RANDOM GENERATORS

TIDES OF GOLD V3.0 — CASSKDESIGNS

TAZWARA

STRONGHOLD

VISUAL DETAILS: Orange brick towers; windowless, low lying complex; wooden doors reinforced with gold-painted metal bars; maze of shoulder-high walls inside; spiraling stairwells; thorny long-grasses

TRAITS

Security starts at 3, everything else is 1. Roll 1d6 two times. Add dots in order: 3, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first result is the current faction; the second result is the previous owners.

- 1: Tazwaran Navy
- 2: Royal Warband
- 3: Taymust Prison (secret prison site)
- 4: The White Horde
- 5: Eupraxia Legion
- 6:Velian Armada

POSSIBLE SITUATIONS

- » Royal party is visiting
- » A mutiny is brewing
- » Owe a large debt to a local family
- » Last three supply shipments never arrived
- » Leadership is being blackmailed by a rival faction
- » Houses criminals from within the warband (or other institution)

CROSSROADS

VISUAL DETAILS: Maze of make-shift tents; fresh food displayed on the ground on blankets; walls made of stacked baskets full of goods; horses huddled under a single tree; glass-blown lanterns hung at night; reed posts with dyed strips to identify trader origin

TRAITS

Isolation starts at 3, everything else is 0. Roll 1d6 two times. Add dots in order: 2, 1:

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first started the crossroads trade; the second reported it to the authorities.

- 1: Haile Group
- 2: Itri Charter
- 3: Biaggio Company
- 4: King Trade Company
- 5: The Curse
- 6: The Band of Amdiaz

- » The only food in an area with famine
- » Meeting site of foreign conspirators
- » Watched closely by bounty hunters
- » Rumored source of new illness
- » Specializes in experimental adaption of Sea Raider technology
- » Location of a formerly famous artisan

TAZWARA

HIDEOUT

VISUAL DETAILS: False trails in spiked grass; dry-well entrance; underground caverns; battered tents covered in red dirt camoflauge; smokeless, lightless fires; wild herds crossing above ground, masking sounds

TRAITS

Criminal Influence starts at 2, everything else is 0. Roll 1d6 two times. Add dots in order: 2, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first is the group uses the hideout; the second is a nearby rival.

1: The Band of Amdiaz

2: The Curse

3: The White Horde

4: Timeworn Blades

5: The Black Reef

6: Taymust Prison (recruit training site)

POSSIBLE SITUATIONS

- » Home of disgraced folk hero
- » All leadership died in the last raid
- » Development site of experimental weapons and poisons
- » Have all adopted a fringe faction's beliefs
- » Only a few days of provisions left
- » Holding wealthy traders and family leaders for ransom

ESTATE

VISUAL DETAILS: Built with the land: doorways carved into mountains; rounded clay bricks positioned with the elevation flow; wells hugging a stream, etc.; palm trees overflowing walls; unnaturally bright blue fountain waters; hunting birds drifting lazily overhead

TRAITS

Wealth starts at 3, everything else is 1. Roll 1d6 two times. Add dots in order: 2, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times; the first faction funds this estate, the second is a secret ally of the local stewards.

- 1: The Chronicle of Ancestors
- 2: Royal Society of Architects
- 3: Royal Treasury Group
- 4: Traders of Violet
- 5: Children of Mer
- 6: Shadowhunters

- » Cargo is washing up on the beach, pointing to a nearby shipwreck
- » The estate houses a highly dangerous menagerie
- » Suffering from a prolonged drought
- » All their wealth recently stolen
- » Bizarre omens point to looming trouble...or a prankster
- » They are hosting a foreign group without royal approval

TAZWARA

supporting characters

NAMES

MASCULINE: Afer, Kussil, Idder, Izri, Menna, Usaden, Yani, Yuften, Zayar, Azulay, Hakku, Balluk, Burri, Jeggi, Zerdal, Yumas, Sulas FEMININE: Avedda, Dassine, Chavha, Eya, Hannu, Jdira, Kenza, Mazzi, Meluna, Thizir, Onessa, Raissa, Setti, Syra, Thamelle, Wellen

REPUTATION APPEARANCE AMBITION Roll 2d6. Roll 2d6. Roll 2d6. 2: stern 2: striking 2: maintain peace 3: redeem a mistake 3: caretaking 3: plain 4: judgmental 4: be admired 4: untidy 5: foolhardy 5: rough 5: win a competition 6: ruthless 6: stooped 6: reunite with family 7: soft 7: escape a bad situation 7: inspiring 8: devoted 8: fashionable 8: disrupt monotony 9: escape their past 9: scheming 9: stout 10: be a master in their field 10: backstabbing 10: bland 11: polished 11: attain a coveted position 11: passionate 12: athletic 12: eccentric 12: gain community acceptance

Fort

VISUAL DETAILS: marble walls; ornamental cypress trees; league flag displayed; war galley; narrow windows; warrior statues stare down

TRAITS

Security starts at 2, everything else is 0. Roll 1d6 two times. Add dots in order: 2, 2.

1: Wealth

- 2: Security
- 3: Foreign Presence
- 4: Criminal Influence
- **5:** Mystical Influence
- 6: Isolation

FACTIONS

Roll 1d6 two times. The first result is the faction in power; the second has been raiding them.

- Velian Armada
 Premier Magistrate
 Temple of Eligio
 War Merchant Co.
 Drusa Family
- 6: Cult of Caelina

POSSIBLE SITUATIONS

- » A mysterious illness killed the previous occupants
- » A locked vault was discovered under the armory
- » Raiders have them under siege
- » A cache of Sear Raider weapons wash ashore each night then disappear
- » Salt serpents have infested the docks
- » An Acerbus invention took on a life of its own

TRADING POST

VISUAL DETAILS: tables made from stacks slabs of rock; hired mercenaries in mistmatched armor; long grasses trampled flat; boats hitched to temporary posts; goods resting atop league flags; traveling merchants eyeing new arrivals

TRAITS

Wealth starts at 1, everything else is 0. Roll 1d6 two times. Add dots in order: 3, 1.

- 1: Wealth
- 2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first is the faction that established the trading post; the second chased them out.

- 1: Acerbus League
- 2: Sica League
- 3: Teres League
- 4: Masked Magistrate
- 5: The Five Families
- 6: The Red Painters

- » Counterfeit money is coming from someone at the post
- » A new trader is ambushed
- » An expensive gem was hidden in pottery that is missing
- » Two cousins are competing to take over the family trade
- » An unmarked ship has been surveying the post
- » This post is popular with smugglers

PIRATE HAVEN

VISUAL DETAILS: a city of anchored boats; pure black waters; sailors all carrying multiple blades; rusty anchor of a sunken ship; makeshift gaming tables litter the docks; a giantic creature swims below the surface

TRAITS

Criminal Influence starts at 3, everything else is 1. Roll 1d6 two times. Add dots in order: 3, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first is running the haven; the second is angry for being banned from it.

1: Coin Kings
 2: The Red Painters
 3: Brimstone Tide
 4: The Curse
 5: The Black Reef
 6: The Nameless

POSSIBLE SITUATIONS

- » A crew of mutineers just docked
- » They are plotting a prison break
- » A spy is about to reveal their location
- » The crew in charge has started demanding "membership fees" and discontent is spreading
- » A Sea Raider artifact brought a curse
- » A notorious ship has brought unwanted attention

Town

VISUAL DETAILS: wide walkways bracketed with columns; square courtyards; interior walls covered with elaborate mosaics; flowering vines covering stone walls; terracotta roofs painted bright colors; alcoves displaying pottery painted with the league's achievements

TRAITS

Every trait starts at 1. Roll 1d6 two times. Add dots in order: 3, 1.

- 1: Wealth
- 2: Security
- 3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Choose any of the three Leagues to control this town. Roll 1d6 one time; this faction provides their main connection to the wider world.

- 1: The Velian Armada
- 2: Temple of Eligio
- 3: Annunziato League
- 4: The Maelstrom Prophecy
- 5: War Merchant Co.
- 6: The Leviathan Path

- » People are vanishing in the night, perhaps kidnapped or runaway
- » The local magistrate has become unusually harsh
- » Wildlife are fleeing a threat nearby
- » Town guard abandoned their post
- » Expensive stolen goods are flooding the local market
- » Home of a famous apothecary

supporting characters

NAMES

MASCULINE: Marco, Luca, Davide, Alessio, Nicolo, Mauro, Tommaso, Isaio, Nevio, Vittorio, Saverio, Domenico, Cirino, Elia, Ilario FEMININE: Chiara, Valentina, Serena, Ginevra, Viola, Nadia, Mia, Renza, Ambra, Cosima, Dania, Febe, Gemma, Luna, Micaela, Polissena

Roll 2d6. 2: decadent 3: grim 4: proud 5: dramatic 6: ambitious 7: corrupt 8: cheerful 9: temperamental 10: naive 11: mechanical 12: rowdy APPEARANCE Roll 2d6. 2: scarred 3: militaristic 4: bulky 5: lithe 6: tattered 7: muscular 8: dramatic 9: expensive 10: imposing 11: faded 12: neat AMBITION Roll 2d6. 2: uncover a mystery 3: find excitement 4: outshine a family member 5: increase their riches 6: a secret revenge 7: improve their skills 8: join a religious order 9: become a respected leader 10: protect their community 11:overthrow a local power 12: support a loved one

Argyros

points of interest

Самр

VISUAL DETAILS: Fraying tents; shined armor and weapons; alert sentries; smelly latrines; pale yellow cliffs; spiky shrubs

TRAITS

Isolation starts at 2, everything else is 0. Roll 1d6 two times. Add dots in order: 1, 1.

1: Wealth

- 2: Security
- 3: Foreign Presence
- 4: Criminal Influence
- 5: Mystical Influence
- 6: Isolation

FACTIONS

Roll 1d6 two times. The first result is the faction in power; the second result is the faction funding them.

- Eupraxia League
 Argyros Royal Military
 Office of Conscription
- 4: Temple of Sphagos
- 5: Naturalization Consulate
- 6: Brimstone Tide

POSSIBLE SITUATIONS

- » This is the site of a recent battle
- » There is a mutiny in camp
- » They are stranded and resources are running out
- » They are escorting a large collection of prisoners to the city
- » They are protecting the site of newly discovered Sea Raider artifacts
- » They are preparing to raid a rebel stronghold

VISUAL DETAILS: Maze of packed stalls; woven, colorful robes; jostling crowd; sleepy guard dogs; vendors resting on short stools; wares hanging from ropes strung overhead

MARKET

TRAITS

Wealth starts at 3, everything else is 1. Roll 1d6 two times. Add dots in order: 2, 1.

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first is the most established faction in the market; the second result is the faction pushing for more control.

- 1: King Trade Company
- 2: Office of Commerce
- 3: Sage's Fund
- 4: Biaggio Company
- 5: Haile Group
- 6: Traders of Violet

- » They were recently raided by pirates
- » There are new rumors of a nearby blackmarket
- » Someone is kidnapping stall owners
- » The market is a front for rebel conspirators
- » A new product has brought in a flood of new traders
- » The sale of religious texts has drawn royal attention

RGYROS

REFUGE

VISUAL DETAILS: Elevated guard posts; emptied canal city; small orchard; floating docks; dirt-colored robes; pens of lean livestock

TRAITS

Criminal Influence starts at 1, everything else is 0. Roll 1d6 two times. Add dots in order: 3, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

Roll 1d6 two times. The first is the group hiding in the refuge; the second is threatening to reveal them.

1: Mirza and Mokri 2: Brimstone Tide 3: The Nameless 4: Dastar's Chosen 5: The Red Painters 6: The Black Reef

POSSIBLE SITUATIONS

- » A part of the community has gone missing
- » An enemy is closing in
- » A leader of the community recently betrayed them
- » They recently discovered a source of wealth
- A new group just joined the refuge **>>**
- They are preparing to relocate **>>**

SETTLEMENT

VISUAL DETAILS: Dirt roads with grooves from wagon tracks; rounded, mud brick buildings; woven blankets strung across roads as sun protection; tall archways; wooden ladders to roofways; towering walls without walkways

TRAITS

Security starts at 2, everything else is 0. Roll 1d6 two times. Add dots in order: 2, 1.

1: Wealth

2: Security

3: Foreign Presence

4: Criminal Influence

5: Mystical Influence

6: Isolation

FACTIONS

The settlement is primarily populated by the citizenry of the closest port city. Roll 1d6 one time; this faction is the true power behind the settlement.

- 1: Dastar's Chosen
- 2: The Nameless
- 3: Temple of Sphagos
- 4: Argyros Royal Military
- 5: Jalali Band
- 6: Celestials

- Recently survived a natural disaster **>>**
- Two influential families are feuding **>>**
- Gossip about a forbidden romance has become their focus
- » They raise a unique livestock found nowhere else
- » Most of the population has migrated away, leaving behind empty homes
- » A local temple is spreading heretical beliefs

Argyros

supporting characters

NAMES

MASCULINE: Petros, Markos, Alexandros, Panther, Zeno, Nikanor, Demon, Timon, Sophos, Bion, Babak, Sasan, Tus, Naudar FEMININE: Myrrine, Hagne, Melitta, Isidora, Roxana, Eirene, Zenais, Korinna, Rhode, Adrina, Delara, Katin, Lilya, Pari

REPUTATION

Roll 2d6. 2: greedy 3: gossip 4: lethal 5: long-winded 6: compassionate 7: rigid 8: clever 9: cowardly 10: well-connected 11: liar 12: brave APPEARANCE Roll 2d6. 2: tattooed 3: weathered 4: elegant 5: ravaged 6: hulking 7: youthful 8: gnarled 9: delicate 10: bland 11: ambiguous 12: scrawny AMBITION Roll 2d6. 2: seize control 3: expand influence 4: protect family 5: gain wealth 6: discover the truth 7: outshine a rival 8: restore family name 9: prove their worth 10: undercut an enemy 11: elevate a friend 12: gain knowledge

TAZWARA

points of interest

Type / Name:

WEALTH	
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
Isolation	

Notes:		

Type / Name:

Wealth	$\bullet \bullet \bullet \bullet$
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
ISOLATION	

Notes:	 	

Type / Name:

Wealth		
Security		
Foreign Presence		
CRIMINAL INFLUENCE		
Mystical Influence		
ISOLATION		

••••	Notes:
••••	
••••	
••••	
••••	

VELIA

points of interest

Type / Name:

Wealth	$\bullet \bullet \bullet \bullet$
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
ISOLATION	

Notes:	 	 	

Type / Name:

Wealth	$\bullet \bullet \bullet \bullet$
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
ÍSOLATION	

Notes:			

Type / Name:

Wealth		
Security		
Foreign Presence		
CRIMINAL INFLUENCE		
Mystical Influence		
Isolation		

Notes:

ARGYROS

points of interest

Type / Name:

WEALTH	$\bullet \bullet \bullet \bullet$
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
Isolation	

	Notes:			
••				
••		 	 	
••		 	 	

Type / Name:

Wealth	$\bullet \bullet \bullet \bullet$
Security	
Foreign Presence	
CRIMINAL INFLUENCE	
Mystical Influence	
ISOLATION	

Notes:	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	 	

Type / Name:

Wealth		
Security		
Foreign Presence		
CRIMINAL INFLUENCE		
Mystical Influence		
Isolation		

••••	Notes:
••••	
••••	