

THE MAD MAGE'S MARVELOUS MENAGERIE

A free puzzle resource brought to you by Above Average Creations

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.

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.

Contents

Introduction and Instructions	Page 2
Player's Handout	Page 3
Game Master's Puzzle Key	Page 4
License and Coupon	Page 5

Introduction

Puzzles are a mainstay of classic fantasy adventures, and when you can include one in your own adventure, your players face another challenge to enjoy and overcome. Unfortunately, not everyone has the ability to create their own puzzles and many commercial adventures simply don't include them.

On the pages that follow, you'll find a familiar type of puzzle that has been modified into a fantasy-style brainteaser for your player's gaming pleasure. You can drop this into your game or campaign with very little effort, or create your own unique puzzle using the included guidelines.

Instructions

1. Print out the "Player's Handout", and mount it onto foam core board for added stability.
2. Print out the "Game Master's Key" onto an adhesive-backed label sheet.
3. Cut-out the square pieces from the Game Master's Key and throw away the following extra pieces:
 - 1 Red Medusa
 - 2 Green Gargoyles
 - 2 Blue Mermaids
 - 2 Yellow Trolls
 - 2 Orange Griffons
 - 1 Purple Pegasus
4. At a time you deem appropriate, hand your players the puzzle board and describe it with something like...

Beneath layers of dust and grime, you discover a vaguely familiar child's game. The carved wooden board is unusually well constructed, but some of the game pieces are fixed in place, while others are missing altogether.

5. At points in your adventure, reward your players with a new puzzle piece and ask one of them to place it on the game board.
 - This works great as a non-monetary reward/treasure.
 - Hand out pieces regularly (i.e. all in one room) if you want the puzzle solved quickly, or spread the pieces out across numerous locations, if you want the suspense to build.
 - Incorrect placement of a piece can have any number of consequences, depending on how you want your game to play out, for example:
 - The board shocks the PC for 1d4 points of damage per the PC's level.
 - The PC becomes confused for 1d10 rounds or insane for 1d4 days.
 - The creature depicted on the piece appears and attacks the party for 1d8 turns.
 - The board does not accept the piece and cannot be tried again for 24 hours.
 - Correct placement of a puzzle piece causes the piece to meld with the game board. You can award some additional prize for the correct placement, if you desire. For example:
 - Each correctly-placed piece causes a carved compass on the reverse side of the board to "activate", showing the PCs the correct path to take next.
 - Completing a section of the board can cause something else to appear such as treasure, an important plot device of your making, or perhaps the creature depicted on the most recently placed game piece.
 - Award bonuses to combat or skill checks when facing related creatures.
 - Completing the game board can have any number of results that fit into your adventure.
 - The board is a key to a doorway or portal.
 - The PC's are magically transported to another location (i.e. the Mage's tower, the final boss room, a safe location, etc.).
 - Reveal a new plot arc to link the current adventure with the next one.
6. If you're feeling really adventurous, you can modify the game pieces to match the creatures in your adventure, thereby giving your PCs foreshadowing of what is to come.

THE MAD MAGE'S MARVELOUS MENAGERIE

In ages past, a mad wizard kept all sorts of strange beasts as pets and playthings. One problem the wizard had to overcome however, was how to keep the menagerie from growing (by mating) or shrinking (by fighting). His solution was to split them up into six pens and then release them for exercise one group at a time.

Some of the odd creatures got loose. You must put the beasts back into their cages. Fill all the empty squares by placing a creature in each square so that no row, column or section contains more than one of each creature of the same type.

Game Master's Answer Key:

The PCs need to fill the board so that every row, column, and group contains no more than one of each symbol, as shown above. The symbols are as follows:

- Red Medusa (5 missing)
- Green Gargoyle (4 missing)
- Blue Mermaid (4 missing)
- Yellow Troll (4 missing)
- Orange Griffon (4 missing)
- Purple Pegasus (5 missing)

10 pieces are already in place, 26 are missing.

If you hadn't noticed yet, this puzzle is based on classic Sudoku puzzles, replacing numbers with fantasy images. The difficulty rating would be considered "easy/average". The images used for this sample board came from freely available [clipart](#).

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.

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.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson. Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tome of Horrors. Copyright 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 from TSR. The Mad Mage's Marvelous Managerie, Copyright 2011, Jerry Keyes.

— 10% Off Coupon —

Try out our recent release, "**Oracle Curses**", a supplement for the Pathfinder Roleplaying Game. Get **10% off** the regular price by using the following link:

<http://www.rpgnow.com/index.php?discount=57953>

(Expires: December 31, 2011)

