

A detailed illustration of Geralt of Rivia, a character from the Witcher series. He is shown from the waist up, aiming a crossbow with his right hand. He has a serious expression and is wearing his characteristic green and grey armor with yellow and black patterns. A sword is visible on his back. The background features a misty forest and large, dark, feather-like shapes hanging from the top of the frame.

THE WITCHER®

A WITCHER'S TOOLS

CD PROJEKT RED®

Talsorian
Games

Cast & Crew

Writing and Design by

Cody Pondsmith and
James Hutt

Art by

Kasia Bekus & Bad
Moon Studios

Art Direction by

Jaye Kovach

Editing by

J Gray

Business Management by

Lisa Pondsmith

Layout by

J Gray

© R. Talsorian Games, Inc., 2022
The Witcher: CD PROJEKT®, The
Witcher® are registered trademarks
of CD PROJEKT Capital Group.
The Witcher game © CD PROJEKT
S.A. Developed by CD PROJEKT
S.A. All rights reserved. The Witcher
TTRPG is set in the universe created
by Andrzej Sapkowski in his series
of books. All other copyrights and
trademarks are the property of their
respective owners.

A Witcher's Tools

"A witcher's knowledge is their greatest weapon. But knowledge alone can't slay a wyvern. You might be able to break a curse or scare off a tribe of nekkers without drawing blood but sooner or later every witcher must draw steel. Each school has their own approach and while we all hunt the same monsters our gear is quite different."

—Erland of Larvik

Witcher Gear: Alternate Starting Rules

At Character Creation, a player creating a Witcher character can choose to follow these alternate starting rules instead of getting their gear by the standard method. The differences are as follows.

1. Instead of gaining a Witcher's Steel Sword and a Witcher's Silver Sword, the Witcher gains the Steel and Silver Sword of their specific school.
2. Instead of choosing gear from the Starting Gear table (see WI page 46), the Witcher gains the armor and additional weapon (if applicable) of their specific school. Viper Witchers get two Viper Fangs. They still begin play with a Decoction Formulae, Oil Formula x2, Potion Formula x2, and their Witcher Medallion.
3. Instead of gaining the standard number of Starting Crowns, the Witcher gains 1d6x10 Crowns to represent the loss of funds necessary to upkeep their gear.

Witcher Gear by School

While this gear was made specifically for Witchers, anyone can make use of them. This includes Effects, although some might require specific training or abilities.

Bear School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN	Weight
Ursine Steel Sword	P/S	+0	6d6+2	1	15	Melee	Armor Piercing Meteorite Ablating	N/A	2	2.5
Ursine Silver Sword	P/S	+0	3d6+2	1	10	Melee	Silver (3d6) Ablating	N/A	2	1.5
Ursine Crossbow	P	+1	4d6+2	1	5	50m	Slow Reload	L	1	0.5

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Ursine Armor	Heavy	20	2	Critical Decimation: Whenever you cause a Critical Wound using one of your Witcher weapons you treat that critical injury as one tier higher (for example, a Simple Critical becomes a Complex one)	Torso, Arms, Legs	3	24

Cat School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN	Weight
Feline Steel Sword	P/S	+2	4d6+2	1	15	Melee	Armor Piercing Meteorite Bleed (30%)	N/A	2	2.5
Feline Silver Sword	P/S	+2	1d6+2	1	10	Melee	Silver (3d6) Bleed (30%)	N/A	2	1.5
Feline Crossbow	P	+1	2d6+2	1	5	50m	Slow Reload Balanced	L	1	0.5

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Feline Armor	Light	6	2	Critical Flurry: Whenever you cause a Critical Wound using one of your Witcher weapons you can immediately attempt a Disarm or Trip check at no additional penalty and without spending any extra Stamina.	Torso, Arms, Legs	0	3

Griffin School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN	Weight
Griffin Steel Sword	P/S	+1	5d6+2	1	15	Melee	Armor Piercing Meteorite Focus (1)	N/A	2	2.5
Griffin Silver Sword	P/S	+1	2d6+2	1	10	Melee	Silver (3d6) Focus (1)	N/A	2	1.5
Griffin Crossbow	P	+1	2d6+2	1	5	50m	Slow Reload Improved Armor Piercing	L	1	0.5

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Griffin Armor	Medium	16	2	Critical Spellcasting: Whenever you cause a Critical Wound using one of your Witcher weapons you can immediately attempt a Spell Casting check to cast a Sign at no additional penalty and without spending any Stamina besides the Stamina required to cast the sign.	Torso, Arms, Legs	1	18

Manticore School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN/EV	Weight
Manticore Steel Sword	P/S	+1	5d6+2	1	15	Melee	Armor Piercing Meteorite Balanced	N/A	2	2.5
Manticore Silver Sword	P/S	+1	2d6+2	1	10	Melee	Silver (3d6) Balanced	N/A	2	1.5
Manticore Shield	B	+0	See Medium Shield Bash	1	20	Melee	AE 1 Meteorite Silver (3d6)	N/A	0	2

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Manticore Armor	Medium	12	2	Critical Block: Whenever you roll more than 4 points higher than an attacker when making a Block or Parry attempt with your Manticore shield you can immediately attempt a Shield Strike which knocks the attacker back 4m and knocks them prone at no additional penalty and without spending any extra Stamina.	Torso, Arms, Legs	1	10

Viper School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN	Weight
Serpentine Steel Sword	P/S	+2	4d6+2	1	15	Melee	Armor Piercing Meteorite Poison (30%)	N/A	2	2.5
Serpentine Silver Sword	P/S	+2	1d6+2	1	10	Melee	Silver (3d6) Poison (30%)	N/A	2	1.5
Viper's Fang	P/S	+1	2d6+2	1	10	Melee	Parrying	S	1	0.5

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Serpentine Armor	Light	8	2	Critical Riposte: Whenever you roll more than 4 points higher than an attacker when making a Parry attempt with one of your Witcher weapons you can immediately attempt a single Strike with a held weapon at no additional penalty and without spending any extra Stamina.	Torso, Arms, Legs	0	5

Wolf School Gear

Weapon	Type	WA	DMG	Hands	Rel.	RNG	Effect	Conc.	EN	Weight
Wolven Steel Sword	P/S	+1	5d6+2	1	15	Melee	Improved Armor Piercing Meteorite	N/A	3	2.5
Wolven Silver Sword	P/S	+1	2d6+2	1	10	Melee	Silver (3d6) Armor Piercing	N/A	3	1.5

Armor	Level	SP	AE	Effect	Coverage	EV	Weight
Wolven Armor	Medium	14	2	Critical Momentum: Whenever you cause a Critical Wound using one of your Witcher weapons you can immediately attempt a single Strike with a held weapon at no additional penalty and without spending any extra Stamina.	Torso, Arms, Legs	1	14

Witcher Gear Diagrams by School

The Diagrams for Witcher Gear are a well-kept secret and thus all Witcher Gear Diagrams are considered Rare. The craftsmanship required to make these pieces of gear is intensive, meaning that every Witcher Gear Diagram is considered Master Level. A Witcher Character who begins their game with their Schools specific gear, also begins the game with the Diagram for each piece of School specific gear.

Bear School Diagrams

Name	Crafting DC	Time	Components	Investment
Ursine Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x2), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Grave Hag Tongue (x1), Werewolf Saliva (x1), Dog Tallow (x1)	656
Ursine Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x4), Steel (x1), Sharpening Grit (x2), Etching Acid (x1), Ester Grease (x1), Cockatrice Stomach (x1), Mistletoe (x1)	597
Ursine Crossbow	17	8 Hours	Hardened Timber (x2), Siren Vocal Chords (x1), Wax (x2), Resin (x2), Dark Steel (x1), Hardened Leather (x1), Ester Grease (x2), Ogre Wax (x2), Dark Iron (x1), Beast Bones (x2)	347
Ursine Armor	22	25 Hours	Hardened Leather (x7), Dark Steel (x2), Double Woven Linen (x6), Beast Bone (x4), Dark Steel (x2), Meteorite (x2), Thread (x8), Bear Hide (x1), Rottfiend Blood (x1), Silver (x2), Leather (x6), Vampire Saliva (x2), Silk (x2), Troll Liver (x1), Ogre Wax (x6)	1813

Special Rule: Recognizable Gear

Even after the fall of the Witcher Schools, Witcher armor and Witcher weapons are still recognizable to the people of the Continent. Any-one wearing Witcher armor or carrying Witcher weapons is assumed to be a Witcher on sight and is thus treated as though they had the Social Standing of a Witcher.

If a character who sees a person wearing Witcher armor or carrying Witcher weapons makes a DC:16 Education check they have some idea of what Witcher School the armor or weapons are from and they make the following additional assumptions about the person wearing the armor.

- ♦ **Cat School:** They are a violent psychopath.
- ♦ **Viper School:** They are an underhanded assassin.
- ♦ **Manticore School:** They are a dangerous wanderer from the east.
- ♦ **Wolf School:** They are a reclusive, ill-tempered hunter.
- ♦ **Griffin School:** They are a monster masquerading as a knight.
- ♦ **Bear School:** They are a brutish barbarian with a violent temper.

Additionally, it's fairly well known that Witchers are equipped with high quality armor and weapons meaning their gear is valuable. There are many wealthy individuals who collect relics of the past including Witcher armor and weaponry. While Witchers are known to be highly dangerous it's not unlikely that people will try to steal their armor to sell or use for themselves.

Cat School Diagrams

Name	Crafting DC	Time	Components	Investment
Feline Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x2), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Wyvern Eyes (x2)	656
Feline Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x4), Steel (x1), Sharpening Grit (x2), Etching Acid (x1), Ester Grease (x1), Ruby Dust (x1)	597
Feline Crossbow	17	8 Hours	Hardened Timber (x2), Knocker Hair (x2), Wax (x2), Resin (x2), Dark Steel (x1), Hardened Leather (x1), Ester Grease (x2), Ogre Wax (x2), Dark Iron (x1), Beast Bones (x2)	346
Feline Armor	18	18 Hours	Linen (x2), Hardened Leather (x3), Dark Steel (x1), Hardened Timber (x1), Ghoul Marrow (x1), Dark Iron (x1), Leather (x3), Arachas Eye (x1), Silk (x1), Drowner Brain (x1), Thread (x4)	713

Griffin School Diagrams

Name	Crafting DC	Time	Components	Investment
Griffin Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x2), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Griffin Egg (x1)	656
Griffin Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x4), Steel (x1), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x2), Fifth Essence (x1), Feathers (x2),	597
Griffin Crossbow	17	8 Hours	Hardened Timber (x2), Archespore Tendrils (x2), Wax (x2), Resin (x2), Dark Steel (x1), Hardened Leather (x1), Ester Grease (x2), Ogre Wax (x1), Dark Iron (x1)	342
Griffin Armor	20	24 Hours	Linen (x3), Hardened Leather (x5), Silver (x1), Meteorite (x3), Leather (x4), Wyvern Eye (x2), Dark Steel (x4), Thread (x5), Light Essence (x1), Ghoul Marrow (x2), Silk (x2), Rottfiend Blood (x1)	1571

Manticore School Diagrams

Name	Crafting DC	Time	Components	Investment
Manticore Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x1), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Dimeritium (x1), Beast Bones (x1)	656
Manticore Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x3), Sharpening Grit (x1), Etching Acid (x1), Ester Grease (x1), Dimeritium (x1), Calcium Equum (x1)	597
Manticore Shield	20	8 Hours	Hardened Timber (x4), Hardened Leather (x2), Meteorite (x3), Silver (x2), Ester Grease (x2), Etching Acid (x2), River Clay (x6)	652
Manticore Armor	20	22 Hours	Linen (x3), Draconid Leather (x5), Dimeritium (x2), Hag Ear (x1), Arachas Eyes (x1), Nekker claw (x1), Bullvore Blood (x1), Meteorite (x1), Knocker Hair (x1)	1052

Viper School Diagrams

Name	Crafting DC	Time	Components	Investment
Serpentine Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x2), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Venom Extract (x3), Cortinarius (x2)	656
Serpentine Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x4), Steel (x1), Sharpening Grit (x2), Etching Acid (x1), Ester Grease (x1), Emerald Dust (x2)	597
Viper's Fang	16	4 Hours	Hardened Timber (x1), Draconid Leather (x1), Dark Steel (x1), Sharpening Grit (x1), Nekker Teeth (x1)	218
Serpentine Armor	18	20 Hours	Linen (4), Hardened Leather (x2), Leather (x3), Thread (x6), Draconid Leather (x4), Dark Steel (x5), Darkening Oil (x2)	842

Wolf School Diagrams

Name	Crafting DC	Time	Components	Investment
Wolven Steel Sword	18	9 Hours	Hardened Timber (x2), Leather (x2), Meteorite (x2), Steel (x3), Sharpening Grit (x2), Etching Acid (x2), Ester Grease (x1), Thread (x1), Bullvore Brain (x1)	656
Wolven Silver Sword	19	10 Hours	Hardened Timber (x2), Leather (x2), Silver (x4), Steel (x1), Sharpening Grit (x2), Etching Acid (x1), Ester Grease (x1), Fifth Essence (x1), Wolfsbane (x2)	597
Wolven Armor	20	23 Hours	Hardened Leather (x2), Meteorite (x2), Steel (x2), Leather (x10), Bullvore Eyes (x2), Thread (x5), Essence of Wraith (x1), Ghoul Marrow (x1), Silk (x2), Bullvore Blood (x1)	1302