

ALL NEW GEOMORPHS
FOR ANY FANTASY CAMPAIGN

Dungeon Crawl Classics #9

Dungeon Geomorphs

by Clayton Bunce

Remember the good old days, when adventures were underground, NPCs were there to be killed, and the finale of every dungeon was the dragon on the 20th level? Those days are back. Dungeon Crawl Classics adventures don't waste your time with long-winded speeches, weird campaign settings, or NPCs who aren't meant to be killed. Each adventure is 100% good, solid dungeon crawl, with the monsters you know, the traps you remember, and the secret doors you know are there somewhere.

This book of dungeon geomorphs gives you everything you need to map out exciting underground adventures. The geomorphs are modular map segments designed to be combined in a variety of ways. There are 120 map segments, encompassing mazes, dungeons, underdark caverns, monstrous lairs, castles, ruins, halls, and many other intriguing places to explore. Together they combine to make thousands of possible maps!

If you enjoy this supplement, look for the rest of the Dungeon Crawl Classics series!

www.goodman-games.com

Requires the use of the Dungeons & Dragons Player's Handbook, published by Wizards of the Coast, Inc.
This product utilizes updated material from the v.3.5 revision.

This item is only one of the many popular role playing aids published by Goodman Games. Other role playing aids currently available or scheduled soon include:

Dungeon Crawl Classics #4: Bloody Jack's Gold
Dungeon Crawl Classics #5: Aerie of the Crow God
Dungeon Crawl Classics #6: Temple of the Dragon Cult
Dungeon Crawl Classics #7: Secret of Smugglers Cove
Dungeon Crawl Classics #8: Mysteries of the Drow
The Power Gamer's 3.5 Warrior Strategy Guide
Dave Arneson's Blackmoor
DM Campaign Tracker
Aerial Adventure Guide
Underdark Adventure Guide
Monsters of the Endless Dark: Wanderers Guild Guide to Subterranean Organisms
Primeval Groves: Wanderers Guild Guide to Dangerous & Unusual Plant Life
Complete Guide to Rakshasas
Complete Guide to Vampires
Complete Guide to Beholders
Complete Guide to Liches
Complete Guide to Drow
Complete Guide to Treants

www.goodman-games.com

\$10.99 USA

SKU GMG5008

This printing of *Dungeon Crawl Classics #9: Dungeon Geomorphs* is done under version 1.0 of the *Open Gaming License*, version 5 of the *D20 System Trademark License*, version 4 of the *D20 System Trademark Logo Guide*, and the *System Reference Document* by permission from Wizards of the Coast, Inc. Subsequent printings will incorporate final versions of the license, guide and document.

Designation of Product Identity: The following items are hereby designated as Product Identity in accordance with Section 1(e) of the *Open Game License*, version 1.0: Any and all *Dungeon Crawl Classics* logos and identifying marks and trade dress; all proper nouns, monster names, NPC names, geographic terms, capitalized terms, italicized terms, artwork, maps, symbols, depictions, graphical works, and illustrations, except such elements that already appear in the *System Reference Document*.

Designation of Open Content: Subject to the Product Identity designation above, all NPC, creature, and trap statistic blocks are designated as Open Gaming Content, as well as all spell names, weapon statistics, and other elements that are derived from the *System Reference Document*, as well as the introduction on page 2. No art or illustration is open content.

Some of the portions of this book which are delineated OGC originate from the *System Reference Document* and are copyright © 1999, 2000 Wizards of the Coast, Inc. The remainder of these OGC portions of this book are hereby added to Open Game Content and, if so used, should bear the COPYRIGHT NOTICE: "*Dungeon Crawl Classics #9: Dungeon Geomorphs*, by Clayton Bunce, Copyright 2004 Goodman Games (contact info@goodman-games.com, or see www.goodman-games.com)".

Dungeon Crawl Classics #9: Dungeon Geomorphs is copyright © 2004 Goodman Games.

Dungeons & Dragons and *Wizards of the Coast* are Registered Trademarks of Wizards of the Coast, and are used with Permission. Open game content may only be used under and in the terms of the *Open Game License*.

'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the *d20 System License* version 1.0. A copy of this license can be found at www.wizards.com.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc. ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trade-

mark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT

NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Rules Document Copyright 2000 Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Dungeon Crawl Classics #9: Dungeon Geomorphs, by Clayton Bunce, Copyright 2004 Goodman Games (contact info@goodman-games.com, or see www.goodman-games.com).

Dungeon Crawl Classics #9

Dungeon Geomorphs

by Clayton Bunce

Credits

Cartographer: Clayton Bunce
Front Cover Artist: Chuck Whelon
Back Cover Artist: Brad McDevitt
Interior Artist: Brad McDevitt
Editor and Graphic Designer: Joseph Goodman

Table of Contents

Introduction	2
Caves	3
Castle #1	7
Castle #2	8
Castle Ruins #1	9
Castle Ruins #2	10
Hallways & Corridors	11
Lairs	12
The Underdeep	16
Mazes	18
Dungeons	19
Old-Style Dungeons	25
Temples	31

If you like this adventure, be sure to look for the rest of the Dungeon Crawl Classics series at your local game store.

Log on to www.goodman-games.com for freebies, news, special offers, and more.

Introduction

Remember the good old days, when adventures were underground, NPCs were there to be killed, and the finale of every dungeon was the dragon on the 20th level? Those days are back. Dungeon Crawl Classics don't waste your time with long-winded speeches, weird campaign settings, or NPCs who aren't meant to be killed. Each module is 100% good, solid dungeon crawl, with the monsters you know, the traps you remember, and the secret doors you know are there somewhere.

Unlike other Dungeon Crawl Classics, this volume does not present a complete adventure. Instead, it presents a set of DM tools that will make your job easier. This book of dungeon geomorphs gives you everything you need to map out exciting dungeon adventures. The geomorphs are modular map segments designed to be combined in a variety of ways. There are 120 map segments, encompassing mazes, dungeons, underdeep caverns, monstrous lairs, castles, ruins, halls, and many other intriguing places to explore. Together they combine to make thousands of possible maps!

How to Use This Book

Use this book to quickly generate maps for your adventures. Each page of this book has 4 map segments. Simply photocopy the map segments, clip them out, and arrange them to create the map you want. (Permission is granted to photocopy the map segments for personal use.) You can have maps as small as one segment, or maps as large as – well, as large as you want! You could even repeat the same map segment more than once if you want to create truly huge maps.

Note that each and every map segment has 8 entry/exit points, and they are consistent between every map segment. That means you can arrange the segments next to each other and there will be a convenient passage between them.

The maps do not have an “up” or “down.” You can flip them around to vary the map's layout. You could even use the same map segment twice, in different orientations, if you wanted to.

All the map segments are printed with a square grid. The scale is up to you. For most standard d20 adventures we recommend a scale of one grid square = 5 feet or 10 feet, but some maps lend themselves to even larger scales if you want truly massive caverns.

Turning Geomorphs into Adventures

Each room of the map is an encounter for your characters. It could be a trap, treasure, combat, puzzle, or negotiation. To keep track of which rooms have which encounters, you'll need to create a map key. Carefully number each room in pencil. (Make sure you use a pencil! That way you can re-use the geomorph later.) Then create a key that explains what is in each numbered room.

Feel free to modify the geomorphs. If you don't like the position of a door, strike it from the map. If you'd like to add a new secret door, or remove a wall, simply adjust the map as you see fit. After all, versatility is the point of having geomorphs!

Creating Your Own Geomorphs

On the inside covers of this book you'll find some blank geomorphs. You can use these to make additional map sections of your own creation. Make sure you align the exits to the same point as the other geomorphs, so they are compatible.

Other Uses

These geomorphs can also serve a number of other purposes in your fantasy adventures. They make good treasure maps for characters. If you photocopy a geomorph section, use a black magic marker to scribble off certain features, then photocopy it again, the players will never know they've gotten a modified map. Use that technique to give them incomplete or inaccurate maps, whether they're treasure maps or blueprints to the villain's hideout!

Permission is granted to photocopy the maps in this book for personal use. Reproduction for commercial use is prohibited. Distribution of reproductions is also prohibited.

Caves

Caves

Caves

Caves

Castle #1

Castle #2

Castle Ruins #1

Castle Ruins #2

Hallways & Corridors

Lairs

Lairs

Lairs

Lairs

The Underdeep

The Underdeep

Mazes

Dungeons

Dungeons

Dungeons

Dungeons

Dungeons

Dungeons

Old-Style Dungeons

Old-Style Dungeons

Old-Style Dungeons

Old-Style Dungeons

Old-Style Dungeons

Old-Style Dungeons

Temples

Temples

