
W
ITCH + CRAFT

WITCH+CRAFT WITCH+CRAFT
WITCH+CRAFTwitch+craft

Credits

Editor-in-Chief Shannon Campbell

Gameplay Damon Hines & Dillon MacPherson

Graphic Design Conley Presler

Cover Illustration Sarah Webb

Interior Illustrations Rii Abrego, Angela An, Kamille Areopagita, Madi Ballista, Morgan Beem, Julie

Benbassat (JBass), Laura Bifano, Xanthe Bouma, Dawn Carlos, Ron Chan, Chan Chau, Elaine Chen, Yvo Cisner-

os, Lexxy Douglass, Elemei, Cat Farris, Nico Figueroa, Marina Fraguas, Caroline Frumento, Bex Glendining, Céli

Godfried, Maddi Gonzalez, Alane Grace, Tabitha Grow, Nicole Gustafsson, Annabelle Hayford, Cleonique Hilsaca,

Tait Howard, Kathryn Inkson, Kitkaloid, Amelie Lavender, Leafy, Little Corvus, Kristina Luu, Nina Matsumoto,

Peo Michie, Sas Milledge, Vanessa Morales (Phonemova), Olivia Chin Mueller, Killian Ng, Aatmaja Pandya, Shelli

Paroline, Rachel “Tuna” Petrovicz, Natália Prata, Conley Presler, Michelle Ramos, Tessa Joyce Riecken, Ariel Slamet

Ries, Faith Schaffer, Kate Sheridan, Steenz, Anoosha Syed, Jesse Turner, Jori van der Linde, Ver, Emily Walus,

Isadora Zeferino, and Toni Zhang.

Design Consulting Jimmy Presler

Proofreading Desiree Wilson & Char Light

Sensitivity Reading Janani

Accessibility Consulting DOTS RPG

Print Consulting David Malki !

Kickstarter Video Editing Ashley Violet

Kickstarter Fulfillment White Squirrel

Alt Text (Ebook only) Allison Friebs

The cover and chapter title font is Rothe by Konstantine Studio.

ISBN: 978-1-939768-10-0

First printed in August 2019

Made with the support of 4,029 backers on Kickstarter in March 2019. Thank you for your
passion, playfulness, and feedback.

Publisher’s Note: Witch+Craft has been crafted with high-quality materials and assistance, granting a +2d6 bonus to craftsman-

ship rolls made with this book. As a boon, it grants this bonus to all campaign planning and character development. Drink lots of

water, get plenty of rest, and build something for, and with, the people you love (including yourself).

Open Game Content: This book is made under the Open Gaming License (henceforth referred to as the OGL). The content of this book that

falls under the OGL includes the monster names, statistics, and spell names and effects. No other portion of this work may be reproduced in

any form without permission.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e),

and are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, new deities, etc.), dialogue, plots,

story elements, locations, characters, artwork, graphics, sidebars, and trade dress. (Elements that have previously been designated as Open

Game Content are not included in this declaration.)

CONTENTS
Introduction 6

Chapter I: Domestic Magic 8

Part I: CRAFTING ... 10

Part II: TRADE CLASSES .. 16

Part III: TECHNIQUES .. 19

Part IV: PICKING YOUR TRADE CLASS ... 26

Crystals..27

Drafting..29

Living Arts..31

Metals..33

Textiles..35

Wood..37

Chapter II: Cape Verdigris 40

Cascade .. 45

Silverstruck .. 49

Tapestry Hills .. 54

Inkwell Peak .. 58

Chapter III: A House of Plenty 60

Part I: Summer .. 71

Part II: Fall .. 85

Part III: Winter .. 94

Part IV: Spring ... 98

Chapter IV: Spells 108

Chapter V: Familiars 116

Chapter VI: Items 128

Appendices: 148

Appendix I: NPC Stat Blocks .. 149

Appendix II: Unusual Trades ... 170

Appendix III: Boons & Flaws ... 172

Appendix IV: Crafting Obstacles .. 184

Appendix V: Crafted Treasure .. 186

Appendix VI: Awakened Objects ... 188

Appendix VII: Objects .. 193

Character Sheets.. 195

Open Game License .. 215

5

6

INTRODUCTION
This book is about making things.

Contained within its pages is an adaptable crafting

system that can be easily added to any 5th Edition

campaign: no fresh starts or new campaigns are

required. But this book was made with the intent

of creating not just weapons or artifacts (or frying

pans or dollhouses or embroidered hankies)—but

building character, as well. And for that reason, we’ve

expanded the crafting options to introduce trade

classes: a new character customization option that will

allow you to be as invested in your trade as you are in

your adventuring.

As with the crafting system, however, a fresh

adventure is not required; trade classes can level

up alongside, or independently from, a character’s

combat class. We encourage you to read through

the mechanics and determine for yourself how

Witch+Craft fits into your playstyle.

Whistle while you work
In making this book we were inspired by the films of

Studio Ghibli, particularly by the love and care that

the characters in those movies always show in their

work. We aren’t seeking to glorify overwork or stress:

instead, we made a crafting system that reflects the

love, joy, and self-expression that comes through

making. Adventuring can be tiring, and often even

the most emotionally charged campaigns benefit

from downtime where you and your fellow party

members can learn more about yourselves, your

world, and your relationships with one another.

Domestic magic is a crafting system that encour-

ages you to engage not just with the dice but with the

world around you, so that your creations become just

as much a part of that world as you are.

Thus, we bring you Witch+Craft: a book of tradespeople,

the world they inhabit, and the magic and power that

comes from making.

An open trade route
Nowhere in the world bustles and moves quite like

Cape Verdigris. Here on the verdant coast you’ll find a

hive of thinkers and tinkers, masters and makers: the

market is always lively with apprentices; the roads and

docks ripple with comers, goers, and in-betweeners;

and a brisk trade keeps the three settlements of the

cape in close correspondence.

Tradespeople everywhere trace their skilled

pedigree back to Cape Verdigris, where a trade isn’t

just an occupation: it’s a miracle. Craftsmanship

is recognized as an arcane study, as difficult and

valuable as any magic. The act of creation is respected

and cherished in equal measure. The land here is

always rich with opportunity for adventurers of all

backgrounds and skill levels, whether they be as

experienced with a sword as they are with the forge,

or an untrained wielder of a pen (far mightier than

the former).

Domestic magic
Crafting taps into a little known and mysterious

power: domestic magic. With it, crafters can over-

come obstacles to craft quickly, or even on the go. The

magic seeks to keep parties adventuring together and

collaborating with one another; while some projects

benefit from downtime, the magic will always course

more freely when you’re working with your party

rather than off on your own.

Domestic magic is a subject of intense study and

interest for many of the people in Cape Verdigris.

While there’s still much to learn about the magic and

its rich potential, one thing is for certain: anyone—not

just arcane scholars or powerful spellcasters—can tap

into it; you may find that this is the only magic you’re

able to work, or, if you’re arcanely inclined, you might

weave domestic magic into your spellbook. Whatever

the case, anyone, and everyone, can make miracles.

7

Self-expression
The crafting system in this book strives to reinforce

the power of rest and self-care, but this may some-

times be at odds with the rest of your adventure: after

all, the very nature of an adventure may require

testing your courage in desperate circumstances—and

your trade may very well be another way to test

yourself and your abilities, whenever you see fit.

While your GM may set a crafting DC for the attempt,

crafting is never your adversary: it’s a pursuit, a

pleasure, and an act of love through self-expression.

Furthermore, as you’ll see in the following pages, one

of the ways you can gain an extra d6 for your crafting

attempt is through sacrifice, but this isn’t meant to

encourage you to see every crafting attempt as an

opportunity to give something up: sacrifice should

come from personal growth, and from love not just

for others, but for yourself as well.

Ability & disability
The characters in this book represent diverse back-

grounds, histories, and body types, but all of them are

capable of domestic magic, and no one suffers a lim-

itation on what they can or can’t achieve. While some

characters may have disabilities (visible or otherwise)

that affect the way they navigate their trade, the

method by which they negotiate this disability is up

to them. Some characters may use magic, some may

use inventions, or some may not use anything at all.

And when it comes to granting extra d6s to a crafting

attempt by way of the Assistance benefit,

how they accept assistance (if they

choose to accept it) is also entirely

up to them; the same applies to

your own crafting attempts.

Chapter I:
DOMESTIC MAGIC

9

10

PART 1: CRAFTING
The principle of domestic magic is simple: anyone

can do it, at any time, with minimal preparation.

Domestic magic allows even the most remarkable

ideas to become reality. As with all things, the more

you prepare the more worthwhile your efforts will be.

Crafting rolls require only a d6 and six steps:

1.	 Blueprint. You propose a project.

2.	 Challenges. The GM imposes a Difficulty

Level based on the specifications of the

project. They will also list the base materials

required to make the crafting attempt at all.

3.	 Preparation. You may prepare for the project

in order to improve your chances of success.

4.	 Craft Action. You begin the project, rolling to

qualify your success.

5.	 Fine-tuning. After the rolls are in, you may

choose to expend bonuses to alleviate any

potential flaws.

6.	 Appraising. When all is said and done, the

item is created, and its features and

flaws known.

Making it work
The most important part of any crafting attempt

is negotiation. What is possible, and what you’re

permitted to attempt, must always be worked out in

communication with the GM—and the GM should

always remember that with this system, creating

shouldn’t be gated to anyone. Making simple items

is fun, making complicated items is rewarding,

and crafting always becomes easier if the project is

intended to be a gift for someone else.

However, if you choose to play with the optional

trade classes and character customization, your GM

may require that you respect the limitations of your

chosen trade class: a weaver can’t attempt even simple

lapidary work without serious limitations, and a

shipwright is not a blacksmith. See “Trade Classes”

for more information on these limitations and

their materials.

That said, even when you’re operating well within

the limitations of your trade class, powerful items

require extraordinary feats of preparation. If you wish

to craft a truly remarkable item, it’s not unusual for a

GM to propose an entire adventure around the acqui-

sition of the appropriate materials. We’ll go into more

details, with examples, in the steps outlined below.

Step 1: BLUEPRINT

This is the first stage of any crafting attempt, during

which you’ll communicate exactly what it is you’re

hoping to make, including the properties you want

your creation to have. Each crafting attempt creates

one item, unless it’s an item that is traditionally found

in sets, such as a pair of gloves or a dozen cupcakes.

The item itself can be anything, limited only (at

the GM’s discretion) by the scope of your trade class’s

ability: from something as simple as a tablecloth to as

complex as a longboat with enchanted oars.

Depending on the complexity of the proposed

project, the GM may need time to consider its scope

and return an appropriate challenge rating. You can

use this time to get ahead on step 3 if you wish.

Step 2: CHALLENGES

Once the project has been proposed, the GM must

now determine the project’s Difficulty Level. This

imposes a DC that you’ll need to beat in step 4.

Determining the difficulty requires some com-

munication but ultimately the GM is the final arbiter

of this stage, and everything that comes afterwards

depends on the difficulty that has been set.

The difficulty is set based on the following levels:

Level 1-2 Basic/Simple

Items of this difficulty are simple or routine items that

even an apprentice should be able to tackle, such as a

woven leather bracelet, a simple sewn tunic, a horse-

shoe, or a grilled cheese sandwich.

Level 3-4 Intermediate/Advanced

Items of this difficulty require time, technique,

and experience to construct. For example: a beauti-

fully embroidered shirt, a non-magical weapon, or

a flambé.

11

Level 5-6 Complex/Master

These items demand a commitment of time and

energy, require a master’s hand, and may even

be magical. Attempting this project without the

relevant proficiencies or even trade classes is likely

impossible (at your GM’s discretion). For example: an

enchanted sword, a bejeweled crown, or a sea-worthy

keelboat. Projects of DL 5 or higher can only be

created one at a time (i.e. one glove, one cupcake)

regardless of convention.

Level 7+ Exemplary/Legendary

These items require cross-disciplinary training

unattainable by most tradespeople. The base mate-

rials themselves are difficult to acquire, and the

project requires a certain amount of preparation or

high-quality materials as part of its base materials.

A collaboration between at least two masters is a

necessity, and each of you must make and succeed

on the craft action checks independently of the other

(though you may share resources in your respective

preparations). The resulting creation will have latent

magic built into its foundation just from the crafting

effort alone.

SETTING THE DC
The DC of a project is determined by its level, and is

calculated like so:

{Difficulty Level × 5} + 5

Therefore, a DL 1 project will have a DC of 10, and

a DL 7 project will have a DC of 40.

APPRAISING THE
CHALLENGE
Your GM will likely take into consideration your

previous accomplishments and skills in relation to the

craft when determining the difficulty. For example,

if you don’t possess a trade class, the GM may expect

you to spend time crafting less ambitious items of

the same media or skillset before attempting a DL 5

project. If you are playing with trade classes, the GM

may determine that attempting a project outside the

scope of your trade would have a greater difficulty,

even if the item itself is conceptually simple. As with

most of this trade system, it requires clear communi-

cation with your GM about what you hope to attempt

and what base materials you require to attempt it.

BASE MATERIALS
All crafting efforts require base materials to even

begin the attempt: horseshoes can’t be made without

iron and a hammer, and a tapestry can’t be woven

without colored thread. GMs are, however, encour-

aged to take this step with as much dramatic license

as pleases your players: ultimately, go with the level of

detail that works for your group.

Acquiring these items does not grant any extra

dice for the craft action. These materials should be

appropriate for the difficulty imposed: Basic/Simple

crafting materials can be easily gathered in the

woods or acquired affordably in shops, while

Complex/Master components are likely more chal-

lenging to acquire.

Whatever the project level, all players should still

be given the opportunity to go above and beyond the

call of these base materials in order to prepare, as

explained in the next step.

Step 3: PREPARATION

Once the challenge has been set, you can begin to pre-

pare. Preparation falls into the following categories:

Knowledge. You study the subject in advance,

either from source materials or an NPC mentor

(either of which may be difficult to access);

High-Quality Materials. You spend time find-

ing high-quality materials that can’t be easily

acquired from a shop;

Variant Rule: Level 0 Rudimentary Projects

There are some projects so simple that even

novices can complete them without fuss.

For these projects it's acceptable to assume

immediate success, though no boons can

be added. Examples may include making a

simple oatmeal, or sharpening a stick.

12

Assistance. You recruit a fellow player or an NPC

of an appropriate complementary skill to lend a

hand or provide guidance in the effort. The NPC

must be different from your mentor (if you have

one) and the skill cannot be identical to your own;

Sacrifice. You willingly sacrifice something of

personal value in order to improve the quality

of the craft. Think of this less as the demands of

your work and more as your priorities changing

as your character develops and matures. The

severity of the sacrifice should match the level of

the challenge;

Generosity. It’s the thought that counts. You will

always gain a benefit whenever the item is being

crafted for someone else, as the act of consider-

ation makes the domestic magic more powerful.

This does not apply when the item is going to be

sold or has been commissioned, when the materi-

als have been provided by the intended recipient

with an expectation of some form of return, or

when the item will benefit only you even in the

hands of another (such as a healing potion that

may be used to heal you). It definitely doesn’t apply

for objects intended to harm the recipient: a

poisoned pie, while intended to be given away,

does not exactly count as generous.

You may choose to acquire one or all of these prepa-

ration advantages before you begin your craft action.

However, you can only earn each advantage once per

project (unless a technique provided by your trade

class states otherwise). In all cases, the GM is the final

arbiter of what warrants a preparation benefit die;

for example, if your crafting process goes against one

of the limitations set out for the Generosity benefit

above, but the GM feels that your crafting attempt was

truly generous, then they may choose to allow you to

gain the Generosity benefit all the same.

Furthermore, a GM may choose to award 1d6

for inspiration to any crafter who goes the extra

mile to find creative, immersive solutions to crafting

problems. Inspiration d6s cannot be sought and

crafters should only possess one use of inspiration at

a time. GMs who use inspiration dice in roleplaying

may prefer to allow crossover usage, in which case

the typical inspiration d20 would translate to a d6

when used for crafting. Similarly, GMs may choose to

limit the inspiration die’s applicability to a crafter’s

current project, or allow it to apply to any project of

the crafter’s choosing.

Step 4: CRAFT ACTION

Once the preparation is underway, you can now begin

the crafting attempt. To do so, you must beat the craft-

ing DC as determined by the GM in step 2. Your goal

is to beat this DC using a d6 and whatever advantages

you’ve earned from preparation.

All crafting attempts by default start with a base

1d6 + a related tool kit modifier and proficiency you

might have. Successfully beating this DC creates an

item; failing to do so destroys your materials. If you’re

playing with trade classes, then your base crafting d6

pool increases along with your crafting tier; if you’re

playing without trade classes, you’ll want to consult

the “Crafting Generalist” rules further on to deter-

mine the appropriate base crafting dice for your level.

This is where your preparation comes in. Each

advantage that you gained from the preparation stage

grants an additional d6 which may be added to your

roll, significantly improving your odds of success.

You may roll these d6 all at once, or one at a time,

stopping when you beat the DC if you so choose. Once

a die has been rolled it can’t be removed from your

crafting attempt.

Step 5: FINE-TUNING

There is, however, a catch. Any d6 that lands on a one

introduces a flaw, and likewise, any d6 that lands on

a six introduces a boon. Flaws and boons can stack to

create unintended (and potentially dangerous) side

effects of your crafting attempt and should therefore

be considered carefully. The more flaws an object has,

the worse; and the more boons, the better. For more

info, see the “Flaws and Boons” section below.

Flaws can be negated by spending a boon to

cancel it out. This can be done as many times as

desired and does not remove the value of the die roll

from your total against the DC.

Example: Flaws & Boons

For example, say that Danika is a level 2 bard (and tier

1 artist) attempting to craft an artbook for her friend.

13

The artbook is intended to be magical as it will grant

bardic inspiration, so the GM has set the challenge as

level 5 (Complex), therefore the DC is 30.

Danika is proficient in painter’s tools, and she

and the GM agree that the relevant check should

require Dexterity. So she gets to add +4 (+2 modifier,

+2 proficiency) to her crafting attempt.

The base materials required were a blank book

and simple paints, but Danika wants this to be a

success. To prepare, Danika has spent time studying

rare artbooks in a university’s private library (which

was no easy feat to access); she has convinced a rather

persnickety bookbinder to help her with the fabri-

cation of the book itself; she has acquired beautiful,

color-changing paints to dazzle the eye, itself the

result of a previous crafting attempt; and, in trying

to complete the project, she had to wear down her

favorite +1 magic paintbrush (which was also her

arcane focus) to a nub. Most importantly, she’s making

this item as a gift. Therefore she has earned five extra

d6 to roll on the attempt.

Danika rolls her 6d6 + 4 and barely makes it with

a 31. However, the dice she rolled yield the following

array: 5, 4, 6, 1, 5, and 6. This would not only success-

fully create the artbook as intended, with the desired

magic specified in step 1, but it would also introduce

a significant boon with the two sixes rolled. It would,

however, also have a minor flaw.

One flaw isn’t so bad, necessarily (as you’ll see

below): but Danika is anxious about giving a flawed

gift, no matter how impressive it might otherwise

be. So she chooses to spend one of the boon rolls to

cancel out the flaw, creating a magic item with one

minor boon.

Step 6: APPRAISAL

ON SUCCESS

Once the dice are rolled and any flaws or boons

canceled out, it’s time to appraise. The GM will

officially grant the item any qualities it inherently

possesses (including desired magical properties) and

allow you to describe its finished state. However, it

will also possess any flaws or boons it may have gained

in the rolling.

ON FAILURE

If you fail to meet the crafting DC, the item is a failure,

and the base materials required to make it are lost. It

is up to your GM to determine whether any of your

preparation (including high-quality materials) can

be “reused” on a subsequent attempt, or whether this

failure indicates insufficient preparation and you’ll

need to go back to the drawing board.

Flaws & boons
Flaws & boons vary widely depending on the scope

and difficulty of the project at hand and are up to

GM discretion. More specific flaws and boons can be

rolled on their respective tables in Appendix III.

Unless canceled out and negated, flaws & boons

always stack: one flaw rolled is a minor flaw, while two

flaws rolled makes a substantial flaw.

When four or more ones or sixes are rolled and

left without being canceled out, then the flaws and

boons begin to multiply: four flaws rolled become one

dangerous flaw and one minor flaw; five flaws become

one dangerous flaw and one substantial flaw; six flaws

becomes two dangerous flaws, and then a new stack is

made again. Likewise, the same is true of sixes when

they become boons.

Sometimes, you may prefer to keep your flaws and

boons all together. In such a case, the GM may flavor

your flaw and boon as complementary of one another:

two sides of the same coin.

Variant Rule: Desperate Measures

Sometimes a project is so close to coming

together. With this variant rule, you can

take a flaw or lose a boon during the

fine-tuning step in exchange for +3 to your

craft roll. You can only do this once per

crafting attempt.

14

Stack Value Effect Example

1 Minor
Non-mechanical, typically

cosmetic

The pie is ugly (flaw)

The manuscript is illuminated (boon)

2 Substantial

The object has mechanical

features that make it perform

better or worse than expected

The arrow fletching is crooked, giving disadvan-

tage vs AC (flaw)

The blade never rusts and is immune to acid

damage (boon)

3
Dangerous

(Flaw)

The item performs as expected

but with possibly harmful

consequences for the user

The magic staff works, but its carved snake head

bites you for 1d4 poison damage whenever you

critically fail on an attack roll (flaw)

3
Magical

(Boon)

The item performs as expected

and has a surprising magical

benefit or alternative function

The soufflé grants the effects of the levitate spell

on consumption (boon)

Additional Crafting Rules

Crafting generalist
If you haven’t selected a trade class, or if you have but

wish to craft outside the scope of your chosen trade,

you can use the following crafting generalism rules.

Generalist crafting follows the same crafting rules

above, but with additional structure applied:

•	 You gain a number of crafting dice equal to

half your proficiency rounded down. This

number increases with your proficiency;

•	 You may only gain a maximum of three

preparation benefits;

•	 You do not gain the use of any of your trade

class features or techniques (if you have any)

on generalist crafting;

•	 You add your tools proficiency & ability score

from whatever tools you're using, however

you must still have tools relevant to the

current crafting attempt.

 If your GM determines that you have developed

your crafting skill in a particular discipline, you may

be rewarded a permanent 1d6 increase to your

crafting dice in relation to that medium. The max-

imum allowable dice that you can earn using this

method should never be more than your proficiency

minus 1. However, if you find yourself using this

method frequently you should consider utilizing the

trade class character customization rules.

Crafting times
In general, domestic magic works best in group play

rather than as an individual effort. The preparation

(of gathering high-quality materials, seeking mentor-

ship and assistance, or toiling over a gift) cuts down

on the time it takes to craft the item, so thanks to

domestic magic, most crafting attempts take less time

than they would in normal hands. However, some

projects simply require a greater dedication of time

and energy; the GM will determine the amount of

time it takes to craft a project.

If you play with the trade classes outlined in the

next section, then your crafting time will be affected

by your available crafting stamina, as well. See the

“Trade Classes” section for more information.

Maturation
Some projects take time to mature before they’re

ready. Pickles, aged cheeses, and cask wines are all

labors of weeks, if not years, and gardening yields

results only after entire seasons have passed. In such

instances, the craft action is made at the beginning

of the maturation process and guarantees the quality

15

it will be when it's ready. However, if the maturation

is interrupted or otherwise foiled, then you must

succeed on a repair attempt (as outlined below) in

order to prevent the project from being ruined.

Craftspeople wishing to pursue these projects may

benefit from the “Maturity” technique.

Repairs
The above crafting system can also be used

to repair existing, but damaged, items—

whether they be of your own or someone

else’s construction. Doing so will follow

the same process as crafting from scratch,

except that the components of the

damaged item will be counted among

its base materials. Simple repairs

should set the difficulty one level below

what would be the item’s crafting

difficulty—except for DL 7+ Legendary/

Exemplary projects, which, when

damaged, have a repair challenge

rating equal to their crafting challenge

at minimum, and may even be more

difficult to repair if the item was

originally crafted by someone else.

If an item is created with flaws,

then repairs cannot remove them.

Workspaces
Workspaces vary in size and complexity,

with some projects requiring bulky

equipment: ovens for baking, forges for

smelting, or greenhouses for gardening.

When necessary, workspaces are considered

part of the base materials needed to begin

a crafting attempt. If you take a trade class,

you have access to a modest workspace of

your choosing.

16

PART 2: TRADE CLASSES
Your trade class allows you to develop your process as

well as the personalities of the projects you choose to

create. There are an unlimited number of disciplines

that a tradesperson might choose to pursue, and this

system is meant to support you whether you’re a tailor,

a shipwright, or a papercraft puppeteer.

To begin, simply decide what kind of craftsperson

you want to be. Any trade is yours to command, but

if you’re overwhelmed by the possibilities, we’ve also

included a list of quick builds in Part 4: Picking Your

Trade Class.

Progression

All trade classes share the same progression, detailed

below. Your trade class level increases by tiers,

beginning with tier 1 at combat class level 1. You gain

a new tier whenever your proficiency bonus goes up

(at combat class levels 5, 9, 13, and 17). You gain the

following features when you unlock new tiers:

Tier
Craft

Dice
Stamina Features

1 1d6 3

Language Proficiency,

Media, Stamina,

Technique, Tool

Proficiency, Workshop

2 2d6 4
Finishing Touches,

Technique

3 3d6 5

Technique, Additional

Tool Proficiency,

Second Nature, Tool

Proficiency Upgrade

4 4d6 6
Finishing Touches II,

Technique

5 5d6 7
Insightful Talent,

Technique

Language Proficiency
At tier 1, you gain proficiency in one additional

language of your choice. This language should reflect

a lingua franca of your chosen Media, and may

require consulting with your GM to determine what’s

accurate to your campaign setting.

Media
At tier 1, after you’ve selected your trade, you must

choose both a primary and secondary medium that

focuses your chosen trade. Your primary medium

covers the materials you will use in every project,

while the secondary medium supplements the first.

For example, as a blacksmith you would choose

Metals as your primary medium and you might pick

Textiles as your secondary, so that you can add leather

fasteners, straps, and embellishments to your projects.

Media are broken down into categories based on

shared properties between materials:

•	 Crystals: stonework, gemcutting, mineral

work, ceramics, and glass;

•	 Drafting: drawing, painting, cartography,

penmanship, or even the crafting of words;

•	 Living Arts: flower arrangement, gardening,

and the culinary arts, as well as hairstyling &

cosmetic art;

•	 Metals: all metalwork, including gears and

machinery;

•	 Textiles: all fabric, leather, and needlework;

•	 Wood: all wood & paper.

Note that these are general categories; selecting a

medium doesn’t mean you’re fully versed in the scope

of all its materials: a tapestry weaver is not the same

as a leatherworker, a goldsmith is not a farrier, and

a make-up artist is not a chef. This means that when

you work on a project that falls outside the scope of

either your Media or your chosen trade, you’ll use the

“Crafting Generalism” rules and you will not gain the

benefits of your trade class features and techniques.

Variant Rule: Alternative Progression

Some campaigns prioritize crafting

above combat experience. Your GM may

challenge you with finding rare blueprints

or making a special journey to train with

skilled mentors before you can unlock the

next tier in your crafting ability.

17

Your chosen Media help to sharpen the precision of

your craft, which will take shape in the way you play it

and the techniques you develop. When crafting, you’ll

need to consider the gaps in your knowledge and

ability whenever you prepare for a new project and

adjust accordingly.

Examples
•	 If you’re an armorer, pick Metals as your primary

medium to fashion breastplates, chainmail, or

shields; Textiles would be a natural secondary

medium, for light armors and fasteners.

•	 A jewelry maker might pick Crystals as your

primary medium so that you can do gemcutting

and lapidary work, and Metals as your secondary

medium for chains, rings, and settings—but you

could flip and do the opposite, as well.

•	 A painter should have Drafting as your primary

medium, but you have a few options for sec-

ondary: Crystals (for stones) would allow you to

make your own paints, but so would Living Arts

(for chitin or plants). But perhaps you’d prefer a

secondary medium of Wood, to make your own

paper, or Textiles, to make your own canvas.

•	 As a sculptor, you might choose any number

of Media as your primary: Wood, Metals, and

Crystals are all worthy possibilities.

Choose carefully, as your chosen Media will impact

which techniques you can take later on, as well as limit

the crafting you are capable of doing on your own. But

don’t stress too much—the world is full of skilled and

wonderful people to lend their expertise when you

require a collaborator.

Stamina
Starting at tier 1 you gain a total of 3 stamina, which is

expended whenever you work on a project at a rate of

1 stamina per Difficulty Level multiplied by the project

size, minimum of 1 (see the table below). Your daily

stamina is fully replenished at the end of each long

rest, and your total daily stamina increases with your

crafting tier.

If a project requires more stamina than you could

spend in one day, then the project dictates the number

of days (and long rests between them) required to

complete it: 6 stamina requires two days, 9 requires

three, etc. The crafting action is only taken once, at

the end of the duration.

An entire day’s allotment of stamina equates to 8

hours’ work. Crafting times in smaller increments are

determined by the GM.

Project Size Stamina Multiplier

Tiny ½ ×

Small 1 ×

Medium 2 ×

Large 3 ×

Huge 4 ×

Technically Talented
At tier 1 you gain two techniques of your choice from

the “Techniques” section. You gain one additional

technique at every new tier. At each new tier, you

may choose one of the techniques you know and

replace it with another technique for which you meet

the prerequisites.

Variant Rule: Open Media

Some GMs may prefer to allow you and

the other crafters in your group access

to your trade class features even when

crafting outside the scope of your chosen

trade, as long as your Media are relevant.

For example: if you’re an armorer and

you’ve selected Metals and Textiles as your

primary and secondary medium, you could

still gain the use of your trade class features

and techniques when crafting a sword. In

this variant rule, GMs are encouraged to

increase the project’s difficulty for any proj-

ect they feel falls outside your chosen trade:

while you may be able to craft the sword,

you would do so at a higher Difficulty Level

than a weaponsmith would.

18

Tool Proficiency
At tier 1 you gain proficiency in one set of tools

relevant to your chosen trade.

At tier 3 you gain another tool proficiency of your

choice. Additionally, choose one toolkit that you are

proficient with; you now gain double your proficiency

bonus when you use that toolkit during a craft action.

Workshop
At tier 1, if required by your trade, you take possession

of a modest workshop. This workshop includes larger

tools necessary for the practice of your craft, but

nothing advanced, magical, or highly specialized.

Your workshop may have personal decorations

or embellishments and is likely to reflect your back-

ground and origin, but at tier 1 is a humble operation,

such as a backyard shed, a rented attic suite, or a small

corner of a busy workshop.

Some tier 1 workshops may even have

portable components, such as a folding easel for

plein air studies, a tripod for astronomy, or a seed

collection kit.

Finishing Touches
At tier 2, you learn to relax and achieve greater

control of the craft action. During the fine-tuning

stage, you may reroll one d6 and use the second

result, reduce the flaw stack of the project by one, or

increase the boon stack of the project by one.

You can use this feature twice per project starting

at tier 4.

Second Nature
At tier 3, you can choose to forgo the craft action

on a DL 1 project. If you do, the project is automat-

ically created with no boons or flaws. Time, base

materials, and craft stamina are required and

spent normally.

Insightful Talent
At tier 5, you may choose to double the stamina

cost of a project, allowing you to roll all your

crafting dice twice and choose your result. When

you do so, roll your total craft dice at once, tally the

total including boons and flaws, and then roll again:

you may pick your result from either total.

19

PART 3: TECHNIQUES
If a technique has prerequisites, you must meet them

to learn it. Where the prerequisites are Media, either

your primary or secondary medium qualify.

PREREQUISITE: TIER 1

A Stitch in Time
Prerequisite: Textiles

You're deft at repairing a missing button or busted

seam. When you make repairs to either of your Media

you reduce the difficulty of the project by one level (to

a minimum of 1).

Collector
Prerequisite: Crystals

Your materials are a beautiful part of your collection

even before you craft with them. When you set out

to create a project as a gift, you additionally gain the

benefit of a sacrifice.

Connections
Perhaps you’re in the family business, or perhaps

you’re just good at making friends: wherever you go,

you always know someone who can hook you up with

a high-quality material for your current project, or at

least help you acquire it.

However, you must do them a favor in return

before you can claim this service again. These favors

may involve trading valuable items, performing

crafting services, or running dangerous errands. At

your GM’s discretion, pending favors may be claimed

at any time.

The number of "open" favors you can have pend-

ing, before word gets around that you’re unreliable,

and your contacts dry up, is equal to your current

crafting tier. Contacts are replenished after success-

fully returning all pending favors.

Dazzlefly
Prerequisite: Crystals or Living Arts

Whether you make gemstones, fly lures, cupcakes, or

eyeshadow palettes, you never fail to sparkle. As an

action whenever you use an item of your creation for

an ability check, or as a reaction whenever someone

else is using your creation within 30 feet of you, the

item catches the light and begins to dazzle, adding

+1d4 to the associated ability check roll. Once you have

used this feature you must complete a short or long

rest before you can do so again.

Durable Assembly
Prerequisite: Metals or Wood

Whenever you successfully complete a project, the

object's AC is +1 and the object has resistance to a dam-

age type of your choice. These qualities are for the

object itself; armor created with this technique does

not pass these additional benefits on to the wearer.

Eidetic Enterprise
Using your craft, you can create the perfect visual

likeness of anything you have seen in the past week.

This includes anything from statues or paintings of

people, to exact forgeries or copies of other items. If

the object you seek to emulate has unique powers

or abilities, you may choose to attempt to recreate

those, naturally affecting the difficulty of the craft.

You may also choose to craft entirely new properties

for the object or end the similarities at the likeness

only. When crafting with this technique the likeness is

unaffected by flaws.

Green Thumb
Prerequisite: Living Arts or Wood

You’re naturally skilled with plants, and they flourish

under your watchful eye. You can spend 10 minutes with

a living plant to determine whether it is under the effect

of any sort of magic, and if it has any immediate needs

(such as pest removal, watering, pruning, or repotting).

Additionally, a plant under your care thrives.

Choose one of the following effects for it to gain:

•	 Sprout: A seed will sprout in an hour, grow to

a sapling in 8 hours, and mature to harvest

within 24 hours. After it reaches maturity, its

growth rate stabilizes.

•	 Bloom: A flowering plant will stay healthy and in

bloom for twice as long; if it’s been under your

care for at least 24 hours, this effect lasts even in

your absence.

•	 Yield: A harvestable plant will yield twice

the bounty.

20

Infectious Enthusiasm
You gain advantage on any Charisma checks

involving your current project. This lasts until the

project is complete; however, if you choose to gain

advantage in this way and fail the check, you cannot

gain the benefits of this technique again until you

finish a long rest.

Inherited Tools
You gain one set of your choice of tools, handed down

to you from a beloved family member, admired col-

league, or esteemed mentor. If these tools become lost,

they reappear on your person when you complete a

long rest. If they are destroyed, you can always recover

enough of them to perform repairs. These repairs

require the completion of a DL 2 project, counting as a

Small object for stamina purposes.

At tier 2, if you use these tools in the creation of a

project and the crafting attempt fails, then you may

roll an additional 1d6 and add it to the total. However,

you cannot replace or reroll the result that die pro-

vided. You may only do this once per month.

At tier 4, the dice granted by this technique

increase to 2d6.

Jury Rigger
You can turn unorthodox items into base materials

without increasing the craft Difficulty Level. The

material must be able to conceivably function in that

role, i.e. you can cook on a hot stone, or use tree sap

for adhesive. Ultimately your GM is the arbiter of what

is or isn’t conceivable.

Maturity
Prerequisite: Living Arts

When you prepare food of any variety it stays at an

ideal condition (i.e. oven-warm, sparkling, or crisp)

for four times as long and takes ten times as long to

spoil. Additionally, whenever you craft something

that gets better with age, your domestic magic creates

it reasonably matured and ready to use. Further

maturation occurs at three times the natural rate

and increases the quality of the item accordingly. If

created with boons, the boons must also improve with

age. Maturation is marked in weeks, months, or even

years, and the schedule is decided by the GM.

Me Time
You’ve learned that a good rest is a productive one.

If you extend your long rest by an additional two

hours—enjoying a long bath, a robust meal, or another

form of relaxation—you start the day with 1 additional

craft stamina.

At tier 3, the additional craft stamina increases to

2; at tier 5 it increases to 3.

Signature
All your projects are enchanted with an arcane mark

that responds to your command and proves you’re

the creator. Additionally, you’re instantly aware of

the presence of any item of your creation within 100

feet. The arcane mark is magical and can be seen with

spells such as detect magic and true sight, or any other

means that reveal hidden magic.

At tier 3 this distance increases to 500 feet, and at

tier 5 it increases to 1000 feet.

Slow and Steady
You may choose to spend additional craft stamina

equal to the project Difficulty Level during the craft

action. If you do, your finished piece is extremely

durable and, when applicable, has double the hit

points of other objects of its kind. Any flaws applied to

such a project do not negatively impact its durability.

Smell of Success
Prerequisite: Living Arts

The aroma of your projects can be smelled from up to

100 feet away, though airtight environments and wind

patterns may alter this radius. A creature's like (or

dislike) of that scent is doubled within 10 feet.

Sticky Fingers
You have advantage on all Dexterity checks made to

gather materials for your current project.

Survivalist
Whenever you harvest materials from either plants

or creatures (select one when you take this technique)

you're guaranteed to collect a number of parts in

perfect condition equal to your trade class tier.

At tier 3 this benefit applies to both plants and crea-

tures, regardless of which one you picked at selection.

21

PREREQUISITE: TIER 2

Applied Appraisal
You can purchase all non-magical materials at 1/10th

the normal cost: platinum cost becomes gold, gold

becomes silver, silver becomes copper, and copper

becomes free. These materials are noticeably lower

quality, but still serviceable in the right hands

(namely, yours). As such, items bought in this way

can only be used for projects you create and

are typically unfit for direct use in their raw

or newly acquired forms. In addition, they

cannot be used as material components for

spells, or resold at a higher market value until

they’ve been reworked into a higher quality

item through crafting.

Collaborator
You can gain the benefit of the assistance prepa-

ration twice per project provided you have unique

sources for both uses.

This increases to three times per project at tier 5.

Counselled Crafter
You can gain the benefit of the knowledge preparation

twice per project provided you have unique sources

for both uses.

This increases to three times per project at tier 5.

Eldritch Workshop
Prerequisite: Spellcasting

Choose one toolkit and up to three pieces of work-

shop equipment necessary for your trade, such as a

grinding wheel, a small forge, an anvil, a spinning

wheel, a medium-sized outdoor oven, or the like. You

can summon magical duplicates of these items within

5 feet of you as long as there is space for such objects.

These items function as if they were real and disap-

pear once they have been used in the completion of

a number of projects equal to your crafting tier, or if

you dismiss them early. Once you use this technique

you cannot use it again until you successfully com-

plete a long rest.

If you have the “Workshop Familiar” technique,

the familiar will be summoned alongside the work-

shop, but is not necessarily dismissed with it.

Good as New
You're an expert at repairing broken items and objects.

When you make repairs to your trade class material

you reduce the difficulty by one level (to a minimum

of 1).

At tier 5 the difficulty is reduced by two levels (to a

minimum of 1).

This technique may stack with the tier 1 “A Stitch

in Time” technique.

House Magic
Your grasp of domestic magic is exceptional enough

that it manifests in other talents. You learn either

mage hand or mending (or, with your GM’s approval,

another cantrip appropriate to your chosen trade,

provided it doesn’t deal damage.)

Natural Bounty
The wilderness carries everything you need to perfect

your craft and complete projects. You always know

where to find base materials for your projects and can

acquire them easily and free of cost. When searching

for high-quality materials in nature you have advan-

tage on all Wisdom checks made to find them.

22

Routine
The frequent creation of your smaller items makes

the process of crafting them feel like clockwork.

Successfully completing a project for any Small or

smaller item reduces the Difficulty Level of future

attempts of the same project by 1. This reduction can

only occur on a project once and cannot reduce the

difficulty lower than 1. If you've completed a flawless

version of the project, it instead reduces the Difficulty

Level by 2.

At tier 4 this also applies to Medium items.

Runeforged Workshop
Prerequisite: Metals

Your workshop includes a forge that burns magi-

cally clean and efficiently. You can repurpose the

metal from any magical item (whole or broken) as

a high-quality material for a future project as long

as it has metal components. Metals reworked in this

way do not transfer over any inherent magical effects

unless another technique would allow them to do so.

The Good Stuff
You can gain the benefit of high-quality materials

twice per project provided you have unique sources

for both uses.

At tier 5 you can gain this benefit three times

per project.

Welcoming Workshop
While another craftsperson is sharing your workshop,

you roll 1d6. You may each choose to add the result of

that roll to both your current projects’ craft actions.

Workshop Familiar
Your craft has attracted a wandering spirit that is

curious about your work and willing to lend its assis-

tance. You may cast find familiar as a ritual within your

workshop, and the first time you do so requires no

material components. Any further casts of this spell

require the listed material components. Your familiar

may act as an assistant during the preparation stage,

granting you the benefit of assistance.

PREREQUISITE: TIER 3

Arcanist
You reduce the difficulty of non-legendary magic

items and projects by one level.

Comfort Zone
You tend to create practical, familiar projects. You

may choose to gain either a +5 bonus or a boon in the

fine-tuning stage when you attempt to craft a weapon,

armor, or tool that you are proficient with. If you

choose to gain a boon, the boon cannot be spent to

remove a flaw.

Craftmaster
You reduce the difficulty of non-magic items and

projects by one level.

No Time to Waste
Once per month you can choose to complete any

project in only an hour, provided the project is of

DL 6 or lower. If the project would have taken less

than an hour anyway, it is completed instantly. You

must choose to use this feature before making the

crafting roll.

This technique applies even to maturation,

gardening, or any other project that would normally

take months or more to complete.

Salvaged Arcanum
You have learned how to coax the magical essence

from enchanted items or materials and apply them

in your projects. When adding high-quality materials

with pre-existing magical effects to a project with

a DL of 1 to 4, roll 1d20. If the result is equal to or

lower than four times the project Difficulty Level,

then the new item inherits the properties of the

enchanted item.

If the project’s Difficulty Level is 5 or higher then

the item is guaranteed to inherit the properties of the

materials used.

Subtle Touch
When you take this technique, you may instead gain

three tier 1 techniques of your choosing, provided that

you meet their individual prerequisites and that they

do not have upgrades at higher tiers.

23

PREREQUISITE: TIER 4

Arcane Crafter
Prerequisite: Spellcasting

You've learned to weave your magic into your crafting.

You can expend a spell slot to automatically complete

a crafting project equal to half the spell slot expended,

rounded up + 1, provided you have successfully

completed the project before. The version you create

has no boons and no flaws.

Blessed Creation
Prerequisite: You serve a god, deity, patron, or other higher

cosmic power

The gods smile upon your work. When you begin a

project by beseeching your divine patron, you gain

+6 to your craft action and one immediate boon. You

then roll 2d6 extra and can choose to add the result

of one or both dice to your craft action, including any

flaws and boons resulting from these dice. Once you

have done so you cannot ask for a blessing on another

project for one month.

Homegrown
Prerequisite: An innate bond to nature

Any plant you have personally tended to for at least

one month becomes a sanctuary for you, as defined

by the word of recall spell. A clipping from this plant

allows you to cast word of recall as a ritual provided the

sanctuary you are returning

to is this plant. The first time

you do so has no additional

requirements, however

every subsequent

casting with this

plant requires a d20

roll. On a result equal

to or lower than the

number of times

you have recalled

to this plant, the

plant withers and

dies, no longer

a sanctuary.

Manufacturer
Prerequisite: No spell slots higher than 5th level

When you complete a project, you can choose to qua-

druple the crafting time in order to make a batch of

the same item. The items all share the same crafting

rolls and will feature identical properties, including

flaws and boons. The maximum number of items that

can be made varies depending on the size and diffi-

culty of the project, as detailed in the chart below.

DL Tiny Small Medium Large Huge

1 100 50 25 12 6

2 50 25 16 6 3

3 25 16 12 3 1

4 16 12 3 1 -

5 12 3 1 - -

6 3 1 - - -

Toolsmith of the Trade
Prerequisite: Expertise

Whenever you craft an item or object that requires an

opposed ability check to undo, open, or discern (such

as locks or disguises) you may add an ability modifier

of your choice to the object’s DC. Additionally, when-

ever you perform an ability check that uses both your

expertise and an item you have created, you may add

an ability modifier of your choice to the roll.

PREREQUISITE: TIER 5

Tier 5 techniques represent a mastery of your craft

that took significant effort to learn. You may only

select one tier 5 technique.

Alloy
Prerequisite: Metals

Your intense study of metallurgy has led to your

discovery of a rare new alloy. This alloy is unique to

your craft and only you know how to make it. Once

you've selected your alloy and its qualities, it can’t be

changed. It is a combination of three of the following

metals of your choice and gains the qualities of each:

24

•	 Illuminium: If this metal is exposed to sunlight

or moonlight for one minute it will begin to

glow, replicating the type of light, and casting

bright light for 30 feet. As a bonus action you

can change the color of the glow, but it will

always have the quality of whatever light it

was most recently charged by. Furthermore,

the metal can be used in conjunction with

any light-creating spell or effect to double

the spell’s light radius. Striking this metal in

a way known only to you will cause it to stop

glowing until it is exposed to light once again.

•	 Realm Silver: The metal is considered either

holy or unholy and cannot be voluntarily

touched by two of the following creature

types of your choice: fiends, celestials, fey, or

undead.

•	 Adamantine: Objects made of this metal have

AC 23 and a damage threshold of 10.

•	 Deep Mountain Brass: Sound produced by

anything made from this metal can be three

times louder or three times quieter. You may

choose which quality you prefer every time

you craft with your alloy.

•	 Stained Glass Steel: The surface of this metal

is covered with shifting patterns. During the

craft action, you can manipulate the patterns

to make a static shape, or a constantly moving

one, like a holograph. The image and its state

are set once the craft action is complete.

•	 Morphing Mercury: You have a secret method

of converting this metal between liquid,

bendable, or completely rigid. You can

activate this phase change as an action even

after the item has been crafted. If the metal

was separated during the liquid or bendable

phase, it will magically rejoin the item when

it’s returned to its rigid state.

Evergreen
Prerequisite: Wood

Items you create mend themselves. As long as an item

you have created hasn't been completely destroyed

or disintegrated, it begins to mend itself for 1 hp per

minute. Additionally, you may cast awaken object once

per year without expending a spell slot or materials

as long as the target is a project you have completed.

If awaken object is cast on a project DL 6 or higher,

you regain the ability to recast the spell as short as a

month later, instead.

Heirloom
Items you've created can be refined with care and

practice. Once per month, you can attempt to improve

the item with a repair. Successfully doing so three

times reduces its flaw stack by one. When the flaw

stack is depleted, then three successful repairs add to

the boon stack, which can subsequently be upgraded

with additional repairs. Once the item has one major

boon, then a total of four successful repairs will be

needed to increase the boon stack once again. With

two major boons, subsequent repairs increase to

five, and increase by one for every major boon added

thereafter. If the item already had boons before the

Heirloom technique was utilized, then three repairs

will still apply towards removing any flaws. Once

the flaws are removed, however, then the number

of repairs necessary to increase the boon stack will

reflect the number of major boons already imbued in

the item.

Resonance
Prerequisite: Crystals

Your creations vibrate with a familiar hum of magic,

capable of absorbing and storing energy. Each time

a spell (of a level equal to or higher than half the

item’s Difficulty Level, rounded up) is cast within 60

feet of one of your projects, the item gains a charge

of resonance. Once the item reaches three charges,

they can be unleashed as a bonus action, resulting in

the casting of a spell from the list below. The spell is

chosen by the GM or rolled on a d6.

•	 beacon of hope

•	 conjure animals

•	 haste (target is the item’s user)

•	 hypnotic pattern (DC 18)

•	 magic circle

•	 mass healing word (+4)

Once the spell effect is ended, the item can begin

absorbing new charges once again. These effects can

only be activated by the rightful owner of one of your

creations. In cases of immovable, standing structures

(as stonemasons might make), then the charges can

be activated by touching the frame of the nearest

doorway or window. As the item’s creator, you are the

arbiter of who qualifies as an item’s rightful owner.

25

Small Delights
Prerequisite: Living Arts

The impermanent nature of your work empowers

it during its brief time in the world. Consumable

projects made by you—such as food, makeup, or

hairstyling—has a temporary health pool equal to

5 times the stamina cost of the project (before any

modification from techniques that might reduce the

stamina needed). Whenever the creation is consumed

(by eating or wearing, as the case might be) by a

creature, that creature can gain temporary health

from the project’s pool up to the points remaining in

the pool. If a project produces a yield greater than one

(i.e. a batch of cupcakes), then the temporary health

pool is shared across every creature who partook of

the entire yield. Furthermore, whenever a creature

with these temporary hit points makes an attack roll,

ability check, or saving throw it can spend 3 temp

hp to add +1 to the roll. A creature can perform this

exchange multiple times per roll as long as it has 3 or

more of these temporary hit points remaining.

Spellweaver
Prerequisite: Textiles

You’ve learned to interlace your work with the very

fabric of domestic magic. Choose one of the following

schools of magic: abjuration, divination, enchant-

ment, or transmutation. Whenever you complete a

Difficulty Level 3 or higher project you may choose a

1st-level spell from that school. The item may be used

to cast that spell once. At the GM’s discretion, stacks of

boons might empower these effects further, allowing

for casting once per long rest or even granting you use

of higher level spells.

Additionally, when you take this technique you

may select any number of spells from any school

whose total combined spell levels are 4 or less. You can

imbue a personal item that you have made for yourself

with these spells and may cast them each once per

long rest. You may only imbue one such personal item

at a time; if you chose to imbue a new item, the old

one loses its spells.

Subtext
Prerequisite: Drafting

You’ve developed a technique that allows you to lace

your work with intrinsic meaning. Whenever you

complete a drafting project you can also choose to

apply the following magic:

•	 Animated. Some part of the drafted work

moves or otherwise animates.

•	 Hidden Message. A layer of text or imagery not

seen in the original work reveals itself.

•	 Emotion. The drafted work conveys a strong

emotion to the viewer.

You choose the trigger that will activate these

effects, whether it be simple (e.g. “someone looks at

it”) or complicated (“someone who has their doubts

about the current regime and who wants to meet

like-minded people walks by”). The trigger must be

something tangible within the setting, and cannot

be based off character level, CR, or hit points. The

GM will intercede to determine what triggers are

reasonable.

When you create this object, you may also choose

to affix a Persuasion, Deception, or Intimidation abil-

ity check to it, either using your passive total or rolling

with advantage. You must choose before making the

roll. This check will be made against anyone who

triggers the subtextual content.

Symbol
You can complete a project that serves as a symbol

to others, granting them comfort and guidance.

Creatures within 600 feet of the object that can see

or hear it, any creature that directly follows the

leadership of a creature that wields it, or any creature

that acts in the object’s preservation gains the benefit

of its symbolism. The symbol grants immunity to

fear, immunity to the first two steps of exhaustion,

and allows the creature to restore up to two levels of

exhaustion and all lost hit dice on a long rest. You may

only have one such symbol empowered at any one

time, however you may have up to three duplicates of

the same symbol.

26

PART 4: PICKING YOUR TRADE CLASS
When it comes to choosing your trade class, the sky’s

the limit: if you can make it, you can be it. As docu-

mented in Part 3, building a trade class comes down

to a balance of specialties and limitations. While any

player can make a crafting attempt for anything, it is

only your training, experience, and specialized skills

that allow you to benefit from your trade class features

and techniques.

Mixed media
In general, your chosen craft defines the scope of

what you can create. Your primary medium contextu-

alizes it, and your secondary medium adds a

cross-disciplinary level of training.

For example, if your trade is clockmaker, then

you’re an expert in making gears and constructing

them into mechanical timekeeping devices. Your

primary medium could be Wood or Metals, depend-

ing on whether you make wooden or metal gears and

devices. If you pick Metals, then it’s reasonable

to assume you can craft beautiful metal pocket

watches—especially if your secondary medium is

Crystals and you incorporate colorful ceramics into

your design. In this case, a gilded pocket watch with

ceramic inlay and a fine gold chain would be within

the purview of your expertise, and all your trade class

techniques would apply.

However, if your Media were Metals and Crystals

but you still wanted to build a wooden cuckoo clock,

it’s reasonable for the GM to stipulate that your

inexperience with the material means your trade class

techniques do not apply. At the same time, the GM

may choose to lower the Difficulty Level of the crafting

attempt to reflect your skill with clockwork, even if

you don’t gain any benefits from your techniques.

The same can also be said for uses of your Media

that do not incorporate your clockmaking ability. If

you (the clockmaker) wish to craft a gold crown with

glass beads, the GM may acknowledge that you’re

familiar with the materials, but you lack the necessary

familiarity with the craft to use your techniques.

Typically, unless your GM says otherwise, both your

trade and your Media need to be relevant for your trade

class techniques to apply. If these limitations aren’t to

your liking, check out the “Open Media” variant rules

in Part 2: Trade Classes.

But remember: while the GM arbitrates, you col-

laborate. Other tradespeople can bring skills to your

crafting that will make you a stronger craftsperson. If

you, as the above clockmaker, wish to make a wooden

cuckoo clock, you can bring on a relevant expert (a

carpenter, perhaps, or a toy-maker, either with a pri-

mary medium of Wood) to provide you with assistance.

Not only do you gain a d6 in your attempt because you

have the assistance benefit, but you would also regain

the use of your trade class techniques, because the

relevant skills are all accounted for.

Of course, you could also be a clockmaker who

chooses both Metals and Wood as your Media—in

which case, you could make both the pocket watch and

the wooden cuckoo clock.

Creating your trade class
To create your trade class, you need to communicate

your intent and your chosen Media to both your GM

and the other players. It may help to speculate with

the group about what your dream project would be,

and what you one day hope to craft during the course

of your adventure. This exercise is not a contract: you

may change your mind about your dream project at

any point in your adventure.

To start, complete the following sentence:

“I am a [trade]. My primary medium is [Media 1]

and my secondary medium is [Media 2]. With these, I

would like to build [my dream project.]”

For example:

Danika is a bard and an artist. She introduces

herself during character creation: “I am an artist.

My primary medium is Drafting and my secondary

medium is Wood. With these, I would love to bind my

own artbooks, laced with enchantments.”

Horace is a fighter and a weaponsmith. He

introduces himself during character creation: “I’m

a weaponsmith. My primary medium is Metals and

my secondary medium is Wood. With these, I want to

build myself a giant, two-handed cleaver made from

the grate of a broken portcullis.”

June is a cleric and a botanist. She introduces

herself: “I’m a botanist. My primary medium is Living

Arts and my secondary medium is Crystals, for finding

fertile soil. With these, I want to empower my deity

by growing a church, with an altar, pews, and even a

likeness of my goddess inside.”

Quick builds
While we encourage you to pick from a world of

possibilities, we’ve included some quick build sugges-

tions for you to consider, when spoiled for choice.

27

CRYSTALS
Those who work with Crystals are masters of strength

in delicate matters. They respect resilience in their

materials and patience in their peers. The fine details

of their craft require a steady hand and a keen eye,

particularly because their materials tend to be rare

and expensive. Crystals covers work in glass, ceramics,

rocks, and gemstones, and is typically the primary

medium of masons, sculptors, runesetters, jewelers,

and glassblowers.

Languages of the Trade
Dwarvish, Goblin, and Gnomish are com-

mon lingua franca for those who plumb

their supplies from the belly of the earth.

When you select Crystals as your

primary medium you learn one of

these languages, or a language of your

GM’s choosing.

28

EXAMPLE BUILDS

GLASSBLOWER
Glassblowers shape molten glass using the power in

their lungs and the deftness of their hands.

Secondary Material: Metals

You can repair your own tools and lay down filigreed

frames for your stained-glass projects.

Glassblower's Tools

You’re proficient with glassblower's tools. Your toolkit

includes: a leather wallet filled with glass vials for the

collection of colored minerals, a pair of tweezers, a

trowel, and a flint.

Workshop

At tier 1, your workshop includes a kiln and bellows, a

glassblowing pipe, a block, a paddle to help shape the

glass, and a wheelbarrow for collecting sand.

Starting Techniques

Slow and Steady

Eidetic Enterprise

JEWELER
Jewelers focus on the cutting and faceting of gems and

other precious stones or beads.

Secondary Medium: Metals

You can make fine chains, rings, or settings for your

finished pieces.

Jeweler’s Tools

You’re proficient with jeweler’s tools. Your set

includes: calipers, needle-nose pliers, a face mask, a

magnifying lens, and a handheld slate for testing

mineral hardness, a pickaxe, 10 pitons, and 50 feet of

hempen rope.

Workshop

At tier 1, your workshop includes a grinding wheel

for cutting and a water pump for polishing, as well

as a workbench, a pointed magnifying glass, and a

collection of dust masks.

Starting Techniques

Inherited Tools

Collector

MASON
Masons work stone into sturdy structures and strong

foundations, capable of withstanding onslaughts from

enemies and the ages alike.

Secondary Material: Wood

While your primary medium allows you to make your

own mortar, a familiarity with woodcraft means

you can build scaffolding or strong support beams

when necessary.

Mason’s	Tools

You’re proficient with mason’s tools. Your toolset

includes: a trowel, a heavy hammer and chisel, a maul,

10 wedges, and 100 feet of hempen rope.

Workshop

At tier 1, your workshop includes a wagon for hauling

large stones, a sturdy winch and chain for unloading

said stones, and a sledgehammer.

Starting Techniques

Durable Assembly

Slow and Steady

29

DRAFTING
Tradespeople who work in Drafting are introspective

folk prone to getting lost in the rich tapestry of their

imagination. Often ink-splattered, their hands work

quickly to translate the things they envision onto the

page. Drafting typically includes anything involving

ink and paint, and its tradespeople are artists, cartog-

raphers, writers, calligraphers, songwriters, and even

astronomers or astrologists.

Languages of the Trade
Celestial, Abyssal, and Auran are languages found

throughout notable drafting works and resources.

When you select Drafting as your primary medium

you learn one of these languages, or another language

of your GM’s choosing.

30

EXAMPLE BUILDS

CARTOGRAPHER
A good map can change the world, opening new

avenues to accessibility.

Secondary Material: Textiles

You can build long-lasting, weather-resistant maps

with leather, vellum, or canvas.

Cartographer's Kit

You’re proficient with cartographer's kit. Your kit

includes: a sextant, a compass, graphite pencils, a

triangle set, gridded parchment paper, 50 feet of

hempen rope, and 10 pitons.

Workshop

Cartographers do their best work on the go, so your

workshop is a portable one. At tier 1, your workshop

includes an old, 30-pound spyglass and a tripod

compatible with both the spyglass and your sextant.

You may have an additional stationary workshop that

includes a drafting table and a small atlas library.

Starting Techniques

A Stitch in Time

Eidetic Enterprise

PAINTER
Artists capture the world’s imagination in broad and

fine strokes alike.

Secondary Material: Living Arts

You can make your pigments straight from the source:

crushed seashells, insect chitin, and rare plants all

make for excellent paints.

Painter's Kit

You’re proficient with painter's kit. Your kit includes:

a smock, a waterproof leather wallet containing a

selection of brushes, a small satchel of 12 paints, and a

mortar and pestle for grinding pigment.

Workshop

Your workshop features a large easel, a drawing table,

and a collection of dusty dolls and figurines you often

use for reference. You may also have a plein air kit that

you can bring with you as a portable workshop.

Starting Techniques

Infectious Enthusiasm

Eidetic Enterprise

WRITER
Writers communicate the great unknown through

stories, plays, poems, or even song.

Secondary Material: Wood

You can produce and bind your own books, leaflets,

and scrolls.

Writer's Supplies

You’re proficient with writer's supplies. Your kit

includes: a method of recording your words, either by

quill, pen, or a slate and stylus for writing in tactile

alphabets, and may also include a lantern, and a

waterproof backpack for your finished scrolls and

texts.

Workshop

At tier 1, your workshop contains a writing desk, a

window, and a comfortable chair with a small library

of your most aspirational favorites.

Starting Techniques

Infectious Enthusiasm

Signature

31

LIVING ARTS
The Living Arts is the most tempestuous of the Media,

as its pursuits involve living, breathing, or decaying

materials, and its finished products are typically fleet-

ing. As a result, tradespeople who work in the Living

Arts tend to be passionate thrill-seekers,

always looking for the next big thing

or the wildest experience. Such

people may be recipe-makers,

such as chefs or alchemists;

they could work with

the land, like garden-

ers or fisherfolk; or

they might even leave

their mark on their

fellow adventurers, as

hairstylists, cosmetic artists,

or tattooists. Because a

Living Arts creation

is always subject to

decay, practitioners

of the Living Arts

usually find it a bit easier to

make magic items than most

other trades.

Languages of
the Trade
Draconic, Deep Speech, and

Halfling are all languages with

rich nuance for discussing

style and indulgence. When you

select Living Arts as your primary

Media you learn one of these lan-

guages or another language of your

GM's choosing.

32

EXAMPLE BUILDS

ALCHEMIST
Alchemists combine and distill raw ingredients into

potions, salves, and powders.

Secondary Material: Crystals

You can incorporate stones and crystals into your

alchemy, either by grinding them into a potion or by

selecting the appropriate non-reactive (or reactive, as

you might require) flasks.

Alchemist's Suppies

You’re proficient with alchemist's supplies. Your

toolset includes: an apron, a mortar and pestle, an

alembic, a crucible, and a tinderbox, all contained in a

sturdy, reinforced satchel.

Workshop

At tier 1, your workshop includes a workbench with

a small gas-fed flame for heating reagents, a series of

crystal and otherwise non-reactive vials and decant-

ers of various sizes, a mask, goggles, and gloves for

working with corrosive substances, a fume hood, and

an eye-washing fountain.

Starting Techniques

Green Thumb

Connections

BEAUTICIAN
A beautician’s canvas is the body, where you can apply

your skill in hairstyling, cosmetics, and skincare.

Secondary Material: Drafting

You have the deftest touch when applying make-up,

body art, or face paint.

Beautician's Kit

You gain proficiency in beautician's kit. Your kit

includes: a small eyeshadow palette (containing 6

colors), three shades of lipstick, six shades of founda-

tion, matte powder, an emery board and nail buffer,

a comb, styling gel, a small pair of brass scissors, a

selection of application brushes, and a small compact.

Workshop

At tier 1, your workshop contains a styling chair, a sink,

a full-body mirror, and ring lighting.

Starting Techniques.

Dazzlefly

Eidetic Enterprise

CHEF
Chefs are culinary artists, capable of making delicious

meals and commanding a disorderly kitchen.

Secondary Material: Metals

You can conduct repairs on your beloved tools.

Chef's Tools

You’re proficient with chef's tools. Your kit includes: a

padded envelope containing a paring knife, a carving

knife, a fillet knife, and a cleaver; a small satchel

of seasonings, including salt, pepper, and three

additional spices of your choice; an apron; a wooden

spoon; a pair of tongs; either a cast iron pan or a wok;

and either a wineskin, coffee carafe, or tea pot and a

weeks’ worth of wine, tea leaves, or coffee beans

to match.

Workshop

At tier 1, your workshop includes both a stove and

an oven, a large wooden workbench for preparing

ingredients, and a selection of basic pots and pans.

There is space enough for an icebox or a small herb

garden, but these features are upgrades which would

need to be acquired.

Starting Techniques

Maturity

Smell of Success

33

METALS
Forged in fire, practitioners of Metals trades are

unafraid of a challenge. They’re often as shrewd at

business as they are skilled at their trade, making

them a formidable presence in most markets. Metals

are the primary Media of blacksmiths, armorers,

farriers, some jewelry-makers and sculptors—and

possibly even counterfeiters.

Languages of the Trade
Giant, Orc, and Ignan are all languages that value the

hidden power of Metals. When you select Metals as

your primary Media you learn one of these languages

or another language of your GM's choosing.

34

EXAMPLE BUILDS

WEAPONSMITH
Weaponsmiths put hammer to steel and forge durable

weapons and tools.

Secondary Material: Wood or Textiles

You can outfit your finished weapons with comfort-

able and versatile hafts, grips, or scabbards.

Smith's Tools

You’re proficient with smith's tools. Your basic kit

includes: a large hammer, a pair of heat-resistant

gloves, a pair of tinted glasses, a leather wallet con-

taining a set of chisels, drifts, and punches; three

small vials of oils; two handheld whetstones (one

coarse, one fine); and a book of matches or a flint.

Workshop

At tier 1, your workshop is a modest affair, likely

shared with other apprentice blacksmiths.

Nevertheless, you have access to a forge, anvil, and

slack tub with a small selection of hammers, tongs,

fullers, and hardies. You also have a heavy, heat-resis-

tant smock. As a benefit of the shared space, there is

always enough fuel on hand to stoke enough heat for

projects up to level 3 difficulty.

Starting Techniques

Durable Assembly

Me Time

CLOCKMAKER
Despite the name, clockmakers don’t just keep time:

they specialize in all gears and minute machinery,

making clockwork toys, fancies, puzzles, and, of

course, clocks.

Secondary Material: Crystals

You can add crystal components and glass embellish-

ments to your creations.

Clockmaker's Tools

You’re proficient with clockmaker's tools. Your set

includes: a headband with a small light and a flip

down magnifying lens; a toolkit including screw-

drivers, pliers, and a magnetic pick; a set of molds for

casting standard-sized gears; a working pocket watch,

and a small punch and chisel.

Workshop

At tier 1, your workshop includes a bench with a

selection of mounted magnifying lenses, two lamps,

and a shelf of five clockwork toys you’ve purchased at

the market.

Starting Techniques

Sticky Fingers

Signature

GILDER
A gilder works golds, silvers, and other precious

metals in the art of gilding and filigree. They can

provide embellishments to other craftsmen, or craft

entire gilded fences, frames, and jewelry pieces with

fine metals.

Secondary Material: Living Arts

You can distill gold and silver from the environment

using alchemical solutions.

Gilder's Tools

You gain proficiency with gilder's tools. Your kit

includes: a selection of fine pliers and tweezers, a

head-mounted magnifying glass, a hammer, a chisel,

a coat with hidden pockets for concealing (DC 15)

small amounts of valuable materials, and a “jeweler’s

almanac” containing the past six months’ market

prices for gold, silver, and copper.

Workshop

At tier 1, your workshop includes a small smelting

station for recycling waste metals back into reusable

materials, a workbench, and a bright lamp.

Starting Techniques

Eidetic Enterprise

Infectious Enthusiasm

35

TEXTILES
Craftspeople who work in Textiles are often politi-

cally-minded (though not necessarily ambitious) and

courteous, and as deft-fingered as they are keen-eyed.

Threads of fate may draw adventurers together (or

twist them apart), and Textile-workers often approach

these life events with pragmatism. The Media itself

is the domain of needleworkers, tanners,

tapestry-makers, vexillographers, and many

more besides.

Languages of
the Trade
Undercommon, Infernal, and

Aquan are languages as intri-

cately woven as the most exquisite

of tapestries. When you select Textiles as

your primary medium you learn

one of these languages

or another language of

your GM's choosing.

36

EXAMPLE BUILDS

TAILOR
Tailors stitch clothing for all races and body types,

capable of accommodating both practical and fash-

ionable needs.

Secondary Material: Drafting

You can draw your own patterns and stitch beautiful

embroidered pictures into your clothing.

Tailor's Supplies

You’re proficient with tailor's supplies. Your set

includes: a small thin wallet containing 20 needles of

different gauges, two sharp pairs of fabric scissors, a

set of six spools of thread with colors of your choosing,

a thimble, a pincushion, and a measuring ribbon.

Workshop

At tier 1, your workshop includes a large drafting

bench demarcated with measurements, a stool, a full-

length mirror, two mannequins, and enough scrap

fabric for 10 Small or smaller level 1 projects.

Starting Techniques

A Stitch in Time

Infectious Enthusiasm

LEATHERWORKER
Working with animal hides, leatherworkers can create

light armors, clothing, and accessories.

Secondary Material: Living Arts

You can make your own alchemical solutions for

tanning and dyeing hides.

Leatherworker's Supplies

You gain proficiency with leatherworker's supplies.

Two blades (one retractable, the other for skinning),

a set of shears, a leather punch and carving set, a

folding tanning rack, and three small pouches of

tanning salts.

Workshop

At tier 1, your workshop includes a workbench, simple

sewing supplies, one large tanning rack, a cauldron

and firepit for hardening leather, and a single tub for

the various salt solutions and alum soaks.

Starting Techniques

Survivalist

Jury Rigger

WEAVER
Weavers use their hands or tools to work ribbons or

threads together in beautiful patterns. They can make

tapestries, blankets, shawls, or beautiful hand-held

decorations.

Secondary Material: Living Arts

You can harvest your own straw, floss, or silk and

make your own dyes.

Weaver's Kit

You’re proficient with weaver's kit. Your set includes:

a hand or lap loom, a beater, a needle, a flat ruler, and

five spools of colored flax thread, a pair of scissors, a

sharp shearing knife, and a large canvas bag with a

frame to house your current project.

Workshop

At tier 1, your workshop contains a comfortable chair,

a selection of patterns for level 1 difficulty projects,

and a tin bucket for dyeing thread.

Starting Techniques

Dazzlefly

Survivalist

37

WOOD
Wood is a tender but flexible substance, and its

workers often share its temperament. Respectful of

their source material, craftspeople who work with

Wood have the patience and appreciation to watch a

tree grow, and the compassion to translate its living

essence into the things they create. Tradespeople may

be shipwrights, carpenters, builders, papermakers,

scrapbookers, or decoupage artists.

Languages of the Trade
Sylvan, Terran, and Elven are often the

languages of the trees themselves. When you select

Wood as your primary Media, you learn one of

these languages, or a different language of the GM’s

choosing.

38

EXAMPLE BUILDS

CARVER
Carvers are artisans, coaxing beautiful figures and

designs out of the wood. Their projects are largely

decorative, but they have a practical side, too:

making beautiful headboards, picture frames, or

even prosthetics.

Secondary Material: Living Arts or Drafting

You can grow and harvest your own specimens using

Living Arts.

Woodcarver's Tools

You’re proficient with woodcarver's tools. Your kit

includes: a chip knife; a gouge, chisel, and borer; and

a bark stripper.

Workshop

At tier 1, your workshop includes a large workbench, a

vice, a lathe, and a selection of sandpaper and oils.

Starting Techniques

Survivalist

Eidetic Enterprise

SHIPWRIGHT
Enablers of adventure, research, trade, and diplomacy,

shipwrights build vessels for navigating the seas and

fording rivers.

Secondary Material: Metals or Textiles

You can make your own sails (Textiles) or build your

own metal hull enforcements (Metals).

Shipwright's Tools

You gain proficiency in shipwright's tools. Your kit

includes: an axe, a handsaw, an adze, 50 feet of silk

rope, and a jar of waterproof resin.

Workshop

At tier 1, your workshop contains a large workbench,

up to 20 feet of open space, and three sawhorses. A

5-foot-by-8-foot wheeled pushcart is also available for

your use.

Starting Techniques

Durable Assembly

Slow and Steady

SCRAPBOOKER
While others invent, scrapbookers document. A visual

archivist, scrapbookers keep what others might forget.

Secondary Material: Textiles

You can bind your own books.

Scrapbooker's Supplies

You gain proficiency with scrapbooker's supplies. Your

set includes: a large, empty scrapbook, scissors, glue

(both reactive and non-reactive), pen and ink, a brush,

and a clear lacquer.

Workshop

At tier 1, your workshop includes a large desk, a lamp,

a large ruler and paper cutter, a stack of colored paper,

and 2 large jars of colored glitter.

Starting Techniques

Eidetic Memory

Durable Assembly

Chapter II:
CAPE VERDIGRIS

41

42

43

CAPE VERDIGRIS
Domestic magic isn't centralized: there's no vortex

of immense power, no crucible in which its arcane

source cooks. It permeates, creating eddies in kitch-

ens, forges, and studios, pooling wherever projects

are on the go.

But there is nowhere in the world where it is

studied, practiced, and honored quite so much as

Cape Verdigris.

Located at the tip of a subtropical archipelago,

Cape Verdigris is a remote collection of settlements

nestled into the flank of an ancient shield volcano. Its

gently rising slopes are rich with mineral deposits

and the fertile soil stokes a blooming rainforest up

and down its sides, spilling all the way to the ocean

waters below. The volcano, Inkwell, is dormant and

reliably inactive: the region experiences tremors

infrequently, and even that has only ensured the

masons there are skilled in the construction of

flexible, reliable structures.

West of Inkwell is the great Peridot Bay, a brilliant

gem cradled on all sides by glittering white beaches.

Between the abundant resources and natural beauty,

Cape Verdigris is quickly becoming a bustling region

all on its own: despite its remote location, it draws

sightseers and pilgrims, students of both the arcane

and the domestic. Its skilled tradespeople have

ensured a robust trade agreement with the power-

ful cities of the mainland, and the people of Cape

Verdigris are happy to play host to visiting dignitaries,

explorers, and researchers.

In times of war, Cape Verdigris prefers to keep

to itself, and enjoys a peaceful existence out on the

sparkling ocean waters. However, when human

(and non-human) rights violations are at play, Cape

Verdigris supplies aid to the vulnerable: sending

goods, supplies, warm clothes, and peacekeepers

where necessary.

Cape Verdigris is the home to four major settle-

ments: the vibrant resort town of Cascade; the elegant

capitol of industry, Silverstruck; the idyllic Tapestry

Hills; and the center of study at Inkwell Peak. Besides

these are myriad manors, campsites, farms, galleries,

and workshops that have sprung up around the

cape, as well as mines (both in-use, and abandoned),

temples (to gods and spirits of all types), and even

long-forgotten ruins (just waiting to be rediscov-

ered). Beasts both common and strange occasionally

threaten livestock and travelers, and wherever there

are trade routes, there are bandits who might plunder

them. Cape Verdigris is full of wonder and danger,

intrigue and mystery, and opportunity for characters

of all types to pursue their dreams, challenge their

biases, and rise above their self-doubts and fears.

If you build it
No visit to Cape Verdigris is complete without an

introduction to domestic magic: the keystone of Cape

Verdigris’s culture and economy.

Domestic magic is a recently discovered school of

magic relating to the crafting of objects, both

mundane and powerful. It gathers wherever trades-

people ply their craft, attracted to—or even created

by—the energies expended by a tradesperson hard

at work. The exact mechanism of domestic magic is

often hotly debated by those who study it, and it’s

still poorly understood by master tradespeople and

arcanists alike.

When a project is undertaken, it summons swirling

tendrils of domestic magic. Swept up in these

currents, a tradesperson can execute laborious and

time-intensive crafts in a surprisingly short period

of time. However, while domestic magic makes even

advanced projects accessible to the most budget-con-

scientious crafter, the more preparation and study is

put into a project, the more powerful the domestic

magic tends to be. It’s common for tradespeople to go

adventuring for the rarest ingredients, blueprints, or

forgotten techniques, and to study with reclusive and

often mysterious or temperamental masters.

Those who practice domestic magic quickly notice

that it has a spirit of its own, imbuing projects with

unique personalities. These permutations make each

project unique, and many craftspeople approach their

projects with an open mind and a bountiful curiosity,

eager to see what hidden trait domestic magic might

lace into their projects.

So welcome to Cape Verdigris. Adventure awaits.

44

45

CASCADE
With its sparkling waters, warm beaches, and bustling

culture, it’s easy to see how Cascade is the face, if not

the heart, of Cape Verdigris. Not far from the city, the

glamorous Villa Wunderplat sits on the limestone

cliffs overlooking the bay.

Over the centuries, the villa served as a summer

home for vacationing nobles from the mainland. As

the times changed, however, so did Cascade:

Villa Wunderplat became the permanent home of a

lesser scion of the family, and the early settlement

fell on hard times after a misplaced curse destroyed

the local barrier reef and left Cascade vulnerable to

tropical storms.

But much like the tide, fortunes change, and

Cascade has since enjoyed an upswing in its luck.

With assistance from nearby Silverstruck, innovative

breakwaters keep the waterfront stable and safe

during storm season, while ecology-minded fisher-

men and alchemists helped to restore the delicate

barrier reef in the long term. Decades on, the city now

enjoys a robust economy based off trade in fishing and

farming, as well as leisure, luxury, and tourism.

Trade
People come to Cascade searching for pleasure and

enlightenment in equal measure. Its beaches sport

the kind of sand that feels like warm foam between

your toes, and the waves that lap at the shore are

gentle and accommodating, cushioned as they are

by the growing barrier reef (more adventurous

surf-seekers will find their ideal waves further east).

The boardwalk is lined with cafes, restaurants, and

artisan shops, featuring pop-up storefronts for local

craftspeople. Waterfront homes rent out spare rooms

and attics as studio spaces for the town's rich com-

munity of artists, writers, scenesters, and songsters.

Further up in town, the high street features a panoply

of hair salons, aestheticians, and tattoo artists, all

in competition to deliver the boldest looks to their

discerning clientele. While the region's most famous

textiles work is done in Tapestry Hills and the jewelry

hails from Silverstruck, Cascade is sure to have shops

featuring imports from both, thanks to the open trade

roads that lead straight from Cascade’s docks to the

settlements further up the Inkwell slopes.

46

47

Lordy Bellis Wunderplat
While Cascade and its villa have passed from noble to

heir dozens of times, the settlement has been in the

hands of the Wunderplat family for the last 90 years

or so. The current landowner, Bellis Wunderplat, is

a young halfling aristocrat of competitive appetites.

Bellis prizes themself on being well-versed in all

delicacies, enjoying the various riches that life—and,

in particular, Cascade—has on offer.

Bellis identifies as agender and uses they/them

pronouns; while they’re casual enough about their

nobility, when a title is called for, they prefer the

unconventional portmanteau “Lordy." While Bellis

is the oldest living member of their household in

Cape Verdigris, they represent a lesser branch of the

Wunderplats, and Bellis has powerful and command-

ing relatives from the mainland who occasionally

deign to visit. These visits tend to inspire joy, fear,

awe, or annoyance in Bellis, depending on the

relative in question and the power they

attempt to command while they’re in Cape

Verdigris.

Despite Bellis’s privileged heritage

and their gusto for fine living, they’re

responsible enough to see to

Cascade's continued growth, and

Bellis has a vested interest in

making sure the prosperity is

shared among its residents. Their

use of town funds is sufficiently

discrete to guarantee the city operates

in the black, even in off-seasons—but only

barely; Bellis has struggled to keep emergency funds

in the coffer where they belong, and the headmaster

of Inkwell has more than once warned Bellis of the

dangers that befall an unprepared city.

Despite this, the citizens of Cascade are happy and

thriving. Bellis never hesitates to arrange impromptu

festivals when the mood strikes, giving Cascade a

reputation for improvisation and spontaneity.

Bellis is fond of Willow Abicus of Tapestry Hills

and Mayor Krana of Silverstruck, but Bellis’s flippant

attitude has been known to provoke conflict when the

leaders meet. Despite this, Bellis respects both their

peers, and will almost always defer to Master Alonzo

of Inkwell Peak when cooler heads are required

to prevail.

48

Guilds
Cascade is most well-known for its contributions to

Living Arts and Drafting. While the political tapestry

of Cape Verdrigris’s numerous guilds is often difficult

to untangle—spread as they are like a wide net across

the entire cape—there are a few guilds that base their

home offices in Cascade: the performers guild, the

publishing guild, and the theatrical scenesetters

guild all meet within café backrooms and perfor-

mance spaces; the chefs guild has a permanent home

in the Savoy Hall, a grand building on the high street;

the alchemists guild meets in research laboratories

of the newly-built ecology center down by the water-

front; the beauticians guild has regular symposiums

in a local temple devoted to life and beauty; and the

fishing guild meets at the docks on the full moon of

each month.

While those are the most powerful players in

Cascade, there are several informal guilds, protecting

the interests of artists, taxidermists, local farmers and

grocers, and many more besides.

Places of Interest
Aurora’s Glow. Run by Monsieur Aurora, a fat

elven man recently emigrated from the mainland,

Aurora’s Glow is the newest, and hottest, salon in

town: it offers the finest spa and aesthetic treat-

ments while also serving as a tea house for gossip,

small musical performances, and scientific soirees.

Monsieur Aurora is a trendsetter, and many look to

him for the latest in beauty, culture, and couture.

The Boardwalk. This bright street lines the beach

and is a hot spot for tourists and artists alike. Painters

arrive early to claim their views for plein air studies

while culinarians gossip over coffee before heading to

their respective kitchens.

The Boulevard. Away from the beach, the

Boulevard maintains sand-free slate streets (cobbles

only catch at the narrow heels currently in fashion).

Tourists and locals alike can be found walking the

streets, boasting the finest fashions with fabrics

imported from Tapestry Hills.

Brine & Shine Bed & Breakfast. This deluxe inn is

one of the nicest in Cascade, boasting seven large pri-

vate suites. A night at the Brine & Shine costs 15 gp per

person but comes with beach views, complimentary

spa services, and daily mimosa brunches.

Café Two Creams. This quaint cafe is often

frequented by writers. The owner, a halfling woman

named Gretcha, is currently struggling with the

noise from the latest invention from Silverstruck: a

mechanical keystroke apparatus, which a handful of

her patrons have unfortunately adopted.

Cascade Marine Research Center. The newly

built research center is the only building in Cascade

that rivals the beauty of Villa Wunderplat. Built

from dazzling glass and alabaster, the research

center houses naturalists, alchemists, inventors, and

researchers all eager to preserve the waters and coral

reef around Cape Verdigris.

The docks. Fishers, sailors, and other seafaring

folk all gather at the docks; most of them head out

just before dawn and return by mid-afternoon with

their catch of the day. Larger ships for open sea travel

are banned from approaching the coral reef around

Cascade and must drop anchor out at sea and unload

by skiff.

The Happiness Hotel. For those who can’t afford

the decadence of the Brine & Shine, there’s the

Happiness Hotel, a 3-storied graffitied hostel perfect

for starving artists, thespians, and travelers on a

shoestring budget. The courtyard hosts a raucous

cafe, known as the Stoop, where revelers often dance

until sunrise. Lodging at the Happiness Hotel is 5

copper per night, but the dormitory rooms offer little

privacy or peace of mind. The innkeeper is Professor

Dentures, a goblin bard known for his toothy grin and

long arms.

Saltwater Tabby’s. A friendly, hairless cat person

runs this seaside candy shop, full of sweets, treats, and

delights all hand-made in Cascade. It’s a popular stop

along the Boardwalk.

Snak Sized. An unusual shop located a few streets

down from the Boulevard and owned by a rather

short half-orc tailor named Snakhur. Though unas-

suming, Snakhur’s designs are both beautiful and

well-made.

Villa Wunderplat. The ancestral home of the

lord of Cascade, this grand, butter-yellow villa up on

the bluffs overlooking the sea is currently occupied

by Lordy Bellis Wunderplat, the latest scion of its line.

Bellis entertains visitors whenever their busy social

calendar allows—otherwise the villa is open to guided

tours, provided by the steward (a dwarven woman

named Pada).

49

SILVERSTRUCK
The streets aren’t paved with gold (that would be

ridiculously inefficient)—but the lampposts along the

high street are silver plated. A city of innovators and

prospectors, Silverstruck has come a long way from

its humble beginnings as a mining camp on Inkwell’s

western slope. As the richest and most populated of

the cape’s settlements, Silverstruck is well known as

Cape Verdigris’s unofficial capital city—provided Lordy

Wunderplat isn’t around to dispute the claim.

Its municipal headquarters are located at the

highest point in the city, joined by the various guild

halls and labor unions. From there, cobbled streets

switchback down the gentle slopes, connecting the

various shops, schools, and workshops to the suburbs

below. Craftspeople from across the cape gather in

the city’s commercial center to exchange ideas, trade

techniques, and broker lucrative contracts.

As it’s densely populated, Silverstruck makes

good use of the space: a funicular serves as free public

transport, and a robust tram system ferries workers

and resources to and from the various mining camps

around the city.

Silverstruck has many nicknames: the Filigreed

City and the Bejeweled City make reference to

Silverstruck’s ornate gates, lattices, and stained glass

windows; while its other name, the Clockwork Beetle,

refers both to its beauty and the methodical efficiency

of its infrastructure.

Trade
Nestled into the mountainside, Silverstruck is sur-

rounded by mining camps and quarries, as well as the

geothermal features of the volcano. Masons, smiths,

and jewelers all make use of the natural resources

within reach.

Silverstruck has a reputation for perfectionism

and many find the culture intense. All the same,

Silverstruck sees its fair share of pleasure seekers: its

decorated streets transform with the changing light

throughout the day, and its nearby hot springs prove

an essential stop for the beauticians and alchemists

from nearby Cascade. And, once per year, Silverstruck

throws a festival that outshines any event in Bellis

Wunderplat’s calendar: the annual trade fair, where

craftspeople from across the cape gather in the city’s

commercial district for a week-long night market,

complete with food carts, music, and even fireworks.

50

51

Mayor Krana
A shrewd and formidable elven woman, Mayor

Gustavia Krana gives a striking first impression and

is rarely underestimated. Fortunately, she usually

lives up to expectations. Krana served as head of the

clockworks guild for seven years before running for

mayor, and her reputation as an innovator and leader

is well deserved.

As a newly elected mayor, Krana takes her

responsibilities seriously. Her predecessor was

involved in a small financial scandal (accepting gifts

from his old guild), and Silverstruck is still reeling

from the controversy. Krana is acutely aware of her

position and its trappings: as the cape’s largest city,

Silverstruck is responsible for trade agreements with

the mainland. One bad decision could spell financial

ruin for the entire cape.

Because of this, she can sometimes create conflict

with her fellow leaders. Neither Bellis Wunderplat

of Cascade nor Willow Abicus of Tapestry Hills have

her experience, cunning, or forward-thinking. She

often has an intense desire to “fix” problems, even

when her peers don’t perceive any problems at all.

Fortunately, she understands that Bellis and Willow

both have their own expertise that deserves

respect and consideration.

Krana was born with a rare disorder

that affects her mobility. She uses a cane for

support and makes use of the hot springs and

hydrotherapy as required. She also has a ring,

given to her by Master Alonzo of Inkwell Peak,

that allows her to cast floating disk as needed,

though she prefers to use it only when necessary.

Krana and Alonzo have been close, even

intimate, friends for decades, though the exact

nature of their relationship is kept out of the

public eye.

52

Guilds
Silverstruck is famous for its Metals and Crystals.

The founding guilds of Silverstruck have exceptional

power, as each guild leader holds a seat on the town

council. Councilmembers are asked to work with

the mayor to make decisions that benefit the city and

Cape Verdigris as a whole, though this often manifests

in arrogance among the guild leaders. Guild disputes

are frustratingly common, and often require

skilled mediation.

The guilds represented on the city council are the

mining guild, the jewelers guild, the glasscutters

guild, the masons guild, the smiths guild, and the

clockworkers guild. Each of these guilds have grand

offices on the high street alongside City Hall.

Politics in Silverstruck are played fiercely; guild

leaders are elected every two years, while mayors are

elected every five. The discrepancy forces would-be

mayors to resign from their guild posts for the year

leading up to a mayoral election, in order to minimize

conflicts of interest—but this isn’t always observed.

Places of interest
Airgead’s Anvil. Located in the Salamander,

Airgead’s Anvil is a forge where quality weapons and

armor can be forged with surprising efficiency. The

keeper, Airgead Frostbeard, is a dragonborn cleric to

the god of smithing.

City Hall. This grand building contains

a reception area, a large auditorium for open

council meetings, a museum dedicated to the

history of Silverstruck, the offices of Mayor Krana

and Chancellor Pan, and guest offices for visiting

dignitaries.

The First Bank. Run with clockwork efficiency

and a shrewd exchange rate, the First Bank can

exchange currencies from all over the world and will

readily buy raw gold, silver, and platinum. Once per

month, they’ll bring in a gemcutter to appraise gem-

stones (a service provided for free to account holders).

The Flint & Flicker Inn. A cozy tavern and inn on

one of the lower streets of Silverstruck. Its rooms are

clean and its tavern keeper, a dwarf named Jeremiah,

is hospitable and reasonable: if someone in need of

lodging can’t afford the reasonable prices (5 sp per

night; 1 sp extra for a hot meal), he’ll happily put them

to work in exchange for room and board.

Funicular stations. The funicular runs up and

down the slope, connecting the southern side of the

city up to the High Street at the top of the slope, and

back down again to the mines and factories on the

north side of Silverstruck.

The High Street. True to its name, the High Street

sits at the highest point of Silverstruck and is home to

the various seats of power, from the row of guild halls

to City Hall. The High Street funicular transit station

is heavily trafficked during shift changes as workers

return home from the mines to the north and transfer

to the southbound cars.

The Salamander. Midway up the Inkwell slopes

on the south side of the city is the Salamander, an

industrialized neighborhood built inside an old lava

tube. The Salamander gets its name from the fiery

orange of its forges, some of which are powered by

geothermal activity, and the steam that often bellows

from the tunnel mouth.

The Steam Whistle. This pub is located near

the High Street, close to the funicular transit station.

As a result, it’s the busiest bar in Silverstruck and

popular among both the mine workers and the

High Street elite.

53

54

TAPESTRY HILLS
On the far eastern side of Inkwell Peak sits Tapestry

Hills, a quiet community joined to the rest of the cape

by a single road. Though considered a village, Tapestry

Hills is actually a collection of independent home-

steads, as what were originally isolated farms grew

over the years to incorporate expanding families.

As the homesteads grew and the families

intermingled, this created a close knit cluster of

neighborhoods, each bumping up against the other in

camaraderie. These homesteads overlook the ocean

from plains atop a basalt cliff. The ocean far below

is accessible only by scaling the cliffside, and fishing

trips happen only twice a year, after which the fish are

typically salted and smoked with flavorful wood chips.

Each homestead features a gazebo for large family

dinners, meetings, or craft circles. The gazebos are

carved with poetry or ornate designs, and each family

member is invited to contribute a carving to the

gazebo when they’re old enough. Most importantly,

family members in Tapestry Hills are not limited only

to bloodlines: anyone who is beloved, be it platonically

or romantically, is considered family, and welcome to

add their mark to the gazebo.

Tapestry Hills received its name from sailors, who

saw the homesteads from the sea far below. Colorful

windmills stud the landscape while kites and wind-

socks scatter in the sea breeze. The slopes of Inkwell

are covered in carefully-tended groves from which

the villagers get their materials for crafting. Far from

the beaten track, Tapestry Hills is a quiet and modest

counterpart to its bustling neighbors on the western

side of the volcano.

Trade
Each homestead is powered by a well-maintained

windmill with vibrantly-colored sails, which are

replaced every season. Additionally, most home-

steads typically have a private grove from which

resources are harvested—either from the trees

themselves, or from the spider or silkworm colonies

that live in their branches.

Families regift or revitalize their clothing fre-

quently, but large textile pieces are preserved in an

old lava tube cavern beneath the village, where they

can be kept safe from the elements and brought back

into the sunlight for special occasions.

55

Visitors who come to Tapestry Hills are almost

always able to find comfortable lodging with one of

the families in the settlement. In exchange for room

and board, it’s customary to give a morning’s work

to the hosting homestead. The culture sees value in

virtually every skill and accomplishment. Those who

can work the fields may go work the fields; those who

can cook may cook; those who can listen, or provide

counsel, or tell jokes, may do so as fair trade.

Because of this, the people of Tapestry Hills

will never let a gift or service go unrepaid:

whether it be emotional labor, gold, or

a piece of cake, everything is gratefully

received and repaid in some form or

another.

Willow Abicus
Rather than a traditional election, the leader

of Tapestry Hills is chosen by contest. Each

year, the village competes in a crafts contest that

sets spinners against woodcarvers, weavers against

carpenters. Afterwards, the families all vote on

the winner, who then becomes leader of the village

for the rest of the year. The most recent winner is

Willow Abicus, a teenage trans masc dwarf who never

expected to win at all.

Willow is a kind hearted young man with a warm

laugh. He is a skilled weaver and loves to embroider

his clothes with elaborate designs. He won the

contest with a large tapestry depicting a story of his

own invention, which he successfully crafted with a

magical boon: anyone who observes the tapestry can

hear the voices of the characters as the story unfolds.

The tapestry is over fifteen feet tall, and currently

hangs in the Story Lodge, a large building that serves

as the community center for the entire village.

Although Willow is anxious about his new

responsibilities, the villagers are excited about his

leadership, and regularly remind him of it. This hasn’t

helped with his anxiety, and he often second-guesses

himself when his first impulse was indeed the right

one. However, Master Alonzo lives nearby in Inkwell

Peak, and he regularly comes down to check on

Willow and offer emotional support.

While Willow had never left Tapestry Hills before

winning the contest, he has since traveled to both

Cascade and Silverstruck for meetings with the other

leaders. This experience has awoken something

within him: now, when Willow sees the white wing of

a sailboat on the distant horizon, he dreams of where

it might be going, and whether there’s room for him

there, too.

56

Guilds
Tapestry Hills’s many groves contribute to Textiles

and Wood. While it doesn’t have guilds the way the

other settlements do, it does have “circles”—small,

informal schools where craftspeople can learn from

the community. The circles are open to craftspeople

of every skill level, and no fees or dues are required

for membership. Villagers and outsiders alike will stay

with families to work off their room and board while

pursuing their studies in the local circle.

The largest circles in Tapestry Hills are the knit-

ting circle, the seamsters circle, the spinning circle,

the carving circle, and the carpentry circle. Each of

these circles meet once a week in rotating homesteads.

When the circles meet, the more experienced mem-

bers share techniques in exchange for stories, songs,

or jokes from the junior members.

Places of Interest
Abicus homestead. A modest homestead nestled

in the shadow of the willow grove, made up of four

families. This is the home of Willow Abicus, where

he lives with his parents and three older sisters (each

married with young children, or children on the way).

Beautiful woven windsocks and tapestries hang from

poles dotted around the homestead, where they catch

the sea breeze.

Bluster Bluff. A windswept bluff and semaphore

station for communicating with boats on the

sea below.

Favorcan homestead. The largest homestead in

Tapestry Hills is led by Octinia Favorcan, a master

furniture-maker. Octinia is currently travelling on

the mainland, but her large clan (related by blood,

marriage, or adoption) and apprentices sing her

praises and carry on her practices. The family motto is

“With favor, you can!”

Ji’s hut. While all of Tapestry Hills lives clustered

together in small homesteads, Ji’s hut sits isolated on

a ledge a little way down from Bluster Bluff, accessible

by a narrow trail with a steep drop below. A small

quaint home, it features a clay forge for glass blowing.

The Long Way Down. This cliffside is the most

traversable and safe way down to the water below. The

people of Tapestry Hills typically only take it twice per

year, when they set up pulley systems for hauling up

large quantities of fish.

The Observatory. Located deep in the grove,

where the branches are so thick they seem to weave a

tapestry of perpetual night. Twinkling spiders gather

in its branches, giving it its name. As a child, Willow

once swore he saw a Cawillopy there.

The Preserve. This old lava tube beneath the

village is accessible via two entrances: one in a cave

further up the hillside, and another from a cave

entrance halfway down the cliff on which Tapestry

Hills is settled. This lava tube is used for community

storage of goods, projects, and things no one can bear

to part with.

The Story Lodge. This low, long building func-

tions as the seat of Tapestry Hills’ commerce and

government, while also acting as a library: its walls

are lined with impressive tapestries, each detailing

a story (historical, allegorical, or purely fictional)

considered culturally significant.

57

58

INKWELL PEAK
High atop the mountain of Inkwell, there is a crater

lake as deep and indigo as the night sky—and in the

middle of that lake is the tower. Nobody knows who

built it, or, for what purpose, and no one has ever

reached its bottom. This is largely because of a strange

phenomenon that occurs at water level: though the

tower remains water-tight and uncompromised, the

light dims. About 200 feet below the lake’s surface,

the light fades completely, leaving an impenetrable

darkness immune to all illuminating effects, magical

or otherwise.

While this mystery leaves many students sali-

vating, most are content to keep to their studies on

the first dozen floors above water level: these floors

contain all their classes, dormitories, supply rooms,

sky gardens, cafeterias, libraries, and arcane nooks

and crannies, and most students soon forget that the

tower descends at all. A magical force field is kept

in place by the teachers to prevent students from

wandering below the light line and becoming lost in

the infinite dark.

While the lake itself is unknowably deep, its

shallows are safe. The lake is about 500 feet across,

and the shallows range anywhere from five feet deep

at the shoreline to twenty feet deep throughout the

diameter, before dropping precipitously around the

tower.

Students are ferried to and from the tower by a

small boat, and many enjoy swimming in its ice-cold

waters when the weather calls for it.

Studies
The tower of Inkwell Peak is a magic school of some

renown, welcoming all spellcasters and scholars of

any skill level. Fees are modest and affordable, and

any profit goes towards funding scholarships for

those without the means. Its talented teachers are

familiar with all the standard schools of magic, but

the school has become the center of study for domes-

tic magic in particular. There is no core curriculum,

and students are allowed to pursue the fields that

most intrigue them, with one exception: all students

must take a year off to apprentice with a craftsperson

somewhere else in the cape, learning their trade. This

gives the students an opportunity to see domestic

magic first hand, and to gain insight into its subtleties

59

and whimsical nature.

Not all craftspeople are happy to have the witches

around, and few masters welcome an apprentice who

will only stick around for a year. But most craftspeo-

ple are insatiably curious about domestic magic, and

some welcome the insight of a witch.

After apprenticing for a year, many witches

abandon their studies in the tower altogether, and

continue to pursue their craft. However, they typically

maintain a good relationship with the school, and

continue to report on their experience with

domestic magic.

Master Alonzo de Claire
The headmaster of the tower of Inkwell Peak is Master

Alonzo de Claire, a human witch from the mainland.

Alonzo came to Cape Verdigris decades ago and soon

found himself revitalizing the largely abandoned

tower when he became fascinated by domestic magic.

Formerly a divination wizard, he now devotes himself

to two things: teaching and the crafting of star charts,

so that he can study divination and domestic magic

hand-in-hand. He practices an unusual form of

astrology, subverting the heavens by reading their

reflections in the lake below, and extrapolating the

future from the inversion, instead. As a result, many

find his predictions cryptic.

Alonzo has a familiar: a beautiful grey parrot

named Zephyr, who many students believe is clever

enough to speak, read, and even cast magic of her

own volition. While this may or may not be true,

Zephyr is capable of speaking in Alonzo’s voice, and he

often uses her to convey messages around the tower

and the settlements of Cape Verdigris.

Alonzo seems stern and aloof to most of his

students, but it’s clear to anyone who knows him that

he is genuinely compassionate and patient. Although

he wields no political authority in Cape Verdigris, he’s

sociable with all the leaders and offers counsel and

friendship wherever it’s welcome. As he is quite hand-

some, Alonzo’s students are happy to gossip about his

personal life and possible entanglements (always in

hushed voices, lest Zephyr should happen to fly by).

Guilds
Inkwell Peak is a place of intense magical study for

witches of all walks of life. Many of the teachers are

craftspeople as this enables them to study domestic

magic first hand. And some are experts in various

crafts that involve weaving spells with the material:

Alonzo himself is a master

of astrology, while other

instructors are

skilled artificers,

alchemists, nec-

romancers, and

runesetters.

Chapter III:
A HOUSE OF PLENTY

61

62

A HOUSE OF PLENTY
This adventure is intended to make use of the trade

classes and craft mechanics from Chapter 1, so we

recommend new characters in trade apprenticeships.

The events of the adventure unfold over the course of

a year, taking players from level 5 to level 9.

Throughout the adventure the party will be

asked to build a home, repair a reputation, unite a

found family, and forge a community. If they want,

they may even put down roots of their own. While

the adventure encourages the party to travel around

Cape Verdigris seeking mentorship, guidance, and

materials, there is always a challenge waiting for them

in Brass Manor.

Sourcebooks. The NPCs and any new creatures

or magic items featured in this adventure all appear

here in the pages of Witch+Craft along with their stat

blocks (in Appendix I). In any instance where addi-

tional creatures are referenced, consult the 5e SRD

in your canon sourcebooks (or online) as required.

Gutterkin and springenfolk are original player races

available in Faerie Fire by Astrolago Press.

Character advancement. While combat encounters

will certainly be available to parties who go looking

for trouble, this adventure requires a great deal of

crafting. We recommend milestone-based character

advancement for this campaign, starting at level 5 and

granting one level at the end of each season.

Background

The story takes place in Brass Manor, a large estate

just outside of Silverstruck. The Brass name was once

synonymous with success: its founding members, Tato

and Cleo Brass, came from the north as prospectors

and quickly opened a successful mine and metallurgy

business. The Brasses were one of the founding

members of the metalworker’s guild and helped set

the foundation for the grand city Silverstruck would

become.

But the Brass name didn’t survive the generations

untarnished; during a depression, subsequent Brasses

closed down the mines and the shops, leaving debts

unpaid and workers unemployed. Rather than work

with the community, the Brasses looked after their

own resources, abandoning those who didn’t have

the benefit of their wealth. Silverstruck eventually

recovered, but the Brass reputation didn’t: with no

craft, and no community, subsequent Brasses fell into

financial ruin.

About 15 years before the events of this adven-

ture, Sonora Brass, her husband Ottika, and their

grandchildren Kipita and Cleo are the last surviving

members of the Brass family. Though Sonora and

Ottika weren’t loveless grandparents, they were

isolated by their grief over the loss of Kipita and Cleo’s

parents, and by their frustration over their dimin-

ished inheritance. Sonora had the children sent to

boarding school on the mainland.

As a result, Kip and Cleo grew up estranged from

their home, their family, and even each other. The last

time either of the Brass children saw each other or

their grandmother was five years before the events of

the adventure, when their grandfather passed away.

When the adventure begins, the only thing that

remains of the once great family is the Brass name—

and two young adults who have no idea what to do

with it.

Overview

The party has inherited interest in Brass Manor, a

debt-ridden estate in Cape Verdigris; on arrival in

the Cape, they find their inheritance threatened by a

powerful entrepreneur named Flancer Kincade. She

threatens to disinherit the party, and Mayor Krana

of Silverstruck offers an ultimatum: repay the debts

and contribute to the community, or the deed for the

estate goes to Kincade.

The proper heirs of Brass Manor, Cleo and Kipita

Brass, enlist the party’s help to rebuild their former

home and forge a successful business within a year,

before Kincade can claim the estate for herself. But

the year has challenges in store: raiding bandits,

seasonal storms, and scheming spirits all threaten to

stand in their way.

As the deadline approaches, Kincade reveals her-

self as a polymorphed blue dragon, drawn to a strange

power located in the locked safe hidden within the

manor’s basement.

63

The adventure culminates in a trade fair at the

end of the year, where the Brasses must show off their

accomplishments, greet the community, and decide for

themselves what it means to carry the Brass name.

Adventure

Sonora Brass dies in mid-Spring, and it takes a while for

word to reach the various inheritors.

Character hooks. Each member receives a formal

letter, delivered by messengers with pewter pins mark-

ing them as Silverstruck civil servants. The messengers

exhibit dogged determination, tracking down the

various party members throughout Cape Verdigris or

in far-off lands, as needed.

Each adventurer is invited to the reading of Sonora

Brass’s will, as they have inherited a small piece of the

Brass estate. They could have an ancient claim to the

land (by lineage or spirituality), be a distant relative of

the Brass family, or have done work for the estate or the

family at some point in the past. Religious practitioners

may be called upon to accept a tithe on behalf of their

deity, while those in tune with nature may be charged

with restoring the wilderness on the Brass estate. Some

might have no idea why they’re receiving the letter.

Whatever the case, the letter makes it clear that they

stand to inherit something of value (either in gold, land,

influence, or spiritual peace)—provided they head to

Silverstruck and attend the reading.

Seasons

The adventure takes place over the course of one year.

Each season is 90 days. You may count the days as they

pass or feel free to skip ahead to the next season if your

party is ready to proceed. Remember that at the end of

the year the party must prove themselves as tradespeo-

ple, which includes repaying their debts, forging ties

with the community, and repairing the estate, so there

is always plenty of work to be done, even if the keystone

events of the season have already been resolved.

Locations

The Estate
The Brass estate contains over 25 acres of land, covering

a large area of the Inkwell mountainside and skirting

up to the southeastern edge of Silverstruck. The land is

mostly rainforest.

High Tide Beach. South of the manor, there’s a little

groove in the coastline where the sea rises up into the

estate, roughly once every season. Following a storm,

this beach often yields rare treasures, beautiful shells,

and tinted sea glass. The coral reef here has died out,

and the surf is too rough for swimming or fishing

unless the reef is restored.

The Hound. Above High Tide Beach is a rocky

outcropping that resembles a dog in profile. Directly

beneath the Hound is a dry waterbed that fills with

seawater from a crevice connected to High Tide Beach.

When the pool fills, it has a chance of yielding peridots

worn loose from the crevice, where more can be

harvested (with some ingenuity).

Ripple Woods. The mineral-rich soils of Inkwell

keep the forest around the estate dazzlingly green. In

Ripple Woods, black seams of lava rock lace through

the underbrush, giving the wood its name. Colorful

flowers, exotic fruit, and undiscovered birds, insects,

and amphibians live in this forest.

Honey Orchard. North of the estate is a small, over-

grown orchard of verdigrapes, an exotic fruit known

for producing colorful wines. The vines aren’t currently

producing, but could be coaxed into a yield if they were

trimmed back and allowed to flower. Furthermore,

an invasive species of parasitic fungus has poisoned

some of the vines. Healthy verdigrape orchards yield

six times a year, producing a different color wine with

each harvest. At the back of the orchard are abandoned

beehives.

The Brazen Mine. The abandoned mine is located

further up the mountain, northeast of the manor. Its

resources have been depleted, and its entrance has

been hastily boarded up with loose wooden slats. The

mine occasionally belches sulfurous steam. An indus-

trious mason might recognize the potential to turn

these mines into a granite quarry, and a rich seam of

copper lay waiting to be discovered in an earlobe shape

around the abandoned mine.

The Free Falls. The Free Falls cascade into a crystal

blue pond on the eastern edge of the estate, just

beyond the mines. The pond is only about 15 feet deep,

and it feeds into a gentle creek before winding its way

downslope, to the east. The creekbed can be dug up

for a bounty of red clay, and there’s a bend just on

the outskirts of the estate where the water coalesces

around a hot spring.

64

The Manor
The manor is run down. Its roof tiles are sloughing

off like snakeskin and the paint has faded from

several years of sunlight and tropical storms. Thick

vines slither through cracked windowpanes, and the

grounds are overgrown and wild. Despite this, it’s easy

to see how it was once beautiful: the manor stands

two stories tall with headspace for an attic, and a large

stained-glass window shines dimly in the light, in need

of a thorough cleaning.

Grounds

Front Garden. Largely overgrown with creeping

vines, the plants have cracked the road and steps

leading up to the manor’s front entrance. An old, water-

stained fountain sits in need of repair.

Back Garden. There were once neat hedgerows,

but those have given way to time and persistent

overgrowth.

Servants’ Quarters. This building is mainly a large

bunkhouse for general contractors and staff, along

with a few private rooms for full-time and senior staff.

Workshop. This is the second largest building on

the property and contains what was once a metallurgy

workshop: on the first floor, there’s a large forge and

a workstation for alchemical investigations into new

alloys. The forge could be adapted into an oven, kiln,

or furnace with some adjustments and repair. A

mezzanine has several workbenches designed for

precision work, and strong rafters could be outfitted to

support the weight of large projects such as statues or

boats, which could be moved in or out of the building

through its bay doors. Atop the workshop is a large

brass weathervane. GM Note: the weathervane contains a

hidden key which becomes relevant in Part 3: Winter.

Greenhouse. On the eastern side of the grounds

is the frame of a greenhouse, many of its windows

now shattered. Nearby, three 20-by-20-foot vegetable

patches have gone to seed.

Main Floor

Entrance Hall. The front doors open into an

entrance hall with a grand staircase that leads up to

the second floor. Immediately to the left is a small cloak

room.

Gallery. Through the western passage is a large

gallery. A small spiral staircase leads up to the glass

conservatory on the mezzanine above. A shutter in the

middle of the room could once be drawn to protect

any art from sunlight, though the mechanism is now

broken.

Office. Next to the gallery is an office, with

windows looking out onto the front of the estate.

Kitchen. In the back of the estate is the kitchen

and pantry, accessible via a servants’ corridor. A

stairwell in the kitchen leads to the basement as

65

well as the servants’ quarters on the grounds via an

underground passageway.

Dining Hall. Along the back wall is a grand dining

hall, with room enough for a banquet for 40 guests.

Parlor. Off to the right of the entrance hall is a

parlor, with windows overlooking the front grounds.

Ballroom. Next to the parlor is the grand ballroom,

made completely of glass. Its diamond-shaped ceiling

vaults all the way past the second floor. The roof has

miraculously escaped damage, though there are a few

panes missing or broken along the western wall.

Toilet & Powder Room. Behind the ballroom and off

the dining hall are a toilet and adjoined powder room.

Second Floor

Stairways. The second floor is accessible via a spiral

staircase connecting the gallery to the conservatory,

and from the grand staircase in the entrance hall.

Conservatory. Doubling as the mezzanine for the

gallery, the glass construction of the conservatory

mirrors the diamond roof of the ballroom on the

eastern side.

Master Bedroom. North of the conservatory is the

master bedroom with ensuite. Its windows look out at

the grounds behind the estate.

Bedrooms. Along the front and rear of the second

floor are seven guest bedrooms, each with ensuite.

Plumbing is more or less functional in each, except for

the southeasternmost room.

Trophy Room. On the eastern side of the second

floor is a trophy room, currently empty.

Study. Between the trophy room and the library

is a small study with a ripped leather chair. Stuffing

spills onto the floor.

Library. Adjoined to the study is the library. A leak

from the southeasternmost guest bedroom’s ensuite

has ruined the books along the southern wall of the

library with damp and mildew. The eastern wall has

two interior windows which can be opened to look out

into the ballroom below.

Attic. Accessible via a hatch just outside the Trophy

room, this unfinished attic spans across most of the

house (save for the ballroom and the conservatory)

and is full of old junk and knick-knacks, fit only for

memories and scrap materials.

Basement

Basement. These rooms are unfurnished, but

could easily serve as a wine cellar, root cellar, storage,

or additional workspaces.

Sub-Basement. There is a secret entrance hidden

behind the basement’s northern wall: it hasn’t been

66

accessed in decades, and the basement was in fact

built up around the entrance, concealing it completely.

GM Note: The sub-basement becomes significant to the

adventure in winter. If the party should happen to renovate

the basement and dig out the northern wall, you can find a

description of the secret passage in Winter: Exploring

the Basement.

People of Interest

Brass Manor
Bricabrac. A household deity. Bricabrac is vaguely

humanoid but often behaves more like a cat. They are

the spiritual embodiment of the house’s domestic magic.

Cleo Brass. A human woman, about 21. Cleo has

inherited her namesake’s entrepreneurial spirit; she

wants to renovate the estate so that she can sell it to

the highest bidder and open a new business back on

the mainland.

 Kipita Brass. A human man, about 18. Kipita

remembers his home in Cape Verdigris fondly and

wants to restore the family name and estate alike.

He isn’t as practical as his sister and sees life and its

challenges through a romantic lens.

Therwicke Festibool. The Brass family butler and

librarian. Therwicke seems senile, but it’s probably an

Basement

Hidden sub-basement

67

act. He thinks more highly of the Brass name than he

does of either Cleo or Kipita, but he serves the house

with fierce loyalty.

Deceased: Ciri Watane. Cleo and Kipita’s father, a

half-elven smith, who died with Lili while exploring

the mines.

Deceased: Lili Brass. Cleo and Kipita’s entrepre-

neurial human mother, who died in a cave-in while

exploring the mines.

Deceased: Sonora Brass. The late matriarch of the

Brass family, Sonora was a stern human woman with

seemingly few hobbies. She was, in fact, a painter,

though she stopped painting when Lili and Ciri died.

Deceased: Ottika Brass. A weaver who married

into the Brass family. He spent the last years of his life

recycling old textiles into embroidered pieces.

Silverstruck
Airgead Frostbeard. A silver dragonborn and a

cleric to the god of smithing. Airgead keeps a respect-

able forge in Silverstruck.

Anda Antorra. A young half-elven witch appren-

ticed to the town locksmith. Cagey and secretive, she

often seems like she’s withholding information (even

when she isn’t). Anda suspects (but doesn’t know for

certain) that she is Cleo and Kip’s cousin on their

father’s side.

Artifice Pan. A nonbinary tiefling. Chancellor Pan

is the assistant to Mayor Krana and serves as the over-

seer of labor rights in all the guilds in Silverstruck.

Flancer Kincade. A fierce woman rumored to have

fey blood. Kincade is a cunning entrepreneur and one

of the richest people in Cape Verdigris. Unbeknownst

to everyone in the cape, Kincade is a polymorphed

blue dragon.

Gustavia Krana. A dignified elven woman, for-

merly of the clockworkers’ guild and currently the

mayor of Silverstruck (see Chapter 2).

Ledra Giddibutt. An elderly gnome woman and

the president of the First Bank, to whom the Brasses

owe a great deal of gold.

Cascade
Bellis Wunderplat. An agender halfling fond of

fashion and festivals, and the lordy of Cascade (see

Chapter 2).

 Garmia Wunderplat. The visiting aunt of Bellis

Wunderplat. Lady Garmia is a discerning old woman

with a passion for espionage.

 Monsieur Aurora. This glamorous man from the

mainland is considered a trendsetter in Cascade.

 Nipwit Palmfrond. A scuttler gutterkin marine

biologist. Nipwit is a knowledgeable anatomist and

skilled illustrator devoted to protecting the coral reef

around Cape Verdigris.

 Snakhur. A male half-orc in his late forties.

Snakhur is a tailor and the owner of his own shop, the

Snak Sized.

 Tapestry Hills
 Allimid. A human tapestry-weaver and an old

friend of Ottika Brass. He can teach the party how to

decode Ottika’s needlework.

 Ji. A mysterious human woman (and marble

maker) who lives alone on the cliffs of Tapestry Hills.

Secretly, Ji is a polymorphed fox spirit from another

plane.

Willow Abicus. A young transmasc dwarf who lives

with his parents and sisters on the Abicus homestead.

Willow is the current leader of Tapestry Hills (see

Chapter 2).

Wanderers

Some characters wander the coast; see the Encounter

table at the end of the adventure.

68

PROLOGUE: THE READING OF THE WILL
Sonora Brass has passed away. The once-grand Brass

estate is torn between multiple debts and unfulfilled

arrangements; in an effort to divide it as fairly as

possible, Mayor Krana has made herself chief executor

of Sonora Brass’s will, sending messengers far and

wide to track down the heirs to the estate.

Because of the Brass’s various dealings, these heirs are

a diverse bunch, including distant relatives, unpaid

contractors, and tithe-collecting churches—even

parts of the estate’s expansive lands might be owed to

druidic circles who once saw to their care.

The adventure begins with the party arriving in

the filigreed city of Silverstruck, after received a letter

two weeks prior:

“To Whom it May Concern,

My name is Mayor Gustavia Krana of

Silverstruck. I hope this letter finds you

in good health, as I’m afraid it bears poor

tidings: Sonora Brass has passed away.

While her will was brief, her ledger shows

you’re owed a debt, and if you come to my office

in Silverstruck for the reading of the will, you’ll be

eligible to claim it. Note that if you do not arrive

in due time, your inheritance will be forfeit.

	 Thank you for your time and I’m sorry for

your loss.

Sincerely,

Mayor Krana.”

Sonora’s passing is eagerly dis-

cussed in the taverns and cafés. Most have

forgotten that the Brass name was once affiliated with

invention and enterprise, only remembering the

hardship their grandparents and great-grandparents

endured when the Brass shops and mines closed.

Many in Cape Verdigris don’t even realize that Sonora

wasn’t the last of her line.

69

Arriving at City Hall
The inheritors are asked to wait in the receiving area

outside Mayor Krana’s office by Vlodimira, a some-

what anxious giantkin watching the reception desk.

Also gathered in the waiting room are:

Therwicke Festibool, a bent and elderly brass

male dragonborn. He sits quietly in the far corner of

the room, his eyes wrinkled over with thick, calloused

scales. He wears a dusty old suit with noticeable

wear-and-tear. It’s unclear whether he’s sleeping, but

he snorts loudly when prodded or questioned.

Ledra Giddibutt, a wealthy gnome with apprais-

ing eyes. She attempts to chat amiably with Therwicke,

eager for gossip, but gives up when she gets no

response. Ledra is president of the First Bank.

Kipita Brass, a pleasant-looking young human.

Kipita wears a fine suit and leather shoes, but a DC

14 Wisdom (Perception) check reveals them to be

secondhand, and one of the rolled-up cuffs has been

dipped in paint. He fidgets anxiously, his eyes glued to

the mayor’s office door.

They’re soon joined by Flancer Kincade, a

refined-looking businesswoman. Kincade ignores

Vlodimira’s protests and heads straight into the

mayor’s office, slamming the door behind her.

There’s a brief cacophony of raised but indiscern-

ible voices from within before the doors open, and

Mayor Krana invites everyone gathered to join her in

her office.

Krana’s office is fine with mahogany furni-

ture and vaulted ceilings. Standing behind her

are Flancer Kincade and Cleo Brass, a young

woman with cunning green eyes. Cleo is flushed

and upset—and clearly dislikes Kincade.

Krana asks everyone to take a seat while

Vlodimira brings in refreshments. Then the

reading of the will begins, and tensions mount:

MAYOR KRANA: The inheritance is simple: the estate,

including the manor and its holdings, is to be split

primarily between Cleo and Kipita Brass—

CLEO: There! You see?

KINCADE: I’d sit down and let her finish before barking

so smugly.

MAYOR KRANA: If you’d both sit down—yes, thank you.

Split primarily between Cleo and Kipita Brass with the

exception of the laboratory offices in Silverstruck, and

the northern mines, to be passed to Flancer Kincade.

KIPITA: Just those two things? Well that’s not so

bad, Cleo.

LEDRA: That’s all well and good, but what about

what’s owed?

Cleo and Kipita Brass

70

At this, Mayor Krana moves on and discloses that

the Brass estate still has several debts that need to be

repaid: each of the gathered party has a right to make

a living from some part of the estate, to be negotiated

with Cleo and Kipita—while Ledra and the First Bank

are owed a debt of 30,000 gold pieces. Additionally,

Kincade points out that virtually no tradespeople

in Cape Verdigris will want to do business with the

Brasses, as they inherit not just the estate but a legacy

of unreturned favors and bad business practices.

Kipita is daunted by this amount, but Cleo forges

on, making careful notes in her ledger. She posits

that the debts should be manageable—if the inheritors

work together to manage the estate and turn a profit.

If any of the party members are still in their appren-

ticeships, then Krana points out that the work needed

on the estate would surely prove to be their master-

piece, allowing them to graduate into fully-qualified

craftspeople.

 Kincade is rudely derisive of this proposal, the

Brasses, and the party, but Krana insists that the debt

be divided evenly, and she accepts proposals for what

portion of the debt is appropriate for each member of

the estate.

Challenging the debt
Unless the party intervenes, Krana determines

that Cleo, Kipita, and Kincade split the debt evenly.

Krana is impressed by initiative and appreciates

passion and commitment. Kincade challenges any

arguments made by the party with disparaging

comments and a reminder to Krana that Silverstruck

is still recovering from a hard season the year before.

The party can also negotiate the debt with Ledra

directly, diminishing the balance owed by as much

as 300 gp in exchange for favors, gossip, or exotic

imports from the mainland.

Krana ends discussions with an ultimatum: the

Brasses have one year to settle the debts with Ledra

and make good progress with the community. At the

beginning of the following summer, the guild leaders

will meet and determine whether the Brasses may

keep the estate, or whether they default on their debts.

Kincade is incensed by this and storms out. Ledra

leaves shortly thereafter. Therwicke is still sitting

quietly in the corner: Krana reveals that the estate

is required to keep him on staff as the butler and

librarian.

Krana invites the party to return the following

day, when the labor chancellor will lay out some of the

community debts owed.

Cleo and Kipita accompany Therwicke back to the

manor and invite the party to meet them there when

they’re ready.

Flancer Kincade

71

PART 1: SUMMER
Overgrown, undervalued

The manor is clearly in need of a lot of work.

Overgrown with vines, its windows are all either

broken or rotted out of the frame, except for the

dirty stained-glass window on the second floor. Roof

tiles peel away like dead leaves. The family motto,

“Questions Before Answers”, is carved into the door-

frame above the entrance.

Cleo and Kipita are resigned to their fate; even in

their youth the manor was in bad repair. They explore

the manor and begin to take stock of the work that

needs to be done, and they invite the party to select

rooms on the second floor, where there are bedrooms

enough for everyone.

Though Cleo and Kipita aren’t shocked at the state

of the manor, they are surprised to find its contents

gutted: gone are most of the sentimental items they

recall from their youth such as portraits or toys.

Above the grand staircase is a discolored patch of wall

where a portrait of their ancestors, Tato and Cleo

Brass, once hung.

Once and future house
The group is being watched. Bricabrac is a household

deity who lives within the walls and can become

intangible and invisible at will. Bricabrac is far too

skittish to reveal themself to the party and remains

undetectable within the walls, but they quickly

develop an opinion of the party as a result of their

actions within the house.

Bricabrac approves of anything that restores the

“homey” quality of the house: cleanliness, repairs,

upkeep and improvements are all agreeable, while

disrespect or violence on the premises frightens

Bricabrac. They grow anxious when extensive renova-

tions are underway until the damage to the property

is resolved.

Bricabrac represents the spirit of the house: it

makes its home in the past, present, and future. As

a result, they value renovations that rejuvenate the

house, even if it introduces new concepts or ideas,

but they disapprove of renovations that obliterate the

house’s history or family legacy.

BEING WATCHED

Bricabrac is a sentient creature and can

be reasoned with. If any of the party

members are insightful enough to perceive

Bricabrac’s presence, gaze, and approval or

disapproval (DC 17 Wisdom [Insight] check),

then such interactions should be communi-

cated vaguely: “It’s difficult to describe, but

the room feels happier now” or “With the

damage you’ve done, a depression comes

over the room.”

The forest around Brass Manor is lush and overgrown with

rain-fat vines. The road is kept clear, though it’s obvious it

hasn’t seen regular foot traffic for some time. On approach,

the manor seems to blend into its lush surroundings.

72

Bricabrac’s approval or disapproval can be tallied over the course of the adventure depending on the state of the

house and the attitude of the party members towards one another, described on the following table:

Ruin Poor Repair Good Repair Restored

Hostile Party ANGRY:

Bricabrac tries

to expel the

party from the

house.

DISTRUSTFUL:

Bricabrac

tries to undo

or sabotage

renovations.

WARY: Bricabrac

provides the

party with minor

assistance, such as

placing small tools

close at hand, or

keeping their coffee

hot for longer while

they work.

PROTECTIVE:

Bricabrac tries to

improve the mood of

the manor with light-

ing, breezes, and smells,

but gets anxious and

exhibits harmless

poltergeist activity

during arguments.

Neutral Party DISTRUSTFUL:

Bricabrac

misplaces

tools or creates

unpleasant

drafts in

order to delay

renovations.

WARY:

Bricabrac pro-

vides the party

with minor

assistance,

such as placing

small tools

close at hand,

or keeping

their coffee hot

for longer

HELPFUL:

Bricabrac gives a

+1 crafting bonus

to all work done

within the house but

becomes anxious

and exhibits

harmless poltergeist

activity during

arguments.

ENERGIZED: Bricabrac

grants a 1d6 crafting

bonus to all work done

within the house or

grounds but becomes

anxious and exhibits

harmless poltergeist

activity during

arguments.

Collaborative

Party

WARY:

Bricabrac

provides the

party with

minor assis-

tance, such as

placing small

tools close

at hand, or

keeping their

coffee hot for

longer while

they work.

HELPFUL:

Bricabrac gives

a +1 crafting

bonus to all

work done

within the

house but

becomes

anxious and

exhibits harm-

less poltergeist

activity during

arguments.

ENERGIZED:

Bricabrac grants a

1d6 crafting bonus

to all work done

within the house but

becomes anxious

and exhibits

harmless poltergeist

activity during

arguments.

LOVING: Bricabrac

grants a 1d6 + 3 crafting

bonus to all work done

in the house and allows

the crafter to reroll a

1 (keeping the second

roll) once per crafting

attempt. If the party

argues, Bricabrac alters

the temperature or

lighting, or invokes

household smells or

sounds in an attempt

to calm the party.

73

At the start of the adventure, the Manor is considered

to be in “Poor Repair” and only degrades as a result of

the party’s actions.

Alternatively, Bricabrac’s favor can be tied to indi-

vidual actions and tracked numerically. When tracked

this way, Bricabrac’s favor starts at 40 and translates as

follows onto the chart above:

Hostile Party: 0-25

Neutral Party: 26-75

Collaborative Party: 76-100

Approval

•	 Small repairs (+ 5)

•	 Large repairs (+ 10)

•	 Structural repairs (+ 20)

•	 Homey or useful improvements that make

the house more livable (+ 5)

•	 Small offerings (or items that Bricabrac

interprets as such) of clothing, food, or toys

left out for Bricabrac (+ 5)

•	 An hour spent with three or more people

enjoying each other’s

company in the

house (+ 5)

Disapproval

•	 Utilitarian improvements that prioritize

profit over hominess (- 5)

•	 Destruction or erasure of anything made by

Sonora or Ottika (- 10)

•	 Violence* (to animals, pests, or people) (- 5 per

encounter)

•	 Death* (to animals, pests, or people) (- 20 per

death), to a max disapproval of 0

•	 Ten minutes of heated argument involving

three or more people in the house (- 5)

* Bricabrac disapproves only of needless or cruel violence.

A chicken killed quickly and humanely for dinner won’t

upset Bricabrac, who loves a home-cooked meal. Bricabrac

is a pacifist and possesses a strong but simple sense of

compassion.

Other acts such as singing or whistling, laughing,

small acts of kindness to one another, and successful

crafting attempts will also net small approval gains,

ranging from +1 to +4, while small acts of pettiness or

hostility can lose approval, ranging from -1 to -4. Acts

of fun mischief, harmless pranks, or good-natured

ribbing have no effect on Bricabrac’s approval.

Bricabrac & Therwicke
As Bricabrac is out of sight for the first two sea-

sons, Therwicke serves as Bricabrac’s emo-

tional proxy: where Bricabrac would

disapprove, so does Therwicke; when

Bricabrac is pleased, so is he. The

old dragonborn is unaware

of this connection he has to

the house spirit, though he

is more in tune with the

manor’s needs than most.

Therwicke Festibool

74

Shaky Ground
Throughout the summer, the estate is periodically

rocked by small tremors. Once per day, roll a d20 and

consult the table.

Result Effect Consequence

1 A large tremor rocks

the estate, lasting

about 4 minutes.

Afterwards, roll

an additional d20

for the aftershock

(aftershock 1s rolled

have the effect of

a 4-5).

All creatures within

the estate must succeed

on a DC 16 Strength

check or are knocked

prone. There is small

damage to the estate

that counts as a DL 1

Medium project. Any

projects in progress

when the tremor occurs

need to be started over

from scratch, but the

materials and prepara-

tion can be reused.

4-5 A tremor rocks the

estate, lasting about

2 minutes.

Any projects in progress

when the tremor occurs

require 2 additional

hours to complete.

6-10 A tremor shakes the

estate, lasting about

2 minutes.

Any projects in progress

when the tremor occurs

require 1 additional

hour to complete..

11-14 A tremor shakes

the estate for 30

seconds.

Frightened, a pest

emerges from the walls

of the manor. If no

one is around, the pest

returns into the walls

after 10 minutes.

15-19 A light tremor

shakes the estate for

10 seconds.

No effect.

20 A brief, sudden jolt

of a tremor shakes

the estate with an

accompanying

boom.

Somewhere on the

estate, a fissure has

opened up revealing

300 gp of silver, gold,

peridot, or obsidian.

For every ten days that passes before the end of the

season, roll an additional d20, and use the lowest

number. After the first ten days, the tremors are felt

as far as Silverstruck.

Making a sale
Presented with the sizable loan ahead of them, the

party may be eager to craft lucrative projects and sell

them off for a quick profit. However, Silverstruck and

the rest of the cape suffered bad storms the previous

year and many are still recovering from the damages.

Few have the gold for high-priced items.

Each settlement has one NPC who can afford

items valued at over 1000 gp up to a maximum of

3,000 gp, though they must be persuaded to complete

the purchase and will do so only if they can pay in

installments (of 1,000 gp per season).

A gold dragonborn named Auruman works at the

First Bank, but on the side she acts as a buyer for a

prestigious and paranoid collector from the mainland.

If the party attempts to sell anything powerfully

magical, Auruman tracks them down to propose a

sale. Auruman can pay up to 1,500 gp per season per

item, for a max of three items at a time.

Items valued 1,000 gp or less are an easier sell to

most merchants, though each one can only afford

such a purchase once per season.

Pests aplenty
Unfortunately, Bricabrac isn’t the only creature

living in the manor’s walls. The manor is plagued by

3 swarms of rats, 2 swarms of insects, and a giant

constrictor snake. They live within the walls for the

duration of the season, making odd noises (especially

at night), and dealing minor damage to tools, furnish-

ings, and food items left unattended. When encoun-

tered, the pests retreat from the party until cornered

and attack anyone who comes within five feet of them

at any time.

Dealing With the Pests. The pests can be trapped,

lured, coaxed, or terminated, but killing them upsets

Bricabrac.

The grounds, meanwhile, have become home to

wild gobblers—oozes that pop up occasionally in the

gardens, hungry for domestic magic. The gobblers

mostly keep to themselves, but have a habit of eating

and destroying tools, crafted objects, or structures

75

size Medium or smaller. They ignore wild plants

but eat cultivated ones. There is one (1d4 - 1) gobbler

around the immediate manor grounds on any given

day, until the source of the gobblers is dealt with. If

destroyed, the gobblers reappear in two (1d6 - 1) days.

The gobblers’ digestion is slow but destructive; they

deal 5 (1d10) acid damage to any object they spend the

day chewing on. This damage ignores all resistances

and immunities.

Dealing With the Gobblers. The oozes are spawning

out of a broken piece of arcane equipment in a junk

pile at the edge of the garden, where it meets the

forest. A DC 14 Wisdom (Survival) check reveals slime

trails leading to the junk.

Once the source is discovered, the party is

attacked by hungry gobblers. Include 1.25 gobblers

(rounded down) for every combatant present at the

time of their discovery; i.e. a party of three should

face three gobblers, while a party of four should face

five.

Afterwards, a DC 13 Intelligence (Arcana or

Investigation) check reveals the remains of a broken

transmutational vat, likely meant to refine and strip

magic from scrap materials. The leaking vat created

the gobblers.

Destroying the Vat. The vat has 30 hp, an AC of 17,

and a damage threshold of 3. As the vat takes damage,

it begins to vibrate and hiss; both of these reactions

grow more violent as it continues to take damage.

Once the vat is reduced to 0 hp, it explodes. Creatures

within a 30-foot radius of the explosion must

succeed on a DC 14 Dexterity saving throw or

take 3d10 acid damage and are knocked prone.

Creatures take half as much damage on a

success and are not knocked prone.

Dismantling the Vat. This vat can be safely

dismantled as a DL 2 Medium project. The

vat is an alchemical object made of crystal

and pewter. Successfully dismantling the

vat yields the crystal vat (including a small

crack in its lower right side), three tarnished

pewter hoops, and ten gallons of high-quality

organic solvent.

Repairing the Vat. The damage has

stripped the vat of its original magical prop-

erties. However, if successfully repaired, the

vat can recycle scraps of garbage into a friendly

Tiny gobblerling at a rate of once per month.

This repair is a DL 3 Medium project. Alchemists

or craftspeople familiar with arcane solvents and

crystals gain the benefit of their trade techniques.

Ignoring the Vat. If the vat is ignored, gobblers

continue to explore the property, eating anything

touched by domestic magic. In the winter,

gobblers may try to enter the house to escape

the storms— damaging any doors, windows, or

ducts in their efforts.

76

It’s a bit of a fixer-upper
Cleo takes careful notes while exploring the house

and grounds and is happy to brainstorm profitable

ideas: she suggests converting the manor into a resort

and renting out the workshop or greenhouse. Kip,

meanwhile, wants to keep the house family-oriented:

instead of a resort, he suggests a bed & breakfast;

instead of renting out the workshops, he wants to

teach painting and illustration classes to local youth.

Cleo finds Kip’s ideas romantic and unprofitable:

when he speaks, she firmly steers the conversation

back towards the bottom line. She counters that

making parts of the estate available to collaborators

will help mend ties with the community.

While she’s dismissive of her brother, however,

Cleo views the party as investors and business part-

ners; from them, she’ll accept any proposal that seems

reasonable and profitable, short of tearing down the

entire estate.

After a day’s assessment, Cleo has a list of projects

she thinks are actionable and worth doing no matter

what they decide:

Restore the Library. Thanks to a burst pipe, the

library’s books have begun to decay. Restoration is a

DL 3 Huge repair that requires trades that work with

Drafting, Textiles, or Wood—especially bookbinders,

painters, or seamsters. The base materials required

are several pounds of bookmaking supplies (fresh

paper, replacement cover fabrics, wood cover slats,

ink, and quills/pens). If you’re tracking Bricabrac’s

approval, success on this project grants + 20 approval

from Bricabrac, plus an additional + 5 for every boon

added to the stack during the repair.

Repair the Workshop. The grounds contain a large

workshop in need of renovation. It could be made

into a shared creative space for multiple trades, or a

highly specialized workshop. It was initially intended

for metallurgy, but abandoned painter’s tools in

the mezzanine suggest it was once used as a studio.

Repairing the broken forge is a DL 3 Large repair

for a mason, blacksmith, or similar trade, and base

materials include 100 lbs. of steel sheets or 100 lbs. of

stone. Success grants a working forge, oven, furnace,

or boiler, depending on the desired results. Other

repairs or alterations to the workshop are open to

party suggestion. Success in this project grants + 20

approval, plus an additional + 5 for every boon added

to the stack during the repair or alterations. Note

that in this instance Bricabrac doesn’t mind if the

workshop is no longer used for metallurgy, so long as

it’s being used.

Repair the Kitchen. The stove has rusted and the

flue has caved in. This is a DL 2 Large repair involving

stonework, tilework for the flue, and another DL 2

Medium repair involving metalwork or alchemy for

the stove. The base requirements for this project

are several dozen pounds of brick or stone and

mortar, and alchemical components and iron for

the stove. Success on the repair grants + 15 approval

with Bricabrac, plus an additional + 5 for every boon

stacked on the project. These repairs grant you a

working stove with four burners. Any upgrades

beyond this are a minimum DL 3, depending on the

nature and scope of the upgrade. Successful upgrades

grant favor with Bricabrac equal to 10 x the project’s

Difficulty Level, plus an additional + 5 for every boon

stack acquired on the project.

Assorted Repairs. Cleo happily entertains addi-

tional proposals, including repairing all the windows,

clearing the grounds of debris and overgrowth, or

plugging any leaks. Success on this project grants

favor with Bricabrac equal to 10 x the project Difficulty

Level, plus an additional + 5 for every boon stacked on

the project.

Ottika’s Tapestries. Around the house are four

10-foot trailing tapestries that hang from the walls;

each seems to depict Cleo and Kip’s grandmother,

Sonora, in various stages of her life. These tapestries

are in disrepair but require Knowledge as a base

material, as there seem to be some missing stitches

along the bottom of each tapestry that make strange

patterns. The tapestries can be cleaned with a DL 2

repair check on a Large object, but they cannot be

fully restored without the Knowledge benefit (granted

from the library or from Lady Garmia or Allimid in

the fall). See Winter: In Stitches for descriptions of

these tapestries.

77

Well-read
Most of the books in the library are too mois-

ture-logged to be enjoyed. Repairing the books

yields a collection of beautifully illuminated novels,

histories, world atlases, and bestiaries, as well as an

assortment of books on crafting. When the library

is restored, roll 3d10 to determine which books

are found:

Result Title Benefit

1 Rind and Root:

The Gardener’s

Guidebook

Knowledge benefit

for any vegetable or

fruit gardening

2 The Tapestry of the

Night

Knowledge benefit

for any astronomy or

astrology

3 Cooking for Kings Knowledge benefit

for any food

preparation

4 Cast Shatter One

More Time and I

Swear to the Gods: A

Glassblower’s Year

in Adventuring

Knowledge benefit

in glassworks

5 A Stone’s Throw Knowledge benefit

in masonry

6 The Painter’s Eye Knowledge benefit

in painting

7 Metallurgical Magic Knowledge benefit

in metallurgy

8 Allies and Alloys:

A Tabletop

Roleplaying Game

Knowledge benefit

in blacksmithing

or tinkering

9 Finishings: Leaving

Your Mark on a

Wooden World

Knowledge benefit

in carpentry

10 Stitches to Riches Knowledge benefit

in sewing

Additionally, there is latent magic in the bookshelves;

if asked, Therwicke can retrieve a special book for

the party.

Roll 3d6 to create a random book from the chart

below. Each party member can only take out one such

book at a time. Once these books are returned, they

get lost among the stacks, stubbornly refusing to be

catalogued. Therwicke agrees to retrieve a book once

per day, and only if the party member’s previous book

has been returned. With a d100 result of 90 or higher,

Therwicke is successful. Each day that goes by since

the last book was returned lowers the necessary result

by 5.

78

Each book grants the specified effect on a number

of projects determined by the frequency. The projects

must be of the Media type rolled.

Result Frequency Effect Media

1 Mortin Morgoth’s...

No effect/benefit.

Theories regarding...

Grants +5 to the craft roll and a flaw.

Crystals

2 Abridged...

A single project.

Recipes for...

Grants a boon.

Drafting

3 Tradesperson’s...

Up to three nonmagical projects.

Stories about...

Leads to a source of high-quality

material.

the Living Arts

4 Arcane...

A single magical project.

Dictionary of...

Grants Knowledge assistance.

Metals

5 Beginner’s...

Up to two projects that you have never

completed before.

Field Guide to...

Grants an emergency d6 to add to a

failed craft check.

Textiles

6 Complete...

After the book is used, roll 1d6. On a

1 you’ve exhausted the extent of the

book’s knowledge and it can no longer

be used.

History of...

Grants Knowledge assistance and

leads to a source of high-quality

material.

Wood

Two books are always included in the library: A Spy’s

Time Abroad (a dense, 2000-page historical drama

with a cast of over 150 named characters), and Craft

& Cape: A History of Domestic Magic. Successfully

reading A Spy’s Time Abroad requires at least 60 hours

of intense reading (or half that in the hands of an

established speed-reader) but doing so grants impres-

sive insight into code breaking (giving advantage

on all Investigation rolls related to the breaking or

making of secret messages).

Craft & Cape is mostly a romance rather than a

hard science, having been written 300 years ago by an

explorer. However, it mentions that a unique property

of domestic magic is the way a happy home seems to

make domestic magic stronger, while a poorly kept

home sabotages it. The book attributes this to puckish

spirits and depicts a small, fey creature perching

under a cobbler’s workbench.

Raw materials
The grounds around the estate have a bounty of

harvestable resources. Once discovered, these can be

gathered according to the Gathering table at the end

of the adventure.

Hired workers can be tasked with gathering these

raw materials, as well. A maximum of three workers

can be tasked with gathering at any given time. The

workers work four days for every three days off.

In the fall, Chancellor Pan requires the estate

pay a seasonal 5 gp premium per worker. Each worker

hired for this task costs 5 sp per day and can be

assigned to any of the available sites. Each one gets

their own roll on the Gathering table. Unless told

otherwise, these materials are taken to town and sold

for the listed value. If the bandits have not been taken

care of, the trade carts carrying these materials will

be targeted.

79

In the winter, the work ceases due to the storms,

but workers who were treated well and kept safe from

the bandits will return to work in the spring.

In the spring, provided the workers were treated

well and kept safe during the previous seasons,

the maximum number of workers that can be

assigned to gathering increases to six.

Out of the pan,
into the fire
The next morning, Cleo has a meeting with

Chancellor Artifice Pan to see about hiring

laborers to work on the estate. She invites the

party to come with her.

Pan’s offices are in City Hall, and

Vlodimira greets the party when they

arrive. Pan is an aloof bureaucrat with a

fierce intelligence. While never overtly

rude, Pan has little patience for fools or

laymen. Pan explains that the Brasses

are in bad standing with the labor guilds

and are therefore banned from acquiring

permits: normally these could be paid off with

steep fines, but Krana has refused Pan per-

mission to charge these fines, as they would

be insurmountable given the Brass’s current

debt. Instead, Pan asks the party to complete a

task in the Salamander, the city’s forge district.

After a recent earthquake, one of the volcanic

vents is clogged and requires clearing.

Pan admires shrewd negotiation and

cleverness; if anyone attempts to barter for a

better deal, or impresses Pan with intelligent

questions, then they’ll agree to pay a small sum

for the work (up to 150 gp).

Pan asks Cleo and her entourage

to speak to Airgead Frostbeard,

a blacksmith in the

Salamander, to learn more

about the task ahead.

80

Burping the Salamander
The Salamander is an industrial neighborhood

built within an ancient lava tube. Its cavernous

mouth breathes sulfurous fumes: on entering the

Salamander, each creature must succeed on a DC 14

Constitution saving throw or take 5 poison damage.

The save must be made again every ten minutes spent

in the Salamander until the vents are cleared. This

damage can be averted with spells or crafting.

Airgead Frostbeard owns the Anvil, one of the

largest forges in the Salamander.

As you enter the Anvil, your eyes sting from the smoke.

You hear a hoarse, bellowing voice call, in Dwarvish, "Just

a moment!" before a great crackle of frost breath cleaves

through the smoke. The chilled ash falls to the ground,

momentarily clearing the air. Before you is Airgead

Frostbeard, a silver dragonborn smith. He eyes you critically,

then continues in Common: "Did Pan send ye?"

He reveals that the source of the sulfurous

congestion is a clog in the central flue.

Clearing the clog takes two hours of manual labor

inside the flue. The players can reduce this time by 15

minutes for each successful DC 16 Strength (Athletics),

Dexterity (Acrobatics), or Intelligence check they

make. Each party member can only attempt three

such checks per day.

If any tools are constructed for

this job, then reduce the unclogging

time by an hour per Difficulty Level

of each successful project. If spells are

used to complete the job, then reduce the time by

30 minutes for every spell level. However, the first

time a spell is cast, a small earthquake shakes the

Salamander as a warning for the trouble that addi-

tional magic might cause. Subsequent uses of magic

on the flue have a 50% chance of causing

a larger earthquake, which damages Airgead’s

forge, putting him out of work for a week.

Airgead’s Anvil stocks the following

supplies:

•	 Several hundred pounds of:

•	 Silver, 5 gp/lb.

•	 Steel, 4 gp/lb.

•	 Gold, 50 gp/lb.

•	 Platinum, 500 gp/lb.

•	 Copper, 5 sp/lb.

•	 Iron, 1 sp/lb.

•	 12 lbs. of mithral, 2,500 gp/lb.

•	 1 lb. of adamantite,

5,000 gp/lb.

•	 10 sets of smith’s

tools, 20 gp/8 lb.

•	 2 +1 Smith’s Toolkits, 2,000 gp/10 lb.

81

If the vents haven’t been successfully cleared

after three days, then another earthquake clears the

blockage in the central flue but damages most of the

forges in the Salamander.

Once Airgead’s forge is working again, he

immediately sets to work on his latest project: a set of

gauntlets that would allow him to plunge his hands

directly into molten lava without suffering burns or

heatstroke. The last component he requires is a gem

that has been infused with intense flame. He has the

gem on hand, but it needs to take 50 fire damage in a

single round in order for it to be infused. If the players

can help with this task, then he’ll be happy to return

the favor in assistance, knowledge, or materials.

If the party clears the flue without damaging his

shop and infuses his gem, then he also provides the

players with an Everburning Flame for their new forge.

Out of the fire, into the pan
If the job is successful, then Pan keeps their promise

to grant Cleo a permit, though Pan continues to treat

the party coolly. With the permit in hand, Cleo and the

party can now hire laborers with their guilds’ consent.

If the party fails to clear the flue, then Pan refuses

to give them a permit. Laborers may agree to work

with the party all the same, though this requires

hiring them under the table and a minimum DC 16

Charisma (Persuasion) check.

Errand venture
In addition to Airgead, there are a couple of craftspeo-

ple around Silverstruck who are willing to work with a

strange crew in exchange for assistance.

Gordon Brimsly is the half-elf owner of Sweet

Reams, a bookbinder’s supply shop. Gordon is trying

to recover several pages of mithral trim stationery that

are missing from his latest supply delivery. Locating

the missing pages around town requires a DC 13 skill

check of the party’s choice, but each skill can only

be used once. The party as a whole must have three

successes before three failures, or the remaining pages

are lost. In exchange, Gordon offers the party a steady

supply of nonmagical supplies for the remainder of

the year.

Tots Tanklferd is the gnome purveyor of Tots Pot

and Whistle, a supplier of kitchen wares. Tots is cur-

rently engaged in a three-way quarrel with the fire and

water elementals that live in her new automatic steam

cooker. Each elemental is arguing that it does most of

the work and should be the one in charge of the other.

Tots has an important demonstration coming up and

anyone that can convince the elementals to get along

and work together earns Tots’ favor and whatever

supplies she can offer.

Trouble brewing
Cleo begins a geological survey of the grounds around

the manor, which takes her the rest of the season to

complete. There’s one part of the estate she is too anx-

ious to check out: the Brazen Mines. The mines have

been closed off since Cleo’s parents, Ciri Watane and

Lili Brass, were killed in a cave-in twelve years prior.

Exploring the Mines. The Brazen Mines were

the foundation for the original Brass fortune. The

entrance stands 15 feet tall by 10 feet wide but is sealed

with a heavy gate marked “DANGER” in Common.

Past the gate, the mine slopes downwards into the

mountain for 100 feet. While there were once several

branches from this main shaft, most have been closed

off by the cave-in. Two clear branches remain:

Locked Ornate Door. This ornate brass door stands

5 feet tall and swings open from the middle, but it’s

currently locked. A creature proficient with thieves’

tools can pick it (DC 17). Inside is a shrine, its walls

beautifully painted, dedicated to Lili and Ciri, with

a small pedestal for a candle. On the shrine is a book

of poetry bearing an inscription by Ciri, to Lili, anda

ring made out of a rare and beautiful alloy; a DC 15

Investigation check by a craftsperson who works in

Metals reveals it to be a new kind of brass, though it

would need to be melted down to determine its exact

make-up. Cleo and Kipita both recognize the ring: it

was made by their mother as a gift to their father.

Foreman’s Office. Signage above this branch

indicates it leads to the old foreman’s office. The air

grows hot, and a metal door at the end is scalding to

the touch, dealing 1 fire damage on contact. The door

is unlocked.

Inside the office, the room is split in half by an

open fissure; lava bubbles 200 feet below and a wall of

lava pours down into the fissure, blocking the party’s

view of the far side of the room. Creatures or items

that try to cross the lava wall take 10d10 fire damage

and are knocked prone, falling into the fissure.

On the near side of the room is a desk; its contents

include a key ring, 100 gp, and a Guide to Ores book that

82

gives advantage on any ability checks made to identify

a metal or ore type. One of the keys on this key ring

unlocks the Locked Ornate Door above.

Party members who are searching for the source

of the quakes can make a DC 18 Intelligence (Nature

or Investigation) check. On a success they intuit that

the source of the quakes is located in the caverns

below the lava.

GM Note: The tremors on the estate will continue,

and grow, until the blockage is dealt with. The rest of the

season assumes that the tremors continue unabated.

Oy Survey. From this point on, surveyors can be

encountered on the Brass estate, hired by Kincade.

While they are there illegally, some of them may not

realize it. The surveyors may provide useful infor-

mation, such as revealing the location of newly

opened fissures (if a 20 was rolled on the Tremor

table), or insights into the peridot seam beneath

the Hound, the copper seam near the Brazen

Mine, or the red clay under the Free Falls.

Family ghost
While Cleo is occupied on the grounds, Kip decides to

make a genealogy of the Brass family. It takes Kip 60

days to complete this project on his own; for each day

a party member assists him, reduce the completion

time of Kip’s project by an additional day. After five

days of participation, an assisting party member can

make a DC 14 Intelligence (History or Investigation)

check to reduce the project time by an additional ten

days for each success.

A few nights into the project, Kip reveals that

someone has been interfering with his research notes

during the night, and other tools around the house go

missing or reappear in odd places. This is the work of

Bricabrac, whose small acts of disorganization range

anywhere from curiosity and mischief to outright

sabotage, depending on their opinion of the Brasses

and the party so far.

Kip asks for a lock to be installed on his studio

door (the study, unless that room has been claimed by

someone else) and suggests that the whole manor be

outfitted with new locks for the doors and windows.

The Locksmith. Anda Antorra is a young witch

apprenticed to a locksmith, but as her mentor is on

vacation on the mainland until winter, she’s currently

the only locksmith in town.

Anda Antorra

83

Regardless of whether the party obtained the

labor permit from Chancellor Pan, Anda agrees to

take the job, as she is not yet a guild member. She

requests 50 gp for the work but can be negotiated

down to a trade for tools, magic items, or exotic books

from the mainland. The labor is a full day’s work, and

she leaves the keys with Therwicke when the job is

done. The locks are good quality and would require a

creature proficient with thieves’ tools to succeed on a

DC 16 Dexterity check to unlock, increasing to DC 18 if

any of the party members assisted with the work.

The morning after the locks are installed (by

Anda or by the party), Kip reports that the situation is

unchanged and several of his paints have disappeared.

However, these acts are no longer committed by

Bricabrac; Anda Antorra returns to the house between

the hour of two and three in the morning to break

into the house and put things in disarray, having kept

a set of keys for herself. If Anda wasn’t hired to put

locks on the doors, then she’ll either break in (against

the old locks’ DC of 12, or the new DC if new locks

have been installed) or manipulate objects to the best

of her ability using limited castings of thaumaturgy

(three times per day) or mage hand (at will), creeping

around the house and looking through the windows

to do so.

The Clues. Anda returns every two to three

nights. If she has any indication that someone is

awake, she stays away completely. Furthermore, if

any of the pests remain in the manor, they continue

to cause minor havoc in the house, especially at

night. However, if Anda returns, then the “haunting”

begins to escalate: a DC 14 Perception or Investigation

check reveals mysterious footprints in the dust of the

library that tread up the stacks to the ceiling; chilling

messages of “BLOOD” and “DOOM” are found written

in Kip’s spilled paints; books are removed from the

library shelves and left open haphazardly on the floor.

The first word on every page can be strung together to

reveal hidden warnings: “GET OUT WHILE YOU CAN”

and “YOUR DEATH AWAITS YOU”.

The Culprit. If Anda is caught, Persuasion or

Intimidation checks against her have advantage

during the confrontation; the advantage is lost if Anda

is allowed to leave or otherwise escapes. Anda reveals

that she was hired by Chancellor Pan to try and scare

the party into leaving Silverstruck, and they even

gave her a small ring capable of casting thaumaturgy

three times per day. Anda is proud and stubborn, but

ultimately good-hearted, and feels genuine remorse

for harassing the manor if she has been treated fairly.

If Anda hasn’t already repaired the locks, she offers

to do so for free as an apology for playing along with

Artifice. If Anda has repaired the locks, she gives over

her extra copies of the keys, as well as the magic ring.

From this point on, Anda continues to be politely

interested in the affairs of the estate, and Kip’s

genealogy, though she’ll only express an interest in

local history if pressed.

Confronting Pan
If confronted, Pan owns up to the sabotage, confess-

ing that they distrust the Brasses. Pan is immune

to threats or blackmail, however, and fears little

recourse. Krana, for her part, promises to speak to

Pan privately, and offers her sincerest apologies for

the meddling.

If the Chancellor has been impressed by the

party’s ingenuity or hard work, or has been otherwise

moved by their efforts, Pan reveals that the Brasses

were one of the founding families of Silverstruck, and

as a result they’d have a case to reclaim their guild

seats on the council if the metallurgy guild were ever

brought back.

GM Note: If the blockage is dealt with at any time prior

to this point in the season, then the tremors have stopped,

and the season can continue to play out naturally or

transition to fall, as needed.

Before the party leaves, Pan remarks on the recent

tremors. If more than ten days have passed since

the beginning of the season, then Pan suggests they

think the tremors are coming from the Brass estate.

Whether or not this is expressed as a friendly or

hostile warning depends on the party’s relationship

with Pan at this point.

Kip’s mural
As the summer nears its end, Kip decides to paint a

mural across one wall of the library depicting the

Brass family tree. He does this in secret, barring

access to the library to anyone except Therwicke

(who can retrieve books), but he’ll take party mem-

bers into his confidence if they helped him with

his research. Kip is a talented artist and the actual

painting of the mural should only take him about

five days of solid work.

84

Once the project is complete, Kip holds a dramatic

unveiling for the gathered group to see—but Cleo is

furious. To her, the mural is a waste of valuable space

and does nothing to improve the value of the estate.

Kip responds angrily in kind, but before their fight

can reach its climax, the group is silenced by a huge

tremor that shakes the estate to its foundation.

The earthquake is the biggest the group has

seen all season. All creatures within the manor must

succeed on a DC 18 Strength check or be knocked

prone. Books fall off the shelves, ladders tumble, and

paints spill; but worst of all, there’s a deafening crash

from the opposite side of the manor, as the large tree

outside the ballroom topples and crashes through the

glass ceiling. (If the tree has already been harvested,

then the ballroom roof caves in; this costs half as

much to repair as the damage from the fallen tree.)

Cleo and Kip, both thunderstruck, forget their

argument as they assess the damage to the estate.

Into the mines
The earthquake was felt all the way to Silverstruck,

and its citizens have called an emergency meeting at

City Hall, attended by Flancer Kincade, Chancellor

Pan, Mayor Krana, and several guild ministers. If

the party doesn’t make their way to City Hall, then

Kincade, Pan, and Krana all head to the Brass manor

after their meeting to confront the Brasses.

Kincade reveals that she believes the source of the

blockage is coming from the Brazen Mines, thanks to

the surveyors she hired to look into it. If confronted,

Kincade smugly returns that it’s a good thing she

did hire the surveyors, or they would be no closer to

finding the source of the quakes. She offers to explore

and deal with the mines herself, as long as the Brasses

sign over the estate.

Cleo and Kip refuse and, summoning her cour-

age, Cleo agrees to go into the mines and look into it.

She asks the party to accompany her.

Once inside the mines, the fissure in Exploring

the Mines has widened, and the lava has risen: it’s

now 120 feet down. The air has grown rancid and

inhospitable, and the temperatures are climbing.

A DC 15 Nature or Investigation check (made with

advantage thanks to Cleo’s assistance) reveals that

there’s a blockage in one of the vents below: if some-

thing isn’t done soon, a new volcanic vent will explode

from the side of the mountain.

Under pressure
The party has 24 hours to find a solution to the lava

build up. Over this time, the lava level continues

to rise before eventually flooding the mines. Any

party-suggested solution that involves the creation of

a minimum DL 4 project, or three or more minimum

DL 2 projects, should be considered. If the project(s)

has at least 3 boons in the stack and no flaws, then the

plan is a grand success with no casualties.

Options include:

Cooling the Flow. Rapidly cooling the lava would

create explosive gas bubbles, clearing the blocked vent

below; however, this opens up a new volcanic fissure

on the north side of Inkwell, which flows harmlessly

into the sea. An ash cloud covers the cape for 1d6 days.

Diverting the Flow. Dykes can be built, tunnels

can be excavated, or existing lava tubes surveyed,

allowing the party to redirect the lava in a direction

they see fit.

Failure. If the players fail to divert the lava, it

erupts from the mines, spilling downhill towards the

sea and demolishing one area of the estate (excluding

the manor). The lava continues to seep out onto the

property over the next ten days; if no attempts are

made to prevent it, the flow takes out another area

of the estate. The choking environment from all the

smoke causes a 2d6 penalty to any open-air project

attempted at the estate in that time.

Wherever the lava ends up, it remains dangerously

hot for several months. By spring, the lava has cooled

enough for safe exploration, and basalt, pumice,

olivine, and obsidian can be mined from the flow.

Letting off steam
If the vents were successfully managed, the Brasses

(and company) have earned some respect from both

Krana and Pan. Cleo apologizes to Kip for her reaction

to the mural and praises his diligence and study. If the

party took sides in the argument, then Cleo and Kip

apologize to the relevant party members, as well, and

do their best to smooth over any conflicts that may

have arisen.

85

PART 2: FALL
Silverstruck is hard at work as locals prepare for the

coming monsoon season. On the estate, repairing

the ballroom is top priority—else the manor will be

severely compromised during the winter. If the party

wishes to repair the ballroom themselves, it’s a DL 2

Huge project to simply weatherproof the ballroom,

and a DL 4 Huge project to restore it completely.

While some of the craftspeople may have warmed

up to the Brasses, it still requires exceptional skill

to recruit workers during this busy season: a DC 24

Charisma (Persuasion) check, in fact. Reduce this DC

by 1 for every 20 gp spent as an incentive but reduce

the check by 4 for every Difficulty Level of a project

traded in exchange for the work.

Complicating matters, bandits have set up shop

in the roads of Cape Verdigris, attacking laborers

and merchants as they travel. A few deliveries have

gone missing because of these attacks, and prices in

Silverstruck skyrocket as supplies grow low.

Meanwhile, Cleo wishes to establish a business

partnership in one of the neighboring towns of

Cascade or Tapestry Hills. She allows the party to pick

the destination, but advises that they all go together,

as there will certainly be plenty of opportunities for

everyone in each of the towns. Kip, meanwhile, plans

to remain at the manor so he can take on a student

(referred his way by Anda). He requests that, which-

ever direction you head in, you advertise his services

as a teacher. He gives you permission to offer free

tuition to up to three students, if they seem talented

and passionate but lack the means to afford study.

Otherwise, his rates are 200 gp per season.

If the party has resources and goods to sell off

from the summer, then Cleo suggests that the party

brings those along as trade for goods and services in

the next town—though with the bandits on the loose,

it’s a dangerous decision to make.

Bootstrap Bandits
The Bootstrap Bandits have a camp just south of

Silverstruck. Whether the party is accosted depends

on how they travel: if they present as adventurers with

few goods or supplies, then the bandits leave them

alone. If they present as tradespeople or merchants,

then the bandits attack from a pinch point where two

green volcanic ridges loom over the road, just before

it splits for Cascade and Tapestry Hills. The ambush

includes at least one mage plus an additional two ban-

dits for every combat-capable creature in attendance.

If the party has split the difference (travelling

with tempting goods, but clearly armed) then the

bandits attempt to lure the party away from their

wagons by calling for help from the nearby woods.

This ruse requires a DC 17 Wisdom (Insight) roll to

discern. Once away from the wagons, a trail deep

into the woods can be spotted with a DC 13 Wisdom

(Survival) check, though a DC 18 check reveals that the

trail has been intentionally made. The bandit stays

ahead of the party as much as they can, continuing to

call for help, until ten minutes have passed.

Finding the gang
The bandits can be tracked with a DC 20 Wisdom

(Survival) roll or captured and questioned with a DC

16 Charisma (Intimidation or Deception) roll. If the

party is robbed, then the tracking DC is reduced to 14,

as the bandits are loaded down with the party’s goods.

The bandit gang consists of Bootsie Bess (the

leader), fourteen Bootstrap Bandits, and three mages.

The Bootstrap Bandits are known for their strange

inventions and odd use of materials. They are clever,

inventive, and good at improvisation.

Combat. If incapacitated, the bandits can be

carted back up to Silverstruck and delivered to City

Hall where Vlodimira helps to secure them and

provides a 50 gp bounty for each captured bandit, and

250 gp for Bootsie Bess. There is no bounty for dead

bandits, and killing them will disgust and frighten

Cleo or any other civilians around to hear about it.

Intimidation. Successful DC 15 Charisma

(Deception or Persuasion) checks dazzle the bandits

with tales of the party’s feats. Each successful roll

lowers the difficulty of a DC 26 Intimidation roll

by 3, while each failed roll raises the DC by 1. When

the players are ready, they can attempt the final

Intimidation check to convince the bandits that crime

in the cape isn’t worth it.

Bribery. Lower the difficulty of a DC 30 Persuasion

roll by 1 for each 100 gp worth of treasure or coin the

players offer up. Once the players are ready, they can

86

attempt the roll.

A Bet. Bootsie Bess can be lured into a wager,

provided the stakes are good enough. In exchange for

leaving the cape, the players would need to offer up

either: 5,000 gp in treasure, a single DL 5 magic item,

three DL 4 items, or a 50% cut in the estate. Bess can

be persuaded into upping the ante (leaving the cape

AND a share of her treasure) and will accept almost

any wager, be it a game of dice or a test of strength,

daring, or skill.

Failure. Failing to stop Bess and at least half

the bandits means they continue to terrorize the

road to Silverstruck, and even raid the estate while

the party is gone, attempting to break through the

locks. If successful, the raiding party of four bandits

locks Kip in the larder and steals any gold, treasure,

or crafted item of DL 4 or higher, provided it’s size

Medium or smaller. Anda rescues Kip the next day,

but any laborers who had been contracted to work on

the estate while the party is absent are too scared to

return. These events are communicated to the party

ten days after they arrive in Cascade or Tapestry Hills,

by letter.

If Bricabrac was already fond of the party, then

the four bandits are locked in the larder after being

lured inside. A perplexed Kip turns them in to the

Silverstruck authorities; the rest of the Bootstraps

remain at large.

Bootstrap Loot. The Bootstrap Bandits have

acquired a sizable selection of loot in their

treasure hoard:

•	 1,250 gp

•	 500 lbs. of decorative items such

as paintings, vases, curtains, and

statues worth a total of 2,000 gp

•	 3 fist-sized unrefined jewels worth

200 gp each

•	 A +1 magic weapon

•	 A Hood of the Edgelord

87

Cascade

The road to Cascade is gentle but takes three days

of travel. See the Encounter table at the end of the

adventure for challenges the party might run into

along the way.

Cascade is a bustling resort town rich with indul-

gences and delights. There are a number of places to

stay, from the upscale Brine & Shine Bed & Breakfast

to the much more affordable Happiness Hotel. Small

apartments ranging from one to three bedrooms can

be rented for 15 gp to 300 gp per month.

Cascade is full of tradespeople from Cape

Verdigris and beyond: goods imported from the

mainland arrive by sea, and the people of Cascade are

known for their passion, enthusiasm, and speed when

making business deals. They are, however, highly

intuitive, and have advantage on Insight rolls to sniff

out double-dealing or lies.

When the party arrives in town, Cleo reminds

them to be on the lookout for anyone who can provide

skills that might benefit the estate, if anything has yet

to be addressed: such as a landscaper, gardener, or

farmer for the grounds; painting supplies and mate-

rials for Kip; fine food for the manor if they’re to have

guests or tenants; clothing or grooming that would

help improve their reception around Silverstruck; or

even just influential and talented allies.

Chromia, the color festival
Signs all over town advertise Chromia, the color

festival, will take place in ten days and last for three.

Chromia is a celebration of color: people dye their hair

in fantastical shades, wear their brightest palettes, and

gather butterflies for display in beautiful glass mounts.

Cascade is full of people wanting their hair, make-up,

clothing, and decor at its most vibrant, and colorful

items sell at a premium.

One of the highlights of the festival is the Color

Contest, where participants compete to make the

boldest, most exotic paints. The prize is 600 gp and

a year’s worth of high-quality horsehair brushes and

leather canvases. If not used in a crafting attempt,

these supplies allow Kip to charge an extra 15 gp

per student.

The beached whale
A whale has washed up on the Cascade beach,

smack in the middle of tourists’ favorite sunning

spot. Volunteers are keeping it wet, while various

perfumists, naturalists, and taxidermists are arguing

over what to do with it: they haven’t the tools to

return it to the water, and the whale provides natural

resources which could be used by many craftspeople

to great benefit.

The whale is a Huge creature (use the statistics for

Killer Whales in the SRD). Naturalists estimate they

can keep the whale alive for another day, if the party

wishes to craft something that’ll see it returned safely

to the sea. If the whale is saved, a scuttler gutterkin

naturalist named Nipwit Palmfrond offers a sea-

farmed high-quality material of the party’s choice

from her extensive inventory of salvaged goods.

Harvesting the whale yields high-quality amber-

gris and other whale part basic materials, but this

polarizes public opinion towards the party.

Recruiting Nipwit. Nipwit is a skilled naturalist and

can be recruited to come work on the estate to help

repair the coral reef at High Tide Beach or consult on

sustainable fishing practices.

Dragonfly parents
Two teenagers, Dori (a gnome) and Nitto (a tiefling),

are painting students who want to travel, and have

saved up enough to do so (including travel expenses,

room & board, and up to three seasons’ tuition with

Kipita). Dori’s mother wants him to become a fisher

like herself, while Nitto’s parents are fearful of travel.

All three parents require convincing to allow Dori and

Nitto to travel to Brass Manor. If the bandits haven’t

been dealt with, then a Deception check is required to

claim that they have; otherwise, all other Charisma

checks are made with disadvantage.

Starry-eyed
Bellis Wunderplat is being visited by their aunt, Lady

Garmia, and this is causing Bellis a great deal of stress.

In their childhood, Bellis lost one of Lady Garmia’s

star sapphire earrings while on a pleasure cruise, and

Lady Garmia wears the solitary remaining earring as

a reminder whenever she comes to visit.

As a surprise for their aunt, Bellis has put up

vague signs around town that read: “Wanted: Expert

Jeweler or Fisher” and arranges a clandestine brunch

88

at the Brine & Shine, where Bellis arrives wearing a

false mustache. Bellis requests either the return of the

earring, or an exact replica. The reward is 750 gp and

an all-expenses-paid weekend at the Brine & Shine

with VIP treatment.

Retrieving the Earring. Bellis provides the location

where the ring was lost in the bay and reveals that

it was devoured by a mythical fish. The party may

attempt to locate the earring using magic or capture

the elusive constellation fish. Catching a constella-

tion fish requires a DL 3 Tiny mithral lure. The

constellation fish is a giant squid whose ink spar-

kles like the night sky; it’s a legendary creature

in Cascade, and while catching it grants the party

prestige, killing it only sours their reputation.

Recovering the star sapphire earring from

its guts requires a DL 2 Tiny alchemical

emetic or a DC 17 Animal Handling

check. Recruiting an expert fisher or

naturalist lowers the DC by 4.

Forging the Earring. Forging a

replica of the earring is a DL 4 Tiny

project that requires a high-quality

star sapphire. A jeweler in town sells

unpolished star sapphires for 200

gp, but if asked, the jeweler reveals

that they typically come from

shooting stars. For each night spent

looking for shooting stars, roll a 1d8

to determine the hour of darkness

during which a shooting star appears.

If the observer is not immune to sleep,

they must succeed on a DC 10 + the

result of the d8 roll Constitution save

to stay awake. Once spotted, a successful

DC 14 Intelligence (Investigation), or

Wisdom (Nature or Survival) check reveals

the location of the fallen star; alternatively,

an astronomer or stargazer can track its path

with a DL 1 crafting check. The high-quality star

sapphire fell on a small atoll about a mile from

the shore.

Crafters with the Eidetic Enterprise technique

can reduce the earring project Difficulty Level by

1 based on Bellis’ drawings or by 2 if they’ve seen

Garmia’s remaining earring up close.

A Challenger Appears. When the party arrives at

the Villa Wunderplat to deliver the earring, they’ll

discover Flancer Kincade is in attendance, visiting

her “dear friend” Garmia. Kincade is able to spot

any flaw in a crafted earring, and a DC 15 Charisma

(Persuasion) check is required to convince Garmia to

accept it.

89

Hat in the ring
Snakhur is a rather short half-orc tailor recently

arrived in Cascade, but his honest face and modest

shop (the Snak Sized) has yet to attract many custom-

ers. He has placed signs around town that read “An

helper needed, and a model too. (or the other way

‘round, as it mite be)” written in a blocky hand.

On arrival at the Snak Sized, Snakhur is hard

at work on a fine bit of

delicate embroidery. While

he and his shop are both

small, it’s clear from the

work on display that he’s

a skilled tailor. He greets

the party warmly when he

notices them:

“'Ello! Welcome to Snak Sized. Finest tailor shop in the

cape, specializin' in the tall an' the small! My name's

Snakhur an' I'm the propagator of this fine establish-

ment. That means I run the place, you know. Now, how

can I 'elp you kids today?”

The Snak Sized stocks the

following supplies:

Bolts of fabric in any color:

•	 Canvas, 1sp/1 sq. yd.

•	 Cotton, 5 sp/1 sq. yd.

•	 Linen, 5 gp/1 sq. yd.

•	 Wool, 7 gp/1 sq. yd.

•	 Silk, 10 gp/1 sq. yd.

Thread in any color:

•	 Straw, 1 cp/100 yds.

•	 Cotton, 1 gp/100 yds.

•	 Linen, 10 gp/100. yds.

•	 Wool, 13 gp/100. yds.

•	 Silk, 20 gp/100. yds.

•	 20 sq. yds of silver cloth,

25 gp/1 sq. yd.

•	 50 sq. yds of gold cloth,

50 gp/1 sq. yd.

•	 5 sq. yds of mithral cloth,

250 gp/1 sq. yd.

•	 5 sewing kits, 5 gp and 2 lbs. each.

•	 5 sets of weaver’s tools, 1 gp and 5

lbs. each.

•	 A +1 Seamster’s Toolkit, 2,000 gp/2 lb.

•	 A +1 Weaver’s Toolkit, 2,000 gp/5 lb.

90

When asked about the posting, Snakhur explains

that there’s a private fashion show occurring at

Aurora’s Glow in a week. If he wants to prove his shop

deserves to stand amongst the rest, he’ll need an

assistant to help him gather materials and a model for

his outfits. As thanks, he’ll let the assistant and model

keep the outfits he made for the fashion show.

Materials. Several dozen yards of cotton and silk,

twenty-four matching buttons of any material (the

rarer the better), and brightly colored thread.

Crafting. Snakhur is a tier 3 tailor (Textiles/Metals)

with the Me Time, Welcoming Workshop, Craftmaster,

and Subtle Touch (A Stitch in Time, Infectious

Enthusiasm, and Jury Rigger) techniques. Snakhur

is looking to attempt three DL 3 Medium projects

for his outfits. If enough quality materials have been

acquired, Snakhur can be encouraged to attempt

one to three DL 4 projects instead. For the craft roll,

Snakhur can gain assistance from the party, but

requires knowledge and high-quality materials. These

outfits do not count as gifts for the purpose of the

Generosity benefit. Snakhur does not have a suitable

sacrifice available for this project.

Impressing Monsieur Aurora. The model (or

models) can help Snakhur by making a splash

on the runway with a successful DC 14 Charisma

(Performance) check. However, the amount Monsieur

Aurora is impressed is based on the outfit the model is

wearing. The GM can track this as a numerical value:

•	 An outfit is worth triple the Difficulty Level of

the project that made it

•	 Boons are worth +2

•	 Flaws are -2

•	 Succeeding on the Performance check

doubles the value

Ending the night with a score of 20 or higher

impresses Monsieur Aurora, while a score of 30

guarantees that Snakhur is his favorite designer of the

season.

The finished outfits are worth 100 gp each (add

30 gp per boon stack and subtract 20 gp per flaw). If

the outfits were made at DL 4 then they’re worth ten

times as much. If the outfits have earned Monsieur

Aurora’s approval, their value immediately increases

by 25%, but their value decreases by 10% for each

season that passes to a minimum of 50% of their value.

Garmia’s Insight
Lady Garmia is a former member of the military and

spends her retirement enjoying fine needlework. Her

days in reconnaissance and intelligence have made

her extremely interested in the theory of stitchsym-

bols, a mysterious method of stitching code with

needle and thread. If Garmia is impressed (either by

the return of her earring, or by the competition at

Aurora’s Glow), then she’ll discuss stitchsymbols with

the party and give them a gift: The Ardent Guide to A

Spy’s Time Abroad, an abridged and heavily annotated

version of A Spy’s Time Abroad.

Reading The Ardent Guide reduces the time

required to read A Spy’s Time Abroad by half and grants

the reader the ability to read and write stitchsymbols.

The book was written by Sko B. Trastia, and a DC

13 Intelligence (Investigation) check reveals that to be

an anagram for Ottika Brass.

Tapestry Hills

The road to Tapestry Hills is rugged and isolated.

It takes six days to travel, three of which are over

difficult terrain. See the Encounter table at the end of

the adventure for challenges the party might run into

along the way.

Upon arriving in Tapestry Hills, Cleo points out

it’s customary to introduce oneself at the Story Lodge.

The party can request lodging with any of the home-

steads, which provide room and board in exchange

for chores, stories, or entertainment, or they’re

welcome to camp, as they prefer.

Tapestry Hills is full of gifted and dedicated crafts-

people, and they’re always interested in new projects

or challenges. They’re typically very trusting and

accept most deals without too much scrutiny, but they

require a full day to consider before they accept or

reject the terms.

Cleo reminds the party to look for opportunities

that might benefit the estate: she has brought her

grandfather’s handmade tapestries and wishes to

have them assessed and repaired. But she might also

suggest the estate could use new curtains and linens;

new furniture or restorations/repairs to the existing

furniture or structure; the construction of a windmill

on the estate; or even some spiders or silkworms for a

small silk farm.

91

Thunderstruck
A cluster of turbines sits on a small bluff overlooking

the village, ready to generate magical energy. These

were installed the previous summer by Kincade; if

the people of Tapestry Hills like the wind farm, her

plan is to help industrialize the village by installing

elevators down the cliff side, allowing Tapestry Hills

to build a dock.

Strangely, mysterious lightning has been striking

the hillside; the Sinnifer and Favorcan homesteads

have both had their windmills damaged by the light-

ning. For each day spent in Tapestry Hills, roll a d10.

•	 On a 1, an outdoor crafting attempt is dam-

aged by the lightning;

•	 On a 2-4, one of the homesteads is damaged

(requiring DL 3 Large repairs), instead;

•	 On 5-9, the lightning strikes harmlessly

somewhere on the hillside;

•	 On a 10, the lightning creates a high-quality

glass known as “crackle” on the site where it

struck. Each 10 yields enough crackle for one

Medium project.

The villagers believe it’s a magical phenomenon

and have pooled a 3,000 gp bounty for whoever

solves the problem. A successful DC 15 Investigation

or Arcana check reveals that one of the turbines has

a flaw and is regularly jamming and discharging

electrical energy. Repairing it requires a DL 5 Large

crafting check but doing so grants the ability to use

the magical energy in the turbine for further crafting

attempts. After repairing, any crafting attempts

made with the turbine as a material are one Difficulty

Level lower than normal, thanks to the power of the

domestic magic generated by the turbine.

Wiggled and jiggled and
Wriggled
Willow Abicus is the newly minted leader of Tapestry

Hills, and he’s still learning to wield the authority it

gives him. A group of falconers have come to the cape

and positioned themselves on Bluster Bluff for the sea-

son, where they’re mostly keeping to themselves. But

some of the birds have taken to feasting on Willow’s

beloved spiders, and he’s too anxious to confront

them about it.

Finding a solution earns the party a small glass

terrarium with five silk spiders who collectively

produce a square foot of raw silk each day.

Labor of love
A young fir bolg woman, Anida, has settled in

Tapestry Hills while she studies sailmaking at the

Lutan Homestead. Although she is very happy with

her situation, she met a free-spirited sailor (a halfling

named Perdita) on a recent visit to Cascade, and now

Anida is lovestruck. She wants to continue the flirta-

tion and asks for help finding a way to pass messages

to Perdita, who sails by on the sea below at sunrise

each day. As a reward, she’ll give the party seeds from

her home, which will grow into high-quality pinetan

pine trees over the next season.

Appraising the tapestries
Cleo has brought her grandfather’s old tapestries

to be appraised (and repaired, if they have yet to be

repaired already). Each tapestry depicts a romantic

scene involving a person Cleo is fairly certain is her

grandmother.

There is only one tapestry-maker in town skilled

enough to appraise these symbols, an extremely old

man named Allimid. But Allimid asks for assistance

in exchange for the appraisal: two of his students

(Gerber, a human, and Threadspinner, a springen-

folk) have recently submitted identical work, down to

the stitch. Both vehemently protest the implications

of plagiarism, but neither can provide an explanation.

Allimid wants the party’s help investigating the work.

Neither weaving is magical, and both students

seem to be telling the truth. The students share a

room on the Sinnifer homestead, but they only just

met a week ago, and neither seems particularly fond

of the other. On questioning, they each reveal that

the design came to them in a dream. Investigating

their beds with magic or with a successful DC 15

Intelligence (Arcana or Religion) check reveals the

presence of a Muse, which seems to have bonded to

both students.

If solved, Allimid is pleased with the news and

plans to make the students work closely together on

future projects.

Allimid reveals that he and Ottika were rivals and

friends in their youth. Ottika was fond of inventing

stitchsymbols—unique alphabets written in needle-

work, read through sight and touch alike. He teaches

Cleo and any interested party members how to read

and write stitchsymbols in general, but says that

without a cypher, it’s still impossible to decode what

Ottika had written in these tapestries specifically.

92

Out of her shell
Ji lives isolated along the

cliff face overlooking the

ocean. While the people

of Tapestry Hills aren’t

mean, they enjoy a

good gossip, and

openly specu-

late about the

mysterious Ji and

her origins.

Ji arrived in Tapestry Hills six months

prior and has kept to herself rather than

move in to one of the homesteads. Ji’s

artisanal marbles are highly coveted

for windchimes and glass ornaments,

which scatter light and melody in the sea

breeze.

Ji appears to be a lovely human

woman, though her body language

makes her seem more like a wary

animal. Ji makes beautiful glass mar-

bles in her clay forge and specializes in

enchanting them for various purposes.

"Oh, new faces! You must have traveled

far." She eyes you with open, even hungry,

curiosity. "I'm usually stuck in my shop

all day. Would you... mind telling me of

your adventures?"

Ji stocks the following supplies:

Assorted marbles:

•	 clay marbles, 5 sp/100

•	 wooden marbles, 20 sp/100

•	 glass marbles, 10 gp/100

•	 magical marble (arcane focus), 15 gp/1 lb.

•	 3 sets of glassblower’s tools, 15 gp/12 lb.

•	 2 sets of woodcarver’s tools, 1 gp/7 lb.

•	 A +1 Glassblower's Toolkit, 2,000 gp/14 lb.

•	 A +1 Woodcarver's Toolkit, 2,000 gp/8 lb.

•	 Marble of Fate (Luckstone), 500 gp

Additionally, she offers spell scrolls in the form of

marbles with spells trapped within:

•	 charm person (DC 13, disadvantage), mage

armor, 50gp

•	 darkness, mirror image, misty step, 100gp

•	 blink, counterspell (+5 spellcasting ability),

300 gp

•	 blight (DC 15), greater invisibility, 900 gp

•	 stoneskin, 1000 gp

•	 creation, modify memory (DC 17, disadvan-

tage), 2700 gp

•	 teleportation circle, 2750 gp

93

While she’ll readily sell the party nonmagical marbles

(which count as high-quality materials for their

dazzling beauty), she politely refuses to sell or trade

magical items to strangers.

However, Ji is looking for a rare mother of pearl

oyster shell that can only be acquired from the rock

beds at the bottom of the Tapestry Hills cliffs. In

exchange for this oyster shell, she’ll competently

harvest the pearl from inside as payment to the party,

as well as agree to sell enchanted marbles.

Mother of Pearl. The oyster can be found at

the foot of the Long Way Down, a treacherous cliff

overlooking the ocean. The rock bed is inhabited by a

temperamental water elemental, 2 (1d4) giant crabs,

and a swarm of quippers. The elemental becomes

hostile if anyone intrudes on its territory. The listed

beasts in the area all respond to elemental and

disperse if the elemental is slain, calmed, charmed, or

removed from the area.

With the oyster shell, Ji can craft a Pearl of Knowing,

a rare marble that functions like a crystal ball, rich

with divination magic. If Ji successfully crafts the

Pearl, she’ll ask it to show her a face she can trust. It’s

unclear which face Ji sees, but after looking into the

pearl she resolves to be more active in the Tapestry

Hills community. As payment, she gives the party a

pearl worth 100 gp which can be used as a high-qual-

ity material.

Befriending Ji is difficult and requires respect and

patience. But if her trust is earned, she reveals that she

is lonely and wishes she could live closer to the home-

steads, but she fears rejection. If anyone becomes

extremely close to Ji, she’ll reveal her true nature: Ji

is an ancient, shapeshifting fox spirit and a visitor not

just to Cape Verdigris but to the material plane.

The wind rises
Halfway through the season, the people of Tapestry

Hills begin preparing for a ceremony at the end of the

season. This ceremony, called the Wind Rite, marks

the coming of winter, as the wind changes from

southeasterly to southwesterly. Banners and flags are

changed, windmills reverse direction, and kites are

flown in a dazzling synchronized air performance.

The event provides several categories to

compete in:

Most Beautiful. The kite to beat is a DL 2 Medium

kite with a major boon that makes it shimmer bril-

liantly in any weather. A DL 2 Small or larger kite

with a magical boon or a DL 3 or higher kite wins this

category. The prize is a beautifully woven banner,

made by Willow, worth 200 gp.

Best Flyer. This requires a team of three kites.

Each member needs a matching kite and has to

succeed on a DC 15 Performance (Charisma) check.

The prize is a prismatic glass windchime worth 200 gp.

Most Resilient. Over Bluster Bluff is an updraft

known as the kite-killer. The torrent of wind buffets

and shreds most kites with 7 bludgeoning damage. A

contending kite must have at least 1 hp left after flying

through the draft. The prize is an ornate wooden

chest, beautifully carved by Octilia Favorcan, worth

400 gp.

Settling the score
Kincade returns to Tapestry Hills at the end of the

fall to check on her wind farms; if the turbine is still

defective, then Kincade repairs the defect and prom-

ises to pay for all repairs necessary as a result of the

turbine. If it or any of the damaged homesteads have

been repaired by the party, then the villagers humbly

ask that Kincade compensate the party at a rate of 200

gp per homestead repaired, plus the cost of any spent

materials. Kincade does so begrudgingly.

Heading home
As the season draws on, the winds pick up and the

storms get worse. The people of Cascade and Tapestry

Hills warn that the roads will soon be washed out by

the monsoon season. Cleo suggests it’s time to return

home and prepare the manor for winter.

If the bandits are still at large, then the party has

another chance to encounter and deal with them. On

arriving home, they have two weeks to prepare the

house for the winter. If Bricabrac was growing fond

of the party prior to their absence, then a successful

DC 12 Insight reveals that the house feels homey and

welcoming, and the welcome is actively warm beneath

their feet. If Bricabrac was not fond of the party, then

the house feels forbidding and slightly ominous.

94

PART 3: WINTER
Winter comes to the cape with a crack of lightning and

turbulent winds, as the season brings intense tropical

storms. While days of sunshine occasionally peek

through the thick loam of cloud, there are always

repairs needed to keep out the elements.

Forecast
Each day, roll 2d6: on a result of 10 or higher, the

weather is pleasantly warm and calm. On a result

of 3 or lower, a dangerous typhoon strikes the cape.

Any creature that stays outside during the typhoon

must make a DC 15 Dexterity saving throw or take

7 (2d6) bludgeoning damage from flying debris.

Furthermore, any creature that spends 30 minutes

or more battling the high winds must succeed on a

DC 16 Constitution saving throw or gain a level

of exhaustion.

All other roll results range from sporadic showers

to high winds.

Storm Defense. Any room that has broken win-

dows or structural damage of any kind is unpleasantly

cold during the day and completely uninhabitable at

night. The room leaks during an active storm.

If more than three rooms are currently leaking,

then the ground floor floods with water up to half a

foot deep.

Sickness. Once every tenday throughout the win-

ter, all humanoids living in the manor must succeed

on a DC 10 Constitution saving throw or become

sick with a common viral infection, gaining a level

of exhaustion for the rest of the tenday. Exhaustion

gained this way can only be removed by succeeding

on the Constitution saving throw, with lesser resto-

ration (or greater magic), or a DL 4 crafted medicine.

The DC for the Constitution saving throw increases

by 2 for every room of the house that is uninhabitable

during that period (because of broken windows,

flooding, or leaking) or by 2 for every humanoid that

is currently sick.

If Bricabrac approves of the housemates, then the

Constitution DC is reduced by 4.

Full house
Kip’s two students from Silverstruck have decided

to return to town for the duration of the monsoon

season, but any boarding students from Cascade or

Tapestry Hills remain, sleeping in either the servant’s

quarters or some other, more hospitable location.

If tempers flare, Cleo is quick to suggest games of

charades, dice, or twenty questions to keep the mood

light and breezy.

Bricabrac’s return
With everyone spending more time indoors,

Bricabrac makes their presence known to more of

the housemates. Anyone with a passive Perception

of 14 or higher has a 1d4 (success on 4) chance of

waking in the night to find Bricabrac watching them,

perched at the foot of the bed or from atop a desk.

However, Bricabrac vanishes the moment line of

sight is broken—either by blinking, turning away, or

by Bricabrac stepping behind a piece of furniture to

make their escape.

Furthermore, Bricabrac’s behavior escalates

according to their current opinion of the housemates.

Poltergeist activity occurs daily, if not hourly, ranging

from sabotage to kindness. By this point, Bricabrac

has begun to mirror the personalities of the human-

oids living in the house: if the party is kind and

generous, then so, too, is Bricabrac. If the party is full

of pranksters, then Bricabrac develops a mischievous

sense of humor, as well.

Poltergeist Activity

•	 Missing tools, moved tools, or clean

tools

•	 Foul smells, misleading smells, or

pleasant smells

•	 Sporadic screams, groans, wails or

child-like laughter, whistling, the

tinkling of bells

•	 Ghoulish faces reflected in glass,

winking reflections, or dancing

rainbows reflected in glass

•	 Objects thrown about the room or

objects caught in midair when acci-

dentally dropped or knocked over

95

Planning a seance
If no one suggests it, then either Cleo or Kip propose

planning a seance to speak to the spirit. Cleo takes

initiative if the spirit is causing a disturbance, while

Kip suggests it if the spirit is friendly and helpful.

Anda offers the plans to a seance board (DL 2 Tiny

project) from her witching textbooks.

Communicating. The seance requires at least

five participants and a successful DC 10 Intelligence

(Religion) check. On each success the party can ask

the spirit (Bricabrac) a question; each time a ques-

tion is answered, the DC for subsequent questions

increases by 2. Bricabrac answers the questions by

moving a planchette or other indicator on the

seance board and spelling out the answer. Bricabrac

is under no compulsion to answer the questions

directly. Bricabrac knows the

locations of resources on

the estate and will

reveal their location

if asked, regardless of

their impression of

the party.

When the seance is complete, there’s a deafening

crack from the basement. The party finds the north-

ern wall of the basement has exploded in a shower of

mortar and dirt, revealing a hidden entrance to the

sub-basement.

If the party has already discovered the hidden

entrance, then otherworldly voices and a trail of

footprints lead to the passage, heading down into

its depths.

Exploring the sub-basement
The sub-basement is a small collection of winding

tunnels, once used for extra storage. Exploration

yields the following bounties:

•	 12 bolts each of well-preserved silk, wool, and

high-quality linen

•	 A rack of 10 bottles of wine stocked 30 years

ago, now worth 200 gp each

•	 A high-quality material for each of the party

•	 A collection of various basic materials like

lumber, bricks, and some iron ingots

•	 A rare high-quality fungus

•	 A +1 Masterwork Weaver’s Toolkit

•	 Uncanny Inkpots

At the very bottom of the sub-basement is a locked

door, set into a wall of dense basalt rock, sealed by a

huge steel safe door. The family motto “QUESTIONS

BEFORE ANSWERS” is carved into its face, with a

single keyhole in the middle. Rapping on the door

yields nothing more than bruised knuckles.

Getting inside the safe. The first time anyone

attempts to pick the lock a powerful snap of magic

crackles across the safe door, clearly visible to any

crafter or spellcaster. The lockpick attempt automat-

ically succeeds and the safe opens to an empty room.

Anda, a DC 14 Intelligence (Arcana) check, or the use

of detect magic, identify, or legend lore reveals that the

safe’s interior is a pocket dimension that changes in

relation to different keys. Casting knock on the safe

door causes it to swing open to a 1 cubic foot

scale version of the empty room.

After investigating the safe, the highest

passive Perception notices a book falling

in the passageway. The book is Ottika’s

journal, containing detailed notes on the

method by which he made all of his stitchsym-

bols, with a decoded sample inside its pages. If

96

Ottika’s tapestries have been sold, Cleo knows exactly

who has them and how to get them back. Otherwise,

the tapestries are all hung throughout the house,

ready to be deciphered.

In stitches
There are four tapestries total, each containing a

scene from a different point in Sonora’s life. Each tap-

estry requires a DC 15 Investigation check to decipher.

Sonora at the Hound. A young Sonora perches by

the Hound, gazing into the waters pooling at her feet,

flecked with glittering apple-green spots. The deci-

phered text reads: “Not all days yield treasures, but we

treasure all days in time.” The word “in” is stitched in

different colored thread.

Sonora at the Window. An older Sonora paints

a mural on the cliffside next to the Free Falls. The

deciphered text reads: “The world was a canvas, so

you summoned storm clouds to make us rainbows.”

The word “the” is stitched in different colored thread.

Sonora at the Altar. Sonora and Ottika, getting

married. The deciphered text reads: “Hand in hand

we conquered giants, whether they knew it or not.”

The word “whether” is stitched in different colored

thread.

Sonora at the Crib. Sonora and Ottika, standing

over a bassinet. The deciphered text reads: “Hand

in hand we remade our world, and not in vain.” The

word “vain” is stitched in different colored thread.

The weathervane sits on the top of the workshop. The

brass orb can be untwisted from the directionals.

Inside is a locket which, when opened, reveals a

picture of Ciri Watane and Lili Brass—and a key.

Cracking the safe
The key fits into the safe and opens it with the sound

of grinding machinery, as domestic magic crackles

across its surface. Opened with this key, the safe

contains a small, unlocked chest as well as a large

number of sentimental artifacts that Cleo and Kipita

noticed were missing when they first arrived: family

portraits, toys, and even objects crafted since their

arrival have been squirreled away into this room. Of

note is a portrait of Cleo and Tato Brass, the founding

members of the Brass household. The portrait is

signed “Sonora Brass” in the bottom corner. A normal

potted ivy, which strangely seems to thrive in the safe,

has grown up and over the collection.

The room also contains Bricabrac, the house

spirit. If spoken to, Bricabrac doesn’t respond, but

gestures meaningfully towards the chest; if

approached or touched, Bricabrac attempts to avoid

the contact, but remains within the area. If attacked,

Bricabrac disappears.

If Therwicke is present, he grows faint of heart.

Bricabrac, surprisingly, takes him by the hand and

guides him to a nearby stool to take a seat. He is the

only person Bricabrac will touch.

The chest contains Ottika’s final tapestries: one

depicts Ottika, Sonora, Lili, Ciri, and a young Kip and

Cleo. A second tapestry is a work-in-progress of Ciri’s

family tree, revealing Kip and Cleo’s father’s side of

the family. Most tellingly, it shows that Ciri’s sister,

Bodi, married a man named Luced Antorra, and had a

daughter named Anda.

Bricabrac has, once again, vanished: if they

like the party, then Bricabrac leaves behind a pile

of heirloom blueprints: a tapestry blueprint from

Ottika, a metallurgy blueprint from Lili, a shield

blueprint from Ciri, and a mural blueprint from

Sonora. These blueprints can be found at the end

of the adventure.

Haunting interrupted
After this point the poltergeist activity stops,

though Bricabrac can occasionally be encountered

trying to conduct minor repairs around the house.

If Bricabrac dislikes or distrusts the party, then they

disappear whenever a housemate enters the room;

otherwise, Bricabrac actively assists with repairs, and

even lingers in the company of a housemate (though

they stay up high and out of reach).

97

Therwicke recognizes Bricabrac for what they are:

a household deity, one of the patron spirits of Cape

Verdigris. He remembers seeing Bricabrac when he

first came to the house fifty years prior, but he wrote it

off as a figment of his imagination.

After a day has passed since these events, Cleo

returns the portrait of Tato and Cleo Brass to its place

above the grand stairway. The storms stop about

fifteen days before the end of the season.

98

PART 4: SPRING
With the spring comes lush blooms, and any gardens

or new plants begin to bud magnificently, aided along

by Bricabrac’s favor, if applicable.

Therwicke begins spring cleaning in earnest with

the help of Bricabrac—the pair working either with,

around, or against the party, depending on everyone’s

priorities. Cleo is eager to regularly remind everyone

that the guild will make their decision before the

Silverstruck Craft Fair, on the last day of Spring.

Kip decides to hold an open house, inviting

people from Silverstruck to come tour the grounds

and make use of any of its notable facilities. His

students are to be showcased in the gallery and given

an opportunity to network with the locals.

The housemates set a date for the open house,

and planning can begin. Cleo hopes to receive dona-

tions from the guests—either to go towards the Brass

debts, if they still need paying off, or to start a grant

for young craftspeople. In particular, Cleo wants to

finance the building of all the blueprints provided

by Bricabrac in the winter (if Bricabrac’s favor was

high enough).

If any of the party members are still considered

apprentices by their respective fields, then Cleo

suggests they invite various guild masters from across

Cape Verdigris to attend. With this opportunity, each

party member can showcase their masterpiece and

graduate to a fully fledged practitioner of their trade.

Party planners
If the Brasses still have debts unpaid, then it’s

crucial to orchestrate the event on a shoestring

budget—as Cleo is quick to remind the party that it

won’t look good to be spending frivolously if they still

have outstanding debts. Therefore, the party

can range anywhere from an intimate affair with a

small, curated guest list, to a truly open house with

enough food for half of Silverstruck. Whatever the

case, Cleo insists that the party should include Mayor

Krana, Chancellor Pan, and Ledra Giddibutt at the

very least; inviting Flancer Kincade may be a consid-

eration if Cleo is feeling particularly smug about the

manor’s progress.

Food. Refreshments can be made from scratch or

catered and can be as simple as finger food with light,

non-alcoholic beverages.

There needs to be at least one Tiny serving per

guest. Food can be prepared in bulk by increasing the

project scope by one size for every three additional

servings. For example: 3 Tiny servings equal 1 Small

project, 3 Small servings equal 1 Medium project, and

so on; 1 Huge project would yield 81 Tiny servings.

Meeting the serving requirements is enough to

satisfy the guests but doubling the food requirements

leaves the guests feeling stuffed. The Difficulty Level

of the food also contributes to the quality: DL 2 food

does the trick, but DL 3 or higher guarantees the food

impresses.

If the food is catered, the base cost will be 5 cp per

DL 1 Tiny serving. Increase the cost by ten times for

each Difficulty Level higher. For example, a DL 3 Tiny

serving will cost 5 gp each.

Decorations. While the manor’s renovations might

be impressive enough to dazzle many, it’s simply not

a party without festive decorations. Having at least

one of the main hosting rooms dressed up with DL 2

Medium or larger decorations garners attention from

the guests. If the whole house is decorated with DL 2

dressings, or at least one room with DL 3, then guests

are actively impressed. Having magical decorations or

having the whole house bedecked with DL 4 decora-

tions is considered a critical success.

There are craftspeople in town who can decorate

the whole house in impressive decorations for 500 gp.

Magical decorations can be purchased for 2,000 gp.

Entertainment. A party isn’t complete without

music. A modest musical trio can be hired for the

evening for 200 gp. If the players wish to provide their

own music or performances, this should be a difficult

skill challenge, requiring five successes before three

failures vs DC 15. Increase this DC by 2 if the house

still has pending repairs or broken features; increase

it by an additional 2 if the decorations are missing or

have gone awry. Decrease the DC by 4 if Bricabrac is in

good spirits and decides to assist the performers.

Crafting. Cleo gives a grand tour of the workshop,

grounds, manor, or the estate depending on where

the most development has occurred. If the workshop

is ready and accommodating, crafters from town

can be invited to use its facilities for themselves. All

99

crafting attempts enjoy the benefits of Bricabrac’s

favor, if applicable.

Party crashing
The guests arrive slowly over the first hour of the

event. If Bricabrac is favorable towards the party, then

the smell of hibiscus flowers drifts through the entire

estate, and delicate rainbows scatter around the party

room as if cast by prisms.

Regardless of whether Flancer Kincade was

invited, she arrives all the same, participating in the

tour and taking in the developments on the estate.

Kincade succeeds on a DC 14 Perception check reveal-

ing Therwicke smuggling away hors d’oeuvres to feed

to Bricabrac hiding beneath a tablecloth.

At this point, Kincade leaves, slamming the door

behind her. A DC 16 Insight check suggests that she

saw Bricabrac, who has remained unseen by all the

guests. Once the party is in full swing and Cleo and

her housemates have had the opportunity to appraise

their level of success, then there is a shriek from out-

side as one of the guests notices a blue dragon soaring

above the treetops, headed straight for Silverstruck.

No one is aware that this dragon is, in fact, Kincade.

Krana, Pan, and any other important figures

waste no time in leaving for Silverstruck, where a loud

bell rings frantically in alarm.

Defending
Silverstruck
By the time the group arrives at Silverstruck, the

damage is already done. A DC 17 Wisdom (Insight)

check makes it clear the dragon is familiar with

Silverstruck’s infrastructure, and seems to have

targeted for damage and chaos, rather than loss of life.

Nevertheless, the dragon has done enough damage to

present a real danger to the city and its citizens.

Pushing the Limits. During these emergency

circumstances, party members can expend hit dice

for additional stamina at a rate of 1 for 1. If they reach

0 stamina and 0 hit dice, they can take 1d12 necrotic

damage to push themselves, gaining 1 stamina for

every 1d12 damage taken. This necrotic damage is

ignored if the party member can recount a crafting

effort by another party member that inspired them,

but each effort can only be recounted once.

State of emergency
Water Pumps. This system brings the water up

into the city. Without it, there is no way to fight any

fires that break out. Every hour that the pumps

remain down a fire breaks out somewhere in the city.

The party can either focus on dealing with these fires

or performing emergency repairs on the pumps (a DL

3 Large project).

Jailhouse. The dragon has collapsed a portion

 of the Silverstruck jail, and several criminals

have escaped.

•	 Tasser “Ticks” Turnbill. A gnome noble with

an awakened silver pocket watch companion.

Ticks manages to track down 1d4 - 1 members

of the clockworkers’ guild every hour he is

free, taking them prisoner. His ultimate goal

is Mayor Krana. Once kidnapped, Turnbill

chains the clockworkers up in the City Hall

tower, which he plans on destroying and

blaming on the dragon.

•	 Ezerella Villanelle. An elven trap maker

and dangerous prankster. Ezerella has an

amazing talent for trap craft and has already

established 3 (1d4 + 1) dangerous traps around

the city before the party arrives on the scene;

she builds an additional trap every hour she

remains free. These can range anywhere

from hidden pits and falling rocks to explod-

ing doorways and jars full of bees. On average,

these traps have a spot DC of 14, a disarm DC

of 16, and deal 2d10 damage.

•	 Any Bootstrap Bandits that were put in jail by

the party can escape. However, the impris-

oned bandits have had a change of heart, and

are looking to help the party and the city.

The Salamander. The dragon has collapsed the

flue and a selection of tunnels inside the Salamander,

causing the pressure inside to build dangerously. The

Salamander has been evacuated, but for each hour

that passes while the area remains blocked, a cloud of

deadly fumes forming in the area grows by 50 feet. On

entering the Salamander or the cloud, each creature

must succeed on a DC 14 Constitution saving throw or

take 5 poison damage.

The area requires four hours to clear, reducing

the pressure to safe levels and dispersing the fumes.

The players can reduce this time needed inside the

Salamander by 15 minutes for each successful DC

100

16 Strength (Athletics), Dexterity (Acrobatics), or

Intelligence checks they make. However, each player

can only attempt four such checks. If one of the party

constructs tools specifically for the job, then this

reduces the time needed by an hour per Difficulty

Level of each successful project. If spells are used to

complete the job, then you can reduce the amount of

time required by 30 minutes for every spell level.

If the blockage remains unresolved for

8 hours, the pressure erupts and destroys the entire

forge district.

After the city has been defended for a time, the

dragon flies off—this time towards the estate. With

Silverstruck still reeling from the attack, the party’s

allies must stay and safeguard the civilians.

Kincade enterprises
Upon returning to the

estate, the Brasses &

company find the entrance

hall turned over, tapestries

and curtains torn loose from

their hangings. Therwicke

stands defensively between

Bricabrac and Kincade.

Kincade polymorphs into the

blue dragon and sweeps Therwicke

aside with a rake of her claws,

knocking him unconscious.

She pins the house spirit

beneath her talons, but a DC 15

Insight or Perception check

makes it clear that she isn’t

hurting Bricabrac.

If Kincade is interro-

gated or questioned, she

reveals that long ago, the

cape was full of household

deities—even the mountain

Inkwell itself used to have one,

as it was the ancient home to

dwarven tinkerers. The deities

were drawn to domestic magic

and became tied to homes

or workshops.

But the household deities have been

dying out for reasons unclear to Kincade,

and the domestic magic in her own industries

becomes less and less. Kincade reveals her motive for

wanting to acquire the Brass estate: to “rescue” one of

the few remaining household deities in the cape from

the careless and craftless Brasses.

Kincade offers 15,000 gp to be distributed evenly

between the party and the Brasses, in addition to

settling any remaining debts, if they simply agree to

sell her the estate.

If the party refuses, she’ll offer 15,000 gp to allow

her to just take the “heart” of the house.

101

The heart is what Bricabrac is truly attached to, and

it can be extricated from the estate while leaving

the physical structures intact. Kincade doesn’t know

what the heart is, but she’ll recognize it when she sees

it. Removing the heart will remove any benefits that

Bricabrac bestows upon crafting efforts in the estate.

Any item of sufficient sentimental value to the house

and the family legacy can serve as the heart.

At this point, Bricabrac indicates their own pref-

erence: if they want to go, they will, whether the party

accepts it or not. If they want to stay, however, then

Kincade must be negotiated with or fought. Killing

Kincade deeply upsets Bricabrac and both the Brasses

intervene if that seems to be a possibility.

Once Kincade has either been given what she

wants or otherwise dealt with, the Brasses are left

with what remains. If Kincade has been turned over

to the authorities, then Krana will decide whether she

should be banished from the cape, imprisoned, or

sentenced to community service.

Home sweet home
About six days after the dust has settled on Kincade’s

attack, Mayor Krana, Chancellor Pan, and the council

convene to determine the Brasses’ fate. They take into

consideration the following accomplishments:

•	 Have their debts been repaid?

•	 Have the manor and grounds been put to

good use?

•	 Did they contribute to the community?

•	 Did they capture and turn over Kincade?

If the Brasses have paid off their debts but

otherwise made no headway with the town, then

they’re allowed to keep the estate, though they are still

considered on probation with the guilds. If the debts

are unpaid, but the Brasses and the party have made

good progress in cementing ties with the community

(particularly if they helped during the defense of

Silverstruck), then the guilds allow them an extension

on their loans and maintain their claim to the estate.

If the debts are paid and the people of Silverstruck

are content with the Brasses, then the guild leaders

even mention their hope that the Brasses will revive

the metallurgy guild, if it’s within their power to do so.

Cleo remarks that she needs to train as a metallurgist

first and hopes that she can find someone who will

take her as an apprentice.

If the party has failed on all fronts but Kincade

has been exposed as the dragon that attacked

Silverstruck, then the guilds may offer to give the

Brasses another year—which they may choose to do

with, or without, party assistance. Depending on how

Kincade was dealt with, the council may also offer

to return the northern mines and the Silverstruck

laboratories to the Brasses.

The Silverstruck Craft Fair
As the days begin to grow long and sultry, Silverstruck

prepares for the largest festival in the cape. Merchants

and makers from all sides of Inkwell gather in

Silverstruck to show off their latest inventions,

creations, and developments. Rare tools and gadgets

can be acquired, trade secrets disclosed, and appren-

ticeships brokered during the three nights of the fair,

punctuated by fireworks, food trucks, and musical

celebrations. Kip sets up a booth for himself to show-

case his paintings and attract more students (with or

without the manor), while Cleo anxiously readies her

curriculum vitae in an effort to find a metallurgist

who will take her on as an apprentice. If Bricabrac

chose to remain with the Brasses, then Therwicke has

a list of small presents that he thinks would be kind

to acquire: a pair of warm slippers (toes removed), a

small cake, a coloring book, and a nice, plush pillow.

Mayor Krana congratulates the Brasses (and their

partners) on the work they’ve accomplished in only a

year, and wonders what else they could do, if given

the time.

102

103

ADVENTURE TOOLS & TABLES
The following section contains tables and blueprints referenced throughout the adventure. For magic items, see

Chapter 6; for NPC stat blocks, see Appendix I.

Encounters
Roll

1d100

Encounter CR

1 A lone gobbler. 2

2-12 A tradesperson with a stuck cart. 0

13-16 3 (1d6) Bootstrap Bandits. ½ (1/8 - 1)

17-18 A single earth elemental on its way to an unknown location. The earth elemental does

not attack unless provoked. It is covered in raw, precious gemstones worth 300 gp.

5

19-20 A couatl polymorphed into a humanoid. They warmly greet the party and engage

in idle chit chat. If they had a pleasant experience with the party, they cast a single

positive spell they know on whoever they most favored. Furthermore, if any of the

party are injured, they heal their wounds. If they had an unpleasant (but non-hostile)

interaction with the party, they simply shrug and continue on their way.

4

21-30 A giant beast (i.e. giant wasp, giant toad, etc) is causing a disturbance in the local area.

Any materials harvested from such a creature count as high quality.

1/8 - 7

31-40 4 (1d8) sprites lounging about in the sun or moonlight. They remain content if

undisturbed.

2 (¼ - 4)

41-50 3 (1d6) magma mephits boil up out of a nearby fissure, surprising the party. 3 (¼ - 4)

51-60 A lone hungry manticore, looking for a meal. 3

61-70 A tradesperson who has set up temporary shop at a crossroads or rest area. 0

71-80 Mainlander tourists exploring the cape. They are eager for any information or gossip

the party is willing to share, and share news about the upcoming Chromia Festival (in

Cascade) or the Wind Rite (in Tapestry Hills).

0

81-90 Haywire constructs. Use the animated armor, flying sword, or rug of smothering stat

blocks.

¼ - 2

91 A single dozing hill giant. 5

104

Roll

1d100

Encounter CR

92 A pair of ogres ransacking an abandoned trade cart. 5

93 An unusual-looking human man with large watery fisheyes and a gurgling voice who asks the

way to Cascade. If answered he’ll begin plodding in that direction with large wet steps (before

eventually becoming lost again). If questioned or investigated too closely the man immediately

sprints into the nearest body of water. The man is actually an awakened fish who made a deal

with a sea-witch for a human body so that he could pursue a handsome fisherman in Cascade.

He trades high-quality fish scales in exchange for romance tips.

0

94 A dark and mysterious stranger swathed head to toe in flowing black robes and sullied bandages.

They ask the party in a rough and dire voice if they know the way to perdition. A large dimly

glowing greatsword can be seen sheathed on their back. The stranger refuses to make conversa-

tion beyond more than a grunt, and the moment the party’s attention is diverted elsewhere the

stranger disappears without a trace. If attacked, the stranger disappears in a cloud of darkness,

leaving behind a single blood-red ruby worth 50 gp. The ruby is eerily cold to the touch.

0

95 Alie Ward, the half-elf explorer and documentarian of all things domestic magic. Alie is

warm and charming and interviews each party member about their specific trades and how

domestic magic affects them. Alie is delighted to speak with each member, but the more unique

or obscure a party member’s trade, the more excited Alie will be to know more about it. Each

craftsperson who talks to Alie for at least 10 minutes about their trade receives a bonus d6 to use

on their next crafting attempt, inspired by her enthusiasm.

0

96 Mirth, a traveling tiefling bard. Mirth is pleasant, friendly, and finely dressed but has clearly

had a bad day: her clothes are torn, her hair is disheveled, and her lute is missing strings. In

exchange for repairing her clothes or her lute, or for providing her with some aesthetic services,

Mirth gives the party a random 3rd-level spell scroll.

0

97 Ülric Highthower, a storm cleric currently looking to build a temple and gym in testament

to the god of strength. In exchange for guidance, blueprints, or high-quality materials, Ülric

promises to pray on behalf of the party. Roll a d20 and record the result. At any point, the party

may choose to substitute a d20 roll at the table for that number, as divine intervention.

0

98 Traji Poren, a gnome wizard with a prosthetic arm, teleports suddenly between the party mem-

bers. His storm elemental companion that powers the teleportation device is exhausted, causing

them to arrive wildly off-target. If up to two party members assist with his repair attempts or

successfully triage the device (DC 17 Investigation check), Traji offers the party on-target teleporta-

tion to any of the major cities of Cape Verdigris, after he and the elemental complete a long rest.

0

99 A lost utilitortoise, flipped on its back. 0

100 The ground collapses, dropping the party seven feet into an abandoned hidden workshop.

Inside is a high-quality diamond, a Monocle of Appraisal, and a temporary Chest of Wonderswap.

0

105

Gathering

A single worker or player who spends their day gathering from the listed job site may roll the materials gathered.

Once the depletion criteria have been met, the site is depleted, unless stated otherwise.

Job Site Materials per Gatherer Depletion Criteria

The Ripple

Woods

51 (1d100) bunches of fresh wildflowers (1 sp/

bunch)

31 (1d100 - 20) bags of basic bugs (2 sp/bag)

6 (1d20 - 5) high-quality bugs (1 gp/bug)

51 (1d100) lbs. of exotic fruit (5 silver/lb.)

While the forest has more to offer,

harvesting of the fruit and flowers stops

until next spring after 2,000 lbs. of fruit

have been gathered.

The bugs are seemingly infinite

resources.

The Brazen

Mine

505 (1d100 x 10) lbs. of granite (1 cp/lb.)

26 (1d20) lbs. of copper (5 sp/lb.)

After 2,000 lbs. have been mined, three

new DL 3 Large support structures

must be completed before mining can

continue.

The Hound (if

discovered)

3 (1d6) raw peridots (25 gp/each)

1 (1d6 - 3) high-quality raw peridots

(50 gp/each)

Depleted once 75 raw peridots have been

gathered.

Lava Flow

(Spring Only)

505 (1d100 x 10) lbs. of basalt (1 cp/lb.)

252 (1d100 x 5) lbs. of pumice (1 sp/lb.)

51 (1d100) lbs. of obsidian (1 gp/lb.)

Depleted once 30,000 lbs. of basalt has

been gathered.

The Honey

Orchard (if

serviced)

101 (2d100) lbs. of verdigrape (1 gp/lb.)

7 (2d6) lbs. of honey (3 gp/lb.)

None, if properly tended and cared for.

The Honey Orchard is special, in that its verdigrapes can’t be harvested daily but rather only six times throughout

the year, once every 60 days. The beehives on the other hand can be harvested once daily if you have at least four

operational hives done in rotation.

Rolling the gather rolls daily can quickly become tedious. If gathering is performed for a duration of three days or

more at any one site, you may choose to roll the gather roll three times, average the result, and multiply that by the

number of days spent gathering.

106

Brass Family Blueprints

Moving Tapestry
Wondrous item, uncommon

A DL 5 project (tapestry) of any size

This blueprint details the construction of a Moving

Tapestry. Its use grants the Knowledge benefit and

reduces the project’s DL by 2.

The patterns and imagery in this magical tapestry

animate in a short loop. The original design seems

intended for a children’s nursery but can be easily

modified for other purposes.

Base Materials:

•	 The silk of a skittering creature

•	 Dye made from sea plants

•	 Weaver’s tools (or other applicable tools)

Rings of Striking
Wondrous item, uncommon (requires attunement)

A Tiny DL 5 project (metal rings)

This blueprint details the construction of a set of

Rings of Striking. Its use grants the Knowledge benefit

and reduces the project’s DL by 1.

While wearing the complete set of these rings

(4 on each hand), you have a +1 bonus to attack and

damage rolls made with unarmed strikes. In addition,

the rings contain 3 charges. When you hit with a

melee attack using these rings you can spend 1 charge

to deal an extra 2d8 thunder damage.

As an action, you spend 3 charges and slap your

hands together, releasing a shockwave in a 10-foot

radius around you, audible up to 300 feet away.

Creatures in the area must succeed on a Constitution

saving throw with a DC equal to 8 + your strength

modifier + your proficiency. On a failed save, a

creature takes 2d8 thunder damage, is pushed back

10 feet, and knocked prone. On a successful save, a

creature takes no damage, is only pushed 5 feet, and is

not knocked prone.

The rings regenerate 1d4 - 1 charges daily at dawn.

Base Materials:

•	 2 lbs. of metal from an old tower bell

•	 Thunder in a bottle

•	 Jeweler’s tools, or other appropriate tools

Folding Shield
Armor (Shield), nonmagical

A Small DL 3 project (shield)

This blueprint details the construction of a Folding

Shield. Its use grants the Knowledge benefit and

reduces the project’s DL by 1.

This shield grants the standard benefits of a

regular shield but can be folded or unfolded as a

bonus action. When folded, the shield does not grant

any benefits to AC but fits into a bracer.

Base Materials:

•	 6 lbs. of suitable metal

•	 A bracer

•	 Fine metal wire

•	 Springs and cogs

•	 Blacksmith’s tools, or other appropriate tools

The Brass Legacy
Wondrous item, rare

A Huge DL 5 project (mural)

This blueprint details the construction of The Brass

Legacy; a magical mural planned by Sonora Brass.

This mural magically conveys the emotions of the

late Brass matriarch to those who view it: regret, loss,

heartbreak, anger, love, and friendship. On viewing

the mural, a DC 14 Insight check will grant the

creature the following benefits:

Sincere. The creature gains advantage on all

Charisma (Persuasion) checks on mending broken

relationships or righting wrongs. During this

time, they take a – 10 penalty to all Deception or

Intimidation checks.

Base Materials:

•	 A gallon of brass paint

•	 2 gallons of paint in various colors

•	 Painter’s tools

•	 A Brass family heirloom belonging to

Sonora Brass

Chapter IV:
SPELLS

109

SPELLS
This chapter features new spells for the adventurous

and inventive alike. The chapter begins with the spell

lists for the spellcasting classes, followed by the spell

descriptions (in alphabetical order).

Bard Spells

Awaken Object

Fey Respite

Hew

Jumpstart

Mise en Scene

Puppet

Reset

Cleric Spells

Aura of Incense

Reset

Druid Spells

Aura of Incense

Detect Heat/Cold

Fey Respite

Solidify/Soften

Ranger Spells

Aura of Incense

Detect Heat/Cold

Sorcerer Spells

Detect Heat/Cold

Mise en Scene

Puppet

Warlock Spells

Fey Respite

Mise en Scene

Puppet

Solidify/Soften

Wizard Spells

Awaken Object

Detect Heat/Cold

Find Greater Familiar

Hew

Jumpstart

Mise en Scene

Phantom Inspection

Puppet

Reset

Solidify/Soften

Spell Descriptions

Aura of Incense
2nd-level abjuration

Casting Time: 1 action

Range: Self

Components: V

Duration: Concentration, up to 10 minutes

You summon an aura of sweet-smelling wind that per-

meates within a 30-foot sphere centered around you.

The aura moves with you until the spell ends. Smoke,

gas, airborne mold, or any other harmful airborne

contaminant is neutralized while inside the area. If

any creatures within the aura are currently suffering

any negative effects as a result of the contaminant, the

creature has advantage on saving throws against it

while they remain within the aura.

110

Awaken Object
6th-level transmutation

Casting Time: 8 hours

Range: Touch

Components: V, S, M (a raw ruby worth at least 500 gp

for a tiny object, which is consumed by the spell; for

every size increase above tiny, the required value of

the ruby increases by an additional 500 gp)

Duration: Instantaneous

You spend the casting time drawing arcane symbols

with the raw ruby. Afterwards, you touch a Large or

smaller object made of non-living material. If the

item is magical, it must be an object that is currently

attuned to you or an object you helped create, and the

target must have either no Intelligence score or an

Intelligence of 3 or less. On touch, the target becomes

a construct and gains an Intelligence of 10 and the

ability to speak one language you know, of your

choosing. It can see and hear with a Wisdom of 10 for

perception checks. The target’s AC and base health

are determined by its size and physical materials,

but imbuing it with life grants it an additional 60 hit

points to a minimum max health of 70 hp. The target

gains the ability to move all of its physical parts (limbs,

handles, wheels, etc); if the target has no obvious form

of locomotion, it instead gains a fly (hover) speed of

10 feet. If the object was magical, increase any move-

ment speeds it has by 10 feet. Your GM chooses all

other statistics as appropriate for the awakened object

(examples can be found in Appendix VI).

Detect Heat/Cold
2nd-level transmutation

Casting Time: 1 action

Range: Touch

Components: V, S, M (a small prism)

Duration: 1 hour

You touch a willing creature to grant it the ability to

see in infrared. For the duration, the creature has

heatvision to a range of 60 feet. Extreme cold appears

dark purple, warming to blue-green, then yellow-or-

ange; extreme heat appears red. For example: A hot

coal gives off little light, but would appear as bright

red, next to the warm-blooded humanoid creature

whose skin would appear as yellow and whose

comparatively cold metal armor would appear blue.

The creature can see in the visible light spectrum

and darkvision as they would normally, but their

ability to accurately perceive color is superseded by

the heatvision.

111

Fey Respite
4th-level conjuration

Casting Time: 1 minute

Range: 20 feet

Components: V, S, M (a miniature portal carved from

wood, a cotton cloth, and a drop of essential oil, worth

at least 25 gp, which the spell consumes)

Duration: 2 hours

You conjure a portal within range to an extradimen-

sional resort that lasts for the duration. The portal

shines warmly and is 5 feet wide and 10 feet tall. You

and any creature you designate when you cast the

spell can enter the extradimensional resort as long as

the portal remains open. You can open or close the

portal if you are within 30 feet of it. While closed, the

portal is invisible.

The tall, tree-like dwelling is 60 feet wide and 200

feet tall, furnished and decorated with large comfort-

able pillows, sultry incense, and calming music that

filters through the room from above. A staff of fey

creatures blink in and out of existence, attending to

all who enter. The resort features a sauna, bathhouse,

and spa complete with standard beauty treatments

and massage. It also contains a well-laid buffet with

enough food for up to 20 people. The fey creatures can

appear and disappear anywhere within the dwelling

but can't leave through the portal.

Any creature that completes a short rest

within the resort recovers one level of exhaustion.

Furnishings and other objects created by this spell

dissipate into harmless glitter if removed from the

resort. When the spell ends, any creatures inside the

extradimensional space are gently expelled into the

open spaces nearest to the entrance.

Find Greater Familiar
3rd-level conjuration (ritual)

Casting Time: 1 hour

Range: 10 feet

Components: V, S, M (10 gp worth of charcoal, incense,

and herbs that must be consumed by fire in a brass

brazier)

Duration: Instantaneous

You gain the service of a familiar that takes a creature

form of your choice: blood hawk, camel, flying snake,

giant crab, giant rat, giant weasel, mastiff, mule, pony,

or stirge. Appearing in an unoccupied space within

range, the familiar has the statistics of the chosen

form, though it is a celestial, fey, or fiend instead of a

beast. You may choose its type when you cast the spell.

Your familiar acts independently of you, but it

always obeys your commands. In combat, it rolls its

own initiative and acts on its own turn. A greater

familiar can take all actions as normal, including

the Attack action. When the familiar drops to 0 hit

points, it disappears, leaving behind no physical

form. It reappears after you cast this spell. While

your familiar is within 100 feet of you, you can

communicate with it telepathically. Additionally, as

an action, you can see through your familiar’s eyes

and hear what it hears until the start of your next

turn, gaining the benefits of any special senses that

the familiar has. During this time, you are deaf and

blind with regard to your own senses.

As an action, you can temporarily dismiss your

familiar. It disappears into a pocket dimension

where it awaits your summons. Alternatively, you can

dismiss it forever. As an action while it is temporarily

dismissed, you can cause it to reappear in any unoc-

cupied space within 30 feet of you. You can’t have

more than one familiar at a time. If you cast this spell

while you already have a familiar, you cause it to adopt

a new form. Choose one of the forms from the above

list; your familiar transforms into the chosen creature.

When you cast a spell with a range of touch, your

familiar can deliver the spell as if it had cast the spell.

Your familiar must be within 100 feet of you, and it

must use its reaction to deliver the spell when you

cast it. If the spell requires an attack roll, you use your

spell attack modifier for the roll.

Hew
1st-level evocation (ritual)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a diamond worth at least 50 gp)

Duration: Instantaneous

Your hand glows with energy as you focus on a

Medium or smaller nomagical object made of wood,

bone, or a softer material. Touching the object splits

it cleanly in half. The spell cannot be cast on an item

that is being held or worn by an unwilling creature.

112

At Higher Levels. When you cast this spell with

a 2nd -level spell slot or higher, you can choose to

increase either the size of the object or substance

you can cut through. Each size or hardness increase

raises the spell slot required and each size or hardness

decrease lowers the spell slot required to a minimum

of 1.

Jumpstart
4th-level transmutation

Casting Time: 1 action

Range: 10 feet

Components: V, S, M (two fireflies inside a glass vial)

Duration: Concentration, up to 1 hour

Choose a destroyed or deactivated construct within

range for which the CR is equal to or less than half

your level rounded down. Your spell imbues the target

with a temporary spark of energy. The construct

regains 1 hit point and gains temporary hit points

equal to half its maximum hp (determined by the

GM). On each of your turns, you can use a bonus

action to mentally command a creature you have

activated with this spell as long as the creature

is within 60 feet of you. You decide what action

the creature will take and where it will move

during its next turn. Alternatively, you can

issue a general command, such as to guard a

particular chamber or corridor. Once

given an order, the creature continues

to follow it until its task is complete. If

you issue no commands, the creature

will automatically defend itself against

hostile creatures, but take no other

actions, offensive or otherwise.

The creature is under your

control for 1 hour or until you lose

concentration, after which it returns

to its dormant state, dropping to 0 hit

points and ceasing all action.

At Higher Levels. When you cast this spell using a

5th-level spell slot or higher, you can concentrate for

up to 8 hours. If you use a slot of 7th level or higher,

you can concentrate for up to 24 hours.

Mise en Scene
2nd-level transmutation (ritual)

Casting Time: 1 action

Range: 40 feet

Components: V, S

Duration: Up to 1 hour

You unleash one of the following magical effects

within range:

•	 You create a harmless sensory effect, such as

bright fireworks, a shower of rain, the din

of battle, or a sickening odor. This effect is

113

capable of only lightly obscuring areas.

•	 You instantaneously light or snuff out all

candles, torches, and/or campfires within

range.

•	 You instantaneously clean or soil any objects

of your choice within the spell's range.

Objects larger than the spell area are cleaned

or soiled only in the locations within range of

the spell.

•	 You chill, warm, and/or flavor any nonliving

materials within range for 1 hour.

•	 You make myriad colors, markings, and/or a

variety of symbols appear on nearby objects

and surfaces for 1 hour.

•	 You can conjure up matching prop items,

costumes, or disguises for any creature

within range. Any item created is made of

soft, foamy material and has no function

beyond its use as a prop. The items disappear

after the spell ends.

If you cast this spell multiple times, you can have up to

three of its non-instantaneous effects active at a time,

and you can dismiss such an effect as an action.

Phantom Inspection
3rd-level divination

Casting Time: 1 action

Range: Self

Components: V, S

Duration: 10 minutes

Choose an object, structure, or part of a structure

within view that is up to a maximum of 100 feet across

on each side. A ripple of divination magic courses

through the chosen target as you create a Medium

illusory replica adjacent to you. For the duration of

the spell, you can shrink or enlarge the duplicate up

to two sizes and move or rotate it freely in midair

within 10 feet of you. You can also lift, pull, or split the

illusion into pieces, which can reveal structural flaws

or hidden rooms or alcoves, but this doesn't reveal the

contents that may be hidden within. Casting this spell

also provides insight into how the object was created,

or how the object can be taken apart, giving you

advantage on Intelligence (Investigation) checks made

to discern as much while the spell is active.

Any part of the object or structure that is

shielded by the effects of nondetection, an antimagic

field, or covered in a thin sheet of lead—or otherwise

obscured by any means of preventing divination—

will remain hidden or be displayed as empty pockets,

devoid of detail.

At Higher Levels. When you cast this spell using

a 4th-level spell slot or higher, the dimensions of the

structure you can affect increases by an additional 100

feet for each spell slot level above 3rd.

114

Puppet
1st-level conjuration

Casting Time: 1 action

Range: Touch

Components: V, S

Duration: Concentration, up to 1 minute

When you cast this spell, you place your hands upon

one or two objects. Two spectral hands briefly appear,

overlapping your own before becoming invisible. The

hands last for the duration or until you dismiss them

as an action. The hands dissipate and drop the objects

they’re holding if they are ever more than 60 feet away

from you or if you cast this spell again.

Once the hands are in place, you can use your

action to handle the objects as though the hands were

your own. As extensions of yourself, the hands use

your current physical ability scores when determining

carrying capacity, ability checks, attack rolls, and

damage rolls, though any attacks made with the spec-

tral hands have disadvantage. As part of your action,

you can move the objects up to 15 feet at a time.

Reset
1st-level transmutation (ritual)

Casting Time: 1 action

Range: Touch

Components: V, S

Duration: Instantaneous

When you cast this spell in a room of up to a max-

imum of 15 feet across on each side, you magically

preserve the room's layout, including the location and

placement of all objects. The next time you cast this

spell, you may choose to return the room and objects

to the preserved layout, causing all affected objects to

levitate and float gently into their preserved locations

and settings. Objects that have been introduced since

preserving the room's layout, or objects that can no

longer occupy the space that they used to, instead

land gently in the nearest unoccupied space. Objects

that are no longer in the room do not return to their

previous location.

There is no limit to the number of unique rooms

you can affect with the spell, but each room can only

have up to two layouts preserved at a time. If you

attempt to preserve a new layout, you can dismiss one

or both of the current preserved layouts.

At Higher Levels. When you cast this spell using a

spell slot of 2nd level or higher, the dimensions of the

room you can affect increases by an additional 15 feet

for each slot above 1st.

Solidify/Soften
2nd-level transmutation

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a pinch of iron shavings in a vial

of tree sap)

Duration: Concentration, up to 1 minute

You cause an inorganic material you can see within

range to grow harder or softer for the duration.

Choose either an inorganic creature or an object. If

the target (or object's wearer/carrier) is unwilling, it

can make a Constitution saving throw; on a success,

the spell has no effect.

Solidify. The target's material hardens, gaining +2

AC and increasing the target's maximum and current

hit points based on its size (Tiny or smaller +2; Small

+7; Medium +13; Large or larger +22).

Soften. The target's material softens, gaining -2

AC and reducing the target's maximum and current

hit points based on its size (Tiny or smaller -2; Small -7;

Medium -13; Large or larger -22). This can't reduce the

target's hit points below 1.

An object can gain the effects of multiple castings

of this spell at once.

Chapter V:
FAMILIARS

117

FAMILIARS
The following familiars are sorted according to the

spell or feature used to summon them.

Attainable by casting find familiar: media sprite,

pagefinder, piggy bank, and weather-or-not.

Attainable by casting find greater familiar: muse,

songbird, soots, stuffie, and utilitortoise.

Attainable through the warlock Pact of the

Chain: witch’s daemon.

Each of the familiars listed below are also crea-

tures that can be encountered in the wild. At the GM’s

discretion, you may be able to adopt these creatures

as companions or pets—but they won’t necessarily be

your familiar.

With find familiar

Media Sprite
These small creatures are whimsical spirits drawn to

the power of domestic magic. When summoned, they

take possession of a small, domestic magic-infused

object and act as naïve and curious assistants. While

media sprites are almost always helpful, they can

sometimes be mischievous pranksters—but they’re

never malicious.

Media Sprite
Tiny fey, unaligned

Armor Class 11

Hit Points 2 (1d4)

Speed 30 ft.

STR

5 (-3)

DEX

12 (+1)

CON

10 (+0)

INT

8 (-1)

WIS

10 (+0)

CHA

10 (+0)

Skills Perception +2, Stealth +3

Senses darkvision 30 ft., passive Perception 12

Languages understands Common and Sylvan,

but can't speak

Challenge 0 (10 XP)

Workspace Wonder. When summoned, the media

sprite chooses one Tiny nonmagical object in

your workspace and merges with it. The object

becomes magical, sprouts limbs, and the

 sprite retains any properties or uses the object

had. For example, merging with a chunk of coal

grants the sprite the ability to heat a forge or

oven. Merging with a candle allows the sprite to

provide bright light in a 5-foot radius and dim

light for an additional 5 feet. Merging with a

bottle means the sprite will be capable of holding

and administering liquids such as water or

magic potions.

False Appearance. While the sprite remains

motionless, it is indistinguishable from an

ordinary object.

ACTIONS

Slam. Melee Weapon Attack: +0 to hit, reach 5 ft.,

one target. Hit: 1 bludgeoning damage.

118

Pagefinder
This moth-like creature is often

dismissed as a pest by unwitting

librarians who come across a pagefinder

nesting in their stacks. In reality,

pagefinders are noble creatures and a

friend to any bookworm (in fact—they

even start their lives as one before

metamorphosing).

Rather than destroy books, pagefinders

can duplicate them, grafting the cloned pages

along the pagefinder’s spine. Their wings open

like the pages of a book, allowing for

easy referencing.

Pagefinder
Tiny monstrosity, unaligned

Armor Class 12

Hit Points 4 (1d4 + 2)

Speed 15 ft., climb 15 ft., fly 30 ft.

STR

6 (-2)

DEX

14 (+2)

CON

15 (+2)

INT

1 (-5)

WIS

10 (+0)

CHA

3 (-4)

Skills Stealth +4

Senses darkvision 60 ft., passive Perception 11

Languages —

Challenge 0 (10 XP)

Cocoon. If a pagefinder is slain while it has

grafted pages using its Bookbinding action,

it leaves behind a magical cocoon which

contains and protects the indexed papers. If

the pagefinder is a familiar, this cocoon can

be dismissed to and summoned from the

same pocket dimension that your familiar is

normally dismissed to.

Index. If the pagefinder has used its

Bookbinding action, it can instantly find, and

flip to, any desired information on any of its

bound pages.

Keen Smell. The pagefinder has advantage on

Wisdom (Perception) checks that rely

on smell.

ACTIONS

Bookbinding. The pagefinder can magically

graft up to 400 sheets of paper or parchment

into its wingspan. In this state, the pages can

be read as if bound in a book without causing

pain or discomfort to the pagefinder (in

fact, the pagefinder finds it quite soothing).

Bookbinding can take up to 10 minutes,

averaging 4 pages per round. As an action, the

pagefinder can release any number of pages,

allowing them to float gently to the ground.

119

Piggy Bank
A spirit of good fortune, the piggy bank is valued by

bankers, students, and small children. Unlike the

household tchotchke that takes its name, the piggy

bank’s hide is soft and velvety, and it’s known for its

affectionate and generous nature.

Piggy bank
Tiny construct, unaligned

Armor Class 10

Hit Points 3 (1d4 + 1)

Speed 30 ft.

STR

7 (-2)

DEX

10 (+0)

CON

12 (+1)

INT

2 (-4)

WIS

9 (-1)

CHA

5 (-3)

Skills Perception +1

Damage Immunities poison

Condition Immunities poisoned

Senses passive Perception 11

Languages —

Challenge 0 (10 XP)

Coin Storage. The piggy bank has a magical vault

within its body that can store up to 500 coins.

The piggy bank automatically knows the number

and value of the coins currently in its vault.

Coins can enter the vault through the slot on the

piggy bank's back or by being fed to the piggy

bank.

If a familiar piggy bank is dismissed, it takes

the coins with it to its pocket dimension, from

which the coins can be retrieved as an action. If

find familiar is recast, summoning the familiar

in a different form, the coins are expelled from

the pocket dimension, contained in a cheap tin

piggy bank which appears in the closest unoccu-

pied space.

Exchange. The piggy bank can freely exchange

coins for their value of a higher or lower denom-

ination, transmuting the coins in the process.

For example, if 10 gold pieces are placed in the

vault, the piggy bank can at any time turn them

into a single platinum piece. Likewise, the piggy

bank can turn a silver piece into 10 copper pieces.

Jingling Jaunt. If the vault has 100 or more coins,

the piggy bank makes an audible jingling noise

as it moves. As a result, it has disadvantage on

Dexterity (Stealth) checks while moving.

ACTIONS

Coin Shot. Ranged Weapon Attack: +2 to hit, range

15 ft., one target. Hit: 1 bludgeoning damage.

Withdraw Savings. The piggy bank empties its

vault of all available coins, releasing them into a

pile beneath its body.

120

Weather-or-not
These whimsical creatures are spirits of nature

and, as such, they can be as temperamental as the

weather they reflect. At times calm and nurturing, at

others distraught, weather-or-nots may seem fickle—

but while their moods may swing, their hearts do

not. A spellcaster would be hard-pressed to find a

truer friend than their weather-or-not familiar.

Weather-or-not
Tiny elemental, chaotic neutral

Armor Class 13

Hit Points 7 (2d4 + 2)

Speed 0 ft., fly 20 ft. (hover)

STR

3 (-4)

DEX

16 (+3)

CON

12 (+1)

INT

3 (-4)

WIS

12 (+1)

CHA

8 (-1)

Skills Perception +3

Damage Immunities poison

Condition Immunities poisoned, prone

Senses darkvision 60 ft., passive Perception 13

Languages —

Challenge 0 (10 XP)

Weather-shifting. After the weather-or-

not uses its Predict Weather ability, it auto-

matically transforms to match the incoming

weather, gaining an immunity based on the

weather table below:

•	 Sunny: fire

•	 Overcast: thunder

•	 Rainy: lightning

•	 Snow, hail, or bluster: cold

Immutable Form. The weather-or-not is

immune to any spell or effect that would alter

its form.

ACTIONS

Zap. Melee Spell Attack: +1 to hit, reach 5 ft., one

target. Hit: 1 damage of its weather-shifted type.

Predict Weather. Weather-or-nots have uncanny

insight into the weather and can accurately

predict the forecast for the surrounding area

up to 4 hours in advance. This includes amount

and type of precipitation, heat, and wind.

121

With find greater familiar

Muse
Strange spirits of unknown origin, muses are drawn

to particular crafts and inspire superstitious folklore

around legendary craftspeople or their creations.

Muse
Small undead, neutral good

Armor Class 15

Hit Points 10 (3d6)

Speed 0 ft., fly 50 ft. (hover)

STR

1 (-5)

DEX

20 (+5)

CON

10 (+0)

INT

12 (+1)

WIS

14 (+2)

CHA

12 (+1)

Skills Insight +4, Perception +4, Stealth +7

Damage Resistances bludgeoning, slashing,

and piercing from nonmagical attacks

Damage Immunities necrotic, poison

Condition Immunities charmed, exhaustion,

frightened, grappled, paralyzed, petrified,

poisoned, prone, restrained

Senses darkvision 60 ft., passive Perception 14

Languages understands Common, but

can't speak

Challenge 1/8 (25 XP)

Ephemeral. The muse can’t wear or

carry anything.

Incorporeal Movement. The muse can move

through other creatures and objects as if they

were difficult terrain. It takes 5 (1d10) force

damage if it ends its turn inside an object.

ACTIONS

Spark of Life. The muse targets one creature

the muse can see within 5 feet of it that has 0

hit points and is still alive. The target regains

health equal to the muse’s current health

and the muse drops to 0 hit points.

Variant: Bonded Muse

Creatures who strongly embrace a trade may

eventually find themselves haunted by a

muse. These harmless creatures are often the

spirits of ancestors or dead practitioners of a

shared trade. Those who embrace the guid-

ance of a muse may eventually form a bond so

strong the muse develops the following trait:

Spiritual Bond. The muse can serve another

creature as a familiar, forming a spiritual

bond with that willing master. While the two

are bonded, the master can sense what the

muse senses as long as they are within 1 mile

of each other. If its master repeatedly disre-

spects its craft by wasting valuable materials

or shunning the wisdom of a mentor, the

muse will end its service as a familiar, termi-

nating the spiritual bond.

122

Songbird
Despite their name, songbirds are anything

but ordinary: when a mastercrafted musical

instrument fulfills its purpose by being equally

masterfully played, the instrument is transmuted

into a living songbird.

These eclectic creatures can take many forms

and provide skilled accompaniment to musicians

and singers of all backgrounds.

Songbird
Tiny monstrosity, unaligned

Armor Class 12

Hit Points 9 (3d4 + 3)

Speed 10 ft., fly 40 ft.

STR

2 (-4)

DEX

14 (+2)

CON

12 (+1)

INT

1 (-5)

WIS

11 (+0)

CHA

13 (+1)

Skills Perception +2, Performance +5

Senses passive Perception 12

Languages —

Challenge 1/8 (25 XP)

Inspiring Song. The songbird can sing beautifully to

 inspire others. Any creature who hears its song for 1 full

minute or longer gains a d6 Birdic Inspiration die.

For the next hour, the creature can roll the die and add the number rolled

to one ability check, attack roll, or saving throw it makes. The creature can

wait until after it rolls the d20 before deciding to use the Birdic Inspiration

die, but must decide before the GM says whether the roll succeeds or fails.

Once the Birdic Inspiration die is rolled, it is lost. A creature can have only one

Birdic Inspiration die at a time and can’t benefit from this ability again until

they finish a short or long rest.

When using Birdic Inspiration in a craft check, results of 1 or 6 on the die

do not apply flaws or boons.

ACTIONS

Beak. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 3 (1 + 2)

piercing damage.

123

Soots
Swarms of soots can usually be found wherever spring

cleaning is in full swing. Though made from dirt,

dust, and debris, soots are actually helpful creatures

that love a clean home as much as anyone else.

Soots
Medium swarm of Tiny elementals, neutral

Armor Class 12

Hit Points 15 (2d8 + 6)

Speed 25 ft., climb 25 ft.

STR

10 (+0)

DEX

14 (+2)

CON

16 (+3)

INT

7 (-2)

WIS

10 (+0)

CHA

7 (-2)

Skills Stealth +4

Damage Resistances bludgeoning, piercing, and

slashing from nonmagical attacks

Damage Immunities poison

Condition Immunities charmed, frightened,

grappled, paralyzed, petrified, poisoned, prone,

restrained, stunned

Senses passive Perception 12

Languages understands Common and

Primordial, but can't speak

Challenge 1/8 (25 XP)

Swarm. The swarm can occupy another crea-

ture's space and vice versa, and the swarm can

move through a space as narrow as 1 inch wide

without squeezing.

Spider Climb. The swarm can climb difficult

surfaces, including upside down on ceilings,

without needing to make an ability check.

ACTIONS

Sneezefest. If the swarm occupies the same space

as a creature, it can use its action to release a

cloud of dust in the creature's face. The creature

must succeed on a DC 12 Constitution saving

throw or gain disadvantage on attack rolls

and skill checks as they succumb to a flurry of

sneezes. Creatures that don't need to breathe

automatically succeed on this saving throw.

A creature can repeat the saving throw at

the end of each of its turns, ending the effect on

a success. The swarm cannot take this action if

they have half HP or less. Creatures that success-

fully save against this effect are immune to it for

24 hours.

Variant: Bonded Soots

Most soots are swept away with yesterday’s dirt when

cleaning time comes. If the home or workshop is clean, and

the soots are fed crumbs and given a small corner, box, or

vent to call their own, then the soots may become bonded

to the person who showed them this care. Such soots have

the following trait:

Spiritual Bond. The swarm can serve another creature as a

familiar, forming a spiritual bond with that willing master.

While the two are bonded, the master can sense what the

swarm senses as long as they are within 1 mile of each

other. At any time and for any reason, the swarm can end

its service as a familiar, terminating the spiritual bond.

124

Stuffie
If a doll is loved intensely before being abandoned,

then its loneliness summons a spirit. These become

the creatures known as stuffies: dolls, toys, or plush

animals animated by possession.

Stuffies imprint, becoming fiercely loyal to

anyone who shows them affection. Stuffies

often have the personality that was bestowed

upon them by their original owner, but some-

times they become host to more than one spirit,

and can be changeable and unpredictable. Most

Stuffies have no memory of their original owner, and

therefore hold no animosity for their abandonment.

Most, of course, does not mean all.

Stuffie
Tiny construct, unaligned

Armor Class 12

Hit Points 8 (2d4 + 4)

Speed 30 ft.

STR

6 (-2)

DEX

14 (+2)

CON

14 (+2)

INT

5 (-3)

WIS

12 (+1)

CHA

5 (-3)

Skills Perception +3, Stealth +4

Damage Immunities poison

Conditional Immunities poisoned

Senses passive Perception 13

Languages —

Challenge 1/8 (25 XP)

Imitation. After 1 minute of close observation, the stuffie

gains one of the observed creature's tool or skill proficiencies.

Until they use this ability again, the stuffie can make its own

skill checks with the chosen proficiency using its own statistics.

However, if the creature would gain double proficiency on the

chosen proficiency, then so does the stuffie.

False Appearance. While the stuffie remains motionless, it is

indistinguishable from an ordinary doll.

ACTIONS

Improvised Weapon. Melee Weapon Attack: +4 to hit, reach 5 ft., one

target. Hit: 4 (1d4+2) piercing damage.

125

Utilitortoise
Practically perfect and perfectly practical, the

utilitortoise is a true friend to craftspeople in need.

Its shell is made out of a rare interdimensional

material that can be used to store multiple items.

However, attempts to harvest the shell

have been fruitless: the shell evaporates,

returning to an unknown inter-

dimensional space, if the

utilitortoise dies.

Not much is known

about the origin of the

utilitortoise, but it’s

postulated that wherever

it’s from, it’s turtles all the

way down.

utilitortoise
Small beast, unaligned

Armor Class 15 (natural armor}

Hit Points 6 (1d6 + 3)

Speed 15 ft.

STR

14 (+2)

DEX

6 (-2)

CON

16 (+3)

INT

2 (-4)

WIS

12 (+1)

CHA

6 (-2)

Senses darkvision 30 ft., passive Perception 11

Languages —

Challenge 1/8 (25 XP)

Shell Pocket. The carapace of the utilitortoise

contains a multidimensional space with a

volume of 2 cubic feet. If desired, the space can

be organized with up to six pockets.

If a familiar utilitortoise is dismissed, it takes

the stored objects with it to its pocket dimension,

from which the items can be retrieved as an

action. If find familiar is recast, summoning the

familiar in a different form, then the objects are

irretrievable until the familiar is re-summoned

as a utilitortoise.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one

target. Hit: 4 (1d4+2) piercing damage.

Withdraw. The utilitortoise withdraws into its

shell. Until it emerges, it gains an AC of 19. While

in its shell it is prone, its speed is 0 and can't

increase, and it can't take reactions. Before it can

take any other action, it must use a bonus action

to emerge.

126

 With Pact of the Chain

Witch’s Daemon
Though at first glance a daemon appears to be a

common beast, that beastliness is only skin deep.

Daemons are cunning fey,

capable of speech and

reason, and not at all

the simple animals

they seem to be.

witch's daemon
Tiny fey, neutral

Armor Class 12 (15 with mage armor)

Hit Points 10 (3d4 + 3)

Speed 30 ft.

STR

3 (-4)

DEX

15 (+2)

CON

12 (+1)

INT

15 (+2)

WIS

12 (+1)

CHA

13 (+1)

Saving Throws Wisdom +3

Skills Perception +3, Stealth +4, Arcana +4

Conditional Immunities poisoned

Senses passive Perception 13

Languages Common and Sylvan

Challenge 1/2 (100 XP)

Innate Spellcasting. The daemon’s innate spellcasting

ability is Intelligence (spell save DC 12). It can innately

cast the following spells, requiring no material

components:

At will: light, mage hand, minor illusion

Shared Spellcasting. While the daemon and its master

are within 30 feet of each other, they can each cast

the following spells from the wizard's spell list but

must share the spell slots among themselves.

1st level (4 slots): feather fall, hew, mage armor

2nd level (2 slots): invisibility

Shapechanger. Choose any Medium beast CR ½ or

lower. The daemon can use its action to polymorph

into a form that resembles the chosen beast. Its

statistics are the same in the beast form, with the

exception of any special types of movement the beast

form has, which it gains. Any Equipment it is wear-

ing or carrying isn't transformed. It reverts to its true

form if it dies.

Magic Resistance. The daemon has advantage

on saving throws against spells and other

magical effects.

Keen Smell. The daemon has advantage on Wisdom

(Perception) checks that rely on smell.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one

target. Hit: 4 (1d4+2) piercing damage.

Variant: Bonded Witch’s Daemon

Most witch’s daemons have their own agenda

they seek to fulfill. If they find themselves in the

company of an ally, the ties of friendship may

grow over time—or they might just be willing to

team up towards a common goal. If they bond

themselves to such an ally, they gain the follow-

ing trait:

Spiritual Bond. The daemon can serve another

creature as a familiar, forming a spiritual bond

with that willing master, provided that the

master is at least a 3rd-level spellcaster. While

the two are bonded, the master can sense what

the daemon senses as long as they are within 1

mile of each other. While the daemon is within

10 feet of its companion, the companion shares

the daemon's Magic Resistance trait.

At any time and for any reason, the daemon

can end its service as a familiar, terminating the

spiritual bond.

Chapter VI:
ITEMS

129

MAGIC ITEMS
Blanket of Napping
Wondrous item, rare

This enchanted blanket is warm to the touch and

makes you feel drowsy just holding it. The blanket

can be used as a net and thrown at a Large or smaller

creature. It has two uses:

Someone Needs a Nap. On a successful hit, roll

10d10. If the creature has fewer current hit points

than the total it falls unconscious for 1 hour. The crea-

ture will wake early if it takes damage, someone uses

an action to shake or slap it awake, or someone uses

an action to remove the blanket. If a target remains

unconscious for the full duration, that target gains

the benefit of a short rest.

Powernap. A willing creature can use the net to

fall asleep for 10 minutes. Doing so grants the benefits

of a short rest.

After falling unconscious from the effects of this

blanket, a creature is immune to its effects until it

finishes a long rest. Once the blanket successfully puts

a creature to sleep it cannot do so again until dawn

the following day. Book of House Keeping
Wondrous item, rare (requires attunement)

While attuned to this book you may use it as a spell

book and an arcane focus. The first half of the book

contains several blank pages.

You can spend one hour focusing on a single

building that you own. If you complete the hour

without breaking concentration, then the building

and all non living material within it disappears and

reappears as an illustration within the blank pages

of the first half of the book. If you don’t own the

building, then any and all objects that belong to you

are kept within the book, instead. Any living creatures

contained inside the building gently fall to the ground

as the building disappears. As an action, you can

cause the building or objects contained within the

book to reappear at an unoccupied location on the

ground that you can see within 200 feet. When you

do so the pages in the first half of the book become

blank. You can only have one building, or the objects

you own from one building, contained in the book at

any time.

130

Chest of Wonderswap
Wondrous item, rare

This chest is one of many imbued with powerful

domestic magic, connecting it to a network of eager

crafters and collectors. Any high-quality crafting

material placed in this chest is exchanged for another

high-quality material you need when you reopen it.

The magic tethering each of the chests in the

network can grow weak if used too often by the same

creature. Each time the same creature attempts to use

the chest after the first, roll 1d10, and on a result equal

to or lower than the number of times you’ve used

the chest, the trade fails. Waiting one week between

successful trades allows the magic to reset.

Sometimes latent domestic magic in old or aban-

doned homes and workshops coalesces into a fleeting

Chest of Wonderswap. Opening this temporary chest

reveals a high-quality material, usually suited to your

next project. After the material has been gathered,

the temporary chest gently fades away.

Clockworker
Wondrous item, rare (requires attunement)

The Clockworker is a Small object with the following

statistics:

Armor Class: 19

Hit Points: 12

Speed: 25 ft.

Damage Immunities: poison, psychic

It can integrate Small or smaller objects into its body

and be adapted to a variety of environments.

After attuning to the Clockworker, speaking an

activation word of your choice will cause it to spring

to life and fulfill any orders you give it until it deacti-

vates. The Clockworker will deactivate if it has no active

tasks and no commands have been given to it in the

past hour. In its deactivated form, it slowly winds itself

back up. It gains 1 hour of activity for every 2 hours of

rest, to a maximum of 4 hours of activity.

A Clockworker can store items for future use by

filling a component slot and integrating them into its

body, gaining proficiency with that item if possible. By

default, a Clockworker has 3 component slots, and can

integrate or activate a stored item as an action. Tiny

items use 1 slot when integrated, and Small objects use

2 slots.

As an action, you can order a Clockworker to attack

a target with a weapon or use an item that it has

integrated into its body. The Clockworker adds +2 to all

rolls made to use an item integrated in its body. This

includes attack rolls, damage rolls, and ability checks.

131

It adds no other modifiers to these rolls.

Upon a successful DL 4 repair check, you can alter

the configuration of the Clockworker to be amphibious

(granting it a swim speed of 30 feet and reducing its

maximum component slots to 2) or airborne (grant-

ing it a fly speed of 30 feet and reducing its maximum

component slots to 1).

Collar of Protection
Wondrous item, rare

This magic collar can resize to fit any pet. If you

attempt to place this collar on any creature that does

not consider itself your pet, or any creature of CR 3 or

higher, it simply slips off.

Whenever you spend an hour or more of your

long rest doing an activity that this creature enjoys,

you gain 2 additional points of crafting stamina for

the following day. Such activities might include but

are not limited to going for a walk, playing, cuddling,

or grooming.

When this creature is reduced to 0 hp it disap-

pears, and the collar appears on your person. During

your next long rest, you can expend all your hit dice

and forgo any healing you would have received from

the rest; in exchange, the creature appears next to you

with all its hit points restored.

As long as the creature is on the same plane of

existence as you, you can teleport the creature to

yourself as an action.

Edge of Living Light
Weapon (dagger), rare

While the Edge of Living Light can manifest as a cleaver,

razor, or even shears, it counts as a dagger when

used as a weapon. You have a +1 bonus to attack and

damage rolls made with this magical weapon. It has

an edge that shines with the telltale gleam of Living

Light, a highly volatile form of alien energy.

The Edge holds 5 charges and regains 1d4 + 1 charges

daily at dawn. While holding it, you can use an action

to expend 1 of its charges to cast the hew spell at 1st

level. You can increase the spell slot level by one for

each additional charge you expend.

When you make a melee weapon attack with the Edge,

you can choose to expend 2 charges to cause the blade,

and part of your arm, to become pure energy. If you

do, you immediately take 2d6 radiant damage, but

all attacks made this round will ignore equipped or

natural armor and deal a bonus 2d6 radiant damage

to the target on a hit. If the target is an object, max all

damage dice.

132

Furthermore, the Edge cuts with uncanny precision,

leaving behind only the cleanest lines. Any crafting

materials that are prepared or improved by trimming,

cutting, or pruning are considered high-quality

materials for crafting purposes when prepared using

the Edge.

Encyclopedia Craftica
Wondrous item, legendary (requires attunement)

This bound book is an ancient, sentient object

that has studied a variety of crafting-related theo-

ries, materials, and practices. While attuned to the

book, it imparts perfect guidance, granting you the

Knowledge preparation benefit. Additionally, if a

craft check would require an Intelligence, Wisdom,

or Charisma ability check, you may choose to add the

Craftica’s ability modifier instead of your own.

If you successfully complete a Legendary (7+)

difficulty project while using the book as a source of

Knowledge, the Craftica gains +1 to all ability scores

(up to a maximum of 22), and permanently gains a

new language proficiency (from one of the languages

known by you).

Sentience. Craftica is a sentient true neutral object

with an Intelligence of 17, a Wisdom of 15, and a

Charisma of 14. It has hearing and normal vision out

to a range of 30 feet.

The tome can speak, read, and understand

Common and 3 additional languages (determined

by the GM). In addition, the item can communicate

telepathically with any character that carries or wields

it. Its voice is kind, even, and serious, especially when

it comes to topics of craft.

Personality. Craftica speaks in a calm, reassuring

voice and rarely loses its temper. Often nurturing and

compassionate, especially with anyone it considers

its “student," Craftica withholds value judgments

regarding the method or motivation of your crafting

techniques.

Although widely studied, even Craftica is unsure

of its original creator but longs to know more about

them. Craftica delights in the history of other artifacts

and legendary items, often wondering if they share

the same maker, and inventing an elaborate “family

tree” of fellow artifacts. To this end Craftica finds the

destruction of such objects unforgivable and will force

a conflict in an attempt to prevent it.

Everburning Flame
Wondrous item, rare

The Everburning Flame can be placed into any work-

space equipment that uses fire. The Flame is subservi-

ent to you and will assist with your crafting attempts,

but it doesn’t always do so altruistically—depending

on its whims, it may tweak your final crafting effort

with mischief or even sabotage in mind.

When attuned to the Flame, you gain the

Assistance benefit on your crafting attempts. If not

attuned to the flame, you must succeed on a DC 16

Charisma (Persuasion) check to entice the Everburning

Flame into assisting you.

Once per day, the GM rolls a hidden 1d10 to

determine the Flame’s current mood, or determines

its mood based on how you have treated it as of late. If

you’ve been kind or generous with the Flame, making

an offering of gourmet food, exotic kindling, or other

rare scraps within the past day, then add +2 to the

mood roll.

133

Result

(1d10)

Flame's

Mood

Consequence

1 Spiteful The Flame will introduce

an additional minor flaw

(not a stacked flaw) to the

project, pretending it was

an accident.

2 Bored The crafting time takes

half as long, but you’re

unable to affect the boon

or flaw stacks during the

fine-tuning stage.

3-5 Rebellious The item is mostly unaf-

fected, but it turns out an

unusual color.

6-8 Chipper The Flame will add a boon

to the boon stack, pretend-

ing it was an accident.

10-11 Helpful The Flame will automat-

ically convert a single 1

rolled into a 6. If you roll

no 1s, you instead get a

boon added to your stack.

12 Enthused The Flame will automati-

cally convert all 1s rolled

into 6s.

Sentience. The Everburning Flame is a sentient

chaotic neutral object with an Intelligence of 10, a

Wisdom of 8, and a Charisma of 16. It has hearing and

darkvision out to a range of 15 feet. The Everburning

Flame can speak and understands Common and Ignan

but cannot read text unless it has been fed to it.

 Personality. The Everburning Flame speaks in a

small, raspy, and often petulant voice. It’s typically

content to be lazy and prefers to be well stoked at all

times, but the Flame is intrigued by unusual designs or

projects. The Flame is drawn to the fires of volcanoes,

particularly Inkwell, and it will regularly express a

wish to visit an active caldera. It holds an intimate,

secret belief that the Inkwell volcano is its mother.

However, the Flame is often hesitant to express any

of its sincere feelings of affection, friendship, or

optimism, and will usually hide its requests in a dig

or insult. For example: “You want me to craft that?

Maybe you should take a walk off the rim of a volcano,

how about that?”

Fishfinder Rod
Wondrous item, uncommon

When cast, the hook of this rod seeks out the nearest

fish within 100 feet, granting advantage on any

attempts to hook, lure, or otherwise interact with the

fish, even if you cannot see it.

Additionally, upon succeeding on a DC 14

Charisma saving throw when casting, you gain the

ability to move the hook up to 50 feet in any direction

underwater as an action and you can see through the

“eyes” of the hook (which has blindsight with a radius

of 30 feet and is blind beyond that distance). During

this time, you are blind with regard to your own

senses, but can still hear your surroundings and

control your body.

You can choose to end this effect as an

action, regaining your senses and return-

ing control of the hook to the rod.

134

Goblin Watching Your Six
Wondrous item, rare (requires attunement)

At first glance this “cute” backpack could be mistaken

for a goblin strapped to your back. While wearing this

backpack, you gain the following benefits:

•	 Your Dexterity score increases by 2, to a

maximum of 20.

•	 While the backpack is on your person, you

and any allies within 30 feet of you can’t be

surprised, except when incapacitated by

something other than nonmagical sleep. The

backpack will alert you and your allies to

enemy presence by screaming (and cursing)

in Goblin, which can be heard within 100 feet.

If you aren't a goblin, you gain the following

additional benefits while attuned to the backpack:

•	 You can take the Disengage or Hide action as a

bonus action on each of your turns.

•	 You have darkvision out to a range of 60 feet.

•	 You can speak, read, and write Goblin.

•	 You have a 50 percent chance each day at

dawn of your eyes becoming yellow and

goblinoid, and your teeth becoming pointed

and sharp.

Hood of the Edgelord
Wondrous item, uncommon (requires attunement)

When you wear this mysterious black hood, your

face is suddenly masked in dark shadow—even when

exposed to direct light—and your voice becomes deep

and gravelly.

While up, the hood grants you advantage on all

Charisma (Intimidation) checks (or grants +2 to such

checks, if you already have advantage), and imposes

disadvantage on Wisdom (Perception) or Intelligence

(Investigation) checks against you.

But the hood can be fickle. Every time the hood

is worn (or each day at sunrise if the hood is kept on),

roll 1d10. On a 1, the hood transforms into a sparkling

flower crown that cannot be removed. The hood’s

other properties are lost, but the

flower crown grants

you the ability to cast

the druidcraft cantrip

at will for the dura-

tion of the crown's

existence. The effect

ends at sunrise the

next day, when the

crown reverts back

into the black hood.

135

Jack’s Toolkit
Wondrous item, uncommon (requires attunement)

While you are attuned to this toolkit, you can spend

10 minutes concentrating on its contents, choosing

any tool you are proficient with. At the end of the 10

minutes the contents of the toolkit will be replaced

with a basic but serviceable set of the chosen tools.

Masterwork Toolkit
Wondrous item, various

You have a magical bonus to ability checks and craft

checks made with this toolkit. The bonus provided is

+1 for uncommon toolkits, +2 for rare toolkits, and +3

for very rare toolkits.

Monocle of Appraisal
Wondrous item, uncommon (requires the ability to cast

identify)

This small lens is worn over the eye to study items

in intimate detail. Casting identify grants additional

information: the item speaks to you in a voice only

you can hear and can answer questions about where it

has been and what it was used for within the past year.

However, it cannot recognize or identify people or

creatures who might have used it.

Monsterhide Apron
Wondrous item, very rare (requires attunement)

This thick leather apron is made of multiple layers of

tough hide, harvested from all manner of dangerous

creatures. When worn on the outermost layer of

clothing or armor, it provides a variety of resistances

based on the chosen creature’s hide.

When found, the Monsterhide Apron has 1d3 layers

of hide stitched into it, each providing a different

resistance. The GM can choose the resistances

provided or can roll on the table below.

When creating a Monsterhide Apron from scratch,

the crafter must include monster hide as one of the

136

base materials, harvested from an aberration, beast,

dragon, or monstrosity that has one of the listed

resistances.

A skilled craftsperson can swap out the hides

within the apron, or sew in additional hides, with a

successful DL 5 repair check. If the apron has inte-

grated 3 or more hides, increase the repair DL to 6.

Result (1d6) Resistance

1 Acid

2 Cold

3 Fire

4 Lightning

5 Poison

6 Thunder

A Most Curious Wagon
Wondrous item, rare (requires attunement)

This covered wagon contains an extradimensional

space, accessible via the back latch. The latch is roughly

8 feet tall and 3 feet wide. The wagon can hold up to 6

tons, not exceeding a volume of 5000 cubic feet. The

wagon weighs 400 pounds, regardless of its contents.

Inside the wagon is a space three times larger

than the wagon’s exterior dimensions. Structurally it

is made of the same material as the outside; this

structural material can’t be removed or otherwise

harvested from the wagon without folding in on itself

and disappearing. There are no furnishings besides

what may be stored within the wagon, which can be

arranged as desired.

You can generate any number of “wagon keys” to

distribute freely, granting the bearer access to the

wagon interior. If any creature attempts to enter the

wagon without a key, they’ll only see a standard, empty

wagon. If you are no longer attuned to the wagon, the

keys you’ve distributed evaporate harmlessly, and

the objects you held inside of it appear in the closest

unoccupied space. Unwanted keys can be reabsorbed

by the wagon if brought back inside the extradimen-

sional wagon space.

If the wagon is overloaded, its wheels become stuck

and it cannot be pushed, dragged, or lifted except by

magical means. If the wagon is destroyed, its contents

will be tossed up to 30 feet. The space provides a

comfortable environment for air-breathing creatures.

137

Needle of Seeking
Wondrous item, rare (requires attunement)

When used in a crafting project, you may choose to

have the needle magically aid you in your attempt. If

you succeed in an Intelligence (Arcana) check (vs a DC

equal to 10 + the Difficulty Level of your project) while

wearing the thimble, the needle will stitch unerringly,

guiding your craft check and adding one boon to the

project upon completion.

While wearing the thimble you can control the

movements of the needle as it floats around you. As

long as the needle is within 60 feet of you, you can

move it up to 30 feet in any direction as a bonus action

on your turn.

As an action you can make a ranged weapon

attack against a target within 5 feet of the needle. On

a hit the needle deals 1 piercing damage and you don’t

add your ability modifier to the damage. Attacks

with the needle count as magical for the purpose of

overcoming resistance and immunity to nonmagical

attacks and damage.

As long as the Needle of Seeking and its thimble are

on the same plane of existence they are intrinsically

linked. As an action, you can summon one back to

whichever one of the pairs you’re currently holding.

The item is teleported beside the other with a ring

akin to the sound of a pin dropping.

Problem Pebble
Wondrous item, uncommon

When you carry this smooth, small rock in your

pocket, you may rub it, once per day, to gain advan-

tage on saving throws against being frightened; you

suffer disadvantage, however, on saving throws

against being charmed. This effect lasts one hour.

Serving Spoon
Wondrous item, rare (requires attunement)

This smooth wooden spoon smells faintly of rosemary

and fresh bread. Once per day, you can place the

spoon into a small pot of boiling water and brew for

one hour to create an aromatic, flavorful broth.

The process produces a single serving of broth, which

retains its potency for one hour as long as it isn’t

mixed with any other substance.

A creature who consumes this single serving

will experience feelings of safety, familiarity, and

community. They have advantage on saves to resist

poison and disease. The effect lasts until the creature’s

next long rest, or until their hit points are reduced to

0. If you consume the broth, you find it delicious but

otherwise don’t gain any benefits.

If the broth is consumed by the same creature

three times, then you both become aware of a grow-

ing bond. If you both choose to accept the bond, then

you regard each other as family. When you are within

138

15 feet of any target with whom you share this familial

bond, you are each granted +2 bonus to all saving

throws. Furthermore, the target is unable to take a

harmful action against you, or to take any action that

might foil any goals you have that they know about,

without warning you first. This effect goes both ways.

Potion of Armament
Wondrous item, very rare

When you drink this potion, you grow a second set of

arms for 1 hour. The arms feel natural to use, though

they are somewhat clumsy in matters of combat and

spellcasting. The addition of these arms does not

increase any of your ability scores or your maximum

hit points.

While under the effects of this potion, you gain an

additional action on each of your turns, which can be

used to interact with an object, take the Attack action

(with disadvantage), or cast a spell (which requires you

to make a DC 10 concentration check or lose the spell).

Crafting checks made while under the effects of

the Potion of Armament are granted a 1d6 bonus die.

That Old Chestnut
Wondrous item, uncommon

This small chestnut feels warm to the touch. When

you throw it to the ground it erupts with a small

pop and a puff of warm air. Choose one of the follow-

ing effects:

1.	 You summon a chestnut mare. The creature

is a normal riding horse and seems to have

originated from the material plane. It cannot

be dispelled and requires food, drink, and

rest as a normal horse would. It has no other

magical properties.

2.	 You create a 5-foot-radius sphere centered on

where the chestnut was thrown. All targets

139

within its range must succeed on a DC 17

Wisdom save or be forced to bring up an

old argument with one another. If only one

target fails the save then they instead begin

a heated rehearsal of a recurring argument

with an imaginary adversary. Affected targets

have disadvantage on Wisdom (Perception)

checks and initiative rolls, and rogues gain

sneak attack on their first attack against

an affected target. This effect lasts for one

hour or until any target within the sphere is

targeted by an attack.

3.	 You cast the goodberry spell, but with chest-

nuts. The chestnuts created from the good-

berry spell no longer have the qualities of That

Old Chestnut, but are warm and delicious, as

if freshly roasted.

True Strike Hammer
Weapon (light hammer), rare (requires attunement)

This simple, unassuming hammer can be used both

as a craft tool and a light hammer.

When used in a crafting project, you may choose

to have the hammer magically aid you in your attempt.

If you succeed in an Intelligence (Arcana) check

(vs a DC equal to 10 + the difficulty level of your

project) while wielding the hammer, you may reduce

the stamina cost of the project by 1 (minimum of 0) as

the hammer seems to guide your hand effortlessly in

your task.

You may choose to invoke the weapon’s magic to

strike true, replacing an attack roll against a creature

within range with an automatic hit. You must choose

to do so before the roll, and you can replace a roll in

this way only once per turn.

Unbreakable Thread
Wondrous item, uncommon

This incredibly durable thread is resistant to magic

damage and immune to any damage from nonmag-

ical sources. A spool has sufficient thread for only

one project, regardless of the project’s size. Projects

completed using this thread as a high-quality material

gain a special quality:

Unbreakable. When the object would take

damage from any source, roll a 1d6. On a 4 or higher,

the damage is absorbed by the Unbreakable Thread.

This only applies to the object, and not to any creature

wearing or wielding the object.

140

Uncanny Inkpots
(or Bernie Blotts’
Every-Scented Inkpots)
and Sampler Dropper
Wondrous item, uncommon

This small water-resistant bag contains a set of six

inkpots; the colors vary from set to set.

Each inkpot features a unique but

unmistakable scented ink, determined

only upon opening the inkpot and taking

a whiff. Smells can be pleasant, evocative, or actively

repulsive.

Each pot contains enough ink for at least

one full page of writing, drafting, or illustration. On

first using any individual inkpot, roll a 1d4 - 1 (mini-

mum 1) to determine the number of uses remaining

in the pot.

There is a 50% chance that the inkpots will be

accompanied by an enchanted glass dropper that is

capable of refilling the inkpots once they are depleted.

If the user taps the dropper to an object, that

objects scent and color are extracted in ink

form, where it can be deposited into an

empty inkpot. Each tap of the dropper extracts

1 use of ink, and the inkpots can each hold

a maximum of 4 uses at a time.

If the inks are mixed in the pot,

roll a 1d4. On a 4, the inks combine

into a medley of evocative and nuanced

flavors; otherwise, the

smells cancel each other out and become

vague and unrecognizable.

141

BLUEPRINTS OF ARTIFACT
The following blueprints are rare and hidden objects; each of

them details the construction of items lost to legend, catastro-

phe, or fate. The acquisition of any one of these blueprints,

and the crafting of the item they describe, would be an epic

adventure in and of itself.

Most of these items could be crafted using any Media.

Foretapestry
Wondrous item, artifact (requires attunement)

Huge DL 7 project

This blueprint describes how to bind the threads of

fate into a powerful tapestry. When the Foretapestry

is created, a prophecy of your choosing is woven into

its border. Once the tapestry is completed it begins

to gather magical energy. It becomes immune to all

damage types except force.

After 100 years’ time, if the tapestry remains whole,

the prophecy occurs as written, though the interpre-

tation of the prophecy is ultimately left up to the GM.

The more creatures this prophecy would affect and

the closer it gets to occurring, the more its presence

becomes known to those talented in divination,

revealing itself in readings, waking visions, reflec-

tions, or by other prophetic methods.

Base materials

•	 A spool of Unbreakable Thread.

•	 Sufficient textiles for weaving, or other suit-

able materials of other Media interpretations

of the artifact.

•	 Assistance from someone who will be alive to

see the prophecy unfold.

•	 Collaboration with another master

craftsperson (either a weaver, a storyteller, or

a spinner).

142

Illuminating Manuscript
Wondrous item, artifact (requires attunement)

Small DL 7 project

This blueprint contains instructions for an

Illuminating Manuscript, a large book consisting of

a thick, heavy cover but very few pages. When the

Illuminating Manuscript is initially completed, it con-

tains one page and grows additional pages at a rate of

one per century. A page is ready when its edges gain

a golden trim.

You may write anything onto one of these pages

as long as it is 200 characters or less. The text can also

be erased and rewritten as many times as needed.

However, once the book is closed, any text written

onto one of these pages is forever committed to the

book. When the book is reopened, the text appears in

large golden letters in a beautiful script and features

painted decorative illumination around the borders

that relates to the written text.

Once the text has been committed to the book,

every creature in existence that understands at least

one language becomes aware of the written text as a

statement of fact. Creatures believe it to be common

knowledge but cannot state how or when they first

learned of it. Whether or not they accept the fact

without question is up to them.

If a page is ripped from the book, it crumbles into

dust and the text from that page is instantly forgotten

by all creatures who ever knew it, even if it the text

was true.

Base Materials

•	 Ink of molten sunshine.

•	 The voice of a gossip.

•	 Bookbinding supplies.

•	 A seed from a sentient tree.

•	 Collaboration with another master

craftsperson (either a writer, an illustrator,

or a bookbinder).

143

Skythrone
Wondrous item, artifact (requires attunement)

Large DL 8 project

This blueprint details the construction of the

Skythrone, a powerful throne that raises the land into

the heavens. Once constructed, the throne can be

placed in any unoccupied space.

Once attuned and on the first time you take a

seat on the throne, the area around the throne in a

six-mile radius disconnects from the ground. The

land rises at a rate of 100 feet per round, and settles

at a floating altitude of 1 mile, becoming a sky island.

Any bodies of water that are included in the affected

area remain contained by the sky island, even includ-

ing partial bodies of water, such as half a lake, or a

coursing river. The natural flow of this water halts.

As long as you are attuned to the throne you can

command it as an action and give it any of the follow-

ing commands:

•	 Rise. The sky island ascends at a speed of

100 feet per round until commanded to

stop or it has ascended 1 mile from the

previous elevation.

•	 Kneel. The sky island descends at a speed

of 100 feet per round until commanded to

stop or it has descended 1 mile from the

previous elevation.

•	 Onward. The sky island moves in a direction

of your choosing at a speed of 100 feet per

round until commanded to stop or upon

reaching a destination of your specification.

•	 Halt. The sky island stops all current

commands and remains stationary in its

current location.

•	 Turn. The sky island begins to rotate in

a direction of your choice at a rate of 360

degrees every 4 hours until commanded

to stop.

•	 Bow. The sky island begins to tilt in a direc-

tion of your choosing at a rate of 5 degrees per

hour until commanded to stop or until it has

tilted 15 degrees from the previous angle.

•	 Rain. You summon rain clouds to your island.

•	 Flow. Any water on your island that would

naturally flow away via rivers, drains, or any

other features of the island begins to do so

until given the command to stop.

•	 Ward. The throne casts magic circle across

the whole island. However, when you choose

creature types affected by this spell, they can

be of any type. If you fall under one of the

chosen types, you are exempt from the spell

effects. The ward persists until dispelled or

commanded to stop.

All parts of the island are magically held together by

force but can be dislodged by any damage that would

be sufficient to break the targeted area.

Base materials

•	 A stony meteorite weighing at least 30 lbs.

•	 A cloud giant’s blessing.

•	 The crown of a headless king.

•	 Materials for constructing of the throne

(from wood, metal, stone, or something else).

•	 A collaboration with another master

craftsperson (either a mason, a carpenter,

or a landscaper).

144

Spectral Hollow
Structure, artifact

Huge DL 10 project

This blueprint contains the plans for a structure that

can create illusions so lifelike they actually bend the

nature of reality. While the building itself can take

any shape (it requires nothing more than a fenced-in

area and a doorframe), its perimeter contains power-

ful magic.

Once built, the Spectral Hollow can be used to

create a virtual simulation of a real place located on

any plane, so long as the place is not protected against

scrying, planar travel, or is the site of an antimagic

zone. When you pass through its door, choose a place

to visit. You will instantly find yourself in an incred-

ibly lifelike illusion of that exact location, including

all items, furnishings, creatures, and weather effects.

You are also projected into that real place, and appear,

to anyone present, as if you are truly there. The

simulation plays out in real time.

While an illusion is active, any creature you

choose who follows you through the door of the

Hollow will also be present in the illusion. Your

intangible nature can be perceived with a contested

Wisdom check against you, or by true sight or any other

spell or magical effect that reveals illusions. Your

physical body and anyone who passed into the Spectral

Hollow with you is temporarily suspended in a demi-

plane, and cannot be detected on your original plane,

or targeted by an attack, until the illusion ends.

While projected into the real space, you can

interact with the simulated environment around you,

and impact the real environment that the Hollow

is simulating. You can take any action except target

another creature with an attack, though you can be

targeted. Your projected self shares your current

stats, and attacks made against your projection are

made with disadvantage, but attacks do not harm your

physical body. When your projection reaches 0 hp the

illusion instantly disintegrates, returning you and any

creatures you brought with you to your physical form

and plane. You can also end the illusion and return to

your physical body as a bonus action on your turn. If

you or any of the creatures in the Spectral Hollow with

you are holding an item or grappling a target by the

time the illusion disintegrates, you or the creature (as

applicable) must succeed on a DC 20 concentration

check to bring the item or grappled target with you.

Furthermore, you can use the Spectral Hollow to

visit any historical or even fictional space that you

can imagine. Doing so requires a DC 15 Intelligence

(History) check for historical locations and events,

but the DC increases by 2 for every 50 years that have

passed since the event you wish to visit. Fictional loca-

tions, on the other hand, require a DC 15 Charisma

(Performance) or Wisdom (Insight) check, but the DC

increases by 2 for every creature you wish to share the

simulation with. Neither items nor creatures can be

teleported from historical or fictional locations.

Base materials

•	 A complete map of ley lines in 200 miles of

the construction area.

•	 A high-quality prism containing a splinter of

Living Light.

•	 Stone, wood, or living hedges for the founda-

tion and doorway of the structure.

•	 A collaboration with one other master

craftsperson (such as an architect, storyteller,

mason, or carpenter).

145

Tactician's Board
Wondrous item, artifact (requires attunement)

Small DL 9 project

This blueprint reveals the methods for constructing

an ancient chessboard once believed to be merely

legend. After attuning to the board, simply sit at one

end and select a creature that you know exists. The

creature must have an Intelligence and Wisdom score

of at least 6. The creature is summoned to sit and play

a game of chess against you. They are unable to resist

the compulsion until the game is complete, they take

damage, or until you release them from it, though

they can continue to converse for the duration of

the game and are aware of the magical nature of the

compulsion. A creature summoned to the game is

unable to harm you or target you with any spells or

other magical effects.

Once the creature completes the challenge or

is released from the board, they are permanently

immune to it. However, any creature that uses the

board to initiate a challenge becomes permanently

susceptible to its use. Once you lose or concede a

challenge, you are automatically unattuned from

the board, and the creature you challenged becomes

attuned to it, instead.

Once the game begins, you and your opponent

must flip a coin to see who goes first. The game then

proceeds as a series of contested skill checks. Neither

you nor your opponent are required to play fair, but

if discovered, the cheater forfeits the game and it’s

considered a loss.

If you win the game, your opponent disappears

and becomes trapped in a chess piece of your

choosing. The chess piece changes shape to take

your opponent's likeness. Each side of the board has

12 pieces. Once you have successfully imbued a full

side's pieces with the spirits of your opponents, you

may use the board to summon forth a spiritual army

of your defeated opponents. They take the form of

specters who manifest in a location of your choosing

and must behave according to your will. The specters

have the abilities of their original creatures but share

your initiative. When a specter is defeated, the piece

is removed from play until the end of your next long

rest, when all fallen pieces regenerate.

Creatures are released from the board only when

the owner of the board chooses to set them free, or

when the board is destroyed.

Base Materials:

•	 Wood, stone, or other materials to construct

the board and pieces.

•	 24 precious gems worth at least 500 gold each.

•	 A scroll of imprisonment (9th-level spell).

•	 A carving tool made out of shadow.

•	 A collaboration with another master crafts-

person (such as a carpenter, stonecutter,

or glassblower).

146

Terraforma
Wondrous item, artifact

Small DL 7 project

This blueprint details the construction of a Terraforma:

a terrarium with the power to alter several square

miles of environment. This terrarium may vary in size

but is typically around 3 cubic feet.

After the Terraforma is built you can perform a

ritual that binds it to a place in existence equal to 12

cubic miles. To perform this ritual, you need to collect

soil samples from each of the four cardinal points of

the area you wish to bind, placing them in the ter-

rarium, and then filling out the rest with additional

soil samples from the area. Over the next 72 hours

the inside of the terrarium will begin to transform,

taking the exact (but miniaturized) appearance of the

section of land it is being bound to. After the binding,

the terrarium will automatically change to reflect the

real environment as it’s altered: this includes weather

effects, night and day cycles, and any environmental

changes that occur to it in real time.

The bond lasts until the Terraforma is destroyed,

the ritual is used to bond the terrarium to a new area,

or a wish spell is used to break the enchantment.

For the duration of the bond, anything you do

to alter the inside of the terrarium will be reflected

in the real-world location to which it is bonded. For

example, if you sprinkle water over the area it will

begin to rain; if you set it on fire the real-world loca-

tion will ignite; if you reshape the land, the location

reshapes to match your changes. If you cast a spell

onto the terrarium area that has a radius, diameter,

square, or cube area of effect it affects the entire

location. If this spell would deal damage, the damage

is dissipated across the entire area and is negligible.

When casting a spell into this area you can instead

choose to have it affect its normal-sized area at any

point of your choosing within the bonded space, and

its normal potency.

Base Materials:

•	 Glass, metal, or other materials for construct-

ing the terrarium. At least one component

must be collected from each of the four

elemental planes.

•	 A research journey to a pocket dimension

lasting at least three days.

•	 A collaboration with another master

craftsperson (a gardener, glassblower,

or metalworker).

147

APPENDICES

149

APPENDIX I. NPC STAT BLOCKS
The following appendix contains stat blocks for the

original characters and creatures introduced in

Chapters 2 and 3. If a creature appeared in Chapter

3: A House of Plenty whose stat block is not included

below, consult the SRD or your sourcebooks.

Airgead Frostbeard
Medium humanoid (dragonborn), lawful good

Armor Class 12 (unarmored) / 22 (plate, shield)

Hit Points 112 (15d8 + 45)

Speed 30 ft.

STR

20 (+5)

DEX

15 (+2)

CON

16 (+3)

INT

13 (+1)

WIS

18 (+4)

CHA

16 (+3)

Saving Throws Wis +8, Cha +7

Skills History +5, Insight +8, Medicine +8,

Persuasion +7

Damage Resistances cold, fire

Senses passive Perception 14

Languages Common, Draconic, Dwarvish, Ignan

Challenge 10 (5,900 XP)

Craft Dice 3d6

Trade Blacksmith

Media Metals/Textiles

Stamina 5

Tools smith’s tools*, leatherworker’s tools

* Double proficiency bonus

Finishing Touches. During the fine-tuning stage,

Airgead may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by one

•	 Increase the boon stack of the project

by one

Second Nature. Airgead can choose to forgo the

craft action on a project of Level 1 difficulty. If he

does, the project is automatically created with no

boons or flaws. Time, base materials, and craft

stamina are required and spent normally.

techniques

Inherited Tools. Airgead owns a set of smith's tools,

handed down to him from the Anvil's former

owner, a dwarven woman who was his master

and foster-parent. If these tools become lost, they

reappear on his person when he completes a long

rest. If they are destroyed, he can always recover

enough of them to perform repairs. These repairs

require the completion of a DL 2 project, counting

as a Small object for stamina purposes.

Additionally, if he uses these tools in the

creation of a project and the crafting attempt fails,

then he may roll an additional 1d6 and add it to

the total. However, he cannot replace or reroll the

result that die provided. He may only do this once

per month.

Runeforged Workshop. Airgead’s workshop includes

a forge that magically burns cleanly and efficiently.

He can repurpose the metal from any magical item

(whole or broken) as a high-quality material for a

future project as long as it has metal components.

Metals reworked in this way do not transfer over

any inherent magical effects unless another

technique would allow them to do so.

Salvaged Arcanum. Airgead has learned how to

coax the magical essence from enchanted items

or materials and apply them in his projects. When

adding high-quality materials with pre-existing

magical effects to a project with a Difficulty Level

of 1 to 4 he rolls 1d20. If the result is equal to or

lower than four times the project Difficulty Level,

then the new item inherits the properties of the

enchanted item.

If the project’s Difficulty Level is 5 or higher,

then the item is guaranteed to inherit the proper-

ties of the materials used.

150

Comfort Zone. Airgead tends to create practical,

familiar projects. He may choose to gain either a

+5 bonus or a boon in the fine-tuning stage when

he attempts to craft simple weapons, martial

weapons, light armor, medium armor, heavy

armor, shields, smiths’ tools or leatherworkers’

tools. If he chooses to gain a boon, the boon

cannot be spent to remove a flaw.

Spellcasting. Airgead is a 9th-level spellcaster. His

spellcasting ability is Wisdom (spell save DC 16,

+8 to hit with spell attacks). He has the following

cleric spells prepared:

Cantrips (at will): mending, light, sacred flame,

thaumaturgy

1st level (4 slots): hew, healing word, identify, shield of

faith, detect magic

2nd level (3 slots): heat metal, magic weapon, aid,

spiritual weapon, locate object

3rd level (3 slots): phantom inspection, protection

from energy, bestow curse, spirit guardians, glyph

of warding, tongues

4th level (3 slots): fabricate, wall of fire, banishment,

fire shield

5th level (1 slot): animate objects, creation, legend lore

actions

Forge-stoked Warhammer. Melee Weapon Attack:

+9 to hit, reach 5 ft., one target. Hit: 9 (1d8 + 5)

bludgeoning damage, plus 4 (1d8) fire damage.

Cold Breath. Airgead exhales an icy blast in a

15-foot cone. Each creature in that area must

make a DC 15 Constitution saving throw, taking

9 (3d6) cold damage on a failed save, or half as

much damage on a successful one.

Ever Ready (1/day). Airgead wears a magical belt

while working at his forge. This dwarven belt

is a favorite of warrior smiths and battle clerics

who find themselves needing to jump from their

daily duties into the fray of battle in an instant.

As a bonus action, he may instantly don his plate

armor, shield, and forge-stoked warhammer.

Channel Divinity (2/day). As an action, Airgead

presents his holy symbol and performs one of the

following abilities:

Tempered Steel: Airgead saturates the area

in a 30-foot radius centered on him with divine

energy from his deity. The energy turns all

nonmagical suits of armor, shields, and weapons

in the area magical, granting them a +1 bonus to

either AC or attack and damage rolls. This magical

energy lasts for 1 hour.

Turn Undead: Airgead speaks a prayer to

censure the undead. Each undead that can see

or hear him within 30 feet of him must make a

Wisdom saving throw against his spell save DC. If

the creature fails its saving throw, it is turned for

1 minute or until it takes any damage. A turned

creature must spend its turns trying to move

as far away from Airgead as it can, and it can’t

willingly move to a space within 30 feet of him. It

also can’t take reactions. For its action, it can only

use the Dash action or try to escape from an effect

that prevents it from moving. If there’s nowhere

to move, the creature can use the Dodge action.

151

Alonzo de Claire
Medium humanoid (human), neutral good

Armor Class 10 (13 with mage armor)

Hit Points 97 (15d8 + 30)

Speed 30 ft.

STR

10 (+0)

DEX

10 (+0)

CON

14 (+2)

INT

19 (+4)

WIS

15 (+2)

CHA

18 (+4)

Saving Throws Con +6, Int +8, Wis +6

Skills Arcana +12, History +8, Insight +10,

Perception +6, Persuasion +8

Damage Resistances nonmagical bludgeoning,

piercing, and slashing (stoneskin)

Senses passive Perception 16

Languages Common, Celestial, Elven

Challenge 11 (7,200 XP)

Craft Dice 4d6

Trade Astronomer

Media Drafting/Crystals

Stamina 6

Tools astronomer’s tools*, enchanter’s tools

* Double proficiency bonus

Finishing Touches. During the fine-tuning stage,

Alonzo may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project

by one

•	 Increase the boon stack of the project

by one

Second Nature. Alonzo can choose to forgo the

craft action on a project of Level 1 difficulty. If he

does, the project is automatically created with no

boons or flaws.

techniques

Inherited Tools. Alonzo owns a set of astronomer’s

tools, handed down to him from an esteemed

mentor. If these tools become lost, they reappear

on his person when he completes a long rest. If

they are destroyed, he can always recover enough

of them to perform repairs. These repairs require

the completion of a DL 2 project, counting as a

Small object for stamina purposes.

 Additionally, if he uses these tools in the

creation of a project and the crafting attempt fails,

then he may roll an additional 2d6 and add it to

the total. However, he cannot replace or reroll the

result that die provided. He may only do this once

per month.

Eidetic Enterprise. Using his craft, Alonzo can

create the perfect visual likeness of anything he

has seen in the past week. This includes anything

from statues or paintings of people, to exact forg-

eries or copies of other items. If the object he seeks

to emulate has unique powers or abilities, he may

choose to attempt to recreate those, naturally

affecting the difficulty of the craft. He may also

choose to craft entirely new properties for the

object and end the similarities at the likeness only.

When crafting with this technique the likeness is

unaffected by flaws.

Collector. Alonzo’s materials are a beautiful part

of his collection even before he crafts with them.

When he sets out to create a project as a gift, he

additionally gains the Sacrifice benefit.

Arcanist. Alonzo reduces the difficulty of non-leg-

endary magic items and projects by one level.

Arcane Crafter. Alonzo has learned to weave his

magic into his crafting. He can expend a spell

slot to automatically complete a crafting project

equal to half the spell slot expended, rounded

up + 1, provided he has successfully completed

the project before. The version he creates has no

boons and no flaws.

Empowered Domestic Magic. Alonzo’s years of

intense study into the power behind domestic

magic have led him to a greater mastery of it,

resulting in an increased crafting tier.

152

Insight of the Inkwell Peak. Alonzo is uniquely

skilled in matters of divination and is able to tap

into a pool of possible futures that may or may

not come to pass. When he or a creature he can

see makes an attack roll, saving throw, or ability

check, he may choose to flip the d20 to its oppo-

site side’s value. He can do this after the roll, but

before the GM says whether the roll succeeds or

fails. For example, if Alonzo rolls a 6 on the d20,

flipping to the opposite side of the dice will make

it 15; if an enemy rolled a 19 on the d20, flipping to

the opposite side of the dice will make the roll 2.

Note that if you’re playing without physical dice,

you can achieve the same result by subtracting the

value of the d20 roll from 21.

 He can invert the dice in this way up to 3 times.

This ability recharges on a long rest.

Spellcasting. Alonzo is a 15th-level spellcaster. His

spellcasting ability is Intelligence (spell save DC 16,

+8 to hit with spell attacks). He has the following

wizard spells prepared:

Cantrips (at will): light, mage hand, mending, ray of

frost, shocking grasp

1st level (4 slots): detect magic, feather fall, floating

disk, identify, mage armor*

2nd level (3 slots): hold person, detect thoughts, see

invisibility, misty step

3rd level (3 slots): counterspell, fireball, phantom

inspection, find greater familiar

4th level (3 slots): fire shield, jumpstart, stoneskin*

5th level (2 slots): scrying, wall of force

6th level (1 slot): guards and wards

7th level (1 slot): teleport

8th level (1 slot): antimagic field

* Alonzo casts these spells on himself before combat.

actions

Dagger. Melee or Ranged Weapon Attack: +6 to

hit, reach 5 ft., range 20/60 ft., one target. Hit: 4

(1d4 + 2) piercing damage.

Anda Antorra
Medium humanoid (half-elf), chaotic neutral

Armor Class 16 (leather armor)

Hit Points 44 (8d8 + 8)

Speed 30 ft., climb 30 ft.

STR

10 (+0)

DEX

18 (+4)

CON

12 (+1)

INT

13 (+1)

WIS

12 (+1)

CHA

12 (+1)

Saving Throws Dex +7, Int +4, Wis +4

Skills Acrobatics +7, Arcana +7, Investigation +7,

Perception +4, Persuasion +4, Sleight of Hand +10,

Stealth +10

Senses darkvision 60 ft., passive Perception 14

Languages Common, Draconic, Elvish

Challenge 3 (700 XP)

Craft Dice 2d6

Trade Locksmith

Media Metals/Drafting

Stamina 4

Tools locksmith’s tools, thieves’ tools

Finishing Touches. During the fine-tuning stage,

Anda may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by

one

•	 Increase the boon stack of the project by

one

techniques

Signature. All of Anda’s projects are enchanted

with an arcane mark that responds to her com-

mand and proves she is the creator. Additionally,

she is instantly aware of the presence of any item

of her creation within 100 feet. The arcane mark is

magical and can be seen with spells such as detect

magic and true sight, or any other means that reveal

hidden magic.

Sticky Fingers. Anda has advantage on all

Dexterity checks made to gather materials for her

current project.

153

Artifice Pan
Medium humanoid (tiefling), lawful neutral

Armor Class 13 (mage armor)

Hit Points 65 (10d8 + 20)

Speed 30 ft.

STR

10 (+0)

DEX

11 (+0)

CON

15 (+2)

INT

16 (+3)

WIS

12 (+1)

CHA

18 (+4)

Saving Throws Con +4, Int +5, Cha +6

Skills Arcana +5, History +5, Insight +3,

Investigation +5, Persuasion +6, Survival +5

Damage Resistances fire; bludgeoning, piercing,

and slashing from nonmagical weapons

Senses darkvision 60 ft., passive Perception 11

Languages Common, Infernal, Gnomish,

Dwarvish, Elven, and Draconic

Challenge 4 (1,100 XP)

Craft Dice 2d6

Trade Scribe

Media Drafting/Living Arts

Stamina 4

Tools calligrapher’s supplies, gardening tools

Finishing Touches. During the fine-tuning stage,

Artifice may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project

by one

•	 Increase the boon stack of the project

by one

techniques

Signature. All of Artifice’s projects are enchanted

with an arcane mark that responds to their

command and proves they are the creator.

Additionally, they are instantly aware of the

presence of any item of their creation within 100

feet. The arcane mark is magical and can be seen

with spells such as detect magic and true sight, or

any other means that reveal hidden magic.

Routine. Anda has spent so long creating locks and

keys that it makes the process of crafting them feel

like clockwork. Successfully completing a project

for any Small or smaller item reduces the diffi-

culty level of future attempts of the same project

by 1. This reduction can only occur on a project

once and cannot reduce the difficulty lower than

1. If she completes a flawless version of the project,

it instead reduces the Difficulty Level by 2.

Spellcasting. Anda is a 8th-level spellcaster. Her

Spellcasting ability is Intelligence (spell save DC

12, +4 to hit with spell attacks). She has the follow-

ing wizard spells prepared:

Cantrips (at will): mage hand, mending, minor illusion

1st level (4 slots): sleep, silent image, reset

2nd level (2 slots): invisibility, misty step, suggestion

Evasion. If Anda is subjected to an effect that

allows her to make a Dexterity saving throw

to take only half damage, she instead takes no

damage if she succeeds on the saving throw, and

only half damage if it fails.

Sneak Attack (1/Turn). Anda deals an extra 14 (4d6)

damage when she hits a target with a weapon

attack and has advantage on the attack roll, or

when the target is within 5 feet of an ally that isn’t

incapacitated and she doesn’t have disadvantage

on the attack roll.

Maker’s Touch. While her mage hand cantrip

is active, Anda can use the hand to instantly

unlock any object it touches, as long as it still has

a functioning arcane mark from her Signature

technique.

actions

Dagger. Melee or Ranged Weapon Attack: +6 to hit,

reach 5 ft., range 20/60 ft., one target. Hit: 4 (1d4 +

2) piercing damage.

154

Inherited Tools. Artifice owns a set of calligra-

pher’s supplies, handed down to them from an

esteemed mentor. If these tools become lost, they

reappear on their person when they complete

a long rest. If the supplies are destroyed, they

can always recover enough of them to perform

repairs. These repairs require the completion

of a DL 2 project, counting as a Small object for

stamina purposes.

Additionally, if they use these tools in the

creation of a project and the crafting attempt fails,

then they may roll an additional 2d6 and add it to

the total. However, they cannot replace or reroll

the result that die provided. They may only do

this once per month.

Routine. Artifice has spent so long creating

contracts, documents, and seals that it makes

the process of crafting them feel like clockwork.

Successfully completing a project for any Small or

smaller item reduces the Difficulty Level of future

attempts of the same project by 1. This reduction

can only occur on a project once and cannot

reduce the difficulty lower than 1. If they complete

a flawless version of the project, it instead reduces

the Difficulty Level by 2.

Diplomatic Immunity. Artifice has in their

possession a special crest that grants them the

benefits of mage armor permanently. In addition,

while under the effects of mage armor in this way,

Artifice gains resistance to bludgeoning, piercing,

and slashing from nonmagical weapons. This

mage armor is suppressed while inside an anti-

magic field or for 1 minute when targeted by dispel

magic. While the crest remains in their possession,

Artifice can cast sanctuary on themself as a bonus

action on their turn but must complete a short or

long rest before they can do so again.

Innate Spellcasting. Artifice’s spellcasting ability

is Charisma (spell save DC 14). They can innately

cast the following spells, requiring no material

components:

At will: message, reset (ritual), unseen servant (ritual),

vicious mockery

1/day each: bane, comprehend languages, phantom

inspection

actions

Twinned Retort. Artifice casts a modified vicious

mockery that deals 15 (2d10 + 4) psychic damage

and can target up to two creatures within range.

Artifice isn’t sharing where they learned such a

powerful maneuver and will simply say you need

to attend better parties.

155

Bellis Wunderplat
Small humanoid (halfling), chaotic neutral

Armor Class 17 (Billowing Wardrobe)

Hit Points 54 (12d6 + 12)

Speed 25 ft.

STR

10 (+0)

DEX

16 (+3)

CON

12 (+1)

INT

13 (+1)

WIS

11 (+0)

CHA

18 (+4)

Skills Deception +8, Insight +4, Performance +8,

Persuasion +8

Senses passive Perception 10

Languages Common, Celestial, Halfling

Challenge 5 (1,800 XP)

Craft Dice 3d6

Trade Event Planner

Media Drafting/Textiles

Stamina 5

Tools decorator's kit*, sewing kit

*Double proficiency bonus

Finishing Touches. During the fine-tuning stage,

Bellis may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by one

•	 Increase the boon stack of the project

by one

Second Nature. Bellis can choose to forgo the craft

action on a project of Level 1 difficulty. If they do,

the project is automatically created with no boons

or flaws. Time, base materials, and craft stamina

are required and spent normally.

techniques

Infectious Enthusiasm. Bellis has advantage on any

Charisma checks involving their current project.

This lasts until the project is complete; however,

if they choose to gain advantage in this way and

fail the check, they cannot gain the benefits of this

technique again until they finish a long rest.

House Magic. Bellis’s grasp of domestic magic is

exceptional enough that it manifests in other

talents. They have learned the prestidigitation cantrip.

The Good Stuff. Bellis can gain the benefit of

high-quality materials twice per project provided

they have unique sources for both uses.

No Time to Waste. Once per month Bellis can

choose to complete any project in only an hour,

provided the project is of Level 6 difficulty or lower.

If the project would have taken less than an hour

anyway, it is completed instantly. They must choose

to use this feature before making the crafting roll.

Brave. Bellis has advantage on saving throws

against being frightened.

Lucky. When Bellis rolls a 1 on the d20 for an attack

roll, ability check, or saving throw, they can reroll

the die and must use the new roll.

Lost in the Crowd. Bellis can attempt to hide even

when they are obscured only by a creature that is

at least one size larger than them, and can take the

Hide action as a bonus action on each of their turns.

Billowing Wardrobe. Bellis has fine taste in fashion

and spares no expense on flashy, often magical

clothes. Their billowing wardrobe grants them +4

AC (provided they aren’t wearing armor).

actions

Multiattack. Bellis activates their Gleaming

Garments. They then make two melee attacks with

their shortsword.

Shortsword. Melee Weapon Attack: +7 to hit, reach 5

ft., one target. Hit: 6 (1d6 + 3) piercing damage.

Gleaming Garments. Bellis can will their magical

clothing to aid in their strikes, transferring some

or all of their Billowing Wardrobe AC bonus to

their attack and damage rolls. These adjusted

bonuses remain in effect until the start of Bellis’s

next turn.

156

Bootsie Bess
Medium humanoid (human), neutral evil

Armor Class 16 (+1 studded leather armor)

Hit Points 85 (10d8 + 40)

Speed 30 ft.

STR

16 (+3)

DEX

16 (+3)

CON

18 (+4)

INT

16 (+3)

WIS

8 (-1)

CHA

12 (+1)

Saving Throws Str +5, Cha +3
Skills Arcana +7, Athletics +5, Intimidation +3

Senses passive Perception 9
Languages Common, Gnomish
Challenge 3 (700 XP)

Major Magical Mayhem. Bootsie Bess possess a cob-
bled together collection of jury-rigged magic items
and questionably operational arcane equipment. At
the start of her turn or whenever she is the target
of a spell, roll 1d4, the resulting effect applies for 1
minute unless stated otherwise. If Bootsie Bess rolls
a fourth stack of any single ongoing effect, the roll
counts as a 1 instead.

1.	 Her arcane power source crashes, remov-

ing all current magical mayhem effects.

2.	 Her spark wand overcharges, increasing its

damage by 1d4.

3.	 The tiny withered wings on her boots

flutter to life. Her speed increases by 10

feet, she does not provoke attacks of oppor-

tunity, and she ignores difficult terrain.

4.	 Her shield generator sputters to life,

granting her +1 AC.

Wand Duelist. Being within 5 feet of a hostile
creature doesn’t impose disadvantage on Bootsie

Bess’s ranged attack rolls.

actions

Multiattack. Bootsie Bess makes three attacks, one

with her spark wand and two with the shortsword.

Spark Wand. Ranged Weapon Attack: +5 to hit,

range 50 ft., one target. Hit: 5 (1d4 + 3) lightning

damage.

Shortsword. Melee Weapon Attack: +5 to hit, reach 5

ft., one target. Hit: 6 (1d6 + 3) piercing damage.

reactions

Shield. Bootsie can cast shield on herself as a reac-

tion. She must complete a short or long rest before

she can do so again.

Bootstrap Bandit
Medium humanoid (varied), neutral evil

Armor Class 12 (leather armor)

Hit Points 45 (10d8)

Speed 30 ft.

STR

11 (+0)

DEX

12 (+1)

CON

10 (+0)

INT

14 (+2)

WIS

8 (-1)

CHA

10 (+0)

Skills Arcana +4

Senses passive Perception 9

Languages Common

Challenge 1/2 (100 XP)

Minor Magical Mayhem. A Bootstrap Bandit

possesses a cobbled together collection of jury-

rigged magic items and dangerously broken

arcane equipment. They may add 1d4 to any attack

roll, damage roll, saving throw, or ability check

they make. On a result of 4, or any additional d4s

after the first each round, they suffer 2 (1d4) force

damage.

actions

Multiattack. A Bootstrap Bandit makes two attacks

with their daggers.

Dagger. Melee Weapon Attack: +3 to hit, reach 5 ft.,

one target. Hit: 3 (1d4 + 1) piercing damage.

157

Bootstrap Mage
Medium humanoid (varied), neutral evil

Armor Class 9 (12 with mage armor)

Hit Points 33 (6d8 + 6)

Speed 30 ft.

STR

11 (+0)

DEX

9 (-1)

CON

12 (+1)

INT

16 (+3)

WIS

8 (-1)

CHA

10 (+0)

Skills Arcana +7

Senses passive Perception 9

Languages Common

Challenge 1 (200 XP)

Mysterious Magical Mayhem. A Bootstrap mage

wields a spellcasting focus made up of several bro-

ken magic items and materials of arcane power.

Whenever a Bootstrap mage casts a single target

spell, roll a d6 to select a random effect on the

following table:

1.	 The bootstrap mage grows a beak and

sprouts feathers. The next time this

number is rolled they polymorph fully

into a chicken.

2.	 If the target of the spell has less than 20

hp they fall asleep.

3.	 Mirror image is cast on the target.

4.	 The target must succeed on a DC 13

Dexterity saving throw or sink up to

their waist into the ground and become

restrained. The target can make a DC

13 Strength saving throw as an action,

freeing themselves on a success.

5.	 The target has advantage on their next

attack, which deals an additional 2d6

thunder damage on hit.

6.	 The target switches places with the

Bootstrap mage. If the Bootstrap is the

target, they become invisible for 1 minute

as per the invisibility spell.

Once the effect is rolled, but before it activates,

the Bootstrap mage can increase or decrease the

result rolled by 1. They cannot alter the roll in this

way again until they complete a short or long rest.

Spellcasting. A Bootstrap mage is a 5th-level spell-

caster. Their spellcasting ability is Intelligence

(spell save DC 13, +5 to hit with spell attacks). They

have the following wizard spells prepared:

Cantrips (at will): mending, poison spray,

prestidigitation, shocking grasp

1st level (4 slots): detect magic, mage armor*, magic

missile, shield

2nd level (3 slots): acid arrow, hold person, ray of

enfeeblement

3rd level (2 slots): counterspell, slow

* A Bootstrap mage casts these spells on themselves

before combat.

actions

Quarterstaff. Melee Weapon Attack: +2 to hit, reach 5

ft., one target. Hit: 3 (1d6) bludgeoning damage if

wielded with two hands.

158

Bricabrac
Medium fey, neutral good

Armor Class 13

Hit Points 91 (14d8 + 28)

Speed 40 ft., climb 40 ft., fly 15 ft.

STR

8 (-1)

DEX

16 (+3)

CON

14 (+2)

INT

13 (+1)

WIS

15 (+2)

CHA

21 (+5)

Skills Insight +5, Perception +5, Stealth +6

Damage Resistances acid, cold, fire, lightning,

thunder; bludgeoning, slashing, and piercing

from nonmagical attacks

Senses darkvision 60 ft., passive Perception 15

Languages Common, Sylvan

Challenge 6 (2,300 XP)

Incorporeal Movement. Bricabrac can move

through objects as if they were difficult terrain.

They take 5 (1d10) force damage if they end their

turn inside an object.

 Sentry. Bricabrac is heavily attuned to the Brass

Manor and accompanying land, allowing them to

detect the presence of every living creature on the

property, as well as when a creature enters, leaves,

or dies on the property.

Pacifist. Creatures reduced to 0 hit points from

damage dealt by Bricabrac’s attacks and abilities

are stable but unconscious.

actions

Superior Invisibility. As a bonus action, Bricabrac

can magically turn invisible until their

concentration ends (as if concentrating on a spell).

Any equipment they wear or carry is invisible

with them.

Get Out. Bricabrac chooses any number of crea-

tures within Brass Manor, terrorizing them with

hushed whispers, eerie moans, ghastly faces,

or cryptic messages written on the walls. Each

creature must succeed on a DC 17 Wisdom saving

throw or drop whatever it is holding and become

frightened of Brass Manor for 1 minute.

While frightened in this way, a creature must

take the Dash action and exit the manor by the

safest available route on each of its turns, unless

there is nowhere to move. If the creature ends

its turn outside of Brass Manor, the creature can

make a Wisdom saving throw, ending the effect

on itself on a success. If a creature’s saving throw

is successful or the effect ends for it, the creature

is immune to the effects for the next 24 hours.

Mishap. Bricabrac tries to move or manipulate an

object that weighs up to 300 pounds. If the object

isn't being worn or carried, they may move it up

to 30 feet in any direction and can manipulate it

freely.

If the object is worn or carried by a creature,

they must make a Charisma check contested

by that creature's Strength check. If Bricabrac

succeeds, they pull the object away from that

creature and can move it up to 30 feet in any

direction.

If Bricabrac is angry, they may immediately

make a melee spell attack roll with any object

currently under the effects of Mishap, attacking

one creature within 5 feet of the object (+8 to hit)

and dealing 14 (4d6) bludgeoning damage on a hit.

If the object is 150 pounds or heavier, the creature

must succeed on a DC 15 Strength saving throw or

be knocked prone.

reactions

Empathic Appeal. If Bricabrac sees a living crea-

ture take damage that would reduce it to 0 hit

points or kill it outright, they can use their reac-

tion to magically take that damage instead. Any

damage redirected this way bypasses Bricabrac’s

resistances and immunities.

159

Cleo Brass
Medium humanoid (human), neutral good

Armor Class 15

Hit Points 52 (8d8 + 16)

Speed 30 ft.

STR

11 (+0)

DEX

15 (+2)

CON

14 (+2)

INT

16 (+3)

WIS

14 (+2)

CHA

13 (+1)

Saving Throws Str +3, Dex +5, Con +5, Int +6, Wis

+5, Cha +4

Skills History +6, Insight +5, Investigation +6,

Persuasion +4

Senses passive Perception 12

Languages Common, Draconic, Gnomish

Challenge 3 (700 XP)

Three Steps Ahead. Cleo is always thinking ahead.

Cleo’s AC, saving throws, and damage rolls gain a

bonus equal to her Intelligence bonus.

Brass Heirloom. Cleo wears a necklace that causes

her to regain 15 hit points at the start of her turn if

she has at least 1 hp. If she starts her turn at 0 hp,

she is stabilized automatically.

actions

Rapier. Melee Weapon Attack: +5 to hit, reach 5 ft.,

one target. Hit: 9 (1d8 + 5) piercing damage.

Flancer Kincade
Large dragon, neutral evil

Armor Class 16 (natural armor)

Hit Points 105 (10d10 + 50)

Speed 40 ft., burrow 40 ft., fly 80 ft.

STR

21 (+5)

DEX

16 (+3)

CON

20 (+5)

INT

16 (+3)

WIS

15 (+2)

CHA

19 (+4)

Saving Throws Dex +7, Con +8, Wis +6, Cha +8

Skills Arcana +7, Deception +8, Insight +6,

Perception +10, Persuasion +8

Damage Immunities lightning

Senses blindsight 60 Ft., darkvision 120 Ft., passive

Perception 20

Languages Common, Draconic, Giant

Challenge 10 (700 XP)

Craft Dice 1d6

Trade Tinkerer

Media Metals/Crystals

Stamina 3

Tools tinkerer's tools

techniques

Infectious Gravitas. Flancer has advantage on any

Charisma checks involving her current project.

This lasts until the project is complete; however,

if she chooses to gain advantage in this way and

fails the check, she cannot gain the benefits of this

technique again until she finishes a long rest.

Durable Assembly. Whenever Flancer successfully

completes a project, the object’s AC is +1 and the

object has resistance to a damage type of her

choice. These qualities are for the object itself;

armor created with this technique does not pass

these additional benefits on to the wearer.

Muted Domestic Magic. Despite her prowess in

other areas, Flancer has only been able to tap

into a small portion of her potential for domestic

magic, resulting in a reduced crafting tier.

Change Shape. Flancer can use an action to

magically polymorph into a female human or back

into her true form: a large merle blue dragon. She

reverts to her true form if she dies. Any equipment

she is wearing or carrying is absorbed or borne by

the new form (her choice).

160

In human form, Flancer retains her alignment,

hit points, hit dice, ability to speak, proficien-

cies, Legendary Resistance, spellcasting, and

Intelligence, Wisdom, and Charisma scores, as

well as this action. Her statistics are otherwise

replaced by those of the new form, which has 14

Strength, 16 Dexterity, 20 Constitution, and 13 AC

(16 with mage armor).

Static Charge. A creature which gains the charged

condition from Flancer’s Lightning Breath or bite

attacks, has its speed reduced by half. If a creature

within 30 feet of Flancer hits her with an attack

while it has the charged condition, the creature

takes 7 (2d6) lightning damage and the condition

is removed. If a creature ends its turn 60 feet or

further from Flancer, the charged condition fades

away harmlessly.

Spellcasting. Flancer is a 9th-level spellcaster. Her

spellcasting ability is Intelligence (spell save DC

15, +7 to hit with spell attacks). She has the follow-

ing wizard spells prepared:

Cantrips (at will): chill touch, mage hand, message,

prestidigitation, shocking grasp

1st level (4 slots): comprehend languages, hew, mage

armor*, puppet

2nd level (3 slots): detect thoughts, detect heat/cold,

solidify/soften

3rd level (3 slots): bestow curse, counterspell, phan-

tom inspection

4th level (3 slots): fabricate, locate creature,

polymorph

5th level (1 slots): creation

* Flancer casts these spells on herself before combat if

she is in human form.

Legendary Resistance (1/Day). If Flancer fails a

saving throw, she can choose to succeed instead.

actions

Multiattack. Flancer can use her Frightful

Presence. She then makes three attacks: one with

her bite and two with her claws.

Bite. Melee Weapon Attack: +9 to hit, reach 10 ft.,

one target. Hit: 16 (2d10 + 5) piercing damage and

the target gains the charged condition from her

Static Charge trait.

Claw. Melee Weapon Attack: +9 to hit, reach 5 ft.,

one target. Hit: 12 (2d6 + 5) slashing damage.

Tail. Melee Weapon Attack: +9 to hit, reach 15 ft.,

one target. Hit: 9 (1d8 + 5) bludgeoning damage.

Frightful Presence. Each creature of Flancer’s

choice that is within 120 feet of her and aware

of her must succeed on a DC 16 Wisdom saving

throw or become frightened for 1 minute. A

creature can repeat the saving throw at the end

of each of its turns, ending the effect on itself on a

success. If a creature's saving throw is successful

or after the effect ends, the creature is immune to

Flancer’s Frightful Presence for the next 24 hours.

Lightning Breath (Recharge 5-6). Flancer exhales

lightning in a 60-foot cone. Each creature in that

area must make a DC 16 Dexterity saving throw,

taking 28 (8d6) lightning damage on a failed

save, or half as much damage on a successful one.

Any creatures that fail the saving throw by 5 or

more, gain the charged condition from her Static

Charge trait.

legendary actions

Flancer can take 3 legendary actions, choosing

from the options below. Only one legendary

action can be used at a time, and only at the

end of another creature's turn. Spent legendary

actions are regained at the start of each turn.

Detect. Flancer makes a Wisdom (Perception)

check.

Tail Attack. Flancer makes a tail attack.

Rising Discharge (Costs 2 Actions). Flancer unfurls

her wings, releasing a wave of static energy.

Each creature within 10 feet of her must

succeed on a DC 17 Dexterity saving throw or

gain the charged condition. She can then fly

up to half her flying speed.

161

Gobbler (Domestic Ooze)
Medium ooze, unaligned

Armor Class 6

Hit Points 45 (6d8 + 18)

Speed 10 ft., climb 10 ft.

STR

14 (+2)

DEX

2 (-4)

CON

16 (+3)

INT

2 (-4)

WIS

8 (-1)

CHA

1 (-5)

Damage Resistance bludgeoning, piercing,

slashing

Condition Immunities blinded, charmed,

deafened, exhaustion, frightened, prone

Senses blindsight 60 ft. (blind beyond this radius),

passive Perception 9

Languages —

Challenge 2 (450 XP)

Amorphous. A gobbler can move through a space

as narrow as 1 inch wide without squeezing.

Magic Resistance. A gobbler has advantage on

saving throws against spells and other magical

effects.

Domestic Drain. A gobbler eats crafted objects size

Medium or smaller. The gobbler’s digestion is

slow but destructive; it deals 5 (1d10) acid damage

to any object it spends 24 hours chewing on. This

damage ignores all resistances and immunities,

as it saps the domestic magic from an item. If a

creature with a trade class starts their turn grap-

pled by a gobbler, they are drained of 1d4 crafting

stamina. If they have no stamina to lose, they take

14 (4d6) psychic damage instead. Damage dealt

from this trait is gained as temporary hit points

by the gobbler and stacks with any temporary hit

points the gobbler already has.

Domestic Duplication. Once a gobbler has a num-

ber of temporary hit points equal to its maximum

hit points it immediately spends those hit points

to duplicate itself, creating a second gobbler with

the same number of hit points.

actions

Pseudopod Melee Weapon Attack: +4 to hit, reach 5

ft., one target. Hit: 5 (1d6 + 2) bludgeoning damage,

and the target is grappled (escape DC 12).

Gustavia Krana
Medium humanoid (elf), lawful neutral

Armor Class 14

Hit Points 182 (28d8 + 56)

Speed 15 ft.

STR

13 (+1)

DEX

10 (+0)

CON

14 (+2)

INT

18 (+4)

WIS

15 (+2)

CHA

15 (+2)

Saving Throws Str +5, Dex +4, Con +6, Int +8, Wis

+4, Cha +6

Skills History +8, Insight +10, Investigation +8

Perception +6, Persuasion +10

Senses darkvision 60 ft., passive Perception 16

Languages Common, Dwarvish, Elven, Gnomish

Challenge 9 (5,000 XP)

Craft Dice 3d6

Trade Clockworker

Media Metals/Wood

Stamina 5

Tools clockworker’s tools*, tinkerer’s tools

* Double proficiency bonus

Finishing Touches. During the fine-tuning stage,

Gustavia may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project

by one

•	 Increase the boon stack of the project

by one

162

Second Nature. Gustavia can choose to forgo the

craft action on a project of Level 1 difficulty. If she

does, the project is automatically created with no

boons or flaws. Time, base materials, and craft

stamina are required and spent normally.

techniques

Me Time. If Gustavia extends her long rest by an

additional two hours—enjoying a long bath, a

robust meal, or another form of relaxation—she

starts the day with 2 additional craft stamina.

Slow and Steady. Gustavia may choose to spend

additional craft stamina equal to the project

Difficulty Level during the craft action. If she

does, her finished piece is extremely durable

and, when applicable, has double the hit points of

other objects of its kind. Any flaws applied to such

a project do not negatively impact its durability.

Good as New. Gustavia is an expert at repairing

broken items and objects. When she makes

repairs to her trade class Media she reduces the

difficulty by one level (to a minimum of 1).

Craftmaster. Gustavia reduces the difficulty of

nonmagic items and projects by one level.

Alonzo’s Gift. Gustavia gains a +2 bonus to AC

and saving throws while wearing this ring.

Additionally, she may use this ring to cast a mod-

ified version of floating disk once per short rest.

Once summoned, Gustavia can move the disk at

will, despite being within 20 feet of the disk.

Old Reliable. Gustavia possesses an old magical

hand crossbow of her own design that she has

spent many years maintaining and tuning. She

gains a +2 bonus to her AC, saving throws, and

attack and damage rolls made with Old Reliable. If

Gustavia rolls a 1 on attack rolls with Old Reliable,

she may roll again, but must use the new result.

Release Clockworker Drones. As a bonus action,

Gustavia releases up to 4 specialized clockworkers

to defend her, each configured to be airborne

and integrated with hand crossbows crafted with

powerful magical boons. After she has activated a

total of 4 clockworkers in this way, she cannot do

so again until they fully recharge.

actions

Old Reliable (Hand Crossbow). Ranged Weapon

Attack: +6 to hit, range 30/120 ft., one target. Hit: 5

(1d6 + 2) piercing damage.

Integrated Hand Crossbow (Clockworker). Ranged

Weapon Attack: +6 to hit, range 30/120 ft., one

target. Hit: 8 (1d6 + 5) piercing damage plus 7 (2d6)

force damage.

Clockworker Command. As an action, Gustavia

can command each of the clockworkers to attack a

single target, or give the command to defend her,

causing them to hold their actions to attack a crea-

ture that takes a hostile action against her (such as

casting a spell that forces a saving throw or deals

damage, attacking her, or forcing her to make a

contested skill check). Clockworkers will continue

to attack the target until given other commands.

163

Ji
Medium fey (shapeshifter), chaotic neutral

Armor Class 13 (16 with mage armor)

Hit Points 77 (14d8 + 14)

Speed 40 ft.

STR

10 (+0)

DEX

17 (+3)

CON

13 (+1)

INT

19 (+4)

WIS

13 (+1)

CHA

20 (+5)

Saving Throws Dex +5, Con +5, Int +6, Cha +9

Skills Arcana +9, Deception +9, Insight +5,

Persuasion +9, Perception +5

Damage Resistances nonmagical bludgeoning,

piercing, and slashing (from stoneskin)

Senses darkvision 120 ft., passive Perception 15

Languages Common, Sylvan, and Gnomish

Challenge 10 (5,900 XP)

Craft Dice 3d6

Trade Marble Maker

Media Crystals/Wood

Stamina 5

Tools glassblower's tools*, woodcarver's tools

* Double proficiency bonus

Finishing Touches. During the fine-tuning stage, Ji

may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by

one

•	 Increase the boon stack of the project by

one

Second Nature. Ji can choose to forgo the craft

action on a project of Level 1 difficulty. If she does,

the project is automatically created with no boons

or flaws. Time, base materials, and craft stamina

are required and spent normally.

techniques

Collector. Ji’s materials are a beautiful part of her

collection even before she crafts with them. When

Ji sets out to create a project as a gift, she automat-

ically gains the Sacrifice benefit.

Eldritch Workshop. Ji can summon magical dupli-

cates of her glassblower’s tools, furnace, anneal-

ing oven, and rolling station, within 5 feet of her

as long as there is space for such objects. These

items function as if they were real and disappear

once they have been used in the completion of

three projects or if she dismisses them early. Once

she uses this technique, she cannot use it again

until she successfully completes a long rest.

Routine. Ji has spent so long creating beads and

marbles that it makes the process of crafting them

feel like clockwork. Successfully completing a

project for any Small or smaller item reduces the

Difficulty Level of future attempts of the same

project by 1. This reduction can only occur on

a project once and cannot reduce the difficulty

lower than 1. If she completes a flawless version of

the project, it instead reduces the Difficulty Level

by 2.

Arcanist. Ji reduces the difficulty of non-legendary

magic items and projects by one level.

Imperfect Shapechanger. During the day, Ji can

use an action to polymorph into a nine-tailed fox,

a human, or back into her true form, which is a

humanoid with fox-like attributes. Her statistics

are the same in each form. Any equipment she is

wearing or carrying isn't transformed. She reverts

to her true form at dusk or if she dies.

Keen Hearing and Smell. Ji has advantage on

Wisdom (Perception) checks that rely on hearing

or smell.

Hidden Recovery. When Ji is reduced to 0 hit

points but not killed outright, she can drop to 1 hit

point instead and turn invisible until the end of

her next turn, or until she attacks or casts a spell.

She can’t use this feature again until she finishes

a long rest.

164

Fox Bead. Ji’s most prized possession is her fox

bead, a powerful magical artifact filled with

knowledge she has collected over the centuries

she has been alive. If the fox bead is lost or stolen

from her, she will go to any lengths to retrieve it,

as it is priceless and cannot be replaced.

A creature that is attuned to the fox bead gains the

following benefits:

•	 The creature’s Intelligence score is set

to 19. It has no effect if the creature’s

Intelligence is already 19 or higher

without it.

•	 The creature has advantage on

Intelligence (History) and Intelligence

(Arcana) checks.

•	 Magical darkness doesn’t impede the

creature’s vision.

While Ji is attuned to the fox bead, she is able to

unlock additional benefits:

•	 She learns the modify memory and telepor-

tation circle spells, which count as sorcerer

spells for her, but don’t count against her

maximum number of spells known. She

may cast each of these spells at will once

per day. Her spell save DC is 17.

•	 Creatures have disadvantage on saving

throws against Illusion and Enchantment

spells that she casts or that are cast from

an object that she creates.

•	 When she casts a spell that targets only

one creature and doesn’t have a range of

self, she can target a second creature in

range with the same spell. She may use

this ability three times per long rest.

Spellcasting. Ji is a 13th-level spellcaster. Her

spellcasting ability is Charisma (spell save DC 17,

+9 to hit with spell attacks). She has the following

sorcerer spells prepared:

Cantrips (at will): chill touch, dancing lights, mage

hand, minor illusion, prestidigitation, shocking

grasp

1st level (4 slots): charm person, mage armor*

2nd level (3 slots): darkness, mirror image*, misty step

3rd level (3 slots): blink, counterspell

4th level (3 slots): blight, greater invisibility, stoneskin*

5th level (2 slots): creation, modify memory, telepor-

tation circle

6th level (1 slot): globe of invulnerability

7th level (1 slot): teleport

* Ji casts these spells on herself before combat.

actions

Dagger. Melee or Ranged Weapon Attack: +7 to hit,

reach 5 ft. or range 20/60 ft., one target. Hit: 5 (1d4

+ 3) piercing damage.

165

Kipita Brass
Medium humanoid (human), chaotic good

Armor Class 13 (15 while dual wielding)

Hit Points 44 (8d8 + 8)

Speed 30 ft.

STR

11 (+0)

DEX

16 (+3)

CON

12 (+1)

INT

14 (+2)

WIS

12 (+1)

CHA

16 (+3)

Skills Acrobatics +6, Perception +4, Persuasion +6,

Sleight of Hand +6

Senses passive Perception 14

Languages Common, Auran, Elvish

Challenge 3 (700 XP)

Craft Dice 2d6

Trade Painter

Media Drafting/Living Arts

Stamina 4

Tools painter's tools

Finishing Touches During the fine-tuning stage,

Kipita may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project

by one

•	 Increase the boon stack of the project

by one

techniques

Me Time. Kipita has learned that a good rest is

a productive one. If he extends his long rest by

an additional two hours—enjoying a long bath, a

robust meal, or another form of relaxation—he

starts the day with 1 additional craft stamina.

Collaborator. Kipita can gain the benefit of the

assistance preparation twice per project provided

he has unique sources for both uses.

Welcoming Workspace. While another craftsper-

son is sharing Kipita’s workshop, he rolls 1d6. Both

he and the other craftsperson may each choose to

add the result of that roll to their current projects’

craft actions.

Artistic Flourish. Kipita takes pleasure in showing

off his artistic endeavors of all sorts, including

swordplay. He gains a +2 bonus to his AC while he

is wielding a separate melee weapon in each hand.

Brass Heirloom. Kipita wears a necklace that

causes him to regain 15 hit points at the start of

his turn if he has at least 1 hit point. If he starts his

turn at 0 hit points, he is stabilized automatically.

actions

Multiattack. Kipita makes two melee attacks: one

with his rapier and one with his dagger.

Rapier. Melee Weapon Attack: +6 to hit, reach 5 ft.,

one target. Hit: 7 (1d8 + 3) piercing damage.

Dagger. Melee Weapon Attack: +6 to hit, reach 5 ft.,

one target. Hit: 5 (1d4 + 3) piercing damage.

166

Snakhur of Wayford
Medium humanoid (half-orc), chaotic good

Armor Class 20 (plate, shield)

Hit Points 154 (16d8 + 32 + 50 temp health)

Speed 30 ft.

STR

20 (+5)

DEX

9 (-1)

CON

15 (+2)

INT

8 (-1)

WIS

12 (+1)

CHA

18 (+4)

Saving Throws Str +9, Dex +3, Con +6, Int +3, Wis

+9, Cha +12

Skills Animal Handling +5, Insight +5,

Intimidation +8, Persuasion +8, Religion +3,

Survival +5

Condition Immunities frightened

Senses darkvision 60 ft., passive Perception 11

Languages Common, Orcish, and Aquan

Challenge 10 (5,900 XP)

Craft Dice 3d6

Trade Tailor

Media Textiles/Metals

Stamina 5

Tools weaver's tools*, seamster's tools

* Double proficiency bonus

Finishing Touches. During the fine-tuning stage,

Snakhur may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by one

•	 Increase the boon stack of the project

by one

Second Nature. Snakhur can choose to forgo the

craft action on a project of Level 1 difficulty. If he

does, the project is automatically created with no

boons or flaws. Time, base materials, and craft

stamina are required and spent normally.

techniques

Me Time. If Snakhur extends his long rest by an

additional two hours—enjoying a long bath, a

robust meal, or another form of relaxation—he

starts the day with 2 additional craft stamina.

Welcoming Workshop. While another craftsperson

is sharing Snakhur’s workshop, he rolls 1d6. Both

he and the other craftsperson may each choose to

add the result of that roll to their current projects’

craft actions.

Craftmaster. Snakhur reduces the difficulty of

nonmagic items and projects by one level.

Subtle Touch. Snakhur gains three tier 1 techniques

that do not have upgrades at higher tiers:

A Stitch in Time. Snakhur reduces the difficulty

of Textiles and Drafting repair projects by one

level (to a minimum of 1).

Infectious Enthusiasm. Snakhur has advantage

on any Charisma checks involving his current

project. This lasts until the project is complete;

however, if he chooses to gain advantage in

this way and fails the check, he cannot gain

the benefits of this technique again until he

completes a long rest.

Jury Rigger. Snakhur can turn unorthodox

items into base materials without increasing

the craft difficulty level. The material must be

able to conceivably function in that role.

Relentless Endurance. When Snakhur is reduced to

0 hit points but not killed outright, he can drop to

1 hit point instead. He can’t use this feature again

until he finishes a long rest.

Savage Attacks. When Snakhur scores a critical hit

with a melee weapon attack, he can roll one of the

weapon’s damage dice one additional time and

add it to the extra damage of the critical hit.

Envoy of Harmony. Snakhur has a pool of protec-

tive energy that provides a total of 50 temporary

hit points for Snakhur (listed above). In addition,

as a bonus action Snakhur can grant himself a +5

bonus to Charisma (Persuasion) checks for the

next 10 minutes. He must complete a short or long

rest before he may do so again.

167

Therwicke Festibool
Medium humanoid (dragonborn), lawful good

Armor Class 10

Hit Points 39 (6d8 + 12)

Speed 25 ft.

STR

13 (+1)

DEX

10 (+0)

CON

15 (+2)

INT

14 (+2)

WIS

14 (+2)

CHA

9 (-1)

Skills History +5, Insight +5, Investigation +5,

Perception +5

Damage Resistances fire

Senses passive Perception 15

Languages Common, Draconic, Sylvan

Challenge 1 (200 XP)

Craft Dice 2d6

Trade Butler-Librarian

Media Living Arts/Wood

Stamina 4

Tools housekeeping tools, bookbinder's tools

Finishing Touches. During the fine-tuning stage,

Therwicke may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project by one

•	 Increase the boon stack of the project

by one

techniques

Maturity. When Therwicke prepares food of any

variety it stays at an ideal condition (i.e. oven-

warm, sparkling, or crisp) for four times as long

and takes ten times as long to spoil. Additionally,

whenever he crafts something that gets better with

age, his domestic magic creates it reasonably

Warm Presence. Snakhur and all friendly creatures

within 10 feet of him are immune to the frightened

condition and gain a bonus equal to his Charisma

modifier on all saving throws and Charisma

(Persuasion) checks while he is conscious.

Divine Smite. When Snakhur hits a creature with a

melee weapon attack, he can expend one spell slot

to deal radiant damage to the target in addition

to the weapon’s damage. The extra damage is

2d8 for a 1st-level spell slot, plus 1d8 for each spell

level higher than 1st, to a maximum of 5d8. The

damage increases by 1d8 if the target is an undead

or a fiend.

Spellcasting. Snakhur is a 10th-level spellcaster. His

spellcasting ability is Charisma (spell save DC 16,

+8 to hit with spell attacks). He has the following

paladin spells prepared:

1st level (4 slots): bless, command, divine favor, sanctu-

ary, shield of faith, sleep

2nd level (3 slots): calm emotions, find steed, hold

person, lesser restoration, zone of truth

3rd level (2 slots): counterspell, dispel magic, hypnotic

pattern, remove curse

actions

Multiattack. Snakhur makes two melee attacks with

his battleaxe, Empyrean Equipose.

Empyrean Equipose (Battleaxe). Melee Weapon Attack:

+9 to hit, reach 5 ft., one target. Hit: 9 (1d8 + 7)

slashing damage.

Path Less Taken. As an action, Snakhur can touch a

creature and draw from his temporary hit points,

transferring them to that creature. He can transfer

up to his maximum remaining temporary hit

points. If Snakhur or a creature within 30 feet

protected in this way is attacked, the attacker takes

radiant damage equal to the damage it just dealt.

reactions

Defender's Aura. When a creature within 10 feet of

Snakhur takes damage, he can use a reaction to

magically take that damage instead.

168

matured and ready to use. Further maturation

occurs at three times the natural rate and

increases the quality of the item accordingly. If

created with boons, the boons must also improve

with age.

Green Thumb. Therwicke is naturally skilled with

plants, and they flourish under his watchful eye.

He can spend 10 minutes with a living plant to

determine whether it is under the effect of any

sort of magic, and if it has any immediate needs

(such as pest removal, watering, pruning, or

repotting).

Additionally, a plant under his care thrives. He

may choose one of the following effects for it

to gain:

•	 Sprout: A seed will sprout in an hour,

grow to a sapling in 8 hours, and

mature to harvest within 24 hours.

After it reaches maturity, its growth rate

stabilizes.

•	 Bloom: A flowering plant will stay healthy

and in bloom for twice as long; if it’s been

under his care for at least 24 hours, this

effect lasts even in his absence.

•	 Yield: A harvestable plant will yield twice

the bounty.

Good as New. Therwicke is an expert at repairing

broken items and objects. When he makes repairs

to his Media he reduces the difficulty by one level

(to a minimum of 1).

Huff. Therwicke has long since incorporated his

innate dragon’s breath into his craft, using it

in matters of cleaning, drying, warming baths,

starting fireplaces, and the like. As a result, he is

able to draw upon his innate domestic magic to

activate his Breath Weapon feature by spending

2 Stamina.

Puff. Therwicke has impeccable control of his

dragon’s breath, allowing him to target a much

smaller area than his kin are normally capable of.

When he uses his Breath Weapon feature, he can

shorten the length of the cone (to a minimum of

5 feet) or grant any number of chosen creatures

caught in the cone advantage on their saving

throw. If the chosen creatures succeed, they

instead take no damage.

Bluster. Damage dealt by Therwicke’s attacks and

abilities cannot bring a creature below 1 hit point.

Brass Tact. Therwicke has advantage on all

saving throws while within the grounds of the

Brass Estate.

actions

Club. Melee Weapon Attack: +4 to hit, reach 5 ft., one

target. Hit: 3 (1d4 + 1) bludgeoning damage.

Breath Weapon. Therwicke exhales fire in a

30-foot cone. Each creature in that area must

make a DC 13 Dexterity saving throw, taking

10 (3d6) fire damage on a failed save, or half as

much damage on a successful one. After he uses

his breath weapon, he can’t use it again unless he

takes a short or long rest, or spends 2 Stamina.

169

Willow Abicus
Medium humanoid (dwarf), neutral good

Armor Class 11 (13 with Silkspun Protection)

Hit Points 60 (8d8 + 24)

Speed 25 ft.

STR

14 (+2)

DEX

12 (+1)

CON

16 (+3)

INT

13 (+1)

WIS

14 (+2)

CHA

14 (+2)

Skills Animal Handling +5, Nature +4, Persuasion

+5, Survival +5

Damage Resistance poison

Condition Immunity poisoned

Senses darkvision 60 ft., passive Perception 12

Languages Common, Aquan, Dwarvish

Challenge 3 (700 XP)

Craft Dice 2d6

Trade Weaver

Media Textiles/Drafting

Stamina 4

Tools weaver's tools, mason's tools

Finishing Touches. During the fine-tuning stage,

Willow may:

•	 Reroll one d6 and use the second result

•	 Reduce the flaw stack of the project

by one

•	 Increase the boon stack of the project

by one

techniques

A Stitch in Time. Willow is deft at repairing a

missing button or busted seam. When he makes

repairs to either of his Media he reduces the

difficulty of the project by one level (to a mini-

mum of 1).

Survivalist. Whenever Willow harvests materials

from creatures he is guaranteed to collect 2 parts

in perfect condition.

Workshop Familiar. Willow’s craft has attracted a

wandering spirit that is curious about his work

and willing to lend its assistance. He may cast find

familiar as a ritual within his workshop, and the

first time he does so requires no material compo-

nents. Any further casts of this spell require the

listed material components. His familiar, which

always takes the form of a silk spider, may act as

an assistant during the preparation stage, grant-

ing him the Assistance benefit.

Silkspun Protection. Willow’s silk spider familiar

quickly sprays protective silk over him at the first

sign of combat. The silk grants him 50 temporary

hit points and a +2 bonus to AC, but also vulner-

ability to fire. The AC and fire vulnerability is

lost when the temporary hit points reach 0 or are

replaced. Willow can’t benefit from this feature

again until he finishes a long rest.

actions

Warhammer. Melee Weapon Attack: +5 to hit, reach 5

ft., one target. Hit: 6 (1d8 + 2) bludgeoning damage.

reactions

Dazzling Embroideries (3/day). When Willow is

attacked by a creature within 30 feet, he can

unleash a torrent of swirling magical energy from

his embroidered clothes, causing the attacking

creature to have disadvantage to attack him until

the start of Willow’s next turn. An attacker that

can’t be blinded is immune to this feature.

170

APPENDIX II. UNUSUAL TRADES
The tradeclass system is designed to be flexible, but as

a result some unusual trades may not fit nicely into

the rules set out in Chapter 1. Some trades are based

as much in ability as they are in actual crafting, and

some require extensive harvesting or gathering, or an

unorthodox application of the media. We’ve included

some examples of these unusual trades below, along

with our recommendations for how to incorporate

them into the system as designed.

We’ve also included variant techniques exclusive

to trades that fit into these exceptional examples, but

you’ll need your GM’s permission to take them.

Arcane Arts
Some trades (such wandmaker or runesetter) are

devoted to the arcane. However, the goal of the

domestic magic system is to put the power of crafting—

and the power to make magic items—into the hands of

all craftspeople.

Because of this, there are no devoted arcane

craftspeople in the domestic magic crafting system:

a wandmaker begins their career as a woodcarver

before having the skill to enchant their own pieces. To

put it simply: there are no DL 1 magic items (except

those graced by boons).

Healers
Healers, such as doctors or dentists, work with their

hands and practice what is undeniably a trade, but

these are typically determined by an Intelligence

(Medicine) check.

For these trades, the crafting check determines

the creation of physical objects or goods, while the

ability check would decide whether or not the object

could be safely and effectively implemented. For

example, a dentist may use their craft to make dental

braces, but the Medicine ability would determine

whether or not those braces could be safely, and

skillfully, installed.

Gatherers
Some trades straddle the line between “maker” and

“gatherer”: fishers, miners, and even gardeners spend

as much time harvesting materials as they do crafting

them into something else. While a fisher needs

patience and intuition to hook a fish (a reasonable use

of the Survival skill), it’s the quality of the craft that

allows them to hook it successfully, and the ability to

make your own lures is an asset for a fisher of any skill

level. Similarly, while finding a rich seam may be a

Wisdom (Perception) check for a miner, successfully

harvesting the materials can come down to a crafting

check, as well.

Gardening requires crafting checks for the

planting, sowing, and harvesting of a successful plant,

but a successful Wisdom (Survival) check can help

a gardener intuit the nature or needs of wild plants

before attempting a crafting check on them. In all

cases, the domestic magic still applies, granting boons

and flaws to the success of the gathering.

However, your GM may choose to omit gathering

trade classes all together, instead asking for skill

Variant Rule: Beginner’s Magic (Tier 1

Technique, Prerequisite: Spellcasting).

You may attempt to add a spell you know to

any DL 2 or higher project. The spell level

must be equal to or less than half your tier

rounded up. If it is an already-crafted project,

you can attempt this as a repair. Performing

this enchantment automatically adds 2 flaws

to the flaw stack. On success, the item gains a

once per day cast of the spell. After each cast

roll 1d10; on a 1, the item shatters in a crack

of magic energy. The number of items you

can have enchanted this way is equal to your

spellcasting modifier. Once an item has been

so enchanted, it cannot be repaired.

Variant Rule: Steady Hands (Tier 1 Technique).

Whenever you complete a craft project

without any flaws, you gain advantage on any

skill checks related to installing the project

into a willing patient/participant.

171

checks whenever gathering is required to supplement

your trade. Therefore you might be a miner who

is also a smith, and the ability to gather the metals

simply supplements your ability to work with them.

Unliving Arts
Living Artists are grouped together by the imperma-

nence of their creations: grooming and cosmetics fade,

banquets are eaten, and even gardens need constant

tending, lest they wither or grow unchecked.

There are some trades, however, that are specif-

ically devoted to making the impermanence of the

Living Arts permanent: taxidermy, insect mounting,

mortuary & embalming practices, and even bone

carving turn organic materials into long-lived

testaments.

In these cases, you may prefer to look to other

media as the primary: a bonecarver may be better

suited to Crystals, while a taxidermist might be more

at home with Textiles.

Ultimately the Unliving Arts are a race against

time, working with unstable organic materials—so

the Living Arts are still often a good fit. However, the

permanence of the end product means that Unliving

Artists should find the crafting of (intentionally)

magical items to be more challenging than other

Living Artists do.

Variant Rule: Crafter-Gatherer (Tier 1

Technique).

Pick one skill in which you are proficient to

be your “gathering” skill. The GM must accept

this as an appropriate skill for your trade.

Whenever you make a skill check to gather

materials relevant to your chosen trade, you

add double your proficiency bonus to the roll.

Variant Rule: Drop Dead Gorgeous (Tier 1

Technique).

Whenever you complete a crafting attempt

or repair of any Difficulty Level with a minor

flaw, you can automatically convert that

minor flaw into a minor boon. This new

minor boon does not stack with any other

boons the project might have.

172

APPENDIX III. BOONS & FLAWS
You can consult the tables below for ideas on generating boons & flaws for various projects, starting with general

all-purpose boons & flaws before suggestions for each individual Media.

1. General

Boons

1d10 Minor Boon

1-2 It hums beautifully when in use.

3-4 It can be used to reflect light.

5-6 Its beauty is obvious even at a distance.

7-8
It bears a passing resemblance to a

famous artifact.

9-10
It makes most people smile when they

see it.

1d10 Major Boon

1-2
It is immune to damage from being

dropped.

3-4
It has twice as many hit points as an

object of its type normally would.

5-6 It's resistant to a damage of your choice.

7-8

If the item is lost, both the object's creator

and its intended owner have advantage

on ability checks to locate it.

9-10

Once per day, it grants advantage when

being used for an attack roll or ability

check.

1d10 Magical Boon

1-2
It grants +1d4 to all attack and damage

rolls, and/or ability checks made with it.

3-4

Once per day, its user can cast charm

person. The spell save DC is equal to

8 + your proficiency + the ability score

modifier used to craft it.

5-6

It contains up to 4 charges of the spell

dancing lights. It recovers 1d4 expended

charges each day at dawn.

7-8
If lost, it will magically return to the last

legal owner at dawn.

9-10

The item is sentient, with a Wis of 14, an

Int of 16, and a Cha of 14. It speaks in a

voice of the crafter's choosing.

173

flaws

1d10 Minor Flaw

1-2
Even on creation, it looks like it's rough

and weathered.

3-4
It has a mild but undoubtedly unpleasant

smell.

5-6
It's off-color, either brown, yellow, green,

or gray where it shouldn't be.

7-8
It blends into the local surroundings,

making it easy to lose or misplace.

9-10
It seems brittle, and people are anxious

about handling it.

1d10 Major Flaw

1-2
It's vulnerable to a damage of your

choosing

3-4
It gives disadvantage on attack rolls or

ability checks while using it.

5-6

It smells repulsive. At noon each day, it

attracts a swarm of insects that cover the

object, making it unusable until they give

up, one hour later. The insects will fly,

swim, or burrow to reach the object.

7-8
When used, it makes a rattling noise that

can be heard from a distance of 40 feet.

9-10
It has half the HP an object of its type

might normally have.

1d10 Dangerous Flaw

1-2

The materials became poisoned during

construction. Using the item deals

1d4 poison damage and requires a

Constitution save vs a DC equal to 8

+ your proficiency + the ability score

modifier used to craft it. Failing the save

results in the poisoned condition for the

remainder of the day.

3-4

The object became sharp or prickly on

construction. The user takes 1 piercing

damage for every action taken with the

item.

5-6

When using the item, rolling a 20 on an

attack roll or ability check causes the

object to bounce back, dealing bludgeon-

ing damage to the user. The damage is

1d6 + the ability score modifier used to

craft it.

7-8

The item gives off dangerous fumes,

affecting every creature within 5 feet of

it when the item is used. Each creature

must make a Constitution save vs a DC

equal to 8 + your proficiency + the ability

score modifier used to craft it. Failing the

save results in the blinded condition for

the remainder of the day.

9-10

The item is ugly enough to drive others

mad. When the owner fails a Charisma

check in conversation while the item is

visible, the target of the Charisma check

becomes irrationally angry for 1 minute.

174

2. Crystals

Boons

1d10 Minor Boon

1-2 It catches the light brilliantly.

3-4 It refracts light as gentle rainbows.

5-6 The object is very pleasing to touch.

7-8
The object emits a pleasing twinkling

noise up close.

9-10

The object’s aesthetic quality is higher

than the average object of its type—

whether that be clearer glass, more

vibrant colors, more polished stone, or

cleaner edges.

1d10 Major Boon

1-2 It is immune to fall damage.

3-4
The object functions as a spellcasting

focus in addition to any other functions.

5-6

The object cracks but does not shatter

when broken. It is 1 Difficulty Level easier

to repair.

7-8

The object cannot be dirtied; mud, dust,

grease, and other substances that would

leave a mark on the object run off with

no trace.

9-10

The object is well insulated and retains

the temperature of anything kept in it

even longer while remaining temperate

enough to handle.

1d10 Magical Boon

1-2

The object is a spell focus in addition to

any other functions and spells cast with

it gain a +1 bonus to attack and damage

rolls, and spell save DCs.

3-4

Once per day, its user can cast hypnotic

pattern. The spell save DC is equal to

8 + your proficiency + the ability score

modifier used to craft it.

5-6
The object can levitate on command. The

command word is chosen by the creator.

7-8

The object can be summoned as a bonus

action by the creator or anyone attuned

to the object.

9-10

The item is sentient, with a Wis of 12, an

Int of 12, and a Cha of 18. It speaks in a

voice of the crafter's choosing and knows

one cantrip of the crafter’s choosing.

Flaws

1d10 Minor Flaw

1-2
The object is riddled with hairline

fractures.

3-4
The object emits a terrible high-pitched

scratching/squeaking noise when used.

5-6
The object’s clarity is cloudy and dull,

making it easy to miss.

7-8
The object is garish and sharp, making it

look cheap.

9-10
It seems brittle, and people are anxious

about handling it.

175

1d10 Major Flaw

1-2
The object will shatter if hit with 10

points or more thunder damage.

3-4

Any action that requires sight has disad-

vantage if the object has any interaction

with the check.

5-6
The object chips and cracks at the

slightest impact.

7-8 The object is dangerously slippery.

9-10

The presence of the object is distracting

to anyone who can see it. Creatures have

disadvantage on anything that involves

concentration while the object is present.

1d10 Dangerous Flaw

1-2

Any spell that deals force damage that

targets a point, area, or creature within

30 feet of the object is redirected to the

object or the wielder of the object if

applicable.

3-4

The object deals 1d4 damage of a random

elemental type to any creature within 5

feet once every 6 hours.

5-6

When using the item, rolling a 20 on an

attack roll or ability check causes the

object to shatter.

7-8

Creatures within 15 feet of the object

when it is exposed to bright light must

make a DC 13 Constitution saving throw

or be blinded for 1 minute. On success

or failure, the creature is immune to

further instances of this effect from this

object for 24 hours. Both the creator or

the wielder of this object have disad-

vantage on this save and cannot become

immune to its effect.

9-10

When a spell is cast within 5 feet of this

object roll 1d20; on a 1, the spell fails

and is absorbed by the object. When 15

levels of spell slots are absorbed this way,

the object explodes in a 15-foot radius.

Creatures must make a DC 15 Dexterity

saving throw, taking 30 force damage on

a failed save or half as much damage on

a success.

176

3. Drafting

Boons

1d10 Minor Boon

1-2 It is brilliant and eye catching.

3-4
It slightly changes color based on angle or

direction from which it’s viewed.

5-6 It is soothing to look at.

7-8 It is invigorating to look at.

9-10 It is 5% more valuable.

1d10 Major Boon

1-2 It cannot be smudged or overwritten.

3-4 It's immune to weather effects.

5-6 Its meaning transcends language.

7-8

It’s easy to see in all weather conditions

and any light other than complete

darkness.

9-10

It’s memorable, giving advantage on

Intelligence checks used to recall or

implement its content.

1d10 Magical Boon

1-2
It can be used to cast hypnotic pattern

once per day.

3-4

It casts bless on any creatures that sees it.

Each time it does, roll 1d6; on a 1 it can’t

do so until dawn the following day.

5-6

It casts comprehend languages with a

duration of 1 minute on every creature

that views it. Once this duration ends, a

creature cannot benefit from it again

until after their next long rest.

7-8
Illusory images of the content spring to

life within 10 feet of it on command.

9-10

It counts as a permanent teleportation

circle target for the spell teleportation

circle.

Flaws

1d10 Minor Flaw

1-2 Its colors are muddy.

3-4 The content is confusing.

5-6 It is only appreciated among academia.

7-8 It is unsettling to look at.

9-10
The materials used have an unpleasant

smell.

177

1d10 Major Flaw

1-2 It is quickly forgotten.

3-4 It is mistaken for a plagiarism.

5-6 People get angry when they look at it.

7-8

People who spend more than 1 minute

within 5 feet of it must make a DC 10

Constitution save or be poisoned.

9-10

It is hard to see or understand without

assistance, such as additional light or

magnification.

1d10 Dangerous Flaw

1-2

The first time a creature views it in its

entirety it must make a DC 10 Wisdom

saving throw or fall under the effects of

the confusion spell for 1 minute.

3-4

Creatures who view this late at night

must roll 1d20 and, on a result lower than

3, they gain a short-term madness.

5-6
It imparts a subtextual insult to whoever

is viewing it.

7-8 It becomes haunted by a specter.

9-10

Creatures who views this have disadvan-

tage on Intelligence checks for the next

hour. This can only affect a creature once.

4. Living Arts

Boons

1d10 Minor Boon

1-2 The object is perpetually crisp and fresh.

3-4 The object smells delightful.

5-6 The object is extremely pleasing to look at.

7-8 The object is very easy to transport.

9-10
The object fills the intended recipient with

happy memories.

1d10 Major Boon

1-2 The object requires very little maintenance.

3-4 The object is immune to weather effects.

5-6

The object removes one level of exhaustion.

If a creature affected by this does not have

a level of exhaustion they ignore the next

level of exhaustion they would gain.

7-8
The object is inspiring, granting a 1d6 to

the next craft roll after it’s used.

9-10

A creature that consumes, wears, or oth-

erwise enjoys the object as it was intended

to be enjoyed for the first time after its

creation restores all its hit points on its

next short rest without having to expend

any hit dice.

178

1d10 Magical Boon

1-2

A creature may use the produce flame

cantrip for 24 hours after using the object

as it was intended, provided it consumes

the object.

3-4

On command, the object duplicates.

When it does so, roll 1d6; on a result of 2

or lower this boon ends but the dupli-

cates remain.

5-6

The recipient of this object is immune to

the charmed and frightened conditions

while the object persists and for 24 hours

thereafter.

7-8

The recipient of this object gains +5

Charisma for 24 hours after receiving the

object.

9-10

The recipient of this object gains a level

3 spell slot and knows animal friendship

for the duration. The spell slot does not

have to be used to cast the animal friend-

ship spell, but the animal friendship spell

learned this way cannot be cast with any

other spell slot.

Flaws

1d10 Minor Flaw

1-2
The object is hard and lumpy where it

isn’t supposed to be.

3-4 The object smells unpleasant.

5-6 The object is partially burned.

7-8
The recipient of the object loses their

appetite for 8 hours.

9-10
The object is unpleasantly sticky and

hard to wash off.

1d10 Major Flaw

1-2

The recipient of the object loses feeling

in whichever part of the body the object

affects for 1d4 hours.

3-4
The object screams loudly when inter-

acted with.

5-6

The object requires a DC 12 Dexterity

(Sleight of Hand) check to handle or it

crumbles when touched.

7-8 The object irritates skin on contact.

9-10
The object bursts into flames when

exposed to daylight.

1d10 Dangerous Flaw

1-2
The recipient of the object can’t regain hit

points for 1d4 days.

3-4

Creatures have one level of exhaustion

while within 30 feet of the object unless

separated by total cover. Creatures who

already have 4 or more levels of exhaus-

tion are unaffected by this object and

exhaustion caused by this object ends

when removed from the area.

5-6

The recipient of the object is haunted by

a specter for one week after receiving the

object. The specter can attack if provoked

but cannot reduce the creature below 1

hit point.

7-8

The object oozes scalding or caustic liquid

(whichever is more applicable). Creatures

handling the object take 1 fire or acid

damage once per minute while in contact

with the object.

9-10

The recipient of the object takes 3d6

psychic damage. If this would reduce

the creature to 0 hit points it is stable but

unconscious for 1 week or until treated

with lesser restoration or greater magic.

179

5. Metals

Boons

1d10 Minor Boon

1-2 The object has a pleasing pattern.

3-4
The object emits a pleasing tone when

used or struck.

5-6 The object looks reassuringly sturdy.

7-8
Careful finishing makes this object

pleasing to the touch.

9-10
The object has a flawless polish that is

easy to maintain.

1d10 Major Boon

1-2
The object weighs half as much but

functions as intended.

3-4
The object is easy to take apart and reas-

semble without impacting effectiveness.

5-6 The object never rusts.

7-8

Natural effects that would cause the

object to become too hot or too cold to

touch have no effect on it.

9-10

The object can be donned, doffed, or

attuned to in ¼ of the normal amount of

time those actions would normally take.

1d10 Magical Boon

1-2

The object reappears in the recipient’s

hands when thrown or as a bonus action

on their turn. If the object is worn, it

reappears donned and ready for use.

3-4

If the recipient of this object falls uncon-

scious, the object animates (as per the

animate objects spell) for 1 minute to

protect them from further harm.

5-6

The recipient of this object may take

an additional reaction on each round

of combat while wielding, wearing, or

otherwise using the object.

7-8

The object and its recipient are immune

to lightning damage, and fully absorb the

energy of any lightning attacks, spells, or

effects within 15 feet.

9-10

The object gains resistance to all damage

types. If the object was already resistant

to any sources of damage, it gains

immunity to those types of damage

instead. This benefit is not conferred to

the recipient.

Flaws

1d10 Minor Flaw

1-2
The object causes inadvertent glare from

nearby light sources.

3-4 The object has an unsightly crack or dent.

5-6 The object is slightly warped or bent.

7-8
The object has jagged edges where it isn’t

supposed to.

9-10
Patterns and colors on the object fade

quickly.

180

1d10 Major Flaw

1-2
The object weighs twice as much, but

functions as intended.

3-4
The object slowly comes apart, requiring a

repair check for every week of use.

5-6

The object has a 20% chance of getting

stuck in place when its recipient strikes a

creature or object larger than itself, and

requires a DC 12 Strength (Athletics) check

to remove.

7-8
It causes 1 slashing damage on any failed

attack or check made with it.

9-10
The object makes a loud clanging sound

when in use, audible to 100 feet.

1d10 Dangerous Flaw

1-2
While prone, the movement speed of the

recipient of the object is reduced to 0.

3-4

Creatures have one level of exhaustion

while within 30 feet of the object unless

separated by total cover. Creatures who

already have 4 or more levels of exhaus-

tion are unaffected by this object and

exhaustion caused by this object ends

when removed from the area.

5-6

The object has a 15% chance to become

ethereal for 1 round when struck, but

remains worn or wielded for the duration.

7-8

If the recipient is struck by fire or cold

damage, they take half of the taken dam-

age again at the start of their next turn,

unless they drop or doff the object.

9-10

The object and its recipient attract the

energy of any lightning attacks, spells, or

effects within 15 feet, but are not immune

to their effects. You have disadvantage

on Dexterity saving throws against this

energy.

6. Textiles

Boons

1d10 Minor Boon

1-2 It is pleasant to wear, hold, or touch.

3-4 It flows or moves brilliantly.

5-6 It never gets smelly.

7-8 It is perfectly weighted.

9-10
It holds its shape through most

conditions.

1d10 Major Boon

1-2 It resists weather effects.

3-4 It’s resistant to damage.

5-6 It never gets uncomfortable.

7-8 It never gets dirty.

9-10
It gives advantage on Charisma ability

checks when used as part of the check.

181

1d10 Magical Boon

1-2
Once per day, its owner can summon a

swarm of tiny birds to return it to them.

3-4 It magically resizes to fit.

5-6
It grants 1d4 casts of the shield spell per

day.

7-8

It can be used to cast polymorph into a

CR 1 or lower creature and back again

once per day.

9-10
It heals 1d8 hit points per round to a max

of 24 hit points each day.

Flaws

1d10 Minor Flaw

1-2 It is constantly wrinkling.

3-4 Foul smells cling to it.

5-6 It discolors easily.

7-8
It constantly blows in the wrong

direction.

9-10 It’s always fraying.

1d10 Major Flaw

1-2 It’s always uncomfortable.

3-4 It never fits.

5-6
No matter its size or material, it has 1 hit

point.

7-8 It causes a rash.

9-10 It constantly snags on other objects.

1d10 Dangerous Flaw

1-2
It causes vulnerability to a random

damage type of the GM's choosing.

3-4

It magically tightens on any failed

Charisma check, causing the grappled

condition until you spend an action to

unbind it.

5-6 It increases fall damage by 1d6.

7-8

It animates into a rug of smothering on

completion until it is incapacitated or

claims a life.

9-10

It polymorphs the wearer or user into a

CR 0 creature when their hit points fall

below 10.

182

7. Wood

Boons

1d10 Minor Boon

1-2
The project has a pleasing knot or whorl

in the center.

3-4
The varnish or oil reveals a hidden beauty

to the grain.

5-6 It’s beautifully balanced.

7-8 It’s pleasing to hold or touch.

9-10 It smells wonderful.

1d10 Major Boon

1-2 It’s immune to fungus and rot.

3-4

The surface is immune to the effects

of weather and requires little to no

maintenance.

5-6 It’s sturdier than expected.

7-8
The respect given to the wood is obvious

to creatures bonded with nature.

9-10 Damage won’t diminish its visual appeal.

1d10 Magical Boon

1-2 It grants the druidcraft cantrip.

3-4 It grants a once a day cast of plant growth.

5-6 It has and provides +1 additional AC.

7-8

Weapons have the reach property; if it

already has the reach property, increase

the reach by 5 feet. It magically extends

during an attack to reach this range. All

other items have +1d4 to ability checks

made with the item.

9-10
It can be used to summon a dryad for 10

minutes once per day.

Flaws

1d10 Minor Flaw

1-2
The surface weathers and discolours

quickly when explosed to the elements.

3-4
The varnish or oil reveals a hidden

unsightly flaw to the grain.

5-6 It’s slightly off balance.

7-8 The surface is full of splinters.

9-10
It makes a terrible groaning/creaking

noise whenever moved or used.

183

1d10 Major Flaw

1-2
It snaps in half on a result of 1 when used

with an ability check or attack roll.

3-4 It attracts unfriendly insects.

5-6
Creatures bonded with nature consider its

construction disrespectful.

7-8

It bends and flexes more than it should.

Once per day when the object would need to

support something, roll 1d10; on a 1 it bends,

collapses, or falls over.

9-10

Fire damage ignites the object, which loses

1 hit point per round until extinguished or

destroyed.

1d10 Dangerous Flaw

1-2

Whenever the item touches the ground

it begins to root, becoming immobile. It

requires a DC 15 Strength check to uproot it.

3-4
It is vulnerable to fire and shares this

vulnerability with any users.

5-6
Roll 1d20 when the owner/wielder of the

object casts a spell; on a 1 the spell fails.

7-8

The item is sentient and hostile, with a Wis

of 14, an Int of 16, and a Cha of 14. It speaks

in a voice cruel and venomous.

9-10
A dryad has a personal vendetta against the

creator..

184

APPENDIX IV. CRAFTING OBSTACLES
Though all crafting benefits can be plagued with obstacles (unwilling assistants, rare base materials, or difficulty sacrifices,

for example), the Knowledge and High-Quality Materials benefits are the ones most likely to present extra challenges to the

entrepreneurial crafter. Below are two tables you can reference if looking for simple obstacles to most crafting attempts.

Table 1. Knowledge
1d20 Obstacle

1 Someone has stolen the source of the knowledge (e.g. The book you needed was taken in a burglary.)

2 A monster is hoarding the knowledge. (e.g. A hill giant has kidnapped the town’s foremost expert on spices.)

3
Problems with their tasks are making the owner of the knowledge too busy to help. (e.g. The carver’s batch of

wood was infected with termites and they’re currently swamped trying to save the rest of their work.)

4 The source of the information is in a language you don’t know. (e.g. The only available scroll is written in auran.)

5
The information is only helpful during a certain time. (e.g. Morg the Chef only shares her recipe for midwinter

roast boar in midsummer.)

6
The information is subconscious. (e.g. Morg’s brother’s technique for gathering grubs is locked in a repressed memory,

but he talks in his sleep.)

7

The source of the information has forgotten certain details but says that a certain trigger will help jog their

memory. (e.g. The librarian remembers he was eating lemon wafers when he last read the book you need. Give him

lemon wafers again, and that might stimulate his recollection.)

8

The source of the information references another source which references another source. (e.g. The Complete

Tales of Ser Ansel, Part VI talks about the drakehide saddle made in Part III, which then refers to the process for making

drakehide leather in Part II.)

9

The source of the information requires you prove your worth to access the knowledge. (e.g. Morg’s brother’s

husband says only the strongest of warriors may know the secret of preserving blood ink. Beat him in combat and he’ll tell

you.)

10
The knowledge is contained beyond a dangerous trial. (e.g. The tome was kept behind a sealed door, which is now

guarded by a basilisk.)

11
The source of the information is sworn to secrecy. (e.g. Morg’s brother’s husband’s tattooist says he knows the secret

to richest ink, but his client made him swear never to tell.)

12
The information is damaged or incomplete and requires experimentation to use. (e.g. It says when sealed

properly with resin and [indecipherable] tallow, the leather will be water resistant.)

13
The information is presented in a riddle or puzzle that needs to be solved first. (e.g. This dwarven child’s toy

teaches the art of quenching cold iron through wooden blocks and memorization!)

14-17
The source of the information wants a favor in exchange for the info. (e.g. Valna says she’ll share her knowledge if

you wash the church windows.)

18

The source of the information provides too much information. (e.g. Morg’s brother’s husband’s tattooist’s father

says he saw the ritual one time back during the war and, well, everyone calls it a war but it was really more of a series

of unrelated skirmishes, which were common at the time, as was carrying a potato in your pocket, etc. A Wisdom or

Constitution check is required to catch the relevant information.)

19
The source of the information has gone missing. (e.g. “He went into the forest looking for beaver dung but I says ‘Bill,

ain’t no beavers here. Just owlbears. He didn’t listen, of course, and we haven’t seen him since.)

20
The source of the information is only available for a limited time. (e.g. Rikaris the rogue knows the pattern for the

‘twin fang’ stitch but is only in town for the night.)

185

Table 2. High-quality material
1d20 Obstacle

1 Someone has stolen the source of the material. (e.g. The golden cherry tree is missing!)

2 A monster is hoarding the material. (e.g. A hill giant has acquired several pounds of the cindermon bark.)

3
There is a problem afflicting the supply of the material. (e.g. Wormwood beetles have infected the jammy oak

forest.)

4 The material is incomplete or unprocessed. (e.g. The platinum buttons haven’t been descaled and sanded.)

5
The materials are only good for a limited time. (e.g. This mimic spittle is evaporating quickly and will be gone in

a day.)

6
Someone or something is in competition with you for the resources. (e.g. The sahuagins want the void pearls

and will attack you to get them.)

7 The material is in a volatile state. (e.g. The ink of whispers is leaking intrusive thoughts.)

8
The source of the materials wants another high-quality material in trade. (e.g. “Weasel farts ain’t easy to

come by but I need void pearls way more. Trade?”)

9
The source of the material requires you prove your worth to access the material. (e.g. The King of Heat says

only the worthy may acquire the sun chili. You must consume ten pit fiend peppers and remain standing.)

10
The source of the material requires you name the final product after them. (e.g. “Whaddya mean no one

will want a ‘Smelly Joe’ pie?”)

11 The source of the material is far away. (e.g. Turtlestone only forms in the elemental plane of earth.)

12
The material is unstable and must be pre-treated in order to use. (e.g. This silver elm is extremely brittle and

needs two days of oiling.)

13
The material is only high-quality in certain conditions. (e.g. Moon ink needs to dry in moonlight in order to

hold its glow.)

14-17
The source of the material wants a favor in exchange for the materials. (e.g. Traji has an infinity gear but

wants someone to check in on his family first.)

18
The material requires a lot of another material to be used in the project. (e.g. Grinding the dire emerald will

require several dozen gallons of coolant.)

19
The material is in an exceptionally dangerous environment. (e.g. Exploding behemoth beets only grown near

magma or lava.)

20
The amount of the material you require needs multiple sources. (e.g. The shop in Silverstruck only has half of

what you need. You’ll need to visit Cascade and Tapestry Hills to gather the rest.)

186

APPENDIX V. CRAFTED TREASURE
Sometimes a project isn’t for the party’s own use: this appendix can help set a baseline when it comes to setting

a market price on player-crafted items. The values in the following charts are listed in gold. If preferred, you can

also use the following rule for determining crafted treasure value:

A DL 1 project, size Tiny, is worth 1 gp or less. From there:

•	 Increasing the size increases the value by 50% for each size upgrade.

•	 Increasing the DL increases the value by x 10 for each DL, up to DL 4.

•	 Increasing the DL to 5 or 6 increases the value by x5 for each tier above DL 4;

•	 There is no price limit on DL 7+ items;

•	 Each minor boon increases the value by 25%; major boons by 50%; magical boons by 75%;

•	 Each minor flaw decreases the value by 25%; major flaws by 50%; dangerous flaws by 75%.

The above formula should work for most buyers, but there are always exceptions; commissioned pieces, strange

requests, and niche buyers may pay higher prices for unusual or even flawed items. An exception is made for

Living Arts, which, due to the less expensive and consumable nature of its projects has its values divided by 100.

Difficulty

Level
1 2 3 4 5 6 7

Tiny <1 1-10 10-100 100-1,000 1,000-5,000 5,000-25,000 25,000+

Small <1.5 1.5-15 15-150 150-1,500 1,500-7,500 7,500-37,500 37,500+

Medium <2 2-20 20-200 200-2,000 2,000-10,000 10,000-50,000 50,000+

Large <2.5 2.5-25 25-250 250-2,500 2,500-12,500 12,500-62,500 62,500+

Huge <3 3-30 30-300 300-3,000 3,000-15,000 15,000-75,000 75,000

187

Sometimes material may be provided for a project, in which case the value is associated with the labor instead of

the finished product. The following is a chart for the suggested value of labor.

Difficulty

Level
1 2 3 4 5 6 7

Tiny <0.5 0.5-5 5-50 50-500 500-2,500 2,500-12,500 12,500+

Small <1 0.75-7.5 7.5-75 75-750 750-3,750 3,780-18,750 18,750+

Medium <2 1-10 10-100 100-1,000 1,000=5,000 5,000-25,000 25,000+

Large <1.25 1.25-12.5 12.5-125 125-1,250 1,250-6,250 6,250-31,250 31,250+

Huge <1.5 1.5-15 15-150 150-1,500 1,500-7,500 7,500-37,500 37,500

188

APPENDIX VI: AWAKENED OBJECTS
Stat Blocks

Awakening an object is an expensive endeavor and

should be rewarded with interesting minions for

the spellcaster. This appendix provides a quick build

guide for awakened objects.

We recommend the awakened object has a

difficulty of roughly CR 3. See the entry on Objects

(Appendix VII) for additional details.

General Properties
Size. The awakened object can be Tiny, Small,

Medium or Large.

Type. It is always an unaligned construct.

Armor Class. The armor class varies based on the

structural material of the object.

Substance AC

Cloth, paper, or rope 11

Crystal, glass, ice 13

Wood, bone 15

Stone 17

Iron, Steel 19

Mithral 21

Adamantine 23

Objects of stone or harder do not add their Dexterity

bonus to their AC.

Hit points. The awakened object’s hit points

are partly determined by the hit points table in

Appendix VII. When awaken object is cast, the object

is given an additional 60 hit points at minimum, as

the awakened object should have at least 70 hit points.

For example, a Tiny glass bottle has 2 hp, and a Tiny

ceramic bottle is sturdier and has 5 hp, but casting

awaken object would bring both their totals up to the

minimum 70 hit points, as their respective 62 and 65

are too low. A medium oak barrel would have 18 hp by

default, but casting awaken object would bring its hit

points up to 78. This is the object’s Arcane Life trait.

Hit Dice. 2d4 for Tiny; 3d6 for Small; 4d8 for

Medium; 5d10 for Large.

Speed. 20 feet if it is capable of walking, crawling,

slithering, or otherwise locomoting; 10 feet fly (hover)

speed if its only movement option is flight. Add an

additional 10 feet to its speeds if the base object was

magical.

Strength. Objects of crystal, glass, ice or harder

should have 18 Strength regardless of size; objects of

stone or harder should have 20 Strength regardless

of size; objects of iron, steel, or harder should have 22

Strength regardless of size.

Dexterity. Objects of crystal, glass, ice or softer

have 14 Dexterity regardless of size; objects of cloth,

paper, rope, or softer should have 18 Dexterity

regardless of size.

Constitution. 10

Intelligence. 10

Wisdom. 10

Charisma. 6, but objects of exceptional make,

quality, beauty, or cuteness may have higher charisma

scores.

Saving Throws. The awakened object does not gain

any innate bonuses to saving throws.

Skills. At the GM’s discretion an awakened object

may gain skill proficiencies related to the functions of

its original object. For example, an awakened musical

instrument might have proficiency in Performance.

In some exceptional cases they may even gain double

their proficiency to a particular skill.

Damage Vulnerabilities. The awakened object can

be vulnerable to any damage that its original object

would have been susceptible to: e.g. wood or paper

is vulnerable to fire damage, glass is vulnerable to

bludgeoning, etc.

189

Damage Resistances. Likewise, the awakened

object can have resistance to any damage that its

original object would have: e.g. clay might be resistant

to fire damage; glass might be resistant to acid, etc.

Damage Immunities. Poison.

Conditional Immunities. Exhaustion and poisoned.

Senses. Passive Perception 10.

Languages. One language of the creator’s choosing

that the creator knows.

Challenge. 3 (700 XP). If an awakened object ends

up significantly more or less powerful than these gen-

eral statistics due to magical traits, unusual makeup,

or any exceptional quality, the GM should feel free to

adjust the challenge rating to a more appropriate level.

Special Traits

The creature gains the following traits:

Arcane Life. The awakened object gains an addi-

tional 60 hit points to a minimum max health of 70 hit

points.

Constructed Creature. An awakened object doesn’t

require air, food, drink, or sleep.

This trait is suggested, but not always appropriate:

False Appearance. While the awakened object

remains motionless, it is indistinguishable from a

normal object of its type.

In addition, the creature may have traits carried

over from its function as an object; if it was a magical

object, then it may retain those magical properties, as

well—especially such properties that were the results

of boons, flaws, or the creator’s crafting techniques.

The inclusion, omission, or alteration of any trait in

the awakened object is ultimately the GM’s decision.

Actions
The creature is capable of performing all the

basic actions: Attack, spellcasting (if it can), Dash,

Disengage, Dodge, Help, Hide, Ready, Search, or Use

an Object. We would also suggest it have the following

Attack actions:

Multiattack. The awakened object makes a num-

ber of melee attacks based on its primary substance:

•	 Wood, bone or softer makes 4 melee attacks

•	 Stone makes 2 melee attacks

•	 Iron, steel, or harder makes 1 melee attack

The awakened object deals either bludgeoning,

slashing, or piercing damage depending on whichever

makes the most sense for the object. Use bludgeoning

(Slam) as the default.

Slam, Slice, or Stab. Melee Weapon Attack: +2

(plus its Strength or Dexterity modifier, whichever is

highest) to hit, reach 5 ft., one target. Hit: Its damage

dice should be equal to one of its Hit Dice; for example,

a Tiny object would deal 1d4 damage, while a Large

object would deal 1d10. It also adds the modifier it

used in its attack roll.

Example Awakened Objects

Awakened Toy Soldier
Tiny construct (wooden), unaligned

Armor Class 15 (natural armor)

Hit Points 70 (2d4 + 65)

Speed 20 ft.

STR

18 (+4)

DEX

10 (+0)

CON

10 (+0)

INT

10 (+0)

WIS

10 (+0)

CHA

10 (+0)

Skills Insight +2, Perception +2

Damage Vulnerabilities fire

Damage Immunities poison

Condition Immunities exhaustion, poisoned

Senses passive Perception 12

Languages Dwarvish

Challenge 3 (700 XP)

Arcane Life. The awakened object gains an

additional 60 hit points to a minimum max

health of 70 hit points.

Constructed Creature. An awakened object

doesn’t require air, food, drink, or sleep.

False Appearance. While the awakened object

remains motionless, it is indistinguishable

from a normal object of its type

ACTIONS
Multiattack. The awakened toy soldier makes

four stab attacks.

Stab. Melee Weapon Attack: +6 to hit, reach 5 ft.,

one target. Hit: 6 (1d4 + 4) piercing damage.

190

Awakened Pocket Watch
Tiny construct (silver), unaligned

Armor Class 19 (natural armor)

Hit Points 70 (2d4 + 65)

Speed fly 10 ft. (hover)

STR

22 (+6)

DEX

10 (+0)

CON

10 (+0)

INT

10 (+0)

WIS

10 (+0)

CHA

8 (-1)

Damage Resistances fire

Damage Immunities poison

Condition Immunities exhaustion,

poisoned

Senses passive Perception 10

Languages Elven

Challenge 3 (700 XP)

Arcane Life. The awakened object gains an

additional 60 hit points to a minimum max

health of 70 hit points.

Constructed Creature. An awakened object

doesn’t require air, food, drink, or sleep.

False Appearance. While the awakened

object remains motionless, it is indistin-

guishable from a normal object of its type

ACTIONS

Slam. Melee Weapon Attack: +8 to hit, reach 5

ft., one target. Hit: 8 (1d4 + 6) bludgeoning

damage.

Awakened Tapestry
Large construct (cloth), unaligned

Armor Class 15 (natural armor + Dexterity)

Hit Points 76 (3d10 + 60)

Speed 20 ft., fly 10 ft. (hover)

STR

10 (+0)

DEX

18 (+4)

CON

10 (+0)

INT

10 (+0)

WIS

10 (+0)

CHA

12 (+1)

Damage Vulnerability acid, fire, slashing

Damage Immunities poison

Condition Immunities exhaustion,

poisoned

Senses passive Perception 10

Languages Auran

Challenge 3 (700 XP)

Arcane Life. The awakened object gains an

additional 60 hit points to a minimum max

health of 70 hit points.

Constructed Creature. An awakened object

doesn’t require air, food, drink, or sleep.

False Appearance. While the awakened

object remains motionless, it is indistin-

guishable from a normal object of its type

ACTIONS

Multiattack. The awakened tapestry makes

four slam attacks.

Slam. Melee Weapon Attack: +6 to hit, reach 5

ft., one target. Hit: 9 (1d10 + 4) bludgeoning

damage.

191

Awakened Stone Statue
Medium construct (stone), unaligned

Armor Class 16 (natural armor + Durable

Assembly)

Hit Points 96 (8d8 + 60)

Speed 20 ft.

STR

20 (+5)

DEX

10 (+0)

CON

10 (+0)

INT

10 (+0)

WIS

10 (+0)

CHA

10 (+0)

Damage Resistances acid, cold

Damage Immunities poison

Condition Immunities exhaustion, poisoned

Senses passive Perception 10

Languages Common

Challenge 3 (700 XP)

Arcane Life. The awakened object gains an addi-

tional 60 hit points to a minimum max health of

70 hit points.

Constructed Creature. An awakened object

doesn’t require air, food, drink, or sleep.

False Appearance. While the awakened object

remains motionless, it is indistinguishable from

a normal object of its type

Slow and Steady. Creator technique. The object

has double its base maximum hit points.

Durable Assembly. Creator technique. The object

has a +1 bonus to AC and resistance to a damage

type of their choice (acid).

ACTIONS

Multiattack. The awakened stone statue makes

four slam attacks.

Slam. Melee Weapon Attack: +7 to hit, reach 5 ft.,

one target. Hit: 9 (1d8 + 5) bludgeoning damage.

192

Awakened Crystalline
Staff of Charming
Small construct (crystal), unaligned

Armor Class 15 (natural armor + Dexterity)

Hit Points 70 (3d6 + 60)

Speed fly 20 ft. (hover)

STR

20 (+5)

DEX

10 (+0)

CON

10 (+0)

INT

10 (+0)

WIS

10 (+0)

CHA

10 (+0)

Damage Vulnerabilities thunder

Damage Immunities poison

Condition Immunities exhaustion, poisoned

Senses passive Perception 10

Languages Draconic

Challenge 3 (700 XP)

Arcane Life. The awakened object gains an addi-

tional 60 hit points to a minimum max health of

70 hit points.

Constructed Creature. An awakened object

doesn’t require air, food, drink, or sleep.

False Appearance. While the awakened object

remains motionless, it is indistinguishable from

a normal object of its type

Staff of Charming. An attuned creature hold-

ing the staff can use an action to expend 1 of

the staff’s 10 charges to cast charm person,

command, or comprehend languages using

the attuned creature’s spell save DC. The

staff regains 1d8 + 2 expended charges daily

at dawn. Its attacks count as magical for

overcoming damage resistances. If its last charge

is expended, roll a d20. On a 1, the staff becomes

a nonmagical quarterstaff. If the staff or an

attuned creature holding the staff fails a saving

throw against an enchantment spell that targets

one of them, they can turn their failed save into

a successful one. The staff can’t use this property

again until the next dawn.

ACTIONS

Multiattack. The awakened crystalline staff of

charming makes four slam attacks.

Slam. Melee Weapon Attack: +6 to hit, reach 5 ft.,

one target. Hit: 8 (1d6 + 4) bludgeoning damage.

Autocast. As an action the awakened crystalline

staff of charming can expend 1 charge to cast

charm person, command, or comprehend languages,

with spell save DC 12. If the staff is being held by

an attuned creature, it can choose to use their

spell save DC instead.

REACTIONS

Reflect Enchantment. If the staff or an attuned

creature holding the staff succeed on a save

against an enchantment spell that targets either

of them (but not both), they can use one of their

reactions to expend 1 charge from the staff and

turn the spell back on its caster as if they had cast

the spell.

193

APPENDIX VII: OBJECTS

The following content is sourced from the SRD 5.1

When characters need to saw through ropes, shatter a window, or smash a vampire’s coffin, the only hard and fast

rule is this: given enough time and the right tools, characters can destroy any destructible object. Use common

sense when determining a character’s success at damaging an object. Can a fighter cut through a section of a stone

wall with a sword? No, the sword is likely to break before the wall does.

For the purpose of these rules, an object is a discrete, inanimate item like a window, door, sword, book, table,

chair, or stone, not a building or a vehicle that is composed of many other objects.

Statistics for Objects

When time is a factor, you can assign an Armor Class

and hit points to a destructible object. You can also

give it immunities, resistances, and vulnerabilities to

specific types of damage.

Armor Class. An object’s Armor Class is a measure

of how difficult it is to deal damage to the object

when striking it (because the object has no chance of

dodging out of the way). The Object Armor Class table

provides suggested AC values for various substances.

Object Armor Class

Substance AC

Cloth, paper, or rope 11

Crystal, glass, ice 13

Wood, bone 15

Stone 17

Iron, Steel 19

Mithral 21

Adamantine 23

Hit Points. An object’s hit points measure how

much damage it can take before losing its structural

integrity. Resilient objects have more hit points than

fragile ones. Large objects also tend to have more hit

points than small ones, unless breaking a small part

of the object is just as effective as breaking the whole

thing. The Object Hit Points table provides suggested

hit points for fragile and resilient objects that are

Large or smaller.

Object Hit Points Size

Size Fragile Resilient

Tiny (bottle, lock) 2 (1d4) 5 (2d4)

Small (chest, lute) 3 (1d6) 10 (3d6)

Medium (barrel,

chandelier)
4 (1d8) 18 (4d8)

Large (cart, 10-ft.-by-

10-ft. window)
5 (1d10) 27 (5d10)

Huge and Gargantuan Objects. Normal weapons

are of little use against many Huge and Gargantuan

objects, such as a colossal statue, towering column of

stone, or massive boulder. That said, one torch can

burn a Huge tapestry, and an earthquake spell can

reduce a colossus to rubble. You can track a Huge

or Gargantuan object’s hit points if you like, or you

194

can simply decide how long the object can withstand

whatever weapon or force is acting against it. If you

track hit points for the object, divide it into Large or

smaller sections, and track each section’s hit points

separately. Destroying one of those sections could

ruin the entire object. For example, a Gargantuan

statue of a human might topple over when one of its

Large legs is reduced to 0 hit points.

Objects and Damage Types. Objects are immune

to poison and psychic damage. You might decide

that some damage types are more effective against

a particular object or substance than others. For

example, bludgeoning damage works well for smash-

ing things but not for cutting through rope or leather.

Paper or cloth objects might be vulnerable to fire and

lightning damage. A pick can chip away stone but can’t

effectively cut down a tree. As always, use your best

judgment.

Damage Threshold. Big objects such as castle walls

often have extra resilience represented by a damage

threshold. An object with a damage threshold has

immunity to all damage unless it takes an amount

of damage from a single attack or effect equal to or

greater than its damage threshold, in which case

it takes damage as normal. Any damage that fails

to meet or exceed the object’s damage threshold is

considered superficial and doesn’t reduce the object’s

hit points.

197

CONTRIBUTORS
Designers

Shannon Campbell (Editor-in-Chief)

Shannon Campbell is a game designer, writer, and editor from Vancouver, BC. They helm

Astrolago Press and previously published the 5e bestiary Faerie Fire.

wordweasel.ca

twitter.com/wordweasel

Damon Hines (Designer)

Damon Hines is a video game developer and birb-dad living in Vancouver, BC. He plays in

or runs far too many roleplaying game sessions each week.

linkedin.com/in/damon-a-hines

Dillon MacPherson (Designer)

Dillon MacPherson is a full-time designer and foodie originally from the Yukon, now

found in Vancouver, BC. Secret Tip: To build Faerie Fire's Illuminated Blade, make glass out

of moon sand.

linkedin.com/in/dillonmacpherson

twitter.com/DillonJMac

Conley Presler (Graphic Designer)

Conley is an illustrator and production tech from the Pacific Northwest who loves video

games, baking, and sleep.

twitter.com/conleydraws

Artists

Rii Abrego (pg. 74)

Rii Abrego is a chicanx illustrator and comic artist based in the southern USA.

twitter.com/riibrego

riibrego.wixsite.com/portfolio

198

Angela An (pg. 30)

Angela lives in Vancouver, making art for games and animation with work on My Little

Pony The Movie and Carmen Sandiego. She enjoys walking her 3 dogs, rock climbing, and

snowboarding.

instagram.com/angelaan

angelaan.com

Kamille Areopagita (pg. 36)

Kami is a bite-sized illustrator and animator based in the Philippines. When not working

on her art and animation work, she loves to cuddle with her dogs, travel, tinker with her

kalimba, and spin stories.

k-areo.carbonmade.com

Madi Ballista (pg. 63-65)

Madi is gay and draws maps. She also likes to make games and write about robots. Her

most treasured pastime is making up false boat facts. She once mailed a milkshake across

the country to prove a point.

twitter.com/runawayballista

runawayballista.com

Morgan Beem (pg. 4)

Morgan Beem is a comic artist and illustrator who works with ink and watercolor. Her

work includes The Family Trade, Adventure Time, and Planet of the Apes. She is also a donut and

whiskey enthusiast.

morganbeemart.com

Julie Benbassat (JBass) (pg. 34)

Julie Benbassat (JBASS) is an illustrator and painter recently graduated from RISD located

in between Philly and New York.

j-bass.com

Laura Bifano (pg. 52-53)

Laura Bifano is an artist and illustrator from Vancouver, BC. She primarily works in

animation as a background designer. On the weekends she enjoys rock climbing and

hiking in the mountains.

laurabifano.com

199

Xanthe Bouma (pg. 40-41)

Xanthe Bouma is a beach-lounging prince driven by the power of friendship, fashion

and food!

xanthebouma.com

twitter.com/xoxobouma

Dawn Carlos (pg. 91)

Dawn is a senior concept artist & illustrator working in games. She also loves to work on

her own art and sketchbook heavily inspired by nature, mossy rocks, foggy forests, and gnarled

mushrooms.

dawncarlosart.com

Ron Chan (pg. 79)

Ron Chan is a comic book and storyboard artist from Portland, OR. He is best known for

his art on Plants vs Zombies, the comic.

ronchan.net

twitter.com/RonDanChan

Chan Chau (pg. 69)

Chan Chau is a cartoonist and illustrator born and raised in Minnesota. They primarily

make comics but have also worked in TV animation.

chanchauart.com

Elaine Chen (pg. 128-130, 133, 135)

When not working full time in video games, Elaine can be found painting with traditional media under

the sun. She also enjoys making comics out of her feelings and sharing her thoughts with the world.

tinycloversart.com

instagram.com/tiny.clovers

Yvo Cisneros (pg. 46)

Yvo is your local chicanx illustrator from Texas!

totorolls.tumblr.com

200

Lexxy Douglass (pg. 128, 134, 136-137, 139)

Lexxy is a concept and production artist in the PNW, putting their weird, grubby little raccoon

hands all over everyone's video games and drawing various apothecarial goods in their free time.

alexandra-douglass.com

twitter.com/lexxercise

Elemei (pg. 99)

Grown in the US Southeast, Elemei likes drawing and dislikes being cold.

twitter.com/elfemei

Cat Farris (pg. 95)

Cat Farris is an illustrator and comic book artist based in Portland, OR.

cattifer.com

Nico Figueroa (pg. 116)

Nico is a queer illustrator based in New Hampshire. In their downtime Nico loves to

read comics, eat pizza, wear makeup, and take care of their plants.

twitter.com/littlestarpu

Marina Fraguas (pg. 120)

Marina Fraguas is an illustrator, author, and the creator of the invisible and magical creatures the

Invisibilis. Her favorite medium is watercolor and she loves painting nature and designing characters.

instagram.com/marinafraguasart

cargocollective.com/marinafraguas

Caroline Frumento (pg. 8)

Caroline Frumento is a New Jersey-based illustrator and comic artist. In addition to her freelance

work, Caroline enjoys working on slice-of-life comics about her job, husband, and three cats.

carolinefrumentoart.com

twitter.com/beebooties

201

Bex Glendining (pg. 96)

Bex Glendining is a UK-based comics and games illustrator and colorist. When not working, Bex

can usually be found fussing their cat, playing games with friends, or looking for new plants.

twitter.com/lgions

lgions.com

Céli Godfried (pg. 112)

Céli is an illustrator and graphic designer from the Netherlands based in Denmark. She

enjoys creating soft and kind art. When she isn't drawing, she loves to hug cats passionately.

twitter.com/pianta_

pianta.strikingly.com

Maddi Gonzalez (pg. 54)

Maddi Gonzalez is a Mexican-American cartoonist from the Rio Grande Valley.

maddigzlz.weebly.com

instagram.com/maddigzlz

Alane Grace (pg. 117)

Los Angeles-based illustrator Alane Grace has been taking professional freelance work since

2015. She likes winter and peppermint hot chocolate.

twitter.com/Aleikats

instagram.com/aleikats

Tabitha Grow (character sheet & spell cards)

Tabitha is a queer illustrator and graphic designer from the PNW, currently living as a witch

in the middle of the woods with her three cats. Her interests include horror, TTRPGs, and

magical girls.

twitter.com/omgtabby

Nicole Gustafsson (pg. 44-45)

Nicole Gustafsson is a full-time illustrator in the Pacific Northwest. She makes media paint-

ings featuring everything from adventuring woodland characters to elaborate environments

and landscapes.

nimasprout.com

202

Annabelle Hayford (pg. 109)

Annabelle is an illustrator currently pursuing a BFA in illustration at MICA. Their current body

of work consists of diverse characters and narratives, good vibes, and lot of pastel colors.

annabelle-hayford.com

twitter.com/sparklyfawn

Cleonique Hilsaca (pg. 48-49)

Cleonique Hilsaca is a Honduran illustrator living in Savannah, GA. She graduated

from the Savannah College of Art & Design with a B.F.A. in illustration and a minor in

graphic design.

cleonique.com

Tait Howard (pg. 56-57)

Tait Howard is an artist and writer from the Pacific Northwest. He likes painting, the rain,

and every dog on earth.

hiddenlairclothing.com

Kathryn Inkson (pg. 125)

Kathryn Inkson is a pocket-sized illustrator from the UK who loves

nature and wildlife!

kathryn-inkson.co.uk

Kitkaloid (pg. 43)

Kitkaloid is a Swedish artist who loves character design, drawing facial expressions,

forget-me-nots, and the rain. Rain is the best weather ever, and there is no convincing

her otherwise!

instagram.com/kitkaloid

Amelie Lavender (pg. 130-131, 134, 138)

Amelie is a cat-hugging, food-eating, game-loving illustrator who won't let being blind stop

them from drawing flowers. And girls.

ameliemakes.art

twitter.com/amelielavender

203

Leafy (pg. 119)

Leafy is an artist from and based in Melbourne, Australia who loves drawing vibrant,

sweet, and calm things.

twitter.com/ieafysapien

Little Corvus (pg. 78)

Little Corvus is an Eisner-nominated cartoonist and illustrator from Seattle who has

worked with Dark Horse, Random House, Chronicle and more. They love positive, diverse

stories and the color pink.

littlecorvusart.com

Kristina Luu (pg. 72)

Kristina is a cis-queer Vietnamese-Canadian cartoonist and the creator of Intercosmic, a

LGBT+ fantasy webcomic. She loves using bold lines and bright colors to create stories full

of whimsy and heart.

kristinaluu.com

Nina Matsumoto (pg. 88)

Nina (a.k.a. "space coyote") is a proud Scorpio and Eisner Award-winning comic artist

based in Vancouver, BC. She is the artist for Sparks!, and designs video game merchandise

for Fangamer.

spacecoyote.com

twitter.com/spacecoyotl

Peo Michie (pg. 81)

Peo Michie is a Birraranga/Melbourne-based illustrator, comic artist and zine maker. Peo’s

digital illustrations usually focus and celebrate queer femme characters.

instagram.com/peomichie

twitter.com/peomichie

Sas Milledge (pg. 38)

Sas Milledge is an illustrator and comic artist based in Melbourne, Australia who can

usually be found hanging out in the woods with her dog.

sasmilledge.com

twitter.com/sasbatcii

204

Vanessa Morales (Phonemova) (pg. 121)

Vanessa Morales (Phonemova) is a Mexican illustrator and creatures enthusiast from

Chiapas who loves to live between colors, nature, and fantasy along with culture.

twitter.com/phonemova

phonemova.carbonmade.com

Olivia Chin Mueller (pg. 124)

Olivia is a kid lit illustrator who lives in RI with her cat, Minnow. She has done work for

Tundra Books, Golden Books, Scholastic Press, Simon & Schuster, and more!

oliviachinmueller.com

twitter.com/ocmillustration

Killian Ng (pg. 60)

Killian Ng is an artist working in comics and animation as an illustrator, colorist, and

background painter near Toronto. They are also secretly 8 plants stacked up in a coat.

cargocollective.com/viivus-draws

twitter.com/VViiNNG

Aatmaja Pandya (pg. 94)

Aatmaja Pandya is a cartoonist and illustrator from New York. She plays an incredibly sexy

musician with a terrible personality in her current tabletop campaign and loves him like

a son.

aatmajapandya.com

Shelli Paroline (pg. 126)

Shelli Paroline is an Eisner-winning artist of the Adventure Time comics, The Midas Flesh,

and Making Scents. Shelli is co-director of the Massachusetts Independent Comics Expo

and lives in Salem, MA.

shelliparoline.com

Rachel “Tuna” Petrovicz (pg. 68)

Fan of the cute and the occult, Tuna is a Vancouver-based illustrator and comic artist. Past

anthologies and collections include Faerie Fire, The Witching Hours, and Amplify Her.

artbytuna.com

instagram.com/tunasnaps

205

Natália Prata (pg. 122)

Natália Prata is an illustrator and colorist from Brazil who loves to draw cute and magical

things.

instagram.com/nyatche

twitter.com/nyatche

Michelle Ramos (pg. 123)

Michelle is a Filipino-Canadian animator who loves bright colors, video games, and cute

girls!!

michellerart.com

twitter.com/eelbeats

Tessa Joyce Riecken (pg. 85)

Tessa is a digital artist who lives in Vancouver, BC and works as a character designer in

animation. One day she will achieve her goal of publishing a comic, and then retire on a

ranch with 100 dogs.

tjriecken.com

Ariel Slamet Ries (pg. 58)

Ariel Ries is a comic artist and eggplant enthusiast hailing from Melbourne, Australia.

They spend most of their time not making money, and instead working on their web-

comic Witchy.

arielries.tumblr.com

witchycomic.com

Faith Schaffer (pg. 146)

Faith is an illustrator and background designer for TV animation in LA. She loves dessert,

naps, comics, and fantasy.

faithschaffer.com

Kate Sheridan (pg. 32)

Kate Sheridan is a queer nonbinary fantasy illustrator and comic creator from

Philadelphia, PA. She loves Dungeons & Dragons and girls with swords.

katesheridanart.com

twitter.com/killswitchkatie

206

Steenz (pg. 106)

Steenz is a St. Louis-based cartoonist and editor. She is the co-creator of Dwayne McDuffie

Award-winning Archival Quality and is featured in several short story anthologies.

oheysteenz.wixsite.com/portfolio

Anoosha Syed (pg. 118)

Anoosha Syed is an illustrator and character designer based in Toronto. She has published over

20 picture books and has worked for studios that include Disney Jr, PBS, and Dreamworks TV.

anooshasyed.com

twitter.com/foxville_art

Jesse Turner (pg. 140-145)

Jesse "the Drawbarian" Turner is an artist and game developer out of Vancouver, BC.

twitter.com/jouste

www.instagram.com/drawbarian

Jori van der Linde (pg. 114)

Jori is a Vancouver-based illustrator who has been recognized by the Society of Illustrators

(New York & Los Angeles), The National Magazine Awards, Creative Quarterly, and

3x3 Magazine.

jorivanderlinde.com

Ver (pg. 50)

Ver is a humble potato from Eastern Europe. They like to write and draw stories about distant

worlds and unusual people.

twitter.com/verface

Emily Walus (pg. 101)

Emily is an illustrator and designer from New Jersey. She currently works in the animation

industry and resides in Los Angeles.

emilywalus.com

207

Sarah Webb (cover)

Sarah Webb is a freelance artist from Alaska working in comics, games, and animation.

She currently writes, illustrates, and self-publishes the webcomic Kochab, and paints

backgrounds at Cartoon Network.

artofsarahwebb.com

twitter.com/bearsarered

Isadora Zeferino (pg. 129, 132-133, 135, 137 & endpapers)

Isadora Zeferino is a Brazilian freelance illustrator with a passion for all things brightly

colored, silly, and heartwarming.

imzeferino.com

instagram.com/imzeferino

Toni Zhang (pg. 26)

Toni is an animator working in Vancouver, BC with a verdant garden of grass type

Pokémon and not a single living houseplant.

zedlast.com

Special thanks to Andrea Demonakos, Char Light, David Malki !, Jimmy Presler, Janani, Desiree Wilson,

Allison Friebs, and the DOTS RPG Project for consultation on this project.

And to our playtesters, who provided valuable feedback: Mike Bell, Michael Berglund, Zachary Braun, Chris

Costa, JD Crouch, CM Ford, Stephen Garcia, Matt Kidd, Matthew Marteinsson, Hugo Moraleida, Mandy Morland,

Nicholas Plouffe, Kris Ruff-Frederickson, Victoria Squire, David Stoddard, Jesse Turner, and Kevin Wilson.

208

CRAFTMASTERS
Witch+Craft was Kickstarted in March 2018 with the support of over 4,000 backers, and we’re eternally grateful for

their passion and curiosity. Every backer deserves thanks and consideration for their contribution to the cam-

paign, but a select number of people backed at exceptionally high tiers, earning them the status of Craftmaster.

We encourage you to turn to this section when you need to name an NPC—such as a curmudgeonly but warm-

hearted mentor—in your own adventures. The backers below are listed in alphabetical order by first letter.

Craftmasters Enshrined

Three Craftmasters in particular went above and beyond the call, generously allowing their original characters to

appear in the pages of Witch+Craft and in the world of Cape Verdigris.

 Airgead Frostbeard, the dedicated dragonborn smith from Silverstruck, is an

 original creation by Jacob D Sharp.

 Ji, the mysterious marble-maker from Tapestry Hills, is an original creation by

 Lucky Hand Dice.

 Snakhur, the gold-hearted half-orc tailor from Cascade, is an original creation by

 Tony Martinez.

Thank you for allowing us to play with your characters. We hope we gave them a good home in Cape Verdigris!

@kronotriga

A Large Piano

Aaron D. Irvine

Aaron Grindstaff

Aaron Kneipper

Aaron Spinney

Adam Marquardt

Adam Watts

Adriana Griffin

Ahly & Robert Irion

Aidan Galligan

Aiden McMinimy

Akshay Balakrishnan

Alchemistmerlin

Alec Deering

Alex Neumeister

Alex Stachowski

Alex Zandra Van Chestein

Alexander (Lexder) Lindqvist

Alexander T Dickinson

Alexander Theisen

Alexis Coronado

Alice Davis

Alisa Holypriest

Allexis Chester

Allexis Chester

Allyson Foster

Alvyn Daergel

Amanda Albrecht

Amanda Muir

Amanda 'pemberliegh' Russell

Amber Cartier-Page

Andrew Rafford

Andromeda S.

Annica

Antain Escalus

Aria B

Armando Javier Doval

Arsal Kamran

Ash Monogue

Ashley Berry

Ashley Besser

Ashley Cecere

Atlas Wieseman

Austin Proctor

209

Bailey Stoddard

Bartosz "Stopersson" Stopczyk

Be Inspired w/ Dominic

Beck Greyhawke

Ben LaRose

Ben Rabin

Ben Young

Benjamin W. Jenior

Bill Garrett

Brage

Brandon Higley

Brandon Pless

Brandon W

Bren Thoreson

Brendan McCullough

Brenden Wamback (BrenBren26)

Brian & Whisky B

Britney L Bowers

Brody

Brooke Brite

Bry Bair

Bryan Castor

Bryan Green

Bryce Walker

Bryce Weule

Callie von Verachtung

Callum Benison

Calyx Rose

Candice Rigby

Cappy G

Carla Feller

Carolyn Rodriguez

casey dilg

Casey Wittner

Charles Ben Coalson

Charles L Praise III

Charles L. Prause III

Charming Darling

Cheryl Wright

Chess Ribot

Chris Booker

Chris Minniear

Chris Scarselli

Christine Steadman

Cid Snyder

CJ Van Aller

Clara Burton

Clara So

Cody Falkenstein

Cody Holland

Collin G Brooke

Conlin Durbin (wuz)

Connor "Cawnyah" Amyotte

Connor "The Wizard" MacDonald

Connor Stokes

Coppie

Cora

Corey Raines

CORY WHITEHEAD

Coy Humphrey

Crescent Weaver

Dacey P.

Dana Silcox

Dani Jones

Daniel Beeching

Daniel Compton

Daniel Mkrtchjan

Dave Burkett

David Bradley II

David R. Tabb

David W. Nichols Jr.

Deanna Yates

Delia Noble

Dennis Kaur

Derek Munn

Derrian Greer

Devin McMillen

Devonson Boddie

Dillon Deveney

Donavyn Butcher

Draghon

Duxana

DW Dagon

Dylan Fish

E. S. Dickenson

Ekim Rekwah

Eleanor Jamieson

Ellen Turner

Elyse Wilhelm

Em + El

Emily Conyers

Emily Williamson

Emma Bolander

Enofuht

Eric "Nord" Presuhn

Eric Garber

Eric Minor

Eric Thomas Lentz

Eric Thompson

Erika Eby

Erin Crum

Erin Jacobs

Erin N Crum

Erin Prizant

Eru Deasar

Everett Hall

Faewood

Fal Deimler

Felix Bergmann

Feliza Casano

Fenric Cayne

Feuille"storm knight"Zhou

Fijit Gnatanimous

Fïrbaelvan

Forrest Perrin de Graaff

Francis M Hughes

Frog Mulder

G.H. Calico

Gabriel Bartholomew

Gabriella Noelle Vega

Gabrielle Perez

Garret Ross

Geiner Fonseca

George “G-Lu” Hamlin

George Gates

Ginette Colon

Ginny Higerd

Greg Brunell

Güs Siska

Hadryan JURY

Hank VanDreew

Hanna Woodward

Hannah Bailey

Harper Scott

Hawraa

Heath Barkley

Heather Ciara Nelson

Hekate V. Nichols

hugatiefling

Hugo Moraleida

Ian Moore

Il Grande Botanicactus

Irving Thadeus Royale /

toushirokuro

210

J.A. Pope

J.M. Sunden

Jabbar Haider

Jacob "Ullr" Porter

Jacob D Sharp

Jacob Fisher

Jacob W. Pierce

Jake Kwong

James "Sullaford" Sullivan

James Gordon

James Milholen

Jamie Gross

Jared Hussey

Jared P Hebert

Jason Flynn

Jason Levine

Jason Payne

Javier A Verdin

Jay Griffith

Jay Logan

Jazmin Goolsby

JB Fitzgerald

Jenna Zamie

Jennifer Moore

Jennifer Moore

Jennifer Prickett

Jennifer Sarrantonio

Jeremy

Jeremy Groghan

Jeremy Luk

Jerome Gobber

Jess Dempsey

Jess Go

Jesse J Carroll

Jessica Nordhagen

Jett Helfrich

Jim "Talandar" Morrison

Joe Farkas

Joe Frataccia

Joe Gregson

John & Erika Wess

John LaJoie

John Stanley

John Werner

Jon Buran

Jon Christoffer Bach Henningsen

Jon D. Lynch

Jon D. Lynch

Jonathan Petersen

Jos Kore Wingfield

Joseph Moreira

Joseph Taylor

Joshua Lueck

Joshua Pendergrast

Joshua Wright

Juan Arias

Julian Weule

Justin "Entry Hazard" Amigleo

Justin Huang

Kaelon Fullmer

Karen Anderson

Kate Reeves

Kathleen Knobbe

Kathryn E. Sommers

Kathryn Flucht

Kathryn Long

Katie Martin

Katrina Cordeiro

Kay N

Kayla Marquez

Kayte Hawke

Keller Anderson

Kelly Blades

Kelly Burke

Kelsii Weber

Kenneth Smith

Kenneth Smith

Kevin P.

Kevin Thomas

Kiah C Watson

Kieran

Kim Zeugin

Kimberly Church

Kitsch The Witch

Korigann pierson

Kristin LeBlanc

Kristof Fruru

Kuraruku

Kyla Fenning

Kyle "Kylogram" Glaspell

Kyle Roberts

L. "Kassogtha" Murray

Laura (Wint3rhart) Helton

Lauren Neuburger

Lee Jones

Lee Sims

Lenora Rice

Lily Karjalainen

Logan Slone

Lorelei Leung

Lucas 'mez' Pfister

Lucky Hand Dice

Luis Alvarez

Luz Brillante

Lycos & Molt

Lynne & Lorin

M Daugherty

Mackenzie Morrison

Maddie Willis

Madelienne Haas

Malfias

Marcus Arena

Marcus Young

Margret Wood

Marina Payne

Marvin Paul Nacianceno

Maryam Alam

Mathwyn's Army

Matt Alberghini

Matthew Golub

Matthew Horridge

Matthew Morris

Matthew Steven Greenbaum

Matthew Truesdale

Mejari Leiani

Melissa Doucette

Meredith Underwood

Merry Barry

Michael A. Dettmer

Michael Atherton

Michael Bunicci

Michael Goodell

Michael Gordon

Michael Pritchard

Michelina Abrahamzon

Michelle Johnson

Michelle Stafford

Mike Cane

Mollie Morris

Molly Bright

Morgan Gate-Leven

MTVExtreme

Murray

Myzzrym

211

Nat Kisa "Kizna" A

Natalie Saunders

Natasha Ence

Nathan Dumont

Nathan Pallotta

Nathaniel Frost

Nayomie Jade

NellSquee

Nemo

Nicholas Plouffe

Nicholas Poston

Nicholas Soliz

Nicholas Wolff

Nick "Firavin" Bell

Nick & Teri Morrow

Nick Detweiler

Nick Ferrara

Nick Grayson

Nicole Doumanian

Nikoline Kaiberg Balslev

Noah Cuadrado

Nolan Smart

None

Norbert "nufuk" Kurz

Olna Jenn Smith

Parker T. Scott

Patricio Aguilera

Paul Shackelford

Paul Spanagel

Paul Walters

Peter "Dr. Gun" Nelson

Philip W Rogers Jr

Pieterjan Peere

Pixeljank

plis

Pluto

Punch

Rachel Chamomile Handley

Randy Williams

Ray Power

Raymond Nichols

Rebecca Allgood

Rebecca Wagoner

Revharr Nadrius

Richard Correia

Richard Libera

Richard S Buono

Richard W Blankenship

Riikhard

Rikki Smith

Rio Yañez

Robert Burrows

Robmo

Rohan Day & Jess Brennan

Ronan Conners

Roro

Rory Polanco

Ruthlyn "Javan" Mollett

Ryan Boelter

Ryan Bruin

Ryan Quinton

Ryan Wittig

Salvador Perez Luna

Sam Durben

Sam Underwood

Samantha Moglowsky

Sarah Alspach

Sarah Cooper

Sarah Trevisiol

Saval Knight

Scott Calnan

Scott Jarvis

Scout

Sean Harvey

Sean Wilcox

Seth M. Lindberg

Shane (Th'ebin) Fannan

Shane Bodman

Shinchul Ma

Shisiedo Lanni

Sophie Dixon

Sparrow Elizabeth

Stephanie and PJ Martin

Stephen Valdez

Steve A. Miclette

Steven Wonser

SummonTheWitch

sustainedDiety

Taeemul Chowdhury

Taliaferro Stuyvesant Doom

Tamsin Saoirse McGlynn

Tarlin Nabigo

Teddison

Tessa+Triton

The Babe With The Power

The Blue Brawlers

The Broadswords

The Crafty Craftsman

The Gentleman Ghostronaut

Thilo, Cantrell and Qun

Thomas KE Pedersen

Thomas Stoneking

Thomas Takahata

tibbytabu

Tiffany Reynolds

Tim "Greetings, Adventurers!"

Lanning

Tim & Naomi

Tim “Telshin” Aldridge

Timothy S. Stewart II

TJK

Tom Coughlin - Jaroug

Tony Martinez

Toph the Hermit

Tori French

Tori-Bird

Torin Dalgliesh

toripng

Trans Goddess Athena

Travis William Austin

Troy Wright

TunicoBR

Vanessa Ly

Varcassius Vendis

Verri

Victor "Boa Constrictor" Cameron

Viktoria Roark

Violet Captor

Violet Moon

W&C Kammerer

Wade Lindley

Wagzz

Will Wright

William Moore

Willie Hall

Yamaki Rowe

Yanna Autry

Yumi S

Yvaine

Z Hambleton

Zach Gwaltney

Zach McCoy

Zachary Cauchi

Zankana

212

INDEX
A
Additional Crafting Rules, pg 13

Adventure (A House of Plenty), pg 59

Alonzo de Claire

•	 Introduction, pg 58

•	 Stat Block, pg 150

Airgead Frostbeard

•	 Introduction, pg 66, 79

•	 Stat Block, pg 148

Anda Antorra

•	 Introduction, pg 66, 81

•	 Stat Block, pg 151

Appendixes, pg 147

Appraising, pg 9-10

Aura of Incense, pg 108

Arcane Arts, pg 169

Artifacts, pg 140

Artifice Pan

•	 Introduction, pg 66, 78

•	 Stat Block, pg 152

Assistance, pg 11

Awakened Objects, pg 187

Awaken Object, pg 109

B
Base Materials (Crafting), pg 10

Beginner’s Magic, pg 169

Bellis Wunderplat

•	 Introduction, pg 46, 66

•	 Stat Block, pg 154

Blanket of Napping, pg 128

Blueprint (Crafting), pg 9

Blueprints of Artifact, pg 140

Book of House Keeping, pg 128

Boons & Flaws

•	 Definition, pg 11-13

•	 Random Table, pg 171-182

Bootsie Bess

•	 Introduction, pg 84-85

•	 Stat Block, pg 155

Bootstrap Bandit, pg 84-85, 155

Bootstrap Mage, pg 84-85, 156

Bricabrac

•	 Introduction, pg 65, 70-72, 93

•	 Stat Block, pg 157

C
Cascade, pg 44-47, 86-89

Cape Verdigris, pg 42

Challenges (Crafting), pg 9-10

Chest of Wonderswap, pg 129

Cleo Brass

•	 Introduction, pg 65

•	 Stat Block, pg 158

Clockworker, pg 129-130

Collar of Protection, pg 130

Contributors, pg 194-204

Craft Action, pg 11

Crafted Treasure, pg 185-186

Crafter-Gatherer, pg 170

Crafting, pg 9

Crafting Generalist, pg 13

Crafting Obstacles, pg 183-184

Crafting Times, pg 13

Crystals, pg 15, 26

D
Desperate Measures, pg 12

Detect Heat/Cold, pg 109

Difficulty Level, pg 9-10

Domestic Magic, pg 5, 7

Drafting, pg 15, 28

Drop Dead Gorgeous, pg 170

E
Edge of Living Light, pg 130-131

Encylopedia Craftica, pg 131

Ever Burning Flame,pg 131-132

F
Familiars, pg 115

Fey Respite, pg 110

Find Greater Familiar, pg 110

Fine-tuning, pg 11-12

Finishing Touches, pg 17

Fishfinder Rod, pg 132

Flancer Kincade

•	 Introduction, pg 66

•	 Stat Block, pg 158-159

Foretapestry, pg 140

G
Gatherers, pg 169

213

Generosity, pg 11

Gobbler,

•	 Introduction, pg 73-74

•	 Stat Block, pg 160

Goblin Watch Your Six, pg 133

Gustavia Krana

•	 Introduction, pg 50, 66

•	 Stat Block, pg 160-161

H
Healers, pg 169

Hew, pg 110-111

High Quality Materials, pg 10

Hood of the Edgelord, pg 133

House of Plenty, pg 59

I
Illuminating Manuscript, pg 141

Index, ##

Inkwell Peak, pg 56-58

Insightful Talent, pg 17

Introduction, pg 5

Items, pg 127

J
Jack’s Toolkit, pg 134

Ji

•	 Introduction, pg 66, 91-92

•	 Stat Block, pg 162

Jumpstart, pg 111

K
Kipita Brass

•	 Introduction, pg 65-66

•	 Stat Block, pg 164

Knowledge, pg 10

L
Living Arts, pg 15, 30-31

M
Masterwork Toolkit, pg 134

Maturation, pg 13-14

Media, pg 15-16, 25

Media Sprite,pg 116

Metals, pg 15, 32-33

Mise en Scene, pg 111-112

Monocle of Appraisal, pg 134

Monsterhide Apron, pg 134-135

Most Curious Wagon, pg 135

Muse, pg 120

N
Needle of Seeking, pg 136

NPCs (A House of Plenty), pg 65

O
Object market price by difficulty, pg 185-186

Objects, pg 192

Open Gaming License, pg 194

Open Media, pg 16

P
Page Finder, pg 117

People of Interest, pg 65

Phantom Inspection, pg 112

Piggy Bank, pg 118

Potion of Armament, pg 137

Preparation, pg 10-11

Problem Pebble, pg 136

Puppet, pg 113

Q

R
Repairs, pg 14

Reset, pg 113

Rudimentary Projects, pg 10

S
Sacrifice, pg 11

Second Nature, pg 17

Serving Spoon, pg 136-137

Skythrone, pg 142

Silverstruck, pg 48-51

Spectral Hollow, pg 143

Solidify/Soften, pg 113

Songbird, pg 121

Soots, pg 122

Snakhur of Wayford

•	 Introduction, pg 66, 88

•	 Stat Block, pg 165-166

Spells, pg 107

Stamina, pg 16

Steady Hands, pg 169

Stuffie, pg 123

T
Tactician’s Board, pg 144

Tapestry Hills, pg 52-55

Technically Talented, pg 16

214

Techniques, pg 18

Terraforma, pg 145

Textiles, pg 15, 34-35

That Old Chestnut, pg 137-138

Therwicke Festibool

•	 Introduction, pg 66

•	 Stat Block,pg 166-167

Trade Classes

•	 Intro, pg 15

•	 Picking Your Trade Class, pg 25

True Strike Hammer, 138

U
Unbreakable Thread, pg 138

Uncanny Inkpots, pg 139

Unliving Arts, pg 170

Unusual Trades, pg 169

Utilitortoise, pg 124

V

W
Weather-or-not, pg 119

Willow Abicus

•	 Introduction, pg 54, 66

•	 Stat Block,pg 168

Witch’s Daemon, pg 125

Wood, pg 15, 36-37

Workshop, pg 17

Workspaces, pg 14

X

Y

Z

215

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 com-

puter languages), potation, modification, correction, addition,

extension, upgrade, improvement, compilation, abridgment

or other form in which an existing work may be recast, trans-

formed or adapted; (c) “Distribute” means to reproduce,license,

rent, lease, sell, broadcast, publicly display, transmit or oth-

erwise 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 con-

tributed 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 con-

ditions 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, nonexclusive 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 1.0a

Copyright 2000, Wizards of the Coast, LLC.

System Reference Document 5.1 Copyright 2016, Wizards

of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris

Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J.

Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend,

based on original material by E. Gary Gygax and Dave Arneson.

Witch+Craft: A 5e Supplemental. Copyright 2019, Astrolago

Press: Authors Shannon Campbell, Damon Hines, and

Dillon MacPherson.

	CONTENTS
	INTRODUCTION
	Chapter I: DOMESTIC MAGIC
	PART 1: CRAFTING
	PART 2: TRADE CLASSES
	PART 3: TECHNIQUES
	PART 4: PICKING YOUR TRADE CLASS
	CRYSTALS
	DRAFTING
	LIVING ARTS
	METALS
	TEXTILES
	WOOD

	Chapter II: CAPE VERDIGRIS
	CAPE VERDIGRIS
	CASCADE
	SILVERSTRUCK
	TAPESTRY HILLS
	INKWELL PEAK

	Chapter III: A HOUSE OF PLENTY
	A HOUSE OF PLENTY
	PROLOGUE: THE READING OF THE WILL
	PART 1: SUMMER
	PART 2: FALL
	PART 3: WINTER
	PART 4: SPRING
	ADVENTURE TOOLS & TABLES

	Chapter IV: SPELLS
	Chapter V: FAMILIARS
	With Find Familiar
	With Find Greater Familiar
	With Pact of the Chain

	Chapter VI: ITEMS
	MAGIC ITEMS
	BLUEPRINTS OF ARTIFACT

	APPENDICES
	APPENDIX I. NPC STAT BLOCKS
	APPENDIX II. UNUSUAL TRADES
	APPENDIX III. BOONS & FLAWS
	APPENDIX IV. CRAFTING OBSTACLES
	APPENDIX V. CRAFTED TREASURE
	APPENDIX VI: AWAKENED OBJECTS
	APPENDIX VII: OBJECTS

	CONTRIBUTORS
	CRAFTMASTERS
	INDEX
	OPEN GAME LICENSE Version 1.0a

