SO WHAT'S THE RIDDLE LIKE ANYWAY? III

THE SUNKEN PYRAMID

A Pathfinder Roleplaying Game Compatible Adventure for 7th-level characters by Creighton Broadhurst and Marc Radle

Only a few miles from a small seaside village, the mysterious underwater edifice known as the Sunken Pyramid lies hidden beneath the waves. The handful of sages and scholars with any knowledge of this massive stone structure debate whether it is a completely natural rock formation, a natural site that has been intentionally modified or something built long ago by human, or inhuman, hands.

Locals and ship's crews alike report signs of increased sahuagin activity in the waters around the Sunken Pyramid. Is the recent rash of disappearances and abductions which have plagued the area connected in any way? Can these abductions be stopped before even more people are taken? Can those already abducted be found and rescued? And what of the strange and often conflicting rumours which whisper of something far more terrible lurking far beneath the Sunken Pyramid?

"All in all, we get one awesome, first class underwater module...you'll never find an underwater module as easy to run as this one while still remaining engaging, concise and just smart - even beginner's DMs should have a nice time running this..."

—Endzeitgeist (five stars and seal of approval)

"I recommend this product as highly as I can...written by clearly experienced Gms who have gone to great lengths to make your play experience as enjoyable as possible. This has my highest recommendation."

—Strangepork (five stars)

"...this adventure has everything you need to run it successfully. Very well done."

-DM Jeff (five stars)

Available in print and PDF

www.ragingswan.com/sahuagin

SO WHAT'S THE RIDDLE LIKE, ANYWAY III

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? III picks up where So What's The Riddle Like, Anyway? II left off and presents sets of riddles grouped together dealing with a certain topic - for example the four elements - for a GM to used in a themed dungeon or other adventure.

Design: Liz Smith

Development: Creighton Broadhurst **Editing**: Creighton Broadhurst **Cover Design**: Creighton Broadhurst **Layout**: Creighton Broadhurst

Interior Art: Richard Heighway and William McAusland. Some artwork copyright William McAusland, used with permission.

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

Published by Raging Swan Press September 2013

Visit us at ragingswan.com
Contact us at gatekeeper@ragingswan.com

CONTENTS

Dragon Riddles	2
Element Riddles	3
Game Mechanic Riddles	4
Miscellaneous Riddles	6
Seven Sins Riddles	9
Using This Sunnlement	10

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? III* 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 198 ©Raging Swan Press 2013.

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 the Open Game License, visit wizards.com/d20.

DRAGON RIDDLES

Dragons are classic opponents in many adventures. A GM wishing to provide the party with clues as to the nature, colour or type of dragon the party will be facing can use one of the riddles below. Alternatively, the riddles could be used as carvings or decorations in a temple dedicated to the worship of Tiamat.

DRAGON RIDDLES (METALLIC)

These five acrostic riddles cover each of the five types of metallic dragons: brass, bronze, copper, gold and silver.

Born of the desert

Raised with fire

Any money bears my name

Sleep I bring to those who don't deserve my fire

Seek me at the heart of the sandstorms

A: Brass

Born of the sea

Raised on the shore

On the crest of waves I ride

Neither stone nor iron, I am my own age

Ziggurat of living flesh

Even my breath repulses.

A: Bronze

Come, hear my banter

Open your ears to my riddles

Prepare to take your time, for I will slow you down, yet

Persevere and count your smallest coins

Each will grant you my name

Revealed in whimsical glory.

A: Copper

Gem-finder

Opulent-shapeshifter

Luck-granter

Doubloon-collector

Scion of the mountains

I tread clouds like solid ground

Locked in place by my breath

Villains await their death

Ere my namesake changes hands

Reflected in mirrored spell-light

A: Silver

A: Gold

DRAGON RIDDLES (CHROMATIC)

These five acrostic riddles cover the five types of chromatic dragons: black, blue, green, red and white, and a sixth riddle that covers dragons as a whole.

Born of the marshes

Living in water

Acid-tongued

Cousin of the lizards

Keen-eyed coin collector

A: Black

Born of the desert

Living skin of lightning

Under schemes and dreams

Even senses are untrusted

A: Blue

Gleaming in forests, horn

Rearing from the nose

Entangled undergrowth

Easily parts for me

Now binds you at my word

A: Green

Raging ruin born of fire

Eyes that see through smoke

Desiring golden crowns, king of my kind.

A: Red

Whisper in the snows

High in the mountains

Icewalker without care

Taking gems, bright yet cold

Even my very breath

A: White

Swifter than swallows, darting through blue air,

Winged I am, mightily, but no bird am I.

Armour I wear, many-scaled, shining,

But no fish spawned me in green depths under foam.

Flame is my breathing, fear is my shadow,

Long have I waited and garnered my wealth.

A: Dragon

ELEMENT RIDDLES

Many adventures deal with the supposed power the four elements can unleash if harnessed by a powerful enough spellcaster or legendary item.

ELEMENT RIDDLES (TRADITIONAL)

These riddles link the four traditional elements of earth, air, fire and water. A final riddle links the four elements together.

I am always hungry, I must always be fed. The finger I lick will soon turn red.

A: Fire

Three lives have I.

Gentle enough to soothe the skin, Light enough to caress the sky

Hard enough to crack rocks.

What am I?

A: Water

I pass before the sun,

But make no shadow.

What am I?

A: Air

I am mother of all and all I feed.

My back is warm and my belly cold,

Green and brown and dirty black

What am I?

A: Earth

There are four brothers in this world that were all born together:

The first he runs and never wearies,

The second eats and is never full.

The third he drinks and is ever thirsty,

And the fourth sings a song that is never good.

Who are we?

Answer: Water, Fire, Earth and

Wind.

ELEMENT RIDDLES (EXTENDED)

In addition to the traditional elements, this set of riddles covers the other elements that have elementals.

I am, in truth, a yellow fork

From tables in the sky

By inadvertent fingers dropped

The awful cutlery.

Of mansions never quite disclosed

And never quite concealed

The apparatus of the dark

To ignorance revealed.

A: Lightning

A precious stone, as clear as diamond.

That shuns the sun's bright fire.

Though you can walk on water with its power,

Try to keep it, and it'll vanish ere an hour.

A: Ice

I thrive under pressure,

Go hard when it's hot.

I flow like sullen water,

Dance under children's feet,

Yet am never chosen to drink

A: Mud

I flow from earth to sky

Boiling upwards in smoke and fire

Then change my name as I emerge,

Tumbling, flowing, burning all in my path.

A: Magma

GAME MECHANIC RIDDLES

Some GMs like to reward player knowledge by basing their riddles on game mechanics – things of which strictly the PCs would have no real knowledge. These two pages present several sets of such riddles.

ABILITY RIDDLES

Who am I?

These six riddles cover the six basic abilities, Strength, Dexterity, Constitution, Intelligence, Wisdom and Charisma

Muscle bound, yet not dependent
I am a friend of conviction and of argument
I will bear your load.

A: Strength

Nimble-footed, nimble fingered,
Dodging blows by reflex, doling extra attacks
Faster than blades,
I speed arrows on their way.

A: Dexterity

ALIGNMENT RIDDLES

These five riddles cover the five types of alignment: law, chaos, good, evil and neutrality. These can even be combined to spell out specific alignments, if necessary.

I am the indifferent centre
The fence sitter
Touching all
Embracing none
Spin me upside-down,
I yet remain the same.

A: Neutral (N)

I am the rigid right angle Sitting on the left Quick to judge Quick to command Others seek my loopholes For I do not bend or break

A: Law (L)

A: Chaos (C)

A: Good (G)

Canny body-builder, body-guarder, Fortitude my friend. I am with you night and day Only death can bring my end.

A: Constitution

A: Wisdom

The brains of the outfit, I.

Gifted to wizards and witches alike.

Smart at failure, think ahead,

Plans on plans I raise on high.

A: Intelligence

Born of sorrow,
Grows with age,
You need a lot to be a sage.

Silver-tongued and charming,
I befriend with but a word.

I am the song on the bard's lips,

The cry of the paladin leading the charge.

I am the crazy curve Nestled on the right

Ever changing Never bound Flip me like a coin

See my face remain the same

I am the written coil
Set above the others
All I serve

And to me all turn
I hold all virtues

At the heart of my coil

I am the three pronged base Supporting all above I do not question

Save for what serves me

Those who join me Rarely return

A: Evil (E)

ENERGY TYPE RIDDLES

These five riddles cover the five main types of spell energy: acid, cold, electricity, fire and sonic

Alchemy's friend Concealed in a flask I burn without fire Destroy without weapons

A: Acid

I am the heart of ice and snow and wind All things freeze at my touch Yet I am caught by many Come, shiver, yet chill.

A: Cold

I drift forever with the current down these long canals they've made.

Tame, yet wild, I run elusive, multitasking to your aid. Before I came, the world was darker. Colder, sometimes, rougher, true.

But though I might make living easy, I'm good at killing people too.

A: Electricity

I can be touched

But I hurt those who touch me I move swiftly through a dry forest But die in a mountain stream

Where I pass I leave a black shroud.

WEAPON DAMAGE RIDDLES

These three riddles cover the three main types of damage: bludgeoning, piercing, and slashing

Not sharp, but dull-edged, I beat others into submission. Breaking heads. Breaking bones. As simple as a stick or stone, As true as the smith's hammer Pounding iron.

A: Bludgeoning

Spiked and pointed I puncture, not cut. A straightforward thrust Driving me deep into my foe. I leap from a bow, Glower from the ranks of a phalanx.

A: Piercing

Swift slicing, I Cut to the bone. Sword-blade catching the sun Once, twice and again. Red to the hilt, Reaping lives

MISCELLANEOUS RIDDLES

This section presents groups of riddles focused on a wide range of miscellaneous subjects.

ECHO RIDDLES

These three riddles all have the same answer: echo.

Lives without a body, Hears without ears, Speaks without a mouth,

To which the air alone gives birth.

I am sometimes strong And sometimes weak, But I am nobody's fool. For there is no language that I can't speak,

Though I never went to school.

You heard me before, Yet you hear me again, Then I die, Until you call me again.

EXORCISM RIDDLES

These three riddles cover the traditional ingredients for exorcism: bell, book and candle.

I am hollow, yet I holler when I'm hit In school and in temple On cow and on cat On ships I cut time Yet I'm rounded, not flat.

A: Bell

Inside me the adventurous find Quests and treasures of every kind. Trolls, goblins, orcs, and more, await Within my closed walls for All those that wish to visit me. Your hands are the key To secrets untold, And your mind will unlock the door. What am I?

A: Book

Always wax, yet always wane: I melt, succumbing to the flame. Lighting darkness, with fate unblest, I soon devolve to shapeless mess.

A: Candle

FOUR HORSEMEN RIDDLES

These riddles link the four traditional horsemen of the apocalypse: War, Famine, Pestilence, and Death. A final riddle deals with the horsemen as a whole.

A harvest sown and reaped on the same day In an unplowed field, Which increases without growing, Consuming all, yet unconsumed. Is useless and yet the staple of nations. What am I?

A: War

I am the failure of the fields Seven years upon the land Starvation lies beneath my hand What am I?

A: Famine

I will plague you night and day Doctors come and go away Boil and rash and fever heat Are my tools, which you will meet. What am I?

A: Pestilence

A nightmare for some. For others, as a saviour I come. My hands, cold and bleak, It's the warm hearts they seek.

A: Death.

One thin, one bold, one sick, one cold. The earth we span, to prev upon man. What are we?

A: The Four Horsemen of Apocalypse

HEART RIDDLES

These four riddles all have the same answer: heart.

A red drum which sounds Without being touched, And grows silent,

When it is touched.

You feel it, but never see it and never will. What am I?

If you break me
I do not stop working,
If you touch me
I may be snared,
If you lose me
Nothing will matter.

I'm the source of all emotion,
But I'm caged in a white prison
Where air flows freely in and out.
What am I?

INSTRUMENT RIDDLES

These three riddles cover three common kinds of instrument.

I'm silver and narrow and held in your hands.

Just blow across me for you woodwind fans.

A piccolo's my cousin, but I'm just a bit longer.

I bet you know now, or do you still have to wonder?

A: Flute (or wind instruments)

I have four short strings, but you can't tie a knot.
I do have a bow so you can play me a lot!

A: Violin (or stringed instruments)

You can beat me and I won't get red in the face.
I come in all sizes from snare down to bass.
All bands like to use me to keep a good beat.
As you march me along on your two little feet.

A: Drum (or percussion instruments)

LOVE RIDDLES

These three riddles all have the same answer: love.

What can touch someone once and last them a lifetime?

You can feel me, but you can't hold me.

You can be pierced by me, but you don't bleed from my wounds.

Many seek to keep me, but I cannot be caged. What am I?

I am something you can't see but still desire,
Can't wrap your hands around but still hold tight.
Something that can make you cry,
Laugh, weak, and strong all at the same time.

MIRROR RIDDLES

These three riddles all lead to the answer of Mirror.

Look into my face and I'm everybody; Scratch my back and I'm nobody.

If you drop me I'm sure to crack

But give me a smile and I'll always smile back

In me is all reversed
In me you see what you never see elsewhere
But none can reach within.

MOON RIDDLES

These four riddles all have the same answer: moon.

Rises only in darkness,
But rises only in light.
It is always the same,
But is yet always different.

Scythe of darkness, Shadow's light. Guiding eye Of thirteenth sight.

I am the hole in the night,
The ever watchful eye.
I return in a cycle,
To enlighten the sky.

My face is always changing, But is always the same.

OAK RIDDLES

These three riddles all have the same answer: oak.

Its fruit is in a cup, but you can't eat its apple

My first is in owl, and also in rook My second in bat but not in book My last is in knot, but not in tie Tell me quickly, what am I?

I was born in a wood and a wood is within

Tanners strip me, shipwrights carve

Pigs consume my children and kings call me royal.

What am I?

SHADOW RIDDLES

These three riddles all have the same answer: shadow.

They are dark, and always on the run. Without the sun, there would be none.

I'm as small as an ant, as big as a whale.

I'll approach like a breeze, but can come like a gale.

By some I get hit, but all have shown fear.

I'll dance to the music, though I can't hear.

Of names I have many, of names I have

I'm as slow as a snail, but from me you can't run.

What am I?

TIME RIDDLES

These four riddles all have the same answer: time.

This thing devours all things:

Birds, beasts, trees, flowers;

Gnaws iron, bites steel;

Grinds hard stones to meal;

Slays king, ruins town,

And beats high mountains down. What am I?

Never ahead, ever behind, yet flying swiftly past;

For a child, I last forever:

For an adult, I'm gone too fast.

What am I?

I can run swiftly and silently when you want me to stay still,

I can move slowly and cautiously and am yours to fill.

You look at me often and yet you always forget me,

I am the most feared killer, yet you can't live without me.

Sometimes you have me for all to share,

Yet when you need me, I am not

You can waste me, or cherish me, you choose the track,

But once you're done you can never get me back.

It runs and runs but can never flee.

It is often watched, yet never sees. When long it brings boredom,

When short it brings fear. What is it?

friend you have.

I know your thoughts and your fears.

You see every day and night.

When you see me, either you don't care or you play with me.

Even when you are alone, I'm there by your side.

I see every good and bad things you do.

SEVEN SINS RIDDLES

The seven deadly sins are a classic feature of many adventures and one very notable adventure path. A GM building an adventure or campaign around the seven sins can use these riddles at opportune moments to provide the party with vital guidance.

THE SEVEN SINS

The answer to this very long riddle is the Seven Sins, in the order of Pride, Wrath, Envy, Sloth, Gluttony, Greed and Lust.

We are but the children of darkness and evil,
We make people do the most regrettable deads.
Let us introduce ourselves to you,
So you'll know who is who.

Our eldest is a not so bad guy,
But thinks of himself so high.
Our next is not cool, and rarely is cheery
But hot-headed, bad-tempered and rather more fiery.

Another of us wants this and that,
Whatever others do and have.
A brother of ours seems to be too tired and weary,
To do this and that, but he's just lazy.

We have the twins who are not brave,
Also not yet cowards, but they always crave.

The other for the wealth and power that leads to doom.

Last but not the least,
Is our sister who desires like a beast.
Sexual and sensual desires,
Are those that feed her fire.

One desires food and all it can consume.

Now answer us, don't be a poop, Who are we, as individuals and as a group?

INDIVIDUAL SINS

These seven riddles each depict one of the traditional seven deadly sins: Pride, Sloth, Envy, Greed, Gluttony, Lust and Wrath.

I ride high, looking down at those below
Who wait for me to fall.
Lions bear my name,
For they, like me, are the first of their kind.

A: Pride

Slow, slower, slowest
Dreaming away the days.
No matter the need
There is no hurry.
Let others rush to act.

A: Sloth

I covet what you have Green eyes glinting Alighting always on something beyond my grasp.

A: Envy

For wealth I hunger
Gold-fingered touch my desire
Yet as much as I acquire
I am not satisfied.
I desire more than I have.

A: Greed

Gourmet, my desire
Food and wine of the best
Yet, quantity has a quality all its own.
Feed me, I hunger.

A: Gluttony

Desire, that universal thing,
My province.
Rousing the quietest sleeper
Until he stands erect at my service,
While I lie unquenchable
In the rut between sheets.

A: Lust

I see red at all times
Fury of old,
Vengeance I take
Crushing others like grapes for my wine

A: Wrath

So What's The Riddle Like, Anyway? III presents two different types of riddles on a variety of subjects designed to both help and inspire a GM.

- Set One: This set provides several different riddles that all
 have the same answer. For example, if the GM wants to hint to
 the party they should use a mirror to avoid the gaze attack of a
 medusa lurking in the dungeon, she could plant the riddles
 from the mirror set along the way.
- Set Two: The second set of riddles provides multiple riddles on a tight theme. For example, if the GM wants to run an element-themed tower or dungeon, each element riddle could be used to warn of the hazards on a particular floor or level.

Using the riddles herein, a GM can easily add flavour and depth to a thematically tightly focused dungeon, riddling NPC or riddle contest.

ADDITIONAL RIDDLES

This is the third part in a series of riddle-focused supplements.

- So What's The Riddle Like, Anyway?: This supplement presents scores of riddles on a wide range of subjects suitable for any fantasy campaign. The riddles herein are broken down into two categories: Wordplay Riddles and Descriptive Riddles. So What's The Riddle Like, Anyway? also presents detailed advice on designing riddles.
- So What's The Riddle Like, Anyway? II: The second supplement in the series presents loads of riddles broken down into the following categories: Creatures, People & Jobs, Logic & Numbers, Tangible Objects, Intangible Objects and Places & Locations.

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.

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.

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.

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

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.

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.

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.

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

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.

1 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 to

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 ©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.

 $\label{pathfinder RPG Bestiary. @2009 Paizo Publishing LC; Author Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook and Sip Williams.$

 $\textbf{The Book of Experimental Might. } @2008, Malhavoc \ Press; Author: Monte \ Cook.$

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? III. ©Raging Swan Press 2013; 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? III picks up where So What's The Riddle Like, Anyway? II left off and presents sets of riddles grouped together dealing with a certain topic - for example the four elements - for a GM to used in a themed dungeon or other adventure.

Visit us at ragingswan.com to learn more.

