

d30 Necropolis Generator

NEC1	: NECROPOLIS TYPE	Suggested
Roll	Physical Description of Necropolis	Undead
1	3-5 barrow mounds of earth; cremated dead in stone or ceramic receptacles	В
2	3-5 barrow mounds of earth; remains of dead in loculi	В
3	3-5 barrow mounds of earth and stone/rock; cremated dead in stone or ceramic receptacles	В
4	3-5 barrow mounds of earth; cremated dead in stone or ceramic receptacles	В
5	3-5 barrow mounds of earth; remains of dead in loculi	В
6	3-5 barrow mounds of earth and stone/rock; cremated dead in stone or ceramic receptacles	Α
7	3-5 barrow mounds of earth and stone/rock; remains of dead in loculi	В
8	3-5 stepped barrow mounds of earth; cremated dead in stone or ceramic receptacles	Α
9	3-5 stepped barrow mounds of earth; remains of dead in loculi	В
10	3-5 stepped barrow mounds of earth and stone/rock; cremated dead in stone receptacles	А
11	3-5 stepped barrow mounds of earth and stone/rock; remains of dead in loculi	В
12	3-5 elongated barrow mounds of earth and stone with $5-30$ interior chambers	В
13	1 mound of earth surrounded by 10-30 scattered dolmens	A+B
14	30-300 scattered dolmens	A+B
15	30-300 scattered graves (in ground) topped w/ monumental tall/chest-shaped tombstones	A+B
16	30-300 scattered graves (in ground) covered by limestone tombstone panels	A+B
17	5-30 small tombs of rough stone; dead arranged loosely inside	A+B
18	3-18 medium-sized tombs of rough stone; dead arranged loosely inside	A+B
19	3-5 large tombs of rough stone; remains in sarcophagi	A+B
20	$3\mbox{-}18$ above-ground tombs constructed of fine stone; remains in sarcophagi	С
21	3-18 below-ground tombs constructed of fine stone; remains in sarcophagi	С
22	3-18 tombs carved out of solid rock; remains of dead in loculi	C or D
23	$3\text{-}5 \ \text{mausoleums}, \ \text{pavilion-towers} \ \text{of rough stone} \ \& \ \text{mortar}; \ \text{cremated dead in stone} \ \text{receptacle}$	s A+F
24	3-5 mausoleums, pavilion-towers of rough stone & mortar; remains of dead in stone chamber	s D
25	3-5 mausoleums, pavilions of fine stone and timber; cremated dead in ceramic receptacles	A+E
26	3-5 mausoleums, pavilions of fine stone and timber; remains of dead in stone chambers	A+E or D
27	3-5 tower tombs of stone and mortar; remains of dead in loculi	A+E
28	1-3 earth and stone temple complexes each with 1-5 main "nodes"	D or E
29	1-3 stone temple complexes each with 1-5 main "nodes"	D or E
30	1-3 catacomb systems with 5-30 "spurs" off main hallway/passage of each system	A+B or A+D

GUIDE TO SUGGESTED UNDEAD MIX BY NECROPOLIS TYPE

Code Undead Types Found

- A ghosts, haunts, spectres
- B wights, ghouls, ghasts
- C mummies, skeletons
- D skeletons, wraiths
- E skeletons, mummies, vampires
- F skeletons

NEC2: CONDITION OF NECROPOLIS

26 27 28 29 30

Physical Status						
Qristi Qristi	ine condi	ion gerved by	ially ruif	ed con	negree of Looting	
1	2	3	4	5	completely/totally	
6	7	8	9	10	little hidden treasure remai	
11	12	13	14	15	a few areas untouched	
16	17	18	19	20	many areas untouched	
21	22	23	24	25	most areas untouched	

little-to-none

NEC3: INHABITANTS & LEADER/BOSS (OPTIONAL)

Inhabitants & Solve									
Inhabitants of spiral and spiral									
	hun	ari hum	ariif	ugre lon	You	n ^{gu} Leader			
	1	2	3	4	5	hypnotic magic item/artifact			
2	6	7	8	9	10	high-level magical NPC			
on d30	11	12	13	14	15	high-level non-magical NPC			
<u> </u>	16	17	18	19	20	powerful magical monster			
Roll	21	22	23	24	25	powerful undead creature			
	26	27	28	29	30	extra-planar being			