

Small Arms for Space/Hero: 1889

This list includes weapons introduced up to the year 1900. Generally, pistols are -5 STR Min if fired when braced; long arms -10 STR Min if fired when braced.

Single-barrel pistols, fired with one hand; -5 STR if fired 2-handed

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.	-feed-	mass	wpn, kg	cost	sights	ROF
Remington Target Pistol	45 Long Colt	+1	8	-1/4"	3	1	1d6+1	+1	1	breech	--	1.5	£8	rifle	1
-- introduced 1891, a variant of the rolling block system															
duelling pistol	11mm French Ord.	+1	5	-1/2"	3	1	1d6	+1	1	breech	--	1.0	£8	none	1
-- typical of a number of Continental weapons; rifled (or secretly rifled) versions are -1/3"															

Light revolvers, fired with one hand; -5 STR if fired 2-handed

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.	-feed-	mass	wpn, kg	cost	sights	ROF
Apache Knuckleduster	7mm Short RF	+0	0	-1/1"	0	1	0.5d6	0	4	cyl	--	0.5	£1	none	1
-- combination short folding knife, brass knuckles, and revolver, popular among hoodlums; very slow reloading															
Hopkins & Allen	32 Colt Short	+1	0	-1/2"	2	1	0.5d6	+1	5	cyl	--	0.6	£1	fixed	d
-- a top break revolver typical of various low-power but common handguns (Harrington & Richardson, S&W, etc.)															
Muff Pistol	32 Extra Short RF+0	0	0	-1/1"	0	1	0.5d6	0	5	cyl	--	0.5	£1	fixed	1
-- single action, spur trigger revolvers used by women and gamblers; very slow reloading															
Turbiaux Protector	32 Extra Short RF+0	0	0	-1/1"	0	1	0.5d6	0	7	int	--	0.4	£2	none	d
-- the 'palm-squeezer' pistol, being about the size of a shoe-polish can; reloading is very slow. Other very concealable pistols have similar stats															

Heavy revolvers, fired with one hand; -5 STR if fired 2-handed

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.	-feed-	mass	wpn, kg	cost	sights	ROF
Colt Bisley	45 Long Colt	+1	12	-1/4"	3	1	1d6+1	+1	6	cyl	--	1.1	£7	fixed	1
-- a top of the line target pistol; reloads slowly through a side gate															
Colt "Frontier"	45 Long Colt	+1	12	-1/3"	3	1	1d6+1	+1	6	cyl	--	1.2	£4	fixed	1
-- the iconic 'cowboy' revolver; also in 44-40, 44 Colt, and other calibers; reloads slowly through a side gate															
Colt New Army/Navy	38 Long Colt	+1	7	-1/3"	3	1	1d6	0	6	cyl	--	0.9	£4	fixed	d
-- becomes standard U.S. Army sidearm in 1892; reloads by swinging out the cylinder															
Modele 1892	8mm Lebel Rev.	+1	5	-1/2"	5	1	0.5d6	0	6	cyl	--	1.0	£4	fixed	d
-- becomes standard French military revolver in 1892; reloads by swinging out the cylinder															
Nagant M1895	7.65mm Nagant	+1	4	-1/2"	6	1	0.5d6	+1	7	cyl	--	0.8	£4	fixed	1
-- 1895 issue Russian military revolver; reloads slowly through a side gate															
Reichs Revolver M83	10.6mm German	+1	12	-1/2"	3	1	1d6	+1	6	cyl	--	1.1?	£3	fixed	1
-- current German military revolver (prior M79 was similar); reloads slowly through a side gate; has a safety catch															
Remington 1890 Army	44 Colt	+1	7	-1/3"	3	1	1d6	+1	6	cyl	--	1.2	£3	fixed	1
-- a common American revolver, used by the U.S. Army; reloads slowly through a side gate															
S&W No. 3	44 S&W American	+1	7	-1/2"	3	1	1d6	+1	6	cyl	--	1.2?	£3	fixed	1
-- typical of the larger guns kept in American homes; break-front reloading															

S&W Schofield	45 S&W Schofield	+1	10	-1/3"	3	1	1d6	+1	6 cyl	--	1.2?	£3	fixed	1
-- typical of weapons carried by bank and express guards; break-front reloading														
S&W Russian	44 Russian	+1	12	-1/3"	3	1	1d6+1	+1	6 cyl	--	1.2?	£5	fixed	1
-- popular with professional 'shootists' in the American West; Russian Army weapon to 1891; break-front reloading														
S&W New Model No. 3 DA	44 S&W American	+1	7	-1/2"	3	1	1d6	+1	6 cyl	--	1.2?	£4	fixed	d
-- typical of the S&W revolvers introduced in the 1880s; break-front reloading														
S&W Military & Police	.38 Long Colt	+1	6	-1/3"	3	1	1d6	0	6 cyl	--	1.0	£5	fixed	d
-- introduced 1897; reloads by swinging out the cylinder; in 1902 available in 38 Special														
Webley Bull Dog	44 Bull Dog	+1	4	-1/1"	3	1	0.5d6	+1	5 cyl	--	0.8	£3	fixed	d
-- the most common large gun kept in British homes; reloads slowly through a side gate														
Webley Mark 3	455 British Svc.	+1	10	-1/3"	3	1	1d6	+1	6 cyl	--	1.1	£5	fixed	d
-- current British military revolver (though officers buy guns of their own choice); break-front reloading														
Webley RIC	44 Webley	+1	10	-1/2"	3	1	1d6	+1	6 cyl	--	0.9?	£4	fixed	d
-- when British policemen carry pistols, this would likely be the issued weapon; reloads slowly through a side gate														

Semi-automatic pistols, fired with one hand; -5 STR if fired 2-handed

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-feed	mass wpn, kg	cost	sights	ROF	
Bergmann Military Model	7.65mm Bergmann	+1	5	-1/3"	3	1	1d6	0	10 int	--	0.9?	£6	fixed	d
-- various models of this German pistol have appeared since 1894; this is the 1897 model, a somewhat bulky design														
Borchardt	30 Borchardt	+0	8	-1/3"	4	1	1d6+1	0	8 mag	0.1	1.4	£6	fixed	d
-- produced in small numbers in Germany since 1893 by DWM, this is the ancestor of the Luger														
Colt Automatic	38 Colt Auto	+1	9	-1/3"	4	1	1d6+1	0	7 mag	0.1	0.9	£6	fixed	d
-- introduced Spring 1900, this is the first semi-automatic pistol produced in America, to John Browning's design														
FN Browning 1900	32 Auto Colt	+1	5	-1/3"	3	1	0.5d6	0	7 mag	0.1	0.9	£5	fixed	d
-- John Browning's first semi-automatic pistol, produced in Belgium since 1898, quickly very popular														
Mannlicher Model 1900	7.63mm Mann.	+1	5	-1/2"	3	1	1d6	0	10 mag	0.1	1.0	£6	fixed	d
-- the first of these Austrian pistols was introduced about 1895; this is the latest improved version														
Mars Automatic	360 Mars	+1	14	-1/4"	5	2	1.5d6	+1	9 mag	0.2	1.3	£20	fixed	d
-- powerful British pistol introduced 1895; probably the best sidearm for the extremely strong and wealthy man														
Mars Automatic	450 Mars	+1	14	-1/3"	4	1	1.5d6	+1	8 mag	0.2	1.4	£20	fixed	d
-- a larger-caliber version of the Mars pistol, also introduced 1895; only 80 Mars pistols in all calibers were made														
Mars Automatic	8.5mm Mars	+1	12	-1/3"	4	2	1.5d6	0	10 mag	0.2	1.1	£20	fixed	d
-- the lowest-powered of the new Mars pistols; also introduced 1895														
Mauser C/96	7.63mm Mauser	+1	7	-1/4"	4	1	1d6+1	0	6-10 int	--	1.3	£6	rifle	d
-- introduced in 1896, and quickly popular; known as the 'Broomhandle' Mauser														
Parabellum-Pistole	30 Luger	+1	7	-1/3"	4	1	1d6+1	0	9 mag	0.2	0.9	£8	fixed	d
-- a 1900 redesign of the Borchardt for the Swiss army by the German firm DWM, much more handy and practical														
Roth-Steyr	7.65mm Roth	+1	5	-1/3"	4	1	1d6	0	10 int	--	1.0	£6	fixed	d
-- introduced 1895, a new Austrian pistol being examined by various European militaries														
Schwarzlose M1898	7.63mm Mauser	+1	6	-1/3"	4	1	1d6+1	0	7 mag	0.1	1.1?	£6	fixed	d
-- an improved version of a German weapon introduced in 1895														
Webley-Fosbery	455 British Svc.	+1	8	-1/3"	3	1	1d6	+1	6 cyl	--	1.4	£6	fixed	d
-- available in 1901, this break-front revolver is 'automatically' cocked after each shot by the recoiling frame														

Light multibarrel pistols, fired with one hand; -5 STR if fired 2-handed

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Remington Derringer	.41 Short RF	+0	2	-1/1"	1	1	1d6	+1	2	break	--	0.4	£2	fixed	1
-- the classic 'double derringer', with over-under barrels; hammer must be cocked for each shot															
Sharps Model 2	32 Extra Short RF	+1	0	-1/1"	0	1	0.5d6	0	4	slide	--	0.4	£2	none	1
-- another common American pocket pistol; the block of four barrels slides forward for reloading															

Heavy multibarrel pistols, fired with both hands.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Greener Howdah	.577 Snider	+1	18	-1/2"	2	1	1.5d6	+2	2	break	--	2.5	£8	none	2
-- works like a double-barreled shotgun (over/under); with belt hook and external hammers															
Lancaster Howdah	.577 Boxer	+1	5	-1/2"	0	1	1d6	+2	4	break	--	2.0	£5	fixed	d
-- four barrels, with an indexing firing pin; double action only															
Lancaster Howdah	.577 Snider	+1	18	-1/2"	2	1	1.5d6	+2	4	break	--	2.3	£6	fixed	d
-- four barrels, with an indexing firing pin; double action only															
Manton Howdah	12 gauge	+1	18	-1/2"	0	1	4x1d6-1	0	2	break	--	2.5	£8	fixed	2
-- a sawed-off external hammer shotgun; drops one damage group every 2 hexes (1 loc. to 2"; 2 adj loc 3" - 4"; etc.)															
Purdey Howdah	450 Martini	+1	15	-1/2"	5	1	1.5d6	+2	2	break	--	2.3	£8	fixed	2
-- works like a double-barreled shotgun, with external hammers; 18" long															
Wilkinson Howdah	.577 Snider	+1	18	-1/2"	2	1	1.5d6	+2	2	break	--	2.3	£8	fixed	2
-- works like a double-barreled shotgun, with external hammers															

Single-shot rifles, fired with both hands and the stock shouldered.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Martini-Henry Mark IV	450 Martini	+1	10	-1/6"	5	1	2d6	+2	1	breech	--	4.1	£4	rifle	1
-- the former standard British military rifle, being replaced by the Lee-Metford															
Martini-Henry Carbine	450 Martini	+1	11	-1/4"	5	1	1.5d6	+2	1	breech	--	3.0	£3	rifle	1
-- Artillery MkI & Cavalry MkI; still used by the British forces; 1d6+1K, STR Min 10 with special carbine ammo															
Remington Rolling Block	43 Mauser	+1	11	-1/5"	5	1	2d6	+2	1	breech	--	2.5	£5	rifle	1
-- American rifle, often sold to native armies; various other calibers and models also (including .50-70 Pontifical)															
Sharps Long Range Express	50-140 Sharps	+1	11	-1/9"	6	1	2d6+1	+3	1	breech	--	4.8	£16	rifle	1
-- the classic long-range American heavy game rifle															
Snider Mark III	.577 Snider	+1	9	-1/5"	2	1	2d6	+2	1	breech	--	4.2	£2	rifle	1
-- old British military rifle, standard 1866-1871; earlier marks are conversions of muzzle-loading Enfield rifles															
Trapdoor Springfield	45-70 Gov't	+1	7	-1/4"	6	1	2d6	+2	1	breech	--	4.5	£3	rifle	1
-- still in use by the U.S. military, especially in militia units															

Lever-action and pump rifles, fired with both hands and the stock shouldered.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Colt New Lightning	44-40	+1	4	-1/4"	3	1	1.5d6	+1	9	tube	--	3.0	£3	rifle	1
-- a typical pump-action rifle; also available in 40-60 Marlin and other calibers															
Marlin 1895 Model	45-90 Win.	+1	8	+1/4"	4	1	2d6	+2	4	tube	--	3.0	£4	rifle	1
-- also available in 40-65 Winchester (3 Piercing)															
Savage Model 1899	303 Savage	+1	5	-1/5"	6	2	2d6	+2	5	rotary	--	3.0	£6	rifle	1
-- a very advanced rifle															
Spencer Carbine	56-60 Spencer RF	+1	5	-1/3"	1	1	2d6	+2	7	tube	--	3.7	£3	rifle	1
-- the first successful repeating rifle, used in the American Civil War; hammer must be cocked manually for each shot															
Winchester Model 1895	45-75 Win.	+1	8	-1/5"	4	1	2d6	+2	4	int	--	3.5	£7	rifle	1
-- new hunting rifle, available in various calibers															
Winchester Model 1894	30-30 Win.	+1	5	-1/4"	6	2	2d6	+1	6	tube	--	3.0	£5	rifle	1
-- first successful commercial rifle to use smokeless powder; also available in takedown version															
Winchester Model 1887	70-150 Win.	+1	15	-1/3"	1	1	2d6+1	+2	5	tube	--	4.0	£12	rifle	1
-- rifled bore variation on the 12 gauge Model 1887, can also shoot 12 gauge shells (with some problems)															
Winchester Model 1886	50-110 Win.	+1	6	-1/5"	2	1	2d6	+2	5	tube	--	4.3	£10	rifle	1
-- also available in other calibers such as 45-70 Gov't, and as a takedown rifle; a carbine version weighs 3.8 kg, with Rmod of -1/4"															
Winchester Model 1876	45-75 Win.	+1	6	-1/4"	4	1	2d6	+2	8	tube	--	4.5	£7	rifle	1
-- Winchester's first 'powerful' lever-action rifle; standard arm of the Canadian Mounties															
Winchester Model 1873	44-40 Win.	+1	5	-1/4"	3	1	1.5d6	+1	15	tube	--	4.0	£6	rifle	1
-- the famous cowboy rifle; a carbine version weighs 3.3 kg, has a -1/3" Rmod															

Bolt-action sporting magazine rifles, fired with both hands and with the stock shouldered.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Mannlicher	8mm Mannlicher	+1	7	-1/6"	7	2	2d6	+1	4	int	--	3.8	£20	rifle	1
-- a recent Austrian weapon, also available in various other calibers; loaded with a 4 round <i>en bloc</i> clip															
Mauser Heavy Sport Rifle	9.3x57mm Mauser	+1	10	-1/6"	6	2	2d6+1	+2	3	int	--	4.0	£20	rifle	1
-- typical heavy game rifle for Germans on safari; various other calibers available															
Remington-Lee Sporter	45-70 Gov't	+1	8	-1/5"	6	1	2d6	+2	5	mag	0.2	4.25	£10	rifle	1
-- the first firearm for which spare detachable magazines were provided and easily useable															

Game rifles, fired with both hands and the stock shouldered. These are blackpowder or smokeless double rifles. Famous makers include Wm. & John Rigby, Westley-Richards, Holland & Holland, James Purdey & Sons, R. Hughs, Thomas Bland, W. J. Jeffrey, W. W. Greener, Evans, George Gibbs, H. Krieghoff (the only non-Briton on this list).

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-feed	mass wpn, kg	cost	sights	ROF
super heavy double	4 bore	+1	23	-1/4"	0	1	2.5d6	+3	2 break --	11.0	£100	rifle	2
-- or any other cartridge doing tremendous damage; the 4 bore is a black powder round, never loaded in smokeless													
heavy double	500 NE	+1	15	-1/4"	5	2	2.5d6	+2	2 break --	8.0	£95	rifle	2
-- or most other cartridges doing 2.5d6K with a +2 Stun mod													
express double	400 NE	+1	12	-1/5"	6	2	2d6+1	+2	2 break --	6.0	£75	rifle	2
-- or any other cartridge doing 2d6+1K with a +2 Stun mod													
double rifle	.360 NE	+1	5	-1/6"	4	2	2d6+1	+1	2 break --	4.0	£30	rifle	2
-- not really a 'big' game rifle; about the lightest double that might be carried in Africa													
super heavy cape gun	4 ga. + 4 ga.	+1	23	-1/4"	0	1	2.5d6	+3	2 break --	10.0	£100	rifle	2
-- serious killers only; one barrel rifled, one smoothbore (see ammunition table for shotgun damage)													
heavy cape gun	10 ga. + .500 NE	+1	17	-1/4"	5	2	2.5d6	+2	2 break --	6.0	£50	rifle	2
-- appear similar to double rifles, but one barrel is smooth-bore (see ammunition table for shotgun damage)													
cape gun	12 ga. + .400 NE	+1	13	-1/4"	6	2	2d6+1	+2	2 break --	5.0	£25	rifle	2
-- a lighter cape gun (see ammunition table for shotgun damage)													

Shotguns, fired with both hands and the stock shouldered. Sawed off or extra-short models are -1/3".

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-feed	mass wpn, kg	cost	sights	ROF
generic double	10 ga.	+1	15	-1/4"	0	1	5x1d6	0	2 break --	4.5	£10	fixed	2
-- representing a multitude of makers and variations (for English makers, see game rifle list)													
generic double	12 ga.	+1	11	-1/4"	0	1	4x1d6	0	2 break --	4.0	£4	fixed	2
-- representing a multitude of makers and variations (for English makers, see game rifle list)													
Hopkins & Allen	12 ga. blk.	+1	12	-1/4"	0	1	4x0.5d6	0	1 breech --	3.0	£10	fixed	1
-- 1888 model, with falling block action; takedown models are available													
Spencer Model 1885	12 ga. blk.	+1	10	-1/4"	0	1	4x0.5d6	0	5 tube --	4.0	£20	fixed	1
-- pump action, somewhat balky and fragile													
Winchester Model 1887	12 ga. blk.	+1	10	-1/4"	0	1	4x0.5d6	0	5 tube --	4.0	£15	fixed	1
-- lever action													
Winchester Model 1893	12 ga. blk.	+1	11	-1/4"	0	1	4x1d6	0	5 tube --	3.2	£15	fixed	1
-- early pump action shotgun													
Winchester Model 1897	12 ga.	+1	13	-1/4"	0	1	4x1d6	0	5 tube --	3.2	£10	fixed	d
-- the fastest and best of the early pump shotguns; no disconnecter on the trigger; takedown models are available													

Combination guns, fired with both hands and the stock shouldered. These weapons are most popular in Europe (especially in Germany and Austria-Hungary), and have three or more barrels -- not all the same caliber. Commonest are those with two shotgun and one sporting rifle barrels. As 12 gauge shotguns, they have a -1/4" Range mod, STR Min 10.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-feed	mass wpn, kg	cost	sights	ROF
Drilling	12 ga. + 9.3mm	+1	9	-1/5"	6	2	2d6+1	+2	3 break --	7.7	£25	rifle	2
-- two 12 gauge barrels and one 9.3x57mm Mauser rifle; two triggers (see ammunition table for shotgun damage)													
Vierling	12 ga. + 9.3mm	+1	9	-1/5"	6	2	2d6+1	+2	4 break --	9.5	£40	rifle	2
-- two 12 gauge barrels and two 9.3x57mm Mauser rifle; two triggers (see ammunition table for shotgun damage)													

Bolt action military rifles, fired with both hands and the stock shouldered. Cartridges for these rifles are loaded individually, 3 per phase.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Krag-Jorgensen M1892	30-40 Krag	+1	5	-1/6"	7	2	2d6+1	+1	5	int --		4.0	£8	rifle	1
-- the US Army's new rifle, distributed very slowly; some flaws cause jams if not cleaned carefully and regularly															
Lebel Mle 1886/93	8mm Lebel Rifle	+1	6	-1/6"	7	2	2d6+1	+1	8	tube --		4.2	£8	rifle	1
-- the standard French military rifle (modified in 1893), using the first smokeless military cartridge															
Lee-Remington-Union Mark I	303 British	+1	5	-1/6"	6	2	2d6	+1	8	mag 0.4		4.3	£8	rifle	1
-- adopted 1888 as standard British military rifle; rear sights read out to 1900 yards; extra magazines not issued															
Lee-Remington-Union Mark II	303 British	+1	5	-1/6"	6	2	2d6	+1	10	mag 0.5		4.2	£8	rifle	1
-- adopted January, 1892; extra magazines are not issued															
Lee-Remington-Union Mk I Carbine	303 British	+1	10	-1/5"	6	2	2d6	+1	5	mag 0.3		3.4	£7	rifle	1
-- adopted 1897; extra magazines are not issued															
Lee-Enfield Mark I	303 British	+1	5	-1/6"	6	2	2d6	+1	10	mag 0.4		4.2	£8	rifle	1
-- adopted 1895; extra magazines are not issued															
Lee-Enfield Mark I Carbine	303 British	+1	10	-1/5"	6	2	2d6	+1	6	mag 0.4		3.4	£7	rifle	1
-- adopted 1899; extra magazines are not issued															
Winchester Model 1883	45-70 Gov't	+1	8	-1/5"	6	1	2d6	+2	5	tube --		4.0	£8	rifle	1
-- sometimes known as the Hotchkiss magazine rifle, an early use of the Lee bolt-action system															

Bolt action military rifles, fired with both hands and the stock shouldered. These are clip loaded, filling the internal magazine in 1 phase.

name	caliber	OCV	STR	Rmod	Pc	Vel	Damage	Stun	rds.-	feed-	mass	wpn, kg	cost	sights	ROF
Berthier Carbine Mle 1892	8mm Lebel Rifle	+1	8	-1/6"	7	2	2d6+1	+1	3	int --		3.0	£8	rifle	1
-- a standard French military carbine; uses a 3 round <i>en bloc</i> clip															
Lee M1895	6mm Lee Navy	+1	5	-1/6"	11	2	2d6	0	5	int --		3.8	£8	rifle	1
-- the standard US Navy and Marine Corps rifle from 1896															
Mannlicher M1888	8mm Mannlicher	+1	7	-1/6"	7	2	2d6	+1	5	int --		4.5	£8	rifle	1
-- current standard Austrian army rifle; uses a 5 round <i>en bloc</i> clip															
Mannlicher M1895	8mm Mannlicher	+1	8	-1/6"	7	2	2d6	+1	5	int --		3.7	£8	rifle	1
-- Austrian army rifle; uses a 5 round <i>en bloc</i> clip															
Mannlicher-Carcano M1891	6.5mm Carcano	+1	5	-1/6"	9	2	2d6	+1	6	int --		3.7	£8	rifle	1
-- standard Italian army rifle; uses a 6 rd. <i>en bloc</i> clip															
Mauser "Export"	7mm Mauser	+1	3	-1/6"	7	2	2d6	+1	5	int --		4.5	£8	rifle	1
-- typical of exported military Mauser rifles used by many smaller armies; many other similar calibers are available															
Mauser Gewehr 1888	7.92mm Mauser "J"	+1	5	-1/6"	7	2	2d6+1	+1	5	int --		4.5	£8	rifle	1
-- current German military rifle, also adopted by other countries; rusts easily if not maintained; uses <i>en bloc</i> clip															
Mauser Karl 1888	7.92mm Mauser "J"	+1	7	-1/5"	7	2	2d6+1	+1	5	int --		3.1	£7	rifle	1
-- carbine version of the 1888 German military rifle, for cavalry, artillery, etc.; uses <i>en bloc</i> clip															
Mauser Gewehr 98	7.92mm Mauser	+1	5	-1/7"	7	2	2d6+1	+1	5	int --		4.1	£8	rifle	1
-- the classic bolt-action military rifle of the 20th Century															
Moisin-Nagant M1891	7.62mm Russian	+1	5	-1/7"	7	2	2d6+1	+1	5	int --		4.2	£8	rifle	1
-- the latest Russian rifle, replacing the Berdan II															

Semi-automatic rifles and light machine guns, fired with both hands and the stock shouldered.

<u>name</u>	<u>caliber</u>	<u>OCV</u>	<u>STR</u>	<u>Rmod</u>	<u>Pc</u>	<u>Vel</u>	<u>Damage</u>	<u>Stun</u>	<u>rds.-feed</u>	<u>mass</u>	<u>wpn, kg</u>	<u>cost</u>	<u>sights</u>	<u>ROF</u>
Cei-Rigotti Rifle	6.5mm Carcano	+0	5	-1/6"	9	2	2d6	+1	20 mag	0.4	4.5?	£25	rifle	d
-- a very early semi-auto rifle, not adopted due to various flaws; also available with 10 and 50 rd. magazine														
Madsen LMG	7.92mm Mauser	+0	11	-1/6"	7	2	2d6+1	+1	30 mag	1.0	9.1	£30	rifle	d/10
-- adopted by the Danish marines in 1897, and in other calibers by other countries soon after (most notably Russia); magazine is top mounted														