47, Dalkeith Rd. Tel./Fax - 01582-763061

Harpenden, Mobile -07968-277380
Herts. e-mail - calpe@onetel.net.uk
AL5 5PP Website – calpeminiatures.co.uk
CALPE MINIATURES
Prussian Landwehr. 1813-15.

(Code PL.)
Prussian Landwehr-

These figures wear the distinctive uniform of the militia. The salient features of this uniform are as follows-

 (a) The men were issued with caps based on a style popular with civilians at this time. These were made locally resulting in minor differences between the caps produced by the various provinces. Commonly the cap had a peak and a strap which fitted under the chin. It was decorated with a hat band and piping round the crown, in the provincial colour. On the front was attached a white landwehr cross and a small Prussian cockade. These caps were generally Prussian blue but grey and black versions are mentioned. Some battalions, particularly in the Silesian formations were issued with British stovepipe shakoes.

 (b) Most men wore the litweka coat. This was a knee length coat with a high collar and a double row of buttons on the chest. The most usual coat colour was Prussian blue, but grey, black and brown coats were also issued. Facings were in the provincial colour. These were invariably displayed on the collars of the jackets, but there was a great variety when it came to the cuffs. Coats were all manufactured with round cuffs; some had full provincial colour cuffs, others had a line of piping along the upper edge of the cuff and many were issued with just plain cuffs. The colour of the shoulder straps denoted the number of the battalion within the provincial regiment in the following order- white, red, yellow, light blue.

 (c) Equipment came from a variety of sources and was far from standard. It is a fallacy, however, to think of these troops facing the French with pikes. By the time they went into action in 1813 most of these men had received muskets of some kind, many supplied by the British. Cartridge boxes were mostly of pre-1807 vintage, used but functional, and carried on a black belt over the left shoulder. The preferred sidearm was an axe slung from a black cross-belt. NCOs often acquired, or were issued with, sabres as were worn by the line musketeers. Many men simply had nothing other than their musket and bayonet. Backpacks were made of off-white cloth or canvas, with straps in the same colour. They were also issued with a haversack, worn generally on the left hip, and made of the same material as the backpack. All water bottles were personal acquisitions by the men.

 (d) Most provinces issued the men with long trousers usually of some white material although grey cloth was also common. Many men simply wore the trousers they had brought from home. These were often worn long although it was common practice to tuck them into the gaiters if they were issued, or just rolled up to clear the mud.

 (e) Officers wore one of two uniforms. If they had served in the regular army at any time they usually wore the same uniform as a line officer but with a landwehr cap. Many of these adopted the litweka for campaign use. Those officers which had never served in the regular army invariably wore the litewka. They could be distinguished from those officers with a regular commission as they did not wear the silver officers sash round the waist.

 (f) Lastly a word about flags. Landwehr battalions did carry flags. They were created for them by their wives or other family members, or bought for a battalion by the town or district which had raised it. These flags were usually based on the landwehr cross (white cross on a black background) but in many cases a provincial theme was adopted (e.g. many Silesian units carried a flag displaying the Silesian eagle in chequered red and white, on a sky blue background.)

The Figures-
Route march (shouldered muskets)-

This first set of figures is in marching poses with muskets on their shoulders. They are not marching ‘in step’ and are designed to look like a battalion marching towards the battlefield. If you add some figures in trail-arms poses (which I will release in the next few months) you can create a battalion with all the informality of landwehr on route march.

PL1
Marching, looking forwards (replaces original PL1).

PL1b
As above looking right.

PL2
Marching, taking long step, looking forwards (replaces original PL3).

PL2b
As above, head turned left.

PL3
Marching , taking long step, musket held low on left shoulder.

PL4
Marching.

PL5
N.C.O. carries musket on right shoulder, armed with short infantry sabre. Can be used as a normal landwehr infantryman.

PL6
Standard bearer, carries flag sloped over right shoulder. Rolled flag in cover will be available next month.

PL7
Drummer, carries drum over left shoulder.

PL8
Falling casualty.

PL9
Enthusiastic figure, waving cap.

PLpk1
Bareheaded versions of PL2 (balding), PL3 (bandaged head) and PL4 (bareheaded).

PL10
Mounted officer, fits new horses (see below).

PL11
Foot officer, wearing Kollet, sword shouldered (replaces PL15).

PL13
Foot officer, wears the Litewka, holding sword in both hands.

PL14
Marching foot officer, wears the litewka, sword shouldered.

PL15
Officer in Kollet, sword pointing down, arm raised.
March-Attack Figures-

All these figures are in march-attack poses. To add to the realism of these figures, I have ensured that they are all ‘in step’ as you would expect from a battalion marching in this fashion.

PL15
Marching, looking forwards

PL15b
As above looking right.

PL16
Marching, taking long step, looking forwards.

PL16b
As above, head turned left.

PL17
Marching, leaning forwards slightly.

PL18
Marching, holds musket with both hands.

PL19
N.C.O. carries musket on right as you would expect from an N.C.O. armed with short infantry sabre.

PL20
Standard bearer.

PL21
Drummer, drumming.

PL22
Falling casualty.

PL23
Enthusiastic figure, urging others on.

PLpk2
Bareheaded versions of PL16 (bandaged head) PL17 (bareheaded), and PL18 (balding).

PL24
Mounted officer, shouldered sword, fits new horses.

PL25
Foot officer, wearing Litewka, sword shouldered.

PL26
Foot officer, wears the Litewka, holding sword down by his side.

Trail Arms figures –

Some of my customers dislike this pose so sales are erratic. However, it is the classic rapid movement pose for Prussian infantry and no range should be without them. They are also good for livening up units in trail march and firing line poses. For these reasons, the set is small but I find the figures useful.

PL27

Right leg forward, looking right. Long trousers.

PL28
Right leg bent at the knee, left leg straight, looking forwards. Long trousers.

PL29
Left leg forwards, looking left. Wears gaiters.

PL30
Left leg forwards, looking forwards. Rolled trousers.
Advancing Figures Figures-

These figures are in advancing poses with muskets carried in the ‘Porte’ position (levelled). To add to the realism of these figures, I have ensured that they are all ‘in step’ as you would expect from a battalion advancing towards the enemy. If you want a bit of extra variety in your advancing battalions use trail arms figures PL29 and 30 in the second ranks of your companies. The trail arms pose is the classic posture for attacking Prussian infantry.

PL34
Mounted officer, two part casting with choice of arms. Suitable for use with advancing and charging figures.

PL35
Advancing, musket levelled almost horizontally. Best used in the front rank of the formation.

PL36
Advancing, musket held at 45 degrees to body, this figure is a replacement for the old PL9.

PL36b
As above, head turned left.

PL37
Advancing, holding musket at the high ‘porte’ just off vertical.

PL37b
As above, looking right.

PL38
Advancing, musket carried at the high ‘porte’ but to the right of the body. This figure is a replacement for the old PL14.

PL39
N.C.O. carries musket in right hand, shouting orders as if trying to keep men in formation.

PL40
Standard bearer, two part casting.

PL41
Advancing drummer.

PL42
Enthusiastic figure, holds musket in left hand, waving right hand urging others on.

PL43
Casualty figure, falling back, right hand in the air.

PLpk3
Versions of PL35 (bareheaded), PL36 (bald), PL38 (bandaged head).

PL44
Foot officer, wearing Litewka, sword held across body.

PL45
Foot officer, wears the Litewka, holding sword pointing forward.

The following two figures are more dynamic than PL44 and PL45 and are also suitable for use with the forthcoming charging landwehr infantry.

PL46
Foot officer, sword held back and pointing down left arm forward, this figure is a replacement for PL18.

PL47
Foot officer, shouldered sword, left arm waving hat.

Charging Figures -

These figures are all in ‘active’ poses as you would expect from a battalion charging towards the enemy. If you want a bit of extra variety in your advancing battalions use trail arms figures PL27 through to 30. I have also found that some of the advancing figures, used in moderation, can also be intermingled to add even greater variety, particularly PL35.

PL48
Charging, right leg raised off the ground. Sprue to the leg can be cut for added realism.

PL49
Charging, left leg raised off the ground. Sprue can be cut for added realism.

PL49b
As above but head turned to the left.

PL50
Charging, legs bent at the knee but gathered up.

PL50b
As above but head turned to the right.

PL51
Charging, musket held straight forward, horizontal to the ground. Best used in the front ranks.

PL52
NCO, musket carried at the high ‘porte’ close to the body. Left leg stretched back. Sprue can be cut.

PL53
Charging standard bearer.

PL54
Charging drummer.

PL55
Casualty falling forwards.

PL56
Enthusiastic figure, charging forwards using musket as a club.

PL57
Charging officer, sword pointing forward left hand waving men on. Wears the kollet.

PL58
Charging officer, sword held high. Wears the kollet.

PL59
Mounted officer. Choice of arms. Wears the Kollet.

PLpk.4
Bareheaded pack, versions of PL48 (bandaged head), PL50 (balding) and PL51 (bareheaded).

Firing line figures-

I decided not to make a mounted officer, casualty figure or enthusiastic figure for this set as there are already plenty to choose from in the PL range. Instead I made some extra figures to complement the firing line.

PL60
Firing, wears long trousers.

PL61
Firing, rolled trousers.

PL62
Firing, wears gaiters.

PL63
Loading, in the process of taking a round from his pouch.

PL64
Loading, ramming musket.

These next two figures are in the standard Prussian ‘holding fire’ pose, with their muskets held almost vertical.

PL65
Holding fire, wears gaiters.

PL65b
As above but head turned 45 degrees to the right.

PL66
Holding fire, wears long trousers.

PL66b
As above but head turned 180 degrees to the right.

PL67
Standing standard bearer.

PL68
Standing drummer.

PL69
Standing NCO.

PL70
Standing officer, pointing with sword.

PL71
Standing officer, left arm up as if ready to give the order to fire.

PLpk.5
Bareheaded pack. Versions of PL60 (bandaged head), PL62 (bareheaded) and PL64 (balding).

Some small additions to the PL lists –

RF

Rolled flag (primarily for use with the new PL6). This comes complete with a length of brass wire for the flag pole. (50p)

The following set of three figures was commissioned by the new wargames magazine, ‘Wargames, Soldiers and Strategy.’ I do not normally accept commissions but the editorial team on the magazine asked for a sweetener to give out at ‘Salute 04’ with new subscriptions to their magazine. In this one case I decided to lend a hand as they have been very good in trying to promote Calpe. If you have not seen a copy of the magazine I can only recommend that you search one out as they are trying hard to breath new life into this sector of our hobby (Caliver books is distributing them in the UK). The three figures in this set are designed to fit in with the march-attach Landwehr figures released earlier this year.

PL31

Landwehr pioneer (source- Brauer Uniformbogen Plates).

PL32

March-attack, wearing clogs.

PL33

March-attack, bare feet.

__
Prussian Line Musketeers 1813-15

(Code PM) Please note that these figures are not suitable for use as line fusiliers.

I would like to thank Mr. Peter Hofschroer (the author of the Osprey books on the Prussian army of this period) for his advice and assistance, particularly as concerns the appropriate poses for the marching and trail-arms figures.

These figures have been designed to appear as Prussian line musketeers would have done on campaign. As such, all figures have -

 Covered shakoes.

 Greatcoat rolls over the left shoulder, held in place with a leather sleeve.

 Back packs with mess tins attached and the distinctive chest straps.

 Issue haversack on the left hip.

 Trousers tucked into gaiters.

 Short sabre hanging on the left hip, with the belt over the right shoulder; not round the waist as worn on parade.

 Fixed bayonets. The Prussian army of this period always carried their bayonets fixed. Scabbards were not issued.

 No moustaches. Musketeers had to be clean-shaven.

Marching figures-

PM1
Right leg straight, left leg bent at the knee. Facing forward.

PM1b
As above, facing right.

PM2
Left leg straight, right leg back. Head turned to the right.

PM3
Left leg forward, right leg back. Head facing forward.

PM4
Left leg bent high at the knee, right leg straight. Head facing forward.

PM4b
As above facing left.

PM5
Left leg stretched forward, right leg trailing back. Facing forward.

Holds musket with both hands.

PM6
Marching standard bearer.

PM7
Marching standard bearer.

Officers-

Musketeer officers were armed with a straight bladed “Degen.” All foot officers were required to wear a back pack, the so-called, “badge of dishonour.” Most officers also wore the greatcoat roll like the men, as it afforded them some protection against sword and bayonet thrusts.
PM8
Marching officer holding sword at 45 degree angle to the ground.

PM8b
As above but wearing forage cap. Greatcoat roll added.

PM9
Marching officer, sword resting on shoulder left hand held high

greatcoat roll.

PM10
Advancing / charging officer. Sword held high.

PM10B
As above but wearing forage cap and greatcoat roll.

PM11
Advancing / charging officer, sword held high, greatcoat roll.

Trail-arms-

According to Mr. Hofschroer, this is the correct pose for advancing Prussian infantry. The musket was carried in this fashion until the advancing infantry were about to make contact with the enemy. At this point the porte arms position was adopted. The reason for this was that the musketeers were armed with short swords which needed to be restrained when the men were moving at speed. The men were trained to advance holding the musket in their right hand while their left held the sword.

PM12
Left leg forward, right leg back, head turned to the left.

PM13
Left leg bent at the knee, right leg straight, head facing forward.

PM14
Left leg extended forward and bent at the knee, right leg straight

back, head turned to the left.

PM14b
As above but with head turned to the right.

PM15
Enthusiastic musketeer, right arm holding musket in the air.

Advancing / Charging figures-

PM16
Right leg forward, left leg back.

PM17
Right leg forward, left leg lifted back.

PM18
Left leg forward, right leg lifted back.

PM19
Left leg forward and bent at the knee, right leg back.

PM20
Right leg forward and bent at the knee, left leg straight.

PM21
Standard bearer.

PM22
Drummer, holding drum.

Firing line figures-

PM23
Standing firing.

PM24
Standing ready, head turned to the left.

PM24b
As above but with head turned to the right.

PM25
Loading, biting cartridge.

PM26
Loading, ramming musket.

Mounted Officers-

PM27
Sword arm down, head turned to the left.

PM28
Sword arm held out horizontally, head turned to the right.

PM29
Officer wearing the lagermutz (forage cap) and uberrock (short greatcoat favoured by officers on

campaign).

Foot Officers wearing the uberrock-

PM30
Marching officer, sword held down. Wears the shako, faces left.

PM30b
As above, wearing forage cap. Head turned right.

PM31
Marching officer, sword shouldered, motioning with arm. Wears the shako.

PM31b
As above wearing the forage cap.

PM32
Charging officer. Pointing with sword, waving other arm. Wears shako and faces right.

PM32b
As above. Wears cap and faces left.

Special packs-
PM marching
Versions of PM3 (bareheaded) and PM4 (bandaged head).

bareheaded pack.

PM marching
Versions of PM1 and PM2 both wearing the forage cap introduced

forage cap pack.
in 1813.

PM advancing /
Versions of PM12 (bandaged head) and PM17 (bareheaded).
charging bareheaded

pack.

PM advancing /
Versions of PM13 and PM18 wearing the forage cap.
charging forage

cap pack.

PM firing line
Versions of PM23 (forage cap) and PM26 (bareheaded).
forage cap and

bareheaded pack.

PM falling
One falling forward the other back.
casualties.

PM prone
One lying on his stomach, the other on his side.
casualties.

(Pack price-£1.70)

Prussian Line Fusiliers 1813-15

(Code PF) Please note that these figures are not suitable for use as line musketeers.

Fusiliers wore a uniform very similar to that of the musketeers. The basics of the uniform; jacket, breeches and gaiters; were identical to those worn by the musketeers. Even though there were differences in the shako decorations as worn by fusiliers and musketeers; once the cover was tied over the shako; their headgear was identical. The most striking distinction of the fusiliers was their blackened belting; all straps belts etc. were black. These were white for the musketeers. Traditionally, fusiliers also carried muskets with blackened woodwork.

It is for the reasons explained above that most figure manufacturers do not bother making fusilier figures. After all, straps can simply be painted black to make fusiliers. However, they are conveniently overlooking two subtle, but important, disparities between the equipment issued to fusiliers and musketeers.-

 Musketeers were issued with a short sabre as a sidearm. Fusiliers carried a straight bladed “Faschinenmesser.”

 Musketeers had an oval plate on their cartridge boxes. Fusiliers had no plate on theirs. It is worth noting that fusiliers were not issued with “belly pouches” as asserted in some sources. They carried a normal pouch held in place by a belt over the left shoulder.*

Lastly, fusilier officers carried sabres, while musketeer officers wore a straight bladed “Degen.”

*(The “belly pouch” issue has arisen as a result of a Knotel illustration showing a fusilier NCO wearing one. Fusilier NCOs did, indeed, wear a cartridge pouch on a belt at the front. It was a distinction of fusilier NCOs together with a small brass plate on the belt which carried the sword. They also wore marching boots. Only NCOs were allowed to wear these items.)

Command figures-
PF1
Mounted officer wearing uberrock and shako.

PF1b
As above but wearing the forage cap.

PF2
Standing officer resting sword on shoulder.

PF3
Standing officer, pointing with sword and shouting instructions.

PF4
Advancing officer, sword pointing down.

PF4b
As above but wearing forage cap.

PF5
Advancing officer, shouldered sword.
PF5b
As above but wearing the forage cap.

PF6
Fusilier NCO.

PF7
Bugler (horn) standing.

PF8
Bugler (horn) standing.

PF22
Charging officer wearing uberrock (short officers greatcoat) and shako.

PF22b
As above but wearing the forage cap.

Firing line figures-

PF9
Standing ready, legs apart and straight. Facing left.

PF9b
As above facing right.

PF10
Standing ready, left leg straight, right leg bent at the knee. Facing left.
PF10b
As above, facing right.
PF11
Standing ready, left leg straight, right leg bent at the knee.

PF12
Firing, legs together.

PF13
Firing, legs apart.

PF14
Loading, taking round from pouch.

PF15
Loading, ramming musket.

Trail arms- (Note that these are two part castings)
PF16
Right leg forward and bent at the knee, left leg straight back.
PF17
Right leg straight, left leg back and bent at the knee.

Fusiliers Advancing / Charging-

PF18
Left leg forward and bent at the knee, right leg back.
PF19
Right leg forward and bent at the knee, left leg back.
PF20
Left leg straight, right leg back.

PF21
Left leg bent at the knee, right leg straight.

Special packs-

PF Fire line
Versions of PF11, PF12 and PF14 all wearing the 1813 forage cap.
forage cap pack.

PF Fire line
Versions of PF9 (bareheaded), PF13 (balding) and PF15 (bandaged head).

bareheaded pack.

PF Advancing /
Versions of PF16, PF18 and PF20 all wearing the 1813 forage cap.
charging forage

cap pack.

PF Advancing /
Versions of PF 17 (bareheaded), PF19 (bandaged head) and PF21 (balding).
charging

bareheaded pack.

PF casualty pack.
Two figures one falling the other lying on his back.

(Pack price £1.70)
Prussian Reserve Infantry 1813-15

(Code PR)

Officers for the reserve infantry-

Reserve battalions were the product of the Krumper system. A certain number of trained men were released from the line regiments each year but held on a reserve list. When these men were recalled to form the reserve battalions, the parent regiment provided the officers. The officers leading these battalions were regulars and wore the regulation uniforms of the parent regiment.

Providing officers for the reserve infantry, with uniforms which are historically correct but have the right “look” for these battalions, has allowed me to close a gap in the existing range of figures. The following figures are all line officers wearing variations of the regulation uniform, as officers would have favoured on campaign. Particularly relevant are those officers wearing the uberrock (the knee length frock coat) or the lagermutze (officers forage cap). Remember, although these figures were designed to complement the reserve battalions, they are relevant to the regular line battalions as well, as such they have PM (musketeer) and PF (fusilier) code prefixes and appear in those lists as well.

Figures -
 Description.

PM8b
Marching officer wearing Kollet, holds sword at 45 degree angle to the

ground. This version of PM8 wears the lagermutze and has a

greatcoat roll added.

PM10b
Advancing officer, sword held high, wears the kollet. This version of

PM10 wears the lagermutz and has a greatcoat roll added.

PM29
Mounted officer. Wears the lagermutze and uberrock. Sword held

high.

PM30
Marching officer wearing shako and uberrock. Sword held down.

Facing left.

PM30b
As above, wears the lagermutze. Head turned right.

PM31
Marching officer, sword shouldered, motioning with other arm. Wears

shako and uberrock.

PM31b
As above, wears the lagermutze.

PM32
Charging officer, pointing with sword and waving other arm. Wears

 shako and uberrock and faces right.

PM32b
As above, wears the uberrock and faces left.

PF1b
Mounted fusilier officer. This version of PF1 wears the lagermutz.

PF4b
Advancing officer wearing kollet. Sword pointing down. This version

of PF4 wears the lagermutz.

PF5b
Charging officer wearing the kollet. Sword shouldered. This version of

PF5 wears the lagermutz.

PF22
Charging officer wearing the uberrock and shako. Sword held high.

PF22b
As above wearing the lagermutze.

__

The 12th line Regiment (2nd Brandenberg)- (Please note that the b versions of the figures below, all wear the peaked reservists cap) -
The 12th line is the closest you can get to a crack reserve regiment. As reserve battalions of the Lieb infantry regiment, the two musketeer battalions of this regiment had already seen action before the 1813 armistice. With the removal of the Guard from the line, these two battalions, together with a reserve battalion from the First West Prussian regiment, were the first of the reserve battalions to attain line status. They were then present at every major engagement in which the Prussian army was involved during the 1813-15 period. Most importantly, sources agree that they retained the same mixture of uniform styles throughout the period; i.e.- this regiment is only one of four that did not radically change it’s appearance. Some of the infantry from this regiment took to the field at Waterloo still wearing the caps and canvas backpacks first issued in early 1813.

The figures for these two battalions are designed to look as if they are advancing, “at-the- double,” with their muskets sloped on their shoulders.

1st Battalion -
These men wore short, single-breasted, black jackets without tails or shoulder straps. White canvas trousers were worn over short gaiters. They received stocks of regulation shakoes, backpacks and greatcoats early on, but seem to have used existing stocks of caps and canvas backpacks to make up for shortages.

PR1
Marching, musket resting on left shoulder. Wears regulation pack.

PR1b

PR2
Marching, musket resting on left shoulder. Wears canvas pack.

PR2b

PR3
Marching, musket resting more vertically on left shoulder. Wears

regulation pack.

PR4
Marching, musket resting on right shoulder. Wears regulation pack.

PR4b

PR5
Standard bearer. Colours resting on left shoulder.

PR6
Drummer, drumming.

PR7
Falling casualty figure.

2nd Battalion

Approximately 2/3s of this battalion were issued with regulation kollets and equipment, but were also issued with the same long canvas trousers as worn by the 1st battalion .The rest of the battalion wore the same uniform as the 1st. Some of these men would have worn caps or canvas backpacks. The following figures represent the men of the 2nd battalion issued with the regulation uniform items. The rest of the men for this battalion should be taken from the list above.

PR8
Marching, musket resting on left shoulder
PR9
Marching, Musket resting on left shoulder, taking a long stride.

PR10
Marching, musket resting more vertically on left shoulder.

PR11
Marching, resting musket on right shoulder.

PR12
Standard bearer, waving colour.

PR13
Drummer, drumming.

PR14
Enthusiastic musketeer, musket shouldered and waving shako.

PR 12th line
Versions of PR1 (bandaged head), PR2 (bareheaded) and PR10

bareheaded pack.
(bareheaded). Note that the first two figures are from the first battalion

and the last is from the second.
__

Reserve infantry in the uniforms issued in spring 1813- (Once again, there are two versions of each figure. The first wears the shako, the b version wears the peaked reservists cap) -

These figures form the core of the PR set. They wear the uniform issued to all reservists at the start of hostilities in 1813. The reservist’s uniform was based on the fatigue uniform of the regular infantry. It consisted of a peaked cap, a short grey jacket with province coloured patches on the collar, grey breeches, gaiters (when available), a black cartridge box and canvas backpack and knapsack. Since they were produced at the provincial level, there were slight variations in the uniforms issued by the various provinces. The most noticeable differences were in the production of the jacket: some had shoulder straps, others not: some had yellow metal buttons, others had cloth covered ones: two reserve battalions of the First West Prussian regiment, even added short tails to theirs.
The reserve uniform evolved or was replaced as the war progressed. Those battalions which retained this uniform, were issued with regulation covered shakoes, regulation packs and greatcoats, as soon as they were available. In most cases these regulation items were already in evidence by the time the unit saw action. The caps and canvas packs were used as replacement items. There were still men using caps and canvas packs in most of the battalions wearing this uniform at Ligny and Waterloo. Very few reservists were issued with the regulation sword as worn by the line infantry. However, since the sword knot was important in identifying each individual’s company, most men were issued with sword knots which they usually tied to the strap of the knapsack on the left hip.

This uniform was worn by the following battalions / regiments-

 All reserve battalions prior to the 1813 armistice.

 Following the armistice, this uniform was retained by- 3rd battalion of the 12th line: all battalions of the 6th reserve regiment (later 18th line): all battalions of the 7th reserve reg. (later 19th line): all battalions 10th, 11th, 12th reserves (later 22nd, 23rd and 24th line).

 By the time of the Waterloo campaign, this uniform was still used by - 3rd battalion 12th line: all battalions of the 23rd and 24th line.

Advancing Figures-

PR15
Advancing, left leg straight, right leg back. Wears regulation pack.

PR15b

PR16
Advancing, left leg forward and bent at the knee, right leg back. Wears

the regulation pack.

PR16b

PR17
Advancing, left leg forward and bent at the knee, right leg back. Wears the canvas pack.

PR17b

PR18
Advancing, left leg forward and bent at the knee, right leg back. General stance is one of leaning forward.
Wears the canvas pack.

PR18b

PR19
Trail-arms (2-part casting). Advancing, left leg forward and bent at the knee, right leg back. Wears the regulation pack.

PR19b

PR20
Trail-arms (2-part casting). Advancing, left leg forward and straight at the knee, right leg back. Wears the canvas pack.

PR20b

PR21
Standard bearer, wears regulation pack and faces left.

PR21b
As above but facing right and wearing forage cap.

PR22
Drummer holding drum with left hand and sticks with right. Wears canvas pack.

PR22b

PR23
Bugler (horn) for reserve fusilier battalions. Regulation pack.

PR23b

Firing line Figures-

PR24
Firing, left leg bent at the knee, right leg straight. Wears regulation pack.

PR24b

PR25
Firing, both legs straight. Canvas pack.

PR25b

PR26
Loading, taking round from pouch. Canvas pack.

PR26b

PR27
Loading, ramming musket. Regulation pack.

PR27b

Special figures -

PR28
Enthusiastic reservist. Holding musket above head, waving forward with other hand. Facing left, wears
regulation pack.

PR28b
As above but wearing cap and facing right.

Special packs -
PR casualty pack
One casualty falling the other prone. (£1.70)
PR casualty

pack b

PR advancing
Versions of PR16 (bareheaded), PR18 (bandaged head), and PR25

bareheaded pack
(bald).

PR fire line
Versions of PR24 (bandaged head), PR25 (bald), and PR26

bareheaded pack
(bareheaded).

Reserve Infantry in British Manufactured Uniforms.-

There were three basic patterns of uniforms supplied to the Prussian army by the British Government.

(a) A blue jacket with long tails and “shoulder rolls” but without the white lace to the button holes.

(b) A similar jacket without the “shoulder rolls” but with white lace to the button holes.

There was a slight difference between the tails of the two jackets. Jacket (a) had tails which were rounded into the body of the jacket and a strip of lace continued from the turn backs to decorate the bottom of the jacket at waist level. This lace continued vertically along the opening in the jacket from waist to collar. Jacket (b) had tails which were square cut into the body of the jacket and had white lace decorating the button holes, but not the bottom, or the opening in the jacket. Both these jackets were worn with blue trousers, generally worn outside the short black gaiters.

(c) A dark green uniform identical to that worn by the British rifle regiments was also supplied. This had short tails, with turn backs only on the outer edge of the jacket, but with a vertical, three-pointed pocket also decorating the tails. Three rows of closely spaced silver buttons formed a feature on the breast and the shoulders had “rolls.” Green trousers of the same colour as the jacket were worn outside the gaiters, although some men seem to have been issued with grey trousers instead.

The three uniforms were topped by a “ stovepipe” shako. Those battalions issued with the blue uniforms had an oval brass plate on the front with an impression of a lion rampant stamped on it and a red and white feather at the top centre. Those with the “rifles” uniforms had a silver horn at the front and a dark green feather at the top. All other items of equipment were, in general, regulation Prussian issue.

The Prussian reservists, although grateful for the uniforms, disliked their distinctly un-Prussian appearance. As a result, these uniforms were heavily altered by some battalions. Many battalions issued with uniform (b) removed all or part of the white lace which seems to have been particularly detested. Some discarded the plumes. Others even went to the trouble of re-tailoring the jackets by removing the lace or shoulder-rolls and adding a second row of buttons at the front to make them look more like the regulation kollet. Added to this, some battalions had the stovepipe shako replaced with the regulation Prussian shako as soon as it was available. It is as a result of these changes that such confusion surrounds the reservists in British uniforms.

It is not possible to sculpt figures to cover all the myriad uniform permutations, or indeed to cover the changes over time in the uniform of any one battalion. My only option is to supply the three uniform types, as they were initially issued, and to leave alterations to your discretion.

These uniforms, in the many altered forms, were worn by the following battalions / regiments -

Uniform (a) - 1st battalions of the 8th and 9th reserve infantry regiment. The 1st battalion of the 9th (by then the 21st inf. reg.) were still wearing these uniforms during the Waterloo campaign.

Uniform (b) - 1st battalion 1st reserve inf.: all battalions 2nd reserve inf.: all battalions 4th reserve inf.: 2nd battalions of the 8th and 9th reserve inf. ergs.. Only the 2nd battalion of the 9th (now the 21st inf. reg.), were still wearing these uniforms at Waterloo.

Uniform (c) - 3rd battalions of the 8th and 9th reserve inf. regs.: also (possibly) 3rd battalion of the 5th reserve inf. reg.. Once again, only the 3rd battalion of the 9th reserves wore these uniforms of Waterloo.

Reservists wearing uniform (a) - These figures are in advancing / charging poses with porte arms-
PR29
Right leg forward and lifted off the ground, left leg back.

PR30
Right leg forward, on the ground. Left leg back.

PR31
Left leg forward and lifted off the ground, right leg straight.
PR32
Left leg forward, on the ground. Right leg back.

PR33
Trail-arms (2-part casting). Left leg straight, right leg back and off the ground.

PR34
Trail-arms. (2-part casting). Right leg forward and off the ground, left leg straight.-
PR35
Standard bearer.

PR35b
As above but wearing NCO sash.

PR36
Drummer.

Specials -

PR37
NCO (two part casting.)

PR37b
As above but wearing sash.

PR38
Falling casualty figure. (Two part casting.)

PR bareheaded
Versions of PR31 (bareheaded), PR32 (bandaged head) and PR34
pack. Uniform (a)
(balding).

Reservists wearing uniform (b) - These figures are in advancing / charging poses, with porte- arms -
PR39
Right leg straight and forward, left leg back and off the ground.

PR40
Both legs bent, figure crouching forward.
PR41
Left leg straight, right leg back and off the ground.

PR42
Left leg forward and off the ground, right leg straight back.
PR43
Trail-arms (2-part casting). Left leg forward and off the ground, right leg straight.

PR44
Trail-arms (2-part casting). Right leg forward, left leg back.

PR45
Standard bearer.

PR45b
As above but wearing NCO sash.

PR46
Drummer.

Specials -

PR47
NCO porte arms. Urging men forward.

PR47b
As above but wearing NCO sash.

PR48
Falling casualty figure.

PR bareheaded
Versions of PR39 (balding), PR42 (bandaged head) and PR44

pack uniform (b)
(bareheaded).

Reservists wearing uniform (c) - These figures are designed to form a firing line or skirmish set -
PR49
Firing. Left leg forward, right leg back.
PR50
Firing. Both legs slightly bent.

PR51
Loading, taking round from pouch.

PR52
Loading, ramming musket.

PR53
Standing ready. Legs slightly apart, right leg bent at the knee.

PR54
Standing ready. both legs straight, facing left.

PR54b
As above but facing right.

PR55
Trail arms, standing. (Two part casting)

PR56
Trail arms, walking. (Two part casting)

Specials -

PR57
NCO ready to give the order to fire.

PR57b
As above but wearing sash.

PR58
Musician carrying horn.

PR bareheaded
Versions of PR49 (bareheaded), PR51 (balding) and PR53 (bandaged head).
pack. Uniform (b)

Additions to Prussian Reserve Infantry

These figures all wear the uniform issued in 1813, short jackets and breeches tucked into black gaiters. As before, the b versions wear the cap. I have sculpted them with the mix of equipment usual in reserve formations. Since these figures are all in march-attack poses I have ensured that they are all marching ‘in step.’ I decided to sculpt these figures as I needed them to complete the third battalion of the 12th line which I was painting at the time. They are now the fusilier battalion of that regiment.

Note that I have not added drummers, trumpeters or new officers to this set as they are already available in the range.

The figures-

PR59
March attack wearing shako

PR59b
As above wearing cap, head turned right.

PR60
March attack, shako, head turned left.

PR60b
As above, cap, looking forwards.

PR61
March attack, leg raised as if stepping over something, shako.

PR61b
As above, cap.

PR62
March attack, holds musket with both hands, shako.

PR62b
As above, cap.

PR63
N.C.O. carries musket on right arm, shako, head turned left.

PR63b
As above, cap, looking forwards.

PR64
Casualty figure, falling backwards, shako.

PR64b
As above, cap.

PRpk.9
Bareheaded versions of, PR59 (bareheaded), PR60 (balding), and PR62 (bandaged head).

Prussian Jaegers & Schuetzen. 1813-15

(Code PJ)
Prussian Line Jaegers and Schuetzen.-

There were several important differences between the uniforms and equipment worn by these troops and those worn by the rest of the line infantry (musketeers, fusiliers, etc.). They were as follows-

 (a) These troops were armed with a rifle not a musket.

 (b) They wore a dark green kollet. This was cut in the same style as the line infantry kollet. Facings were dark red for the East Prussian Jaegers. Their cuffs had no flap as they were cut round in the Swedish style. The Silesian Schuetzen Battalion had black facings piped in poppy red. They did have a cuff flap in the same green as the kollet.

 (c) Both jaegers and schuetzen wore a belt round the waist. The purpose of this was to draw the rest of the equipment close to the body to lessen the risk of entanglement. It was not used to carry “belly- pouches” as was sometimes the case for the volunteer jaegers.


(e) The cartridge pouch belt (worn over the left shoulder) was decorated with brass pickers, chains and a flask containing finely ground powder. These were vital pieces of equipment for the function and maintenance of the rifle.


(f) They were also armed with a straight sword-bayonet. This was only fixed when absolutely necessary as it interfered with the use of the rifle and increased the risk of snagging.

 (g) The greatcoats were carried strapped to the top of the pack, not rolled and worn over the left shoulder. These figures are often depicted wearing a greatcoat roll but these illustrations are invariably modern ones. Contemporary sources and the Knotel prints and pictures, always show them with the coat strapped to the pack. This would make sense as a coat roll would negate the issue of the waist belt and once again increase the possibility of entanglement. For the same reason no haversacks were carried on the left hip.

The rest of the equipment and uniform items were standard issue-

 (i)Black canvas knee gaiters. The East Prussians were originally issued with marching boots but they were subsequently issued with gaiters in 1813 and used these on campaign. The Silesians only used gaiters. NCOs in both formations used marching boots to emphasise their status.

 (ii) Grey breeches tucked into gaiters or marching boots.

 (iii) Covered shakoes.

Code numbers- Description of figures-

Please note - There are 2 variants for each code number. The first is for the East Prussian Jaegers. These figures have “Swedish cuffs”(round cuffs). The (b) variant of each figure is for the Silesian Schuetzen; these figures have “Brandenburg cuffs”(cuffs with a flap).

PJ1
Jaeger kneeling firing.

PJ1b

PJ2
Jaeger standing firing.

PJ2b

PJ3
Jaeger loading, taking round from pouch.

PJ3b

PJ4
Jaeger loading, ramming rifle.

PJ4b

PJ5
Jaeger holding fire, leaning forward.

PJ5b

PJ6
Jaeger holding fire, leaning back.

PJ6b

PJ7
Jaeger advancing, trail arms; right leg straight, left leg forward.

PJ7b

PJ8
Jaeger advancing, trail arms; left leg straight right leg back.
PJ8b

PJ9
Jaeger n.c.o., cradling rifle in left arm, directing with right. (This figure has a casting runner on the butt of the rifle which needs to be clipped off).

PJ9b

PJ10
Jaeger bugler.(Casting runner on bugle needs to be clipped). A note concerning this figure: I have several illustrations, they concur in showing the bugler holding a horn in the French style not a typical U-shaped Prussian horn, perhaps a distinction of these formations. Furthermore, none show any evidence of cords attached to the bugle; peculiar, but I have decided to go with the available evidence.

PJ10b

Prussian volunteer Jaegers-
These troops were all volunteer riflemen attached to line formations. Most regular line battalions had a company of these troops attached to them. They were generally young men from the professional or wealthy classes. As such, they were expected to provide their own equipment and uniform. The result of this was a proliferation of personalised equipment and uniform items that make these units particularly interesting. I have come across many illustrations of these troops, none bear a “standard uniform.” Some of the uniform features might seem over ornate for an infantry soldier but these formations were considered to be training cadres for the line officers and n.c.o.s of the future. The common features are as follows-

 (a) They all wore a dark green coat based on the kollet with facings in the same colour as that of the parent formation (i.e. if they were attached to a Pomeranian unit they had white facings).

 (b) They wore covered shakos on campaign.

The principal differences were as follows-

 (a) Many volunteers had a second cartridge pouch attached to the front of the belt (the belly pouch).

 (b) Some wore breeches tucked into marching boots, others wore trousers, often with a red stripe running down each outer seam.

 (c) Some men wore shakos in the Austrian style with peaks front and back.

 (d) Some formations preferred Swedish cuffs (round), others chose the Brandenburg cuffs (with flaps).

I like to add a company or two of volunteers to each line regiment. When putting these together I use all the different styles within the company to reflect the personal uniform preferences of the men. The only unifying theme I maintain is whether the jackets have cuff flaps or not. This varied from company to company, even within the same regiment.

Please note- As above, these figures have 2 variants. The ones with the b code have cuff flaps the others have round cuffs.

PJ11
Volunteer firing. Breeches tucked into boots. Belly pouch.

PJ11b

PJ12
Volunteer holding fire. Breeches, boots, belly pouch.

PJ12b

PJ13
Volunteer loading. Taking round from pouch. Trousers rolled up, belly pouch.

PJ13b

PJ14
Volunteer loading. Ramming rifle. Long trousers.

PJ14b

PJ15
Volunteer advancing, trail-arms. Trousers, belly pouch.

PJ15b

PJ16
Volunteer running, high porte. Long trousers.

PJ16b

Officers-

Initially I had no intention of making officers for this set of figures, as their uniform was identical in cut to that of the fusilier officers but in dark green. However, as this set of figures progressed I felt a couple of officers were required to complement the skirmish poses, so I made them! (As they stand, they can be used for fusilier officers if you paint their jackets Prussian blue and choose the variants with the cuff flaps.)

PJ17
Officer advancing, holding sword up.

PJ17b

PJ18
Officer running, pointing with sword.

PJ18b

Special Packs-
PJ forage cap pack
Versions of PJ2 and PJ6 wearing forage caps.

PJ forage cap pack b

PJ barehead pack
Versions of PJ4 (barehead), PJ5 (bandaged head) and PJ7 (bald).

PJ barehead pack b

PJ volunteer

barehead pack
Versions of PJ12 (bandaged head), PJ13 (barehead) and PJ14 (bald).

PJ volunteer

barehead pack b
Prussian Line Artillery 1813-15

Code PA

This set of figures has been planned and researched for over two years. The main problem has been acquiring reliable information concerning the size, dimensions and construction specifics of the guns themselves. Once again, I must give credit to Peter Hofschroer for providing the detailed information I required. He provided me with a roll of microfilm that had line drawings of Prussian artillery equipments, drawn between 1815 and 1818. The artillery pieces limbers and caissons described below have been put together using these details.

Prussian artillery batteries were made up of 8 guns. 6 lbr batteries contained 6, 6 lbr cannon and 2, 7 lbr howitzers. 12 lbr batteries were made up of 6, 12 lbr cannon and 2, 10 lbr howitzers. When compiling batteries for use with a 25 mm army, batteries are usually represented with 4 gun models, 3 cannon and one howitzer (i.e- one model represents two real guns).

Guns-

All Guns are £4

PA6C
Six pounder cannon.

PA7H
Seven pounder howitzer.

PA12C
Twelve pounder cannon.

PA10H
Ten pounder howitzer.

These guns have a set of four rings on the tail of the trail through which the handspike would have been fitted to move or aim the gun. The only way this detail could be cast on a gun this size was for the rings to be filled in. It is a simple matter to drill out the rings using a pinvice or twist drill. Alternatively, leave the rings as they are. Once the guns are painted the fact that the rings have been filled is not obvious.

Line Foot Artillery-

Note:- The detail for the rammers and handspikes held by the figures described below is taken from the line drawings of the Prussian artillery equipments provided by Peter Hofschroer. The drag ropes which can be seen on the right leg of some of the gunners (taken from the same source) seem to have been attached to a waist belt. One end of the drag rope had a hook on it. This could be detached from the belt and could then be hooked on to the end of a longer rope attached to the gun.

These figures have been designed to fit broadly into three teams-

(a) Loading - Figures PA1 - PA4.

(b) Firing - Figures PA6 - PA9.

(c) Aiming - Figures PA10 - PA12.

PA5 is a general purpose figure. Don’t stick rigidly to the above teams. Mix and match figures from different teams to get the best effect!

Gunners-

PA1
Gunner standing, right arm held up as if giving directions.

PA2
Vent man, left arm up, thumb covered with leather protector to fit over vent

.

PA3
Gunner holding rammer as if about to ram the gun.

PA4
Gunner walking holding shot.

PA5
Gunner kneeling. This figure is designed to be used with the
ammunition chest.

PA6
Gunner holding portfire as if about to light fuse.

PA7
Gunner standing holding rammer vertically.

PA8
Gunner standing holding handspike.

PA9
Gunner recoiling from gun and covering ears.

PA10
Gunner using handspike. (This figure has a casting sprue which needs to be

clipped off.)

PA11& 12
These two figures complement each other and are designed to look as if they are in
the
process of moving the gun wheels while it is being aimed.

Foot artillery N.C.O.s-

I have found no illustrations of these figures. However, Knotel gives a very complete description of what they looked like in the text which accompanies one of his plates of a foot artillery gunner - “NCOs: golden lace on the collars (and cuffs)...marching boots (allowed by Royal order 1812), small pouches trimmed like those of the gunners, black shoulder belt decorated with brass plate, needles and small chain. Since 1810 The black sabre belt was decorated with the oval brass plate of the fusiliers’ NCOs .”

PA13
NCO holding arm up as if about to give the order to fire.

PA14
NCO shouting orders, right hand cupping mouth.

Officers-

PA15
Officer arm raised as if ordering some action stopped. Wears normal field uniform and greatcoat roll. PA16
Battery commander, wearing frock coat (uberrock) and forage cap, looking through a telescope.

PA packs-
PA foot Forage cap

 Versions of PA1 and PA5 wearing forage caps.

pack (price £1.60)

PA Foot bareheaded
Versions of PA4 and PA8 bareheaded.
pack (price £1.60)

A passing comment on a Knotel print of an artillery officer inspired the final figure. “The frock coat - in 1808 of grey colour - gradually changed to black (Horse artillery: blue.), black velvet collar with red piping.” The forage cap would have been of the same colour as the coat. Trousers, grey with a red stripe down the side. A very distinctive figure!

--

Limbers and Caissons-
The research for these has taken some time. I had assistance from Peter Hofschroer who was able to provide copies of original construction drawings for the limbers and caisson. The models I describe below are faithful representations of these drawings in 30mm scale (which is the true scale of my figures). However, the harnessing arrangement for the team of horses was shown unassembled in the drawings, making it extremely difficult to piece together; especially when the explanation was in old German. Basically, the harness drawings were next to useless. I scoured all my reference material and even wrote to a number of museums. In the end, I was only able to come up with two pictures of Prussian teams. They are both drawings by Knotel of Prussian limbers on the move. The problem with these is that the limbers are both represented moving away from the viewer, so that the harnessing arrangement at the rear of the horse can be made out, but the front is obscured. As a result I can assert that the harnessing at the rear of the horse is correct, but that the front harnessing is educated guesswork: what I could glean from the disassembled drawings and Prussian limber harnessing from later periods (i.e. from the Franco-Prussian war). I have particular concerns about the collar and can only say that it was something like this from what I can see of them in the Knotel drawings.

The Knotel drawings make one thing clear- the drivers of horse and foot artillery teams wore uniforms in keeping with the artillery arm they were serving. In other words, there was no single uniform for artillery team drivers. The foot and horse artillery drivers had different uniforms.

Equipment Pieces-
Please note-

I have been including a length of copper wire in with the limbers and caissons so that

it can be used to make the tracers and reins. Customer feedback informs me that most of this is ending up in the bin. As a result I am going to stop including this in the packs but will supply it if required. In short, ask for the copper wire when you order caissons and limbers if you require it and I will happily include it. If you don't ask for it, you will not get it.
I suggest that you glue, or preferably solder, the wire to the attachment points on either side of the horse (these are below the saddle and continue on from the length of chain attached to the horse’s collar). Paint the horse and limber but leave the cross pieces at the ends of the limbers unpainted. Now glue or solder the ends of the traces to the unpainted cross pieces and carefully paint the cross pieces and the traces. The pair of horses at the front of the limber do not attach directly to the limber but to the base of the collar on the second pair of horses. Once again I suggest that you attach the traces to the lead pair and leave the attachment points on the collar of the second pair unpainted until you are ready for the final assembly.

The riders horses can be distinguished from the off-side horses by the proper valaise at the rear of the horse. The saddle is also more elaborate and has a saddle cloth underneath it.

PA 6pdr limber
This limber is for use with the 6pounder batteries (including the 7pdr howitzer.) Price includes a

(Price £12)
team of six horses and three drivers.

PA 12pdr limber
This limber is for use with the 12 pounder batteries (including the 10 pdr howitzer.) Price includes a

(Price £15)
team of eight horses and four drivers.

PA Caisson
For use with both 6 and 12 pdr batteries. Price includes a team of six horses and three drivers.

(Price £15)

Figures-

PA Mounted officer
Price includes horse and rider. This officer can also be used as a line infantry officer as the only (Price £1.80)
 distictive feature of an artillery officer was the colour of the facings. The saddle cloth on the horse

is a black sheepskin. The horse and officer are taken from a Knotel print in which he points out that
the sheepskin was non-regulation but preferred on campaign
.

PA marching gunners
Four marching gunners. One is a drummer with the drum slung over his shoulder. The second and

pack
third gunners have their muskets on their shoulders (one on the left the other on the right). The last (Price £3.20)
gunner carries his musket in the trail-arms manner.

PA Caisson riders.
When I was doing the research for the caisson it became apparent that foot gunners often hitched (Price £1.60)
lifts on the top of the caisson sitting astride the lid. This pack contains two figures to sit ontop of the
caisson.

__

Prussian Line Horse Artillery 1813-15

Code PA

Figures-

Just a few notes on the horse artillery uniforms.

All these figures wear the campaign uniform of the Horse Artillery. The gunners wear the Litewka. This was Prussian blue in colour. Only the collar was in the artillery facing colours (black with red piping). I think the cuffs had a line of red piping along their upper seam, but I have been unable to confirm this to my satisfaction.

Two of the officers (the mounted one and the one on foot pointing with the sword) wear the officer's campaign dress. This was a tail coat very similar to the French 'surtout', single breasted but seemingly with facing colours on collar, cuffs, turn backs and piping along the bottom edge and breast of the jacket. This was also Prussian blue.

The last officer, wears the uberrock and fatigue cap. I designed this officer with the battery commander in mind, as it was the higher-ranking officers that tended to wear these uniform items. Unlike the infantry officer's uberrock, cavalry officer's coats were made of blue cloth, as was the forage cap. This makes the officer's coat look similar to the gunner's litewka. The main difference was in the quality of the cloth and the tailoring; for example, the officer's collar was made of black velvet. Unfortunately, this is impossible to sculpt into a 25mm figure.

All belts were white leather.

Sword scabbards in plain steel for the gunners although officers seem to have had theirs in yellow metal.

All leather trappings on the horses in black leather.

Saddlecloths in Prussian blue with 2 lines of red piping along the edge. The officer's formal saddlecloth was similar to the men's but with five lines of piping along the edge. This is practically impossible to paint on a 25mm figure, so I have made the officer's horse with the more usual sheepskin cover used on campaign.

Note that Knotel shows the trooper's saddlecloth bulging substantially in front of the mounted gunners / trooper. Having done the research; this bulge covered both the brace of pistols and the trooper's greatcoat. How they managed to extract their pistols when required puzzles me!

The valaise on the rear of the saddle and the canteen box were covered in grey cloth and attached to the saddle with black leather straps. The officers seem to have had the edges of their valaise piped in red. The wallet on the side of the saddle contained items for the grooming of the horse, some references state that they carried spare horseshoes. Forage bags were linen coloured or grey.

PA17
NCO bending down, aiming the gun.

PA18 & 19
Two gunners pushing and pulling the gun wheel to align the gun. PA18 hold a ramrod as well.

PA20
Gunner walking and looking into leather satchel.

PA21
Standing gunner.

PA22
Gunner resting on ramrod.

PA23
Gunner using trail-spike to align the gun.

PA24
Gunner reaching for the ready box.

PA25
NCO reaching with port fire to light fuse.

PA26
Gunner holding trail-spike and pointing with his other hand.

PA27
Standing officer pointing with sword.

PA28
Standing officer reading from dispatch wallet.

PA29
A special, the result of a spare bit of putty and a bored moment. Gunner about to open ready box. This figure is more expensive as the ready box is cast as part of the figure and has proved a real challenge to cast.

PA30 Mounted
Mounted officer waving arm.

Officer. (price £1.80)

Includes horse.

PA Horse forage
PA20 and PA21 wearing forage caps.

Cap pack. (price £1.60)

PA Horse barehead
PA17 and PA26 bareheaded.

pack (price £1.60)

Horse Artillery
The same as the 6pdr. foot limber, but the drivers wear

Limber (price £12)
the horse artillery uniforms. Note that the drivers were made to fit existing horses so each driver will only fit his particular horse.

Horse artillery
Same as the foot caisson but with horse artillery drivers.

Caisson. (price £15)
Mounted Gunners
Gunners on the move to follow the limber or caisson. Four

Pack (price £7.20)
gunners on horses, one is a bugler. Horses included.

__

Prussian Dragoons (Line Cavalry) 1813-15

Code PCD

This list details the first release of figures for the Prussian cavalry, the Dragoons.

Uniforms-

The figures are designed to represent the dragoons, as they would have appeared when on campaign. This is important as they all wear the Litweka as opposed to the Kollet (the dress coat). The Litewka was a thigh length coat that was common in the Prussian army. The Landwehr infantry wore a similar coat. The dragoon's coat was of a distinctive mid blue shade sometimes described as light blue. In my opinion it was of a stronger hue than that. Vallejo's range of Model Colour paints make a medium blue that is perfect for the Job (no.963). The regiment's facing colour appeared on the collar and shoulder straps. The cuffs were left in the coat colour but there was a line of piping in the regimental colour along the upper seam of the cuff.

There is some evidence to indicate that trumpeters did not wear swallows nests on the Litweka. Since this is not conclusive I have gone for the handsomer option and sculpted wings on the trumpeters. The piping on the cavalry musician's wings seems to have been metallic, not white. Silver or gold lacing matched the button colour, (this varied from one regiment to another). Trumpet cords matched the colour of the wing lacing but contained coloured flecks, possibly in the regimental facing colour.

Leg wear for the Dragoons was the standard grey cavalry overall with a row of buttons down each outside seam. These had black leather reinforcement on the inside leg and round the bottom of the trousers. There was a line of red piping along the outside seam irrespective of the regimental facing colour.

All belts were white. The ammunition pouch was black with a brass plaque, buckle and fittings. The dragoons were armed with a heavy sabre in an iron scabbard. I have found conflicting information as to the hilt on the sabre. Some reliable sources show the sabre with a single bar hilt. Most show the sabre with a three bar hilt. The 'Uniformbogen' plates (a collaborative set of plates by Brauer, Knotel and others) show the three bar brass hilt on one plate and a single bar iron hilt on the other. I decided to go with the three bar hilt as it makes the sabre look more substantial and the dragoons were used as heavy cavalry by the Prussian army. Twenty men in each squadron carried a carbine. These were the 'Flankers.'

The officers on campaign either wore the Ubberock, which looked like the Litewka but was in fact a short greatcoat; or the Liebrock, which was the Prussian version of the French Surtout. The Ubberock had the facing colour on the collar and shoulder straps and a line of piping along the upper seam of the cuff. The Liebrock displayed the facing colour on collar, cuffs shoulder straps and turn backs. There was also a line of piping along the opening seam on the chest. Note the turnover collar on the Liebrock.

Officer's trousers were more tailored than the men's and had no leather reinforcement. They had red piping along the outside seams. Belts and armament were as for the men.

All ranks wore a covered shako. The balance of evidence indicates the use of brass chin scales on the shako, not the leather strap, although I have seen plates where the latter are worn. The men's fatigue cap and the officer's peaked cap were of the same colour as the coats, with a band in the regimental colour along the bottom edge of the cap. Note that I have sculpted the dragoons with the older style of forage cap. The Uniformbogen plates make it clear that this was the type of forage cap predominant throughout the period. (I will have to correct this detail on the forage cap figures for the infantry as well).

Horse furniture-

The dragoon saddlecloth was rounded at both ends. It was the same colour as the dragoon's coats with two stripes in the facing colour along the outside edge. The outer stripe was thinner, no more than a line of piping. The inner stripe was wider and was separated from the outer stripe so that a line in the saddlecloth colour showed between the two.

All harnessing was in black leather with iron metalwork.

Both the greatcoat roll and the cylindrical valise were of grey cloth. Only the officers had the outside seams of the valise piped in the facing colour. The large canteen was strapped to the rear of the saddle and could be attached on either side of the saddle. It was covered in a canvass coloured cover. The leather pouch, also attached to the rear of the saddle, carried equipment for the grooming of the horse. Some sources say it contained spare horseshoes. All troopers were required to carry sacks containing feed for their horses. These sacks were also attached to the rear of the saddle. The most frequently observed colour for these is canvass but I have also seen them depicted in grey.

The Figures-

The first set of figures has shouldered arms (PCD1-PCD7). PCD3,

The standard bearer is intended for use with both sets.

PCD1
Regimental officer wearing ubberock and shako.

PCD1b
As above but wearing the peaked forage cap.

PCD1c
As PCD1b but with sword arm extended up.

PCD2
Squadron officer wearing liebrock.

PCD3
Standard bearer.

PCD4
Trumpeter, at rest.

PCD5
Trooper, sword inclined away from head.

PCD6
Trooper, sword held straight up.

PCD7
Trooper, sword inclined towards head.

The next set of figures form the charging 'set.' (PCD8-PCD14) They all

Have separate sword arms. PCD13 is intended for use with both sets.

PCD8
Squadron officer, wearing liebrock.

PCD9
Trumpeter, blowing trumpet.

PCD10
Trooper, sword arm extended.

PCD11
Trooper, slight turn to torso, sword arm bent.

PCD12
Trooper, similar to PCD10 but inclined forward and with different wrist position.

PCD13
Flanker. Trooper equipped with carbine. Use one per squadron. Comes with choice of arms to fit shouldered arms or charging sets

PCD14
Falling casualty.

Horses-

All horses £1

The first set is made up of 5 horses in walking or cantering poses. These

horses are intended for use with the shouldered arms figures.

PCD15
Officer's horse. Has no forage bags or canteen.

PCD16
Right fore leg up. Head up.

PCD17
Left fore leg up. Head down.

PCD18
Left fore leg straight forward. Head down.

PCD19
Left fore leg straight forward. Head up.

The next set of 5 horses is intended for use with the charging figures.

Mix and match figures to horses but please note that PCD10, 11 and 12

may not fit all of the charging horses due to their active poses.

PCD20
Officer's horse. No forage bags or canteen.

PCD21
Left fore leg straight forward. Both hind legs extended backwards.

PCD22
Legs gathered in.

PCD23
Left fore leg and right hind stretched out but bent.

PCD24
Both fore legs straight but left leg forward. Only right hind leg extended.

PCD25
Falling horse for casualty figure. (£1).

Specials -.

PCD27
Version of PCD5, bareheaded (shouldered arms)

PCD28
Version of PCD7, bandaged head (shouldered arms)

PCD29
Version of PCD6, forage cap (shouldered arms)

PCD30
Version of PCD10, bareheaded (charging)

PCD31
Version of PCD12, bandaged head (charging)

PCD32
Version of PCD11, forage cap (charging)

Rifflers and Milliput-

Designing a figure with a separate arm is an extremely frustrating business. The differential shrinkage, which is part and parcel of the making of black rubber moulds, guarantees that a perfect fit of arm to figure, is almost impossible to attain. You will get a visible seam along the edge of the arm, as well as a rough patch where the arm was attached to the casting sprue. You have two options - (i) live with it and accept it as a limitation of the production process, or - (ii) Use a riffler file (sometimes called a rat's tail file) to gently file away the rough patch on the arm. Once you have glued in the arm, fill in the seam with some fine grade Milliput (the white grade). The beauty of using Milliput is that it is water based. If you run an 0 grade brush (dipped in water) along the seam while the milliput is fresh, any rough edges on the Milliput will be smoothed out and you will be left with a seamless arm.

__

Landwehr Cavalry Lancers-
Code PCL -
Advancing Figures (lances unright)-

The figures in the lists below are designed to represent Landwehr cavalry in the ‘regulation’ uniform. Those of you who know something of this arm of the Prussian cavalry will be aware that this uniform was not standard throughout the landwehr cavalry regiments. Two regiments, one Silesian, the other from Brandenberg, must have had a wealthy benefactor as they were provided with the full Polish lancer uniform. Several other regiments adopted versions of the regulation uniform but gave it regimental distinctions. One Brandenberg regiment used the Landwehr cap; two others from the same province were issued with the British stovepipe shako and were provided with a very distinctive saddlecloth (more later). Another common variation was to make the regulation uniform in a different coloured cloth. One regiment from East Prussia had light blue litewkas, a Pommeranian regiment made theirs out of dark grey cloth. Having said this, the regulation uniform was worn by most regiments. I have made a rough estimate of the ratio of regiments which wore the regulation uniform to those that did not. Across most provinces it is 3:1 in favour of the regulation uniform. This means that approximately 75% of the landwehr cavalry regiments wore this uniform.

Most regiments had Prussian blue litewkas with grey cavalry overalls, usually without the red stripe down the outside seam. The litewkas had collars in the provincial colour but cuffs were mostly left in the coat colour. Shoulder straps seem to have denoted the seniority of the regiment within the province and were usually white or red. All leather equipment and belting was made of black leather. The saddle cloth was usually a sheepskin with a scalloped edging (not dog-toothed) in the provincial colour. These sheepskin saddle cloths were generally black but some provinces (e.g. Silesia) seem to have issued white sheepskins. The sword scabbard was white metal. The equipment attached to the saddle was coloured as follows- canteen and roll covered in grey cloth with black straps; forage bags canvas coloured; the pouch was black leather. After the 1813 campaign the white over black lance pennon became standard, before this many regiments had the white over black but others had provincial pennons (e.g. several Brandenberg regiments had red over white pennons). When on campaign, shakos were generally covered in the weather-proof cover common in the Prussian army. Some regiments painted the Landwehr cross on the shako covers.

Preparing the figures-

I do not provide lances with these figures. Almost 25 years of painting and gaming has taught me that white metal lances cannot take the strain of a good game. There is nothing more annoying than flaking paint on a bent lance! I recommend that you make the lances out of brass or steel wire. This is available in most good hobby stores. Cut the wire into 5.5cm lengths and grid the ends to a point, sharp at one end and rounded on the other. Electric bench grinders are cheap and readily available in most DIY stores. I recently bought myself a new bench grinder for less than £20. Lance pennons can be made out of pewter sheet (available from Sylmasta Ltd. PO Box 262, Haywards Heath, West Sussex, RH16 3FR, tel.-(44) 01444 415027) or you can wait until Graham at GMB designs finishes his sheets of Prussian pennons.

The scalloped edges on the sheepskin saddlecloths are excellent at causing little rips in the mould. This is inevitable and will show itself as flash along the scalloped edge. It is easily cleaned off using a fine round file or a similar riffler file.

The figures-

PCL1

Trooper looking forward.

PCL2

Trooper looking down slightly, lower hold on lance.

PCL3

Trooper looking forward, slight turn of the body to the right.

PCL3b

As above but looking right.

PCL4

Trumpeter, holding trumpet.

PCL5

Regimental officer, sword arm upright, looking right.

PCL6

Squadron officer. Two arm variants.

PCL7

Version of PCL2 bareheaded.

PCL8

Version of PCL1, bandaged head.

Charging Landwehr Cavalry –

PCL9

Charging squadron officer. Two arm variants.

PCL10

Trumpeter, blowing trumpet.

PCL11

Charging trooper, couched lance, looking forward and slightly to the left.

PCL11b

As above but looking right.

PCL12

Charging trooper, couched lance, looking down the length of the lance. More twist to the body than PCL11.

PCL13

Charging trooper. Lance arm extended as if lunging with lance.

PCL14

Enthusiastic trooper. Lance arm raised.

PCL15

Casualty. Trooper falling, designed to fit falling horse H13.

PCL16

Bareheaded version of PCL13.

PCL17

Version of PCL12 with bandaged head.

Kurmark Landwehr –

When I did the research for the landwehr cavalry I conceded that I would have to give some representation to the non regulation uniforms that formed 25% of this branch of the cavalry (see intro.). The question was which uniform to pick? The pressure from the client base was for the polish lancer uniform worn by two of these regiments, but other options also had their attractions; e.g.- one, possibly two, regiments from Newmark (another province of Brandenberg) wore a version of the Prussian guard Cossack uniform, enticing! In the end I opted for the Kurmark regiments because I knew more about them, I could place them in the proceedings! I always feel happier sculpting someone I know. There is a fabulous action picture of the 1st regiment in action at Dennewitz, charging a square of Italian infantry (Knotel) which finally helped me reach my decision.

These figures wear a combination of regulation and non-regulation items. They wear the standard dark blue cavalry litewka and grey cavalry overalls. As usual the facing colour only appears on the collar, not the cuffs. Their equipment also follows the standard form with all leather items in black. The two items which make them look different are the shako and the shabraque. The shako was probably a customised British stovepipe shako. One reference says they may have been captured French hussar shakoes but more credible sources do credit the British with the original source. This shako was black but the top rim was laced in white. Where the plate would have been, there was now a large black and white Prussian cockade, centre in black and outer rim white. A second smaller Prussian cockade was placed at the top of the shako on the white rim, also with a black centre and white outer. The two cockades were joined by a line of ribbon with a black centre and white edging. The ribbon ended in a button which helped hold the large central cockade in place, most sources show this in white metal. The chin scales attached to the shako were yellow metal.

The shabraque was almost certainly a ‘hand-me-down’ from a pre 1806 cavalry regiment. Unusually for a Prussian shabraque of this period it has pointed ends. It was light blue in colour, almost the colour of the dragoon’s coats. It was edged with two lines of red lace but also had a small heart shaped motif in red sewn into the bottom corners of the shabraque.

As was common in many landwehr formations, both foot and horse, the officers chose to keep to regulations and did not wear the uniform issued to the men. In Knotel’s picture of the 1st regiment at Dennewitz, a squadron officer appears in the left foreground of the picture, he wears full regulation uniform down to the sheepskin shabraque with rounded corners.

PCL18

Trooper sitting erect, head turned slightly to the left.

PCL19

Trooper sitting erect, looking forward, lance held closer to body.

PCL20

Trooper, head and body both turning right.

PCL21

Trooper, leaning forward slightly as if looking at or controlling horse.

PCL21b

As above but looking left.

PCL22

Trumpeter.

PCL23

Version of PCL20 bareheaded.

PCL24

Version of PCL18, bandaged head.

Officers

Use figures in regulation uniforms from the two sets above.
Prussian Hussars
Code PCH-
The Figures-

These three sets of figures are largely based on the Brigade plates by Peter Bunde. Please refer to the Brigade plates for background information and as a painting guide.

The figures represent the Prussian Hussars, both line and Leib, for the 1807-15 period. You will note the lack of standard bearer in the figures lists. The hussars, being light cavalry, did not carry standards into battle. Furthermore, these regiments were not issued with standards until after the Napoleonic Wars. Another idiosyncrasy of the Prussian hussars is that they rarely wore the Pelisse on campaign. The few reliable images showing them wearing these items in the field generally show them on outpost duty in inclement weather with the Pelisse fully buttoned and used as a coat. It would be incorrect to put a pelisse on a Prussian Hussar of this period on campaign so I have not sculpted them. The regimental officer is based on a recurring image from many different sources, Knotel, Brauer (and now Bunde) among them. The officer’s uniform is striking in its plainness when compared to those of the men he commands. This is very Prussian when one considers the simple uniforms of brigade and corps commanders. This officer’s Leibrock is Prussian blue (see the Brigade plates) with no lace. The Brigade plates show similarly attired officers in ‘walking out’ uniform, wearing tight fitting breeches and boots and with a straight bladed sidearm. The Brauer plate shows an officer by his horse wearing his cavalry overalls and the hussar sabre. Since I wanted the officer to be mounted, I have shown him as depicted by Brauer. The rest of the uniform is as shown in the Brigade plates.

A short note about the hussar braiding and sash – the braid on the officer’s uniform had closer spacing than that on the men’s. I have tried to reflect this in the sculpting of officers and men within the limits of what is possible in 25mm scale. The barrel sash was not a solid belt. Having had a chance to see some surviving Hussar sashes recently (French and Austrian), I was interested to see that they were made of strands of wool held together by the bindings on the barrels. These strands come to a point on both ends of the sash, at the back, where a toggle (usually wooden) allows the two ends of the sash to be buttoned together. This toggle is visible on the back of the sash on some of the figures. The long tassels extend from one of the ends of the sash and are then brought forward and looped over the sash at the front giving the two distinctive tassels always seen hanging down there. Officers had heavier decorations on their dolmans. I have been able to sculpt this detail on their backs but not on their sleeves as it destroyed the proportions of the lower arm. This detail will have to be painted on round the trefoil loops above each cuff.

‘Catching points’-

These are complex castings. I make every to give you castings which are as clean as possible, however, in castings of this nature there are always points where little tears in the mould can cause marks to appear on the casting. These are best cleaned before the figure is painted. The points to watch on these figures (from experience casting the master moulds and running the trial castings of the production moulds) are the front of the canteen hanging on the shabraque and the sides of the feet.

Set 1 Shouldered arms Line Hussars-

PCH1
Regimental officer wearing Liebrock and plumed bicorn. Two arms available. Choose shouldered sword or outstretched arm for charging poses.

PCH2
Squadron officer, shouldered sword. Wears the full hussar uniform.

PCH3
Trumpeter resting trumpet on his thigh.

PCH4
Trooper, shouldered sword sitting straight, looking straight forward.

PCH4b
Version of PCH4 looking left.

PCH5
Trooper, shouldered sword, body turned slightly to the right, looking down.

PCH6
Trooper, shouldered sword, body turned slightly to the left.

PCH7
Trooper, shouldered sword at a slight angle. Sitting straight but head turned to the right.

PCH8
Version of PCH5 wearing forage cap.

PCH9
Version of PCH6 bareheaded.

PCH10
Version of PCH7, bandaged head.
Set 2 Charging Line Hussars-
These figures are two-part castings with the sword arms cast separately from the figure. There are various reasons for this. The most important one is that I got tired of having to dispose of perfectly good castings simply because of flaws on the sword. By casting the sword arm separately I can make casting runs more efficient. Each figure has been designed to suit a particular arm. The number of the arm which best suits each figure is given below beside its code. This number is also engraved underneath the shabraque. To read the number you have to hold the figure upside down as this is the only way the number can be engraved (there is a sprue substructure on each figure which is removed after production casting) . Match the figure to the relevant arm and your figure is complete. I make the arms with as much care as possible but the moulding process does lead to differential shrinkage which can lessen the fit between arm and body. For a perfect finish fill in any cracks between the body and arm before painting. Do not worry about the numbers of the sword arm and the figure not matching. This was the original intention but as the range progressed, the numbering sequence of the figures changed beyond the point at which the numbers on the arms could be changed. I am offering the sword arms in a separate pack so that you can customise your figures if you so desire. Be warned, though, every arm will not fit every figure. Due to the way the shoulder joint and arm work together, you may have to alter the arm or the figure by filing or filling to get the figure/arm combination to look right. My grateful thanks to Ian (you know who you are) who did remind me at the start that the Hussars did not ‘give point’ with their swords as they carried a slashing sword, not the straight sword of the heavy cavalry. Arms are in suitable poses (taken from contemporary illustrations) thanks to him.

PCH11
Charging officer, two arms available, supplied at random.

PCH12
Trumpeter, blowing trumpet. Arm B.

PCH13
Trooper leaning slightly forwards, looking straight forward. Arm16.

PCH13b
As above looking left. Arm 16.

PCH14
Trooper leaning forward, slight twist of the body to the left. Arm 13.

PCH15
Trooper sitting upright body turn to the right. Arm15.

PCH16
Trooper leaning slightly forwards, head turned to the right. Arm14.

PCH17
Trooper sitting upright slight turn of the body to the right. This was intended to be the enthusiastic figure but looks as good (or better) as the other hussars so use as normal. Arm 17.

PCH18
Falling casualty figure. Arm C. Use with falling horse.

PCH19
Version of PCH15 wearing the forage cap. Arm 15.

PCH20
Version of PCH17 bareheaded. Arm 17.

PCH21
Version of PCH14, bandaged head. Arm 13.

Set 3 Charging Leib Hussars-

These are the famous ‘Death’s Head’ Hussars. I chose the charging poses for these figures because this is how they are usually illustrated. The only short-cut I took when I made these figures was to use the arms I had already made for the line Hussars. This means that arms 13 -17 reappear once again. As before, match figure code to arm code (engraved under the shabraque) for best results.

PCH22
Charging officer, two arm options, one supplied with each figure at random.

PCH23
Trumpeter blowing trumpet.

PCH24
Trooper leaning slightly forwards, looking straight forward. Arm 16.

PCH25
Trooper, left twist to the body. Arm 13.

PCH26
Trooper, right twist to the body, facing forward. Arm 15.

PCH26b
As above, facing left. I like arm 14 on this figure.

PCH27
Trooper sitting erect. This was intended to be the enthusiastic figure but is as valid a charging Hussar as any of the other figures, use as normal. Arm 17.

PCH28
Casualty figure. Designed to fit falling horse but I prefer him on a normal charging horse.
Arm 16.

PCH29
Version of PCH24 wearing a forage cap. Arm 16.

PCH30
Version of PCH27 bareheaded.
Arm 17.

PCH31
Version of PCH25 bandaged head. Arm 13.

Special Packs of Volunteer Jaegers-

Pack price - £4. (Horses not included)
I know some of you will be annoyed by the sale of these figures in packs. Unfortunately I really have no option as the figures described above have produced over 40 moulds. The financial and storage implications of this means that I simply cannot afford to sell the volunteers in any other way at present. If I find they sell well, I may review this at a later stage. Each set is made up of four troopers and a trumpeter. They are all conversions of the figures which make up the main sets with added pickers and chains and the new carbine, which references show was a different pattern to that carried by the regular hussars.. You will need one of the officers from the relevant sets described above to complete the squadron. Refer to the Brigade plates for accurate information on these figures.

PCHpk.1
Shouldered swords. Line regiments.

PCHpk.2
Charging. Line regiments.

PCHpk.3
Charging. Leib Hussars.

__
Horses-

Code H-

Walking Horses-

The figures above only fit these horses. They are all in walking and trotting poses.

H1
Walking horse, front left leg forward.

H2
Walking horse, front right leg raised.

H3
Trotting horse, front right leg forward.

H4
Walking horse, head lowered.

H5
Trotting horse, front left leg forward.

H6
Walking, front left leg raised, head down.

Charging Horses –

At one stage of the gallop all four of the horse’s legs are off the ground. I am pointing this out as I get more comments with regard to the horses than I do for any other figure. The pose mentioned above is impossible to sculpt without some form of support structure as it would not cast or stand. Most of you will understand this simple fact and yet I will get those who complain about the ‘runners’ and ‘grassy bits’ that allow a dynamic galloping pose to both cast and then stand.

I have given these horses a lot of thought and time. All poses are taken from actual photos of horses and I have selected each pose so that in combination they give an accurate representation of the various (castable) stages of the galloping movement. The raised legs are supported by two types of metal supports, textured and plain. The plain supports can be snipped off using a side cutter (available from most good model shops or Games Workshop outlets) if you want to improve the dynamism of the galloping horse. This does weaken the stability of the casting so you pay a price for increased realism, but the option is there if you want to take it. Do not remove any of the textured supports (the grassy bits) and on no account remove more than two supports. It is best not to remove two supports from the same side of the figure although in some cases (H11) this is not possible. Snip intelligently!

Horse poses are difficult to describe. I am going to describe the position of the front legs in order to distinguish one horse from another.

H7

Galloping horse stretching out. Right leg straight but angled forward, left leg in the process of stretching out.

H8

Galloping horse stretching out. Left leg gathered up, right leg stretched forward and off the ground.

H9

Galloping horse gathered up. Left leg straight, right leg gathered up.
H10

Galloping horse stretched out. Both legs straight, right leg angled back and on the ground, left leg forward and off the ground.

H11

Galloping horse gathered up. Both front legs gathered and off the ground.

H12

Galloping horse stretched out. Both legs straight, right leg angled back and on the ground. Left leg angled forward, also on the ground.

H13

Falling horse, designed to fit PCL15.

Prices-

Figures 80p

Horses £1

Special Packs-

2 man packs- £1.60
3 man packs- £2.40
