Warhammer Fantasy Roleplay
Price List
Introduction to Universal Price List System

Purpose

This system was started in 1982 with the intention of providing a comprehensive pricing and encumbrance system for all the medieval fantasy games systems currently in use in the club where I used to role-play. It has been used, and still is being used, by a number of GMs for various games systems including Advanced Dungeons and Dragons, DragonQuest, HârnMaster, RoleMaster and RuneQuest. In fact the system became a club standard, which eased moving characters between various games.

The intention of this system is to replace the monetary system and the (often woefully incomplete) price lists provided with the games system. However, it is assumed that one penny is equal to the basic unit of currency in the game system when it is required to translate prices from the host game to this system. For instance, one AD&D silver piece is equivalent to 1d in this system.

Prices are quoted in pennies which is the basic silver coin, where 1d is one penny. Since I use a system of twelve pennies equalling one schilling, a lot of the more expensive items are quote in multiples of 3d. My fatigue / encumbrance systems work on weight of the item. Weight of most items likely to be carried are quoted in pounds (lb.) to the nearest 1/10th or ¼ of a pound for small items (and occasionally in fractions of an ounce (oz)).

The price list is categorised by occupation, which do not necessarily have anything to do with guild structure, nor do they imply that goods are only sold in such specialist shops/workshops. Smaller centres of habitation will have shops which sell goods from a large number of sources. Larger centres will have workshops which sell on to others, but which do not sell their own products.

Format: This document is formatted to Letter A4 paper size for double-sided copies.

Warhammer

<I can't remember where I found this list on the internet, but it is a treasure, and my thanks to the original author, J.M. Davidson. I have modified the prices for use in Warhammer, in which prices are slightly inflated from the fantasy game norm, by using complex ratios comparing items from the Warhammer price list to this one. I feel that it is a tremendously accurate conversion, however, feel free to adjust prices as you wish. - Sirius>

Monetary System

Value of Metals

	Metal
	Relative worth (copper = 1)
	Density

	Brass
	17/8
	531 [lb./ft3]

	Bronze
	1¾
	549 [lb./ft3]

	Copper
	1
	557 [lb./ft3]

	Electrum
	60
	930 [lb./ft3]

	Gold
	120
	1205 [lb./ft3]

	Iron
	1/40
	474 [lb./ft3]

	Lead
	1/4
	708 [lb./ft3]

	Mithral
	2520
	435 [lb./ft3]

	Pewter
	1½
	506 [lb./ft3]

	Silver
	10
	655 [lb./ft3]

	Steel
	1/8
	491 [lb./ft3]

	Tin
	7/8
	456 [lb./ft3]

	Zinc
	1¼
	445 [lb./ft3]

Note: Pennies are typically made of bronze, copper or brass, and the difference in the cost of metal is generally ignored (use copper). Pennies weigh 1/2 ounce while other coins weigh an ounce.

Coinage

1 gold crown = 20 silver shillings = 240 brass pennies

1 silver shillings = 12 brass pennies

Abbreviations for coins are as follows:

gold crown = GC

shilling = /-

penny = d

Incomes and Service Charges

Typical Monthly Incomes

These incomes are disposable incomes after paying for all business running costs (including premises, apprentices and journeymen), but not before supporting the individual or their family.

Guilded
	Apothecary
	18 GC 10/-

	Armourer
	27 GC 8/6

	Bowyer
	49 GC 6 d

	Chandler
	8 GC 10/6

	Charcoaler
	8 GC 10/6

	Clothier
	9 GC 10/-

	Embalmer
	14 GC 16/-

	Glassworker
	27 GC 4/3

	Harper (excluding tips)
	1 GC 1/-

	Herald
	24 GC 6d

	Hideworker
	9 GC 10/-

	Innkeeper
	9 GC 10/-

	Jeweller
	20 GC 6/6

	Leatherworker
	9 GC 10/-

	Lexicographer
	18 GC 10/-

	Litigant
	22 GC 4/-

	Locksmith
	24 GC 14/6

	Mason
	29 GC 12/-

	Metalsmith
	29 GC 14/-

	Miller
	11 GC 8/-

	Miner
	2 GC 16/-

	Ostler
	13 GC 6/-

	Perfumer
	20 GC 6/6

	Physician
	22 GC 4/-

	Potter
	10 GC 8/6

	Seaman (AB)
	10 GC

	Saltier
	10 GC 16/-

	Shipwright
	18 GC 14/6

	Tentmaker
	11 GC 8/-

	Timberwright
	12 GC 6/6

	Thespian (excluding tips)
	1 GC 1/-

	Weaponcrafter
	17 GC 10/6

	Woodcrafter
	10 GC 8/5

Unguilded
	Animal Trainer
	6 GC

	Beggar
	16/-

	Cartographer
	34 GC 12/6

	Cook
	4 GC 10/-

	Courtesan
	11 GC 2/-

	Executioner
	37 GC

	Farm Hand (excluding board)
	16/-

	Fisherman
	2 GC 16/-

	Gaoler (Jailer)
	1 GC 4/-

	Herdsman (excluding board)
	16/-

	Hunter
	2 GC 8/6

	Iceman
	9 GC 10/-

	Jester (excluding tips)
	1 GC 4/-

	Judicial Champion
	19 GC 10/-

	Labourer
	1GC 8/-

	Longshoreman
	1GC 8/-

	Porter
	1GC 8/-

	Prostitute
	18/-

	Ratter
	9 GC 10/-

	Sage/Tutor
	25 GC 18/-

	Scribe
	16 GC 12/6

	Servant
	15/-

	Shepherd
	1 GC

	Swineherd
	1 GC

	Teamster
	11 GC 8/-

	Thatcher
	8 GC 10/6

	Toymaker
	19 GC 16/-

	Trapper
	2 GC 2/-

Common Service Charges

	18/6
	Burial, unmarked grave
	Embalmer

	22 GC 4/-
	Burial, pyre
	Embalmer

	5 GC 10/6 +
	Court appearance [per day]
	Litigant

	3 GC 14/- +
	Courtesan [per evening]
	Courtesan

	61 GC 12/8
	Embalming
	Embalmer

	16/6
	Horse shoeing [per hoof]
	Ostler

	2 GC 14/9
	Legal contract
	Litigant

	5 GC 10/6
	Legal deed
	Litigant

	7 GC 8/-
	Legal signed oath
	Litigant

	11 GC 2/-
	Legal will
	Litigant

	4/6
	Musical entertainment [per Harper, per evening]
	Harper

	6 d
	Prostitute [per session]
	Prostitute

	1/6
	Theatre [per performance]
	Thespians

	1 GC
	Training a guard dog
	Animal Trainer

	5 GC
	Training a hunting falcon
	Animal Trainer

	10 GC
	Training a riding horse
	Animal Trainer

	25 GC
	Training a war horse
	Animal Trainer

	1 GC 10d +
	Translation, verbal [per 100 words]
	Scribe

	1 GC 16/9 +
	Translation, written [per 25 words]
	Scribe

Common Personal Hire Charges, per day

The employed people are of normal skill level, expecting to do their normal duties without undue danger and are expecting long-term employment.

	1 GC 18/6
	Bodyguard

	5/3
	Cook

	5 GC 10/6 +
	Courtesan

	2 d
	Guide, urchin

	2/-
	Herald

	2/-
	Hunter

	1/-
	Jester or Fool

	7/-
	Labourer

	3 d
	Link boy (lantern bearer)

	18/2
	Mercenary, archer

	1 GC 4/17
	Mercenary, cavalryman

	6/4
	Mercenary, man-at-arms

	7/8
	Mercenary, scout

	5/1
	Mercenary, foot soldier

	2 GC 8/9
	Pilot

	4/6 +
	Priest, initiate

	6 d
	Servant (maid/footman)

	1 GC 4/9
	Teamster

	4 GC 18/6
	Translator

	1/9
	Trapper

Tavern/Inn-keepers

Drinks

Taverns and Inns are undoubtedly the most popular businesses with both adventurers and burghers alike. And they both go for the same thing - drink!

	9 d
	Ale [per pint]

	
	Alcoholic beverage brewed from barley - probably the most popular drink.

	1/-
	Beer [per pint]

	
	Alcoholic beverage similar to Ale but flavoured with hops.

	10/-
	Brandy [per goblet]

	
	Fruit flavoured brandies are particularly common - apple and apricot being two favourites,

	1/-
	Cider [per pint]

	
	Alcoholic beverage brewed from apple (sometime with pear as well). Locally popular and price will vary with distance from nearest orchard.

	2/-
	Mead [per pint]

	
	Beverage flavoured during brewing with honey.

	4/12
	Mulled Wine [per goblet]

	
	Wine flavoured with spices and served hot.

	8/-
	Rum [per goblet]

	
	This strong spirit is very popular with sailors

	10/-
	Whiskey [per goblet]

	
	A spirit made from malted barley.

	10 d
	Wine average table [per goblet]

	5/-
	Wine, quality [per goblet]

	2 GC 15 d
	Wine, quality [per bottle]

	
	Wine bottles hold one and two-thirds of a pint. Due to the cost of glass-blowing, only good quality wines are sold in the bottle. Empty wine bottles fetch about a schilling each to a wine maker.

NB: A goblet holds 1/3 of a pint. Ale should be cheaper than beer, whilst cider should be more expensive (except in regions with large orchards).

Food

All taverns and Inns supply food: some to the patrons table, others have a separate area or room (the common room) for serving food. Though some Inns pride themselves on the range and/or quality of the food they supply, most Inns and Tavern have a more basic fare. Regardless of the exact nature of the meal, most establishments charge more or less the same amount for similar types of meals, the main difference in cost being between one place and the next. Hence, the prices listed below are for generic meal types; the particular dish can be varied by the Games Master to suit his preferences at the time. Note: Any establishments that are frequented by PCs regularly can have custom menu drawn up to 'personalise' the establishment.

	1/6
	Soup [per bowl]

	
	A cheap filler, e.g.; A bowl of thick vegetable soup with a little bacon or rabbit

	2/3
	Cold food [per platter]

	
	A buffet type of meal, e.g.; A platter of bread, pickles, cheese and salad trim

	3/9
	Hot food [per platter]

	
	A typical evening style meal for the area, e.g.: Meat stew with boiled vegetables and bread

	8/3
	Hot full meal [per person]

	
	A multi-course meal e.g. soup and bread, platter of meats and vegetables followed by fruit pie.

Accommodation

Most Taverns and all Inns offer accommodation - the real difference being in the level of provision. Taverns normally do not have much guest space, normally only a shared common room, which doubles as a eating area during the day and evening. Tavern-keepers generally want their guests to leave straight after breakfast. Inns, on the other hand, have a wide range of facilities, with both private rooms and dormitory accommodation. They are generally happy to have guests stay for as long as they please, and are able to accommodate large groups. The prices given below are 'base-level' prices - some Inns charge four, or even five times as much; also extras, such as maid service, clean water in the morning, chamber pots etc., are charged as extras.

	3/
	Night in a dormitory/common room [per person]

	1 GC 2/6
	Night in a private single bed room [per room]

	15/
	Night in a private twin bedded room [per room]

	2 GC 5/
	Night in a private double bedded room [per room]

Care of Animals/Stabling - with feed

Many Inns have stables attached, and some even have kennels. These are run by journeymen Ostlers or Kennel boys (apprentice animal trainers) under the patronage of the Innkeeper. Some of the larger, more isolated, Inns on the major trade routes have far more lavish provision with a master Ostler and apprentices, Kennel boy, Farier (blacksmith)/ Cartwright.

	1/-
	Falcon or Hawk [per day]

	2/-
	Hound or Dog [per day]

	1/6
	Horse [per day]

	1/3
	Mule or Pony [per day]

Brewer/Distiller/Vintner

Most Tavern keepers are also brewmasters, producing their own in-house cask (ale or occasionally beer or cider); however, they will buy-in the rest of their beverages from the nearest brewer, distiller or vintner (either directly or through a local Tavern/Inn keepers Guild). These brewers, distillers and vintners act as distributors for each others products, ensuring that the locally popular beverages are available irrespective of their source location. Each establishment will have its own local speciality that will make the bulk of their own production (based on local tradition or available produce, e.g. a distiller in a town surrounded by apple orchards may well make apple brandy) that they sell for about ¾ of the normal retail price. These traders will also sell beverages to the public, but only in bulk.

	23 GC 12/6
	Ale [per pipe (100 gallons)]
	1080 lb.

	30 GC
	Beer [per pipe (100 gallons)]
	1080 lb.

	160 GC
	Brandy [per keg (20 gallons)]
	220 lb.

	36 GC
	Cider [per pipe (100 gallons)]
	1080 lb.

	45 GC
	Mead [per hogshead (50 gallons)]
	540 lb.

	192 GC
	Rum [per keg (20 gallons)]
	220 lb.

	128 GC
	Whiskey [per keg (20 gallons)]
	220 lb.

	9/-
	Wine, average table [per case of 12 bottles]
	41 lb.

	24 GC
	Wine, top quality [per case of 12 bottle]
	41 lb.

Produce

Baker

Though bread is baked in many households, in towns and cities the commercial baker is much more important, supplying not only staple bread by various treats such as cakes and pastries. Most bakers also sell flour, grains and yeast. Rye and barley flours produces a dense dark brown bread, wheat flour (wholemeal) is the staple flour used in most products. White, refined flour (with the bran removed) is used for making the best quality bread and pastries but it rather unpopular with all but the wealthiest. Rolled oats are used porridge and biscuits, whilst pearl barley is often added to stews. NB: In rural settings flour is sold by the miller.

	¼ d
	Bread, Rye [per loaf]
	1½ lb.

	1/6
	Bread, Wheat [per loaf]
	1½ lb.

	6/-
	Bread, White [per loaf]
	1½ lb.

	1/6
	Buns/Scones etc. [per dozen]
	1 lb.

	4/6
	Cake, Fruit
	1¼ lb.

	1/6
	Pastry, various
	¼ lb.

	2/3
	Pie, Fruit
	½ lb.

	3/9
	Pie, Meat
	1 lb.

	1/6
	Flour, refined white
	[per lb.]

	1 d
	Flour, rye
	[per lb.]

	3 d
	Flour, wheat
	[per lb.]

	7 d
	Barley, pearl
	[per lb.]

	4 d
	Oats, rolled
	[per lb.]

	11 d
	Yeast, live
	[per 2 oz.]

Butcher

Butchers both slaughter and prepare meat for consumption though in larger cities specialist charnel or slaughter houses exists (partly through economics, and partly through ordinance (to ensure that left-over carcasses are disposed of correctly (often carted outside the city limits and dumped)). Most parts of the animals are used; meat, offal, bones and hide.

The pig is a particularly popular animal, suckling piglets being much in demand for feasts. Pig's heads are also used as a roasted garnish at banquets and for brawn. Bacon is often smoked to prolong its life, whilst hams are salt cured. Both swans and deer (venison) are often considered to be in the control of the ruling classes, with the killing of such animals being illegal, which in turn makes owning the meat illegal too.

	2/4
	Bacon [per lb.]

	1/9
	Beef/steak [per lb.]

	2/-
	Goat [per lb.]

	2/4
	Ham [per lb.]

	11 d
	Heart, ox [per lb.]

	1/2
	Horse [per lb.]

	1/6
	Kidney, calves [per lb.]

	11 d
	Mutton [per lb.]

	1/6
	Liver, pigs [per lb.]

	10/6
	Pig's Head

	2/-
	Pork [per lb.]

	5/10
	Pheasant [each (2 to 3 lb.)]

	1/7
	Rabbit [per lb.]

	14/-
	Suckling pig [each (approx. 6 lb.)]

	2/11
	Swan [per lb.]

	11 d
	Tripe [per lb.]

	3/6
	Veal [per lb.]

	2/4
	Venison [per lb.]

NB: The meats listed above are all of good quality, butchers also sell various other cuts of offal and undesired parts, Butchers also sell whole (or part) butchered animals, see "Farm Animals" and increase the cost of the animal to reflect the butchers time. See also "Bonecarver" for bone and horn prices.

Dairy

Dairy produce is normally sold fresh, quite often from the farmers cart in the morning, or in towns from a handcart.

	1/6
	Butter [per lb.]
	

	2/3
	Cheese [per lb.]
	

	
	Regional cheeses are rife, the most expensive of which reach about 6d per pound. Cheeses can also be brought whole, where the weight between 5 and 20 pounds each.
	

	1/2
	Cream [per pint]
	1.1 lb.

	7 d
	Curd [per pint]
	1¼ lb.

	2/4
	Eggs, hens [per dozen]
	1 lb.

	
	Goose and duck eggs are also frequently sold, but they cost more than hens eggs. Unusual eggs such as coot, pheasant and quail eggs may be found at banquets of the nobility,
	

	2/11
	Milk, cow [per gallon]
	10 lb.

	
	Milk is normally sold 'loose' - the customer is expected to bring his own container.
	

	2/4
	Milk, goat [per gallon]
	10 lb.

	1/9
	Milk, sheep [per gallon]
	10 lb.

Farm Animals, Live

Most animals are sold 'on the hoof' in weekly fairs held at all large towns and cities. The prices below are for animals fattened for slaughter - but the price of animals sold for further rearing will be similar.

	32 GC 10/-
	Calf

	
	Calves are raised so that their mothers may provide milk - their meat is considered to be a delicacy. A calf produces about 35-50 pounds of good meat.

	1/-
	Chicken/Hen

	
	Chickens are normally ex-egg producers - very really will a young bird be sold. Hens are kept by many of the rural and urban poor for eggs. A chicken normally provides 3 to 4 pounds of meat.

	50 GC
	Cow

	
	Cows are often sold near the end of their milk producing life - the meat is tough. An average cow will provide about 80 to 100 pounds of beef.

	1/2
	Duck

	
	Ducks are often caught wild, but may be farm breed. They will normally yield about 4 to 6 pounds of meat.

	1/8
	Goose

	
	Geese are breed as meat-producers. An average bird will yield 8 to 10 pounds of meat

	6 GC 16/-
	Lamb

	
	Lambs are reared for meat, normally producing 20 to 30 pounds of meat.

	70 GC
	Ox

	
	A good plough or draught Oxen will rarely be sold, and virtually never for meat.

	4 GC 5/-
	Pig

	
	Pigs are the most common animals kept by free rural folk, providing their staples; ham and bacon. Pigs provide between 30 and 50 pounds of meat.

	14/-
	Piglet

	
	Piglets are only slaughtered for special occasions and only by those rich enough to be able to afford to waste a prospective pig. Most piglets go to be fattened up over summer, to provide winter sustenance. Piglets provide 2 to 4 lbs. of good meat.

	2 GC 18/-
	Sheep

	
	Sheep are kept for their wool and lambs, When they become barren they get sold for mutton. Most sheep will provide 25 to 40 pounds of good meat.

NB: Animals sales are very seasonal. Lambs and piglets are sold in spring and most other animals are sold in the autumn.

Fish Market

Fish Markets are common in coastal settlements, and in towns and cities served by navigable rivers and estuaries. Further inland the sea-fish are less fresh and more expensive which makes them unpopular. River and lake fish such as eels. Pike, salmon and trout are more common: with trout and perch being purposely breed in fishponds. Shellfish do not keep well and when transported inland the consumer stands a high chance of getting food poisoning.

	1/2
	Cod [per lb.]

	4 d
	Cockles [per dozen (¼ lb./)]

	18 d
	Crab [each 1 to 1¼ lb.)]

	11 d
	Eels [per lb.]

	
	Eels are considered a great delicacy but are very seasonal so are pickled.

	7 d
	Herring [per lb.]

	
	Herrings are often smoked or pickled.

	4 d
	Mackerel [per lb.]

	7 d
	Oysters [per lb.]

	1/9
	Perch [per lb.]

	1/2
	Pike [per lb.]

	7/-
	Salmon [per lb.]

	3 d
	Seaweed [per lb.]

	1/9
	Sturgeon [per lb.]

	2/-
	Trout [per lb.]

Green Grocer

Fresh vegetables are the staple of most common people; though the vegetables are seasonal there is always something in season. Vegetables are stored for long periods either in cold stores (larders), dried, salted, pickled or whatever is the local taste (see Provisoneer).

	4 d
	Apples [per lb.]

	2/11
	Apricots [per lb.]

	3 d
	Beans [per lb.]

	11 d
	Berries, various [per lb.]

	7 d
	Cabbage [per lb.]

	
	Typically cabbages weigh 1-3 lb. each

	7 d
	Carrots [per lb.]

	1/6 d
	Cherries [per lb.]

	7 d
	Onion [per lb.]

	7 d
	Pears [per lb.]

	3 d
	Peas [per lb.]

	7 d
	Plums [per lb.]

	3 d
	Turnips [per lb.]

Pulses (beans, peas etc.) are available throughout the year, being sold dried when not available fresh. Root vegetables (carrots, onions, turnips etc.) and some fruit (notably apples) are cool stored to preserve them through the autumn and winter. Green vegetables are generally only available during the spring and summer.

Miscellaneous Produce

Many items of produce are grouped together here because they do not fit in to the other produce table, but they are all sold by other traders. For instance straw may well be sold by the local Ostler or farm, whilst wool is available from clothiers.

	7/-
	Hay/Straw [per bushel]
	10 lb.

	
	Used as a feed for livestock and mounts, as a bedding material and as a floor covering. Most of the cost is transportation/retail so buying in bulk is recommended.
	

	½
	Honey [per pint]
	2 lb.

	½
	Lard [per lb.]
	

	9/4
	Olives [per lb.]
	

	14/-
	Olive oil [per pint]
	1 lb.

	
	Light oil used in cooking and also for light. see also "Chandler"
	

	3/6
	Salt [per lb.]
	

	
	As well as a condiment, salt is widely used in the preservation of food.
	

	4/8
	Wool, uncarded [per lb.]
	

Provisioneer

The Provisioneer sells preserved produce, normally in bulk. Though the obvious customers may seem to be such as ships and the military, in fact most preserved food is bought by common people. Buying in bulk is cheep and preserved goods will store well until after the fresh product is no longer available.

	4 GC 2/-
	Apples [per hogshead]
	440 lb.

	5/-
	Barley [per bushel]
	40 lb.

	5/10
	Beans, dried [per bushel]
	40 lb.

	1/6
	Beef dried or Jerky [per lb.]
	

	2/-
	Beef, salted [per lb.]
	

	29 GC 8/-
	Beef, salted [per hogshead]
	570 lb.

	1 GC 1/-
	Carrots [per bushel]
	52 lb.

	1 GC 4/9
	Cheese, hard, whole [each]
	14 lb.

	2/4
	Fish, dried [per lb.]
	

	2/11
	Fish, salted [per lb.]
	

	49 GC
	Fish, salted [per hogshead]
	570 lb.

	2/8
	Fish, smoked [per lb.]
	

	2/4
	Fruit, dried [per lb.]
	

	
	Dried grapes (raisins), plums (prunes), apricots, apples, pears etc. are easy to store and provide variety in winter.
	

	17/6
	Ham, whole [per ham]
	8 lb.

	
	The price/weight given is for a typical sized ham. Adjust these figures for larger hams.
	

	10/6
	Jam, fruit [per jar]
	2 lb.

	
	Jam is sold in stoneware jars - roughly 1.5 pounds of jam to the jar.
	

	5/10
	Nuts [per lb.]
	

	
	Nuts vary with the locality, but hazel nuts, almonds, beechnuts, chestnut and acorns predominate.
	

	4/8
	Oats [per bushel]
	25 lb.

	5/10
	Peas, dried [per bushel]
	40 lb.

	2/4
	Pork, salted [per lb.]
	

	33 GC 12/-
	Pork, salted [per hogshead]
	570 lb.

	4/6
	Rations, Human [per day]
	2½ lb.

	
	Dried, smoked and salted foods - pretty unpalatable but they will last.
	

	7/6
	Rations, Horse [per day]
	10 lb.

	
	A mix of oats and other grains, and plenty of straw.
	

	7/-
	Rye [per bushel]
	45 lb.

	1 GC 1/-
	Turnips [per sack]
	52 lb.

	7/-
	Vegetables, pickled [per jar]
	7 lb.

	
	Most vegetables are pickled (from beans to onions). A seven-pound stoneware jar of pickles contains about four pounds of vegetables in about a pint of brine/vinegar.
	

	4/8
	Vetches [per bushel]
	40 lb.

	9/4
	Wheat [per bushel]
	50 lb.

NB: All barrelled goods include the price and weight of a 50-gallon hogshead. Items sold per bushel or sack are sold inclusive with a large Hessian sack. Rations are meant to be a quick way of calculating bulk food costs. In terms of role-play it is better for PCs to buy bulk provisions individually.

Whaler

Whalers and sealers mainly work in near arctic conditions. Various primitive people live on whaling or sealing as do some of the 'sea-raiders'. Commercial whaling is rare - but the products are often traded over large distances.

	10 GC 10/-
	Ambergris [per oz]
	

	
	A wax like odoriferous substance found floating in tropical seas and in the intestines of sperm whales
	

	35 GC
	Horn, Narwhal [per lb.]
	

	
	Narwhal horns typically weigh 6-8 lb. per horn
	

	14/-
	Oil, Whale [per gallon]
	10 lb.

	
	Whale oil is derived from whale blubber and can be used as a lamp fuel and waterproofing agent.
	

	7 d
	Sealmeat [per lb.]
	

	
	The meat from seals is particularly popular in the northern coastal reaches.
	

	4 d
	Whalemeat [per lb.]
	

	
	The hunting of whales is a dangerous pursuit, so only the smaller whales are selected. Wales washed up on shore make a good source of food for the local community.
	

	7/-
	Whalebone [per lb.]
	

	
	Whalebone is dense, fine grained and strong and is available in large chunks, all of which make it ideal for bonecarving.
	

Alchemist

Alchemists have very varied status: in some parts they are associated with the sages and mages and are considered to be important, whilst in other areas the practice of Alchemy is totally illegal (due to it's associations with poisons).

Chemicals

Alchemists use a large variety of chemicals, only a few of them are listed here, Alchemists are always on the lookout for new chemical species and minerals - a good source of income for some explorers. Also listed are some of the products made by the alchemists.

	2 GC 17/9
	Acid strong [per pint]
	1¼ lb.

	
	Strong acids are mineral acids such as nitric and sulphuric acids.
	

	1 GC 4/9
	Acid, weak [per pint]
	1¼ lb.

	
	Weak acids are diluted mineral acids or some of the organic acids such as boric acid.
	

	4 GC 19/-
	Acid, blade coating [per dose]
	1½ oz

	
	Acids can be formulated so that they can be applied to blades without harm to the weapon. These acids are formulated to be sticky and long lasting. They increase the pain and amount of damage from a wound (+1 dmg).
	

	2 GC 1/3
	Cinnabar [per oz]
	

	
	Cinnabar is the red oxide ore of mercury
	

	1 GC 8d
	Galena [per lb.]
	

	
	Galena is the silver-grey sulphate of lead mineral that often forms perfect cubes in nature.
	

	2/-
	Ferric oxide [per lb.]
	

	1 GC 13/-
	Heavy spar (barytes) [per lb.]
	

	
	Barytes is the heaviest common mineral that has a non-metallic lustre; it is a sulphate of barium.
	

	1 GC 2/8
	Iceland spar crystal neg.
	

	
	Iceland spar is a form of the Calcite mineral (calcium sulphate). It has unusual optical properties, writing is seen as a double image through it and using it and you can locate the sum even on a overcast day.
	

	16/6
	Iron pyrites [per lb.]
	

	2/1
	Limestone, purified powder
	5 lb.

	
	One important uses of limestone powder is in mopping up after acid spills.
	

	9 GC 18/-
	Poison, blade venom [per dose]
	1 oz

	
	Blade venoms are a very specialised poison in that they must be sticky enough to coat a blade and must have a long life expectancy when so applied.
	

	19 GC 16/-
	Poison, contact [per dose]
	1 oz

	
	Contact poisons are absorbed through the skin; these compounds normally do high levels of damage and often prove fatal.
	

	6 GC 3/9
	Poison, instant, ingestive [per dose]
	1 oz

	
	Instant acting poisons do their damage within a few minutes and often lead to death: sometimes quick and sometimes lingering, unless a anti-dote is administered,
	

	1 GC 2/8
	Poison, slow, ingestive [per dose]
	¼ oz

	
	Slow poisons require repeated doses of the poison, each weakening the victim further - these poisons are hard to detect. Generally people will recover from all harmful effects once the continual poisoning stops.
	

	6/2
	Quicklime
	3 lb.

	
	Quicklime is a very strong alkali that can cause bad burns.
	

	3 GC 14/3
	Quicksilver (mercury) [per oz]
	

	
	Quicksilver (mercury) is a cumulative poison as well as being the only common metal liquid at room temperatures.
	

NB: Many alchemists act illegally or make illegal products - these alchemist often face an automatic death sentence. This makes these alchemists very secretive and distrustful.

Alchemical Equipment

Alchemists do not construct their own equipment relying on glassblowers, potters and smiths to manufacture to order (see also these entries). However, many alchemists have surplus equipment available which they are willing to sell.

	2 GC 17/9
	Beaker, glass
	¼ lb.

	4/2
	Crucible, stoneware
	¼ lb.

	6 GC 3/9
	Flask, glass
	1 lb.

	16/6
	Funnel, brass
	½ lb.

	2 GC 9/6
	Mortar and pestle, stoneware
	1 lb.

	22 GC 5/6
	Retort, glass
	2 lb.

	2/5
	Spatula
	1 oz

	1 GC 13/-
	Stand, bronze
	2 lb.

	3 GC 14/3
	Tripod, iron
	1½ lb.

	4 GC 19/-
	Tubing, glass [per ft length]
	2 oz

Apothecary

Apothecaries work hand-in-hand with healers filling prescriptions, Most will also diagnose basic problems are be ready with an appropriate medicine. Apothecaries work with many different forms of compounds; chemical, mineral, herbal or animal. The exact form of a listed compound is for the Games Master to decide, be it a foul tasting blue potion, or a tincture of rare herbs. Also the effects will be game dependant and should be decided by the GM. Where a settlement lacks a herbalist, most Apothecary will import and resell herbal cures.

<I will list some possible rules for use beneath each medicine. Feel free to ignore them. - Sirius>

Medicines

	8 GC 16/-
	Anaesthetic [per dose]
	2 oz

	
	<pass T test or unconscious>
	

	2 GC 15/- +
	Antibiotics [per dose]
	½ oz

	
	<allows additional T test vs. disease>
	

	3 GC 6/-
	Antiseptic [per dose]
	¼ oz

	
	<gives +1 to T test vs. infected wounds>
	

	4 GC 19/-
	Diarrhetic [per dose]
	1 oz

	
	<pass T test or excrete within 1 hour>
	

	4 GC 19/-
	Diuretic [per dose]
	1 oz

	
	<pass T test or urinate within 1 hour>
	

	2 GC 15/-
	Disinfectant [per dose]
	1 oz

	
	<gives a +10% to surviving surgery if used on doctor's tools/ table>
	

	5 GC 10/-
	Emetic [per dose]
	1 oz

	
	<pass T test or vomit>
	

	13 GC 15/-
	Healing drug [per dose]
	½ oz

	
	<pass T test or heal one wound>
	

	2 GC 15/-
	Soporific [per dose]
	½ oz

	
	<pass T test or fall asleep>
	

	2 GC 7/8
	Stimulant [per dose]
	1 oz

	
	<pass T test or +10% to stay awake>
	

	55 GC
	Universal poison antidote [per dose]
	6 oz

	
	<cancels one dose of any poison>
	

Drugs

	6 GC 1/-
	Brain stimulant [per dose]
	1 oz

	
	<pass T test or +5% to Int>
	

	1 GC 7/6
	Euphoriant [per dose]
	1 oz

	
	<pass T test or experience well being or excitement>
	

	11/-
	Hallucinogen (euphoric) [per dose]
	2 oz

	
	<pass T test or see nice things that are not really there (90% of the time, heh heh)>
	

	2 GC 15/-
	Hallucinogen (trance) [per dose]
	2 oz

	
	<pass T test or appear catatonic, but receive a +10% bonus to divination skill>
	

	2 GC 15/-
	Narcotic [per dose]
	1 oz

	
	<pass T test or experience drowsiness, stupor, or insensibility>
	

Poisons

Poisons are illegal in most areas: the manufacture, selling or possession of poisons normally carries very stiff penalties in law. Most Apothecarists will have compounds which form part of common cures and medicines which are also poisonous but few Apothecarists will supply these as poisons, but for those that do the following list applies.

	2 GC 4/-
	Blood poison (for weapons)

	3 GC 17/-
	Contact poison

	2 GC 4/-
	Ingestive poison, damaging (non-fatal)

	2 GC 12/3
	Ingestive poison, killing

	16/6
	Ingestive poison, communitive weakening

	6 GC 12/-
	Ingestive poison, instantaneous death

	3 GC 6/-
	Ingestive poison, slow acting fatal

	8/3
	Sleeping draft

	
	<milder than soporific, +10% to T test>

Miscellaneous

	1 GC 2/-
	Aphrodisiac (mild) [per dose]
	0.2 oz

	13 GC 15/-
	Equine stimulant [per dose]
	5 oz

	
	<pass T test or +1 Str and +1 Move for half hour, then make T test or die>
	

First Aid

	5 GC 14/-
	First Aid Kit [per kit]
	3 lb.

	
	Eight sets of bandages, tools and swabs in a wooden box
	

	3/-
	Bandages, 2" [each]
	3 oz

	
	Fifteen foot linen bandage sufficient for one major wound
	

	7/6
	Bandages, square 36" [each]
	10 oz

	
	A square bandage which can be turned into a head dressing or arm sling, or used as a tourniquet.
	

	4 d
	Splint, wood [per pair]
	½ lb.

	
	A pair of light wooden splints suitable for setting a arm or leg break
	

	6 GC 15/-
	Sponge, natural [each]
	4 oz

Animal Trainer

Animal trainers breed, train and look after animals; some working as huntsmen, falconers or kennel boys, whilst others work free lance.

Animals

	25 GC +
	Bear, dancing [each]

	3 GC
	Dog, guard [each]

	6/-
	Dog, puppy [each]

	2 GC 10/-
	Dog. sled [each]

	2 GC
	Dog, trained [each]

	
	Dogs can be trained for a variety of roles, but chase-hunting, retrievers and sheep dogs are the most common.

	8 GC 6/8 +
	Falcon, hunting trained [each]

Armourer

Introduction to armour

Armour categorisation varies from game system to game system. But all systems have to basic requirements, type of armour and area of body it covers.

The area covered by pieces of armour is left to the individual Games Master to decide, though an indication is given. Breastplates cover only the front of the shoulders, chest and abdomen, whilst cuirasses cover both the front and back. The 'Amazon' type armour has only half the normal armour coverage due to it's skimpy nature (it was only included due to the number of illustrations of strangely armoured warrior maidens). For games systems which require the same armour protection all over the body, complete suits of armour are listed Armour will be made to order for a client and custom sized to fit.

Types of armour

This price list system encompasses nine types of armour as follows;

	Bezainted:
	is leather reinforced by metal plates, studs and/or rings. It includes armour known as ring mail and studded leather.
	<protects on 1-5 points damage>

	
	
	

	Chainmail:
	consists of interlocking steel rings forming a flexible mesh.
	<1 AP>

	
	
	

	Cloth:
	thick and heavy material purposely made as armour. This is the least protective form of armour.
	<protects on 1 point damage>

	
	
	

	Cuir bouilli:
	thick leather armour, shaped and hardened in hot oil, this is a non-metallic plate armour. NB: this armour is often considered to be "Leather" in games systems. Thick ridged laminated cloth armour can be considered as cuir bouilli for the purposes of calculating cost and weight.
	<protects on 1-4 points of damage>

	
	
	

	Fur:
	which has the roughly same protection as leather but which is heavier and cheaper.
	<protects on 1-3 points of damage>

	
	
	

	Leather:
	soft leather or cured animal hides. This sort of armour does not provide much protection, but it is cheap, easily built and fairly uncumbersome.
	<protects on 1-3 points of damage>

	
	
	

	Quilted Cloth:
	padded cloth armour, mainly designed to be worn under other armour such as cuir bouilli, chainmail and plate. Some cultures use decorated quilted cloth as their primary form of armour (e.g. dark age Scotland and China).
	<protects on 1-2 points damage>

	
	
	

	Plate:
	shaped pieces of metal armour, covering body sections as entire pieces or as segmented articulated armour. Plate armour is nearly always worn over other armour, often chainmail and quilted cloth. Banded mail (e.g. for Roman Legionaries) can be considered plate for the purposes of calculating cost & weight.
	<offers one additional AP when worn over chain>

	
	
	

	Scalemail:
	leather covered with overlapping plates of metal. Also includes metal/leather laminates. Samurai armour is a form of scalemail.
	<1 AP, plate cannot be worn over it>

	
	
	

Size or armour and clothing

Clothing and armour is normally custom made for each individual, though some items are made to a standard size, e.g. militia issue cuir bouilli breastplates or standard size serge tunics. All prices and weights given in this system are for average height human males (size category F)

The weight and price of armour and clothing is dependant on the size of the item. Smaller items take less time and less material, whilst larger items are heavier and require more material.

Rather than making a complex system based on height and weight, this system classifies all humanoids into a number of size categories based on wide height ranges. The frame or weight of a humanoid is only taken into account for characters of extreme divergence from normal, and only if their height is borderline on the next size category. I.e. a scant framed (skinny) individual who is also at the bottom end of its size category moves down one size, whilst a massive framed (obese) individual moves up one size category if its height is near the top of the height range.

Once the size category of the individual humanoid is decided, all prices and weights listed in this system, for clothing and armour, are multiplied by the appropriate modifiers listed in the size table below, This can be extended to other items such as boots and shoes.

Size Table

	Humanoid Height Range
	Size Category
	Price Modifier
	Weight Modifier

	18" to 23¾" (1'6" to 1'11¾")
	A
	0.55
	0.10

	24" to 29¾" (2' to 2'5¾")
	B
	0.60
	0.15

	30" to 38¾" (2'6" to 3'2¾")
	C
	0.65
	0.30

	39" to 47¾" (3'3" to 3'11¾")
	D
	0.75
	0.45

	48" to 59¾" (4' to 4'11¾")
	E
	0.85
	0.65

	60" to 71¾" (5" to 5'11¾")
	F
	1.00
	1.00

	72" to 83¾" (6' to 6'11¾")
	G
	1.20
	1.40

	84" to 101¾" (7' to 8'5¾")
	H
	1.50
	2.00

	102" to 120" (8'6" to 10')
	I
	2.00
	2.85

Examples

Human female fighter, 5'2" with scant frame, commissions a chainmail tunic. Her size category is E (it should be F for height, but she is skinny). Her price modifier is x0.85 and weight modifier is x0.65. A standard sized chainmail tunic weighs 28.5 lb. and costs 860d; hers will weigh 18½ lb. (28.5 x 0.65) and cost 731 d (860 x 0.85).

A Hobbit (halfling) thief requires a new dark brown buckram cloak. He is 36" tall and of average frame, his size category is C (cost modifier of 0.65 and weight modifier of 0.30. His cloak will cost him 15½ d (24 x 0.65) and will weigh 1 lb. (3,3 x 0.30).

A centaur (which can be considered humanoid for head arm, and torso armour) , standing 79" tall of heavy frame (size G) requires a new plate cuirass, It will cost him 360 d (300 x 1.2) and will weigh 25¼ lb. (18 x 1.4).

Armour Material

All metal armour and fittings are assumed to be made from steel. There is no reason why other materials cannot be used to make bezainted, chainmail, plate and scalemail armour.

Bone: can be used to make plates used in scalemail armour, Bone armour will weigh 1½ times the listed weight. In cultures where bone armour is prevalent armour costs should be as listed, in other cultures such armour will have to be specially manufactures at two times normal cost. Bone armour is less protective than steel and armour protection should be reduced by two classes / points.

<consider 1 AP to protect on 1-6 damage, then plate, chainmail, or scalemail made of bone would then protect on a 1-4, bezainted on a 1-3>

Bronze: is the most common material used to make armour after steel. Because of the extra thickness of bronze required to match the strength of steel, increase armour weight to 1¼ times their normal. In cultures that primary use bronze armour, use the listed cost, but in other cultures they will be made to special order, costing twice the normal amount. Bronze armour is less protective than steel, so armour protection should be reduced by one class / point (NB: If bronze weapons are being used against bronze armour then their adjustments will cancel)

Laminar iron; can be used in scalemail and plate, treat, in all respects, as steel.

Shell: thick shell can be used to make scalemail type armour. Treat as bone.

Full suits of armour

<each full suit is priced by adding up the individual pieces>

	99 GC 10d
	Bezainted [per complete suit]
	34 lb.

	
	Bezainted coif, habergeon, leggings; leather gauntlets.
	

	264 GC 11/2
	Chainmail [per complete suit]
	82 lb.

	
	Chainmail coif, shirt, leggings and gauntlets. Plus a complete suit of quilted (see below).
	

	120 GC 4/13
	Cuir bouilli [per complete suit]
	32.2 lb.

	
	Cuir bouilli helmet, ailettes, coudes, cuirass, greaves, kneecops, rerebraces, vambraces; leather gauntlets. Plus a complete suit of quilted (see below).
	

	34 GC 5/8
	Leather [per complete suit]
	15.1 lb.

	
	Leather coif, habergeon, leggings and gauntlets.
	

	536 GC 3/13
	Platemail with Helm [per complete suit]
	127.7 lb.

	
	Plate helm, alienates, coudes, cuirass, greaves, kneecops, rerebraces, vambraces; chainmail coif, shirt, leggings and gauntlets. Plus a complete suit of quilted (see below).
	

	59 GC 1/2
	Quilted Cloth [per complete]
	18½ lb.

	
	Quilted coif, shirt and leggings.
	

	194 GC ¾
	Scalemail [per complete suit]
	53.6 lb.

	
	Scalemail hauberk, scalemail coif, plate vambraces and greaves; Bezainted gauntlets.
	

Flexible Armour

Coif

A coif is a hood that covers the skull and neck but leaves the face exposed. The coif reduces the wearers hearing ability.

	13 GC 6/-
	Bezainted
	2.1 lb.

	25 GC
	Chainmail
	3.0 lb.

	6 GC
	Leather
	0.9 lb.

	7 GC 12/-
	Quilted cloth
	1.2 lb.

	19 GC
	Scalemail
	3.6 lb.

Cowls

A cowl is similar to a coif, but it is extended so that it covered the shoulders as well. The coif reduces the wearers hearing ability.

	19 GC 19/-
	Bezainted
	3.2 lb.

	37 GC 13/9
	Chainmail
	4.5 lb.

	28 GC 10/-
	Scalemail
	5.4 lb.

Gambesons

Gambesons are functionally similar to tunics, covering the same area.

	42 GC 15/-
	Quilted cloth
	11.4 lb.

Gauntlets

Gauntlets are specially developed gloves that cover the hands, with the majority of the protection to the back of the hand and fingers, allowing the hand to still grip weapons. However, manual dexterity is much reduced so no delicate work can be done whilst wearing gauntlets.

	14 GC
	Bezainted [per pair]
	1.8 lb.

	30 GC
	Chainmail [per pair]
	2.5 lb.

	4 GC
	Leather [per pair]
	1.2 lb.

Jerkins/Vests

An armour jerkin (also known as a vest) covers the chest and abdomen. Most jerkins either lace up the front or slip over the head, They do not require assistance in donning.

	5 GC 1/3
	Cloth
	1.4 lb.

	6 GC 18/9
	Fur
	6.2 lb.

	12 GC
	Leather
	4.1 lb.

	20 GC 5/-
	Quilted Cloth
	5.4 lb.

Habergeons

Habergeons are like a short sleeve shirt, covering the upper arms, shoulders. chest and abdomen. Most habergeons can be slipped on over the head, requiring no extra assistance.

	56 GC 5/-
	Bezainted
	15.0 lb.

	94 GC 1/3
	Chainmail
	21.5 lb.

	8 GC 1/3
	Cloth
	2.2 lb.

	32 GC 5/-
	Quilted Cloth
	8.6 lb.

	17 GC
	Leather Jacket
	5.1 lb.

	80 GC 12/6
	Scalemail
	25.8 lb.

Hauberks

Hauberks are similar to tunics, but they are slightly longer; they cover upper & lower arms, shoulders, chest, abdomen, thighs and knees. Most hauberks are fastened up the back of the wearer and require a second person to adjust it to fit.

	78 GC 15/-
	Bezainted
	21.0 lb.

	130 GC
	Chainmail
	30.0 lb.

	112 GC 10/-
	Scalemail
	36.0 lb.

Leggings

Leggings normally consist of two separate pieces, one for each leg. They cover the hips, thigh, knees and calf. Note that they do not cover the lower abdomen,

	25 GC 9/10
	Bezainted
	8.1 lb.

	55 GC
	Chainmail
	23.0 lb.

	3 GC 12/10
	Cloth
	2.3 lb.

	4 GC 19/9
	Fur
	10.4 lb.

	7 GC 5/8
	Leather
	6.9 lb.

	18 GC 4/2
	Quilted cloth
	8.30 lb.

Tunics

Tunics are similar to habergeons, but they reach the to the mid leg; they cover upper arms, shoulders, chest, abdomen and thighs. Most tunics are fastened up the back of the wearer and require a second person to adjust it to fit.

	75 GC
	Bezainted
	19.9 lb.

	125 GC 8/4
	Chainmail
	28.5 lb.

	10 GC 13/9
	Cloth
	2.9 lb.

	21 GC 7/6
	Leather
	8.6 lb.

	106 GC 17/6
	Scalemail
	34.2 lb.

Shirts

An armoured shirt covers the whole of the arms, the shoulders, chest and abdomen of the wearer. It is normally laced up the back - requiring a second person’s help.

	95 GC
	Chainmail
	32.5 lb.

	33 GC 15/-
	Quilted cloth
	9 lb.

Skirts

Skirts cover the lower abdomen, hips and thighs of the wearer and are often attached round the waist by means of belt buckles.

	14 GC 6/7
	Bezainted
	8.1 lb.

	9 GC 11/8
	Leather
	3½ lb.

Surcoat

A surcoat covers metal armour protecting the wearer from the effect of the suns heat. They cover the chest, abdomen and thighs of the wearer. Surcoats tie at the sides, and can be easily fastened by the wearer.

	11 GC 18/-
	Cloth
	2.6 lb.

Specials - Amazon-type

	9 GC
	Bezainted bottom
	1.2 lb.

	15 GC 6/3
	Chainmail bottom
	3½ lb.

	
	Covers the abdomen and gives half normal protection
	

	7 GC 17/6
	Bezainted top
	1.1 lb.

	13 GC 2/6
	Chainmail top
	3.0 lb.

	
	Covers the bust, i.e. half of protection to the chest front.
	

Ridged Armour

Cuir boulli

	2 GC 15/-
	Alienates (shoulder)
	0½ lb.

	14 GC
	Breastplate (chest and abdomen front)
	2.2 lb.

	1 GC 16/8
	Coudes (elbow)
	0.4 lb.

	28 GC
	Cuirass (chest and abdomen)
	4.4 lb.

	5 GC 5/-
	Greaves (calf)
	2.2 lb.

	7 GC 10/-
	Helmet (skull)
	1.1 lb.

	1 GC 6/3
	Kneecops (knee)
	2.3 lb.

	5 GC 10/-
	Rerebraces (upper arm)
	1.1 lb.

	4 GC 11/-
	Vambraces (forearms)
	0.9 lb.

Plate

	13 GC 15/-
	Alienates (shoulder)
	2.3 lb.

	70 GC
	Breastplate (chest and abdomen front)
	9.0 lb.

	9 GC 3/4
	Coudes (elbow)
	1½ lb.

	140 GC
	Cuirass (chest and abdomen)
	18.0 lb.

	26 GC 5/-
	Greaves (calf)
	9.0 lb.

	56 GC 5/-
	Helm, Great (skull, face and neck)
	6.8 lb.

	37 GC 10/-
	Helm, Imperial (skull and neck)
	4.5 lb.

	25 GC
	Helmet (skull)
	3.0 lb.

	6 GC 11/3
	Kneecops (knee)
	2.3 lb.

	27 GC 10/-
	Rerebraces (upper arm)
	4.5 lb.

	22 GC 18/4
	Vambraces (forearms)
	3.8 lb.

Barding

Partial Barding

<protects only the head and chest, basically only protection from frontal attacks, legs not protected>

	41 GC
	Bezainted
	27 lb.

	15 GC 7/6
	Leather
	22 lb.

	230 GC 12/6
	Scalemail
	60 lb.

	553 GC 10/-
	Plate
	65 lb.

Full Barding

<protects the whole horse except for the legs>

	96 GC 7/-
	Bezainted
	52 lb.

	60 GC 9/6
	Leather
	34 lb.

	1163 GC 7/6
	Plate
	125 lb.

Equine Leg Guards, each

<just like for human armour, each pair of leggings will reduce the horses Init by 10% and M by 1>

	12 GC 6/-
	Cuir bouilli
	4 lb.

	73 GC 16/-
	Plate
	5 lb.

Basket Maker

Basket making is the art of weaving supple staves of wood into containers and other artefacts. Willow or hazel trees are specially coppiced to produce young shoots. The normal system is to coppice the middle of the wood, leaving the outer trees to mature for timber. Coppiced wood is also used for wattle & daub housing, fencing and making arrows.

	5 d
	Basket, small shopping
	2½ lb.

	
	A typical small shopping basket, with a open basket of about 2 ft2 capacity with a arched carrying handle.
	

	1/3
	Basket. Wood
	4 lb.

	
	A wood basket is a large basket made from thick shoots designed to hold fire wood, about 24" in diameter and 18" tall, which will hold about 25 lb. of firewood logs.
	

	2/6
	Basket, Laundry
	8 lb.

	
	This large wicker basket is typically 12" x 21" x 30" high.
	

	3/2
	Broom, birch
	4 lb.

	
	A stout stick to which a broom head of birch twigs has been attached. Also known as the witch's broom.
	

	1/7
	Brush
	1 lb.

	
	A smaller version of the broom. the brush is designed to be hand held.
	

	5/6
	Fence, 4½ft high (per ft length)
	3¼ lb.

	
	A loose weave fence, with gaps of approximately 1" square, with a stout 1½" pole every 5 ft for support.
	

	5 GC 14/-
	Snow Shoes [per pair]
	3½ lb.

	
	Snow shoes are very popular in arctic conditions where snow is common, they consist of a pair of oval wicker lattices, each about 21" by 9", which are tied to the foot and help support the weight of the traveller over firm snow.
	

	15/-
	Wood, hazel. coppiced, 4½-5 ft (per bushel]
	45 lb.

	
	A bushel of coppiced wood will consist of a, roughly 14" in diameter bundle of staves, 54-60" long. Hazel wood is typically ½" in diameter (making about 225 stems in total), and is used to make about 60 ft2 of fence per bushel.
	

	1 GC 1/-
	Wood, willow. coppiced, 4½-5 ft (per bushel]
	45 lb.

	
	Willow is typically ¼" in diam. & a bushel will contain around 1000 staves, making about ten large baskets.
	

Bonecarver

Bonecarving is one of oldest of skills, but one that yields valuable tools and decorative items. Bonecarving is essentially the same skills as ivory or ambergris carving, though artefacts made from those materials are considered under 'Jeweller'. This goods listed here are all made from bovine bone or horn.

	3 d
	Bone, lump [per lb.]
	

	
	Bone destined for carving is selected for a close fine grain and overall evenness.
	

	3/7
	Buttons, 4 matching
	neg.

	
	Clothing buttons are mainly made from bone. The size of the buttons hardly affects their cost since it is the carver’s time and not material which is costly. Decorated buttons can cost two to three times the price of simple buttons.
	

	7/2
	Comb, hair
	1 oz

	
	Hair combs are often valued processions the finest of which cost about 1 GC.
	

	18/-
	Dice, gaming [set of six]
	¼ lb.

	
	Gaming dice are very popular, but a lot of skill is required to make unweighted dice.
	

	10/6
	Horn [per lb.]
	

	4 GC 6/-
	Horn, drinking
	1¼ lb.

	
	Drinking horns are often carved round the rim, with copper fittings round the rim and point. Coppersmiths often make matching drinking horn stands. A drinking horn has a capacity of 1 pint.
	

	1 GC 12/3
	Needles, sewing
	1 oz

	
	General-purpose sewing needles are made bone. Although metal one do exist, bone needles are far cheaper.
	

	10/9
	Pipe, smoking
	¼ lb.

	
	Smoking of Pipeweed is popular enough for smoking pipes to be generally available.
	

	17/11
	Sun goggles
	¼ lb.

	
	Sun goggles are made from two pieces of carved bone, with a small eye slit in each, attached together by leather thongs. They are used to prevent blindness in snow fields.
	

Canvas Worker

These manufacturers of various canvas goods tend to specialise in the fields of Bag maker, Tent Maker and Sail Maker (see 'Shipwright'). Each of these field use similar tools and equipment, hence canvas workers are capable of making goods in all three fields.

Materials

Cloth is sold by the yard length. most cloth is one yard wide; however, sailcloth is made on wide looms of one and a half yards width.

	9/-
	Canvas [per yd2]
	1½ lb.

	
	This is standard weight canvas suitable for making the like of awnings, bags and tents.
	

	16/6
	Canvas, waxed, waterproof [per yd2]
	1¾ lb.

	
	This standard weight canvas has been waxed to increase its waterproofness; mainly used in tents.
	

	3/9
	Hessian (sacking cloth) [per yd2]
	1¼ lb.

	
	Hessian is a loose weave cloth made from hemp or jute. Hessian is mainly used form making sacks.
	

	13/6
	Sailcloth [per yd2]
	3 lb.

	
	Sailcloth is an especially tough and rip-resistant canvas used for making sails.
	

	5/10
	Wax, waterproofing
	½ lb.

	
	Waterpoofing wax is used to keep wax canvas fully waterproof.
	

Bag Maker

Canvas is a very strong and durable material that makes it very popular for making bags & sacks. Hessian is a cheaper (and weaker) material used to make 'disposable' sacks.

	1 GC 1/-
	Backpack
	5 lb.

	
	A typical backpack has two small side pockets (4x8x3"), a main compartment (12"x8"x21") and shoulder straps. A backpack can take a maximum of about 50 pounds weight before overstraining.
	

	3/-
	Bag, shoulder
	2 lb.

	
	This bag is roughly 4x8x12", with a front fastened top flap. A shoulder bag can take up to about 15 pounds weight
	

	1/3
	Pouch, large
	¾ lb.

	
	This pouch is cylindrical (4" diameter, 8" deep) with a drawn string closure: capable of taking about 5 lb. weight
	

	9 d
	Pouch, medium
	¼ lb.

	
	This pouch is cylindrical (3" diameter, 6" deep) with a drawn string closure: capable of taking about 3 lb. weight
	

	4 d
	Pouch, small
	2 oz.

	
	This pouch is cylindrical (2½" diameter, 4" deep) with a drawn string closure: capable of taking about 1½ lb. weight
	

	6 d
	Purse or Money Pouch
	¼ lb.

	
	This pouch is 3" square in section and 1" deep, it has a buckled closed top. Its capacity is
	

	
	50 penny coins (1¼ lb..)
	

	3/-
	Sack, canvas, large
	1½ lb.

	
	This draw cord closed sack is 18" wide and 36" tall and has a capacity of about 75 pounds.
	

	
	<I am going to assume that the prices for sacks in the Warhammer rulebook are some sort of typo. They seem incredibly expensive compared to other carrying equipment. If you really want to use Warhammer rulebook prices, just multiply these sack prices by 4>
	

	2/-
	Sack, canvas, small
	¾ lb.

	
	This draw cord closed sack is 12" wide and 24" tall and has a capacity of about 35 pounds.
	

	1/3
	Sack, hessian, large
	1¼ lb.

	
	This sack is 18" wide and 36" tall and has a capacity of about 50 pounds. Typically the sack top is sewn shut.
	

	10 d
	Sack, hessian, small
	½ lb.

	
	This sack is 12" wide and 24" tall and has a capacity of about 25 pounds. Typically the sack top is sewn shut.
	

Tent Maker

The making of tents is often a small part of a urban Tent maker's work - the construction of awning and market stalls being the main stay. However, the military, hunters, rangers, woodsmen, traders and adventurers all require good quality tents so the craft is very important in frontier towns. All the listed tents are made from canvas, however, in certain cultures (particularly those in arctic conditions) make tents out of hides and furs. In these cultures the Tent maker will be a Hideworker, not a Canvasworker, and only tents will be available. Cost of hide tents will be the same as canvas ones, but they will weigh twice as much.

	5 GC 4/6
	Awning
	9¾ lb.

	
	A shop front awning with a length of 4 yds and a width of 1½ yds, complete with wall fittings and support struts
	

	190 GC
	Marquee, large
	255 lb.

	
	This is a large marquee of the type seen at large fairs and tourneys. It is 8 yds by 4 yds, with a minimum height of 2 yds, reaching 4 yds in the centre. The marquee is complete with two doors, two stout roof support masts and rope stays. (weight is 211 lb. of canvas, 44 lb. of mast and rigging).
	

	34 GC 4/-
	Marquee, small
	65 lb.

	
	Based on the military pattern tent this marquee is sold complete with a single canvas door, frame and stays, (size 8 by 12 ft, 4 to 8ft high; weight is 38 lb. of canvas and 27 lb. of frame)
	

	11 GC 8/-
	Stall, market
	38 lb.

	
	This is a typical market stall of six by three foot, with a pitched roof, a planked sales bench with skirting around the side. The Stall is complete with frame, bench, and canvas (weight 19 lb. canvas, 19 lb. wood)
	

	7 GC 2/6
	Tarpaulin, 4 x 3 yds
	18 lb.

	10 GC 9/-
	Tent, conical
	37¾ lb.,

	
	The bell tent is a conical tent supported by a number of poles which are fastened together at the apex of the tent. The tent is a very simple design and not ideal for extreme weather conditions, it will however sleep three people, but its 10ft poles are also bulky to carry. (size 5ft diameter by 8 ft height, weight canvas 26 lb., frame 11¾ lb.)
	

	34 GC 4/-
	Tent, dome
	24¾ lb..

	
	The dome tent consists of a number of flexible 5 ft poles, normally twelve, which are bent in to a dome shape (the apex is a special fitting of wood, or metal, which consists of radial sockets for each pole) the other end of the poles are spiked and are driven into the ground. A canvas outer is then tied over the frame, and a waxed ground sheet is place inside the structure, The tent is very secure in the worst of winds (adding a extra waxed canvas conical flysheet is attached to the centre of the frame, and pulled taught by rope stays adds waterproofness (these cost 24d and weigh 9¾ lb. including stays). The dome tent can sleep three people with ease. (size 7 diameter, by 3½ ft height, weight canvas 16½ lb., frame and stays 8¼)
	

	49 GC 8/-
	Tent, military pattern
	90 lb.

	
	This tent is very similar in shape to the small marquee with the exception that it has a ground sheet, stronger frame and is complete with a door, a wooden ridge frame and rope stays. (size 12 by 8 ft, with a height of 4 ft on the periphery reaching 8ft in the centre. (weight is 54 lb. of canvas and 36 lb. of frame)
	

	22 GC 16/-
	Tent, ridge, large
	31¼ lb.

	
	The large ridge tent consists of two triangle frames of wood which are placed at either end of the tent, attached by a rope which form the ridge of the tent; this rope then attached to the ground beyond the ends of the tent and acts as stays. The tent has a inner, triangular liner of canvas, a rectangular ground sheet of waxed canvas and a square rain sheet of canvas or waxed canvas. The tent is attached to the ground by pegs, with the rain sheet being stretched clear of the inner liner by cord stays. This tent is fairly light weight and very weatherproof and will sleep two people comfortably. (size 7 by 3½ ft, weight canvas 25½ lb., frame and stays 5¾ - longest pole 3½ ft)
	

	16 GC 3/-
	Tent, ridge, small
	21¾ lb.

	
	The small ridge tent is identical in design, only being different in design, it sleeps one person comfortably, (size 6 by 2¾ ft, weight canvas 17½ lb., frame and stays 4¼- longest pole 2¾ ft).
	

Carpet Maker

This is a very specialised craft, sharing very few techniques and tools with other crafts. Carpet makers are very scarce - their goods mainly being imported and sold by third parties.

	34 GC 4/-
	Carpet, wool, 6 x 8 ft
	60 lb.

	4 GC 5/6
	Rug, wool, 2 x 3 ft
	7½ lb.

Chandler

Chandlers are suppliers of all manner of equipment and consumable to do with providing light. A speciality are the Charcoalers who are suppliers of fuels such as charcoal and firewood. Most chandlers act as charcoaler's agents, The Marine chandler supplies fixtures and fittings for boats and ships and is listed under "Shipwright"; a marine chandler will also supply standard chandler items to vessels.

Equipment

	1/7
	Candle holder, pottery
	½ lb.

	
	A simple pottery candlestick, mounted on to a handled saucer.
	

	12/8
	Candle snuffer, copper
	¼ lb.

	
	A small copper candlesnuffer: useful for preventing burnt fingers!
	

	19/-
	Candle stick, pewter
	1 lb.

	
	Freestanding candlesticks are a sign of wealth, used on dining tables and desks. Pewter and copper are common materials; however, candlesticks can be manufactured from gold, silver and other precious stuffs.
	

	12 GC
	Lantern, coach
	3½ lb.

	
	A coach lantern is a large copper or brass lantern, glazed on three sides, that takes an oil lamp.
	

	6 GC 15/-
	Lantern, candle
	2 lb.

	
	A lamp is made from pressed steel, or copper and consists of a box with a single small window on one side and a carrying handle on the opposing side. A stick in the base of the box secures the candle upright,
	

	20 GC
	Lantern, hooded, steel
	2½ lb.

	
	A hooded lantern is a consists of a internally highly polished box with a single small window on one side, which is covered by hoods which confine the light from a oil lamp to a tight beam This lamp is much favoured by night watchmen and so it is fitted with a well insulated carrying handle. This lantern is also known as a 'bull's eye lantern' when fitted with a red glass window.
	

	25 GC 6/3
	Lantern, miner's, bronze
	3 lb.

	
	A miner’s lantern is constructed with a mesh flue that allows the combustion gasses to escape with out igniting any explosive gases present in the mine. Originally designed by the Khuzdul, but now much copied.
	

	5 GC 10/10
	Mirror, glass 4 x 4"
	¼ lb.

	
	Silvered glass mirrors are hard to make, an average quality mirror with noticeably distort the reflected image, Making large mirrors is extremely difficult.
	

	8 GC 14/2
	Mirror, silvered copper 12 x 8"
	1 lb.

	
	Making silvered copper mirrors is a lot easier the glass, and large mirror can be made with less distortion, unfortunately the mirror must be frequently polished, and infrequently re-plated.
	

	5/-
	Oil lamp
	¾ lb.

	
	A oil lamp consists of a oil reservoir with a flame guard and variable length wick. Used on their own oil lamps are prone to being blow out, so they are normally incorporated into lanterns. See also "Potter" for simpler lamps.
	

	12/6
	Tinderbox, flint and steel
	¼ lb.

	
	A tinderbox, flint and steel is the usual method of starting fires. The method is reliable, abet not fast. Timber (often birch bark, dried leaves, cotton waste) must be regularly replenished.
	

Candles (per dozen)

	12/-
	Candle, beeswax, scented
	¼ lb.

	
	Scented beeswax candles are the most expensive form of lighting money can buy.
	

	13/3
	Candle, 12 hour
	¼ lb.

	
	A time candle burn exceptionally evenly being made from specially prepared homogeneous wax to a constant size with an even wick. They are marked every hour and will burn for twelve hours.
	

	6 d
	Candle, tallow
	¼ lb.

	
	Tallow candles are the cheapest form of candle, they are smelly and gutter allot.
	

	3/-
	Candle, wax
	¼ lb.

	
	Wax candles are the standard form of candles, used by most folk.
	

	1 GC 7/-
	Candle, large wax
	2 lb.

	
	Large wax candles burn four times brighter than normally candles and last twice as long. They are mainly used in temples and great halls.
	

Consumables

	7/-
	Beeswax
	½ lb.

	
	Beeswax is a sweet smelling wax that is semi-liquid at quite low temperature (hand hot). Used for making candles, polishing wood and making moulds.
	

	7/-
	Candle Wax [per lb.]
	

	
	Bulk candle wax, for those who wish to dip their own candles. Most chandlers do not encourage candle making.
	

	2/4
	Grease [per lb.]
	

	
	Grease is mainly used to lubricate heavy machinery such as water wheels, large doors and carts.
	

	1 GC 16/-
	Incense stick
	1 lb.

	
	Incense sticks produce a highly scented smoke: Popular with some religions and mages.
	

	3 GC
	Paint, earthen colours [per gallon]
	10 lb.

	
	Paint is used on houses, carts & wagons, and ships, Earthen colours (cream, oranges, buff, browns, green etc.) are the easiest to make, and the most stable.
	

	9 GC
	Paint, vivid colours [per gallon]
	10 lb.

	
	Paints with vivid colours are difficult to make and quite rare; they also suffer from premature fading.
	

	14/-
	Oil, cooking [per gallon]
	8 lb.

	
	Cooking oil is a high-grade vegetable oil suitable for consumption, e.g. corn oil.
	

	2 GC
	Oil, lamp [per gallon]
	8 lb.

	
	Lamp oil, is a blended oil which burns well and leaves little soot.
	

	1 GC 13/-
	Oil. lubricating [per pint]
	1 lb.

	
	Lubricating oils, otherwise known as mineral oil, are runny oils suitable for use on fine mechanisms such as locks.
	

	14/-
	Olive oil [per pint]
	1 lb.

	
	Olive oil is the finest cooking oil and also has many other uses (e.g. medicinal and lighting).
	

	1 GC 4/-
	Soap
	½ lb.

	
	Soap is made from tallow and ashes and is used for personal hygiene and laundry,
	

	6 d
	Tallow [per lb.]
	

	
	Tallow are hard animal fats used in making soap and candles.
	

	10/6
	Tar [per gallon]
	12 lb.

	
	Tar, is a naturally occurring substance (bitumen), It is used to caulk (waterproof) ships and similar uses,
	

	1/-
	Torch, oil covered waste
	1½ lb.

	
	These specially made torches, with their head wrapped in oil and tallow soaked cotton waste, provide a strong source of light, useful in emergencies.
	

	6/-
	Twine [per 150ft ball]
	¼ lb.

	1/2
	Waste cotton [per bushel]
	20 lb.

Charcoaler

	3/-
	Charcoal [per bushel]
	20 lb.

	
	Charcoal is much in demand by metalworkers because it provides a strong heat, alchemist for its chemical properties, and chiefs for its even cooking.
	

	3 GC 10/-
	Coal [per bushel]
	60 lb.

	
	Coal can be collected where the coal seams reach the surface (as in cliff) or may rarely be mined. Coal is rarely used, wood and charcoal being preferred,
	

	2/4
	Logs, split [per bushel]
	110 lb.

	
	Large urban conurbations rely on imported firewood, sometime woods are specially planted just to provide cities with firewood and timber. Split logs are used in all fires, from cooking, through heating and in metalworking.
	

	1/9
	Peat [per bushel]
	16 lb.

	
	Where peat is plentiful (in cool boggy or swampy regions) it forms a very good fuel source, being lightweight whilst still burning well,
	

	4 d
	Tinderling [per bundle]
	4 lb.

	
	Tindering is a mix of finely split wood, wood shavings and bark. Used to start fires.
	

Clothier

Introduction

The title 'Clothier' covers a group of related trades: Tailors, Milliners, Spinners. Weavers, Dyers, Furriers, Fullers and Cleaners. It is assumed that the majority of trades are background trades which supply the clothier, who in turn supplies the general public.

Listed here are a range of clothes in a variety of different materials, both in terms of source and quality. The clothes are listed by material, with individual items of clothing being repeated in each list as appropriate. For instance the cloak is listed under, buckram, linen, russet, serge, worsted, beaver and sealskin materials. As with armour clothing is assumed to be sized, (see page 19) though the size ranges are large. In reality clothing would be tailor made to each individual and adjusting it to fit another person, if it where possible at all, would be charged for.

Though the majority of clothes worn are made at home by the family of the person wearing them, this section refers to the trade in made up clothes to those unable or unwilling to do it themselves. For the typical peasant / poor freeman's clothes assume that the cost half the price listed here, and that the quality of finish may be lower. As well as ready made clothes, the costs of basic materials, cloths, dyes and tools are given.

Repair and resizing of Clothes

As well as selling new clothes clothiers will repair and modify clothes. Most simple repairs will be done for a few pennies, though more expensive materials require more work to bring the repair up to standard. Assume a cost of between 5 and 10% of the replacement cost of the item for simple repairs. Battle damaged clothes will require more extensive repairs (20 to 35% of original cost) and will be obviously patched and repaired.

Clothes may be adapted to fit someone else. To fit an item to a new person in the same size range will incur a cost of 25% of the replacement value of the item. A item of clothing which is much to big (a larger size) can only be used as source material; re-making the garment using this material will cost 60% of the value of the clothing new.

Naturally clothiers will not speak in terms of percentages or sizes but will give "quotes" in money terms - "To patch up a tear that big will take a lot of time, and will material this fine we'll have to do really small stitches; you are looking at it costing nine shillings."

Cleaning of Clothes

Most clothiers will clean, or be able to get cleaned, most clothes. Some will offer a laundry service, which is charged by the weight of the clothes. An average rate will be a 2/6 per stone (14 lb.) of clothes. Full cleaning of clothes can require special treatments, wool can be is treated by the fuller with urine to improve it's bulk, and some stains require the use of specialist clays (fuller's earth) to clean properly. The cleaning of very soiled clothes will normally incur a charge of between 5 and 15% of the items replacement value. Very few people will pay to have their clothes cleaned for them, it is a form of highlighting your social status.

Making of clothes

Though some clothiers may carry 'off the peg' items in common sizes (for instance linen peasant's smock's in size F should always find a market), the majority of clothing will have to be made up for the customer. The customer will choose the style, either from a design book (very rare) or by from example display garments, and the material in which it is to be made. For a very tailored look the customer will need to measured in detail and return later to be trial fitted, but most clothiers will work to a standard (loose) pattern from basic measurements. The clothier will take some time to make up the clothes, three days can be taken as a basic minimum between placing the order and the garment being finished. Many clothiers will take longer than this. The process can always be speeded up for the proper recompense.

Examples

The type of clothing worn by individuals and in particular the material that the clothing is made from will have a major impact on how society views the individual. It will also make a statement about the person’s wealth and may well also indicate the persons occupation.

Clothing for their characters is generally ignored by players. But this should not be the case. Adventurers back from a long trek across wilderness with the customary skirmish or two, will have torn, muddy, smell and probably blood stained clothes. They will not be welcome at a respectable inn, nor would any (rich) potential employers be willing to be seen with them. They need a change of clothes, and preferably into clothing that indicates their wealth and success!

The following are three examples of how clothing varies with occupation and wealth, with all the items culled from the following clothing listings or from the Leatherworker section.

Poor Tenant Farmer: Might wear the following;

	
	Cost
	Weight

	Linen Doublet, undyed
	3 GC 1/1(4 GC 1/7 x ¾ for undyed)
	1¾ lb.

	Serge Bragga, undyed
	1 GC 15/-
	3½ lb.

	Linen smock
	2 GC 10/-
	2½ lb.

	Soft shoes (see Leatherworker)
	6 GC
	1½ lb.

	Total
	13 GC 6/1
	9¼ lb.

NB: Most poor rural people will make their own clothes at about half the listed costs.

Barmaid: A typical fantasy human barmaid (size F) might well be clad as follows;

	
	Cost
	Weight

	A undyed linen doublet
	3 GC 1/1(4 GC 1/7 x ¾ for undyed)
	1¾ lb.

	A brightly dyed ruffled linen skirt
	2 GC 17/9 (1 GC 18/6 x 1½ for colour)
	1½ lb.

	Linen underwear, dyed
	16/4
	1 lb.

	A leather corset (see Leatherworker)
	28 GC 3/8
	4 lb.

	Calf boots (see Cobbler)
	9 GC
	3 lb.

	Total
	33 GC 8/10
	11¼ lb.

Rich Merchant: A rich, fat, human merchant who wanted to advertise their wealth might well dress as follows;

	
	Cost
	Weight

	Size G (5'9", massive frame)
	x1.2 modifier
	x1.4 modifier

	Ermine cap
	16 GC (13 GC 6/8 x 1.2)
	¾ lb. (0.5 x 1.4)

	A green tweed worsted robe
	26 GC 17/7 (22 GC 8/- x 1.2)
	8¾ lb. (6.3 x 1.4)

	A royal blue linen doublet
	7 GC 6/10 (4 GC 1/7 x 1.2 x 1.5 for colour)
	2½ lb. (1.8 x 1.4)

	A maroon linen hose
	2 GC 10/5 (1 GC 8/- x 1.2 x 1.5 for colour)
	2¼ lb. (1.7 x 1.4)

	Silk underwear
	13 GC 8/9 (11 GC 4/- x 1.2)
	1¼ lb. (0.8 x 1,4)

	Silk cape trimmed in beaver fur
	
	

	silk cape
	37 GC 10/-
	

	 beaver trim
	37 GC 1/-
	

	 total 74 GC 16/6
	89 GC 15/9 (74 GC 16/6 x 1.2)
	5 lb. (3.6 x 1.4)

	Quality leather belt (see Leatherworker)
	18/- (10/- x 1.2 x 1½ for quality)
	1.4 lb.(1 x 1.4)

	Quality leather purse (see Leatherworker)
	5/- (3/4 x 1½ for quality)
	¼ lb.

	Soft knee boots (see Cobbler)
	16 GC 16/- (14 GC x 1.2)
	4½ lb. (3.25 x 1.4)

	Total
	173 GC 18/4
	27.15 lb.

Description of standard garments

	Bragga:
	Are baggy shapeless trousers which are held up at the waist by a drawstring. They provide an effective leg covering for the common man. Bragga are very popular with the 'sea-raiders' being made from expensive woven cloths.

	Breeches:
	Are loose fitting trousers which reach to just below the knee. They are fastened at the top by buttons.

	Cape:
	The cape is a short cloak that reaches to the hips, fastening at the throat. Capes are very much a fashion accessory.

	Cloak:
	A cloak is a semi-circle of cloth that is worn over the shoulders and fastened around the neck (and in some case down the front) with a wide collar which provides protection against inclement weather.

	Doublet:
	Is the equivalent of a modern long sleeved shirt, except that it is normally laced up the front rather than being buttoned.

	Gown/Robe:
	Are full-length, long sleeved garments worn by both sexes. This category includes dresses, cassocks and monk's habits and some exotic clothes such as a toga.

	Hose:
	Hoses are tight-fitting ankle length trousers which are held up at the waist by a draw-string. They are the equivalent of leggings.

	Jerkin:
	A sleeveless vest, often buttoning or tying up the front.

	Kilts:
	Are pleated knee-length skirts worn by men. Normally considered a barbarous mode of dress.

	Mantle:
	A Mantle is a cloak made from a semi-circle of cloth that reaches to the knees, it has a wide and loose hood to protect against rain and a thick lining to provide warmth. The mantle cloak is very popular with travellers.

	Skirt:
	Is a ankle length straight skirt, shorter versions exist by they are often indicative of low status.

	Tunic:
	Cover the upper arms and torso to the mid thigh. They can be likened to extra-long T-shirts.

	Underwear:
	Is not listed as separate items. The prices and weights given below are for an appropriate mix of standard underwear items such as chemise, drawers, bras, knickers, long-johns, pants, slips, vests etc.

Fur trimmed clothes
For clothing trimmed with fur calculate cost as being that of the base article plus half of that of the same article made completely from fur; and weight as being the that of the base article plus one third of that of the same article made of the fur. Then modify for size category.

Example. A standard sized (size category F) beaver trimmed russet cloak will cost 198½ d (50 d for russet cloak, plus .5 x 297 d for beaver cloak) and will weigh 8¼ lb. (4.6 lb. for russet cloak, plus .35 x 11.2 lb. for beaver cloak).

Buckram Clothes

Buckram is a sturdy cotton material roughly equivalent to Denim, normally sold dyed brown or green, occasionally blue. The prices given below are for normally dyed buckram.

	2 GC 4/4
	Bragga
	2.5 lb.

	2 GC 3 d
	Breeches
	2.3 lb.

	10/-
	Cap/Hat
	0.2 lb.

	3 GC 5d
	Cape
	2.0 lb.

	5 GC
	Cloak
	3.3 lb.

	5 GC 12/6
	Mantle
	3.5 lb.

	6 GC 6 d
	Doublet
	2.2 lb.

	7 GC
	Gown / Robe
	4.0 lb.

	16/-
	Gloves
	0.3 lb.

	8/3
	Jerkin
	1.4 lb.

	3 GC 2/6
	Skirt
	1.8 lb.

	4 GC 14/6
	Surcoat
	2.7 lb.

	2 GC
	Tunic
	2.9 lb.

Linen Clothes

Linen is a soft material based on plant fibres that are easily dyed in bright colours. The prices given below are for plain dyed clothes. Undyed, bleached clothes will cost ¾ of the price shown, whilst brightly dyed clothes will cost 1½ times the prices listed.

	2 GC 1/8
	Cape
	1.6 lb.

	5 GC
	Cloak
	2.6 lb.

	4 GC 1/7
	Doublet
	1.7 lb.

	13 GC
	Gown / Robe
	3.2 lb.

	1 GC 8/-
	Hose
	1.8 lb.

	3 GC 15/-
	Mantle
	2.8 lb.

	1 GC 18/6
	Skirt
	1.5 lb.

	5/10
	Surcoat
	2.2 lb.

	3 GC 10/-
	Tunic
	2.3 lb.

	16/4
	Underwear
	1.1 lb.

Russet Clothes

Russet is cloth made of wool, intermediate in quality between Serge and Worsted. It is normally sold dyed black, brown, grey or greed. Russet cloth is sometimes made from pre-dyed wool generally woven into a tweed or random patterned cloth in greens and browns (this is a good camouflage cloth used by hunters and woodsmen). The prices given below are for plain dyed clothing; tweed clothing will cost 1¼ times the listed amount.

	4 GC 4/-
	Breeches
	3.2 lb.

	1 GC
	Cap/Hat
	0.3 lb.

	6 GC 5/-
	Cape
	2.8 lb.

	10 GC 8/4
	Cloak
	4.6 lb.

	12 GC 4/9
	Doublet
	3.0 lb.

	14 GC
	Gown / Robe
	5.5 lb.

	1 GC 12/-
	Gloves
	0.3 lb.

	7 GC 15/9
	Jerkin (Waistcoat)
	1.9 lb.

	1 GC 10/-
	Hood
	0.7 lb.

	6 GC 5/-
	Kilt
	2.7 lb.

	11 GC 5/-
	Mantle
	5.0 lb.

	5 GC 12/6
	Skirt
	2.5 lb.

	9 GC 16/-
	Tunic
	4.0 lb.

Serge Clothes

Serge is the cheapest cloth made from wool. It is normally used undyed, bring beige or brown in colour. The prices listed below are for undyed serge clothing, plain dyed clothes will cost 11/3 times the given costs.

	1 GC 15/-
	Bragga
	3.5 lb.

	1 GC 11/6
	Breeches
	3.2 lb.

	8/4
	Cap/Hat
	0.3 lb.

	2 GC 8/11
	Cape
	2.8 lb.

	4 GC 1/3
	Cloak
	4.6 lb.

	4 GC 14/7
	Doublet
	3.0 lb.

	5 GC 8/6
	Gown / Robe
	5.5 lb.

	11/8
	Hood
	0.4 lb.

	3 GC 2/6
	Kilt
	2.6 lb.

	4 GC 7/6
	Mantle
	5.0 lb.

	2 GC 10/-
	Skirt
	2.5 lb.

	3 GC 14/8
	Tunic
	4.0 lb.

Silk Clothes

Silk is the finest, lightest & softest cloth, it is bleached pure white or dyed in bright colours.

	6 GC
	Cap, skull
	0.2 lb.

	37 GC 10/-
	Cape
	1.4 lb.

	62 GC 10/-
	Cloak
	2.3 lb.

	71 GC 18/10
	Doublet
	1.5 lb.

	84 GC
	Gown / Robe
	2.3 lb.

	9 GC 12/-
	Gloves
	0.2 lb.

	25 GC 4/-
	Hose
	1.6 lb.

	44 GC 10/-
	Jerkin (Waistcoat)
	1.0 lb.

	32 GC 10/-
	Skirt
	1.4 lb.

	56 GC
	Surcoat
	1.9 lb.

	60 GC 13/4
	Tunic
	2.0 lb.

	11 GC 4/-
	Underwear
	0.8 lb.

Worsted Clothes

Worsted cloth is the best quality wool. It is dyed in a variety of colours, being the only wool dyed pure white, purple or scarlet. Worsted cloth is quite often woven from multi-coloured dyed wool forming tweeds, tartans, stripes and other patterns.

	7 GC
	Bragga
	3.9 lb.

	6 GC 6/-
	Breeches
	3.5 lb.

	9 GC 7/6
	Cape
	3.2 lb.

	16 GC 5/-
	Cloak
	5.3 lb.

	18 GC 18/3
	Doublet
	3.4 lb.

	22 GC 8/-
	Gown / Robe
	6.3 lb.

	11 GC 15/6
	Jerkin (Waistcoat)
	2.2 lb.

	10 GC 12/6
	Kilt
	2.9 lb.

	17 GC 10/-
	Mantle
	5.8 lb.

	9 GC 7/6
	Skirt
	2.9 lb.

	15 GC 8/-
	Tunic
	4.6 lb.

Beaver Fur Clothes

Beaver fur clothing is dense, heavy and waterproof. Beaver is a dark brown in colour.

	12 GC
	Cap/Hat
	0.7 lb.

	75 GC
	Cape
	6.7 lb.

	123 GC 15/-
	Cloak
	11.2 lb.

	14 GC
	Hood
	1.1 lb.

	90 GC 9/8
	Jerkin
	4.6 lb.

	135 GC
	Mantle
	12.2 lb.

	119 GC 18/8
	Tunic
	9.7 lb.

Ermine Clothes

Ermine is a light fur, both in appearance and colour. It is a pale beige or white in colour, the dark brown/black tail tips are used as a trim. Normally ermine is reserved for the ruling classes and is used as a sign of their rank.

	13 GC 6/8
	Cap/Hat
	0.5 lb.

	82 GC 10/-
	Cape
	5.2 lb.

	136 GC 17/6
	Cloak
	8.6 lb.

	183 GC 8/-
	Gown / Robe
	10.3 lb.

	99 GC 15/1
	Jerkin (Waistcoat)
	3.5 lb.

	150 GC
	Mantle
	7.4 lb.

	132 GC 6/-
	Tunic
	7.4 lb.

Sealskin Clothes

Sealskin fur clothing is moderately heavy, but very wind and water proof. Sealskin is a light to mid grey in colour.

	26 GC 16/8
	Breeches
	6.0 lb.

	41 GC 5/-
	Cape
	5.2 lb.

	69 GC 15/-
	Cloak
	8.6 lb.

	79 GC 14/7
	Doublet
	5.6 lb.

	93 GC 6/8
	Gown / Robe
	10.3 lb.

	50 GC 1/3
	Jerkin
	3.5 lb.

	75 GC
	Mantle
	9.4 lb.

	38 GC 10/10
	Skirt
	4.5 lb.

	59 GC 19/4
	Tunic
	7.4 lb.

Special Items

	14/8
	Apron, buckram
	1½ lb.

	106 GC 16/-
	Arctic coat
	11.2 lb.

	
	The arctic coat consists of a close fitting sleeved jacket with draw-string closed hood, made from bear or wolf skin, lined with sealskin. Often the hood and cuffs are decorated with arctic fox fur.
	

	14 GC 8/-
	Blanket, bearskin
	9 lb.

	3 GC
	Blanket. quilted linen
	8 lb.

	1 GC
	Blanket, serge wool
	5 lb.

	2 GC
	Blanket, russet wool
	4½ lb.

	5 GC 12/-
	Heraldic surcoat, linen
	2½ lb.

	1 GC
	Horse blanket, under-saddle
	2½ lb.

	3 GC 4/-
	Horse blanket, body warmer
	8 lb.

	1 GC 15/-
	Petticoat, linen
	1 lb.

	1 GC
	Sheet, linen
	2½ lb.

	6 GC
	Sleeping bag
	16 lb.

	
	Waxed canvas outer with linen inner lining, quilted and stuffed with wool and feathers in two layers.
	

	5 GC
	Short tunic, linen
	1¾ lb.

	3 GC 4/-
	Towel, cotton
	5 lb.

Occupational Clothing

Many occupations have special clothing associated with them, but mostly their dress codes require only minor modifications to standard clothes, or even just special colours or combinations. A few occupations have clothing specific to them, that is different from all other clothing, these are listed below.

	5 GC 12/-
	Aba: Priest of Naveh
	3.9 lb.

	
	Originally derived from desert clothing, the Priests of Naveh's Aba is a loose suit made from light weight black linen, which covers the entire body, leaving only the face, hands and feet showing. The waist of the Aba is fastened by a sash, coloured to indicate the rank of the Priest. A mask is also worn, see below.
	

	4 GC 4/4
	Habit, Monk of Peoni
	5.9 lb.

	
	The Monks of Peoni (both male and female) wear undyed serge habits (long sleeved tunics with hood) tied around the waist with a cord; Underwear and pair of sandals is all that is required to complete their dress.
	

	13 GC 7/-
	Jester's/Fool's suit, buckram
	4¾ lb.

	
	The jester's suit consist of a cap, doublet and hose of buckram, each piece dyed in a variety of different colours, often highly tasselled and occasionally with small bells or studs,
	

	6 GC
	Skull mask, Priest of Naveh
	1.5 lb.

	
	The Priests of Naveh wear a mask made from white painted Cuir bouilli in the shape of a skull.
	

	2 GC 10/-
	Smock, peasant's
	2.4 lb.

	
	A typical peasant’s smock is worn over other clothes and consists of a short sleeved linen dress with a smocked front.
	

	28 GC
	Wizards robe.
	5.6 lb.

	
	A wizard's robe is a russet robe often dyed red or blue, which has been embroidered with 'magical' symbols and patterns and often has appliqué patches depicting planets, stars, and other heavenly motifs. The wizard's robe is normally worn by hedge wizards and con-men, real mages of power tend not to advertise themselves so gaudily.
	

Materials

Cloth

Cloth is sold by the yard length, with most cloth being a yard wide, exceptionally cloth one and a half yards wide can be found (but expect to be charged as if it were 1¾ yds wide). For descriptions of materials see individual entries above. See also "Canvas Worker - Materials" and "Leatherworker - Tanner".

	1 GC 10/-
	Buckram, dyed [per yd2]
	1½ lb.

	1 GC 7/-
	Buckram, undyed [per yd2]
	1½ lb.

	7 GC 10/-
	Lace [per yd]
	¼ lb.

	9/6
	Linen, bleached [per yd2]
	1¼ lb.

	3 GC 12/-
	Linen, finest quality, white [per yd2]
	1 lb.

	12/-
	Linen, plain dyed [per yd2]
	1¼ lb.

	18/-
	Linen, vivid dyed [per yd2]
	1¼ lb.

	1 GC 16/-
	Russet, dyed [per yd2]
	2 lb.

	2 GC 5/-
	Russet, tweeded [per yd2]
	2 lb.

	1 GC 4/-
	Serge, plain dyed [per yd2]
	2 lb.

	18/-
	Serge, undyed [per yd2]
	2 lb.

	10 GC 16/-
	Silk, dyed [per yd2]
	 ¾ lb.

	3 GC 12/-
	Worsted, plain dyed [per yd2]
	2¼ lb.

	4 GC 10/-
	Worsted, vivid dyed [per yd2]
	2¼ lb.

	5 GC 8/-
	Worsted, patterned [per yd2]
	2¼ lb.

Dyes
Cloth dyes are mainly plant based, though Tyzoch purple comes from crushed marine shellfish and Dragon's blood dye is rumoured to be from Wyrms (actually extracted from centipedes). Ochre yellow is made from yellow ochre mineral (limonite), whilst Saffron yellow is rumoured to be made from flower stamens.

	5 GC 8/-
	Black [per oz]

	25 GC 10/-
	'Dragon's blood' red [per oz]

	3 GC 12/-
	Forest green [per oz]

	8 GC 2/-
	Indigo blue [per oz]

	4 GC 10/-
	Wode blue [per oz]

	24 GC
	Saffron yellow [per oz]

	2 GC 14/-
	Nut brown [per oz]

	30 GC
	Tyzoch purple [per oz]

	7 GC 4/-
	Yellow Ochre [per oz]

Tools
	1 GC 12/3
	Needles
	1 oz.

	
	These are typical bone needles also available from Bonecarvers.
	

	4 GC 2/4
	Loom
	43 lb.

	
	A standard vertical loom, with stone weights, suitable for weaving cloth up to one yard wide.
	

	9/6
	Tape measure, cloth
	2 oz.

	
	This measuring tape is made from waxed canvas, if is six feet long and ½" wide.
	

	1/7
	Thread, plain dyed [per 200 ft]
	1½ oz.

	
	Thread made from cotton used for general fabrication and repair of clothes.
	

	6/4
	Twine, button, 150ft
	¼ lb.

	
	Twine is extra thick and strong thread, sometimes waxed, that is used to secure buttons and fastenings.
	

	1 GC 19/-
	Scissors
	½ lb.

	
	Sharp scissors about 9" in length suitable for cutting cloth.
	

Herbalist

Herbalist deal in raw herbs, whether medicinal, culinary or purely aromatic. They also produce various cures and drugs from herbs. Apothecarist also produce medicines based on herbs and other compounds. Aromatic herbs are dealt with under 'Perfumer'. Given below is a group of herbs as used in the city of Eshaven. Games Masters should strongly consider producing their own herbs, complete with habitat, preparation, dosage and side effect information - it all adds to the other-world realism. Also listed, separately, are eight terran herbs and spices.

<Basic rule, the recipient of herb must fail a T test to receive the benefit of the dose>

Herbs of Eshaven

	4 GC 10/-
	Althatis
	1½ oz

	
	Stimulant and poison. Increase heart activity and circulation. Can reduce effects of heart attacks and combat some forms of coma.
	

	
	<gives an additional toughness test vs. heart attack and coma at +1 T. Additional doses over one affecting recipient count as doses of poison>
	

	7 GC 4/-
	Beldanthya (Scarfew)
	neg.

	
	Healing drug: Reduces scarring causing them to fade and shrink.
	

	
	<can reduce Fel peanalties from scarring by 5%>
	

	5 GC 8/-
	Byrini (Woundwort)
	neg.

	
	Antibiotic: Increases resistance to diseases (reduce chance of wound becoming infected by half) and leads to faster recovery.
	

	
	<reduces the chance of infection by 10% and healing rate is cacluated as if treated by the heal wounds skill>
	

	1 GC 16/-
	Chaldruwin (Ordeal drug)
	neg.

	
	Poison: Vivid and frightening hallucinations, physical pain and heavy perspiration. Effects last 2 to 5 hours.
	

	
	<make WP test of gain one insanity point. Each dose over one counts as a dose of poison>
	

	1 GC 4/-
	Dunefel
	1 oz.

	
	Euphoric and poison: delusions of heightened senses. Addictive with fatal withdrawal.
	

	
	<make WP test or gain addition to this herb. If user is addicted and has not used the herb for one week, user must make T test or die. Each dose over one counts as a dose of poison>
	

	9/-
	Embalene
	1 oz.

	
	Healing drug: Eradicates symptoms of indigestion and minor stomach and digestive upsets.
	

	1 GC 16/-
	Falkaron (Mindbright)
	1 oz.

	
	Euphoric: After 4 to 24 minutes vivid illusions and feeling of euphoria for 7 to 12 hours.
	

	21 GC 12/-
	Gruthern (Deadly Rock Shade)
	½ oz

	
	Poison: Effects nervous system, causing paralysis, convulsions and death within seconds. Survivors are rare, and those that do survive suffer serious mental and physical impairment, leading to death in 2 to 8 days
	

	
	<victim must make 2 T tests, fail both and die instantly, fail one and die slowly, pass both and live>
	

	27 GC
	Helmurian (Cureall)
	1 oz.

	
	Greatly stimulates immune response, leading to greater immunity to, and quicker recovery from many diseases and poisons. Effects last for many weeks.
	

	
	<gives user +1 T vs. disease and poisons>
	

	2 GC 14/-
	Heltha (Maid's bane)
	½ oz.

	
	Within 10 minutes it increase libido and reduces inhibitions. Resistance is slowly built up so ever larger doses are required.
	

	
	<reduces willpower tests versus seduction by 10%>
	

	9 GC
	Hemerad
	2 oz.

	
	Emetic/Diarrhetic: A fast acting emetic and laxative. Will empty digestive and excretory tracts within ten minutes. After effects are hunger and exhaustion.
	

	
	<all stats reduced by 1/10% due to exhaustion for 2d10 minutes, or food is ingested>
	

	3 GC 12/-
	Jutalrew (Fool's weed)
	1 oz.

	
	Euphoria: lasting 5 to 30 minutes. Massive doses lead to coma and death. Addictive.
	

	
	<treat as Madcap>
	

	12/-
	Kulperad (Ladieswort)
	neg.

	
	Female contraceptive: Daily use by women will reduce the chance of contraception by 80%. Effects lasts as long as dosage continues.
	

	10 GC 16/-
	Larthaquis (Eyeblight)
	1 oz.

	
	Poison: Within three hours, shortness of breath, blurred vision, nausea, leading to convulsions and probable death (75%). In non fatal cases, victim still needs 7-12 days recovery.
	

	
	<the 75% fatality only occurs if T test is failed, if victim passes T test there is no effect>
	

	6 GC 6/-
	Nuctela (Speedwell)
	¼ oz.

	
	After 3 to 18 minutes, increase in metabolic rates, doubling of speed, agility and 50% increase in strength for 1 to 2 hours (1d6+6 x 10 minutes).
	

	
	<increase M and S by 1 and Init by 10%, after the time of effect is up, make a T test or die. This is the Warhammer world after all. Nothing good comes without price>
	

	4 GC 1/-
	Peridulth (Ceasesleep)
	2 oz.

	
	Stimulant: Leads to hyperactivity and insomnia for 21-40 hours.
	

	
	<increases Init by 5% and reduces all mental stats by 10% for the duration of effect>
	

	4 GC 10/-
	Pilarcytes (Æther's Wort)
	½ oz.

	
	Hallucinogen: light-headedness, leading to trance within half an hour. Hallucinations whilst in trance state. Trances last ½ to 2 hours.
	

	
	<while in trance, wizards can gain MPs as if they were using meditiation>
	

	4 GC 10/-
	Qyaltris (Goodsleep)
	2 oz.

	
	Soporific: lasting for 7 to 12 hours, often causing mild euphoria and pleasant dreams. (NB: sometimes found of Larthaquis in which case it acts as a soporific, but also causes blindness and 20% chance of death).
	

	9 GC
	Rhu-Maloduir (Horsefew) [per lb.]
	

	
	Stimulant: Revitaliser of animals, particularly equine beasts. Reduces fatigue and increases healing.
	

	
	<reduces fatigue penalties by 1/10% and allows wounds to heal as if treated with the heal wounds skill>
	

	8 GC 2/-
	Sargatho
	½ oz.

	
	Pain killer and Soporific: Puts subject into a deep sleep for 20 to 50 hours, and speeds healing by 25%.
	

	2 GC 14/-
	Shearhelan (Maiden's Delight)
	¼ oz.

	
	odour which increases the wearers attractiveness (increase comeliness by 5 points) for 2 to 8 hours.
	

	
	<increase Fel by 5%>
	

	7 GC 4/-
	Spaldweed
	2 oz.

	
	Increases fertility by 50% for 7 to 12 days.
	

	22 GC 10/-
	Sycanthis (Eyewort)
	neg.

	
	Will cure blindness due to disease, cataracts or age (with 35% effectiveness). It severe cases of blindness it will only effect a partial cure. Application to healthy eyes will produce irritation but no increase in sight.
	

	10 GC 16/-
	Tchaldis (Shrew's fern)
	½ oz.

	
	Blood purgative. Stops the effects of blood carried poisons (including alcohol) and some diseases. Does not cure any damage already done.
	

	
	<effect lasts d6 hours>
	

	4 GC 19/-
	Thunga (Giant thorn bush)
	2 oz.

	
	Narcotic: Within 2 to 12 minutes feelings of power and euphoria. effect last for 13-24 hours. Addictive.
	

	7 GC 4/-
	Tigriakis (Numbwort)
	neg.

	
	Analgesic: Reduces pain from wounds and muscle fatigue and damage. Producing a warming numb sensation.
	

	
	<user can ignore a 1/10% penalty from wounds or fatigue>
	

	4 GC 1/-
	Volshma (Beggar's turnip) [per oz.]
	

	
	When ink dries it is hard to detect, particularly if written between the lines of visible ink. Warm the ink (e.g. over a lamp) reveals the writing.
	

	10 GC 16/-
	Vulvert
	2 oz.

	
	Stimulant: After three to eighteen minutes increases synaptic activity, doubling effective mental activities for 10 to 30 minutes.
	

	
	<increases Int and Wil by 10%>
	

	9/-
	Welguntha (Fountain's tree)
	3 oz

	
	Removal of hair parasites, particularly lice and fleas.
	

	18/-
	Yultharis (Stingerleaf)
	variable

	
	Antidote: Neutralises stings and acid burns; reducing their effect and relieving some pain.
	

	
	<immediately heals 1 wound of stinger/acid damage and reduces any penalties by 1/10%>
	

Terran Herbs

	3/9
	Belladonna [per bunch]
	¼ lb.

	
	<also called deadly nightshade. Can be used as a muscle relaxant in small doses or as a poison in large doses>
	

	9 d
	Garlic bulb.
	2 oz

	
	<useful for food flavouring and also believed to help ward off vampires>
	

	2/4
	Pipeweed [per oz]
	

	
	<tobacco>
	

	7/-
	Wolvesbane, sprig
	¼ lb.

	
	<can be used to make a poison that affects werewolves>
	

Spices

	1 GC 15/-
	Ginger [per oz]

	2 GC 2/-
	Pepper [per oz]

	2 GC 6/8
	Cinnamon [per oz]

	2 GC 18/4
	Nutmeg [per oz]

Hideworker / Furrier

Hideworker and furriers both deal with raw skins of animals, some of which have their hair removed, tanned and are turned into leather (see "Leatherworker - Tanner" In urban areas Hideworkers and Furriers will be dealers in hides, buying from each other and direct from hunters and trappers. In the rural environment they tend cover the entire process. A important source of skins is the meat trade, and most butchers have long standing supply contracts with their local Hideworker.

Hides and Skins

	4 GC 10/-
	Beaver
	1½ lb.

	1 GC 6/-
	Calf
	2½ lb.

	1 GC
	Cow
	7½ lb.

	7/-
	Deer
	3 lb.

	1 GC 15/-
	Ermine
	1½ oz

	2 GC 2/-
	Fox
	4 lb.

	5 GC 2/6
	Horse
	5 lb.

	3/6
	Lamb
	5 lb.

	37 GC 10/-
	Lion pelt
	15 lb.

	1 GC 8/-
	Otter
	2 oz

	1 GC
	Ox
	7½ lb.

	5/10
	Pig
	2 lb.

	1/2
	Rabbit
	½ lb.

	18/8
	Reindeer
	4½ lb.

	1 GC 15/-
	Sable
	2 oz

	1 GC 8/-
	Seal
	6 lb.

	4/8
	Sheep
	9 lb.

	1 GC 8/-
	Weasel
	2 lb.

	2 GC 2/-
	Wolfskin
	8 lb.

NB: Exotic furs, for instance Leopard and Polar Bear are available. Prices are very variable normal between ten and thousand schillings each - assign weights by comparison with similar size animals above.

Raw Hide Goods

Raw hide goods are popular in cultures where leatherworking skills have not been developed, Hide goods are also popular with certain wilderness types such as hunters and rangers, In comparison with leather goods, hide is cheaper, heavier and warmer. See "Leatherworker" for descriptions, remembering the items are constructed from raw skins with fur/hair attached.

	1 GC 2/6
	Backpack
	10 lb.

	3/9
	Bag
	3¾ lb.

	10 GC 16/-
	Boots, soft hide, knee
	4½ lb.

	8 GC 8/-
	Bragga
	5½ lb.

	28 GC 15/-
	Cloak
	12½ lb.

	4 GC 4/-
	Gloves [pair]
	1 lb.

	17 GC 16/-
	Jerkin
	5 lb.

	1/3
	Pouch, medium
	¾ lb.

	7 d
	Pouch, small
	¼ lb.

	10/-
	Shoes, soft hide
	1¾ lb.

	13 GC 15/-
	Skirt
	5 lb.

	28 GC
	Tunic
	10½ lb.

	11/3
	Quiver, small
	3¾ lb.

	1/3
	Wineskin
	1½ lb.

Games Maker

Only the biggest cities will have a specialist games maker. The craft consists of fine carving and sculpting in bone, wood and stone, to make gaming pieces. Games are often sold by other associated crafters, or itinerant crafters (and especially the Guild of Harper's wandering Minstrels and Bards). See also 'Divination' under Sorcerous supplies.

	9/3
	Counters
	¼ lb.

	
	A gross (144) of small (½" diameter) polished limestone counters, dyed in various colours (black, yellow, orange, white and brown). Used in many games as playing pieces and as gambling counters,
	

	18/-
	Dice, gaming [set of six]
	¼ lb.

	
	Gaming dice are very popular, but a lot of skill is required to make unweighted dice.
	

	1 GC 8/6
	Draught pieces
	

	
	Twenty-four disk gaming pieces turned from pinewood, half dyed dark brown. Requires a games board to play,
	

	39 GC 18/-
	Chess pieces
	4 lb.

	
	Thirty-two gaming pieces carved from soapstone or limestone in two colours used to play chess. The carving style and the representation of the sets varies with cultures, some mimicking local culture (spearmen, castles, priests, knights and king and queen) and some based on religions, one side being the gods, the other the demons. One humour set pits the Sindar (elves) against the Khuzdul (dwarves).
	

	5 GC 14/-
	Dominoes
	1¼ lb.

	
	A set of 72 bone dominoes (each 1½" by ¾") in a wooden box.
	

	4 GC 5/6
	Games board
	2 lb.

	
	The most expensive game set consisting of a 15" square, ½" thick carved wooded board divided in to 64 squares,
	

	12 GC 7/-
	Fox and geese
	1¼ lb.

	
	Ten gaming pieces for the most popular game amongst the 'Sea Raiders'. Often the pieces are carved as a 'Sea-raider' Earl as fox, with nine fat southern merchants as geese. A gaming board is required to play.
	

	2/4
	Jacks
	¼ d

	
	Child's game utilising one hard stone ball and five cubes of bone or stone.
	

	2 GC 17/-
	Marbles, glass [per dozen]
	½ lb.

	
	The best quality gaming marbles are made from glass. These are 1" in diameter
	

	5/6
	Marbles, stone [per lb.]
	

	
	Stone marbles are sometimes made of marble, but may be made of any hard free stone. Marbles are ½" in diameter and a one pound bag will contain about forty marbles.
	

	3 GC 12/-
	Playing Cards [per pack]
	6 oz.

	
	Playing cards are in fact small (2½" by 1¾"] plaques of thin bone. Most packs have 36 cards (four suits of nine cards], though some 52 card packs exist [these cost 6 GC 6/- and weigh ¾ lb.). Ivory decks also exist, but are many times more expensive.
	

	
	<The above are special playing cards made of bone. The regular Warhammer playing cards that cost a GC are printed on paper>
	

Glassworker

All glass is manufactured by blowing, which is a skilled and time-consuming process that in turn makes glass goods expensive luxury items. Most glass is a translucent pale cream colour, the addition of minerals to make green, red and blue glasses is in it's infancy. Vivid coloured glass, and crystal clear transparent glass are more expensive than normal glass, costing 1½ to 3 times the base cost. See Alchemist Equipment for specialist glassware.

<In the world of Warhammer, most glass is quite a bit cheaper than other items, to judge by the price of a wine bottle. Perhaps the Dwarves or Elves have perfected some easy method of manufacture, like glass casting. Therefore, certain glass items that are commonly used can be made cheaply, while others, such as alchemical equipment, needs to be specially made and is more expensive>

	1/-
	Bottle, perfume (1 oz)
	½ lb.

	2/-
	Bottle, perfume (4 oz / ¼ pint)
	¾ lb.

	1/6
	Bottle, wine (1¼ pints)
	1 lb.

	
	<a used bottle(still dirty) can be purchased for a shilling>
	

	15 GC 4/-
	Glass cutter
	¼ lb.

	
	A diamond tipped stylus used for cutting glass.
	

	4/-
	Goblet, decorated drinking
	½ lb.

	6 d
	Vial (½ pint)
	1 lb.

	1/-
	Window glass [per 2ft2]
	1½ lb.

Instrument Maker

Instrument makers are a highly specialised trade involving both musical and craft skills. Most instrument makers are accomplished players in their own right. Most instrument makers specialise in one group, such as drums, horns or string instruments. Nearly all instrument makers are associated with, or are members of the local society of bards, harpers, minstrels or whatever. Some instrument makers make small instruments for informal use, such as bone clappers, small drums, recorders, rattles, tambourines and whistle flutes. The making of major instruments by free lance crafters is often illegal, such is the power of the medium.

	16 GC 16/-
	Æolian Harp
	6 lb.

	
	An Æolian Harp consist of a box with sounding hole, over which a number of strings are stretched. It is played by plucking the strings.
	

	40 GC
	Bagpipes
	8 lb.

	
	A bagpipe consists of a large air bag which provides a constant supply of air to a number of drone pipes and to the main melody pipe.
	

	12 GC 10/-
	Bell, large
	30 lb.

	
	Large bells are the sort often seen on watchtowers and in temple, measuring 12-18" across.
	

	3/9
	Bell, small
	¼ lb.

	
	Small bells are used en masse in rattle or are used to 'decorate' a jesters suit.
	

	1/3
	Bone Clappers
	1¼ lb.

	
	Bone clappers consist of a number of hinged bone plates attached to a handle, they are used rather like castanets.
	

	120 GC
	Celtic Harp
	25 lb.

	
	The Celtic or Irish harp consists of a sounding box to which are attached a large number of strings held on a bowed frame. The harp is played two handed and its weight must be supported by the ground.
	

	1 GC 5/-
	Chime
	1 lb.

	
	A chime consists of a long hollow tube that produces a note when struck. Often several chimes are attached to a frame, each producing a different note when struck, Wind blow chimes are also popular.
	

	1 GC 10/-
	Drum, small hand
	4 lb.

	
	A small hand drum is played with one hand. It is often placed on the ground or table freeing the other hand.
	

	96 GC
	Dulcimer
	15 lb.

	
	A dulcimer consists of a large wooded frame over which is strung a number of strings that are played by hitting them with a hammer. A forerunner of the piano.
	

	40 GC
	Fanfare Horn
	4 lb.

	
	A fanfare horn is a long, straight brass hunting horn adapted to allow a heraldic flag to be hung from its length.
	

	36 GC
	Fiddle
	3½ lb.

	
	Fiddles are very popular folk instruments consisting of a elongated oval sound box, with a long neck supporting four strings stretched over the sound box. It is placed under the chin and played with a bow.
	

	3 GC 7/6
	Gong
	12 lb.

	
	Gongs are large round sheets of metal that have been shaped to sound a sustained note when hit. They must be suspended from a frame.
	

	24 GC
	Hunting Horn
	1½ lb.

	
	Hunting horn are simple curved horns used to sound a simple warning note or tune. Originally made of horn, often they are made of copper or brass,
	

	4 GC 2/6
	Kettledrum
	30 lb.

	
	Kettledrums consist of large metal kettles (bowl shaped pans) the top of which are covered in a hide drum skin. They produce a loud bass note when hit.
	

	32 GC
	Lur Horn
	5 lb.

	
	The Lur horn is a simple single tubed copper horn which (when in the playing position) curls under one arm to appear over the opposite shoulder terminating in a large bell, The horn is normally supported by a belt and is much favoured by warriors of some primitive tribes.
	

	80 GC
	Lute
	5 lb.

	
	The lute consist of a large hemispherical sound box, over which is stretched a number of strings which terminate in a bent-neck. The instrument is played by plucking or strumming the strings, The lute is the precursor of the guitar,
	

	48 GC
	Lyre
	3½ lb.

	
	The lyre consists of a sound box (traditionally a tortoise/turtle shell) with two arms and a crossbar. Between the crossbar and the sound box are stretch the strings, which are played by strumming.
	

	6 GC
	Ocarina Flute
	¾ lb.

	
	The ocarina flute is pear-shaped with a mouthpiece to one side and holes cut into the body. The holes are covered or opened by the fingers,
	

	600+ GC
	Pipe organ
	500 lb.

	
	Bellows driven pipe organs are instruments only found in the grandest of places, often in major temples. They consist of a banks of pipes. generally from a few inches to several feet long, played using stops and/or a keyboard.
	

	2/6
	Rattle
	¾ lb.

	
	A rattle consists of a wooded or ceramic vessel filled with hard pellets, often dried beans, with a handle on one end, the whole being shaken to percussive effect.
	

	3 GC
	Recorder
	1½ lb.

	
	Recorders are a simple pipe instrument similar to the whistle pipe, often made from wood, bone or horn.
	

	20 GC
	Reed Pipes
	2 lb.

	
	Reed pipes consist of a series of short closed tubes, either reeds or holes drilled in to wood, of different lengths which, when blown, produce a scale of notes. Also known as the pan pipes after their creator.
	

	9 GC
	Shawm
	 1 lb.

	
	Is a early double reed woodwind instrument which produces a loud bass buzzing sound.
	

	3 GC
	Snare Drum or Tabor
	15 lb.

	
	The snare drum consists of a cylinder, normally of wood, enclosed at both ends by stretched hide. One end has additional snares (cut-gut or similar thongs) stretched over the drum skin to produce a rattling effect when that end is hit. The drum can be played by hand or with sticks, it is often worn of a shoulder strap allowing one handed use (the other free for a whistle pipe). The tabor is a flatter drum often played with a large drum stick.
	

	15/-
	Tambourine
	 2 lb.

	
	The tambourine consists of a large diameter cylinder covered with drum skin with small copper rattles build into the frame. The tambourine can either be rattled, or can be hit like a drum also producing a rattling effect.
	

	1 GC 13/4
	Whistle flute
	¼ lb.

	
	The whistle flute is a small flute with a limited number of holes along its length. It has the mouth piece at one end and can be easily played with one hand. The flute is often made of wood or metal.
	

	16/8
	Whistle, bone
	¼ lb.

	
	Bone whistles are whistle flutes made from long bones, such as goose shin bones. They are often cultural items made by unskilled crafters.
	

Jeweller

Jewellery and gemstones are an important reservoir of wealth within society, and are hence an important form of treasure. Jewellery ranges in worth from a shilling for a crude copper earring, to tens of thousands of gold crowns for gem-encrusted crowns, fit for Dwarven kings. I believe that jewellery should be assigned costs based on the materials and quality of workmanship as well as the base value of the item; the assignment of 1d6 x 30 GC to an item would be far to crude and random for my tastes.

My "Jewellery System" covers the pricing of jewellery and loose gemstones using a simple classification system. It also provides a method for the creation of random treasure, but pre-planed items of treasure should always be used in preference to random treasure (this leads to greater homogeneity of items within a collection, better descriptions and of course controls the monetary reward offered to PCs).

Obviously Jewellers will have a much wider range of items on offer, but will have only a limited range of materials (i.e. a Siversmith. or Coppersmith will manly work with those metals to the exclusion of all others); and most will be made to the workmanship standard of the Jeweller. Most jewellers also sell second-hand items of jewellery - as do Pawnbrokers. Loose 'gemstones' will be much rarer on the market and trade in stones will normally be guild controlled.

Items should always have a prose description based on the Jewellery System Classification. This should be used by the Games Master to describe the item to the players. The Jewellery System Classification can be discarded, retained as a player (not character) information or given to characters following successful Jeweller/gem-cutter skill rolls.

Given below are several example items of jewellery with both the Jewellery System Classification and an example description. Material costs are given in the Monetary section "Value of Metals" and also in the "Non-metallic Materials" table below. These tables are not all-exclusive, jewellery could be made out of many other items - rare woods for example.

<Unfortunately, I do not have a copy of the above-mentioned Jewellery system. It does seem interesting though>

Jewellery (examples)

	34 GC 12/2
	Box
	¾ lb.

	
	"A small ivory box, decorated around the sides with carved vine leaves with inlaid golden grapes". Ivory inlaid with gold: good workmanship.
	

	5 GC 1/9
	Bracelet
	3 oz

	
	"This one inch wide bracelet of ivory is engraved with scenes depicting the hunting of seals by the northern barbarians". Walrus ivory: good workmanship
	

	58 GC 11/8
	Bracelet
	¼ b

	
	"A golden bracelet with a moulded decoration of five stylised daisies set amongst leaves. The centre of each flower is highlighted with a nice carnelian stone". Electrum: fair workmanship. Inset with 5 gems; ornamental, fair quality and cut.
	

	245 GC
	Bracelet
	6 oz

	
	"This green jade bracelet is beautifully carved in the form of an exotic cat wrapped around the wearers arm, it is distinguished by having a small, unflawed. red garnet set as the cat's eye". Jade: superior workmanship. Inset with 1 gem, semi-precious, small, good quality and fair cut.
	

	2 GC 6/3
	Broach
	1 oz

	
	"This cast silver broach appears to be in the form of a cult token". Silver, poor workmanship
	

	1/-
	Ear-ring
	½ oz

	
	"A typical copper ear-ring of the sort much favoured by sailors". Copper: fair workmanship
	

	2 GC 4/8
	Ear-ring
	1 oz

	
	"This ladies ear-ring consists of a fine silver filigree pendant set with a perfect, abet very small, bloodstone gem. Unfortunately it is not part of a pair". Silver: good workmanship. Inset with 1 gem; fancy, very small, excellent quality, good cut.
	

	3028 GC
	Goblet
	1 lb.

	
	"This goblet is obviously a rare find, it's quality of manufacture is apparent in all it's aspects. It consists of a silver drinking goblet with a gold and blue enamel geometric pattern around the rim and base. The main area of the flute forms a freeze depicting a noble hunting scene. with two knights chasing a stag, a 'fairy-tale' castle can be seen through the woods in the background. The freeze is enriched by the fact that the main elements of the design are gilded and a total of twelve aquamarines, violet garnets and topazes have been set into the design forming, for instance, the stags eye and the knight's blue shield." Silver chased with gold: masterful work. Inset with 12 gems; precious gems, very small, fair quality and superior cut.
	

	3/1
	Ring
	1½ oz

	
	"A simple band of copper forms a ring which has been much battered and bent out of shape". Copper: poor workmanship.
	

	69 GC 7/6
	Ring
	2½ oz

	
	"This silver ring serves as a simple mount for a small emerald, which is of surpassingly good quality and well cut". Silver: fair workmanship. Inset with 1 gem; gem, small, good quality and cut.
	

	37 GC
	Ring
	2 oz

	
	"This gold ring is decorated by a deeply incised design of geometrical interlaced threads and knots. Close examination can not reveal a flaw in the design or craftsmanship". Gold: masterful workmanship.
	

	855 GC
	Ring
	2 oz

	
	"This ring is simply made, but consisting of a highly polished band of mithral. The inside bears the inscription, in cursive script, 'Price Andola had me made'". Mithral: good workmanship. Special value.
	

	758 d
	Chain of office
	2¼ lb.

	
	"This chain of office was obviously commissioned by a rich alderman or mayor. It consists of a heavy electrum chain consisting of moulded links interspersed with 10 links each set with a superior agate carved into Merchant Guild emblems, from the centre of the chain hangs a cluster of four very small star rubies." Electrum: Fair workmanship. Inset with 10 gems; Ornamental, superior quality and fair cut: 4 gems; precious, very small, good quality and cut
	

	234 GC
	Headband
	¾ lb.

	
	"This deceptively simple silver headband is small enough to fit a child. Finely engraved on the outside of the headband is a freeze of woodland plants and animals, the detail of which stands up to close scrutiny. The inside of the headband is covered in an engraved cursive script, in a unknown language, perhaps a spell [NB: the language is that of the Elves and the script is in fact a famous poem extolling the beauties of the wild woods.]". Silver: masterful engraving, special value - Elven manufacture.
	

	4/7
	Medal
	2 oz

	
	"This copper medal is of a standard military design. On the obverse is a crudely moulded man-at-arms, whilst the obverse boasts the text "Awarded for Ten years Good Service". Copper: poor quality.
	

	131 GC
	Necklace
	¾ lb.

	
	"This pink coral necklace consists of three interwoven strands of small beads on either side of five large roughly rounded moonstones separated by slightly smaller coral beads. The clasp is a locking hook design made in silver." Coral: fair workmanship. Inset with 5 gems; fancy, large and uncut.
	

Non-metallic Jeweller's Materials

	2/4
	Agate [per oz]

	18/8
	Amber [per oz]

	10 GC 10/-
	Ambergris [per oz]

	2/11
	Azurite [per oz]

	14/7
	Coral [per oz]

	1/5
	Horn [per oz]

	5/3
	Ivory [per oz]

	2 GC 18/4
	Jade [per oz]

	2/4
	Malachite [per oz]

	7 d
	Specula Hæmatite [per oz]

	4/8
	Turquoise [per oz]

NB: See also "Value of Metals" for bulk metal prices and "Toolmaker" for a selection of Jeweller's tools.

Leatherworker

Leatherworking is one of the more important crafts, producing a wide range of goods from clothes and footwear, through belts and bags to saddles. Many specialities of leatherworking exists, those listed here are the Clacks, Cobbler, Saddle Maker and Tanner. The crafters title of 'Clack' is not well known, it derives from the Anglo-Saxon craft of punching and shaping leather to make bags, belts and similar goods. Most Leatherworkers can (and will) produce goods from the entire range of leather goods, the only main exceptions being boots and saddles (both of which require specialist skills). In larger urban centres specialist, and exclusive, Leatherworkers may exist. For saddle maker see "Ostler - Saddle Maker",

Tanner

Tanners turn raw hides in to leather. The process is smelly and unpleasant, using urine and bark dyes amongst other things. Consequently, tanners are often banned from working in towns and cities; often setting up outside the walls downwind of the settlement. Rawhide is hide which has had its hair removed and cut to an even thickness, but hasn't been tanned. Suede is normally pigskin, but any leather can be sueded using abrasives, Vellum is the leather of a calf that has been prepared for writing, whilst parchment is that of a sheep similarly prepared (see "Lexicographer - Writing Materials",

	1 GC 4/-
	Leather, light weight [per yd2]
	1¾ lb.

	1 GC 16/-
	Leather, thick [per yd2]
	2¾ lb.

	9/-
	Rawhide, extra thick [per yd2]
	4½ lb.

	2 GC 5/-
	Suede, light weight [per yd2]
	2¼ lb.

	7 GC 10/-
	Vellum [per yd2]
	1¼ lb.

Clothing of leather

Clothing of leather can be quite basic, or may be exquisitely carved and embossed. Clothing listed here is of average quality and undecorated. Decoration value is dependant on the skill of the crafter, but will generally multiply the cost by x1½ to x2. Leather clothing is also sold by some clothiers. For description of the clothes see "Clothier - Description of Garments", with two exceptions: The apron is of thick leather for heavy duty for use by blacksmiths and the like; and the gauntlets are similar to those sold are armour (see "Armourer - Flexible Armour").

	5 GC 6/8
	Apron
	4¼ lb.

	15 GC 1/-
	Breeches/Hose
	7 lb.

	38 GC 10/10
	Cloak
	10 lb.

	28 GC 3/8
	Corset
	4 lb.

	44 GC 10/-
	Doublet
	6½ lb.

	4 GC
	Gauntlets [pair]
	1¼ lb.

	5 GC 12/-
	Gloves [pair]
	¾ lb.

	23 GC 14/8
	Jerkin
	4 lb.

	18 GC 15/-
	Skirt
	4 lb.

	37 GC 6/8
	Tunic
	8.5 lb.

NB: only the apron and the gauntlets are considered thick enough leather to protect the wearer from injury or combat damage.

Clack

Clacks make a variety of goods that require the making of straps and containers, including bags, belts, scabbards and quivers. As with clothing, these goods may be decorated, which depending on the skill of the crafter, but will generally multiply the cost by x1½ to x2.

	1 GC 10/-
	Backpack
	8 lb.

	
	A typical backpack has two side pockets (4x8x3"), a main compartment (12x8x21") and shoulder straps. A backpack can take a maximum load of 65 lb. before over straining.
	

	5/-
	Bag shoulder
	3 lb.

	
	The shoulder bag is roughly 4x8x12", with a front fastening front flap. This bag is often modifier to material or tool bag by Apothecarists, healers, locksmiths, scribes, thieves etc. This bag can take up to about 18 lb. before straining.
	

	10/-
	Belt, hip, 1"
	1 lb.

	
	A typical belt designed to keep breeches up, tie in the waist of tunics or act as dagger/pouch/purse belt.
	

	12/6
	Belt, shoulder, 1½"
	1¾ lb.

	
	This belt goes over one shoulder and down to the other hip. It is designed for scabbards & quivers.
	

	1 GC 10/-
	Belt, weapon, 2"
	2 lb.

	
	This waist belt is made from thick and strong leather and is designed to take the weight of a large weapon.
	

	4 GC 10/-
	Bow Case
	4¾ lb.

	
	Designed to store a unstrung composite or self bow, spare strings archery braces and others oddments,
	

	8/4
	Bucket
	4 lb.

	
	A five gallon bucket with a platted thong handle, normally with a wicker or wire rim to help it keep in shape.
	

	1 GC
	Case, scroll
	¾ lb.

	
	A scroll case is about 1½" in diameter and about 12" long. It is designed to protect a scroll of vellum or parchment from the elements. The case has a toggle fastened lid.
	

	3/9
	Collar, dog
	¾ lb.

	2/6
	Lead, dog
	½ lb.

	1/8
	Pouch, medium
	½ lb.

	
	This pouch is cylindrical (3" in diameter, 6" deep) with a draw-string closure; capacity about 3 lb.
	

	10/-
	Pouch, small
	¼ lb.

	
	This pouch is cylindrical (2½" in diameter, 4" deep) with a draw-string closure; capacity about 2 lb.
	

	15/-
	Quiver, small
	3 lb.

	
	A small quiver, about 30" long for shortbow flights or quarrels, Fastens to shoulder or hip belt
	

	1 GC 15/-
	Quiver, large
	4 lb.

	
	A larger quiver, about 42" long for longbow arrows Fastens to shoulder belt only
	

	5/-
	Sack, small
	1¾ lb.

	
	This draw-corded sack is 12" wide and 24" tall and has a capacity of about 40 lb..
	

	7/6
	Muzzle, dog
	1½ lb.

	5 GC
	Scabbard, medium bladed weapon
	2 lb.

	
	Scabbards are made for a variety of weapons, each weapon requiring it's own scabbard. Rather than listing numerous scabbards, this listing divides them into four groups. The Medium bladed weapon group covers normal length swords such as broadsword, cutlass, gladius and scimitar.
	

	8 GC 15/-
	Scabbard, large bladed weapon
	4 lb.

	
	The Large bladed weapon group covers longer length swords such as bastards, great sword, longsword and rapier.
	

	3 GC 15/-
	Scabbard, small bladed weapon
	1¼ lb.

	
	The Small bladed weapon group covers thing like knives and daggers.
	

	3 GC 2/6
	Scabbard, hafted weapon
	1 lb.

	
	The Hafted weapon group covers axes, flails, hammers and maces. It is assumed that the scabbard protects the head of the weapon, whilst supporting it from around the handle, just below the head,
	

	3/4
	Wallet or Purse
	½ lb.

	
	About 3" square in section and 1" deep with a securely fastened top. Its capacity is about 50 pennies (1¼ lb.)
	

	2/-
	Wineskin
	1¼ lb.

	
	A wineskin is a stopped leather bottle which will hold a quarter of fluid (weighing 6¼ lb. when full)
	

Cobbler

Cobblers make footwear of all kinds. They deal in thick leathers that requires specialist tools for cutting and fastening (similar to the saddle makers), but their real specialty is making footwear which can be comfortably worn for long periods.

	4 GC
	Boots, ankle
	2 lb.

	
	These are standard work and walking boots, men's and women's versions are available at the same cost and weight. The openwork, mid calf Legionaries boots are an example.
	

	9 GC
	Boots, calf
	3 lb.

	
	The boots lace up to the mid calf, they are worn in particularly adverse walking conditions, and hence have strong gripping cleats on the sole and reinforced insoles.
	

	14 GC
	Boots, soft, knee
	3¾ lb.

	
	These boots are made out of supple leather or suede and are used as much as a fashion accessory as any thing else.
	

	12 GC
	Boots, riding
	4½ lb.

	
	Riding boots reach to just below the knee and are made from tough leather to withstand abrasion with the horse.
	

	4 GC 16/-
	Sandals
	½ lb.

	
	Sandals encompasses various open-work leather shoes, such as those consisting of a sole and a couple of securing straps
	

	10 GC 16/-
	Skates
	3¾ lb.

	
	Ice skates are made by adding metal, or more often bone, runners to calf boots.
	

	6 GC
	Shoes
	1½ lb.

	
	The term shoes is meant to cover varieties of foot covering that does not cover the ankle and isn't a work or walking boot. Buckled court shoes and moccasins are both examples.
	

Miscellaneous leather goods

These leather goods can be made by any competent Leatherworker; they are grouped here because they don't particularly fit under any of the Leatherworker specialities.

	1 GC 8/6
	Bellows
	2 lb.

	
	The bellows are made from two pieces of wood, with a leather air sack between (or formed from the wooden sides and a leather joining piece) joined to a brass nozzle. The expelled air can be used to start fires or to increase the heat of a fire. NB: These bellows are the small, portable type, not blacksmith’s bellows.
	

	14/8
	Brace, archery
	¾ lb.

	
	A brace is worn on the archers non-preferred hand arm to stop the bowstring from abrading the skin as the bow is fired. The leather protects the inside of the arm only.
	

	3 GC 4/-
	Falconer's gauntlet [single glove]
	¾ lb.

	
	A falconer's gauntlet is a especially long (often reaching the elbow) and tough designed to withstand a falcon's grip. Falconer's gauntlets are sold singularly, normally for the left hand.
	

	2/-
	Sling (weapon)
	1 lb.

	
	A sling is a leather thong which widen in the centre to accept a sling stone or bullet which is fired by releasing one end of the thong, whilst whirling the sling over head.
	

Lexicographer

Writing Equipment

	1 GC 5/-
	Ink, black
	¼ lb.

	2 GC 1/8
	Ink, blue
	¼ lb.

	1 GC 13/4
	Ink, green
	¼ lb.

	2 GC 10/-
	Ink, red
	¼ lb.

	1/2
	Quill
	½ lb.

	9/6
	Sandpot
	½ lb.

	
	A sandpot is used to sieve fine sand on a freshly written document to dry it and stop smudges.
	

	3 d
	Sand, fine, washed
	1 lb.

	
	A supply of sand for use in a sandpot.
	

	6/4
	Sealing wax, red
	¼ lb.

	
	Important documents often require sealing. Seals may be in the form of signet rings or free standing special dies,
	

	16/3
	Penknife, folding
	¼ lb.

	
	A small (2½ to 3") folding knife used to sharpen quills.
	

	10 GC
	Writing case
	2 lb.

	
	A small wooden case containing; two ink blocks (black and red), 3 quills, sand pot and a penknife.
	

	
	NB: Inks are supplied as dried tablets which must be ground and mixed with water to use.
	

Writing Materials

Two materials are generally available; parchment and vellum. Both are made from the skin of animals, sheep and calves, respectively. Vellum is softer, smoother and harder wearing than parchment. Other materials can be used, silk and waxed linen are both infrequently used; they have the advantage of being lighter, but are less permanent and do not take fine writing so well. Some cultures use marsh reed (where the reeds are spit and in two layers laid at right angles, which is then compressed) and experiments with wood pulp are rumoured (though justly mocked).

<The Warhammer world does indeed have wood pulp paper and the printing press, to judge from the Book-printed item in the official Warhammer Pricelist. I will put in a few entries for paper at my best guess for a cost (comparing the prices of an illustrated book to a printed one). Please note, however, that printing technology is still a new thing. Only newly written works will generally be printed, and if one wants to copy an older illustrated work, then it is back to the old scribe and quill. And of course, mages might still need parchment and vellum for thier spellbooks...>

	1 GC 13/4
	Linen, waxed, 36 x 48" [each]
	 ½ lb.

	
	Special inks are required to write on linen, which cost around 1½ times the cost of normal water based ink. The cost and long term fragility of the material preclude it's use except where the large sheet sizes are important: for instance for genealogical trees, maps and plans.
	

	1 GC 5/-
	Parchment, 8 x 6" [per dozen]
	¼ lb.

	2 GC 10/-
	Parchment, 12 x 8" [per dozen]
	¾ lb.

	5 GC
	Parchment, 16 x 12" [per dozen]
	1½ lb.

	1 GC 13/4
	Reed sheet, 12 x 12" [per dozen]
	¼ lb.

	
	Availability of reed sheets is limited to marsh/swamp areas where livestock is not farmed. Parchment and vellum will always be chosen in preference to reed by a good scribe.
	

	2 GC 10/-
	Silk, 8" x 8"
	neg.

	
	Silk is a very expensive writing material. It's main advantages are it's light weight and ease of concealment - which is normally the reason it is bought.
	

	2 GC 10/-
	Vellum, 8 x 6", [per ten]
	¼ lb.

	5 GC
	Vellum, 12 x 8", [per ten]
	¾ lb.

	10 GC
	Vellum, 16 x 12" [per ten]
	1½ lb.

	
	
	

	6/-
	Paper 8 X 6" [per dozen]
	¼ lb.

	12/-
	Paper 12 x 8" [per dozen]
	¾ lb.

	1 GC 4/-
	Paper 16 x 12" [per dozen]
	1½ lb.

NB: A scroll is a sheet of vellum or parchment that has been rolled up - nothing more special.

Binders and Plain Books

Binders are wood reinforced leather folders in which looses sheets of paper can be permanently attached together. Basically binders are the case of book. The price of the binder does not include the parchment/vellum that it is intended to hold; nor does it cover the cost of binding the sheets. Binding, as a service, is available from the lexicographer and will generally cost two to three times the cost of binding (depending on the difficulty). Professional binding will mean leaving the sheets to be bound with the lexicographer for several days. The prices given below are for undecorated binders - custom decoration can cost a small fortune. Some skilled lexicographers make binders where the sheets may be removed or changed at will; these normally cost a least double the normal price of binders. The books listed below are of blank sheets within a standard folder.

	16/8
	Binder, 8 x 6", for 100 sheets
	2 lb.

	1 GC 5/-
	Binder, 8 x 6", for 200 sheets
	3 lb.

	1 GC 5/-
	Binder, 12 x 8", for 50 sheets
	3 lb.

	1 GC 13/4
	Binder, 12 x 8", for 100 sheets
	4 lb.

	2 GC 1/8
	Binder, 12 x 8", for 200 sheets
	6 lb.

	
	
	

	11 GC 5/-
	Book, 8 x 6", 100 sheets of parchment
	4 lb.

	26 GC 5/-
	Book, 8 x 6", 100 sheets of vellum
	4 lb.

	22 GC 10/-
	Book, 12 x 8", 100 sheets of parchment
	10¼ lb.

	
	
	

	3 GC 6/8
	Book, 8 x 6", 100 sheets of paper
	4 lb.

	5 GC 10/8
	Book, 12 x 8", 100 sheets of paper
	10¼ lb.

Books and Scrolls

Lexicographers sell written books and scrolls. Some are ancient and valued, whilst others are modern (new) work. Some are works of art in their own right, richly decorated, illuminated and illustrated. Some short works are 'mass produced' by local scribes and mapmakers. These normally pertain to be maps of the city or locality, famous poems (both religious and secular) or recipes for food or spells. Obviously prices, weights etc. are extremely variable and should be set by the Games Master for his campaign. Bare in mind that large books will be virtually unique and may require several months, or even years to make/copy. Four examples follow.

	161 GC
	The Atlas of Ronarc
	7 lb.

	
	This books is a total of 49 pages, of which 27 are maps. The maps cover the seven kingdoms that Ronarc knew and include maps of the major cities and towns. Even though Ronarc has been dead for over seventy years, this atlas is still much copied and in demand. It takes a good scribe nearly a year to copy.
	

	
	<Let us assume that this is an atlas of the known world and has been so popular that it has actually been put into print. Doesn't make it any more accurate, however>
	

	5 GC
	City map
	neg.

	
	This scroll is an inaccurate map of the city with some fanciful additions of the type which are know to appeal to explorers and adventurers. The map is actually an aid to navigation as long as you are travelling between well known landmarks. The scroll is duplicated by Targarth, a unemployed scribe, and sold by various hawkers who can be found at the main city gates.
	

	2 GC 8/-
	The Lay of Isanberg
	neg.

	
	This short lay is writing in simple script and is a basic poetic translation of one of the main religious parables concerning a young woman and her suitor. This scroll is copied by the local church in an attempt to spread their faith to the local literate population.
	

	
	<put into print>
	

	25 GC
	The Pilots Chart
	½ lb.

	
	This recently compiled chart shows the shore, marked with all the ports, harbours and main safe havens, and gives details of water depths, tides and currents. This map is a guild secret of the Honourable Guild of Pilots, but has been stolen and is now being copied by person, or persons, unknown.
	

Ostler

The term Ostler here also includes that work of a farrier (a blacksmith specialising with working with horses. Ostlers breed, sale and care for horses and related animals.

Riding/Draught Animals

Ostlers frequently sell riding animals, either that they've breed themselves or have gained through trade. It is not unknown for the owners of horses in an ostlers care not to return to pick up a horse, in which case the horse will be sold to recoup the cost of feed and care.

<Prices can easily vary from half to double depending on the condition of the animal>

	45 GC
	Donkey [each]

	62 GC 10/-
	Horse, draft

	300 GC
	Horse, palfrey

	270 GC
	Horse, quarterhorse

	862 GC 10/-
	Horse, quarterhorse, cavalry trained

	2855 GC
	Horse, war [each]

	67 GC 10/-
	Mule [each]

	112 GC 10/-
	Pony

Care of Animals / Stabling - with feed

	1/6
	Horse [per day]

	1/3
	Mule or Pony [per day]

Equine Equipment

Though ostlers do not make equipment for sell they normally have a small stock of gear, brought in bulk from the relevant crafters, which can be sold on for profit.

	1 GC
	Horse blanket, under-saddle
	2½ lb.

	
	This horse blanker is meant to protect the horse from chafing from the saddle.
	

	3 GC 4/-
	Horse blanket, body warmer
	8 lb.

	
	This blanket covers the entire torso of the horse, fastening up the front and back - it protects the horse from inclement weather,
	

	9/6
	Horse comb
	¼ lb.

	3/2
	Horse shoe
	¼ lb.

	
	Horseshoes need to be changed about once every six weeks. The price does not include fitting, see "Common Service Charges".
	

	2 GC 17/-
	Spurs [per pair]
	½ lb.

	
	Horse spurs are worn over boots and are sometimes seen as a status symbol worn by non-riders.
	

Saddlemaker

Saddlemakers are specialist Leatherworkers who make saddles and other riding tack. Saddles are normally custom-made for each rider. Sometimes saddles are available 'off the peg' but it would require a large establishment for this to be profitable. The items listed here are of average quality and undecorated. Often saddles are decorated by carved or embossed work, the value of it is dependant on the skill of the crafter, but will generally multiply the cost by x1½ to x2. All the prices above are for plain, undecorated saddles. Decoration is often applied to of cavalry officers and knights. A fully carved and decorated warhorse saddle for an affluent knight may well cost 1000 gold crowns. See "Leatherworker" for other leather goods.

	6 GC 3/-
	Bridle
	1 lb.

	9 GC 4/6
	Harness, ox or horse
	4 lb.

	33 GC 6/3
	Saddle, pack horse
	10 lb.

	41 GC
	Saddle, riding horse
	11 lb.

	123 GC
	Saddle, war horse
	22 lb.

	2 GC
	Saddle bags
	5 lb.

Perfumer

Scents, oils and base ingredients

Perfumers stock a variety of scents and oils, some for the production of perfume and some for medicinal or other uses. Many Perfumers also make a variety of cosmetics that require various oils and colorants (normally minerals, but also some plants).

	6 GC
	Bdellium [per oz]

	
	A fragrant wood resin.

	15/-
	Cinnabar Red [per oz]

	
	Cinnabar is the red oxide ore of mercury used to colour lips.

	10 GC 10/-
	Frankincense [per oz]

	
	A aromatic tree gum used in embalming.

	23 GC 15/-
	Myrrh [per oz]

	
	A aromatic tree gum used in medicine, incense and perfume.

	2 GC 5/-
	Lanolin [per ½ lb.]

	
	The fat from raw sheep's wool, used as a cosmetic base.

	9/-
	Lead white [per lb.]

	
	An oxide of lead which make a solid white base,

	16 GC 4/-
	Nard [per oz]

	
	An aromatic balsam used in incense.

	9 GC
	Oil, cinnamon [per oz]

	14/-
	Oil, olive [per pint]

	3 GC 15/-
	Oil, myrtle [per oz]

	2 GC 8/-
	Oil. thyme [per oz]

	3 GC
	Oil. rose [per oz]

	2 GC 14/-
	Oil. rosemary [per oz]

	3/-
	Oil, whale [per pint]

Perfumes and Cosmetics

Perfumes and cosmetics are used by those who wish to improve the appearance. They are also useful for those who wish to maintain a disguise. Cosmetic colours will be very subdued being in earth tones and possible red or green. An ounce of hair dye will colour one person’s hair for about two to four weeks; colours available are black, brown and red.

	3/11
	Blusher [per ¼ oz.]

	8/8
	Eye shader [per ¼ oz.]

	2/4
	Foundation cream, white [per 1 oz]

	14/3
	Hair dye [per oz]

	3/2
	Lipstick [per ¼ oz.]

	1/7
	Ground Talc or Chalk [per oz]

	19/-
	Perfume, cheap [per oz]

	19 GC
	Perfume, expensive [per oz]

	5 GC 14/-
	Perfume, expensive [per ¼ oz]

Potter

Potters produce a great variety of ceramic goods that can be found in most household. Potters are one of the most widely distributed of craftsmen; almost all hamlets and larger settlements will have a potter, even is only part-time operating out of a simple kiln, All wares are assumed to be glazed stoneware. Red and brown glazes are the most common, though white and blue are more expensive options, Potters require a good supply of clay, wood or charcoal, and various base metal minerals for glazes. All of which may need to be imported.

	2 GC 7/6
	Amphora
	6 lb.

	
	Amphora are large jars used to transport wines and oils. A common design is two handles, with a narrow neck and a pointed base.
	

	15/10
	Basin, wash
	2½ lb.

	
	Most bedroom feature a wash basin and matching flagon/
	

	4/9
	Beaker
	¼ lb.

	
	Pottery beakers are one of the cheapest drinking vessels available. A beaker's capacity is a third of a pint.
	

	6/4
	Bowl, soup
	½ lb.

	1/7
	Candle holder
	½ lb.

	
	A simple pottery candlestick, mounted on to a handled saucer.
	

	12/8
	Chamber pot
	¾ lb.

	
	Another necessity for the bedroom, normally stored under the bed and emptied out of the bedroom window.
	

	5/6
	Jar, ointment, small
	1 oz.

	
	Ointment jars are used for cosmetics and drugs, stopped with a cork. A small jar will hold about ¼ oz.
	

	7/11
	Jar, ointment, large
	¼ lb.

	
	Ointment jars are used for cosmetics and drugs, stopped with a cork. A large jar will hold about 1 oz.
	

	9/6
	Flagon
	1¼ lb.

	
	A flagon is a large jug which has a pouring spout and side handle, will fill hold approximately two pints of water.
	

	5/-
	Lamp
	¼ lb.

	
	Simple pottery lamps consist of a semi-enclosed bowl for oil with a small lip to hold the wick in place.
	

	19/-
	Mortar and pestle
	1 lb.

	
	Mortar and pestles are used to grind substances to a fine powder, used in kitchens and be alchemists & Apothecarists.
	

	6/4
	Mug
	½ lb.

	
	A mug is a enlarged beaker with a handle. A mug will hold about a half pint of water.
	

	9/6
	Pot, preserving
	2 lb.

	
	A preserving pot is a large pot that has a close fitting lid (sealed with a leather washer) used to preserve food. Often the lid is fastened with a wire lid of seal.
	

	1 GC 18/-
	Urn, 5 gallon
	4 lb.

	
	Urns are large pottery vessels. They are often reused for crematoria burial,
	

	12/8
	Vase
	½ lb.

	
	Vases are decorative pots designed for holding cut flowers.
	

Shieldmaker

Sheildmaker's are workers of wood, leather (all shield may be leather faced, or left bare wood) and metal. They share skills with armourers and weaponcrafters, but they consider their craft to be distinct from both, Sheildmaker workshops are fairly rare, but they will supply the products to all local armourers and weaponcrafters for resale.

	2 GC
	Buckler
	3 lb.

	
	A buckler is a small (12 to 15" in diameter) round shield, with a central metal boss, used for parrying.
	

	7 GC
	Heater (knight's)
	5 lb.

	
	A heater is a classic knights shield, square at the top and pointed at the base, larger than a buckler it is still small enough to use for parrying. Heater shields are normal decorated with knight achievement.
	

	9 GC 12/-
	Large round shield (hoplite's)
	9 lb.

	
	The Hoplite shield, or large round shield is 4 to 4½ foot in diameter, Worn strapped to the arm, it is not very manoeuvrable and is mainly used to protect the body against attacks from the front of the bearer. Hoplites fight by interlocking their shields, making only their lower legs and heads visible to attack.
	

	7 GC 4/-
	Kite shield
	7 lb.

	
	Kite shields are approximately 4 foot tall and 2 ft wide, often of a diamond or hexagonal shape. The kite shield is strapped to one arm, and is used to protect the body from frontal attacks, being rather unmanoeuvrable.
	

	4 GC 4/-
	Target shield (round shield)
	6 lb.

	
	Target shields are about 2'9" to 3'3" in diameter, with a central shield boss. They are fairly manoeuvrable and may be used either strapped to the arm, or hand held for parrying.
	

	9 GC 12/-
	Tower shield (legionnaire's)
	8 lb.

	
	A large shield, square in shape, but curved about its vertical axis, about 4'6" tall, by 3' wide, worn strapped to the arm and used to protect against frontal attacks, and may be interlocked like a hoplites shield.
	

	5 GC 8/-
	Spiked target (Sea raider's shield)
	7 lb.

	
	A target shield with a spike on the central boss which can be used as a weapon.
	

Shipwright

Shipwrights are the constructors of sailing vessels. These are divided into two types; small and river boats, and coastal and sea going ships. Though most shipwrights specialise in wooden framed and hulled vessels, a variety of other construction methods are in use. Many of the simpler forms, such as the hide covered wooden frames, may be constructed by those with applicable survival, sailing and crafting skills, not necessarily shipwrights.

Vessels from four distinct societies are listed here; those of primitives (canoe, curragh, kayak & rafts), those from sheltered waters (galleys & falconship), those from a maritime culture (barges, coasters & cogs), and lastly from a sea-raider culture (drakkar, longships, karves & knorrs). In terran terms the first group represents the likes of the Eskimo, Amerids and Celts; the second Mediterranean cultures such as the Greeks and Venetian; the third are typical of medieval western Europe; and the last group represents the likes of the Anglo-Saxon raiders and Vikings. However, note that a mixture is quite feasible, for instance the Romans had galleys and 100-ton grain ships quite similar to cogs, and various vessels in between.

Vessels are sold complete with oars, rigging, sails, and internal fittings excluding cabin furniture.

Note: The best system I have seen for Medieval vessels is the "Pilot's Almanac", part of the HarnWorld series, from Columbia Games. I would recommend that those running campaigns using HarnMaster, used that system in preference to this one.

Boats: Small/River Boats

	630 GC
	Barge

	
	The barge is a clinker built vessel, fairly long and slim in the beam. which has rounded bows and stern. The vessel has no motive power, being towed from the bank by a draft animal, or from the water by a large row boat or bigger vessel. The boat is steered by a end rudder or side oar, the steersman having a small stern shelter. Where cargo is valuable, it is often covered by a ridged shelter of canvas or leather (costing 128d and 252d respectively). Barges are often gaily painted and decorated.

	
	Crew consists of a sailor and a horse leader or other boat crew. Length 30ft, beam 6ft, draft 2½ft; capacity 12 tons.

	120 GC
	Canoe,

	
	A canoe is an open boat, tapered front and back and narrow in the beam. The boat is made from a wooden frame covered by cured hides or leather. Two benches are provided, one for each rower, Sometimes a lather splash guard is employed to cover the top of the canoe, reducing water intake and protecting the cargo (these cost 48d and are usually custom made by leathercrafters). These simple boats are light and easily man portable, whilst being strong enough to survive rapids and swift currents.

	
	Crew consists of one to two rowers. Length 10ft, beam 2½ft, draft 1ft; capacity 0.1 ton.

	45 GC
	Curragh

	
	The curragh is a simple oval shaped boat, just large enough for one man. The boat is constructed out of a large basket shaped from flexible staves (e.g. willow) and covered in hide or bark so that it holds water. These boats are rarely sold, rather being made as required.

	
	Crew consists of one rower. Length 4ft, beam 3ft, draft ¾ft, capacity negligible.

	90 GC
	Kayak

	
	The kayak is a small one-person boat made from a timber frame covered in sealskins, hides or leather. The boat is pointed at both ends and totally enclosed; only a small hole is let into the top for the rower to sit in. A drawstring sealed skirt closes the gap between the rower and the kayak. The construction of the kayak makes it very watertight, flexible and buoyant. Suitable for hostile conditions such as mountain rapids, though the hull is quite weak and easily broken against rocks. The tight seal can lead to the rower being unable to escape from the kayak in an emergency. The kayak is also very portable.

	
	Crew consists of a rower. Length 8ft, beam 2¼ft, draft 1ft; capacity is negligible.

	60 GC
	Raft small,

	
	The raft consist of a number of logs lashed and nailed together to make a simple floating platform. Used exclusively for inland transport down rivers or across lakes.

	
	Crew consists of one sailor. Length 6ft, beam 4½ft, draft 1ft; capacity 2.5 tons.

	188 GC
	Raft, large

	
	The large raft is simply a larger version of the standard raft, consisting of a number of log lashed and nailed together to make a simple floating platform. Often the crew build a small cabin or shelter out of poles and canvas (these add about 24d to the price of a large raft). The raft is used exclusively inland to cheaply transport goods down stream or across lakes.

	
	Crew consists of two sailors. Length 18ft, beam 6ft, draft 1ft; capacity 4 tons.

	14 GC 17/-
	Rowboat, small,

	
	The simple rowboat, often called a dingy, is most often used for fishing small lakes and rivers, for transport across rivers where ford do not exist, or as auxiliary craft for larger vessels. A rowboat is clinker built, with two simple benches, one of which serves as the rower's seat, No decking masts or rudders are required for the operation of the rowboat,

	
	Crew consists of one rower. Length 9ft, beam 3ft, draft 1ft; capacity ¼ ton.

	90 GC
	Rowboat, large

	
	The large rowboat is very similar to the standard rowboat, but is a little larger. The boat is clinker built, with a dismountable lanteen rigged mast, often the large rowboat is fitted with a drop keel. The boat can be rowed by two persons, or one can row whilst the other steers, finally, of course, the boat can be sailed to its destination if the winds are set right.

	
	Crew consists of two rowers. Length 15ft, beam 5ft, draft 1½ft; capacity ½ ton.

Ships: Coastal/Sea going Vessels

	14583 GC
	Sindar Galley

	
	The Sindar galley is the only type of ship build and operated by Elves. The Elves normally use them in lakes and rivers, seldom sailing beyond the river's mouth. There are, however, epic tales of long distant voyages - and also tales that the Elves make there final journey to the west in their galleys. The Sindar galley is neither built for war or trade, but rather for pleasure and transport. The Sindar galley is caravel built, often with the hull gracefully curved at the front and back, or shaped into the form of a swan or other beast. The galley has the rowers benches to the fore and in the middle of the ship, with the aft fully decked, often with a stern castle. A gangway runs past the rowers to the fore deck. The ship is steered by two rudders on the stern of the ship. The Sindar galley differs from the human galley in that the mast is permanently stepped and the prow is never formed in to a ram. Elves often enchant there vessels so that they suffer virtually no water resistance, or so that their sails are filled with wind blow in the desired direction The stern deck is often used for feasting with minstrels playing from the stern castle; most often the crew seem content to let the ship sail where it pleases. If attacked the aggressors are often surprised to discover that virtually the entire sixty elf crew will reply with accurate missile (bow) fire. Sindar galleys are only built by Elves and no recorded vessel has ever passed into human hands (though poor copies have been made by humans).

	
	Crew consists of fifty rowers and ten sailors. Length 90ft, beam 20ft, draft 2ft; capacity 2 tons.

	
	<In Warhammer, Elves are not limited to only to using this ship. Of course, this might be a vessel of the wood elves, but they are more likely to use more mundane vessels in their water travels. Sea elves would use ocean going vessels>

	600 GC
	Fishing boat /River boat

	
	The fishing boat is a small clinker built fishing vessel that is adapted for local inshore fishing. The ship will rarely go far beyond the site of land, but its small size allows it to operate out of small harbours and beaches not accessible to other ships. The boat is caravel built, having a single mast fitted with a lanteen sail and a end rudder. The main body of the boat is undecked and this area serves as a net/pot store and fish hold. The ship is quite sea worthy, but does not offer the crew much shelter, In calm conditions it can be rowed by two crew, and steered by a third.

	
	Crew consists of two to three sailors. Length 13ft, beam 5ft, draft 1¾ft; capacity 2 ton.

	2500 GC
	Coaster

	
	Also known as a roundship, the coaster is a medium-sized clinker built trading vessel, that makes short hops between ports, hugging the coast as much as possible. The ship has two masts, both fitted with lateen sails. It is completely decked with one large hold, a side-rudder, and it has a small stern castle, which doubles as crew quarters. The ship is not very seaworthy, nor fast; but it does have a useful cargo capacity for its small size.

	
	Crew consists of six to eight sailors. Length 47ft, beam 13ft, draft 6ft; capacity 25 ton.

	18750 GC
	Cog, large

	
	The large cog is a much-improved version of the coaster. It is caravel built, fully decked, with a large raised stern and fore castle, and a large end rudder. The stern castle is often reserved as quarters for the ships captain and mate, whilst the fore deck and fore castle is reserved for the rest of the crew. The main hull of the ship is divided into two holds with a lower deck beneath for ship's stores. The large cog has three masts, all being square rigged. The large cog has the largest cargo capacity of all the sea going vessels, and is used both for long distant trading and as a war transport packed with troops. Large cogs require special deep-water ports and long quays; though small harbours often employ lighters (barges) to off-load the cargo and transport it to the shore. Some large cogs are used by pirates, buccaneer, and coastal raiders who use the large hull space for extra crew and for transport of booty.

	
	Crew consists of twenty-five sailors. Length 80ft, beam 24ft, draft 11ft; capacity 110 tons.

	12500 GC
	Cog, medium

	
	The medium cog is very similar to the large cog, but it is a little smaller. It is normally referred to simply as a "Cog". It is caravel built, fully decked, with a raised stern and fore castle and a end rudder. The stern castle is often reserved as quarters for the ship's captain and mate, whilst the fore deck and castle is often reserved for the rest of the crew. The main hull of the ship is made into a single hold, with a lower deck beneath for the ship's stores. The cog has two masts; often both square rigged, but sometime the sternward one is lateen rigged. The cog is fully capable of making long sea voyages and surviving the worst storms. It is used for both long distant trading and as a war transport packed with stores or troops. Cogs require a harbour quay to dock safely and can not be easily beached without breaking the keel. Though some cogs are used by pirates etc., the are often considered too small to be really effective.

	
	Crew consists of eighteen sailors. Length 70ft, beam 21ft, draft 8ft; capacity 72 tons.

	9375 GC
	Drakkar (Dragonship)

	
	The largest of the longships are knows as Drakkar or Dragonships. These ships are built for war and specifically troop carriage. They are not used for mundane trading, though occasionally they are used to transport very valuable cargo such as diplomatic or marriage gifts. They are status symbols used by the greatest of rulers such as kings and earls. The drakkar is clinker built and undecked with steering performed by side oars, Though a single square rigged mast can be raised, in battle the prime motive power, is the rowers; the standard ship's compliment being augmented by the warriors. Despite the large size of the vessels, their limited cargo capacity and uncovered decks make them unsuitable for long journeys; they typically travel near the coast and are beached each night with the crew sleeping ashore.

	
	Crew consists of seventy rowers/sailors and up to three hundred warriors. Length 165ft, beam 24ft, draft 5ft; capacity 35 ton (mainly in warriors).

	15625 GC
	Falconship

	
	The falconship is a specialisation of the standard galley. It is only used in combat, being totally unsuitable for trade. The falconship is caravel built and has three layers of rowers at different heights, the topmost layer's oars being supported by outriggers (but note that the rowers are all on the same deck, and each oar has a single rower). The falcon ship is partially decked, with a central walk running the length of the ship. The ship is steered by large rudder oars on either side of the ship and the nose of the vessel is tapered in to a strong ram. A large lanteen rigged mast can be raised allow the rowers to rest, but this is always stored before combat. The main tactics used in combat are ramming and missile fire; boarding is seldom successful; these vessels in carm conditions can out run and out maneuver and other afloat. These ships are normally state, or ruling class, owned; though some are used by pirates and buccaneers (though a cargo ship is also required to provide boarders and transport any loot). The vessels operate best in sheltered waters, such as shallow seas, deltas and great lakes. They can be used in open sea , but only in relatively calm conditions. The ships normally stay within reach of a port, never staying afloat at night (though in an emergency or whilst raiding, they can be beached on sandy shores). These ships can only be built by shipwrights specializing in their design. They are very rarely encountered, except near their home port. NB: Falconships are based on Triremes, their crew never being slaves, but rather highly paid freemen.

	
	Crew consists of three hundred rowers and twelve sailors and often up to fifteen marines (archers) are carried. Length 140ft, beam 20ft, draft 3½ft; capacity 3 tons.

	9375 GC
	Galley

	
	The Galley is only used in combat, being totally unsuitable for trade. It is caravel built with a single layer of rowers; it is partially decked, with a central walk running the length of the ship. The ship is steered by large rudder oars on either side of the ship and the nose of the vessel is tapered in to a strong ram. A large lanteen rigged mast can be raised allow the rowers to rest, but this is always stored before combat. The main tactics used in combat are ramming and missile fire; boarding is seldom successful. These ships are normally state, or ruling class, owned; though some are used by pirates and buccaneers (though a cargo ship is also required to provide boarders and transport any loot). The vessels operate best in sheltered waters, such as shallow seas, deltas and great lakes. They can be used in open sea , but only in relatively calm conditions. The ships normally stay within reach of a port, never staying afloat at night (though in an emergency or whilst raiding, they can be beached on sandy shores). They are very rarely encountered, except near their homeport.

	
	Crew consists of one hundred and twenty rowers and eight sailors. Length 90ft, beam 12ft, draft 2½ft; capacity 1 ton.

	5989 GC
	Longship

	
	The Longship is mainly used to transport fighters, though it is occasionally used for trade. It is clinker built and u decked. Its primary method of locomotion is a single square-rigged mast that is stowed when entering a port of before combat. During these times the ship is rowed, and can reach quite impressive speeds. The ship is steered by large rudder oars on either side of the ship. The vessels are very good at delivering raiders to shore; but are not so good in naval combat, where basic boarding techniques are used. The ships are normally owned by clan-chiefs, where the bigger the longship the more important the chief.

	
	Crew consists of fifty rowers and up to two hundred warriors. Length 90ft, beam 18ft, draft 3ft; capacity 20 ton.

	2333 GC
	Karve

	
	The Karve is general-purpose vessel, able to be used as a trader or troop transporter. The are often used to accompany longship raiding fleets. It is clinker built and partially decked. Its normal propulsion is by the use of a single square-rigged mast, but it can be rowed slowly. The ship is steered by large rudder oars on either side of the ship. These vessels are normally owned by traders or minor clan chiefs, who are more than willing to lend their vessels to the enterprise of a greater clan chief's raiding party in return for a share of the spoils.

	
	Crew consists of sixteen rowers and sixty rowers. Length 70ft, beam 15ft, draft 2ft; capacity 10 tons.

	4166 GC
	Knorr, large

	
	The Knorr is a sturdy merchantman. It is clinker built, decked and is steered by a large rudder oars on one side of the ship. It has a single square-rigged mast. Traders of all classes own these vessels. They are particularly good at trading to areas with poor port facilities, since their rounded bottoms and shallow draft allows them to be beached on a falling tide without damage.

	
	Crew consists of twenty sailors. Length 80ft, beam 22ft, draft 7½ft; capacity 45 ton.

	2500 GC
	Knorr, small

	
	The Knorr is a sturdy merchantman. It is clinker built, decked and is steered by large rudder oars on one side of the ship. It has a single square-rigged mast. Traders of all classes own these vessels. They are particularly good at trading to areas with poor port facilities, since their rounded bottoms and shallow draft allows them to be beached on a falling tide without damage

	
	Crew consists of fifteen sailors. Length 55ft, beam 14ft, draft 4¾ft; capacity 15 ton.

Marine Chandler

	2 GC 10/-
	Anchor, iron
	25 lb.

	
	This anchor is of the size used by the smaller ships - often two are carried
	

	3 GC 15/-
	Anchor, large iron
	52 lb.

	
	This large anchor is of the size carried by larger ships such as clogs
	

	5 GC
	Buoy
	6 lb.

	
	A large wooden float used to mark shoals and the like.
	

	15 GC 4/-
	Compass
	½ lb.

	
	This compass consists of a magnetised needle suspended over an engraved disk marked with the ordinal compass directions. The whole being gimbal mounted in a brass container which has a glass lid allowing the compass to be read in bad weather.
	

	8/8
	Lobster/Crab pot
	3 lb.

	
	These small open frame wicker baskets are used for catching lobsters and crabs. The pots are baited, placed in shallow water and marked with a wooden float. They are retrieved each day.
	

	2 GC 14/-
	Lodestone
	¼ lb.

	
	A lodestone is a naturally magnetic mineral (normally magnetite) which when freely suspended, will align itself in the direction of the magnetic pole.
	

	1 GC
	Oar, common rowing
	7 lb.

	
	A single bladed oar used by rowboats, canoes, rafts and similar vessels. These oars are between 4 and 7 ft in length.
	

	2 GC 10/-
	Oar, galley
	11 lb.

	
	This extended length oar is between 9 and 15 ft long and is used by galleys and longships.
	

	2 GC 1/8
	Oar, kayak
	8 lb.

	
	This dual bladed oar is used for the kayak, and is unique to that vessel.
	

	25 GC
	Mast, for fishing boat
	75 lb.

	
	For other masts, approximate the cost as 6d per ft and the weight of a mast to 3¾ lb. per foot
	

	9 GC
	Net [per fathom]
	7 lb.

	
	This is a standard fishing net made from ¼" hemp rope. It is ten foot deep and sold by the fathom (6 ft) length. A typical fishing boat will carry about twenty fathoms of fishing net.
	

	15/10
	Tackle block
	2½ lb.

	
	A wooden tackle block with two pulleys, for ½" or 1" rope - two of these make an effective hoist (when attached to a spar or beam).
	

	10/6
	Tar [per gallon]
	12 lb.

	
	Tar is widely used for waterproofing the hull of ships, particularly for caulking the seams.
	

NB: See "Chandler" for Lanterns, oil etc.,; and "Provisioneer" for ship's stores, "Ropemaker" for ropes and "Sailmaker" for sails.

Rope Maker

Standard rope is made from twisted cords of natural plant fibres, such as hemp, flax and sisal, Rope made from cotton is also made; the material is not resistant to weather, but it does make a good climbing and decorative rope, being softer and less abrasive.

The size (diameter) of rope varies with its use. ¼" rope is used for rigging and tethers of small boats, it is also used for securing cargoes, by sailors and teamsters, and as a light duty climbing rope. ½" rope is used for permanent rigging, such as stays, and light anchor ropes - it is also a good size for use in hoists and for general purpose climbing. 1" rope is generally reserved for heavy anchors, mast stays and the like. 2½" rope is used for hawsers and other exceptionally heavy duties.

Rope is sold by the fathom (6 ft length), except for hawser that is sold by the foot.

	1 GC 10/-
	Hawser cable, hemp [per ft]
	3¾ lb.

	13/4
	Rope, cotton, ¼" [per fathom]
	3½ oz.

	7/6
	Rope, hemp, ¼" [per fathom]
	¼ lb.

	10/-
	Rope, hemp, ½" [per fathom]
	1 lb.

	15/-
	Rope, hemp, 1" [per fathom]
	3½ lb.

Sailmaker

The Sailmaker is a specialisation of the Canvasworker - they specialise in the manufacture and repair of sails. Sails are made from heavy canvas, double seamed, and often reinforced, with brass eyelets for rigging. Some ships have alternate strips dyed in different colours, blue and white vertical stripes being most common. The 'Sea-raiders' reinforce their longship and drakkar sails with diagonal strips of leather. Though sails are made for new vessels are important, most of a Sailmakers work is in replacing and repairing sails, Ships may require replacement sails after a bad storm or battle, and many captains insist on carrying a spare set.

Though most ship crews are capable of making temporary repairs to storm damaged sails, proper repair (and replacement of damaged areas) takes the services of a skilled Sailmaker. Normally repair will cost between ten to fifty percent of a new sail.

	35 GC
	Coaster, main lanteen sail
	36 lb.

	42 GC 10/-
	Coaster, mizzen lanteen sail
	45 lb.

	40 GC
	Cog, for sail
	40 lb.

	200 GC
	Cog, main sail
	200 lb.

	57 GC 10/-
	Cog, mizzen sail
	85 lb.

	52 GC 10/-
	Cog, large, fore sail
	50 lb.

	22 GC 10/-
	Cog, large, main sail
	200 lb.

	67 GC 10/-
	Cog, large, mizzen sail
	106 lb.

	250 GC
	Dragonship
	250 lb.

	300 GC
	Eleven Galley
	200 lb.

	60 GC
	Fishing boat
	60 lb.

	125 GC
	Karve
	125 lb.

	200 GC
	Knorr, large
	200 lb.

	150 GC
	Knorr, medium
	150 lb.

	225 GC
	Longship
	225 lb.

	25 GC
	Rowboat, large
	24 lb.

Smith / Metalsmith

Blacksmith (Rural)
The term blacksmith is being used here to mean a rural Metalsmith. As the main supplier of metal goods to small communities he would be expected to make or repair a wide range of articles. Those listed here are those that could be considered the blacksmiths speciality, those that are unlikely to be made, or wanted, in urban areas. See also all other entries for smith!

	1 GC 16/-
	Arrowheads [per dozen]
	1½ lb.

	
	Arrowheads can be made by weaponcrafters, but are so simple that most village blacksmiths produce their own.
	

	2 GC 17/-
	Branding iron
	3 lb.

	
	Branding irons to a specific design of owners mark or initials, The brand design will be locally unique.
	

	7/6
	Cow bell
	2 lb.

	3/2
	Flail, grain
	2 lb.

	
	Grain flails are used to separate the grain from the chaff. They have been adapted to military use.
	

	9/6
	Hoe
	4 lb.

	9/6
	Horse comb
	¼ lb.

	
	Metal horse combs are good at removing the worst that can be thrown at a horse.
	

	3/2
	Horse shoe
	¼ lb.

	
	Blacksmiths do make shoes, but shoeing horses is normally considered the ostler's prerogative if one is available.
	

	8 GC
	Hunting trap, large (bear)
	8 lb.

	
	Hunting traps consist of a pair of spiked jaws that are sprung shut when the prey steps on a lever.
	

	6 GC
	Hunting trap. small (rabbit)
	1½ lb.

	19/-
	Pitchfork
	5 lb.

	1 GC 5/4
	Ploughshare
	15 lb.

	
	A ploughshare is the cutting blade of a plough. See "Woodcrafter - General" for ploughs.
	

	3 GC 16/-
	Scythe
	5 lb.

	1 GC 11/8
	Sickle
	3 lb.

	2 GC 17/-
	Spurs [per pair]
	½ lb.

	
	Horse spurs are worn over boots and are sometimes seen as a status symbol worn by non-riders.
	

Locksmith

The locksmith is a very specialised Metalsmith that is only normally found in large urban centres. The locksmith is responsible for securing the wealth of his clients; a role that locksmiths take seriously (locksmiths aiding or abetting thieves is a rare occurrence - after all who'd buy a lock from a 'bent' locksmith?). All locks listed here are for average quality and complexity. Locks of different degree of security should be available, just multiply the base cost by appropriate multipliers dependant on the game system (e.g. abysmal x½, poor x¾, average x1, good x2, excellent x4; or whatever).

	1 GC 8/6
	Key, door
	2 oz

	1 GC 2/2
	Key, padlock
	neg.

	3 GC 3/4
	Lock, door, heavy duty
	2 lb.

	2 GC 7/6
	Lock, door, large
	1 lb.

	4 GC 15/-
	Lock, door, ornamental
	3½ lb.

	4 GC 15/-
	Lock, door, small
	¾ lb.

	10 GC 5/10
	Lock, miniature (for boxes)
	¼ lb.

	3 GC 19/2
	Lock, padlock, heavy duty
	1½ lb.

	5 GC 10/10
	Lock, padlock
	½ lb.

Iron-Monger/Kitchen

Metalcrafters produce a lot of wares for use in the preparation and serving of food. Specialist cuttlers, coppersmiths and the like many exist in the largest cities, but most towns and cities will boast an iron-monger selling a variety of wares, in smaller centres the smith may just be selling imported wares. The three main materials are copper, pewter and steel. Both pewter and copper kitchen wear can lead to long term poisoning.

	19/-
	Bowl, pewter
	½ lb.

	4 GC 15/-
	Cauldron, cast iron
	30 lb.

	
	Cauldrons are large cast iron cooking vessels that are suspended over a fire from their integral handle. Often a cauldron tripod is used for this. A cauldron will hold about 15 to 20 gallons, which means they are only suitable for communal cooking.
	

	1 GC 18/-
	Cauldron tripod, wrought iron
	8 lb.

	
	Cauldron tripods consist of three shafts, each about seven foot long, of wrought iron, fasten at one end. The tripod is erected over a fire, and a cauldron is suspended from a central hanging hook.
	

	1 GC 14/10
	Drinking horn stand, copper
	½ lb.

	
	Copper drinking horn stands are made in elaborate shapes, but basically they are all designed to hold a drinking horn upright on the table, between draughts.
	

	5/-
	Eating implements
	¼ lb.

	
	Eating implements vary with culture but might consist of a small knife and a fork, Material is highly variable - copper with bone handles being one example.
	

	15/-
	Goblet, pewter
	¾ lb.

	
	A goblet hold one third of a pint
	

	1 GC 18/-
	Grater, copper
	¼ lb.

	
	A small (8" x3") grater that is useful for relatively soft foods (copper isn't that resilient to wear).
	

	19/6
	Knife, cooking
	½ lb.

	
	A large, 9" bladed cooks knife made from steel. Could be a very effective weapon in a crisis.
	

	12/8
	Ladle, copper
	1½ lb.

	1 GC 9/3
	Meat cleaver
	1½ lb.

	
	A meat cleaver has a blade about 6" long and 2½" deep. Used for cleaving (chopping) meat, a very effective weapon for a out-raged cook!
	

	1 GC 2/6
	Pan, iron. large (5 pint)
	4¼ lb.

	1 GC 10/-
	Pan, copper, large (5 pint)
	3 lb.

	1 GC
	Pan, copper, medium (2 pint)
	2 lb.

	12/6
	Pan, copper, small (¾ pint)
	1½ lb.

	15/10
	Plate, pewter
	½ lb.

	3 GC 6/6
	Platter, large copper
	1¼ lb.

	2 GC 7/6
	Spit and stand, wrought iron
	12 lb.

	
	A spit is a 4 foot, ¼" diameter, iron shaft, normally with a crank handle on one end, used for roasting meat over a fire, The pair of stands can hold the spit at variety of highest, controlling the cooking temperature.
	

	1 GC
	Tankard, pewter
	1 lb.

	
	A tankard hold a pint, some two-pint tankards are made (at double cost and weight).
	

	5/6
	Tongs, copper
	¼ lb.

	
	Small copper tongs used in cooking, about 10" in length.
	

Smith (General)

The items list here are the general goods that most smiths will produce, they are often produced by urban smiths who also make general iron-monger's and simple toolsmaker's wares.

	1 GC 2/2
	Bolt, door
	¼ lb.

	7 GC 12/-
	Cage, 1 ft3
	2½lb.

	
	A small cage, 12"x12"x12", with a door in the top used to hold small animals. Made form copper rod construction.
	

	54 GC 3/-
	Cage, 24 ft3
	21½ lb.

	
	A medium sized cage, 4x3x2 ft, with a clasp fastened door in the side used to hold larger animals, such as dogs. Made form wrought iron rod.
	

	199 GC 10/-
	Cage, 144 ft3
	160 lb.

	
	A large cage, 4x6x6 ft, with a heavy duty bolt fastened door in the side used to hold humanoids and large animals, Made form ½" diameter wrought iron bars.
	

	9/9
	Caltrops, large [each]
	½ lb.

	
	Caltrops are designed so that when they are sown onto the ground at least one of their four, 4", spike sticks up. Caltrops slow down and injure troops, especially cavalry,
	

	1 GC 10/-
	Chain, light weight [per ft]
	1 lb.

	
	Lightweight chain, made form wrought iron, is capable of safely supporting a weight of about a ton.
	

	4 GC 10/-
	Chain, heavy weight [per ft]
	4 lb.

	
	Heavy weight chain, made form wrought iron, is capable of safely supporting a weight of several tons.
	

	4 GC
	Grapple, 3 prong
	2 lb.

	5 GC
	Fetters
	3½ lb.

	
	Fetters are used to secure prisoners & slaves, Fetters consist of two wrist locks connected by about 18" of chain.
	

	3/2
	Fishing hooks, assorted (per dozen]
	1 oz

	10/7
	Leash, dog chain
	3¼ lb.

	6/4
	Nails [per lb.]
	

	
	General-purpose wood nails, 2½" long.
	

	9/6
	Pitons [per dozen]
	¾ lb.

	
	Pitons are 3-4" long spikes that can be driven into masonry and rock faces to assist climbing.
	

	15/10
	Pitons, with rope loop [per dozen]
	1 lb.

	
	A more advanced version of then normal piton, it has a rope loop built in, capable of taking ½" diameter rope.
	

	19/6
	Razor, shaving
	¼ lb.

	
	A small cut-throat razor designed for shaving
	

	7 GC 12/-
	Scorpion (climbing spikes)
	2 lb.

	
	Scorpions consist of a pair of iron-spiked soles that are tied over boots. They get their name from their flexible construction and the large climbing spike in the front of the scorpion that is used for ice climbing.
	

	4/9
	Tacks [per lb.]
	

	
	A smaller (½" long) version of the nail.
	

	1/7
	Wedge, iron
	2 lb.

	
	Iron wedges have lots of uses, including assisting in climbing and securing doors.
	

Toolmaker

Toolmaker are specialist smiths that produce tools, the majority of general purpose tools are made by non-specialist smiths and blacksmiths. The toolmaker produces higher quality tools and also specialist items such as balances, files, hand drills and metal saws.

	1 GC 11/3
	Adze
	2½ lb.

	
	An adze is a axe whose chopping blade is mounted so that it can be used for shaping (rather than felling) wood.
	

	9/6
	Bradawl, 1/10" tip
	¼ lb.

	8 GC 4/8
	Coin Balance, merchants
	½ lb.

	
	A merchant's coin balance is a simple balance with a suspended pan at one end and a calibrated rod with sliding mass, used for checking the weight of coins.
	

	1 GC 18/-
	Chisels, set of three
	2¼ lb.

	
	Set of three wood chisels with blades of ¼", ½", and ¾".
	

	5 GC
	Crowbar (Jimmy)
	5½ lb.

	12 GC 13/4
	Grindstone, rotary, with stand
	17 lb.

	
	This consists of a large wheel of suitable stone set into a metal frame. A geared handle allows the stone to be rotated fast, against which blades can be sharpened, The itinerant trader with a grindstone is a frequent visitor to small communities.
	

	7 GC 5/10
	Feller's Axe
	6 lb.

	
	A large axe suitable for cutting down trees, can be used like a battle axe in combat,
	

	7 GC 2/6
	Files, jewellers (wallet of six)
	½ lb.

	
	Small (5" long) files in a thin leather wallet, in various shapes, used in jewellery making.
	

	2 GC 7/6
	File, metal
	¾ lb.

	
	A large (12" long, 1" broad") file used for general purpose metalwork.
	

	19/-
	Hammer, carpenter's
	1 lb.

	
	A large hammer used by carpenters, for general construction work, such as nail driving.
	

	12/8
	Hammer, Jeweller's
	½ lb.

	
	A small hammer with a fine head used shaping thin metal sheets and bars.
	

	6 GC 6/8
	Hand drill, 6 bits ¼ to 1½"
	3½ lb.

	
	A brace drill, about 18" in overall length, with a selection of wood bits.
	

	12/6
	Hatchet, wood
	2 lb.

	
	A typical chopping axe. Unbalanced and unsuitable for combat, but still could be used as a weapon (-10 WS)
	

	13/5
	Ice pick
	¾ lb.

	
	A bradawl like pick used for breaking up ice blocks (not a climbing pick used by mountaineers).
	

	1 GC 11/8
	Key-hole saw
	½ lb.

	
	The key-hole saw has a narrow blade (¼") used for cutting out intricate shapes, such as key holes, into sheets.
	

	1 GC 5/4
	Mallet
	1½ lb.

	
	A wooden hammer used to apply force to tools - some may be raw hide faced, for even greater delicacy.
	

	12 GC 7/6
	Metal saw or Hacksaw
	½ lb.

	6 GC 3/6
	Oiling can copper
	½ lb.

	
	A small can, with a long spout, which can hold up to ½ pint of lubricating oil. The spout has a end cap to prevent leakage, whilst the lid contains a simple manual pump to squirt out the oil.
	

	1 GC 5/4
	Pick (miner's)
	8 lb.

	
	A general purpose pick on a long wooden haft, sometime used by climbers in icy areas,
	

	15/10
	Pincers, carpenters
	¾ lb.

	
	Used to extract nails, but will also cut small diameter rods and bars,
	

	1 GC 5/4
	Pliers, Jeweller's
	1¼ lb.

	7 GC
	Saw, carpenter's
	2¼ lb.

	
	A saw, about 2½ ft in length, used for sawing timber to size.
	

	29 GC 14/-
	Saw, forester's
	12 lb.

	
	A two-man saw used to cut down trees and saw planks from raw timber,
	

	22 GC 16/-
	Scales and weights
	2½ lb.

	
	Two pan scale set, one large copper pan for the produce, the other smaller for weights. Will weigh up to 5 lb. in ¼ lb. increments.
	

	2 GC 17/-
	Screw driver
	½ lb.

	3 GC 16/-
	Sledge Hammer
	8 lb.

	
	Large, heavy headed hammer used for smashing rocks and demolition work.
	

	1 GC 5/-
	Spade
	7 lb.

	2/4
	Spatula
	1 oz

	
	A small spatula (about 6" long) used for measuring and mixing powders.
	

	9/6
	Tongs, blacksmiths
	2¼ lb.

	3/11
	Tweezers, Jewellers
	½ oz

	5 GC 14/-
	Whetstone
	3 lb.

	
	A small portable whetstone, in a wooden case, used to sharpen blades.
	

Thieves Supplies

The items listed here are specialist items made by guild members for the use of other guild members. Most of these items would be taken as proof, by a court of law, that the carrier was a thief. Therefore, these items are not in general circulation and are well concealed when carried.

As well as items listed here most thieves would use common tools. The legitimate toolmaker will supply chisels, crowbars, hammers, saws etc. for forced entry, and files, metal saws, oiling cans, pliers, tweezers etc. for opening locks and copying keys. See also chandler (for bees wax, lamps and oils), rope maker (for rope), smith (climbing equipment). Other items such as glasscutters and mirrors might also be needed, Remember a fully comprehensive tool kit would be too bulky to be carried by a thief, so they only take what they require for a specific job!

Most thieves guilds have a quartermaster who controls the commissioning and distribution of equipment within the guild, Larger guilds have specialist tool makers whose full time occupation is to make tools for guild members.

Toolmaker

	2 GC 17/-
	Caltrops, small [per lb.]
	

	
	Caltrops are designed so that when they are sown onto the ground at least one of their four spike sticks up - they are good for slowing pursuit. A score of small caltrops weighs 1 lb., and should cover 15-20 ft2. Large caltrops are used in combat, see Blacksmith.
	

	6/4
	Hooked wires
	2 oz

	
	A selection of a dozen hooked wires useful for lock picking and particularly for trap removal.
	

	3 GC 3/4
	Inspection mirror
	½ lb.

	
	A small (1" diameter) silver mirror on the end of a 9" handle - used for inspecting locks and traps.
	

	3 GC 3/4
	Key blanks [per 10]
	1 lb.

	
	A selection of bronze and iron key blanks suitable for most simple locks. Having the right key blank is fairly simple copying the key is another matter!
	

	12/8
	Listening cone
	¼ lb.

	
	Simple copper cone with ear piece designed to be used for listening at doors etc.
	

	10 GC
	Lock picks (12 in a canvas wallet)
	1 lb.

	
	Lock picks are specially made tools; e.g. hooks, flat blades, needles, long reach tweezers etc., designed to open locks.
	

	13 GC 5/-
	Long lock picks (12 in a canvas wallet)
	1½ lb.

	
	Long lock picks are the same as normal lock picks, but have a longer reach (about 15")
	

	1 GC 5/4
	Long probes
	¼ lb.

	
	Long probes consist of a number of long reach probes which are used in finding and removing traps,
	

	9/9
	Razor blade
	1 oz.

	
	A small blade (about 1") long with one very sharp edge, which is held between the fingers to enable purses to be cut,
	

	2 GC 8/9
	Razor ring, copper
	3 oz

	
	A razor ring has a very sharp razor blade built into it, often concealed as part of the decoration.
	

	57 GC 19/4
	Ring, hollow
	2½ oz

	
	This silver ring serves as a simple mount for a large opaque stone, often ornamental such as azurite or serpentine. The secret to the ring is the fact that the stone is hollow, the gem being hinged in the mount, concealing a small space (½ cubic inch) - this is often used to carry poison or messages.
	

Other equipment

Specialist thieve’s equipment made by thieves guilds member's or to special commission with local craftsmen. As well as these 'standard' items, specialist gear may be commissioned from relevant crafters by individual thieves (e.g., a long dagger scabbard with a hidden compartment at the bottom would be commissioned from a Leatherworker). Guilds will be able to tell their members which crafters to use and which will ship them to the authorities.

	2 GC 13/9
	Dice, weighted gaming [set of six]
	¼ lb.

	
	Gaming dice are very popular and lead weighted dice give the unscrupulous an advantage over the innocent.
	

	3/3
	Gaff
	2 lb.

	
	A specially adapted canvas shoulder bag with a false bottom or secrete compartment.
	

	1/2
	Hardwood strips (per half dozen)
	2 oz.

	
	Small strips (½" by 3") used for lifting latches, etc.,
	

	7 d
	Lamp black [per ½ lb.]
	

	
	Thieves use lamp black darken their skins and their equipment,
	

	12/-
	Over socks
	½ lb.

	
	Over socks are thick pads of cloth which are pulled over boots in an attempt to silence them.
	

	15/10
	Sheet mica, 2" x 3"
	neg.

	15/-
	Stinking Scent [per pint]
	1¼ lb.

	
	A foul smelling mix of ingredients designed to put tracking dogs off their scent.
	

	3/4
	Tool roll, canvas
	½ lb.

	
	A tool roll is about 18" x 9" when unrolled, and 9" by 2" diameter when rolled, It contains enough sections to comfortably carry a good selection of small lock picks, probes, files and other small tools,
	

	14/3
	Weapon black [per 2 oz]
	

	
	Weapon black is a made from lamp black, ground minerals, oil and waxes, It produces a matt black, non-reflective, coating on metal weapons. 2 oz is enough to cover several daggers or a couple of swords.
	

Weaponcrafter

Introduction

Weaponcrafters are specialist craftsmen who are grouped together here for convenience. Many of the specialities are mutually incompatible, A bowyer does not know how to make a sword, and swordsmith would not attempt to make a mace. However, weaponcrafters do trade each others wares which means that a wide range of weapons are available at every weaponcrafter' shop. Having a weapon specially constructed will still require a trip to the nearest specialist weaponcrafter. Many weapons are simply normal tools (such as sickle) that is pressed into combat use, see other crafts (particularly smith) for such 'weapons'.

The main specialities of weaponcrafting are Bowyer/Fletcher, Spearmaker, Swordsmith, and Weaponsmith. As well as these, weapons are also made by other crafts such as the general leatherworker and smith; these are listed under "Weaponcrafter - Miscellaneous weapons" - these weapons will be available from their source craftsman or from weaponcraft's shops.

Though most fantasy role-play systems have a very large range of weapons (for those that know their Bec de corbin from their Guisarme-voulge). However, this system has a much more limited list since their is no real need to differentiate between some groups of weapons. For instance, the system assumes that all polearm weapons will be approximately the same, regardless of the combination of blades and spikes. If a greater range of weapons is required, just choose the nearest weapon and use its cost and weight directly, or use them as a base to calculate the new weapons stats.

Weapon Material

All weapons in this price list are assumed to be made from steel and wood as appropriate. There is no reason why other materials cannot be used to make weapons.

Bone: is a very good material to use to make bludgeoning weapons., replacing both wood and steel. Since these weapons rely on their weight for damage, bone weapons will weigh as much as their normal counterparts. In cultures that bone weapons, weapon costs should be as listed, in other cultures such weapons will have to be specially manufactures at two times normal cost. Spiked weapons will still need metal spikes to be effective against metal armour,

Bronze: can be used instead of steel in all weapons. In weapons that primary rely on weight to do damage (such as bludgeoning weapons), or are piercing missile weapons (e.g. arrow, quarrels and all members of the spear family), They will weigh the same as their steel counterparts. Other weapons will weigh more than their steel counterparts, because of the extra thickness of metal required to match the strength of steel, increase weight to 1¼ times their normal weight. In cultures that primary use bronze weapons they will cost the amount listed here, but in other cultures they will be made to special order, costing twice the normal amount. Bronze weapons will do less damage to metallic armour than normal weapons. Reduce damage against metal armour by one point (NB: If bronze weapons are being used against bronze armour then their adjustments will cancel)

Silver; Treat as bronze, but multiply all prices by 1½.

Stone: is a good material to replace steel heads in bludgeoning weapons and some stone (e.g. obsidian and flint) can be used to fashion arrowheads, daggers, hatchets, knives, and spearheads, Bludgeoning weapons will weigh the same as their metal headed counter-parts, whilst all stone "bladed" weapons will weight 1¼ times their normal weight, In cultures which use stone weapons, they will cost ½ their listed price, in other cultures they will require special manufacturing and will cost 1½ times their normal price. Stone weapons will do less damage to metallic armour than normal weapons. Reduce damage against metal armour by two points. These weapons are more likely to break than steel ones.

Bowyer

Bowyer are makers of bows, and here, by extension, are the makers of crossbows Crossbow manufacture is a far more specialist occupation requiring both boywer and weaponcrafting skills.

	21 GC
	Bow composite
	2½ lb.

	
	A composite bow is a self bow that is constructed out of more than one material, normally wood with horn, However, other materials can be used such as bone, metals and sinew. Composite bows are more powerful than normal self bows.
	

	
	<Let's say that a composite bow fires like a normal bow, but has an ES of 4, but requires a strength of 4 to fire.>
	

	15 GC
	Bow, long
	3 lb.

	
	A longbow is a larger version of the self bow with the staff about 6 to 6½ foot long.
	

	11 GC
	Bow, self (Short)
	2 lb.

	
	A self bow, also known as the short bow, is the basic version of the bow that has spawned to specialities the long bow and the composite bow. A short bow is made from wood and are about 3½ to 4½ feet long in the stave.
	

	
	<This is a normal bow>
	

	16 GC
	Crossbow
	5 lb.

	
	A cross bow is a bow mounted crosswise on a wooden shaft, being about 2'6" overall in length. The bow is normally made from steel or from steel reinforced wood. Crossbow are much more powerful than standard bows, being able to penetrate armour with ease, however they are more difficult and time consuming to load.
	

	10 GC
	Hand bow
	2¾ lb.

	
	A hand bow is a much small version of the crossbow, about 9" long, which fires small quarrels. The weapon can be easily reloaded and may be fired at a similar rate to a long bow. The weapon is easy to conceal. However, damage is much less than any other type of bow.
	

Fletcher

A fletcher is a maker of arrows and quarrels. Most fletchers are also Bowyers.

	6/-
	Arrow, Composite or Self bow
	1½ oz

	
	Arrows are made in various forms depending on their use (such as against armour or unarmoured foes) All arrow varieties are treated the same in this system, These arrows are suitable for either bow.
	

	9/-
	Arrow, Longbow
	2¼ oz

	
	Long bow arrows are similar to self bow arrows but are simply longer.
	

	8/-
	Quarrel, standard
	3 oz

	
	Standard quarrels are used by the crossbow, like self bow arrows, quarrels are made in various forms but they are all treated the same here.
	

	5/4
	Quarrel, hand bow
	1 oz

	
	Hand bow quarrels are quite small, only 7" long and are totally made from steel (unlike other quarrels and arrows).
	

Spearmaker

The Spearmaker specialises in making spears, which includes all other weapons consisting of a long wooden shaft with a metal head designed for piercing, such as javelins, pike and lance.

	2 GC
	Dart
	½ lb.

	
	The dart is a very small spear, about 12" in length, which are thrown one handedly. Darts do not inflict a lot of damage, but they are light and easy to carry.
	

	1 GC 6/-
	Harpoon
	3½ lb.

	
	A harpoon is a stabbing weapon that can also be thrown. Harpoons are developed from fishing spears.
	

	1 GC 5/-
	Javelin
	3 lb.

	
	A javelin is a short spear, about 5 to 6 foot in length designed to be thrown.
	

	2 GC 10/-
	Lance
	8 lb.

	
	A lance is a spear used by mounted warriors. Originally it was a simple spear, but lances are heavier than standard spears and have hand guards to protect the wielder against similarly equipped warriors. Lances are a knight’s weapons, special jousting contests are commonplace and they require 'blunted' lances, these are the same as standard lances but their damage is concussive rather than piercing.
	

	2 GC 16/-
	Pike
	12 lb.

	
	Pikes are extra long (16 to 22 foot long) spears used by closely formed troops in a phalanx.
	

	1 GC 16/-
	Pilum
	5 lb.

	
	A pilum is a specialisation of the Javelin, used by the Roman Legionary. The head consist of a heavy weight with a narrow shaft terminated by a small cutting head (similar to an arrowhead), The weapon is designed to embed into a shield, rendering it useless; the pilum head design stops it from being easily extracted.
	

	2 GC 12/6
	Spear, long
	7½ lb.

	
	A typical long spear is between 10 to 12 feet in length, they are principally used as stabbing weapons.
	

	1 GC 15/-
	Spear, short
	5 lb.

	
	A short spear is between 7 and 9 feet in length, it can be used as a stabbing weapon (both over arm and underarm), whilst still being light enough to be thrown if required,
	

	8/-
	Spear thrower <Atlatl>
	2¼ lb.

	
	A spear thrower is a grooved stave with a end stop at one end and a leather thong grip at the other. The spear thrower can be used with short spears and javelins to give them more range (basically the spear thrower increases the length of the throwers arm and so by increases leverage and speed).
	

Swordsmith

The swordsmith, also known as a bladesmith and daggersmith, makes a variety of different weapons, but all of them consist of a long edged blade designed for cutting or thrusting with a shortish handle. Swords are often highly decorated which may added to their cost.

	20 GC
	Bastard sword (or Claymore)
	5 lb.

	
	Also known as the 'hand-and-a-half sword', the bastard sword is intermediate in length between the longsword and the great sword. The sword has a double edged blade and pointed tip, which can be used for cutting (though concussive effect is often more serious to armoured opponents). The handle can accommodate two handed use, though the sword can be used one handed. The sword has a pronounced guard in the form of a cross piece.. The blade length is about 50 to 55" long. The claymore is a scottish sword whose name means 'great sword', but it most similar to the bastard sword.
	

	35 GC
	Battle or Great Sword
	8 lb.

	
	Also known as the 'two-handed sword', the battle sword is the longest of the swords, with a blade about 60" in length. The sword has a double edge bladed and a pointed tip; the weapons main strength is its length and weight that cause massive percussive damage; the cutting action is only secondary. The sword has a two handed grip and a simple crossguard. The sword was primary developed to deal with plate armour and the use of pikes.
	

	14 GC
	Broadsword
	3 lb.

	
	The broad sword is so named because the double-edged blade is wider than that found the longsword, being more parallel in shape and less pointed. The broadsword often has a knuckle guard that takes the form of a single bar or more often, a shell guard,
	

	19 GC 10/-
	Cutlass (Sabre}
	2½ lb.

	
	The cutlass is a sword with a single edged curved broad heavy blade attached to a basket hilt. The blade length is between 30 and 36" long. The cutlass is much favoured by sailors and pirates. The Sabre is a similar weapon favoured by cavalry.
	

	3 GC
	Dagger
	1 lb.

	
	The dagger has a pointed double edged blade between 9 and 12" in length.. The dagger is principally used a secondary weapon, for stabbing or thrusting, though the dagger can also be used as a cutting weapon. Some daggers have simple cross guards, but many do not.
	

	14 GC 12/6
	Gladius or Shortsword
	2 lb.

	
	The gladius is the name given to the Roman Legionary shortsword. The symmetrical bladed is double edged and parallel for most of its length terminating in a point. The blade length is 30 to 36" long. The grip is fairly simple, terminated by a pommel, and usually with out a guard,
	

	
	<damage is Str -1>
	

	15/-
	Knife
	¾ lb.

	
	The combat knife has a curved single edged blade ending in a point, between 6 and 8" in length. The knife is primarily a cutting weapon, but it can be used to stab. Knives have only the simplest of guards if any.
	

	29 GC 5/-
	Longsword
	2½ lb.

	
	The longsword is a military sword with a double-edged blade that tapers along its length to a point. The blades are between 36 and 42" in length. The grip is designed for one-handed use and generally has a simple crosspiece guard.
	

	20 GC
	Rapier
	1½ lb.

	
	Also known as the "long knife" The rapier is a light weapon with a straight, double edged pointed blade, designed for thrusting and speed of use, The sword has a one handed grip and a hand guard, often in the form of a crosspiece with some form of knuckle guard (evolving into complex basket guards). The rapier cannot be used for cutting (the bladed isn't even sharpened) but is purely a fencing weapon.
	

	19 GC 10/-
	Scimitar (Falchion)
	4 lb.

	
	This sword has a long, curved single edged broad blade (the scimitar has both edges curved, whilst the falchion has the back edge straight) of similar length to a cutlass. The main difference between a scimitar and cutlass is in the width and weight of the blade, the scimitar being the larger,
	

	
	<treat as a bastard sword>
	

	6 GC
	Stiletto (poniard)
	¾ lb.

	
	The stiletto or poignard, is a specialist dagger with a very slim and pointed blade designed to penetrate metal armour. It can only be used for thrusting attacks but other than that it is similar to a dagger. Some people, mainly rogues and thieves, are adept at using stilettos as throwing daggers.
	

	4 GC
	Taburi (throwing knife)
	¾ lb.

	
	The taburi is a single edged combat knife that is specially weighted for throwing. Their blades are straight and the point is much more pronounced than in the normal combat knife.
	

Weaponsmith

Weaponsmiths make a range of hafted and stave weapons. The axe group consists of a broad metal blade on the end of a shaft, whilst the bludgeoning weapons rely on concussive effect or the use of piercing spikes.

Axes

	7 GC
	Battle Axe (Horseman's Axe)
	6 lb.

	
	The battle-axe consists of a single axe head on a four-foot shaft, It is designed to give a greater reach than the normal axes for use against mounted opponents. See Hatchet for a standard axe which could be used in combat,
	

	12 GC
	Double-headed or Great Axe
	8 lb.

	
	The great axe consists of a double-headed axe head on a typically three foot long shaft. This weapon is principally favoured by the Khuzdul (Dwarves).
	

	5 GC
	Fransica (throwing axe)
	2 lb.

	
	The fransica is a single edged axe, with a curved 2 to 2½ foot handle, which is balanced for throwing. This axe gave the Franks their name, it is similar to the Tomahawk.
	

	8 GC
	Halberd (Glaive) ,
	8 lb.

	
	The halberd or glaive is a polearm with a 6 to 7 foot shaft with a single bladed axe head, it is designed for two-handed use.
	

	12/6
	Hatchet, wood
	2 lb.

	
	A typical chopping axe. Unbalanced and unsuitable for combat, but still could be used as a weapon (-10 WS)
	

	12 GC
	Poleaxe
	7 lb.

	
	The poleaxe differs from the Halberd only in its length, the shaft being 9 to 10 foot in length.
	

Bludgeoning weapons

	2 GC
	Club,
	3 lb.

	
	The club is the simplest of bludgeoning weapons consisting of a stout piece of wood, narrow at one end, becoming more bulbous towards the other end. Most clubs are improvised weapons, but weaponcrafters do produce nicely balanced weapons.
	

	10 GC
	Military flail
	5 lb.

	
	The military flail consists of a stout two-foot handle with three metal heads linked to the handle by chains. The military flail is a development of the agricultural Grain flail. See also Morning star,
	

	7 GC
	Mace,
	4 lb.

	
	A mace consists of a heavy, often fluted metal head on a wooden shaft. The overall length of the weapon is three to four feet.
	

	14 GC
	Morning star
	4 lb.

	
	This is a fantasy morning star, i.e. a spiked ball and chain on the end of a shaft (see Spiked mace for a classical morning star). The ball can be whirled round on the chain that adds to the impact damage.
	

	3/-
	Quarterstaff,,
	4 lb.

	
	A quarterstaff is a stout (1 to 1½" in diameter) six foot pole, often metal shod at both ends, that is used two handedly as a defensive as well as a offensive weapon.
	

	1/1
	Single stick,,
	1½ lb.

	
	A single stick is a three foot long stout stave (about 1" in diameter), metal shod at one end, with a simple cross piece handle at the other, which can be used as a walking stick or a simple club.
	

	4 GC
	Spiked mace
	5 lb.

	
	The spiked mace is a simple derivative of the mace, where the mace head has been made more lethal by the addition of one or more spikes (technically this weapon is a morning star, but the ball and chain usage is preferred).
	

	8 GC
	Throwing hammer (War hammer)
	1 lb.

	
	A throwing hammer consists on a simple metal head on the end of a two to two foot six long handle. The weapon is designed to be hurled at opponents,
	

	15 GC
	War hammer (Two Handed)
	5 lb.

	
	The war hammer is a military version of the standard sledgehammer, used with a two handed grip. The war hammer often has one flat face, and one opposing spike.
	

Weaponcrafter - Miscellaneous Weapons

The following weapons are not specific to any particular Weaponcrafter. The close combat weapons could be made by weaponsmith or any other competent smith. The fighting net will be made by a rope maker, and a lasso is simply a length of rope with a knot in it. The whip and slip are both made by leatherworkers, whilst the staff sling requires a small amount of wood working skill as well. The bolas is made from stone weights and leather, but is generally a primitive's weapon.

Close Combat Weapons

	1 GC
	Cestus, light
	¼ lb.

	
	A cestus is a strip of metal, moulded to the shape of clenched fingers, which is used to increase the damage of a punch. Also known as a knuckle-duster,
	

	3 GC
	Cestus, spiked heavy (knuckel duster)
	¾ lb.

	
	The spiked heavy cestus is basically a version of the standard cestus made from heavier strip to which a number of studs or spikes have been added.
	

	
	<does damage as a hand weapon>
	

	4 GC
	Fighting claw
	½ lb.

	
	A fighting claw is a cestus to which small hooks have been added, these increase damage by ripping the flesh.
	

	
	<does damage as a hand weapon>
	

Ranged weapons

The first four weapons are all developed from hunting weapons and are commonly used as such.

	7/-
	Bolas
	4 lb.

	
	A bolas consists of two or three stones on the end of leather thongs. These are secured together to another thong that forms a handle. The bolas is swung round the head, and when released it will (hopefully) fly towards the target and envelope it. The bolas is very effective at immobilising small animals and is quite useful in general combat.
	

	1 GC
	Lasso
	1½ lb.

	
	A lasso consists of a rope looped at one end. The lasso loop is thrown at the victim, whilst the other end of the rope is held. If successful used the lasso can be used to immobilise quite large animals.
	

	1 GC 10/-
	Net, fighting
	4 lb.

	
	A fighting net is a circular net weighted at one end, with a rope tied to the middle. The net is thrown at an opponent and will hopefully envelope them. If not the rope allows the net to be retrieved and used again.
	

	2/-
	Sling
	1 lb.

	
	A sling leather thong widened towards the middle to take a slingshot or bullet (which may be made of lead or simply a rounded pebble).
	

	6/-
	Staff sling
	4½ lb.

	
	A staff sling is an improved version of a sling, where a wooden stave is used to add extra leverage to the shot.
	

	15/-
	Whip
	2 lb.

	
	Whips are made from platted leather thongs, with a handle at one end. Some have small spikes on the end of the whip to increase the damage.
	

Woodworker

Woodcrafters are one of the most important craftsmen in society; responsible for buildings, ships, transport, furniture and tools. Several specialities exist, amongst them carpenters, cartwright, cooper, furniture makers and shipwrights. Shipwrights are listed separately. Carpenters are responsible for the construction of buildings, bridges, palisades and other engineering projects. Carpenters are not included in this price list system, but are included in the "Universal Building Construction System".

< Again, I don't know where this Universal Building Construction System is, but I am sure it is quite excellent.>

Timber

Wood is one of the principle and most valuable natural resources. Timber merchants are responsible for the supply of wood to other crafters and fuel to the population in general. Most wood is cut for planks, often of rectangular section. Some wood is grown into particular ship for specific purpose, such as the main members of ships. Off cuts are used for firewood.

The price of wood is quoted per cubic foot, for a variety of woods. Calculate the volume of required timber and then multiply it by the listed cost for that wood. As an example a timber that is 4" x 2" by 12 foot length (a suitable size for a joist) is 2/3 of a cubic foot. If 30 such timbers were required of oak the cost would be 30 x 2/3 x 1.6 d, or a total of 32 d. Wood has a density of between 35 and 40 lb. per ft3. Softwoods are less dense, whilst hard woods are more dense. Using the previous example the mass of the timber would be 30 x 2/3 x 39 lb/ft3, or 780 lb.,

	1/4
	Ash [per ft3] .

	5 d
	Birch [per ft3]

	11 d
	Cedar [per ft3]

	1/2
	Elm [per ft3]

	1/4
	Fir [per ft3]

	8 d
	Larch [per ft3]

	1/7
	Maple [per ft3]

	1/10
	Oak [per ft3]

	11 d
	Pine [per ft3]

	8 d
	Spruce [per ft3]

Cooper

Coopers are specialist makers of barrels. Barrels are used for the transport and storage of liquids, such as ale and water, and for storage of preserved foods, such as salted meats, butter and apples. Coopers are a very common speciality in regions that export a lot of suitable agricultural produce, and virtually mandatory in all ports, since long sea journeys wood be impossible without barrels. Barrels are made from individually shaped staves held in compression by iron hoops. Barrels are made in standard capacities (volumes) each of which has a separate name. In order of size these are keg, hogshead, pipe and tun.

	6/4
	Bucket, 3 gallon
	3 lb.

	1 GC 3/9
	Churn for butter, 8 gallon
	8½ lb.

	15 d
	Hogshead, 50 gallon barrel
	40 lb.

	15/10
	Keg, 20 gallon barrel
	20 lb.

	20 d
	Pipe, 100 gallon barrel
	80 lb.

	30 d
	Tun, 200 gallon barrel
	120 lb.

Furniture Maker

Furniture makers, also known as cabinet makers are woodworkers that specialise in construction of domestic furniture and fittings.

	7 GC 12/-
	Bed, single
	85 lb.

	
	A typical single bed is six foot long by three foot wide. Beds are a luxury item, most people sleeping on straw pallets laid directly on the floor. A straw mattress will cost 1 GC 18/- for a single bed.
	

	
	<Of course, one is free to buy a flock or feather mattress available from the Official Warhammer Pricelist.>
	

	5 GC 14/-
	Bed, single, short
	85 lb.

	
	A typical bed for a child, four foot six long by two foot six wide. A straw mattress will cost 1 GC 8/6 for this bed.
	

	13 GC 6/-
	Bed, double
	120 lb.

	
	A typical double bed is six foot long by four foot six inches wide. A straw mattress will cost 2 GC 10/8 for a double bed.
	

	34 GC 4/-
	Bed, four poster
	155 lb.

	
	A four-poster bed is a double bed whose legs have been extended to support a frame over the bed. From this frame curtains are suspended creating a tent-like enclosure ensuring greater privacy.
	

	2 GC 17/-
	Bench
	22 lb.

	
	A solid wooden bench, 4 foot long by 1 foot wide.
	

	4/9
	Box, 12x8x6"
	1 lb.

	
	A simple, un-reinforced box with a totally removable lid, secured by nails or optional clasps.
	

	11 GC 8/-
	Bunk, double
	140 lb.

	
	A double bunk consists of two beds, each two foot six wide by six foot longs, stacked one above the other.
	

	22 GC 16/-
	Cabinet
	68 lb.

	
	A typical cabinet will be three foot high, four foot wide and eighteen inches deep. Two doors, which can be fastened by a bolt, give access to the cabinet.
	

	1 GC 18/-
	Chair
	7 lb.

	
	A four legged chair with simple back. Without arms or padding.
	

	2 GC 17/-
	Chair, carver
	8¾ lb.

	
	A four legged chair with simple back and armrests, but with out padding.
	

	2 GC 17/-
	Chest, 12x24x24"
	11 lb.

	
	A sturdy reinforced chest, bound by two iron straps with a cylindrical section lid. A large clasp is fitted, by a padlock, or lock is a optional item (bring your own).
	

	1 GC 8/6
	Coffin
	21 lb.

	4 GC 5/6
	Cot, baby's, lathe turned
	5½ lb.

	7 GC 12/-
	Couch
	145 lb.

	
	A low padded seat designed for reclining on, normally has a padded back.
	

	1 GC 11/-
	Pallet, straw
	13 lb.

	
	Though not made by furniture makers, straw sleeping pallets are often sold by them, A typical pallet will be two foot six wide by six food long.
	

	5 GC 14/-
	Pew, ornate, 8ft
	70 lb.

	
	A pew is a specialise bench, normally found in temples, that has a back and a single arm rest at either end.
	

	5 GC 14/-
	Table, 2'6" x 4'
	47 lb.

	
	For some reason tables are often found to be two foot six by four feet, though any sized table is possible. Such a size of table will seat four.
	

	7 GC 12/-
	Table, 3' round
	38 lb.

	
	Three foot diameter tables are often found in taverns due to the fact that they can provide a higher density of clients than other sizes and shapes. Such a table will seat three people with food, but will suit up to five people who only have drinks. Most round tables are supported by a single central pedestal.
	

	15 GC 4/-
	Throne
	16 lb.

	
	A throne is a high backed padded chair with arm rests, Typically reserved for people of high status they are often ornately decorated and covered in rare and valuable materials. Very elaborate thrones cost thousands of pennies.
	

	1 GC 18/-
	Trunk, 1'6" x 2' x 3'6"
	20 lb.

	
	A strong rectangular box with a sturdy hinged lid secure with a clasp.
	

	1 GC 5/4
	Stool, 3 legged, lathe turned
	4 lb.

	
	Three legged stools are ideal for rough floors because they are more stable on uneven surfaces,
	

Transport (inc. Cartwright/Wheelwright)

	3 GC 1/6
	Axle
	12 lb.

	
	A two-inch diameter, seven-foot long axle suitable for most carts and wagons, but requiring some fitting.
	

	70 GC
	Cart, 2-wheeled
	

	
	A agricultural cart, which is pulled by a single horse or ox. Has a single axle with two wheels, a bench for the driver, and open framed sides enclosing a cargo space of 6'6" long by 5' wide (and about 3½' height). Cargo capacity is about ¾ of a ton.
	

	61 GC 10/-
	Chariot, 2 horse
	

	
	A chariot is a fast moving vehicle originally designed for war. Most chariots take two riders, one acting as a driver the other a passenger or warrior; both stand. The chariot often has wicker sides, rather than wood, for lightness. One cavalry horse or quarterhorse is harnessed to either side of a central, pivoting yoke. The chariot has a single set of wheels.
	

	1000 GC
	Coach, 4 horse
	

	
	The coach is the most expensive form of road transport. Consisting of a totally enclosed carriage capable of carrying up to six person, with a luggage rack on the roof, and a external bench for the driver. The Carriage is pulled by a team of four horses. Often a crew of two are used, one a driver and the other acting as a footman,
	

	12 GC 13/4
	Dog Sled, 1 man
	65 lb.

	
	These dog sleds are used on the large ice-plains, normally pulled by teams of between eight and twelve dogs, The sled is capable of carry one man and about 250 lb. of cargo.
	

	73 GC 16/-
	Gig
	

	
	A gig is a small two wheeled covered carriage, suitable for two people, It is pulled by a single horse, often a palfrey or quarterhorse, which with its lack of cargo capacity makes it a fast form of transport.
	

	7 GC 12/-
	Hand cart or Barrow <wheel barrow>
	45 lb.

	
	A handcart consists of a flat platform 4' by 2' supported on four small (18" diameter) wheels which is pulled by a handle at one end.
	

	16 GC +
	Palanquin
	160 lb.

	
	A palanquin is a box, normally large enough for two people, with a frame extending to form a roof, the whole covered in drapes. The palanquin is secured to a large beast of burden such as a elephant, though it is known for teams of slaves to bear palanquins supported on beams.
	

	6 GC 13/-
	Skis
	6 lb.

	
	Skiing is popular amongst the 'sea-raiders' and others who live with constant snow.
	

	2 GC 4/4
	Ski poles
	1 lb.

	19/-
	Sled, Child's
	12 lb.

	
	Sledding is popular with children with leisure time to spare whenever there is snow lying on the hills.
	

	9 GC 10/-
	Toboggan
	35 lb.

	
	A toboggan is a large sled (without runners) which is towed behind the ski or skater (or even walker) providing the motive force. A toboggan will carry about 150 lb.
	

	225 GC 10/-
	Wagon, 4-wheeled ,
	

	9 GC 4/6
	Wheel, 3 ft diameter
	20 lb.

	
	A replacement unshod wheel for a cart or coach. Most wheels cost about the same, it is the labour and not the wood that is expensive.
	

	15 GC 7/6
	Wheel. Iron rimed, 3ft 6" diameter
	28 lb.

	
	Iron shod wheels are more important for vehicles travelling on metalled roads. This wheel is suitable for a wagon.
	

	1 GC 11/8
	Wheelbarrow
	24 lb.

	
	A small wheel barrow, with one wheel at one end and two handles (also forming a stand) at the other. Capacity is about 2' by 1'6" by 1', or about 50-60 lb.
	

NB: See also "Shipwright"; "Basket Maker" for Snow shoes and "Leatherworker - Cobbler" for skates.

Woodworker - General

	3/2
	Bowl, lathe turned
	½ lb.

	2/4
	Cup, lathe turned
	¼ lb.

	19/-
	Ladder, 8 ft
	19 lb.

	
	A ladder consists of a upright pole which has cross pieces tied across at regular intervals, producing steps.
	

	4 GC 2/4
	Loom
	43 lb.

	
	A standard vertical loom, with stone weights, suitable for weaving cloth up to one yard wide.
	

	3/11
	Plate, lathe turned
	¾ lb.

	7 GC 12/-
	Plough
	216 lb.

	
	Ploughs are largely of wood construction, made deliberately massive for truer and deeper ploughing. Replacement ploughshares can be found at blacksmiths. Ploughs can be pulled by ox or draft horse.
	

	9/6
	Staff, Walking
	4 lb.

	
	A walking staff is a five to six foot stave, about ¾" in diameter, often with a forked or crocked end.
	

	3/2
	Walking stick
	1½ lb.

	
	A walking stick is about three foot long and ½" diameter, with a carved handle.
	

	9/6
	Yoke, ox
	

Appendix A - Conversion Notes for the Warhammer Pricelist

Originally, the Warhammer Pricelist was in Harnmaster currency, and the prices for most things were ludicrously cheap by Warhammer standards.

What I did was find all the items that were similar to a product on the Official Warhammer Pricelist and make comparative ratios. These ratios varied wildly from product to product, so I grouped them into certain logical categories, two for example being Food-unprocessed and Food-processed. I would take the average of all the ratios in a certain category and then apply it to all products from that category, but of course using official prices when available.

This system might not be completely accurate, but it gives a good comparative value with other similar items on the Official Warhammer Pricelist. As you may have noticed, some things are extremely expensive in the Warhammer world (horses) while other things are relatively cheap.

Here are the ratios I've used. The ratios are listed as a multiplier to the Harn price from the original list. While these ratios are not of any particular use without the original list, they do serve to show how strangely skewed the official Warhammer pricelist is.

	CATEGORY
	RATIO

	
	

	Animal-food
	as Food-unprocessed(14)(chickens, pigs, etc.)

	Animal-work
	20(cows, oxen, dogs, etc.)

	Average
	74 (this is the average of all ratios)

	Chemicals
	as Goods-high tech(99)

	Clothing-boots
	48

	Clothing-cap/hat
	80

	Clothing-cape/skirt
	50

	Clothing-gown/robe
	56

	Clothing-jacket/doublet
	89

	Clothing-pants
	28

	Clothing-shoes
	96

	Clothing-tunic
	56

	Drink-ale/beer
	45

	Drink-hard liquor
	40

	Drink-wine average
	17

	Drink-wine quality
	25

	Drugs-legal
	as Poisons(22)

	Drugs-illegal
	as Poisons(22)

	Employment-entertainer
	6

	Employment-labourer
	

	Employment-animal based
	20

	Employment-horse based
	as Transportation-horse(123)

	Employment-other
	as Average(74)

	Food-processed
	36

	Food-unprocessed
	14

	Goods-common glass
	1

	Goods-special glass
	as Goods-high tech(99)

	Goods-high tech
	99

	Goods-low tech
	38

	Goods-bone
	43

	Goods-packs and bags
	5

	Goods-books-hand written
	100

	Goods-books-printed
	24

	Goods-lanterns
	135

	Goods-candles, wax
	18

	Goods-blankets
	16

	Goods-belts
	15

	Goods-quiver
	60

	Goods-scabbards
	300

	Herbs
	as Food-processed (36)

	Instruments-air
	80

	Instruments-percussion
	15

	Instruments-string
	96

	Jewelry
	as Average (74)

	Poisons
	22

	Transportation-boats
	50

	Transportation-horse
	123 (horse items and carts)

	War-armour-average
	61

	War-armour-head
	76

	War-armour-chest
	45

	War-armour-gauntlets
	96

	War-armour-leggings
	21

	War-armour-sleeves
	44

	War-bows
	109

	War-arrows
	72

	War-quarrels
	128

	War-shields
	24

	War-swords
	39

	War-low tech
	5

The Average category is a catchall for most categories that have no equivalent in the Official Warhammer Pricelist.

The Goods category covers most items of a non-war nature that are manufactured. Very basic manufactured items that are used to make Goods, like cloth, are treated as Food-processed. Very very basic items, like wool, are treated as Food-unprocessed.

Armour was a little tricky, especially leg and arm protection. The Harn pricelist gives several different kinds of armour that protect different locations on the arm and leg. The Warhammer pricelist only gives one kind of armour that protects the entire limb, no doubt for simplicity. How I resolved this was to add up the totals of the different kinds of Harn armour and have it equal to the same price as the Warhammer arm or leg protection, so if a character wants to buy full plate armour protection for his arms, he would need to buy a set of rerbraces, vambraces, alients, and coudes, and they would roughly cost as much as the vambraces listed in the Warhammer pricelist.

Glass also gave me some trouble. Apparently, to judge from the Official Warhammer pricelist, wine bottles can be made quite inexpensively. Basically, I assumed that their must be some cheap method of creating basic items of glass, so if I figured a glass item was very common, I used the Goods-common glass ratio. If I thought that the item had to be specially crafted, I used the Goods-special glass ratio.

My next trouble was paper. Harnmaster apparently does not use paper, but Warhammer definitely does, so I decided to go out on a limb and make a listing for it. I had a ratio for comparing writing kits (100:1) and for illuminated (I assume on parchment) books versus printed (I assume on paper) books (8:1 roughly). So basically, one eighth of 100 is roughly 12, which I thought was a little low. I also had one other ratio comparing pilot charts (24:1). I liked this ratio better, so I took 24:1 as the paper ratio, and made up a convoluted process of reasoning to justify my decision. I will not bore you by repeating it.

Additionally, all prices listed in this price guide have been converted into the gold, silver, and change from the original copper piece only price.

