

VIKING DRINKING HORN MUG


VIKING DRINKING HORN MUG

VIKING DRINKING HORN MUG (set of two) Handcrafted Ox Cup Goblet – Drink Mead & Beer Like Game of Thrones Heroes With This Large Ale Stein – Great Craftsmanship A Perfect Present For Real Men

REAL HANDMADE DRINKING HORN VESSELS

Looking for a [Viking drinking horn mug](#) to bring you back to the medieval ages? Look no further! Here is search ends. REAL HANDMADE DRINKING HORN VESSELS Made from 100% Real OX Horn Imported (Made in India)

HANDCRAFTED OX CUP GOBLET

Hurry up and enjoy your drinking in Drink Mead & Beer Like Game of Thrones Heroes With This Large Ale Stein.

MEDIEVAL STYLE DRINKING HORN

The viking drinking mug has been polished and sealed to keep the horn beautiful and leak free. Features a polished Finish and cut from a solid piece of horn. It's a perfect vessel for Vikings, Game of Thrones or Reine Faire

DRINKING IN DRINK MEAD & BEER

Each natural horn is unique and may differ from the design pictured. The viking drinking mug has been polished and sealed to keep the horn beautiful and leak free. Sealed with food safe sealant

GLASSWARE & DRINKWARE

[REAL HANDMADE DRINKING HORN VESSELS](#) Made from 100% Real OX Horn Imported (Made in India) Exterior: polished finish Interior