LOTR RPG Expanded Equipment List:
*
Suggested prices are for Shire & Bree/Dale/Minas Tirith, converted to copper (cp) and silver (sp) pennies.
(
Personal items made for small-size characters weigh half as much (and have half the carrying capacity).
()
Prices in parentheses are suggested revisions to replace unbalanced prices listed in the core rulebook.

1 gold piece (GP) = 4 gold pennies (gp) = 4 silver pieces (SP) = 16 silver pennies (sp) = 1,600 copper pennies (cp)

	Item
	Price*
	Weight
	Notes

	Gear, Adventuring
	
	
	

	Backpack
	1 sp
	2 lbs.(
	

	Bedroll
	30 cp
	5 lbs.(
	

	Blanket
	30 cp
	3 lbs.(
	

	Lamp, common
	30cp/25cp/30cp
	1 lb.
	illumination up to 15 feet; requires oil

	Lantern
	50cp/40cp/50cp
	2 lbs.
	illumination up to 30 feet; requires oil

	Oil, 1-pint flask
	15cp/10cp/15cp
	1 lb.
	burns for six hours

	Pouch, belt
	40 cp
	1 lb.(
	

	Rations, travel, 1 week
	20cp/25cp/25cp
	8 lbs.
	tack bread, dried fruit, cured meat

	Rope, 50 feet
	50cp/50cp/40cp
	12 lbs.
	

	Sack, cloth
	20 cp
	½ lb.
	

	Tent
	4 sp
	20 lbs.
	shelter for three man-size (six small-size) occupants

	Tinder kit
	20 cp
	2 lbs.
	bag with flint, steel, and kindling for starting fires

	Torch
	10 cp
	1 lb.
	illumination up to 20 feet; burns for one hour

	Waterskin
	50 cp
	3 lbs.
	weight when full (enough for one normal day)

	Gear, Miscellaneous
	
	
	

	Block and tackle
	2 sp
	5 lbs.
	

	Bottle, glass
	80 cp
	½ lb.
	

	Candle
	5 cp
	-
	illumination up to 10 feet; burns for one hour

	Case, map/scroll
	1 sp
	½ lb.
	

	Chain, metal, 10 feet
	2 sp
	4 lbs.
	

	Chest
	2 sp
	25 lbs.
	

	Crowbar
	3 sp
	5 lbs.
	

	Fishing net, 25 sq. feet
	2 sp
	5 lbs.
	

	Grappling hook
	50cp/40cp/40cp
	4 lbs.
	

	Healer’s kit
	5 sp
	2 lbs.
	bag, bandages, salves (negates up to +5 TN penalty)

	Ink, pen & vial
	2 sp
	-
	

	Jug, clay
	20 cp
	9 lbs.
	weight when full; holds one gallon

	Ladder, wood, 10 feet
	60 cp
	20 lbs.
	

	Mirror, small steel
	3 sp
	½ lb.
	

	Mug/tankard, clay
	10 cp
	1 lb.
	

	Parchment, 1 sheet
	20 cp
	-
	

	Pick, mining
	4sp/3sp/3sp
	10 lbs.
	

	Pole, wood, 10 feet
	30 cp
	8 lbs.
	

	Pot, iron
	60 cp
	10 lbs.
	weight when full; holds a couple gallons

	Scale, merchant
	3 sp
	1 lb.
	

	Sealing wax
	1 sp
	1 lb.
	

	Shovel
	3 sp
	8 lbs.
	

	Tools, lockpicking
	5 sp
	1 lb.
	“adequately equipped” for Lockpicking ability

	Tools, smithy
	5 sp
	8 lbs.
	bag with hammer, tongs, files, and whetstone

	Clothing
	
	
	

	Clothes, very fine, 1 suit
	4 sp
	6 lbs.(
	silk gown/tunic, silk hose, fur cloak, belt, boots

	Clothes, fine, 1 suit
	2 sp
	5 lbs.(
	cloth gown/tunic, breeches, cloth cloak, belt, shoes

	Clothes, ordinary, 1 suit
	1 sp
	3 lbs.(
	cloth dress/shirt, cloth pants, belt, shoes

	Clothes, common, 1 suit
	50 cp
	3 lbs.(
	linen dress/long shirt, waist-rope, poor shoes

	Clothes, traveling, 1 suit
	1 sp
	4 lbs.(
	cloth shirt, cloth cloak, leather breeches, belt, boots

	Clothes, heavy, 1 suit
	3 sp
	8 lbs.(
	traveling clothes for cold weather (wool & fur)

	Animals & Accoutrement
	
	
	

	Dog, draft
	4 sp/4 sp/6 sp

(8 sp/8 sp/10 sp)
	-
	+50% price for Steady, +100% for War-trained
use four-times STR for Encumbrance load capacity

	Dog, guard or hunting
	3 sp/4 sp/4 sp
(6 sp/8 sp/8 sp)
	-
	

	Falcon/Hawk, trained
	8 sp/6 sp/8 sp
(12sp/10sp/12sp)
	-
	

	Horse, draft
	12 sp/12 sp/10 sp
(24sp/24sp/22sp)
	-
	+50% price for Steady

use four-times STR for Encumbrance load capacity

	Horse, riding
	8 sp/8 sp/6 sp
(16sp/16sp/14sp)
	-
	+50% price for Steady
use four-times STR for Encumbrance load capacity

	Horse, war-trained
	16 sp/16 sp/12 sp
(48sp/48sp/44sp)
	-
	+25% price for Steady
use four-times STR for Encumbrance load capacity

	Pony, riding or mule/ass
	4 sp/4 sp/3 sp

(8sp/8sp/6sp)
	-
	+50% price for Steady

use four-times STR for Encumbrance load capacity

	Pony, war-trained
	12 sp/12 sp/12 sp
(36sp/36sp/36sp)
	-
	+25% price for Steady
use four-times STR for Encumbrance load capacity

	Barding (horse armor)
	x2
	x1.5
	apply modifiers to leather or mail corslets (p. 208)

	Saddle & tack, pack
	1 sp
	25 lbs.
	bit, bridle, harness, low seat, large side bags

	Saddle & tack, riding
	1 sp
	20 lbs.
	bit, bridle, harness, stirrups, low seat, small bags

	Saddle & tack, war
	2 sp
	25 lbs.
	bit, bridle, harness, stirrups, high seat, medium bags

	Cart
	32 sp
(48 sp)
	200 lbs.
	weight is added to cargo weight for Encumbrance;
carries up to half a ton of cargo

	Sledge
	24 sp
(32 sp)
	300 lbs.
	weight is added to cargo weight for Encumbrance;
carries up to one ton of cargo

	Wagon
	64 sp
(96 sp)
	400 lbs.
	weight is added to cargo weight for Encumbrance;
carries up to 2 tons of cargo

	Weapons & Armor
	
	
	

	Axe, battle
	(39 sp / 26 sp / 13 sp)
	Arrow
	5 for 1 sp (20 cp each)

	Axe, great
	(45 sp / 30 sp / 15 sp)
	Bow, longbow
	30 sp / 20 sp / 10 sp

	Axe, hand/throwing
	27 sp / 18 sp / 9 sp
	Bow, shortbow
	24 sp / 16 sp / 8 sp

	Club
	Free (or 10 cp)
	Javelin
	36 sp / 24 sp / 12 sp

	Dagger
	(15 sp / 10 sp / 5 sp)
	Spear
	33 sp / 22 sp / 11 sp

	Dagger, long-knife
	(24 sp / 16 sp / 8 sp)
	
	

	Hammer (-1 Parry Bonus)
	(24 sp / 16 sp / 8 sp)
	Leather jerkin (2)
	40 sp / 24 sp / 8 sp

	Mace (+0 Parry Bonus)
	(27 sp / 18 sp / 9 sp)
	Scale mail corslet (4)
	80 sp / 48 sp / 16 sp

	Mattock
	(36 sp / 24 sp / 12 sp)
	Chainmail, ordinary corslet (5)
	100 sp / 60 sp / 20 sp

	Pikestaff
	(30 sp / 20 sp / 10 sp)
	Chainmail, Dwarf corslet (7)
	140 sp / 84 sp / 28 sp

	Staff
	Free (or 80 cp)
	Armor with plate
	+20 sp / +12 sp / +4 sp

	Sword, longsword
	(45 sp / 30 sp / 15 sp)
	Hauberk
	+25% to armor cost

	Sword, scimitar
	(39 sp / 26 sp / 13 sp)
	Shield, large
	(50 sp / 30 sp / 10 sp)

	Sword, short sword (Eket)
	(30 sp / 20 sp / 10 sp)
	Shield, small
	(30 sp / 18 sp / 6 sp)

	Whip
	12 sp / 8 sp / 4 sp
	Shield, small for Small-size
	10 sp / 6 sp / 2 sp

Notes on Prices and Coinage: As depicted in Tolkien’s works, the economy of Middle-earth is not heavily dependent on coinage. Trade in valuable commodities (e.g., wines) seems to be vital. No prices are a fixed constant across all of Middle-earth. Prices should fluctuate based on local conditions, supply and demand, and the quality of a particular item (masterwork items should cost from two- to five-times the normal price, depending on utility).

Notes on Buying and Selling: Buying and selling are personal, face-to-face encounters in Middle-earth (think of Strider in Bree paying through the nose to buy Bill the Pony). Narrators can use the following simple system. Price is affected by the seller’s Debate (Bargain) or Persuade (Fast Talk) skill test, opposed by the buyer’s Wisdom reaction test or Debate (Bargain) skill test. The price remains fixed on a marginal success, but it shifts 10% in the winner’s favor on a complete success, 20% on a superior success, 30% on an extraordinary success. A buyer may influence the exchange by making an Inspire test (or Intimidate, though this is surely a corrupt act) at a TN equal to the seller’s Wisdom (or Willpower) +10: on a complete success he gets a +1 bonus to the opposed test above, +2 on a superior success, +3 on an extraordinary success, although on a failure he suffers a -1 penalty, -2 on a complete failure, -3 on a disastrous failure. This system can also be used for trading goods based on appraised values.
