

CORVID'S EMPORIUM

BANDITS AT THE ESTATE

*BANDITS HAVE MOVED INTO AN OLD ADVENTURER'S ESTATE.
CLEAR THEM OUT AND THE ESTATE IS YOURS!*

Adventure Primer

CREDITS

Cover Illustration: Shutterstock

Story, Mechanics: Corvid's Emporium

Maps: Natwuns

Special Thanks: None of this would be possible without *Wizards of the Coast* and their open license.

Learn More

You can visit our website at CorvidsEmporium.com or scan the QR code below:

RUNNING THE ADVENTURE

To run this adventure, you need the Fifth Edition core rulebooks.

Text that appears in a box like this is meant to be read aloud or paraphrased for the players when their characters first arrive at a location or under a specific circumstance, as described in the text.

The core 5th Edition monster book contains stat blocks for most of the creatures found in this adventure. Monster stat blocks created specifically for this adventure will be included at the end. When a creature's name appears in **bold** type, that's a visual cue pointing you to its stat block in the core monster book. If the monster is not included in the core monster book, it will be included in the appendices of the adventure.

Adjusting Encounters

This adventure contains advice for adjusting encounters based on the number of characters in the party. You are empowered to modify the number of enemies in an encounter and their hit point totals as you see fit. If you need to adjust the difficulty of an encounter during combat, you can alter hit point totals without the player characters ever knowing and have enemies retreat or reinforcements arrive as needed.

Abbreviations

The following abbreviations are used throughout this adventure:

hp	hit points
AC	Armor Class
DC	Difficulty Class
XP	experience points
pp	platinum piece(s)
gp	gold piece(s)
ep	electrum piece(s)
sp	silver piece(s)
cp	copper piece(s)
NPC	nonplayer character
LG	Lawful good
CG	Chaotic good
NG	Neutral good
LN	Lawful neutral
N	Neutral
CN	Chaotic neutral
LE	Lawful evil
CE	Chaotic evil
NE	Neutral evil

Bandits at the Estate

Bandits at the Estate is a Fifth Edition adventure for 4 to 6 characters of 5th level, and is optimized for 5 characters with an average party level (APL) of 5. Clear out the bandits in the estate, and the estate is free for the taking.

LOCATION OVERVIEW

The Barnwell Estate was once home to an adventuring party. The party was led by a wizard named Marcellinus Barnwell. The others' names have been lost to time.

Eventually, the adventurer's passed away or moved on, leaving behind Hannchen, the estate's keeper. Hannchen has watched over the estate for decades. Recently, she was forced out of the estate by a band of mercenaries that call themselves The Cobalt Phantom Company.

The Cobalt Phantom Company is a disreputable mercenary band that operates in the region near the Barnwell Estate. They are headed by a vindictive ghost known as Cobalt.

GETTING THE QUEST

A messenger tracks down the characters and delivers a letter to them. The letter reads:

I have been displaced from my estate by a band of ruffians. They harass the locals and dishonor the memory of Marcellinus, respected cleric and the estate's founder.

I seek your aid, at the cost of 200 gp, to clear the estate of these goons.

You can find me 5 miles north of the Barnwell Estate at a forgotten temple.

If the characters travel to the forgotten temple north of the estate, they can meet with Hannchen.

Hannchen. She (female **assassin**) has wide bright hazel eyes and haunted features. 55 years old and wise beyond her years, she is cautious and perceptive. She reiterates the contents of her letter. If pressed, she goes as far as offering to let the characters' occupy the estate once its cleared.

THE BARNWELL ESTATE

The Barnwell Estate is composed of seven buildings across 2 acres of land.

Barbarian Quarters

When the characters approach, read the following:

A spiked wooden archway flanked by horned skulls on pikes marks the entryway to the barbarian's quarters. A basic smithy, fire pit, and various instruments for weapon training occupy the north side of the quarters. Two black pit bulls sit patiently tethered to a pole in front of a small building on the south side of the quarters.

Encounter: Bandits. The characters have time to interact with two elements of the quarters before the bandits make themselves known. There is one **bandit** for each character and one **gladiator**. They mock the characters for having the gall to show their faces and then attack.

Pit bulls. There are two pit bulls (**Hyena**) belonging to the bandits here. They are kind-hearted and eager to be pet.

Training dummies. There are two in-tact training dummies with 10 AC and 20 hp.

Fire pit. A fresh pig is roasting over the fire, large enough to feed a dozen people. There is one handaxe, one longbow, and 20 arrows laying nearby.

Forge. There are four longswords laying on the forge's rim. All of the equipment here makes up the contents of a set of smith's tools.

Cabin. The cabin contains a bed, a set of splint armor, a plate with raw meat on it, and a bench with a longsword, handaxe, and a spear laid out on it.

Bard Quarters

When the characters approach, read the following:

A wooden archway decorated with vibrant red cloth marks the entrance to the bard's quarters. A tentpole near the center of the field; colorful garlands connected to a small wooden stage, a red-tented wagon, and a small house flit in the wind overhead. A large crowd of bandits are drinking and celebrating at tables scattered nearby.

Encounter: Drunks. There is one **thug** for each character and one **berserker** for every two characters, rounded down. All of the thugs are poisoned. They are so preoccupied with drinking that they don't clock the characters as a threat and instead invite them to join the

revelry. They might get along while they're drunk, but once the thugs and berserkers realize who they characters are, they fight.

Building. The small building in the field contains a bed, a small desk, a closet filled with festive clothes, and two instruments: a lute and a harp.

Cleric Quarters

When the characters arrive, read the following:

A cobblestone road flanked by the statue of a god on one side leads to a moderately sized temple. The temple is silent except for a breeze rustling the orange trees.

Encounter: The Cobolt Phantom. Inside the temple there is one **ghost** known as the Cobolt Phandom and one devout **veteran** for every two characters.

The Cobolt Phantom. The ghost of an old man with a sword piercing his gut. He is heartless and conniving, letting his men die for him before allowing himself be captured.

Statue. The statue depicts a young woman standing with the aid of a cane, looking down with a smile and a wink.

Orange trees. The orange trees bear fruit. Eating an orange satisfies the consumer as if they'd eaten a goodberry, however if they did not pay their respects to the goddess they become poisoned and haunted by whispered reprimands until they pay their respects.

Temple. Inside the temple there are five benches before a stone altar with two golden candlesticks. Behind the altar is another statue of the goddess and to the north a wooden

door. The wooden door to the cleric's room is guarded by a *glyph of warding (explosive runes)* that triggers if an unfaithful person tries to force the door open.

Cleric's Room. There is a desk with a book of prayers open, a bed, a nightstand with an *amulet of health*, and a table with a maul and shield

Monk Quarters

When the characters arrive, read the following:

A dirt path decorated with large stones leads past a pond to a small wooden house. A cherry blossom tree stands north of the house. Three tigers idle around the pond.

Encounter: Tigers. There are three **tigers** idling around the pond. For every two characters above the first two, one of the tigers is a **weretiger**. They are amenable to bribery, accepting no less than 200 gp to leave without a fight.

Pond. There are a handful of fish in the pond. They eagerly lap up any food offered to them.

Monk's Quarters. These humble quarters feature only a square dining table, a mat to sleep on, and a small altar.

Ranger Quarters

When the characters arrive, read the following:

A simple wooden archway marks the entrance to the ranger's quarters. Archery targets, a tent, and a wood chopping block occupy the space around the ranger's lodge. A wolf rests

at the lodge's entrance. There are four dead bandits laying in the grass.

Encounter: A Good Boy. The wolf is a young **werewolf** named Theodore. He calmly requests that the characters leave. The characters can convince the werewolf that they mean no harm by presenting the letter from Hannchen or making a DC 13 Charisma (Persuasion) check. Theodore is guarding the resting body of his companion, the ranger Reinold.

Archery Targets. The targets contain 5 recoverable arrows.

Ranger's Cabin. Inside the cabin there is a fireplace, a bed, and a small chest containing some trinkets. In the bed the body of Reinold lays *imprisoned* in slumber the moment of his dying breath.

Rogue Quarters

When the characters arrive, read the following:

This clean cobblestone square features a fountain with a statue of cupid, a park bench and a few crates. A handful of grizzly men are pushing one of the crates aside, shouting about a set of stairs in the ground.

Encounter: Bandits. There is one **bandit** for each character and one **gladiator** leading them. The bandits can be intimidated into submission with a DC 17 Charisma (Intimidation) check. If the gladiator is killed, the bandits visibly recoil and the DC to intimidate them is lowered to 12.

Rogue's Hideout. Inside the underground hideout there is a bed with an empty lockpicking kit on it, a chest with a crossbow on top, bags containing 100 gp, and a desk with poisoned daggers.

Poison Vials and Daggers. The vials of poison have are empty, however the daggers are coated with poison. A creature hit by the daggers must succeed on a DC 15 Constitution saving throw or take 2d10 poison damage and become Poisoned for 1 minute. The dagger can't be used this way again.

Wizard Quarters

When the characters arrive, read the following:

A wooden gate marks the entrance to the wizard's quarters. Directly in front of the gate there is a dimly glowing glyph on the ground before a stone building. To the north there is a large armillary sphere, a stone shack, and a large nest with four eggs in it. To the south, a griffon sleeps soundly.

Glyph. When a creature stands on the glyph, it produces 30 feet of bright light, which remains on for 10 minutes.

Encounter: Mage and Griffon. There is one **mage** and one **griffon**. They've gathered what they can carry into a sack and are attempting to escape before the characters catch them. They do not desire a fight, but will not part with what they've stolen unless forced to. The griffon is sleeping and pays no mind to any commotion as long as it and its eggs aren't attacked.

The mage is carrying calligrapher's supplies and a spellbook with the following spells:

Alarm, Burning Hands, Find Familiar, Grease, Arcane Lock, and Continual Flame.

Griffon. The griffon lives here and has no master, nor does it want one.

Armillary. The armillary is enchanted. When a character touches the armillary, *astral projection* is cast on them. The character(s) are brought to a part of the astral plane sculpted to resemble the expanse of space. Characters can fly around the space, exploring the stars.

After two creatures interact with the armillary, it malfunctions and collapses, preventing anybody else from casting *astral projection*. The armillary can be repaired, but the magic is gone.

Observatory Building. This building contains scattered notes about the celestial bodies in the sky above and a table with some oranges.

Wizard's Room. The wizard's room has a bed, two bookshelves stocked with 50 gp worth of arcane tomes, and a desk. Books are laying on the ground, cast aside from the mage's hunt for valuables.

Barbarian Quarters

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Bard Quarters

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Cleric Quarters

PATREON | NATWUNS

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Monk Quarters

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Ranger Quarters

PATREON | NATWUNS

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Rogue Quarters

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Wizard Quarters

PATREON | NATWUNS

Map by **Natwuns**, available in high-resolution at patreon.com/natwuns

Open Gaming License

Permission to copy, modify and distribute the files collectively known as the System Reference Document 5.1 (“SRD5”) is granted solely through the use of the Open Gaming License, Version 1.0a.

This material is being released using the Open Gaming License Version 1.0a and you should read and understand the terms of that license before using this material.

The text of the Open Gaming License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content: Dungeons & Dragons, D&D, Player’s Handbook, Dungeon Master, Monster Manual, d20 System, Wizards of the Coast, d20 (when used as a trademark), Forgotten Realms, Faerûn, proper names (including those used in the names of spells or items), places, Underdark, Red Wizard of Thay, the City of Union, Heroic Domains of Ysgard, Ever-Changing Chaos of Limbo, Windswept Depths of Pandemonium, Infinite Layers of the Abyss, Tarterian Depths of Carceri, Gray Waste of Hades, Bleak Eternity of Gehenna, Nine Hells of Baator, Infernal Battlefield of Acheron, Clockwork Nirvana of Mechanus, Peaceable Kingdoms of Arcadia, Seven Mounting Heavens of Celestia, Twin Paradises of Bytopia, Blessed Fields of Elysium, Wilderness of the Beastlands, Olympian Glades of Arborea, Concordant Domain of the Outlands, Sigil, Lady of Pain, Book of Exalted Deeds, Book of Vile Darkness, beholder, gauth, carrion crawler, tanar’ri, baatezu, displacer beast, githyanki, githzerai, mind flayer, illithid, umber hulk, yuan-ti.

All of the rest of the SRD5 is Open Game Content as described in Section 1(d) of the License.

The terms of the Open Gaming License Version 1.0a are as follows:

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights Reserved.

1. Definitions: (a) “Contributors” means the copyright and/or trademark owners who have contributed Open Game Content; (b) “Derivative Material” means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) “Open Game Content” means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) “Product Identity” means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) “Trademark” means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) “Use”, “Used” or “Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

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

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder’s name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

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

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0a 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.

END OF LICENSE