
39	Immutable

40	Imperial
41	Imperious
42	Implacable
43	Incandescent
44	Incomparable
45	Indestructible
46	Inestimable
47	Inexorable
48	Infinite
49	Infinitude
50	Inimitable
51	Invincible
52	Loftiest
53	Lustrous
54	Magnificent
55	Magisterial
56	Majestic
57	Masterful
58	Matchless
59	Monumental
60	Mystical
61	Noble
62	Omnipotent
63	Omnipresent
64	Omniscient
65	Pale
66	Paramount
67	Peerless
68	Perfect
69	Perpetual
70	Radiant
71	Refulgent
72	Regal
73	Renowned
74	Resplendent
75	Sacrosanct
76	Sagacious
77	Serene
78	Silent
79	Splendiferous
80	Splendorous
81	Stately

82	Sublime
83	Superior
84	Superlative
85	Supreme
86	Swift
87	Towering
88	Transcendent
89	Triumphant
90	Ultimate
91	Unapproachable
92	Unbearable
93	Unceasing
94	Unending
95	Unequaled
96	Unparalleled
97	Utter
98	Uttermost
99	Venerable
100	Wise

TABLE 2

Roll	Result
1	Beneficence
2	Dominance
3	Effulgence
4	Elegance
5	Eloquence
6	Eminence
7	Incandescence
8	Magnificence
9	Omnipotence
10	Omnipresence
11	Pre-eminence
12	Preponderance
13	Prominence
14	Puissance
15	Radiance
16	Refulgence
17	Resplendence
18	Significance
19	Silence
20	Transcendence

TABLE 3

Roll	Result
1	Autocrat
2	Commander
3	Companion
4	Dictator
5	Dignity
6	Divinity
7	Dominator
8	Emperor
9	Essence
10	Excellency
11	Grace
12	Judge
13	Majesty
14	Master
15	Mystic
16	Obliterator
17	Overking
18	Overlord
19	Patrician
20	Perfection
21	Potency
22	Potentate
23	Presence
24	Prince
25	Ruler
26	Sagacity
27	Serenity
28	Sovereign
29	Supremacy
30	Wisdom

TABLE 4

Roll	Result
1	the Air
2	the Day
3	Death
4	the Desert
5	the Earth
6	the Elements


7	Eternity
8	the Fire
9	the Forest
10	Forever
11	the Glory
12	Infinity
13	the Land
14	the Light
15	the Lightning
16	the Night
17	the Realms
18	the Sea
19	the Shadow
20	the Sky
21	the Spirits
22	the Stars
23	the Storm
24	the System
25	Time
26	the Universe
27	the Water
28	the Waves
29	the Winds
30	the World