

WEAPON DATA TABLE 1/3

NATURAL WEAPONS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price	

	Hand/Paw/Forearm I	Unarmed	—	6	—	0/3	—	05	0/—/—	n/a	n/a	n/a
	Hand/Paw/Forearm II	Unarmed	—	12	—	0/3	—	05	1/—/—	n/a	n/a	n/a
	Hand/Paw/Forearm III	Unarmed	—	18	—	0/3	—	05	2/—/—	n/a	n/a	n/a

	Foot/Leg/Knee/Tail I	Unarmed	—	6	—	1/1	—	05	1/—/—	n/a	n/a	n/a
	Foot/Leg/Knee/Tail II	Unarmed	—	12	—	1/1	—	05	2/—/—	n/a	n/a	n/a
	Foot/Leg/Knee/Tail III	Unarmed	—	18	—	1/1	—	05	3/—/—	n/a	n/a	n/a

	Head/Gore/Bite I	Unarmed	—	6	—	0/0	—	n/a	1/—/—	n/a	n/a	n/a
	Head/Gore/Bite II	Unarmed	—	12	—	0/0	—	n/a	2/—/—	n/a	n/a	n/a
	Head/Gore/Bite III	Unarmed	—	18	—	0/0	—	n/a	3/—/—	n/a	n/a	n/a

CLAW(S): Natural: *Tear* Aspect, Impact 1 higher than *Blunt*. (No wrong hand penalties). **Artificial:** *Tear* Aspect 1 higher than *Blunt*. (Rare: Make: 2d/8 Price 12d).
HORN(S): Add Point Aspect to Head — Impact 2 points higher than indicated Blunt Impact.
PLATE: **Steel:** (Eg. Gauntlet/Greaves) Increase Indicated Blunt Impact by 2. **Other:** (Eg. Kurbul) Increase indicated Blunt Impact by 1.
BITES: **Animal** *Tear* Aspect to Head/Bite — Impact 2 higher than Blunt Impact shown. **Human:** *Tear* aspect to Head/Bite — Impact = half Blunt Impact shown.

SHIELDS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Buckler II	Shield	2	4	12	1/B	—	—	1/—/—	4d 16	24d
	Buckler III	Shield	3	9	13	1/B	—	—	1/—/—	6d 16	30d

	Roundshield V	Shield	5	6	12	1/R	—	—	2/—/—	8d 30	42d
	Roundshield VI	Shield	6	10	13	1/R	—	—	2/—/—	10d 30	46d
	Roundshield VII	Shield	7	14	14	1/R	—	—	2/—/—	12d 30	50d

	Knight's Shield V	Shield	5	6	13	1/H	—	—	2/—/—	8d 42	60d
	Knight's Shield VI	Shield	6	10	14	1/H	—	—	2/—/—	10d 42	72d
	Knight's Shield VII	Shield	7	14	15	1/H	—	—	2/—/—	12d 42	84d

	Kite Shield VII	Shield	7	7	13	1/K	—	—	2/—/—	9d 54	66d
	Kite Shield VIII	Shield	8	12	14	1/K	—	—	2/—/—	11d 54	72d
	Kite Shield IX	Shield	9	16	15	1/K	—	—	2/—/—	13d 54	78d

	Tower Shield VIII	Shield	8	8	13	1/T	—	—	2/—/—	9d 76	96d
	Tower Shield IX	Shield	9	12	14	1/T	—	—	2/—/—	11d 76	102d
	Tower Shield X	Shield	10	16	15	1/T	—	—	2/—/—	13d 76	108d

BOSS GORE: A Boss gore may be added to any shield. The sole effect is to provide *Point* aspect with Impact 3.

KNIVES & SHORTSWORDS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Dagger I	Knives	1	—	11	1/1	—	05	1/2/4	2d 20	24d
	Knife (m) I	Knives	1	—	10	1/0	—	05	0/1/4	1d 4	6d

	Kéltan (Main Gauche) II	Knives	2	—	11	1/2	—	05	2/0/3	4d 28	36d
	Tabûri (Throwing Knife) I	Knives	1	—	12	1/0	—	05	0/—/3	2d 16	20d

	Longknife (r) I	Shortswords	1	—	11	2/2	—	05	1/3/5	3d 90	96d
	Mankar I (r) II	Shortswords	2	6	11	2/1	—	10	2/5/0	4d 72	80d
	Mankar II (r) III	Shortswords	3	12	11	2/1	—	10	3/6/0	5d 76	84d

	Shortsword II	Shortswords	2	6	11	2/1	—	10	2/4/4	4d 82	90d
	Shortsword III	Shortswords	3	12	11	2/1	—	10	3/5/4	5d 86	96d

	Falchion III	Shortswords	3	7	11	3/1	—	10	3/5/0	6d 102	108d
	Falchion IV	Shortswords	4	11	11	3/1	—	10	4/6/1	8d 104	120d
	Falchion V	Shortswords	5	15	11	3/1	—	10	5/7/2	10d 106	124d

LONGSWORDS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Broadsword III	Longswords	3	9	12	3/2	—	15	3/5/3	6d 138	144d
	Broadsword IV	Longswords	4	13	12	3/2	—	15	4/6/4	8d 138	156d
	Broadsword V	Longswords	5	17	12	3/2	—	15	5/7/5	10d 138	168d

	Máng III (r)	Longswords	3	10	10	3/2	05	20	3/5/0	6d 90	108d
	Máng IV (r)	Longswords	4	14	10	3/2	05	20	4/6/0	8d 90	114d
	Máng V (r)	Longswords	5	18	10	3/2	05	20	5/7/0	10d 90	120d

	Estoc III	Longswords	3	9	11	3/2	—	15	3/0/5	6d 138	144d
	Estoc IV	Longswords	4	13	11	3/2	—	15	4/0/6	8d 138	160d
	Estoc V	Longswords	5	17	11	3/2	—	15	5/0/7	10d 138	172d

	Bastard Sword V	Longswords	5	8	12	4/2	10	20	4/6/4	10d 160	172d
	Bastard Sword VI	Longswords	6	12	12	4/2	10	20	5/7/5	12d 160	184d
	Bastard Sword VII	Longswords	7	16	12	4/2	10	20	6/8/6	14d 160	196d

	Battlesword VIII	Longswords	8	10	13	5/2	20	30	5/8/4	12d 200	208d
	Battlesword IX	Longswords	9	14	13	5/2	20	30	6/9/5	14d 200	220d
	Battlesword X	Longswords	10	18	13	5/2	20	30	7/10/6	16d 200	232d
	Battlesword XI	Longswords	11	22	13	5/2	20	30	8/11/7	18d 200	244d
	Battlesword XII	Longswords	12	26	13	5/2	20	30	9/12/8	18d 200	256d

WEAPON DATA TABLE 2/3

CLUBBING WEAPONS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price	
	Stick I (c)	Clubs	1	3	8	2/1	—	05	1/—/—	n/a	n/a	n/a
	Stick II (c)	Clubs	2	6	8	2/1	—	05	2/—/—	n/a	n/a	n/a
	Stick III (c)	Clubs	3	9	8	2/1	—	05	3/—/—	n/a	n/a	n/a
	Club IV (c)	Clubs	4	12	9	3/1	—	10	4/—/—	n/a	n/a	n/a
	Club V (c)	Clubs	5	15	9	3/1	—	10	5/—/—	n/a	n/a	n/a
	Club VI (c)	Clubs	6	18	9	3/1	—	10	6/—/—	n/a	n/a	n/a
	Club VII (c)	Clubs	7	21	9	3/1	—	10	7/—/—	n/a	n/a	n/a
	Club/Maul VIII (c)	Clubs	8	12	9	3/1	10	20	8/—/—	n/a	n/a	n/a
	Club/Maul IX (c)	Clubs	9	15	9	3/1	10	20	9/—/—	n/a	n/a	n/a
	Club/Maul X (c)	Clubs	10	18	9	3/1	10	20	10/—/—	n/a	n/a	n/a
	Club/Maul XI (c)	Clubs	11	21	9	3/1	10	20	11/—/—	n/a	n/a	n/a
	Club/Maul XII (c)	Clubs	12	24	9	3/1	10	20	12/—/—	n/a	n/a	n/a
	Mace III	Clubs	3	9	11	3/1	—	10	5/—/—	9d	66	84d
	Mace IV	Clubs	4	12	11	3/1	—	10	6/—/—	11d	66	96d
	Mace V	Clubs	5	15	11	3/1	—	10	7/—/—	13d	66	108d
	Morningstar V	Clubs	5	15	11	4/1	10	20	0/—/5	12d	24	48d
	Morningstar VI	Clubs	6	18	11	4/1	10	20	0/—/6	14d	24	60d
	Morningstar VII	Clubs	7	21	11	4/1	10	20	0/—/7	16d	24	72d
	Morningstar VIII	Clubs	8	24	11	4/1	10	20	0/—/8	18d	24	84d
AXES		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price	
	Sickle I (m)	Axes	1	3	9	1/1	—	05	1/4/3	3d	6	10d
	Shōrkána II	Axes	2	4	10	1/1	—	10	3/5/—	6d	36	48d
	Shōrkána III	Axes	3	8	10	1/1	—	10	4/6/—	8d	36	54d
	Hatchet II (m)	Axes	2	4	9	1/1	—	10	3/4/—	3d	3	6d
	Hatchet III (m)	Axes	3	8	9	1/1	—	10	4/5/—	5d	3	9d
	Handaxe III	Axes	3	10	11	2/1	—	10	4/6/4	8d	54	72d
	Handaxe IV	Axes	4	15	11	2/1	—	10	5/7/5	10d	54	84d
	Handaxe V	Axes	5	20	11	2/1	—	10	6/8/6	12d	54	96d
	Battleaxe V *	Battleaxes	5	12	12	4/2	15	25	5/8/5	14d	68	96d
	Battleaxe VI *	Battleaxes	6	16	12	4/2	15	25	6/9/6	16d	68	108d
	Battleaxe VII *	Battleaxes	7	20	12	4/2	15	25	7/10/7	18d	68	120d
	Warhammer IV	Battleaxes	4	12	11	3/1	05	15	5/—/4	8d	54	72d
	Warhammer V	Battleaxes	5	15	11	3/1	05	15	6/—/5	10d	54	84d
	Warhammer VI	Battleaxes	6	18	11	3/1	05	15	7/—/6	12d	54	96d
FLAILS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price	
	Nachakas I	Flails	1	5	10	3/3	—	05	2/—/—	2d	8	12d
	Grainflail II (c)	Flails	2	3	9	4/1	—	10	4/—/—	4d	4	12d
	Grainflail III (c)	Flails	3	6	9	4/1	—	10	5/—/—	6d	4	16d
	Ball & Chain III*	Flails	3	6	12	4/2	—	15	5/—/3	10d	36	60d
	Ball & Chain IV*	Flails	4	12	12	4/2	—	15	6/—/4	12d	36	72d
	Ball & Chain V*	Flails	5	18	12	4/2	—	15	7/—/5	14d	36	84d
	Ball & Chain VI*	Flails	6	24	12	4/2	—	15	8/—/6	16d	36	96d
	Warflail IV *	Flails	4	6	11	5/2	20	30	7/—/3	6d	44	48d
	Warflail V *	Flails	5	12	11	5/2	20	30	8/—/4	8d	44	60d
	Warflail VI *	Flails	6	18	11	5/2	20	30	9/—/5	10d	44	72d
	Warflail VII *	Flails	7	24	11	5/2	20	30	10/—/6	13d	44	84d
STAVES		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price	
	Javelin III	Staves	3	6	10	3/1	—	15	2/—/6	7d	22	36d
	Javelin IV	Staves	4	12	10	3/1	—	15	3/—/7	9d	22	48d
	Javelin V	Staves	5	18	10	3/1	—	15	4/—/8	11d	22	60d
	Staff III (c) †	Staves	3	5	11	4/3	10	20	3/—/—	5d	14	12d
	Staff IV (c) †	Staves	4	10	11	4/3	10	20	4/—/—	7d	14	24d
	Staff V (c) †	Staves	5	15	11	4/3	10	20	5/—/—	9d	14	36d
	Staff VI (c) †	Staves	6	20	11	4/3	10	20	6/—/—	11d	14	48d
	Spear IV †	Staves	4	10	11	4/2	05	15	4/—/6	10d	14	52d
	Spear V †	Staves	5	15	11	4/2	05	15	5/—/7	11d	14	60d
	Spear VI †	Staves	6	20	11	4/2	05	15	6/—/8	12d	14	66d
	Trident VI †	Staves	6	12	12	4/2	10	20	4/—/5	12d	52	72d
	Trident VII †	Staves	7	18	12	4/2	10	20	5/—/6	14d	52	84d
	Lance VI †	Staves	6	6	11	5/1	15	25	3/—/8	15d	90	108d
	Lance VIII †	Staves	8	12	11	5/1	15	25	4/—/9	18d	90	120d
	Lance X †	Staves	10	18	11	5/1	15	25	5/—/10	21d	90	132d

WEAPON DATA TABLE 3/3

POLEARMS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Glaive VII	Polearms	7	8	11	5/2	20	35	5/6/6	16d 42	48d
	Glaive VIII	Polearms	8	13	11	5/2	20	35	6/7/7	18d 42	60d
	Glaive IX	Polearms	9	18	11	5/2	20	35	7/8/8	20d 42	72d

	Poleaxe VII *	Polearms	7	9	11	5/1	20	35	6/9/6	18d 44	84d
	Poleaxe VIII *	Polearms	8	15	11	5/1	20	35	7/10/7	21d 44	96d
	Poleaxe IX *	Polearms	9	21	11	5/1	20	35	8/11/8	24d 44	108d

	Falcastra VII (m)	Polearms	7	8	9	4/1	20	40	3/5/6	14d 30	36d
	Falcastra VIII (m)	Polearms	8	13	9	4/1	20	40	4/6/7	15d 30	42d
	Falcastra IX (m)	Polearms	9	18	9	4/1	20	40	5/7/8	16d 30	48d

	Pike X (Lr)	Polearms	10	8	11	5/1	25	50	5/—/7	14d 72	84d
	Pike XII (Lr)	Polearms	12	12	11	5/1	25	50	6/—/8	16d 72	96d
	Pike XIV (Lr)	Polearms	14	16	11	5/1	25	50	7/—/9	18d 72	108d

NETS & WHIPS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Net IV	Nets	4	6	9	4/0	05	10	2/—/—	8d 32	48d
	Whip II (h)	Whips	2	6	9	5/0	—	10	1/1/—	6d 6	12d
	Whip III (h)	Whips	3	9	9	5/0	—	10	2/2/—	8d 6	16d
	Isagara IV (Lhr)	Whips	4	12	10	5/0	—	10	3/3/—	10d 6	20d
	Isagara V (Lhr)	Whips	5	15	10	5/0	—	10	4/4/—	12d 6	24d

BOWS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Shortbow 40 (f)	Bows	Var.	s	10	n/a	n/a	n/a	variable	6d 12	24d
	Shortbow 60 (f)	Bows	Var.	s	10	n/a	n/a	n/a	variable	6d 12	24d
	Shortbow 80 (f)	Bows	Var.	s	10	n/a	n/a	n/a	variable	8d 12	48d
	Shortbow 100 (f)	Bows	Var.	s	10	n/a	n/a	n/a	variable	10d 12	60d
	Longbow 40 (f)	Bows	Var.	s	11	n/a	n/a	n/a	variable	12d 18	36d
	Longbow 60 (f)	Bows	Var.	s	11	n/a	n/a	n/a	variable	14d 18	48d
	Longbow 80 (f)	Bows	Var.	s	11	n/a	n/a	n/a	variable	16d 18	60d
	Longbow 100 (f)	Bows	Var.	s	11	n/a	n/a	n/a	variable	18d 18	72d

OTHER MISSILE WEAPONS		SKILL	WT	STR	WQ	A/D	Pr	Se	B/E/P	Make	Price

	Blowgun (r)	Blowgun	1	—	8	n/a	n/a	n/a	—/—/0	n/a n/a	n/a
	Sling (h)	Slings	T	—	9	n/a	—	35	variable	2d 3	6d
	Staff Sling (c)	Slings	1	—	10	n/a	20	40	variable	7d 4	12d
	Crossbow 20 (r)	Crossbow	5	s	9	n/a	10	n/a	variable	12d 36	60d
	Crossbow 40 (r)	Crossbow	6	s	9	n/a	15	n/a	variable	14d 36	72d

NOTES

WEAPON Weapon name, and sometimes notes. Some weapons are not made with Weaponcraft skill. Weaponcraft rules are used, but the skills are:: (c) Carpentry; (f) Fletching (m) Metalcraft; (h) Hideworking;.

- (r) Limited to a particular region, race or culture and unavailable in most of Håm.
- (*) *Point Aspect* is optional and, if included, reduces basic Weapon Quality by one (1).
- (L) *Long-weapon*. It can only attack at 2 hex range, never an adjacent target.

SKILL The skill with which the weapon is used in combat (speciality for each specific type of weapon).

WT Weight in pounds. Multiple weights are given for most weapons — additional weights can be easily extrapolated from those given. Weight determines Strength requirements, impact, construction cost and prices. Bows are classed by **pull** (lbs) and also have multiple versions.

T *Trace* items, arrows, slingstones, etc. are presumed to weigh 0.1 pounds each.

STR The minimum Strength required to use the weapon/weight. If additional weapons are extrapolated, STR is adjusted proportionately. In the basic game, a character who cannot meet the STR requirement cannot use the weapon. s Every bow/crossbow has a draw weight, or pull, rated in pounds. The maximum DW that a character can draw and fire effectively is determined by adding Strength and applicable Skill SI and multiplying by 5. Hence, a character with 12 Strength and ML44 (SI4) could pull an 80 pound bow.

WQ *Average Weapon Quality*. This rating may be modified by the maker's skill.

A/D Weapon attack/defence class (not really required if the Weapon Comparison Table is used).

Pr/Se Hand Mode Penalties There is no penalty for using a weapon 2-handed, but some are penalized when used in the Primary (Pr) or Secondary (Se) hand. If the weapon is used in the primary hand only (right-hand for right-handed characters) any penalty under (Pr) is applied; if used only in the secondary hand, any penalty under (Se) is applied. Bows and Blowguns can only be used two-handed.

† Weapon not penalized if held in the primary hand for a mounted charge.

B/E/P Aspect Most weapons are rated for Blunt (B), Edge (E) and/or Point (P) Aspect. In combat, the wielder may choose from available aspects. A dash (—) indicates the weapon never has the aspect. A zero (0) rating means the weapon has the aspect, but has no "add" to strike impact.

MAKE The basic cost of materials and time (hours) to make the weapon. (Costing information for weaponcrafters — see *WEAPONCRAFT*)

PRICE Typical "off the shelf" retail prices for typical weapon.