

Lovecraftian Horror Namei


Preface

Lovecraftian Horror Namer

In some dark corners of the world lie creatures and beings that are almost indescribable. To hear their name is to invoke terror, to see them is to bring madness down on a fragile mortal mind. There are simply things in the universe you were not meant to know. And each of them has name.

Credits & Legal


www.enneadgames.com

Go here for free RPG resources, samples and news about upcoming products

Twitter: @enneadgames

Facebook:

www.facebook.com/EnneadGames

Copyright

Ennead Games ©2016

Cover background/Page Background

Lord Zsezse Works © - 2016

Contents

Table A	3
Table B	4
Table C	5
Table D	6
Examples	7

How To Use

To use this horror name generator is quite simple, all you need is a couple of d10 dice.

1. Roll a d100 (two d20 with one nominated as the tens the other as the single)
2. Check the result on each of the tables, combining the last two parts as one word.
3. You can roll for each chart or save time and use the same number on each table. Or roll on the examples table provided.

Want more options or different formats? Use one of the format listed below for more complex names etc.

D10	Result Format
1	The [a] [b] of [c][d]
2	The [a] [b] of [c]'[d]
3	The [a] [b] of [c]-[d]
4	The [a] [b] of [c]'[d][d]
5	The [a] [b] of [c]-[d][d]
6	The [a] [b] of [c]'[d]'[d]
7	The [a] [b] of [c]-[d]'[d]
8	The [a] [b] of [c]'[d]-[d]
9	The [a] [b] of [c][d][d][d]
10	The [a] [b] of [c][d][d][d][d]

Example: You roll a 1 then your d100 roll gives you a 60. Saving time you decide on using the same number on each table, giving you the result of Lesser Minion of Nyagrath.

Table A

D100	Table A
1	Aberrant
2	Abhorrent
3	Abominable
4	Abyssal
5	Ancient
6	Aquatic
7	Astral
8	Black
9	Blasphemous
10	Brutal
11	Celestial
12	Chilling
13	Crawling
14	Creeping
15	Crypt
16	Damned
17	Dark
18	Dead
19	Deep
20	Delirious
21	Demented
22	Detestable
23	Dimensional
24	Dismal
25	Disturbed
26	Dread
27	Elder
28	Eldritch
29	Esoteric
30	Eternal
31	Ethereal
32	Evil
33	Excited
34	Faceless
35	Feral
36	Fetid
37	Flying
38	Formless
39	Frantic
40	Freakish
41	Frenzied
42	Gangerous
43	Gaunt
44	Giant
45	Goulish
46	Greater
47	Grisly
48	Grotesque
49	Hideous

50	Horrible
51	Horrific
52	Indestructible
53	Infected
54	Infernal
55	Infested
56	Infinite
57	Insidious
58	Jabbering
59	Jeering
60	Lesser
61	Living
62	Loathsome
63	Lurking
64	Mad
65	Mist
66	Mouldy
67	Mutated
68	Nameless
69	Necrotic
70	Night
71	Nightmarish
72	Obscene
73	Poisonous
74	Profane
75	Purple
76	Red
77	Repugnant
78	Repulsive
79	Savage
80	Shadow
81	Shambling
82	Shunned
83	Sightless
84	Sliding
85	Slimy
86	Slithering
87	Star
88	Tentacled
89	Ugly
90	Unkillable
91	Unknown
92	Unspeakable
93	Vicious
94	Void
95	Wailing
96	White
97	Wicked
98	Winged
99	Yellow
100	Zealous

Table B

D100	Table B
1	Abomination
2	Advocate
3	Affliction
4	Apostle
5	Assassin
6	Attendant
7	Bane
8	Beast
9	Beauty
10	Being
11	Brood
12	Brute
13	Burrower
14	Butcher
15	Cannibal
16	Champion
17	Children
18	Cleric
19	Corruption
20	Crawlers
21	Creature
22	Creeper
23	Critter
24	Curse
25	Cyclops
26	Dead
27	Devourer
28	Disciple
29	Doppleganger
30	Dwellers
31	Eidolon
32	Enforcer
33	Entity
34	Executioner
35	Feline
36	Fiend
37	Fighter
38	Floater
39	Flunkey
40	Flyer
41	Follower
42	Freak
43	Fungus
44	Gargoyle
45	Giant
46	Glider
47	Glutton
48	Goat
49	Goblin

50	Grub
51	Hopper
52	Horror
53	Hound
54	Hunter
55	Hydra
56	Jumper
57	Larva
58	Leviathan
59	Maggot
60	Minion
61	Monster
62	Monstrosity
63	Mutant
64	Offspring
65	Ogre
66	Ones
67	Ooze
68	Outsider
69	Peon
70	Pest
71	Phantom
72	Plague
73	Pleasure
74	Polyps
75	Progeny
76	Prowlers
77	Rat
78	Savage
79	Scavanger
80	Scourge
81	Scraper
82	Servants
83	Shade
84	Shamblers
85	Slave
86	Snake
87	Soldier
88	Spawn
89	Stalkers
90	Swimmer
91	Swine
92	Thing
93	Thug
94	Torment
95	Vandal
96	Vermin
97	Visitor
98	Walkers
99	Worms
100	Young

Table C

D100	Table C
1	Ab
2	Aiz
3	Ash
4	Ashtor
5	Asta
6	Aza
7	Azar
8	Azaz
9	Bun
10	Bya
11	Byak
12	Byal
13	Chaug
14	Clen
15	Clia
16	Ctha
17	Cthath
18	Cthon
19	Cthug
20	Cthul
21	Dag
22	Dhoh
23	Doh
24	Dryn
25	Eha
26	Faug
27	Gag
28	Gha
29	Ghata
30	Ghatan
31	Gin
32	Golo
33	Gro
34	Gulg
35	Gyan
36	Hal
37	Hast
38	Hydo
39	Ick
40	Ig
41	Ith
42	Itha
43	Ithaq
44	Kei
45	Kha
46	Kla
47	Kyn
48	Len
49	Leng

50	Lo
51	Mhaa
52	Mhee
53	Mhii
54	Mhoo
55	Mig
56	Myy
57	Nil
58	Nop
59	Nya
60	Nyag
61	Nyar
62	Nyarla
63	Nyog
64	Omli
65	Ong
66	Oth
67	Otha
68	Othe
69	Ra
70	R'y
71	Sha
72	Shog
73	Shub
74	Shyg
75	Soth
76	Tak
77	Thac
78	Tsa
79	Tsag
80	Tsath
81	Ub
82	Ugg
83	Uuk
84	Vux
85	Xian
86	Ya
87	Ybh
88	Yeg
89	Yg
90	Y'g
91	Yi
92	Yith
93	Yo
94	Yog
95	Yu
96	Za
97	Ze
98	Zo
99	Zu
100	Zy

Table D

D100	Table D
1	adreh
2	agu
3	ash
4	aten
5	azak
6	azar
7	azash
8	brex
9	brix
10	don
11	drah
12	dren
13	drey
14	ekesh
15	endox
16	eth
17	gash
18	gha
19	gnass
20	gon
21	goth
22	grunark
23	gua
24	ho
25	hotep
26	hoth
27	hu
28	ian
29	igig
30	igog
31	igu
32	ikesh
33	in
34	ithed
35	itheth
36	kesh
37	khee
38	la
39	lash
40	loth
41	lyeh
42	lyth
43	milbh
44	na
45	nac
46	nar
47	nash
48	oggua
49	olhio

50	on
51	onac
52	orve
53	oss
54	oth
55	othoa
56	oxa
57	pu
58	pul
59	pxu
60	rath
61	sca
62	sogoth
63	tha
64	thal
65	thath
66	thoa
67	thorc
68	thotep
69	thoth
70	thran
71	thras
72	thrist
73	thun
74	uga
75	ugha
76	ulhi
77	ulhu
78	urath
79	ush
80	xan
81	xen
82	xex
83	xio
84	xon
85	yan
86	yaya
87	yen
88	yin
89	yon
90	ysh
91	yun
92	zal
93	zay
94	zel
95	zho
96	zhux
97	zidush
98	zyag
99	zyan
100	zyig

Examples

D100	Example Names
1	The Abominable Thing of Lenogguathunzalsogoth
2	The Abyssal Attendant of Khaxenurathendoxthorc
3	The Ancient Thing of Clia'gnass-pul
4	The Aquatic Giant of Len'nac'sca
5	The Aquatic Horror of Chaug'xonthath
6	The Black Cyclops of Gag'oggubrix
7	The Black Giant of Fauglyeh
8	The Blasphemous Enforcer of Ash-urath
9	The Chilling Glutton of Bun'aten-zel
10	The Crawling Flyer of Yugaoliohio
11	The Crawling Glutton of Zo'igig-thrist
12	The Damned Apostle of Nya-brex
13	The Dark Attendant of Ig'thorcyan
14	The Dark Devourer of Uuk-khee
15	The Deep Peon of Ze'on-grunark
16	The Delirious Brood of Mig'urath-onac
17	The Demented Corruption of Faug'brex'yin
18	The Detestable Walkers of Loxex
19	The Dismal Crawlers of Azar-milbhthras
20	The Disturbed Goat of Ig'hoth'urath
21	The Elder Feline of Azathoaaguatenrath
22	The Elder Grub of Dhoththa
23	The Esoteric Corruption of Aza-zyanazar
24	The Esoteric Enforcer of Ginatenpulthapul

25	The Esoteric Phantom of Ub-ikeshash
26	The Eternal Executioner of Bun'drah-goth
27	The Ethereal Entity of Hydolashorveikeshigog
28	The Evil Follower of Hast-ash'xon
29	The Evil Slave of Gha'zel-thorc
30	The Evil Vermin of Azagrunark
31	The Excited Larva of Uggzhuxlyehpul
32	The Feral Ooze of Nyog-ulhuoggua
33	The Fetid Progeny of Tsag'pux'endox
34	The Fetid Young of Kla-on
35	The Flying Swine of Hydro'eth-rath
36	The Formless Snake of Omlizal
37	The Frantic Glutton of Itha'ash
38	The Freakish Bane of Ashtor'zho
39	The Freakish Devourer of Shub'xan-orve
40	The Freakish Servants of Goloigigatenushlash
41	The Gangerous Cyclops of Xian-gha'milbh
42	The Goulish Jumper of Chaug'goth'on
43	The Greater Advocate of Shygrathazakyon
44	The Greater Brute of Omli'khee
45	The Greater Creeper of Ithzel
46	The Greater Enforcer of Tsag'gash'lyth
47	The Infernal Progeny of Myyazak
48	The Infested Champion of Gro'lash
49	The Infested Glutton of Kei'onac-pux
50	The Infinite Plague of Ubrath
51	The Insidious Corruption of Cthath-ulhu'oggua
52	The Jabbering Horror of Nyog'kheleash

53	The Jeering Outsider of Hydo'xen
54	The Jeering Scourge of Yoash
55	The Lesser Flyer of Dhothal'zyag
56	The Living Crawlers of Gulg-xonmilbh
57	The Living Gargoyle of Cthath'zyag'itheth
58	The Loathsome Snake of Raikesh
59	The Lurking Ogre of Eha'ash-olhio
60	The Mist Visitor of Mig'oxa
61	The Moldy Abomination of Tak'adrehkesh
62	The Moldy Scraper of Mhiiianoxadreythun
63	The Moldy Spawn of Leng-hotep
64	The Mutated Minion of Kladrahdreynar
65	The Nameless Larva of Khadrahugha
66	The Necrotic Plague of Byal'yan'eth
67	The Night Ogre of Clia'yen-orve
68	The Night Swimmer of Eha-gha
69	The Nightmarish Snake of Ick-zel
70	The Profane Apostle of Chaug'zhux
71	The Profane Dwellers of Soth'yon-ian
72	The Purple Savage of Gagna
73	The Red Scraper of Ybh'gon-in
74	The Repugnant Executioner of Uuk'urath'ithed
75	The Savage Scourge of Ick-sogoth'xan
76	The Savage Vermin of Ygyen
77	The Shambling Butcher of Ra'zhoxen
78	The Shambling Jumper of Ub'yen
79	The Sightless Follower of Y'gzyig

80	The Sightless Giant of Khathrasgrunarkikeshkesh
81	The Sliding Eidolon of Nya-xiodrey
82	The Slimy Hopper of Leng'oggua-gash
83	The Slimy Stalkers of Yu-lashyun
84	The Slimy Swimmer of Tsag'agu'on
85	The Slithering Being of Za'hu
86	The Slithering Critter of Dryn-agu'oss
87	The Star Horror of Myy-nac'yin
88	The Star Servants of Clen'orvezzyig
89	The Tentacled Scraper of Ghaxio
90	The Unknown Giant of Chaug-ulhi
91	The Unspeakable Burrower of R'y'ugathoa
92	The Vicious Phantom of Ze'ian
93	The Void Offspring of Cthugthal
94	The Void Pest of Za-kesh
95	The Void Pleasure of Gulg'oxa
96	The White Cyclops of Thac'zal
97	The Winged Attendant of Y'g'ulhi'ysh
98	The Yellow Crawlers of Yg'xan
99	The Yellow Cyclops of Azaz-zyag
100	The Zealous Attendant of Nyarzaldonuga