CITADEL MINIATURES LTD.

Science Fiction, Fantasy and Historical Miniature Figures for the Gamer and Collector

Catalogue

CITADEL MINIATURES LTD.

10 VICTORIA STREET, NEWARK, NOTTINGHAMSHIRE

Tel: 0636 77495

TRADE ORDERS WELCOME

Unless otherwise stated all ranges in this catalogue are 25mm scale. Each figure is individually price coded. The prices relating to the codes are:

PRICE CODES

A	=	20p	N	=	£1.00
B	_	250	0	0	£1 10

$$C = 30p P = £1.20$$

$$D = 35p Q = £1.30$$

$$E = 40p R = £1.40$$

$$F = 45p S = £1.50$$

$$G = 50p T = £1.75$$

$$H = 55p U = £2.00$$

$$I = 60p V = £2.50$$

$$J = 70p W = £2.95$$

$$K = 80p X = £3.95$$

$$L = 90p \ Y = £4.95$$

$$M = 95p Z = £5.95$$

Should there be any price changes in the future, these will be announced in our advertisements. To keep your catalogue up to date, just send a S.S.A.E. to us asking for a new adhesive Price List.

Please note that the photographs in this catalogue are not all to the same scale.

MAIL ORDER CHARGES:

UK: Please add 10% p&p (min. 12p) OVERSEAS: Please add 33% p&p.

Each Citadel Master Figure is Individually Hand Sculptured by our own Craftsmen

A range of intrepid heroes available for fearsome adventures.

FA1	Fighter in Plate Mail with Sword B
FA2	Wizard with Staff
FA3	Cleric with Cross and Mace . B
FA4	
	Sneak Thief with Dagger B
FA5	Druid with Sickle
FA6	Bard with Sword and Lute B
FA7	Monk with Staff
FA8	Ranger with Sword and Bow .B
FA9	Barbarian with Two Handed
	Sword
FA10	Paladin with Sword B
FA11	
FA12	Ninia (Assassin) with Sword R
FA13	Man Beast B
FA14	Elven Hero with Sword, B
FA15	Dwarf with Two Handed
	Hammer
FA16	Hammer
	and Staff
FA17	and Staff
	and Sack
FA18	Female Cleric with Mace
FA19	Female Fighter with Breast-
	plate and Sword
FA20	Houri with Dagger
FA21	Evil Wizard
	Evil Priestess
FA24	Anti-Hero
FA25	Necromancer
FA26	Fighter in Chainmail B
	Amazon with Sword B
FA28	Amazon Priestess
FA29	Dwarf Champion B
FA30	Female Ranger
FA31	Paladin in Full Chainmail B
- C. Lan. 1	Comment of Comments of the Party of the Part

FA16

FA31 FA29

This range is suitable for use with all Fantasy role-playing games.

CHADEL FIGHTORY

A sup- fictition	erb range of mythological and us beasts for the discerning fantasy
FF1	The Elevel W
FF2	The Fiend H
FF3	Hook Harror,,,,,,,,,,,
FF4	Crabman H
FF5	Phantom Stalker F
FFB	Giant Blood Worm N
FF7	Death Worm
FF8	Volt (2 pcs) D
FF9	Carbuncle,
FF10	Devil Dog B
FF11	GrellE
FF12	Assassin Bug C
FF13	Bonesnapper D
FF14	Cyclops D
FF15	Hill Giant Swinging Club F
FF16	Giant Troll Attacking with
	Spiked Club
FF17	Minoteur H
FF18	
FF19	Wealth B
	Werewolf, B
FF20	Goblins Charging with Swords
	and Shields (3 figs) H
FF21	Goblins Attacking with Axes
	(3 figs)H
FF22	Goblins Firing Bows (3 fics) H
FF23	Goblins Advancing with
	Spears (3 figs)
FF24	Red Orcs in Chainmail with
	Swords (3 figs) 14
FF25	Red Orcs Attacking with
	Swords (3 figs) H
FF26	Red Orcs in Plate Armour
11 11 24 00	with Swords (3 figs)
FF27	Red Orc with Spear Mounted
2.5.21	on Giant Tusker
FF28	Red Orc in Chainmail Mounted
FF20	on Giant Tusker
FF29	Red Orc in Plate Armour
27.29	Mounted on Giant Tusker N
FF30	
	Zombie B
FF31	Satanic Angel F
FF32	Golem
FF33	Great Fire Dragon (4 pcs) V
FF34	Chimaera (3 oes)
FF35	Manticore (3 pcs)
FF36	Medusa B
FF37	Warrior of the Stone
FF38	Giant Rats (3 figs) F
FF39	Giant Rats (3 figs) F Amazon Berserker with
	Dagger
FF40	Berserker with Sword B
FF41	Centaur Chief with Sword J
FF42	Salaman Warrior Advancing
55.45	Salaman Warrior Advancing

CHADEL PIEND PROTURY

	Pike B
FF44	Pike
	Pike
FF45	Pike
	with Sword
FF46	Salaman Trooper with Lance
	Mounted on Giant Strider
	(3 pcs) N
FF47	Elite Salaman Trooper with
	Lance and Axe Mounted on
	Giant Strider (3 pcs) N
	Desert Raider with Sword . , , B
FF49	Giant Spider
FF50	Giant Scorpion
FF51	Tentacled Crawler
	Skeleton Warrior
FF53	Ogre
FF54	Wyvern M
FF55	Young Dragon M
FF56	Giant Frog
FF57	Giant Snakes (2 figs)
	Vampire
FF59	Wight
	Murnmy
FF61	Giant Wyvern
FF62	Female Red Orc
FF63	Red Orc Children (2 figs) E
FF64	Female Goblin,
FF65	Goblin Children (2 figs) E
FF66	
FF67	Giant Boar

This range is suitable for use with all Fantasy role-playing games.

Dungeon immates and artifacts both for games and dioramas.

FST	Dungeon Doorway J
FS2	Magic Mouth Doorway N
FS3	Demon Floor Trap F
FS4	Living Wall K
FS5	Old Wizard on Throne Reading
	Book Lectero (3 pcs)
FS6	Dungeon Torturess with Whip. B.
FS7	Naked Girl Bound Hand and
. 91	Foot B
FS8	Naked Girls Bound to Post
1.00	Cross and Yoke (3 figs) N
FS9	
L25	Naked Girl Hanging from
	Wooden Trestle (3 pcs) F
FS10	Naked Girl Roasing on Spit
	over Brazier (4 pcs) N
FS11	Hunchback Beggar on
1000	Crutch B
FS12	Ornate Sarcophagus
	(2 pes) F
F513	Trapdogr and Floor Grill
	(2 pcs) D
FS14	Dungeon Debris, Equipment
	and Treasure (3 figs) D
FS15	Robin Hood B
FS16	Wandering Minstrel B
ES17	The White Dwarf
FS18	Rasputin the Mad Monk B
FS19	Soothsayer B
FS20	Naked Girl in Stocks H
FS21	Naked Girl in Pillory H
FS22	Victim in Iron Cage, Hanging
. 04.6	from Gibbet
FS23	Tavern, Table and Bench E
FS24	Large Tayern Bed, Unmade H
FS25	Tavern Accessories (Chest,
1.154.15	Sacks, Barrel, etc. (6 pcs) E
FS26	A Hero's Armour Hanging on
1.040	Post B
FS27	Large Treasure Chest D
FS28	
FS29	Slain Adventurers (2 figs) F
F\$30	Expedition Mule
F-530	
make i	Device C
FS31	Lion's Head Fountain, J
FS32	Magic Items , , , , , , , , , , F
FS33-	Witch's Items
FS34	Treasure Items
FS35	IdalF
FS36	Statue
FS37	Round Table D
FS38	Chairs
FS39	Large Centipede
FS40	Large Spider
FS41	Large Beetles

-77	FS28	200	
THE STATE OF	**	1	
FS29	ь	FS30	
	46		· 注意

FS34

FS31

FS42

FS57	FS59

FS63

FS64

FS42	Large Bugs
FS43	Large Grubs
FS44	Large Worms
F\$45	
FS46	
FS47	Large Crab
FS48	Rats
FS49	Sleeping Dog B
	Dragon Eggs B
FS51	
FS52	Large Statue
FS53	Large Statue
	Armour
FS54	Dwarf Priest
FS55	
FS56	
FS57	
	Innkeeper's Wife
FS59	
FS60	
FS61	Villager's Wife
FS62	Village Children
FS63	Store Keeper
FS64	Money Lender
1-304	Withiney Condet

This range is suitable for use with all Fantasy role-playing games.

Masterpieces in miniature. This range is acclaimed as the finest quality range of fantasy figures yet produced. Each is superbly and accurately detailed. Wood Elf with Bow. B CS1 CS3 Wood Elf Firing Bow B CS4 Wood Elf with Spear B Wood Elf Cavalry with Spear .F CS5 **C56** Sea Elf Standing with Spear . . . B Sea Elf Advancing with Spear .B Sea Elf with Great Sword . . . B CS8 Sea Elf Striking with Axe , . . . B CS9 CS10 High Elf with Sword B CS11 High Elf Advancing with Sword, B CS12 High Elf with Spear B CS14 High Elf Archer 8 CS15 High Elf Cavalry with Great CS16 Ellin Cavalry with Bow. F CS19a Elf Command Group Trumpeter B CS19b Elf Command Group Standard CS19c Elf Command Group Officer . B CS21 Deep Elf Firing Bow B CS23 Deep Elf with Halberd B CS25 Deep Elf Armoured Cavalry . .G CS31 Dwarf Striking with Spear . . . B CS34 Dwarf with Two Handed Sword, B CS35 Dwarf Striking with Axe B CS36 Dwarf with Crossbow. B CS37 Dwarf Striking with Hammer .B CS38 Dwarf Striking with Mattock . B CS39a Dwarf Command Group CS39c Dwarf Command Group CS39d Dwarf Command Group Chieftain CS60 Hobgoblin with Scimitar B CS61 Hobgoblin with Morning Star ,B CS62 Cloaked Hobgoblin Archer, , ,B CS63 Hobgoblin Archer Loading. . . B CS64 Hobgoblin Archer......B CS65 Hobgoblin With Falchion....B CS66 Hobgoblin with Two Handed Axe CS67 Hobgoblin with Club . . CS68 Hobgoblin with Halberd . . . C\$69a Hobgoblin Command Group Drummer. CS69b Hobgoblin Command Group CS69c Hobgoblin Command Group

CS72 Giant Goblin with Sword C
CS73 Giant Goblin with Spear C
CS75 Giant Goblin with Mace C
CS79a Giant Goblin Chieftain C
CS79b Giant Goblin Horn Blower C
CS79c Giant Goblin Drummer C
CS79d Giant Goblin Standard Bearer, E
CS90 Fantasy Wolf
The state of the s

CS90

Ral Partha

WIZARDS WARRIORS & WARLOCKS

A host o	f fantasy characters.
E111	Halfing Esquires (2 figs) F
E112	Wizard with Staff 8
E211	Wood Elf in Cloak firing Bow, B
E212	Woorl Ell Receiving with Spear B
	Wood Eff in Reserve with Spear B
E213	Wood Elf Command Pack
E215	
4160	(3 figs) H
E231	Sea Elf in Chainmail and Cloak B
E232	Sea Elf in Chainmail and Cloak
	attacking B
E311	Dwarf of the Anvil in Chainmail
	Attacking with Mattock B
E312	Dwarf of the Anvil, in Chainmail
	with Mattock B
E313	Dwarf of the Blue Mountains
	Swinging an Axe B
E314	Dwarf of the Blue Mountains
2011	with Axe
E315	Dwarf Command Pack (3 figs). H
E511	Guards of the Citadel B
E551	Southron Heavy Spearman B
E611	Goblins of the North, Advancing
E011	with Spear (3 figs) H
Fara	Goblins of the North, Swinging
E612	Spiked Club (3 figs)
	Goblins of the North with Bow
E613	Gobiles of the North with bow
	(3 figs) H
E621	Goblins of the Night, Advancing
	with Scimitar (3 figs)
E622	Goblins of the Night, Advancing
	with Axe (3 figs)
E623	Goblins of the Night with Bow
	(3 tigs) H
E625	Gastiline of the Night Command
	Pack (3 ligs)
E63)	Goblins of the South Swinging
	Axe (3 (igs) H
E632	Goblim of the South with
H-COLD.	Hollow Scimitar (3 figs) H
F633	Goblins of the South with
1000	Science (3 has)
E651	Giant Goblin in Heavy Armour
2001	with Sword B
E682	Giant Goblin in Heavy Armour
E005	with Spear B
ren	Great Wolf of the Night
E691	
	ted figures
E541	Lancer of the March, in Chain
Port.	
E542	
-	
E591	William Dr. time exindent recommendation
E711	Souzbek Heavy Cavalry F
E841	Wolf Rider of the Night, with
	Axe, F
E642	Wolf Rider of the Night, with
190913	Spear and Shield F

FTG2

FTG4

FTG5

FTG6

FTG10

A new range of tribal creatures designed to bring realism to encounters with large numbers of dungeon, village and wilderness inhabitants.

wilderness inhabitants.	
FTG1	Gnoll with Pole Arm C
FTG2	Gnoll Attacking with Hand
	Weapon
FTG3	Gnoll Standing with Hand Weapons
FTG4	Gnoll Chieftain
FTG5	Gnoll Standard Bearer G
	Great Gnoll Halbardier C
FTG7	Great Gnoll with Hand
FTG8	Weapons
FTG9	Gnoll on Giant Boar
FTG10	Two Drunken Gnolls
FTG11	Pemale Gnoll
	Gnoll Children (2 figs) E
11012	Gillon Children 12 right
FTD1	Dwarf with Spear and
	Sword C Dwarf with Light Crossbow
FTD2	and Sword
FTD3	Owarf with Sword and
1000	Pole Arm.
FTD4	Dwarf with Mace and Axe C
FTD5	Dwarf with Axe and Heavy
	Crossbow
FTD6	Dwarf with Axe and
	Hammer
FTD7	Dwarf with Hammer and Pick
PTDB	Dwarf Standard Bearer with
	Axe
FTD9	Dwarf Chieftain in Plate Mail
FTD10	with Sword
+1010	Dwarf Trumpeter with Sword
FTD11	Female Dwarf
FTD12	Female Dwarf
FTD13	The Dwarf with No Name C
2 2 20 1 00	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Ral Partha PERSONALITIES AND THINGS THAT GO 'BUMP' IN THE NIGHT

The award winning range of fantastic beasts and bold adventurers.

	CONTRACTOR STATE
ES1 ES2	Evil Wizard Casting Spell B SuperHero with Axe on Super
E32	Heavy Horse
ES3	Heavy Horse
ES4	Cleric, Cloaked with Staff B
ES5	Winged Gremlin
ES6	Patriarch Casting Spell R
ES7	Carpany Cranper R
ES8	Zaftig Maiden
ES9	Barbarian Hero with Long &
	Short Sword
ES10	Large Hill Troll Attacking with
	Club
ES11	Vallor Warrior of the Gods D
ES12	Vallor Captain with Shield &
	Standard
ES13	Assassin with Cloak & Dagger B
ES14	Count Dracula
ES15	Super Hero with Axe
ES16	Begwulf with Sword and Shield B
ES17	Pegasus with Mounted Warrior
	(4 pcs)
ES18	Adventuress with Short Sword B
ES19	Angel of Death H
ES20	Mummy Advancing
ES21	Elf Princess
ES22 ES23	Elf Lord
E523	Sword R
ES24	Sword
Por.	model)
ES25	Super Hero in Plate Armour
	on Super Heavy Horse
ES26	Adventuress on Horseback, F
ES27	Mounted Ranger
ES28	Gremlin War Party (3 figs) K
ES29	Sorgeress Casting Spell
E\$30	Wraith B
ES32	Centaur Archer (new model)
ES33	Satyr (Pan) with Spear B
ES34	Land Dragon with Mounted
	Captain
ES35	Land Dragon with Mounted
	Lancer
ES36	Witch
ES37	Witch
ES38	Sprite War Band (3 rigs)
ES39	Imp War Party (3 figs) H
ES40 ES41	Werebear Attacking H Wind Lord with Spear B
ES42	Paladin (Dismounted)
ES43	Armoured Knight on Guard
5040	with Sword
ES44	Roomen War Party (3 figs), H
ES45	
2010	many manifest transfer transfer to the

Ral Partha

PERSONALITIES AND THINGS THAT GO 'BUMP' IN THE NIGHT

ES32	ES47
)
	Classic
la de	A DESCRIPTION OF THE PERSON OF
	A Visa
\mathcal{L}	
The state of	ES67
3 3	
A A	79

ES69

ES46	Skeletal Undead War Band
	(3 figs)
ES47	Armoured Centaur (new mode)
ES48	Demon of Evil Law with
	Morning Star
ES49	Tree Man
ES50	Enraged Wyvern F
ES51	Griffon, Rearing
ES52	Hill Giant with Club S
ES52a	Hill Giant Attacking with Club S
ES53	Siren, Singing
ES54	Ghouls Advancing with Swords
	(3 figs)
ES55	Enchantress
ES56	Enchanter, with Staff
ES57	Frost Giant (70mm) S
ES58	Bard Playing Harp
ES59	Fire Giant
ES61	Werewolf,
ES62	Werewolf,
ES63	True Trolls (2 figs) K
ES64	Air Elemental
ES65	Demons (2 figs)
	Necromancer
ES66b	Sorrerer B
ES67	Armoured Giant
ES68	Dragon T
ES69	Djinn (2 figs) S
ES70a	Dwarf Bard
ES70b	Dwarf Seer with Crystal Ball. A
ES70c	Dwarf Thief A
ES70d	FemaleDwarf
ES71	Maiden Mounted on Unicorn . I
ES72	White Dragon
ES73a	High Priest
ES73b	High Priest with Mace B
	Cloaked and Hooded High Priest B
	Wraith Riding Winged Lizard .N
	Barbarian Heroes (4 pcs) N
ES76	Elven Personalities (4 pcs) N
ES77	Female Demons (3 pcs) K
	Caveman Advancing E
ES78b	Caveman Attacking E
ES79	Heroines (4 pcs) N
ES80	Armoured Warrior on War Lizard I
MISCE	LLANEOUS
PH1	Light Cavalry Horse C
MH2	LLANEOUS Light Cavalry Horse C Heavy Cavalry Horse C
211018	them I series I that se

=	c	7	0	L

ES52a

This range is suitable for use with all Fantasy role-playing games.

SPA@EFARERS

A range of travellers, traders, privateers, privaters and police of the planets and star laries designed specifically for the new SPACEFARER rules.

SI	Star Patrolman with Laser Pistol B
S2	Star Patrolman on Jet Cycle G
\$3	Star Marshal with Laser Rifle B
54	Star Ranger with Autolaser B
S5	Bounty Hunter with Bolt Riffe B
\$6	Planetary Citizen B
57	Female Planetary Crtizen B
S8	Adventurer with Machine Pistol
770	and Power Glove
59	Adventurer with Autolaser and
7.0	Force Sword B
\$10	Adventurer on Jet Cycle G
\$11	Adventuress with Laser Pistol B
\$12	Adventuress on Jet Cycle G
\$13	Star Lane Pirate with Machine
010	Pistol B
\$14	Star Lane Pirate with Laser Pistol B
\$15	Star Lane Pirate with Bolt Gun B
\$16	Star Lane Pirate on Jet Cycle G
\$17	Star Lane Pirate Girl with Laser
21.7	Pistol B
S18	Star Lane Pirate Girl on Jet Cycle G
\$19	Street Rebel with Machine Pistol B
520	Street Rebel on Jet Cycle
S21	Interplanetary Scout with Bolt
321	Gun Bon B
S22	Interplanetary Merchant
523	Supreme Lord of the Dark
323	Disciples
S24	Dark Disciple Advancing with
224	Machine Pistol B
\$25	Dark Disciple Crouching with Bolt
275	
S26	Rifle
250	Missile Launcher B.
527	Dark Disciple in Power Armour
251	with Heavy Bolt Rifle
S28	Dark Disciple Follower on Jump
220	
\$29	Scooter G
258	Dark Disciple Monk with Balt
422	Gun B
S30	Fanatic Disciple with Bolt Gun and
CJ.	Power Glove B
531	Fanatic Disciple Priest with Bolt
-	Gun and Hand Flamer B
532	Emperor of the Imperialists B
533	Imperial Marine Advancing with
-	Laser Rifle B
\$34	Imperial Marine Advancing with
	Needle Rifle B
\$35	Imperial Marine with Conversion
	Beam Projector 8

SPA@EFARERS

S36	Imperial Marine in Power
216	Armour with Autolaser B
537	Imperial Marine on Jump
	Scooter.,
\$38	Imperial Marine Officer with
	Laser Pistol B
539	Imperial Invincible Trooper
	Advancing with Autolaser B
\$40	Imperial Invincible Captain with
	Needle Gun and Force Sword .B
541	Robot Fighting Machine G
542	Security Robot
543	Battle Droid
\$44	Giant Android Law Enforcer .E
545	Cyborg Assassin
546	Armoured Hovercar with Crew S
\$47	Spacefarers' Jet Packs B
S48	Spacefarers's Weapons B
SPAC	CEFARER SPECIALS
S49	'Big Brother' Armoured Security
	Vehicle with Crew W
\$50	Six Gun Attack Droid I
\$51	Street Rebel on 'Chopper' Jet
370	Cycle
S52	
GUE.	Droid
252	Giant Pohot Section!

As well as being specifically designed to complement the Spacefarers rules, this range is also ideal for use with other Science Fiction table top rules and Science Fiction role-playing games.

STAR TREK THE MOTION PICTURE

25mm Miniature Figures

Space - the Final Frontier. These are the voyages of the Starship Enterprise, whose five year mission can now be carried out in your own homes and clubs thanks to Citadel Miniatures. All your favourite personalities and aliens

from the new motion picture are now available

Star Trek the Motion Picture figures are manufactured under licence from Paramount Pictures Corporation.

(c) Paramount Pictures Corporation.

Captain Kirk, Mr. Spock, the Enterprise crew and a range of new aliens from the new motion picture. Each pack contains two different figures.

STI	Captam Kirk (2 poses)
ST2	Mr. Spock (2 poses)
ST3	Dr. 'Bones' McCoy (2 poses) G
ST4	Scotty and Chekov
STS	Sulv and Willard Decker G
ST6	Uhura and Christine Chapel G
ST7	Itia and Janice Rand G
ST8	Enterprise Crew
579	Security Guards G
ST10	VulcansG
STIL	Deltans G
ST12	Klingons G
ST13	Aaamazzaritles G
ST14	Kazarites G
ST15	Betalgeusians
ST16	Arcturians
ST17	Zaranitės G
ST18	K'NormiansG
ST19	Rigeflians
ST20	Rhaandarites
ST21	Shamin Priests G
ST22	Megarites
ST23	SauriansG
ST24	Andorians G

This range is suitable for use with all Science Fiction role-playing games and also table top Science Fiction rules.

STAR TREK The Motion Picture TM figures are manufactured exclusively under Licence from Paramount Pictures Corporation the Trade Mark Owners.

c1979 Paramount Pictures Corporation. All rights reserved.

A Science Fiction range of infantry and allens designed especially for use with STRIKE TEAM ALPHA and other Science Fiction games.

	The state of the s	
GG1	Infantry Advancing with	
	Megawatt Laser	B
GG3	Infantry Prone with Semi-	-
	Portable Laser	8
GG5	Infantry with Automatic	
	Grenade Launcher	B
GG7	Infantry with Automatic	
	Missile Launcher	B
GG10	Power Armour Infantry with	
	Sun Gun	B
GG11	Power Armour Infantry with	2
	Sun Gun Advancing Prone	B
GG15	Crewman with Laser Pistol,	
	Standing	B
GG20	Mercenary with Assault Rifle.	-
	Standing	B
GG23	Mercenary with Grenade	
	Launcher Advancing	B
GG30	Shoantra with Needle Gun,	
	Standing	B
GG40	T'Rana (Reptilian)	-
2200	Advancing	B
	. in an and manners and	-

This range is suitable for use with all Science Fiction role-playing games and also table top Science Fiction rules.

SH7

A new range of defenders of humanity and avengers of injustice suitable for foiling villain's plots in superhero roleplay.

SH1	Male Superheroes
SH2	Cloaked Superheroes
SH3	Superheroines
SH4	Cloaked Superheroines
SH5	Armoured Superheroes
SH6	Special Agents
SH7	Adventurers
	(2 fins per pack)

STAR CRUISERS

An innovative range of space vessels designed especially for the new STAR CRUISERS rules to enable players to boldly go where no players have been before!

PANE	IUMAN ALLIANCE
SCP1	Destroyer (General Type) 8
SCP2	"Warrior" Class Pursuit
	Cruiser
SCP3	"Stateside" Class Scout
	Cruiser
SCP4	"Asimov" Class Escort
	Cruiser 0
SCP5	"John F., Kennedy" Class
	Cruiser
SCP6	"Sheridan" Class Battle
	Cruiser
SCP7	"Bismark" Class Fleet Battle
	Cruiser
THEL	EAGUE
SCL1	"Birlad" Type Frigate
	(2 figs) D
SCL2	"Tirgovisti" Type Destroyer D
SCL3	"Moinesti" Type Light
	Cruiser
SCL4	"Sinca-Veche" Type Light
	Cruiser D
SCLS	"Nyiregyhaza" Type Pursuit
	Cruiser
SCL6	"Rimnica Ville" Type
	Cruiser
KJUNI	CLINGR
DOM:	Manager Manager Co.

G1

2 of G2

2 of G3

3 of G5

2 of G6

1 of G8

2 of G11

GANGSTER!

A range of mobsters, molis and lawmen designed especially for use with GANGSTER!* – the role-playing game of crime and crime prevention published by Fantasy Games Unlimited Inc., New Yark, USA.

	, USA.
G1	Al Capone at Desk
G2	Bonnie & Clyde with C.W. Moss H
G3	John Dillinger and Girlfriends H
G4	Machine Gun Kelly, Baby Face
	Nelson & Legs Diamond
G5	Elliot Ness with Federal Agents H
G6	G-men (3 figs) H
G7	State Troopers (3 figs)
G8	Police Action Pack (3 figs)
G9	Uptown Dudes (3 figs) H
G10	Henchmen (3 figs)
G11	Street Punks (3 figs) H
G12	Racketeers (3 figs) H
G30	Weapons Pack

A superb range of Dark Age figures with innovative individualised figures. The Arabs and Turkish cavalry have been specially prepared by a new method to have different taces, helmets and shields to provide individualised figures of the same kind. This gives 20+ different Arab spearmen for example. Thus each pack of a figure is likely to be different providing you with forces with an authentic individuality.

DAT	Arab Cavalry Spearman F
DA2	Arab Cavalry Swordsman F
DA3	Arab Heavy Cavalry
DA4	Arab Heavy Cavalry
DA5	Arab Horse Archer
DAG	Arab Spearmen (3 ligs) H
DA7	Arab Javelinmen (3 figs) H
DA8	Arab Slingers (3 figs) H
DA9	Arab Camel Archer
DA10	Arab 'Ghazi' Fanatic Infantry
	(3 figs)
DA11	Pack Camel
DA12	Byzantine Heavy Cavalry H
DA13	Byzantine Heavy Cavalry
	Bowman
DA14	Bowman
	Cavalry
DA15	Cavalry
	Bowman
DA16	Byzantine Cataphract F
DA17	Trapezitae Light Cavalry F
DA18	Byzantine Heavy Infantry
	(3 figs)
DA19	Byzantine Front Rank Heavy
	(3 figs)
DA20	Archers (3 figs)
DA21	Crossbowmen (3 figs) H
DA22	Javelinmen (3 figs)
DA23	Staff Slingers (3 figs) H
DA24	Norman Heavy Cavalry F
DA25	Turkish Cavalry
DA26	Petchneg Light Cavalry F
DA27	Rus Heavy Infantry (3 figs) H
DA28	Slav Infantry (3 figs)
DA29	Varangian Guardsman in Full
	Armour (3 figs) H
	Arab Archer (3 figs) H
DA31	Byzantine Heavy Infantry
	Archer (3 figs)
DHUZ	byzantine infantry Officers
	(3 figs)
DA33	(3 figs)
	Bearers (3 figs)
DA34	Byzantine Cavalry Officer H
DA35	Byzantine Cavalry Standard
	Bearer
DA36	Byzantine General
DA37	Byzantine General

DA72

DA74

DA77

-	Bearer (3 figs)
DA40	Arab Cavalry Officer F
DA41	Arab Cavalry Standard Bearer . F
DA42	Arab General
DA43	Viking Chieftains (3 figs) H
DA44	Mounted Viking Chieftain H
DA45	Berserkers with Axe(3 figs) H
DA46	Receekers with Swords and
	Knives (3 figs) H
DA47	Viking Heavy Infantry with
	Axes (3 figs) H
DA48	
	(3 figs)
DA49	Viking Axemen (3 figs), H
DA50	Viking Spearmen (3 figs) H
DA51	Viking Javelinmen (3 figs) H
	Viking Archers (3 figs) H
DA53	Viking Slingers (3 figs) , H
DARA	Action Consideran Consider
***	(3 figs)
DASS	Viking Swordsmen Charging
27100	(3 figs)
DA56	VikingStandard Bearers (2 figs .H
DA57	Viking Cavalryman
DA58	Viking Looters with Captive
DA59	Girl
DA60	Carolingian Guard Cavalry F
DA61	Carolingian Medium Cavalry F
DAGO	Breton Light CavalryF
DA63	Lombard Heavy Cavalry F
DA64	Lombard Medium Cavalry with
	Kontos,
DA65	Kontos
	Javelins
DA66	Magyar Light Cavalry with Bow.
	Javelin and Shield, F
DA67	Carolingian Cavalry Officer F
DA68	Carolingian Cavalry Standard
	Bearer
DA69	Carolingian General
DA70	Saxon Archer
DA71	Staff Slinger
DA72	Crossbowman
DA73	Lombard Archer
DA74	Carolingian Heavy Infantry H
DA75	Carolingian Medium Infantry .H
DATE	Carolingian Infantry Officer H
DA7	Carolingian Infantry Standard
	Bearer
DA78	B Dark Age Adventurers (asstd) .H
DA7	Carolingian Javelinmen (3 figs) H
	and the second s

DA38 Arab Infantry Standard

(All infantry supplied 3 to a pack.)

A horde of fierce steppe tribesmen to strike fear into opponents' hearts.

AT	General
A2	Officer
A3	Standard Bearer
A4	Heavy Cavalry
A5	Hun with Javelin
A6	Hun with Bow
A7	Hun with Sword F
A8	Hun Looter with Torch F
A9	Hun Looter with Captive
3.7	Girl
A10	Gothic Noble Cavalry F

Ral Partha

Morel	Aun	lè	ar	in	V	k	ings.
MICCI	cva	12	XA.F	ıu.	× 1	(P	WHAT

	22.4	Control of the Contro
AD1	101	Vikings, Swinging Axes (3 figs) H
AD1	106	Viking Archers (3 figs) H
AD1	107	Vikings, Swinging Swards
		(3 figs) H
ADI	108	Vikings, Striking with Axes
		(3 figs) H
ADI	111	Vikings, Striking with Two-
		handed Swords (3 figs) H
AD1		English Longbowmen (3 (igs)., H
		English Foot-Knights (3 figs) H
ADI	123	English Men-at-Arms (3 figs) H
		English Knight, Mounted with
7500	100	HorseclothF
ADI	142	German Foot-Knights with
UNI	172	Morning Stars (3 figs)
ADI	150	French Men-at-Arms with
MUL	152	Prench Men-at-Mins With
		Swords (3 figs) H
ADI	153	French Med-et-Arms with
100		Spears (3 figs) H
ADI	155	French Knight, Mounted with
		HorseclothF
ADI		Spanish Armoured Infantry,
		with Swords (3 figs) H
AD1	161	Spanish Armoured Infantry,
		with Bastard Sword (3 figs), H
AD1	165	Catalian Archers (3 figs) H
AD1	166	Spanish Cavalry, with Lance . F
		Spanish Cavalry, with Sword , F
		Moorish Archers (3 figs) H
		Moors Advancing with Spears
		and Shields (3 figs) H
AD1		Moorish Archers, Kneeling,
	11.50	Firing (3 figs) H
ADI	176	Moorish Cavalry, with Solmitar F
		Moorish Cavalry, with Spear F
		Moorish Harse Archer F
		Byzantine Infantrymen, with
ALL	101	
		Spears (3 figs) H Varangian Guards, with Two-
AU	182	Varangian Guards, with I wo-
		Handed Axes (3 figs)H
ADI	200	Mongol Horse Archer F
ADI	201	Mongol Medium Cavalry with
1.33		Spear - AF
ADI	202	Mongol Medium Cavalry with
		Spear - B F
ADI	203	Mongal Medium Cavalry with
		Spear - C MANAGEMENT F
AD1	204	Mongol Cavalry with Mace F
AD1	205	Mongol Heavy Cavalry F
AD1	206	Mangal Horse Archer F
ADI	209	Mongol Auxiliary Archer
		(3 figs) H
ADI	216	Sung Chinese Heavy Infantry
100		with Sword (2 figs) H
		Annual Control of the

A new range of fine figures of the Middle Ages. Suitable for table top wargames or role-playing games.

MI	Peasant Marching
M2	Peasant Advancing H
M3	Light Swordsman
M4	Light Swordsman
M5	Swordsman in Aketon
M6	Infantry with Two Handed
11.00	Weapons in Gambeson H
M7	Infantry in Aketon with
	Hand Weapons
M8	Armoured Infantry in Aketon
MIC	with Hand Weapons H
M9	Armoured Halberdier H
M10	Armoured Swordsman H
M11	Knight with Sword
M12	Knight with Two-Handed
MILE	Wespons H
M13	Weapons
M14	Knight with Hand Weapons An
	Longbowman
M15	Crossbowman in Gambeson H
M16	Crossbowman in Gambeson H
M17	Foot Officer
M18	Foot Standard Bearers (2119s/H
M19	Medieval Adventurers
Cavalry	
M101	14th Century Knight with
	Sword
M102	Ditto on Armoured HorseG
M103	Ditto on Caparisoned Horse . I
M104	14th Century Knight with
	Hand Weapons
M105	Ditto on Armoured Horse G
M106	Ditto on Caparisoned Horse . I
M107	14th Century Knight with
*****	Lance
M108	Ditto on Armoured HorseG
M109	Ditto on Caparisoned Horse . I
M110	14th Century Knight with
	Couched Lance
M111	Couched Lance
M112	Ditto on Caparisoned Horse . I
M113	Mounted Bowman F
M114	Mounted Armoured Swords-
1911 14	man
M115	Mounted Armoured Spear-
1411112	mon G
M116	Armoured Cavalry with Hand
MILLO	Atmobied Cavality With Hand

(Infantry supplied 3 to a pack.)

M16

1500a

1500b

1500d

1501a

1501b

1501c

1528

The pike-and-shot era comes alive again in battles fought with these superbly sculptured figures . . .

1500a	Mounted Officer on Armoured
16006	Horse
15000	Provost
1500c	Armoured Officer with Halberd H
1500d	Officer with Axe
1501a	Officer with Greatsword H
1501b	Drummer
1501c	
	Standard Bearer (2 ligs) I
1501a	Standard Bearer Advancing
10016	
	(2 figs)
1504	Harquebusier Firing H
1506	Harquebusier Loading
1509	Half Armoured Pikeman.
	Levelled Pike
1513	Half Armoured Pikeman.
,	Raised Pike
1510	Swordsman Attacking with
1019	
2.00	Greatsword
1520	Ritter
1524	Gendarme
1528	Polish Winged Hussar G
	The state of the s

(Infantry supplied 3 to a Pack)

A range of 15mm Napoleonics for the discerning wargamer.

FRANC	E	
N102	Old Guard Attacking (10 figs).	1
N111	Horse Artitlery Crew (10 figs).	ı
N123	Line Fusilier/Voltigeur	
	Advancing (10 figs)	1
N128	Line Fusilier/Voltigeur on	
		ı
N161	Culrassier Charging (5 figs)	1
N163	Carabinier a-Cheval (1812)	
	Slashing (5 figs)	١
N171	Hussar Charging (5 figs)	1
N180	Old Guard Command	J
N187	General and Aides on	
	Horseback (5 figs)	-
ENGL	AND	
N310	Foot Artillery Crew (10 figs)	1
N320	Line Infantry (1812-15)	
	Advancing (10 figs)	1
N323	Line Infantry (1812-15)	
	Firing (10 figs)	
N341	Line Infantry 1808/Light	
	Infantry, Advancing (10 figs) .	9
N343	Rifle Regiment Firing (10 figs)	Į
N351	Highlander Advancing (10 figs)	3
N366	Scots Grey Advancing (5 figs)	1
N371	Hussar in Busby Charging	
12.000	(5 figs)	9
M373	Light Dragoon in Shako	
	Charging (5 figs)	
N380	Infantry Command	
ARTIL	LERY-ENGLAND	
N901	6lb Gun (3 figs)	ļ
N902	9lb Gun (3 figs)	
N904	8" Howitzer (3 figs)	

This range is suitable for use with all 15mm Napoleonics rules.

MANY MORE AVAILABLE SOON

DA5402

DA5404

SP2 SP1 SP3

54m

from CITADEL UNIATURES

Newark

Nottinghamshire

DARK AGES

A range of personality figures designed by Michael and Alan Perry. Each figure is superbly sculpted with the accent on giving each piece plenty of traditional character.

Character.	
DA5401 Rus Warrior	U
DA5402 Varangian Guardsman	
Sharpening Axe	U
DA5403 Carolingian Officer	u
DA5404 Mounted Avar	Y
5403 and 5404 are designed to be used	1
together in dioramas.	

MORE AVAILABLE SOON

SCIENCE FICTION ADVENTURERS A range of science fiction personalities

COIII	Ackland Williatures, designed by
Tony	Ackland,
SP1	Star Pirate Captain with Power
	Claw and Spectral Eye V
P2	Star Pirate with Micro-phase
	Pistol
-	Manager of the base of the second second blockers

54mm STAR TREK

A fine-sculpted range of personality figures for dioramas and collectors.

ST5401 Captain Kirk Seated at Helm W ST5402 Mr. Spock U ST5403 Ilia, in Deltan Leisure Dress U ST5404 Klingon Raider w. Laser Pistol U

STAR TREK The Motion Picture TM figures are manufactured exclusively under Licence from Paramount Pictures Corporation the Trade Mark Owners.

e1979 Paramount Pictures Corporation. All rights reserved.

ST5402

ST5404

Please note that the above photographs are of our designers' pre-production masters. The designers of these superb personality figures are Michael and Alan Perry.

GAMES WORKSHOP

Specialists in Science Fiction, Fantasy

and the leading stockist of Citadel Miniatures.

We have the entire Citadel range on display in both our London and Manchester shops, along with our vast range of games.

RETAIL SHOPS

Games Workshop, 1 Dalling Road. London W6. (Tel: 01-741 3445)

Games Workshop. 6 St. James's Square, (off John Dalton St.). Manchester M2. (Tel: 061-832 6863)

MAIL ORDER

All our games (not figures) are available through our fast and efficient mail order service. For our new 56 page illustrated games catalogue describing over 300 games with over 130 illustrations plus introductory literature just send a large stamped (161/2p) addressed envelope plus 30p in stamps to

Games Workshop. 17/18 Hythe Road. London NW10. (Tel: 01-960 4775)

