

The Tékumel Project

The Tékumel Project is dedicated to the creation of 28mm scale miniatures ¹ depicting the flora and fauna of M.A.R. Barker's Tékumel setting. Tékumel and the Empire of the Petal Throne are the creation of M.A.R. Barker and are copyrighted by him. Our ranges have been created with his approval.

Our miniatures are offered for sale through the Tékumel Club to members and nonmembers alike, though - as they say - membership does have its privileges!

Note that our miniatures may contain lead and have sharp points. Our miniatures are not meant for children or to be ingested. Do Not Eat Our Miniatures!

Also note that in some instances where the miniatures are intended to be armed with spears, darts or javelins - that these are not included. This is because often these weapons are too fine to cast properly, or if cast, are not really suitable for gaming with - which is the primary purpose of our miniatures! In these cases the customer must supply their own spears. We recommend wire spears, commonly available from a variety of sources or fashioning spears from brass wire which can be found in many good Hobby Shops.

¹ Our miniatures are scaled so that a human figure is 28mm from base of foot to the eye.

The Tékumel Club

What is the Jékumel Club?

The Tékumel Club was set up to help support our range of Tékumel miniatures. Club members are asked to purchase an annual membership to the Tékumel Project.

The purpose of the fee is to help off-set the cost of the sculpting, which is the greatest single cost in the manufacturing process. A typical 28mm figure can cost \$300-\$350US, or more depending upon the sculptor - though there are ways of reducing these costs through the use of blanks or dollies.

All monies from the club memberships are put towards the fees paid to sculptors and other artists producing Tékumel materials.

Joining The Tékumel Club grants the member a discount on miniatures sold through the club. The discount depends upon the Membership level purchased.

Fee Paid:	Membership Rank:	Discount:
\$0	Nakomé (non-member)	0%
\$20	Tirrikámu	10%
\$30	Heréksa	20%
\$40	Kási	30%
\$50	Molkár	40%
\$++	Kérdu	50%

Note that the Kérdu level of membership is a special level for those individuals who want to contribute more than the base level towards what we are doing. Please contact Howard Fielding at the email shown below for more information.

To Join send a PayPal payment to:

green27@sympatico.ca

or send a cheque or M.O. made out to The Tekumel Project to:

The Tekumel Project Box 835 Kingston, ON CANADA K7L 1X6

How do I make an Order?

Send an email to:

Contact Person: Howard Fielding Email: green27@sympatico.ca

Pricing:

Prices are determined by membership level (See the Tékumel Club page for an explanation.) Each available item has the pricing shown in its section. All prices are in US dollars.

Pricing depends upon the item, but in general we try to group the figures into *warbands* and *hordes*. For these the assumption of \$4.00US single figure price is made (nonmember.) A *warband* consists of 10 troopers and 4 command or character figures. It is priced at \$40US (non-member) so the command figures are free; a *hordes* pack consists of 10 troopers without the command, and is priced at \$30US for non-members.

Special figures, special sets and vignettes are priced depending upon the set.

Special Order Figures:

To order figures marked "Special Order" you must email to ask about availability and pricing.

How much is Postage?

We now have a Flat Shipping Rate for orders:

Canada: \$5.00

USA: \$10.00

Rest of the World: \$15.00

The Palace of the Realm

This section contains subjects from the World of Tékumel that are non-military in nature: civilians, flora and fauna, and the like.

TEK-80 The Clan of the Striding Incantation - the Puppet Master vignette.

Here a Puppet Master from the Clan of the Striding Incantation provides an entertainment for some Tsolyáni children, much to their delight!

Sculpted by John Winter.

Consists of:

The Puppet Master, his Pygmy Folk assistant, two magically animated puppets and three delighted children.

Pricing (per set):

Nakomé (non-member)	\$30.00
Tirrikámu	\$27.00
Heréksa	\$24.00
Kási	\$21.00
Molkár	\$18.00
Kérdu	\$15.00

(Note that one of the puppets is not shown in the above work-in-progress photo.)

The Palace of the Priesthoods of the Gods

This section covers miniatures relating to the Temples of the Realm: The *Tlomitlányal*, the Five Lords of Stability; The *Tlokiriqáluyal*, the Five Lords of Change; The *Hlimékluyal*, the Ten Cohorts of the Gods; and also: The *Shadow Gods* of Livyanu, and the Gods of other realms.

TEK-40 The Sacrifice

The Sacrifice, by Federico Genovese

Based upon art from the original Empire of the Petal Throne rules, and intended as part of a larger set. (Still in development.)

"A High Priest of Durritlamish preparing to offer up sacrifice." He has removed his grey corpse-like face paint as a sign that he now stands before the Reality of Evil, and he has put on the "Drýmial," the surcoat of special devotion and sacrifice."

34

The Sacrifice, by MAR Barker

Also included in the set is this reclining slave girl - the next sacrifice, perhaps?

All are sculpted by Federico Genovese

Pricing (per set):

\$30.00
\$27.00
\$24.00
\$21.00
\$18.00
\$15.00

The Pillars of Sacrifice

These three pillars are part of a larger temple Set, portraying captives ready for sacrifice. The final set will include some (slightly) more modest versions along with a pillar without its captive.

TEK-41 Pillar 1 w. Nude Girl TEK-42 Pillar 2 w. Nude Girl TEK-43 Pillar 3 w. Nude Man

Sculpted by Federico Genovese

TEK-41 Pillar 1

Pillars of Sacrifice Prices (each):

\$8.00
\$7.20
\$6.40
\$5.60
\$4.80
\$4.00

TEK-42 Pillar 2

TEK-43 Pillar 3

A Priestess of Sárku, Lord of Worms, on temple business...

The Palace of Ever-Glorious War

Being miniatures representing the Armies and Enemies of the Petal Throne...

Special Order Figures:

Tsolyánu:

The First Legion of Ever-Present Glory

100TSO01 General Kéttukal (1) 100TSO02 First Legion of Ever-Present Glory officer (2) 100TSO03 First Legion of Ever-Present Glory standard bearer (1) 100TSO04 First Legion of Ever-Present Glory musician (1) 100TSO05 First Legion of Ever-Present Glory trooper (2) 100TSO06 First Legion of Ever-Present Glory female trooper (1) 100TSO07 First Legion of Ever-Present Glory archer (2)

100TSO08 First Legion of Ever-Present Glory spearman unit – 24 figures - 2 x 100TSO02, 1 x 100TSO03 & 04, 15 x 100TSO05, 5 x 100TSO06

100TSO09 First Legion of Ever-Present Glory archer unit – 24 figures - 2 x 100TSO02, 1 x 100TSO03 & 04, 20 x 100TSO07

The First Legion of Ever-Present Glory ~ from the collection of Akarsh

The Legion of Sérqu, Sword of the Empire

100TSO10 Legion of Sérqu, Sword of the Empire officer (2) 100TSO11 Legion of Sérqu, Sword of the Empire female officer (1) 100TSO12 Legion of Sérqu, Sword of the Empire standard bearer (1) 100TSO13 Legion of Sérqu, Sword of the Empire musician (1) 100TSO14 Legion of Sérqu, Sword of the Empire trooper (2) 100TSO15 Legion of Sérqu, Sword of the Empire female trooper (1) 100TSO16 Legion of Sérqu, Sword of the Empire archer (2) 100TSO17 Legion of Sérqu, Sword of the Empire female archer (1)

100TSO18 Legion of Sérqu, Sword of the Empire spearman unit – 24 figures - 2 x from 100TSO10-11 (random mix), 1 x 100TSO12 & 13, 15 x 100TSO14, 5 x 100TSO15

100TSO19 Legion of Sérqu, Sword of the Empire archer unit – 24 figures - 2 x from 100TSO10-11 (random mix), 1 x 100TSO12 & 13, 15 x 100TSO16, 5 x 100TSO17

The Legion of Sérqu, Sword of the Empire ~ *from the collection of Donald Hauser*

Yân Kór:

100YAN01 Baron Áld (1)

The Guréks of Néku Miriyá 1 & 2

100YAN02 Gurék of Tléku Miriyá officer (2) 100YAN03 Gurék of Tléku Miriyá female officer, with randomly supplied weapon (1) 100YAN04 Gurék of Tléku Miriyá standard bearer (1) 100YAN05 Gurék of Tléku Miriyá musician (1) 100YAN06 First Gurék of Tléku Miriyá heavy trooper - male (6) 100YAN07 First Gurék of Tléku Miriyá heavy trooper - female (3) 100YAN08 First Gurék of Tléku Miriyá medium infantry (male) spear over-arm (6) 100YAN09 First Gurék of Tléku Miriyá medium infantry (male) spear under-arm (6) 100YAN10 First Gurék of Tléku Miriyá medium infantry (female) spear over-arm (3) 100YAN11 First Gurék of Tléku Miriyá medium infantry (female) spear under-arm (3) 100YAN12 Gurék of Tléku Miriyá crossbow (male) (6) 100YAN13 Gurék of Tléku Miriyá crossbow (female) (3) 100YAN14 Pavise shields x 2 – for crossbow troops 100YAN15 *Second Gurék of Tléku Miriyá medium infantry (male) pike under-arm (6) 100YAN16 *Second Gurék of Tléku Miriyá medium infantry (female) pike under-arm (3)

100YAN17 First Gurék of Tléku Miriyá, Heavy Infantry Unit – 25 figures -1 x 100YAN02, 03, 04 & 05; 14 x 100YAN06; 7 x 100YAN07

100YAN18 First Gurék of Tléku Miriyá, Medium Infantry Unit – 25 figures -1 x 100YAN02, 03, 04 & 05; 14 x 100YAN08 & 09 (random mix); 7 x 100YAN10 & 11 (random mix)

100YAN19 First Gurék of Tléku Miriyá, Crossbow Unit – 24 figures (with pavises) - 1 x 100YAN02, 03, 04 & 05; 12 x 100YAN12; 8 x 100YAN13; 5 x 100YAN14

100YAN20 Second Gurék of Tléku Miriyá, Medium Infantry Unit – 25 figures - 1 x 100YAN02, 03, 04 & 05; 14 x 100YAN15; 7 x 100YAN16

100YAN21 Second Gurék of Tléku Miriyá, Crossbow Unit – 24 figures (with pavises) -1 x 100YAN02, 03, 04 & 05; 12 x 100YAN12; 8 x 100YAN13; 5 x 100YAN14

* For Second Gurék of Tléku Miriyá command and crossbows use codes 100YAN01-05 and 100YAN12-14

The Gurék of the Valiant of Kejér

100YAN22 Gurék of the Valiant of Ke'ér heavy trooper, spear - male (6) 100YAN23 Gurék of the Valiant of Ke'ér heavy trooper, spear - female (3) 100YAN24 Gurék of the Valiant of Ke'ér medium trooper, morning star (mace) - male (6)

100YAN25 Gurék of the Valiant of Ke'ér medium trooper, morning star (mace) - male (6)

100YAN26 Gurék of the Valiant of Ke'ér medium trooper, morning star (mace) - female (3)

100YAN27 Gurék of the Valiant of Ke'ér medium trooper, morning star (mace) - female (3)

100YAN28 Gurék of the Valiant of Ke'ér archer, firing - male (3)

100YAN29 Gurék of the Valiant of Ke'ér archer, loading - male (3)

100YAN30 Gurék of the Valiant of Ke'ér archer, firing - female (3)

100YAN31 Gurék of the Valiant of Ke'ér standard bearer (1)

For other command figures use 100YAN02, 03 and 05

100YAN32 Gurék of the Valiant of Ke'ér Heavy Infantry Unit – 25 figures \$70.00 1 x 100YAN02, 03, 05 & 31; 14 x 100YAN22; 7 x 100YAN23

100YAN33 Gurék of the Valiant of Ke'ér Medium Infantry Unit – 25 figures \$70.00 1 x 100YAN02, 03, 05 & 31; 7 x 100YAN24; 7 x 100YAN25; 4 x 100YAN26; 3 x 100YAN27

100YAN34 Gurék of the Valiant of Ke'ér Archer Unit – 24 figures \$70.00 1 x 100YAN02, 03, 05 & 31; 7 x 100YAN28; 10 x 100YAN29; 3 x 100YAN30

The Second Gurék of Tléku Miriyá ~ from the collection of Akarsh

The Gurék of the Turquoise Eye

100YAN35 Gurék of the Turquoise Eye heavy trooper, spear - male (6) 100YAN36 Gurék of the Turquoise Eye heavy trooper, spear - female (3) 100YAN37 Gurék of the Turquoise Eye medium trooper, spear over-arm - male (6) 100YAN38 Gurék of the Turquoise Eye medium trooper, spear under-arm - male (6) 100YAN39 Gurék of the Turquoise Eye medium trooper, spear over-arm - female (3) 100YAN40 Gurék of the Turquoise Eye medium trooper, spear under-arm - female (3) 100YAN40 Gurék of the Turquoise Eye medium trooper, spear under-arm - female (3)

For other command figures use 100YAN02, 03 and 05 For the Gurék of the Turquoise Eye archers use 100YAN28, 29, 30

100YAN42 Gurék of the Turquoise Eye Heavy Infantry Unit – 25 figures 1 x 100YAN02, 03, 05 & 41; 14 x 100YAN35; 7 x 100YAN36

100YAN43 Gurék of the Turquoise Eye Medium Infantry Unit – 25 figures 1 x 100YAN02, 03, 05 & 41; 7 x 100YAN37; 7 x 100YAN38; 4 x 100YAN9; 3 x 100YAN40

100YAN44 Gurék of the Turquoise Eye Archer Unit – 24 figures 1 x 100YAN02, 03, 05 & 41; 7 x 100YAN28; 10 x 100YAN29; 3 x 100YAN30

The Second Gurék of Tléku Miriyá ~ from the collection of Akarsh

The First Legion of Ever-Present Glory ~ *from the collection of El Grego*

The First Gurék of Tléku Miriyá ~ from the collection of Donald Hauser

Entrepreneurial guides are always ready to take wealthy Tsolyáni to see the sunken ruins of Éngsvan hla Gánga, all that remains of that great empire.

The Palace of Foreign Lands

This section covers non-human subjects within Tsolyánu and others from beyond the borders of the Empire.

The Hláka

TEK-1 Hláka Leader TEK-2 Firepot Landed(4) and Firepot Flying(4) TEK-4 Javelin Landed(4) and Javelin Flying(4) TEK-6 Imperial Messenger Vignette

Sculpted by Allan Marsh

Hláka with firepot, Hláka Leader and Hláka with javelins.

TEK-1 Hláka Leader

Hláka Leader Pricing:

-	
Nakomé (non-member)	\$4.00
Tirrikámu	\$3.60
Heréksa	\$3.30
Kási	\$2.80
Molkár	\$2.40
Kérdu	\$2.00

Flying Hláka troopers, with javelins and with firepots.

TEK-2 Firepot Landed(4) and Firepot Flying(4) TEK-4 Javelin Landed(4) and Javelin Flying(4)

Hláka Horde Pricing (8 figures):

Nakomé (non-member)	\$30.00
Tirrikámu	\$27.00
Heréksa	\$24.00
Kási	\$21.00
Molkár	\$18.00
Kérdu	\$15.00

TEK-6 Imperial Messenger Vignette

Prince Eselné and Hláka Messenger.

Imperial	Messenger	Vignette	Pricing	(each):

Nakomé (non-member)	\$12.00
Tirrikámu	\$10.80
Heréksa	\$9.60
Kási	\$8.40
Molkár	\$7.20
Kérdu	\$6.00

The Heroes of the Age

Here will reside our character figures – heroes and the like that don't really fit into any of the other categories.

TEK-100 Princess Vrísa Vishétru of Saá Allaqi

Sculpted by John Winter.

This figure is our first "Unlimited Edition" reward figure.

Special Reward Figure Prices (each):

Nakomé (non-member)	\$12.00
Tirrikámu	\$6.00
Heréksa	\$4.00
Kási	\$3.00
Molkár	\$2.00
Kérdu	\$1.00

Special Order Figures:

TEK-101 General Kéttukal TEK-102 Baron Áld TEK-103 Lord Fú Shi'í TEK-104 Mihalli

These figures are currently available by Special Order only (from Australia.)

Special Order Figure Prices (each):		
Nakomé (non-member)	\$5.00	
Tirrikámu	\$4.50	
Heréksa	\$4.00	
Kási	\$3.50	
Molkár	\$3.00	
Kérdu	\$2.50	

General Kéttukal, Lord Fú Shi'í and a Mihalli. (The Baron is pictured in the next section.)

The Underworld

The Biridlú (The Mantle)

Sculpted by Carolyn Bussey. Cast in resin.

Biridlú Pricing (each):

Nakomé (non-member)	\$20.00
Tirrikámu	\$18.00
Heréksa	\$16.00
Kási	\$14.00
Molkár	\$12.00
Kérdu	\$10.00

The Thúnru'u (the Eater of Eyes)

Sculpted by Carolyn Bussey. Cast in resin.

Thúnru'u Pricing (each):

Nakomé (non-member)	\$12.00
Tirrikámu	\$10.80
Heréksa	\$9.60
Kási	\$8.40
Molkár	\$7.20
Kérdu	\$6.00

The Qól

Currently the Qól consist of a Horde pack of 10 figures:

2 with sword (single pose); 4 with halberds (2 poses); 4 archers (2 poses).

Qól Horde Pricing (10 figures):

\$30.00
\$27.00
\$24.00
\$21.00
\$18.00
\$15.00

Single figures are also available:

Qól Single Figure Pricing:

Nakomé (non-member)	\$4.00
Tirrikámu	\$3.60
Heréksa	\$3.30
Kási	\$2.80
Molkár	\$2.40
Kérdu	\$2.00

The Qól are sculpted by Roderick Campbell.

The Qól Horde: halberdiers, with sword, and archers.

This range is being expanded to include command and character figures, some of which are shown below – note that these are not yet available.

Soldiers from the Tsolyáni Legion of Lord Lángsha of Jaikalór battle an incursion by the vicious Hlutrgú.

The Inimical Races

Many races oppose the human dominance of Tékumel. They are known as the *Inimical Races* because of their implacable hatred of mankind.

The Hlutrgú

Available as single figures, as a Warband consisting of one of each of the command/ character figures plus 10 troopers, or as a Horde pack, consisting of 10 troopers.

The figures consist of a Shaman/leader with staff, a champion with severed head, a champion with female captive, a drummer, and two poses of basic warriors.

Note that the warriors are intended to be armed with spears, darts or javelins – which are not included. We recommend wire spears.

Hlutrgú Warband Pricing (14 figures):

Nakomé (non-member)	\$40.00
Tirrikámu	\$36.00
Heréksa	\$32.00
Kási	\$28.00
Molkár	\$24.00
Kérdu	\$20.00

Hlutrgú Horde Pricing (10 figures):

Nakomé (non-member)	\$30.00
Tirrikámu	\$27.00
Heréksa	\$24.00
Kási	\$21.00
Molkár	\$18.00
Kérdu	\$15.00

Hlutrgú Single Figure Pricing:

Nakomé (non-member)	\$4.00
Tirrikámu	\$3.60
Heréksa	\$3.30
Kási	\$2.80
Molkár	\$2.40
Kérdu	\$2.00

Also available are Flotilla packs which consist of large and small coracles and nine crew figures: a shaman/leader w. staff, 2 left-hand paddlers, 2 right-hand paddlers, and 4 warriors (2 poses).

The figures consist of separate torsos and legs - there are two poses of legs: cross-legged and kneeling.

Hlutrgú Flotilla Pricing (per set):

 Nakomé (non-member)
 \$30.00

 Tirrikámu
 \$27.00

 Heréksa
 \$24.00

 Kási
 \$21.00

 Molkár
 \$18.00

 Kérdu
 \$15.00

Hlutrgú pictures care of El Grego.

Coming Soon!

The Shén

TEK-20 Shén Officer TEK-21 Shén Standard Bearer TEK-22 Shén Drummer TEK-23 Shén Berserker TEK-24 Shén Firing X-Bow Pistol TEK-25 Shén Trooper 1 - with 1H Weapon TEK-26 Shén Trooper 2 - with 1H Weapon TEK-27 Shén Trooper 3 - with 2H Weapon TEK-28 Shén Trooper 4 - with 2H Weapon TEK-29 Shén Diplomat TEK-30 Shén Merchant TEK-30 Shén Merchant TEK-31 Shén Civilian 1 - with Staff TEK-32 Shén Civilian 3 TEK-34 Human General in ''Shén'' Armour

The Ahoggyá

TEK-10 Unarmoured Ahoggyá TEK-11 Armoured Ahoggyá

The Shén and the Ahoggyá are sculpted by Allan Marsh.

The Master Castings are at the mold maker where we are sorting out some production difficulties - apologies for the delay.

The Swamp Folk

TEK-70 Swamp Folk - unarmed TEK-71 Swamp Folk with 2H Axe TEK-72 Swamp Folk with Sword

Sculpted by Ian Mountain