RAGING SWAN PRESS SO WHAT'S THE RIDDLE LIKE ANYWAY?

GM'S RESOURCES

100% Crunch: Skalatons	¢E 00	
100% Crunch: Skeletons 100% Crunch: Zombies	\$5.99 \$5.99	
Antipaladins	\$3.99	
Bandits of the Rampant Horror	\$3.99	
Barroom Brawl	\$1.99 \$1.99	
Caves & Caverns	\$10.99	
Cultists of Havra Zhoul	\$4.99	
Dark Oak	\$4.99	
Dark Waters Rising	\$5.99	
Dungeon Dressing: Altar	\$1.99	
Dungeon Dressing: Pits	\$1.99	
Dungeon Dressing: Pools	\$1.99 \$1.99	
Dungeon Dressing: Secret Doors	\$1.99	
Dungeon Dressing: Stairs	•	
Dungeon Dressing: Statues	\$1.99	
Dwellers Amid Bones	\$3.99	
Fellowship of the Blackened Oak	\$3.99	
Frost Giant Pirates of the Icy Heart	\$3.99	
Gibbous Moon	\$2.99	
Portentous Dreams	\$1.99	
Random Hill Encounters	\$3.99	
Random Marsh Encounters	\$3.99	
Random Woodland Encounters	\$3.99	
Random Woodland Encounters II	\$3.99	
Random Urban Encounters	\$3.99	
Scions of Evil	\$13.99; print \$19.99	
Shadowed Keep on the Borderlands	\$9.99; print \$13.99	
So What's For Sale, Anyway?	\$3.99	
So What's For Sale, Anyway? II	\$3.99	
So What's For Sale, Anyway? III	\$3.99	
So What's For Sale, Anyway? IV	\$3.99	
So What's For Sale, Anyway? V	\$3.99	
So What's It Called, Anyway?	\$1.99	
So What's That Shiny Thing, Anyway?	\$3.99	
So What's The Armour Like, Anyway?	\$3.99	
So What's The Demi-Human Like, Anyway?	\$1.99	
So What's The Hoard Like, Anyway?	\$3.99	
So What's The Hoard Like, Anyway? II	\$3.99	
So What's The Hoard Like, Anyway? III	\$3.99	
So What's The Riddle Like, Anyway?	\$1.99	
So What's The Spellbook Like, Anyway?	\$3.99	
So What's The Tavern Like, Anyway?	\$3.99	
So What's The Weapon Like, Anyway?	\$3.99	
So What's The Human Called, Anyway?	\$1.99	
So What's The Human Called, Anyway? II	\$1.99	
So What's The NPC Like, Anyway?	\$1.99	
So What's The Pirate Ship Like, Anyway?	\$1.99	
So What's The Zombie Like, Anyway?	\$1.99	
Thanegar's Horde	\$3.99	
Village: Roake	\$1.99	
Village: Thornhill	\$1.99	
	1	_
Villainous Pirates	\$5.99	
Villains	\$3.99	
	•	

ragingswan.com gatekeeper@ragingswan.com

Free PDFs: With Raging Swan's Free PDF promotion with every purchase of a print product, you can claim free PDFs to value of the purchased item.

ragingswan.com/freepdfs.com

Dual Format PDFs: Dual Format PDF products contain two versions of the same file: one designed for printing and use on a normal computer; the other optimised for use on mobile devices such as iPads.

ragingswan.com/screenpdfs.com

SO WHAT'S THE RIDDLE LIKE, ANYWAY?

A Pathfinder Roleplaying Game GM's RESOURCE supplement by Liz Smith

Your PCs are deep in the dungeon and have just encountered a terrifying monster which they have no chance of defeating. Luckily, the monster is bored and challenges the party to a riddling contest instead of simply just killing them. Alternatively, the party have encountered a sentient statue that will not let them past until they have answered three riddles correctly. At this point, a GM may panic and just hand wave the ensuing riddles or allow the PCs to answer them correctly by making skill checks.

So What's The Riddle Like, Anyway? banishes this problem by providing scores of ready-to-use riddles ready to insert into almost any GM's campaign. Now a GM (or aspiring bard) has loads of riddles in his arsenal ready to strike fear into the hearts of those hearing them!

CREDITS

Design: Liz Smith

Development: Creighton Broadhurst

Editing: Creighton Broadhurst

Cover Design: Creighton Broadhurst

Layout: Creighton Broadhurst

Interior Artists: William McAusland. Some artwork copyright William McAusland, used with permission.

Thank you for purchasing *So What's The Riddle Like, Anyway?;* we hope you enjoy it and that you check out our other fine print and PDF products.

CONTACT US

Email us at gatekeeper@ragingswan.com.

ERRATA

We like to think So What's The Riddle Like, Anyway? is completely error free, but we are realists. So in that spirit, we shall post errata three months after release on ragingswan.com. We aren't going to be correcting typos and spelling errors, but we will correct any game mechanic or balance issues that come to light.

ABOUT THE DESIGNER

Liz Smith was born in the UK and has lived there ever since. Introduced to RPGs at the age of 14 she has been involved with them one way or another ever since, most notably in the long-running Joe Wood Commoner Campaign. Quiet, observant and an avid reader, she mostly finds herself pushed into the GM seat for games, leading to a long list of characters that find their way out in her writing, since they never have a chance to be played. She somehow manages to fit a lot of things into a 24-hour day, becoming a full-time writer in 2002. Repeatedly hit over the head by ideas and books, she is now a published poet, non-fiction writer and novelist, and is proud to be able to add RPG work to the list.

Product Identity: All trademarks, registered trademarks, proper names (characters, deities, artefacts, places and so on), dialogue, plots, storylines, language, incidents, locations, characters, artwork and trade dress are product identity as defined in the Open Game License version 1.0a, Section 1(e) and are not Open Content.

Open Content: Except material designated as Product Identity, the contents of *So What's The Riddle Like, Anyway*? are Open Game Content as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission. The moral right of Liz Smith to be identified as the author of this work has been asserted in accordance with the Copyright Designs and Patents Act 1988. ©Raging Swan Press 2012.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

To learn more about Raging Swan Press, visit ragingswan.com. To learn more about the Open Game License, visit wizards.com/d20.

Published by Raging Swan Press 1st printing, October 2012

CONTENTS

Credits	2
Contact Us	2
Errata	2
About the Designer	2
Contents	3
Foreword	3

SO WHAT'S THE RIDDLE LIKE, ANYWAY?

4
5
6

FOREWORD

I love riddles, and I love using them in my campaign, but I'm not very good at designing them. ("What's in my pocket?" is about the best I can come up with spontaneously!)

That's why I asked Liz to design this supplement. Liz has written loads of poetry before now and so she seemed a perfect fit for this project. Now if you need riddles to bedevil your PCs you need look no further!

I hope you find this product useful. It would be great to hear how you use these riddles in game – drop me a line at creighton@ragingswan.com.

DESIGNING RIDDLES

Riddles come in two main types: wordplay or languagedependent riddles, and descriptive riddles. Both types may rhyme, but have no requirement to do so. Descriptive riddles are the older type and were a common entertainment among Vikings and Anglo-Saxons during the winter, when the snow was too deep for much outside activity. Many of them were also full of innuendo, and in their original form were rhymed and set to music to be sung. They tend to be longer than word-play riddles, but easier to guess, and as the name indicates, they describe the object in question at length, without once ever mentioning that object's name. A classic example of this is the Sphinx's riddle:

What walks on four legs in the morning, Two legs in the middle of the day, And three legs in the evening?

A: A man

Oracles, auguries and fortune-tellers also commonly speak in descriptive riddles, although these tend to be about events rather than objects. Descriptive riddles are the hardest to make up on the spot, but the simplest to use once created.

Wordplay or language-dependent riddles are both a more recent development and more varied. Some rely on simple puns and multiple meanings such as:

When is a dungeon door not a door?

A: When it's a jar

Others give out a clue for each letter of the answer. For example:

My first is in seeks, but not in looks,

My second in text, but not in took.

My third is in flea, but never in flight, My fourth is in maybe and also in might.

My fifth is in pea, but not in bean,

My sixth in royal, but not in queen.

My last is in pigeon and also in dove,

My whole was written out clearly above.

A: Example

A variant on this type of spelling riddle is the acrostic, where the first letter of each line spells out the answer to the riddle. In the riddle below, the lines describe, while the initial letters spell out the answer. It also twists things a little by dropping the initial "h" to get the desired result:

'Orrible hordes unnumbered Rolling in wave after wave Caught, killed, on heroes' blades.

A: Orc

Acrostic riddles are among the quickest and easiest to create, but work better as a handout so that the players can see them, rather than just hearing them, where they might miss the acrostic part altogether and get frustrated.

DESIGNING RIDDLES

First, decide a riddle's basic characteristics:

- Wordplay or Descriptive
- Rhymed or Unrhymed
- Long or Short

Then choose its situation and format:

- Contest or Directions
- Spoken or Written

Finally, decide on the answer you want the players to get. With those decided, focus in on the actual writing of the riddle. Here is an example:

Type of Riddle: Wordplay, Unrhymed, Short. **Situation**: The PCs are following a series of clues through a maze. They come to a fork in the path with options of left and right. (Directions, Written.) **Answer**: Turn Left.

First GM Liz looks up pairs of words that can be matched with "left" and "right", such as "sinister and dexter" and "port and starboard." Then she considers synonyms (words spelt differently but with the same meaning) and homonyms (words spelt the same but with different meanings). For "right," she gets: right, correct, privilege, dexter and starboard. For "left," she get: left, lost, departed, sinister and port. Then GM Liz puts them together. She decides to be obvious with the first line, writing down "The left way is the right way." That suggests a wordplay link between the pairs right/left and right/wrong, so she follows that with "and the right way is the wrong way."

Moving on, GM Liz looks at other words meaning left and picks out "sinister" and "port", simply because those two have a lot of other meanings to play off, and she wants to keep this a short riddle. That gives her a final line of "If the way ahead looks sinister, turn towards port," playing off sinister (left) and sinister (nasty) as well as port (left) and port (safe harbour).

That means the final riddle looks like this:

The left way is the right way,

And the right way is the wrong way.

If the way ahead looks sinister, turn towards port.

This gives four clues to the answer, each pointing to the same result and giving a good chance that at least one of the clues will be recognised and the answer found. Riddles should be tailored to each gaming group. Some groups hate them, others love them. Some groups grind to a halt at the first sight of a riddle, others tear through them like a raging barbarian through goblins. If the group groans when a riddle comes up, don't put it on the only entrance to the main encounter or fight. Give them options, or other ways to get round it, even if those aren't as optimal as going straight through the riddle. If they are bad at spotting puns, but good at descriptions, eschew word play riddles in favour of descriptive ones. If they use puns and bad jokes all the time, trade your careful descriptive riddles for wordplay ones and watch them groan (in a good way).

Part of the problem is that riddles almost always challenge the players rather than the PCs. There are, however, ways to work round that problem. Although it's rarely as atmospheric to do so, it's also much better than spending an entire evening wrestling with a single riddle that no one can figure out and that stalls the whole game.

Intelligence checks are the quickest and simplest method of bypassing a riddle. Meet the GM's DC, get the answer and move on. While there's no doubt that this works, it can also feel very forced and flat in play. An alternative is for each PC to make a check in turn, perhaps Intelligence, or a relevant skill with each successful check yielding a clue to the answer. This might be the number of words in the answer, or a few of the letters, or a cryptic hint about the subject. It could be written out hangman style and each successful check allows you a number of guesses without risk. It could be mastermind style – you have the right/wrong number of words/letters/right letters in the wrong place/right letters in the right place. It could even be a variation on Twenty Questions and you find the answer at the end even if you get all the questions wrong.

PLACING RIDDLES

There are two basic situations where riddles can come up. They can either be direction- or location-based (telling you which way to go, or how to get there) or they can be part of a contest. The GM can also combine these, and have the contest riddles also give clues to the direction. Most contest riddles come up in situations like Gollum challenging Bilbo in the goblin tunnels, where someone or something says "beat me at riddles and I will help you/won't hurt you." and then the players and GM start throwing riddles at each other. For a moment there, it really is player vs. GM, but with the right group, it can also be both immense fun and very memorable.

Direction and location riddles are even more common in games and fantasy, from *divination*'s suggestion of a cryptic or rhyming omen to riddles that unlock doors and treasure chests.

Place them over doorways and on maps, from simple instructions such as "Speak, friend, and enter," to more complex and cryptic ones such as "On the day of the dead when the year too dies, must the youngest open the oldest hills through the door of the birds, where the breeze breaks." or "Stand by the grey stone when the thrush knocks and the last light of the setting sun will shine upon the keyhole."

Place them on walls, where single lines of a descriptive riddle can be found one by one, each not seeming to mean much by itself, but when the lines are all placed together, the riddle and the answer become clear. A classic example of this kind of placement can be found in Susan Cooper's *Silver on the Tree* where seven barriers must be broken to reach a crystal sword, each of which yields one line of the descriptive riddle that must be spoken aloud to breach the final barrier and gain the sword.

Place them in the mouths of seers and oracles. The Delphi Oracle in Ancient Greece was infamous for its cryptic rhymes and answers, with one of the better known ones being the oracle's answer to the Spartan King Leonidas when he asked about the Persian invasion.

"O ye men who dwell in the streets of broad Lacedaemon! Either your glorious town shall be sacked by the children of Perseus, or, in exchange, must all through the whole Laconian country mourn for the loss of a king, descendant of great Heracles."

Prophecies like this are almost always descriptive riddles that unravel at just the right time to defend the world against the next big evil. However, riddles are also best used sparingly, like spices, rather than found everywhere and needing to be solved all the time.

Again, some of this comes down to knowing your group and tailoring the riddles to them. Just as people's curry preferences vary from khorma to vindaloo, so too does their preference for more or fewer riddles in a game. If you have a split group, where some like riddles and others hate them, give the haters something to do while the others work on it. There's no reason why a riddle can't be guarded, or trapped, or the solution to a trap, or the trap trigger, or on the mcguffin that multiple NPCs want just as much as the PCs do.

One last word and riddle. However you decide to introduce riddles to your campaign, remember this:

When one does not know what I am, then I am something;

but when one knows what I am, then I am nothing. What am I?

A: A riddle

SAMPLE WORDPLAY RIDDLES

My first is in sob but never in weep	When things go wrong,	
My second in crawl but never in creep	What can you always count on?	
My third is in woe but never in joy	A: Your fingers	
My fourth in forever and ever is found		
My fifth in the sheep, but not in the hound	I have five faces that call one name	
My whole is a counter to day's active ploy	I have a twin who will never be the same	
And a child will find me tucked in with a toy.	But together we laud a hero's name	
A: Sleep		
	A: A hand	
What walks all day on its head? A: A nail in a horseshoe	What goes round the house and in the house but	
A. A nan in a noisesnoe	Never touches the house?	
I am the beginning of sorrow, and the end of sickness.	A: The sun	
You cannot express happiness without me,		
yet I am in the midst of crosses.	What is it that you will break even when you name it?	
I am always in risk, yet never in danger.	A: Silence	
You may find me in the sun, but I am never out of darkness.		
A: The letter S	Until I am measured I am not known,	
	Yet how you miss me when I have flown.	
What always runs but never walks,	A: Time	
Often murmurs, never talks,		
has a bed but never sleeps,	What does man love more than life	
Has a mouth but never eats?	Fear more than death or mortal strife	
A: A river	What the poor have, the rich require,	
	And what contented men desire,	
A mile from end to end, yet as close as a friend.	What the miser spends and the spendthrift saves	
A precious commodity, freely given.	And all men carry to their graves?	
Seen on the dead and on the living.	A: Nothing	
Found on the rich, poor, short and tall,		
But shared among children most of all.	What has a neck but no head,	
A: A smile	Two arms but no hands?	
	A: A shirt or tunic	
What comes once in a minute,		
Twice in a moment	It may only be given, not taken or bought,	
But never in a thousand years?	What the sinner desires, but the saint does not.	
A: The letter M	A: Forgiveness	
I am pronounced as one letter but written as three,	The more of me you take,	
There are two of me, I am single, I am double,	The more you leave behind	
I can be blue, brown, black or green.	What am I?	
I can be read from right to left or	A: Footsteps	
Left to right and am still the same.		
What am I?	What has no beginning, end or middle?	
A: An eye		
	-	
I can run but not walk.	What is the difference between a tailor and a groom?	
Wherever I go, thought follows close behind.	A: One mends the tears and the other tends the mares.	
What am I?		
A. A. 1999		

A: A nose

Deep-delver	I have an eye but cannot see.	
War-monger	I am stronger and faster than any man alive,	
Axe-wielder	But have no limbs.	
Real-ale drinker	What am I?	
Forge-firer	A: A hurricane	
Speak my name		
A: A dwarf or dwarves	I can be cracked, I can be made.	
	I can be told, I can be played.	
What has a head and a tail, but no body?	A: A joke	
A: A coin		
	Give me food and I live;	
The one who made it, didn't want it.	Give me water and I die.	
The one who bought it, didn't need it.	Who am I?	
The one who used it, never saw it. What is it?	A: Fire	
A: A coffin		
	I have four fingers and one thumb,	
What creation allows you to look through a wall?	Yet am not flesh, fish, bone, or fowl.	
A: A window	What am I?	
	A: A glove	
What loses its head in the morning but gets it back at night?		
A: A pillow	Remove the outside,	
	Cook the inside,	
What is something that is feared by everyone,	Eat the outside,	
Yet you cannot touch, see, smell, or hear it?	Throw away the inside.	
A: Fear itself	A: A chicken	
What is put on a table,	How can you calm down an angry fire-breathing dragon?	
Cut, but never eaten?	A: Throw water at him and he will let off stean	
A: A deck of cards		
	Everyone needs it, asks for it and gives it,	
I go up and down,	Almost nobody takes it.	
But never move.	What is it?	
What am I?	A: Advice	
A: A staircase		
	What is the beginning of eternity,	
I am thought to be everywhere.	The end of time and space;	
I only have one rival.	The beginning of every end,	
, He hides within himself,	And the end of every race?	
And stays wherever I cannot reach.	A: The letter E	
Who am I? and Who is my rival??		
A: Light, and its rival dark	What is the difference between a dog and a gossip? A: One has a wagging tail, the other a wagging tongue	
I am like day,		
You can find me near the river	What has six legs, yet only walks on four?	
And you can make almost anything out of me. What am I?	A: A horse and rider	
A: Clay	A farmer stands in a field with two horses, a donkey, a mule Three cows, four sheep, a cat with six kittens, and his dog.	
What flies when it's on and floats when it's off?	How many feet are in the field?	
A: Feather	A: 2 – The farmer's (everything else has hooves or paws)	

SAMPLE DESCRIPTIVE RIDDLES

A riddle, a riddle, a farmer's riddle	Each morning I appear to lie at your feet,	
Alive at both ends and dead in the middle	All day I follow no matter how fast you run,	
What am I?	Yet I nearly perish in the midday sun.	
A: A horse-drawn plough	A: Your shadow	
A box without hinges, key or lid	An iron horse with a flaxen tail.	
Yet golden treasure inside is hid	The faster the horse runs,	
A: An egg	The shorter his tail becomes.	
	A: Needle and thread	
From cracks of stone I came in molten flood,		
While flames were battering the rocky core,	I cannot be other than what I am,	
And the loud-roaring furnace brightly glowed.	Until the man who made me dies	
Now clear as ice am I, capricious too,	Power and glory will fall to me finally,	
And very brittle; men may break my neck,	Only when he last closes his eyes	
Taking my slippery body in their hands.	A: Heir to the throne/prince or princess	
Yet wits I alter, when I kiss men's lips,		
And fill their cheeks with Bacchic sweets, and make	l wear a red robe,	
Their tottering footsteps bring them to the ground.	With staff in hand,	
A: A wine glass	And a stone in my throat.	
	What am I?	
Four brothers were all born together.	A: A cherry	
The first runs and never wearies.		
The second eats and is never full.	She awakes, I touch her and she spreads her legs apart.	
The third drinks and is always thirsty.	We are both nervous but I continue.	
The fourth sings a song that is never good.	Finally the white liquid comes.	
Who are they?	What happened?	
A: Water, fire, earth and wind	A: Milking the cow	
A cloud was my mother, the wind is my father,	This old one runs forever, but never moves at all.	
My son is the cool stream, my daughter is the land's fruit.	He has not lungs nor throat, but still a mighty roaring call.	
rainbow is my bed, the earth my final resting place, and I'm		
The torment of man.	A: Waterfall	
What am I?	Halo of water, tongue of wood	
A: Rain	Skin of stone, long l've stood.	
	My fingers short reach to the sky	
What's black when you get it,	Inside my heart men live and die.	
Red when you use it,	A: A castle	
White when you've finished with it?		
A: Coal or charcoal	Snake coiled round and round,	
	Snake deep below the ground,	
If you break me I do not stop working,	Snake that's never had a head,	
If you touch me I may be snared,	Snake that binds but not with dread.	
If you lose me nothing will matter.	A: Rope	
A: Your heart		
	Thirty white horses upon a red hill	
	First they champ, then they stamp, then they stand still	
	A: Teeth	

Once I was water, full of scaly fish;	Voiceless I cry, wingless I flutter,	
But, by a new decision, Fate has changed	Toothless I bite, mouthless I mutter.	
My nature: Having suffered fiery pangs,	Who am I?	
I now gleam white, like ashes or bright snow.	A: The wind	
A: Salt		
	This creature is odd, its habits unaccountable.	
Now I plough, now I toil,	It sings through its sides. Its neck is curved,	
Jaded throughout the years;	Skilfully carved, and above its back	
Many harvests come, but no bread I get;	It has pointed shoulders. It plays its fated part	
Many acres I cultivated, but never tasted malted ale.	As, gracefully, it stands by the roadside,	
A: A plough-ox	High and handsome, useful to men.	
	A: A harp	
One by one we fall from heaven		
Down into the depths of past	I am the black child of a white father,	
And our world is ever upturned	A wingless bird, flying even to the clouds of heaven.	
So that yet some time we'll last	I give birth to tears of mourning in pupils that meet me,	
A: Sand in an hourglass	Even though there is no cause for grief,	
	and at once on my birth I am dissolved into air.	
Weight in my belly; trees on my back;	Who am I?	
Nails in my ribs; feet I do lack.	A: Smoke	
A: A ship		
	When you stop and look, you can always see me.	
What force and strength cannot get through,	If you try to touch you cannot feel me.	
I, with a gentle touch, can do.	I cannot move, but as you near me, I move away.	
And many in the street would stand,	A: The horizon	
Were I not a friend at hand.		
A: A key	Some ducks were walking down a path.	
	There was a duck in front of two ducks,	
I have learned that something grows in the corner,	A duck behind two ducks,	
Swells and expands, has a covering;	And a duck between two ducks.	
On that boneless thing a woman grasps	How many ducks were there in all?	
Around with hands, with a garment	A: Three ducks, in single file.	
The lord's daughter covered the swollen thing.		
A: Bread dough	An eye in a blue face saw an eye in a green face	
	That eye is like to this eye, said the first eye	
When I am alive I do not speak.	But in a low place, not a high place.	
Anyone who wants to takes me captive must cut off my	A: Sun on the daisies	
head.		
They bite my bare body.	What has roots that nobody sees, is taller than trees,	
I do no harm to anyone unless they cut me first.	Up, up it goes, yet it never grows?	
Then I soon make them cry.	A: Mountain	
A: An onion		
	I'm up and down and round about,	
My home is not quiet but I am not loud.	Yet all the world can't find me out.	
The lord has meant us to journey together.	There's neither chariot, coach nor mill	
I am faster than he and sometimes stronger,	May move one inch except I will.	
But he keeps on going for longer.	What am I?	
Sometimes I rest but he runs on.	A: A circle	
For as long as I am alive I live in him.		
If we part from one another it is I who will die.		
A: A fish		

VILLAGE BACKDROP: THORNHILL

Standing on the fringes of a vast and noisome swamp, Thornhill is a miserable, hard place of cloying mud, grasping thorns and insular, superstitious folk. There is a little cheer to be had in Thornhill; the few visitors describing it as dull and dreary as the surrounding swamps. For all that, though, a steady trickle of adventurers visit Thornhill for the half-buried and drowned ruins of several tombs are said to lie forgotten in the surrounding marshland and the villagers have friends among the nearby degenerate lizardfolk who make excellent guides in the trackless, far reaches of the swamp.

Village Backdrops are short, richly detailed supplements that each present a single village ready to insert into almost any home campaign. Perfect for use as a waystop on the road to adventure, as an adventure site themselves or as PC's home, Village Backdrop present the details so the busy GM can focus on crafting exciting, compelling adventures.

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 trademark 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.

 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 $\ensuremath{\mathbb{C}}$ 2000, Wizards of the Coast, Inc.

Open Game License v1.0a. Copyright 2000, Wizards of the Coast Inc. System Reference Document: ©2000, Wizards of the Coast, Inc. Authors: Jonathan

Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder Roleplaying Game. ©2008, 2009, Paizo Publishing, LLC; Author: Jason Bulmahn.

Pathfinder RPG Bestiary. ©2009 Paizo Publishing LC; Author Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook and Sip Williams.

The Book of Experimental Might. ©2008, Malhavoc Press; Author: Monte Cook.

Tomb of Horrors. ©2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content by TSR.

The Lonely Coast. ©Raging Swan Press 2010; Author: Creighton Broadhurst. So What's The Riddle Like, Anyway?. ©Raging Swan Press 2012; Author: Liz Smith.

Your PCs are deep in the dungeon and have just encountered a terrifying monster which they have no chance of defeating. Luckily, the monster is bored and challenges the party to a riddling contest instead of simply just killing them. Alternatively, the party have encountered a sentient statue that will not let them past until they have answered three riddles correctly. At this point, a GM may panic and just hand wave the ensuing riddles or allow the PCs to answer them correctly by making skill checks.

So What's The Riddle Like, Anyway? banishes this problem by providing scores of ready-to-use riddles ready to insert into almost any GM's campaign. Now a GM (or aspiring bard) has loads of riddles in his arsenal ready to strike fear into the hearts of those hearing them!

Visit us at ragingswan.com to learn more.

