

THE HIGH BRIDGE BAZAAR

- | | |
|------------------------|------------------------|
| 1. Beauty in Bronze | 10. Meat vendor |
| 2. Militia watch-house | 11. Washhouse |
| 3. Leathercrafts | 12. Bakery |
| 4. Delights in Stone | 13. Trough |
| 5. Food Stall | 14. Storyteller |
| 6. Food stall | 15. Cuts Given & Taken |
| 7. Apothecary | 16. Blacksmith |
| 8. Trading Outpost | 17. Balcony |
| 9. Stables | |