APPENDIX B: BASIC GEAR AND KITS

Following is a list of basic gear, pictures of that gear, and preselected equipment kits compiled for purchase.

The items are given a gold cost and a weight. The weight is given in pounds, for conversion into pounds, you can simply treat each 15 - 20 pounds of items as a stone, or you can treat items as one of 3 categories, Light, Bundle, and Stone. Light items weigh "—" and 10 of them together are a Bundle. Bundle items weigh between .5 and 2 pounds and 5 of them together are a Stone.

Changing out items in the kit is simple. Simply increase or decrease the weight and cost of the kit.

The kits also contain alchemical items. The information for these items is provided at various pages throughout this work. If an item is not contained in the basic gear table, it is found somewhere else in this work. Peruse the Table of Contents (Page 4 asdf) or index (Page ASDF) to locate the item.

The kits are not discounted. The total gold and weight values are the totals of the numbers in the columns. It is totally reasonable to provide a 10%, 15% or 20% discount on the various kits for buying them together in a bundle. Ultimately the decision rests with the Dungeon Master.

The kits contain a reasonably basic selection of equipment, allowing substitution of higher quality equipment for those players with extra coin.

These kits can also be used to provide basic sets of equipment to be found on dead adventurers in the dungeon.

The thieves' kit includes files and lockpicks. A masterwork thieves' kit includes all the standard thieves' kit items in addition to a listening cone, glass cutter, finger blades, a lifting and tension bar, wax and soft metal, resin and talc powder, weapon black, tar makeup, a silk bodysuit, and masks. The Healer's kit includes bandages, balms, cranial drills, herbal medications, knives and scalpels, leaches, bone saws, clamps, tourniquets, wound packings, sponges, and gauze.

Common Useful Gear			
Name	Price	Weight	Description
Astrolabe	1,000 gp	6 lbs.	+10% to checks involving navigation
Animal Call	20 gp	1 lb.	+10% to animal training and hunting checks
Backpack	2 gp	2 lbs.	Holds 40 lbs. or 1 cubic foot; Also comes in canvas (1 gp), and delux leather (4 gp)
Backpack, masterwork	50 gp	4 lbs.	Holds 60 lbs. or 1 cubic foot; Adds +1 to Strength when calculating carrying capacity or ignores 1 stone of weight
Bandage	1 sp	.5 lbs	These are used to give a +30% bonus to stopping bleeding.
Bedroll	1 sp	5 lbs.	Allows restful sleep outdoors
Bell	1 gp	-	Creates a ringing peal, audible up to $1/4$ mile
Belt, Potion	1 gp	-	Carry and access 6 potions with a 2-4 segment penalty (DRAW A POTION AS A MOVE ACTION)
Belt, Potion Masterwork	80 gp	-	Carry and access 6 potions with a 1 segment penalty (Draw A POTION AS A SWIFT ACTION)
Bit and Bridal	15 sp	1 lb.	Allows you to control a horse in battle freely (HANDLE ANIMAL AS A FREE ACTION)
Bit and Bridal with Blinders	2 gp	1 lb.	Gives you a +10% to controlling a horse in crowds and battle
Blanket, Light	2 sp	1 lb.	Allows staying warm at night for restful sleep at temperatures 40 degrees Fahrenheit or higher
Blanket, Winter	15 sp		Allows staying warm at night for restful sleep at temperatures 0 degrees Fahrenheit or higher
Block and Tackle	5 gp		Increases your effective Strength by 5 for lifting
Board, Collapsible	5 sp		10' long, 3' wide, holds 250 lb. Folds and bundles to 3' × 1' × 6"
Bracers, Utility	2 gp	1 lb.	Utility bracer holds 3 of the following secretly: garrote, dart launcher, spring blade, lockpicks, vial, or powder launcher
Brush Brush	1 gp	- 2 lba	Applies or removes powder 5 gellener die genera in Program (2 ge), ken (4 ge), besther (7 ge), Cellenerible Legther (4 ge), Steel (4 ge),
Bucket, Empty Butterfly Net	5 sp	2 lbs.	5 gallons; also comes in Bronze (3 sp), Iron (4 sp), Leather (7 sp), Collapsible Leather (4 gp) & Steel (6 sp) For catching tiny creatures, like butterflies or fish
Cable Spool	5 gp 175 gp		Allows descent up to 100' safely
Canteen	5 sp		Holds $1/2$ gallon of liquid
Candle	l cp		5' light radius, one candle burns for an hour
Canvas (1 square yard)	1 sp	1 lb.	Heavy fabric, sold in rolls by the yard
Case, Scroll/Map, Leather	l gp		Protects paper from environmental damage; 2 hp/hardness, also comes in wood (5 hardness),
	195	.0 10.	metal (10 hardness); waterproofing adds 10 gp to price
Chain	30 gp	2 lbs.	A length of chain, 5 hp, 10 hardness
Chalk	l cp	_	Leaves marks
Charcoal (1 lb. bag)	5 sp		+25% chance to starting a fire.
Chisel, Ice (Pick)	1 gp	1 lb.	Triple damage versus ice objects, damage as dagger
Chisel, Wood	2 gp	1 lb.	Triple blunt weapon damage versus wood
Chisel, Stone	15 gp	1 lb.	Triple blunt weapon damage versus stone
Crowbar	2 gp	5 lbs.	+15% chance to opening doors
Drill	4 gp	1 lb.	Puts 1" holes in objects, ignores some item hardness, comes in Wood (5), Iron (10), Steel (12) & Adamantine (20)
Earplugs	3 sp	.5 lbs.	Provides a +10% bonus versus sonic attacks and spells and gives a -25% penalty to hearing perception.
Fishing Line and Hook	1 sp	-	Supports 25 lbs.
Flask	3 ср	1 lb.	Holds 1 gallon, comes in Glass, Steel (9 sp), Crystal (4 gp)
Flint and Steel	5 sp	-	+ 10% to starting fires
Grappling Hook	1 gp	4 lbs.	Range increment 10' versus AC 15 [5]
Grappling Hook, Collapsible	3 gp	2 lbs.	Range increment 10' versus AC 15 [5]
Goggles	2 gp	2 lbs.	Prevent vision penalties from daylight sensitivity and snow blindness, +10% on saves versus pattern effects
Goggles, Underwater	25 gp	7 lbs.	Increases vision by 10' under water
Hammer	2 gp	2 lbs.	Useful for hammering chisels, pitons, iron spikes, and thumbs
Healer's Kit	50 gp		Allows healing with a +10% circumstance bonus
Holy Symbol, Wood	l gp	1 lb.	Useful for clerics; also comes in iron (5 gp), bronze (10 gp), silver (25 gp), and gold (50 gp)
Holy Water	25 gp	1 lb.	Range increment 10', 2-8 damage versus undead
Hourglass Ink	25 gp	1 lb. 1 lb.	1 hour duration Black; other colors cost 2 ×
Iron Spike / Piton	8 gp	1 lb.	Metal spike, anchors; one causes doors to be stuck, two cause it to be considered locked
Insect Netting	5 cp 5 gp	1 lb.	Protects from mundane vermin, decreases disease chance; Allows restful sleep at night.
Ladder, 10 foot	2 sp		10' ladder
Ladder, Folding	2 sp 2 gp		As 10' ladder, but folds into a 3' × 1' × 1' bundle
Lamp	2 gp 1 sp	1 lb.	15' light radius, 1 pint oil burns six hours
Lantern, Bullseye	12 gp		60' light cone, 1 pint oil burns six hours
Lantern, Hooded	7 gp		30' light radius, 1 pint oil burns six hours; resists wind / rain
Lantern, Firefly	9 sp		10' light radius, Fireflies die if not released in twelve hours
	•		

				ı
Lantern, Waterproof	20 gp	—	30' light radius, 15' under water, burns 1 turn immersed, Can be filled with water and Cold Fire.	
Magnet	5 sp	.5 lb.	Attracts ferrous objects	
Magnifying Glass	100 gp	-	Starts fires, 10% more accurate when appraising objects	
Manacles	15 gp	2 lbs.	10 hardness, 10 hit points, break DC 26	
Manacles, Silver	100 gp	2 lbs.	As manacles, but silver	
Manacles, Masterwork	50 gp	2 lbs.	As manacles but break DC 28	
Mirror, Small Steel	15 gp	.5 lbs.	This is a burnished mirror	
Needle & Thread	5 sp	_	Allows repair of torn fabric and skin; stops bleeding, reduces chances of scar forming by $1/2$	
Paper	5 sp	-	9" × 6" paper	
Paper, Rice	5 ср	-	9" × 6" paper	APPENDIX
Parchment	1 sp	_	9″ × 6″ paper	ד
Periscope, Hand	50 gp	2 lbs.	Allows peering around corners	
Plaster (5 lb. bag)	5 sp		Quick drying plaster	Ż
Pole 10'	-		This is a 10' pole	
Pole, Collapsible	5 gp		As 10' pole but collapses into 3 rods	Ŭ
Pole, Expandable	15 gp		Adjustable from 1' to 11'	I
Pot	5 sp		So you have something to piss in; also useful for cooking	
Ram, Portable Battering	10 gp		Allows 2 people to bash down a door, +10% per person	
Rations, Trail (1 day)	5 sp	1 lb.	A day's worth of food, lasts 4 weeks; also comes in Iron (1 gp), lasting 3 months	
Ring, Signet	5 gp		Ring with a crest or seal, used for imprinting on wax; does +1 damage on an unarmed strike.	Þ
Rope, Hemp (50')	1 gp		A 50' length of hemp rope (2 hp)	S
Rope, Silk (50')	10 gp		A 50' length of silk rope (4 hp)	BASIC
Rope, Spidersilk (50')	100 gp		A 50' length of spidersilk rope (6 hp)	
Sack	l sp		Holds 1 cubic foot of material (40 lbs.), also comes in small (5 cp / 10 lbs.)	G
Saddle, Riding	10 gp		Allows long distance riding on a horse, Military saddles cost +10 gp and have a weapon scabbard	GEAR
Saddlebag	2 gp	1 lb.	Holds 1 cubic foot of material (40 lbs.), also comes in large (100 lbs.)	2
Saw	4 cp		Cuts through wood, ignores hardness does 5 points a round, blades last 40 rounds	
Saw, Hack	1 sp	1 lb.	Cuts through metal, ignores hardness does 1 point a round blades last 20 rounds; cuts bone as wood saw	
Sealing Wax	1 gp	1 lb.	Wax designed to melt and cool	AND
Sextant	500 gp		Provides a +20% bonus versus getting lost	
Slate 12″ × 9″	5 sp		A slate board that allows writing and erasing in chalk. A grid etched in one aids in mapping	
Spade	2 cp		Allows digging 2 cubic feet a minute	KITS
Signal Horn	1 gp		Creates a droning blast, audible to $1/_2$ mile	
Soap	l cp		Cleans dirt; works as a lubricant in a pinch	
Stretcher	1 gp		Holds 300 lbs., distributes weight between two people	
String/Twine	l cp		A 50' length of twine (I hp)	
Tent (1 person)	10 gp		Protection from exposure, allows rest in inclement weather, 1 person, 2 turn setup, breaks down in $1/2$ setup time.	
Tent (2 people)	15 gp		Protection from exposure, allows rest in inclement weather, sleeps 2 people, 3 turn setup	
Tent (4 people)	30 gp		Protection from exposure, allows rest in inclement weather, sleeps 4 people, 5 turn setup	
Tent, Pavilion	100 gp		Protection from exposure, allows rest in inclement weather; sleeps 10 people, 9 turn setup	
Thermometer	25 gp	1 lb.	Gives a reading of the temperature between -40 Fahrenheit, to 220 Fahrenheit. Higher or lower breaks.	
Tongs & Pliers	1 gp	1 lb.	Useful for smithing; also steadying and moving dangerous objects	
Tools, Thieves	30 gp		Allows a thief to perform their abilities without penalty	
Tools, Thieves Masterwork	•1	3 lbs.	Provides a +2 circumstance bonus to thief abilities	
Torch	l cp	1 lb.	20' Radius, burns for one hour	
Vial, Glass	l sp	_	Holds 8 ounces of liquid comes in Pottery (1 cp), Glass, Steel (1 gp), Crystal (5 gp)	
Waterskin / Air bladder (3 gallon)	2 gp		Holds 3 gallons of liquid, If empty functions as an air bladder, providing 1 turn of air	
Whetstone	2 gp	_	Spending 1 turn sharpening a weapon gives a +1 damage bonus to next hit	
Whistle	- 9p 3 gp	_	Creates a piercing report, clearly audible up to $1/2$ mile	
	- 96			

Ba	isic Kit	
Backpack, Canvas	1 gp	2 lbs.
Bedroll	1 sp	5 lbs.
Flask	3 cp	1 lb.
Rations (3 days)	15 sp	3 lbs.
Sack (small)	l sp	.5 lbs.
Total cost	1 gp, 17 sp	
Total weight	11.5 lk	
	oert Kit	
Backpack, Leather	2 gp	2 lbs.
Bedroll	1 sp	5 lbs.
Flask	3 ср	1 lb.
Rations (7 days)	35 sp	7 lbs.
Sack (small) × 3	3 sp	.5 lbs.
Total cost	5 gp, 9 sp	р, 3 ср
Total weight	15.5	
	ster Kit	
Backpack, Dlx. Leather	2 gp	2 lbs.
Bedroll	1 sp	5 lbs.
Flask	3 ср	1 lb.
Rations (7 days)	35 sp	7 lbs.
Healers Kit	50 gp	5 lbs.
Sack (small) × 3	3 sp	.5 lbs.
Sack (large)	1 sp	.5 lbs
Total cost	56 gp,	3 ср
Total weight	21 lb	
	int Gear	
Light Horse (or Pony)	75 gp (or 30 gp	
Light Horse (or Pony) Bit and Bridle	75 gp (or 30 gp 2 gp	1 lb.
Light Horse (or Pony) Bit and Bridle Saddle, Riding	75 gp (or 30 gp 2 gp 10 gp	1 lb. 15 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2	75 gp (or 30 gp 2 gp 10 gp 2 gp	1 lb. 15 lbs. 2 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days)	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp	1 lb. 15 lbs. 2 lbs. 7 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2	75 gp (or 30 gp 2 gp 10 gp 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days)	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp)
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days) Total cost Total weight	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp)
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert 1	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp)
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days) Total cost Total weight Expert M Light Warhorse	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days) Total cost Total cost Total weight Expert / Light Warhorse Leather Barding	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp*	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) ss. 30 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags ×2 Feed (7 days) Total cost Total weight Expert M Light Warhorse Leather Barding Bit and Bridle	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert N Light Warhorse Leather Barding Bit and Bridle Saddle, Military	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert / Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days)	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 2 gp 35 sp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 47 gp 5 sp) s. 47 gp 5 sp) 1 lb. 15 lbs. 2 lbs. 7 lbs. 7 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert / Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 35 sp 377 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert / Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days)	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 2 gp 35 sp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Weight	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 2 gp 2 gp 3 5 sp 377 gp 55 lb	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Weight	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 2 gp 2 gp 35 sp 377 gp 55 lb	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Weight Light Warhorse	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 2 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp is.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total cost Total Weight Light Warhorse Chain Barding	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) s. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp os. 80 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert <i>N</i> Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total cost Total Weight Light Warhorse Chain Barding Bit and Bridle	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp 1000 gp* 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp is. 5 sp is. 80 lbs. 1 lb.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total cost Total Weight Master I Light Warhorse Chain Barding Bit and Bridle Saddle, Military	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp 1000 gp* 2 gp 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp is. 80 lbs. 1 lb. 15 lbs. 2 lbs. 1 lb. 15 lbs. 2 lbs. 1 lb. 15 lbs. 2 lbs. 1 lb. 15 lbs.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Cost Total Weight Light Warhorse Chain Barding Bit and Bridle Saddle, Military Saddlebags × 2	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp 1000 gp* 2 gp 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp is. 80 lbs. 1 lb. 15 lbs. 2 lbs. 2 lbs. 5 sp is.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Expert <i>N</i> Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Weight Light Warhorse Chain Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days)	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 2 gp 2 gp 2 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp 1000 gp* 2 gp 2 gp 35 sp 377 sp 55 lb	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp 5 sp 80 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp 1 lb.
Light Horse (or Pony) Bit and Bridle Saddle, Riding Saddlebags × 2 Feed (7 days) Total cost Total weight Light Warhorse Leather Barding Bit and Bridle Saddle, Military Saddlebags × 2 Feed (7 days) Total cost Total Cost Total Weight Light Warhorse Chain Barding Bit and Bridle Saddle, Military Saddlebags × 2	75 gp (or 30 gp 2 gp 10 gp 2 gp 35 sp 92 gp 5 sp (or 24 lb Mount Gear 150 gp 200 gp* 2 gp 20 gp 2 gp 35 sp 377 gp 55 lb Mount Gear 150 gp 1000 gp* 2 gp 2 gp	1 lb. 15 lbs. 2 lbs. 7 lbs. 47 gp 5 sp) is. 47 gp 5 sp) is. 30 lbs. 1 lb. 15 lbs. 2 lbs. 7 lbs. 5 sp

Total Weight 105 lbs. *MODERN GAMES USE × 4 HUMANOID ARMOR PRICE

S

Wilderness Gear				
Hunting Knife*	1 gp	1 lb.		
Fishing Line and Hook	1 sp	-		
Flint & Steel	5 sp	_		
Tent (2 person)	15 gp	30 lbs.		
Waterskin	2 gp	24 lbs.		
Total cost	Total cost 18 gp 6 sp			
Total weight	55 l	bs.		

*As Dagger, but I-3 damage

2 sp 2 sp 1 gp 1 sp 5 sp	1 lb. 2 lbs. 1 lb. –	
1 gp 1 sp 5 sp	1 lb. — —	
1 sp 5 sp	-	
5 sp	-	
	-	
2		
∠ gp	2 lbs.	
5 sp	2 lbs.	
2 ср	3 lbs.	
30 gp	40 lbs.	
2 gp	24 lbs.	
2 gp	_	
38 gp, 5 :	sp, 2 cp	
Total weight 75 lbs.		
	2 cp 30 gp 2 gp 2 gp 38 gp, 5 s	

Master Wilderness Gear				
Analgesic × 4	20 gp	-		
Antitoxin	75 gp	-		
Blanket, Light	2 sp	1 lb.		
Bucket	5 sp	2 lbs.		
Compass	80 gp	-		
Canvas (2 yards)	2 sp	2 lbs.		
Chain	30 gp	2 lbs.		
Counterscent	25 gp	-		
Hunting Knife*	1 gp	1 lb.		
Fishing Line and Hook	1 sp	-		
Flint & Steel	5 sp	_		
Grappling Hook	1 gp	4 lbs.		
Hammer	2 gp	2 lbs.		
Insect Netting	5 gp	1 lb.		
Ointment of Antiseptic	10 gp	-		
Pot	5 sp	2 lbs.		
Powdered Bloodhound Lure	20 gp	-		
Rope, Hemp (150')	3 gp	30 lbs.		
Soap	1 cp	.5 lbs		
Spade	2 ср	3 lbs.		
Tent (4 person)	30 gp	40 lbs.		
Waterskin × 2	4 gp	48 lbs.		
Weather Rune	10 gp	.5 lb.		
Whetstone	2 gp	-		
Whistle	3 gp	_		
Total cost	323 gp	, 3 ср		
Total weight	139	lbs.		

Dungeoneering Kit Chalk × 5 5 cp Iron Spikes × 5 25 ср 5 lbs. Pole 10' 3 lbs. _ 10 lbs. Rope, Hemp (50') 1gp Torches × 10 10 lbs. 1 sp Total cost 1 gp 4 sp Total weight 28 lbs. Expert Dungeoneering Kit Canteen 5 lbs. 5 sp Chalk × 5 _ 5 ср 5 lbs. Crowbar 2 gp **Grappling Hook** 4 lbs. 1 gp Iron Spikes × 5 25 ср 5 lbs. Lantern, Hooded 7 gp 2 lbs. Marbles 2 lbs. 1gp Oil, Lantern × 5 5 sp 5 lbs. Pole 10' _ 3 lbs. Rope, Hemp (50') 1gp 10 lbs. Total cost 13 gp 3 sp Total weight 39 lbs. Master Dungeoneering Kit Alchemist's Fire 20 gp 1 lb. Caltrops × 2 2 lbs. 1gp 5 lbs. Canteen 5 sp Chain × 2 4 lbs. 60 gp Chalk × 5 5 ср _ 1 lb. Chisel, Stone 15 gp Crowbar 2 gp 5 lbs. Drill, Steel Tip 4 gp 1 lb. Grappling Hook, Collapsible 2 lbs. 3 gp Iron Spikes × 20 20 lbs. 1gp Ladder 10' 2 sp 20 lbs. Lantern, Bullseye 12 gp 3 lbs. Marbles 2 lbs. 1 gp Oil, Lantern × 5 5 sp 5 lbs. Pole 10' Collapsible 15 gp 6 lbs. Rope, Silk (150') 30 gp 15 lbs. Solvent Type A 25 gp 1 lb. Tongs & Pliers 1 gp 1 lb. Waterskin 2 gp 24 lbs. Total cost 193 gp, 2 sp, 5 cp Total weight 118 lbs. **Underdark Extension** Antitoxin 75 gp _ Blackface _ 1 gp Chalk, Glow × 2 20 gp

APPENDIX B: Basic GEAR AND KITS

Empyrean Stone

Low Light Tonic

Oil, Shadow × 5

Total cost

Total weight

100 gp

100 gp

5 gp

301 gp

8 lbs.

3 lbs.

5 lbs.

	Γ
S	l
	Γ
\mathbf{Y}	Γ
	L
Q	L
5	Γ
	l
2	Ľ
A	h
Ĩ	ľ
()	ŀ
	ŀ
U	L
5	l
\mathbf{n}	l
	Ľ
••	ŀ
	ŀ
	L
	L
7	
	ſ
Δ.	F
٩	ŀ
4	
	L

Candles × 10	s Kit	
	1 sp	_
Holy Symbol, Wooden	1 gp	1 lb.
Ink	8 gp	1 lb.
Matches	l gp	_
Mirror, Small Steel	15 gp	.5 lbs.
Parchment × 10	1 gp	.5 103.
		.5 lbs.
Soap Sunrod	l cp	.3 lbs. 1 lb.
Total cost	2 gp	
	28 gp, 1 s 4 lbs	
Total weight	4 103	S
Expert Scho	lar's Kit	
Bell	1 gp	-
Candles × 10	1 sp	-
Holy Symbol, Silver	25 gp	1 lb.
Holy Water	25 gp	1 lb.
Ink	8 gp	1 lb.
Matches × 5	5 gp	_
Mirror, Small Steel	15 gp	.5 lbs.
Parchment × 10	l gp	.5 155.
Ring, Signet	5 gp	.5 lbs.
Sealing Wax		1 lb.
	l gp	.5 lbs.
Soap	l cp	
Sunrod	2 gp	1 lb.
Vial, Pottery × 5	5 cp	_
Total cost	176 gp, 1 s	
Total weight	4 lb:	S.
	1	
Master Scho	ar's Kit	
Master Scha Bell		_
Bell	1 gp	-
Bell Belt, Potion	1 gp 1 gp	-
Bell Belt, Potion Case, Scroll/Map	1 gp 1 gp 1 gp	
Bell Belt, Potion Case, Scroll/Map Candles × 10	l gp l gp l gp l sp	
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5	1 gp 1 gp 1 gp 1 sp 5 cp	- - - -
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp	- - - 1 lb. 2 lbs
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp	2 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp	2 lbs. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp 8 gp	2 lbs. 1 lb. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp	2 lbs. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp	2 lbs. 1 lb. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 5 gp	2 lbs. 1 lb. 1 lb. 2 lbs. –
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 5 gp 15 gp	2 lbs. 1 lb. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 5 gp 15 gp 10 gp	2 lbs. 1 lb. 1 lb. 2 lbs. –
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp	2 lbs. 1 lb. 1 lb. 2 lbs. - .5 lbs. - -
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 5 gp	2 lbs. 1 lb. 2 lbs. - .5 lbs. - .5 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 10 gp 10 gp 1 gp	2 lbs. 1 lb. 1 lb. 2 lbs. - .5 lbs. 1 lb. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9"	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 5 gp 10 gp 5 gp 1 gp 5 sp	2 lbs. 1 lb. 2 lbs. - - .5 lbs. - .5 lbs. 1 lb. .5 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9"	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 5 gp 15 gp 10 gp 10 gp 5 gp 1 gp 5 sp 1 gp 1 cp	2 lbs. 1 lb. 1 lb. 2 lbs. - .5 lbs. 1 lb. 1 lb.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9"	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 1 gp 5 gp 1 gp 5 sp 1 gp 1 cp 1 sp	2 lbs. 1 lb. 2 lbs. - - .5 lbs. - .5 lbs. 1 lb. .5 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9" Soap Stain Remover Sunrod	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 10 gp 5 gp 1 gp 5 sp 1 cp 1 sp 2 gp	2 lbs. 1 lb. 2 lbs. - - .5 lbs. - .5 lbs. 1 lb. .5 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9" Soap Stain Remover Sunrod Vial, Glass × 5	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 1 gp 5 gp 1 gp 5 sp 1 gp 1 cp 1 sp	2 lbs. 1 lb. 2 lbs. - .5 lbs. 1 lb. .5 lbs. 1 lb. .5 lbs. .5 lbs. .5 lbs. .5 lbs.
Bell Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Hourglass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9" Soap Stain Remover Sunrod	1 gp 1 gp 1 gp 1 sp 5 cp 50 gp 25 gp 8 gp 32 gp 100 gp 15 gp 10 gp 10 gp 10 gp 5 gp 1 gp 5 sp 1 cp 1 sp 2 gp	2 lbs. 1 lb. 2 lbs. - .5 lbs. 1 lb. .5 lbs. 1 lb. .5 lbs. .5 lbs. 1 lb. .5 lbs. - 1 lb.
Bell Belt, Potion Belt, Potion Case, Scroll/Map Candles × 10 Chalk × 5 Holy Symbol, Gold Holy Water × 2 Holy Water × 2 Holy Bass Ink Ink, Blue & Red Magnifying Glass Matches × 5 Mirror, Small Steel Ointment of Sunscreen Parchment × 100 Ring, Signet Sealing Wax Slate 12" × 9" Stain Remover Stain Remover Sunrod Vial, Glass × 5	1 gp 1 gp 1 gp 5 cp 50 gp 50 gp 25 gp 8 gp 32 gp 100 gp 5 gp 10 gp 10 gp 5 gp 1 gp 5 sp 1 cp 1 sp 2 gp 5 sp	2 lbs. 1 lb. 2 lbs. - - .5 lbs. 1 lb. .5 lbs. 1 lb. .5 lbs. .5 lbs. - 1 lb. .5 lbs. - sp. 6 cp

Bones	Kit	
Antitoxin	75 gp	_
Analgesic × 5	25 gp	.5 lbs.
Bandages × 10	1 gp	.5 lbs.
Drill, Wood Drill	4 gp	1 lb.
Flask × 3	- 9р 9 ср	3 lbs.
Healer's Kit	50 gp	5 lbs.
Needle & Thread	5 sp	J IDS.
Pot	5 sp	2 lbs.
		2 ibs. .5 lbs.
Soap	l cp	
Stretcher	1 gp	10 lbs.
Tongs & Pliers	1 gp	1 lb.
Saw, Bone	1 sp	1 lb.
Total cost	158 gp,	2 sp
Total weight	24.5	lbs.
Master Bo	nes Kit	
Alchemist's Bandage	40 gp	.5 lbs.
Alchemist's Mercy × 5	40 gp 50 gp	.5 lbs.
Aichemist's Mercy × 5 Anti-Emetic × 5		
Anti-Emetic × 5 Antitoxin	25 gp	.5 lbs. —
	75 gp	
Analgesic × 5	25 gp	.5 lbs
Bandages × 10	1 gp	.5 lbs.
Curative Tonic × 2	100 gp	-
Drill, Wood Drill	4 gp	1 lb.
Emetic	50 gp	-
Flask	3 ср	1 lb.
Healer's Kit	50 gp	5 lbs.
Instant Sobering × 10	30 gp	1 lb.
Magnifying Glass	100 gp	-
Needle & Thread	5 sp	-
Oasis Refreshment	80 gp	-
Ointment of Antiseptic × 5	50 gp	.5 lbs.
Ointment of Burn Care × 5	25 gp	.5 lbs.
Ointment of Foot Wound Care × 5	25 gp	.5 lbs.
Ointment of Frostbite Care × 2	20 gp 30 gp	_
Pot	5 sp	2 lbs.
Saw, Bone	l sp	2 103. 1 lb.
Soap	l cp	.5 lbs.
Smelling Salts		.5 105.
Stretcher	50 gp	10 lbs.
	l gp	
Tongs & Pliers	1 gp	1 lb.
Total cost	813 gp, 1 s	sp, 4 cp
Total weight	26.5	IDS.
Alchemist	's Kit	
Alchemist's Fire × 2	40 gp	2 lbs.
Belt, Potion	1 gp	-
Magnet	5 sp	.5 lb.
Pole, Expandable	15 gp	5 lbs.
Thunderstone × 2	60 gp	2 lbs.
Smoke Stick × 2	40 gp	2 ibs. 1 lb.
Solvent Type A × 2		2 lbs.
	50 gp	2 lbs. 5 lbs.
Sunrod × 5	10 gp	
Total cost	216 gp	
Total weight	17.5 l	DS.

Fulminating Kit				
Alchemist's Fire × 5	100 gp	5 lbs.		
Charcoal (5 bags)	25 sp	5 lbs.		
Dousing Powder × 5	50 gp	1 lb.		
Drill, Steel Tip	4 gp	1 lb.		
Earplugs	3 sp	.5 lbs.		
Fireburst Pellet × 2	20 gp	-		
Firestone × 2	20 gp	-		
Flint and Steel	5 sp	-		
Incendiary Powder, 16 oz.	16 gp	1 lb.		
Matches × 20	20 gp	1 lb.		
Oil, Quick Lighting × 5	1 gp	5 lbs.		
Smoke Pellet × 2	50 gp	2 lbs.		
Tongs & Pliers	1 gp	1 lb.		
Total cost 282 gp 2 sp				
Total weight	22.5 l	bs.		
Mactor Fulmir				

Master Fulminating Kit					
Alchemist's Fire × 5	100 gp	5 lbs.			
Alchemist's Fire Skewer × 2	80 gp	2 lbs.			
Charcoal (5 bags)	25 sp	5 lbs.			
Dousing Powder × 5	50 gp	1 lb.			
Drill, Steel Tip	4 gp	1 lb.			
Earplugs	3 sp	.5 lbs.			
Fireburst Pellet × 5	50 gp	5 lbs.			
Firestone × 5	50 gp	5 lbs.			
Fire Interruption Gas	25 gp	1 lb.			
Flame Paste	150 gp	-			
Flash Pellet	50 gp	1 lb.			
Flint and Steel	5 sp	-			
Incendiary Powder, 168 oz.	168 gp	33 lbs.			
Matches × 20	20 gp	1 lb.			
Oil, Quick Lighting × 5	1 gp	5 lbs.			
Smoke Pellet × 2	50 gp	2 lbs.			
Tongs & Pliers	1 gp	1 lb.			
Total cost	802 gp	2 sp			
Total weight	68.5 l	bs.			

Expert Alchem	nist's Kit	
Alchemist's Fire × 2	40 gp	2 lbs.
Bag, Blinding × 3	45 gp	6 lbs.
Belt, Potion Masterwork	80 gp	-
Magnet	5 sp	.5 lb.
Pole, Expandable	15 gp	5 lbs.
Tanglefoot bag	50 gp	4 lbs.
Thunderstone × 2	60 gp	2 lbs.
Smoke Stick × 2	40 gp	1 lb.
Solvent Type A × 2	50 gp	2 lbs.
Sunrod × 5	10 gp	5 lbs.
Total cost	390 gp	, 5 sp
Total weight	27.5	bs.

