

Rodolf's Wagon

"Roll up! Roll up! Gotta wagon full of supplies and mind to make a deal! Heh, heard y'all were in need of some goods and I figured I'd swing by and see if I couldn't help out!"

—Rodolf Kazmer

General Gear

Name	Weight	Cost
Bag of Marbles	.1	18
Bottle	.1	3
Compass	.1	32
Shovel	1.5	15
Signal Horn	.1	30

Bag of Marbles

Now, hear me out here. Heh, ya got plenty of traps and bombs and other do-dads. But sometimes a simple bag of marbles'll work. Heh, besides, who wants to admit they got tripped up on marbles? (Covers a 2m area. Anyone passing through it must beat a DC:14 Athletics check or be knocked prone.)

Bottle

Empty wine bottle, ale bottle, used elixir bottle. Anything'll do the trick. Heh, best if you can cork it though! Don't want whatever ya scoop up spillin'!

Compass

Ain't too common but if ya find a compass you'll wanna keep it close. Heh, always be able to find your way. Won't wind up lost in a swamp as the sun goes down... (+3 to Wilderness Survival when Navigating)

Shovel

Never underestimate the uses for a good sturdy shovel. Heh, durin' the first war I'd carry a shovel so I could make holes for hidin' out and spyin' on the black ones.

Signal Horn

Used to use these to signal the lilies to enemy ambushes and what not. Always a good thing to have but ya don't wanna bring it out on a stealth mission, heh. Can hear the sound from miles away.

General Gear

Name	Weight	Cost
Sun Stone	.1	36
Trail Rations (1 Day)	1	5
Torches	.1	1
Waterskin	1	8
Signal Whistle	.1	6

Signal Whistle

Just a little metal whistle. Heh, easy to conceal, good way to get somebodies attention. Ain't gonna ring true as far as a Signal Horn though.

Sun Stone

Talked with plenty of sailors from Skellige and even some Ofieri traders. If they ain't got a mage on board they can use these little gems to keep track of the sun in storms. (+2 to Wilderness Survival when Navigating)

Trail Rations

Ain't gonna be anythin' special but everybody needs to eat. Few pieces of hard tack, some dried fruit, maybe even some salted meat or jerky.

Torch

Better to have a lantern but a torch'll do you pretty well in a pinch. Spreads light pretty well and I guess if ya gotta you can swing it like a club. (Raises light levels by 1 for 5m all around.)

Waterskin

Don't tend to run across much fresh water on the road and ya don't wanna be downin' ale all day when you're traveling along a war-front. Keep a waterskin handy and you'll never be thirsty. Heh, or drunk on the field!

Using Rodolf's Wagon

Items from Rodolf's Wagon are intended to supplement the existing gear list from the Witcher TRPG.

Tripping Creatures

Quadrupedal creatures must only beat a DC:12 Athletics check when entering an area of scattered marbles and creatures without legs are unaffected.

Signalling

A signal horn can be heard for about a mile away. This can allow you to send simple coded messages to allies. However a signal horn can be heard by anyone in that area.

A signal whistle functions similarly to the signal horn but can only be heard for about half a mile away.

Makeshift Weapons

Name	Type	WA	Avail.	DMG	Rel.	Hands	RNG	Effect	Conc.	EN
Shovel	B	-2	E	2d6	15	2	N/A		L	0
Torch	B	-1	E	1d6	5	1	N/A	If lit, the torch has Fire (25%)	S	0