BLOOD LUST: ANCIENT HISTORICAL-FANTASY TACTICAL RULES

 SUPREME WARLORD: BLOOD LUST is a set of rules designed to create massive battles using 15mm Historical pre-1600 castings and/or Fantasy castings. The Blood Lust Series is an effort to get new players into historical and miniature gaming. The rules in this series will focus on combat and inflicting casualties because new players tend to understand blood flowing and the visual affect of depleting units. Morale and command control rules are a factor but do not dominate play.

 Players with historical armies can use these rules to fight historical battles or engagements with other historical opponents. The historical armies can also be used to fight non-human fantasy opponents. The only real difference in fantasy and historical forces is special creatures, some of their special abilities have been categorized to inflict relative damage and not to dominate play. Special creatures would strike initial fear (as did a historical first encounter with elephants) but their effect would lessen as humans encountered them more frequently.
 In the fantasy version, the World is in the midst of conflict dominated by several races embarking on quests of global domination. Resistance has been fierce and costly to all sides causing the war to escalate into wars of Racial Extermination. Some rules and army lists are based on the Supreme Warlord Supplement which I released in 1984. The siege rules section is based on the popular Objective Melee system which was originally published in Guard du Corps. There are several companies who make 15mm Fantasy ranges and in several cases the troop types and weapons have varied. This is one reason why we adopted the weapon classes that we did. Players should have no problem classifying their troops despite the possibility of different companies being used.

Special Thanks to Chip Russ, Gray Stickland, JJ Parus and other players who have contributed to these rules with their suggestions and play-test comments.

 TABLE OF CONTENTS

INTRODUCTION 3.0 MOVEMENT

TABLE OF CONTENTS Rates

SEQUENCE OF PLAY Terrain Modifiers

1.0 FUNDAMENTALS Movement Directions

1.1Mounting System & Unit Structures 4.0 DISTANCE FIRES

Troop Classes Types & Ranges

Training Classes Fire Charts

Armor Classes 5.0 MELEE

Weapon Classes Procedures

Terrain Types Determining Number of attackers

Terrain Layout Procedures Weapon Kill values

2.0 ADMINISTRATION Modifiers = Defensive Armor, Terrain

Formations Hit Tables

Command & Control 6.0 AFTER MELEE ACTIONS

Morale Recoils and Routs

Disruption & Reorganization
 SEQUENCE OF PLAY

A Designer question was: What is the best method of determining order of play? Alternating turns or Simultaneous Phases? The following were popular responses:

1. Simultaneous play: All players concluding each Phase, then moving to the next phase.

2. Place a card or cards in a deck for each General and draw for order of play for a specific turn. This would be the same order of play used for each Phase in a specific turn. Each phase would still be concluded by every General before moving to the next Phase.

3. Each player completes all activities then the other player acts in alternating turns.
PHASE ACTIVITIES SEQUENCE OF PLAY

PHASE ONE : DISTANCE FIRE

PHASE TWO: CHARGE DECLARATIONS

 1. Declare Charge and Target

 2. Target Morale Check and Response (Hold, Counter-charge)

PHASE THREE: NON-CHARGE MOVES

PHASE FOUR: CONDUCT Movement into MELEE Contact

PHASE FIVE: RESOLVE MELEES

STEP 1 : Based on the attacking troop’s weapons select the appropriate Column.

STEP 2 : Modify the weapon’s attack value by the target’s troop type Defensive Armor
STEP 3 :. Modify the attack value by any unit status, terrain or formation modifiers.

STEP 4: The result is the Melee value of the attacker.

STEP 5 : Index the Melee Value with the number of fighting castings.

STEP 6 : Remove casualties from the units in combat.

PHASE SIX: Conduct any morale check, recoil and flee movement (Optional Advance)

PHASE SEVEN : CONDUCT COMMAND STRATEGIC MANEUVERS**

PLAYER ACTIVITIES BY ALTERNATING TURNS SEQUENCE OF PLAY

PHASE ONE : DISTANCE FIRE

PHASE TWO: CHARGES and MOVEMENT

 1. Declare Charge and Target

 2. Target Morale Check and Response (Hold, Counter-charge)

 3. It is best to CONDUCT Movement into MELEE Contact, first

 4. Conduct NON-CHARGE MOVES

PHASE THREE: RESOLVE MELEES

STEP 1 : Based on the attacking troop’s weapons select the appropriate Column.

STEP 2 : Modifiy the weapon’s attack value by the target’s troop type Defensive Armor
STEP 3 :. Modify the attack value by any unit status, terrain or formation modifiers.

STEP 4: The result is the Melee value of the attacker.

STEP 5 : Index the Melee Value with the number of fighting castings .

STEP 6 : Remove casualties from the units in combat.

PHASE FOUR: Conduct any morale check, recoil and flee movement (Optional Advance)

PHASE FIVE : CONDUCT COMMAND STRATEGIC MANEUVERS**

** Command Strategic maneuvers are conducted in Initiative Order (See Rule)

 FUNDAMENTALS

1.0 MOUNTING and UNIT STRUCTURES

1.1 Many of the types are similar to other popular tactical systems in order to allow players to play without having to go through the tedious task of rebasing castings. To account for some oversized models, there are some optional basing types included. Additional basing options are also provided for unusual fantasy troop types and models.

1.2 The width is standard but the depth will vary according to the troop Classification.

Troop Type Casting Scale > 15mm 25mm 6mm

Basic Stand Width 40mm 60mm 40mm

Base Depth:

Drill and Mass 15mm 20mm

Flexible, Support, Light Foot 20mm 30mm

Mounted Horse, Light Horse, Horde 30mm 40mm

Elephants, Chariots, Artillery 40mm 80mm

Battlewagons, special castings* 80mm 120mm

Oversized models: Special castings are those models which are too large to fit onto the normal depth (ex. 40mm for 15mm). Some fantasy chariot models are too wide. As a result a single chariot may be placed along with runners on a double wide stand.

Artillery, Chariots and wagons and some special creatures are mounted one model per stand plus the crew. UNLESS stated otherwise in their description. Some special creatures may have 2 support/escort skirmishers also on the stand

Command Stands include a general and his staff. The distinguishable stand can use Chariots, thrones, shrines, wagons, banners, etc.

1.3 Stands must be combined and operate in a unit. Since casualties are taken from the rear and flank stands, there should be no reason for stands to be shattered from the main body. Certain stands operate individually and rules to that effect will be given.

In order to standardize units, the following range of stands per unit is recommended.

Light Foot, Mounted Horse and Light Horse units are 4 to 12 stands.

Mass and Flexible units are 6 to 24 stands.

DRILL and Support units are 4 to 16 stands.

Elephants, artillery, Battlewagons and most fantasy creatures are 1 to 4 stands.

Chariots and other army list specified units are 2 to 8 stands.

1.4 TROOP CLASSIFICATIONS

 Troops are classified into types based on training, armor protection, weapon- attack ability and movement style. Once players become familiar with the system, many troop types will become easily identifiable. As stated earlier, many of the types are similar to other popular tactical systems in order to allow players to play without having to go through the tedious task of rebasing castings. Artillery, Chariots and wagons may have 2 support/escort skirmishers also on the stand as well as any operating crew. More details on these units can be found in the Equipment section of the Army Organization lists. Command Stands include a general and his staff. The distinguishable stand can use Chariots, thrones, shrines, wagons, banners, etc. The models used will not affect its movement or combat ability.
1.41 Training and Movement Classes. These classes are used to reflect unit training, the extent of the training and the style of movement employed. Troops are generally grouped into either drilled or irregular classes. In addition their class will indicate their style (speed) of movement and tactical employment. NOTE: Double the number of castings per stand for 6-10mm troops. Special Creatures can include magical beasts, mythical creatures and known animals such as Elephants. Some special creatures may have 2 support/skirmishers also on the stand

MASS = Troops which fight in dense formations and rely on numbers to defeat an opponent. They rarely receive any formal drill training. (4 castings per stand)

FLEXIBLE= Troops which fight in irregular formations which can maneuver through rough terrain. They also rely on numbers but are more effective in rough ground than in open areas. They rarely receive any formal drill training. (3 castings per stand)

DRILL = Troops which fight in dense formations and rely on impact and drill training to defeat an opponent. (4 castings per stand)

SUPPORT = Drilled troops which fight in regular formations but can maneuver through rough terrain. They are more effective in rough ground than in open areas. They are often employed in support of dense “Drill” formations but can be given independent tasks. (4 castings per stand)

LIGHT FOOT = Foot troops whose main task is to harass and confuse enemy formations rather than inflict casualties. They are mainly armed with distance weapons and have little or no armor. They can be effective in melees against denser formations in rough terrain. (2 castings per stand)

LIGHT HORSE = Mounted troops whose main task is to harass enemy formations rather than inflict casualties. They are mainly armed with distance weapons and have little or no armor. They can be effective in melees against loose order and disrupted troops caught in open areas. (2 castings per stand)

MOUNTED LOOSE ORDER (MLO) = Mounted troops which fight in irregular formations and are effective in open areas. They tend to rely on numbers and impact to defeat the enemy. They rarely receive any formal drill training. (3 castings per stand)

MOUNTED CLOSE ORDER (MCO) includes knights and other cavalry trained to charge in dense formations. Some Drilled Special Units may be mounted four per stand.

 HORDE = Poorly motivated or trained levies, slaves and skeleton troops. Some may be armed with distance weapons but they cannot Distance fire. They are rated as LM armed due to the wide variety of weapons carried. (5-9 castings per stand)

1.5 Armor Classifications.

These classes evaluate a soldier’s protection provided by their clothing and shields.

SHIELDS = The use of shields enabled a unit to move to engage the enemy while suffering fewer casualties from distance weapons used by Light and supporting troops. Shield effectiveness varied in melee contact with various factors impeding the proper use of the shields. As a result shield-less penalties in melee combat is limited.

LIGHT ARMOR = This is the basic armor and includes leather and heavy quilted fabric.

NO ARMOR = Includes troops wearing only cloth or no clothing at all. Some historic and fantasy creatures may have a higher bare skin rating due to their skin’s natural toughness.

METAL ARMOR = Includes the various types of linked or sewn-attached metals.

PLATE ARMOR = Very heavy encompassing armor such as used in the medieval era.

1.6 Weapon’s Classifications

 IMPACT (IM) melee weapons are any combination of thrown weapon (pilum, javelin, ax) and followed up by an attack with a blade/ spear and a shield. For Mounted Troops, this includes troops charging with a Lance.

HEAVY (HM) melee weapons include the use of any two handed melee weapon (axe, sword, navigate, bill and halberd). This includes Mounted troops thrusting with spears.

LIGHT (LM) melee weapons include any shield plus a hand held item (sword, axe, javelin used to thrust), Light Troops armed with Javelins, ill trained troops or hordes armed with a variety of weapons. This includes Mounted troops who throw javelins, then fight with a sword.

PIKE-LONG SPEAR (LS) melee weapons are used by foot troops who can stab at a distance but need ranks of troops to be effective. Though some of these weapons require two hands to use, their length and other protection factors are used to consider these troops as shielded. Mounted troops do not use this column but many special creatures will.

SECONDARY (SM) melee weapons includes shield-less foot troops and equipment crews fighting with a sword, small ax or dagger or Light Foot armed with anything but a javelin. For Mounted Troops this includes mounted archers armed only with a bow and sword. It also includes Wolves and animals that use claws and teeth.

LONGBOW (LB) is a distance weapon which can only be used by Elves, Amazons, Centaurs, certain Human and High Orca units.

CROSSBOW (CB) is limited to those castings shown cast with the weapon.

BOW (BW) is the primary weapon of most orcs, human and mounted archer units.

HANDGUNS (HG). Arquebusiers, etc are limited to those castings depicted with them, mainly Humans and Dwarves. They are used only in late era historical and Fantasy battles.

SKIRMISH (SK) represents short range weapons used by Light troops to harass other troops. They include Slings, some foot bows, staff-slings and thrown javelins

1.7 Terrain Types and Battle-board Layout

CLEAR = Though all ground have natural irregularities, this represents the “flat” area commonly selected for a battle. A second piece cannot be placed on a Clear sector but Clear can be placed on a Key Feature sector OR a hill to ensure that it stays gentle.

HILL = Elevated rises which will give a unit an up-hill advantage in shooting and melee combat. It will be open rated for movement unless a rough section is added to it.

ROUGH = This represents various types of difficult ground which can impede movement. Examples include bogs, marsh, rocky, and lightly wooded areas.

OBSTACLES = This includes areas that cannot be traversed during the course of the battle. Examples include, lakes, ponds, deep swamp, dense woods and rivers. A river can only be placed if part of a Key terrain feature AND will extend vertically off the board or if in sectors 3 or 9 can curve and exit the board while still in that sector.

KEY FEATURES = Focal points of the battle and often the reason the engagement occurs. Examples are bridges, river fords, villages and outposts. Large towns and castles are not included as they often expand over several sectors and require a special scenario setup.

1.71 The layout of the terrain on the board is the initial step of the battle. The board is divided into 9 equally sized sectors. We label these by the clock method with 12 being the upper center, 1 being upper right, 3 being mid-right side, 4 being lower right, 6 being lower center, 8 being lower left, 9 being mid left, 11 being upper left and 0 being mid-center. Each player will be able to state the terrain in FOUR of the sectors. A terrain piece must have at least a majority in the sector and it is recommended that the entire piece be in the sector. The placement in the ninth sector will be determined by a die roll in a non-campaign battle. In a campaign battle the defender will make the placement. It is in this odd sector which is actually placed first that the Key terrain for the battle is placed. The Key Terrain sector must be in one of the mid-board sectors (3, 0, 9).

1.711 Each player can deploy two terrain pieces in one sector only. This can used to change a Hill into a Rough Hill or provide more defensible terrain in the Key Feature sector.

1.72 Layout Example : The Roman player rolls high and gets to place the Key feature. He places a river and bridge in sector 3 with the river curving and exiting out 3 board-edge (he could have extended it into sector 4 and off the bottom edge) and the other end extending into sector 1 and exiting off the upper edge (it cannot curve off the side or into another sector). The Greek player declares sector 4 as CLEAR. The Roman player places a hill in sector 12. The Greek player declares sector 0 as CLEAR. The Roman player places Dense Woods in sector 8. The Greek Player places rough on the hill in sector 12 making it a rough hill. The Roman player places a hill in sector 11. The Greek player places a rough piece in sector 1. The Roman player places a hill in sector 3. The Greek player declares sector 6 as Clear. The Roman player declares sector 9 as clear.

 ADMINISTRATION

 As stated earlier, the fantasy battles are Racial Extermination Wars. This means that some concepts which apply to ‘civilized wars’ will not apply to this environment. Quarter is not given or asked. Surrender will only result in death due to sacrifice or slave labor.

After-melee actions are not required in the basic game. The soldiers understand the nature of these Racial Extermination Wars. It is a victory or death situation and as such there is no retreat, recoiling or routing. Only in an Advanced/campaign game OR if using the rules for Historical battles would there be an optional or required after-melee action.

2.1 Formations

2.11 Individual stands are considered to be in a formation appropriate to their situation.

2.12 Units consist of more than one adjacent stand. The size of a unit is limited as described in the Army Organization Lists and rules. The basic formations are :

A. Column which consists of a unit frontage of 1 or 2 stands only with the other stands in the unit deployed equally behind the front stand/s.

B. Line which consists of stands being deployed Side by side. The formation can be either one or two stands deep.

C. Mass which consists of stands being deployed Side by side. The formation must be more than two stands deep and more than two stands wide.

2.13 There were Special formations used throughout history that include squares, wedges, testudos and horse circles. Special formations cannot be used in Rough terrain.

2.131. Square which consists of stands which are turned to face in all four directions. If the unit has only 3 stands, the one stand will face the nearest enemy and the other two stands will angle back in a triangle. Squares cannot move or charge. They can fire archery in any direction. The turn that a Square shifts to a Column formation, it is Disrupted and under Reorganization. It forms column of one/two stands facing the closest enemy. A Square cannot shift directly into a line. Mounted troops and Special Creatures cannot form Square.

 2.132. Wedges consist of a few troops in the front rank and more troops in each following rank. Only a “Regimented” (Regular) Mounted Horse unit (and any 4 per stand mounted units) armed with a lance and currently in a single column can be in this formation. Use a special marker. The Wedge unit will count FOUR stands as in contact for the initial charge move and the Second Engaged turn. If the unit has not broke the enemy by the end of two turns , it has lost its momentum and is considered a stationary single wide column. Wedges by foot units was an isolated tactic and is reflected in the unit’s troop classification.

 2.133. Testudos are commonly associated with Roman troops but variations were used by other countries. It is a special anti-distance weapon formation. It allows a unit to move into contact with maximum protection from distance fire. So they are rated as PLATE ARMOR to distance fire. Due to their compact nature, they are considered a Mass target ONLY to artillery fire.

 2.134. Horse Circles were used mainly by Light Horse troops armed with bows who had no intention of contacting enemy forces. These units are regarded as a fast moving target. They will Flee if Charged.

2.2 Command and Control

2.21 In the Basic system, a General can order any number of units to act, as long as they are in his command. A Command includes all of the units assigned to a Commander in Chief or General. A commander who is locked in a Melee cannot issue orders to any unit.

2.22 In the Advanced rules, the number of units which can be moved per turn depends on the General or Commander in Chief for that command. A Commander in Chief has 10 Control points per turn. A Same race sub-General has 8 control points. A different race and/or Allied General has 6 Control points. Any stands attached to a Command stand will move with the General and does not count as an expended control point for that commander. A commander which is within SIX inches of an enemy unit OR is Disrupted loses half of his control points. A commander who is locked in a Melee cannot use any control points. Control points can be expended on any unit within the Visibility/Control range whether or not the command stand can establish a line of sight. As a commander uses the Control points a d10 or d6 die can be used to track the expenditures. The use of command points to limit the activities of a General is very important when using Wizards in a Fantasy battle. Control points are used to:

1. Order a unit to move.

2. Recover the morale of a unit.

3. Conduct a Spell if capable of performing a spell.

4. Ordering an archery or artillery unit to fire at an airborne target. Points are not required to order a unit to fire at a ground target. ???

2.3 Morale

 2.31 In Fantasy battles, there is no need for morale rules since it is a “No Quarter” situation. Units are locked in combat until one side or the other is completely eliminated.

 2.32 In Historical battles, morale reflects a units willingness to follow orders and remain in combat. We need to remember that a vast majority of the soldiers in the ancient era had absolutely no education, were very superstitious and even viewed death in a different manner. This actually lends to a more willingness to engage in combat. But when they do lose morale it is a cascade effect sweeping away undisciplined troops. As a result the level of discipline and training enhances a unit’s ability to withstand adverse situations.

2.33 Basic Morale terms. Elite is a term used for Drill and Support. Fanatic is a term for Mass and Fast Foot troops. Average is the term used for the majority of common soldiers. Poor troops include levies, Hordes and other unmotivated people. All Light Troops are rated as Average unless listed differently in the Army Lists.

2.34 Conversion of Morale and training ratings from other rules.

Elite and Fanatic = A and B; Superior and other top rank ratings terms.

Average = C; Ordinary and most mid-level ratings

Poor = D; Inferior and other worst level ratings

2.35 Basic Morale rules. Morale failures are caused by losses from distance fire and melees. Elite and Fanatic troops will fail morale only if the unit suffers FOUR times as many hits in a melee than it inflicts. This is Melee ONLY and does NOT include hits from Distance Fire. Average troops will fail morale only if the unit suffers FOUR times as many hits in a melee plus any losses to Distance Fires that turn than it inflicts. Poor troops will fail morale only if the unit suffers TWICE as many hits in a melee plus any losses from Distance Fire than it inflicts.

2.36 Units that fail morale are in a Rout and become Disrupted after its Flee move.

Disrupted units cannot move or use Distance Fire. They Melee with a negative modifier.

2.37 Reorganization results from being disrupted, thus needing to reform the unit.

Reorganization is required:

A. After an opponent has been eliminated.

B. The turn after their Commanding General’s Stand is destroyed

C. If they are subject to the effects of an enemy Sorcerer’s Spell

D While being attacked by a Special Creature.

E. Meleeing while part of the unit is still in a water feature.

2.38 EFFECTS of Reorganization is that:

1. The Unit or stand cannot move, counter-charge or fire distance weapons.

2. The unit can melee if charged (or fighting as a result of Cause D or E) but are Disrupted

 MOVEMENT

3.1 Units move at a rate provided according to their troop class and the terrain being traversed. Units can move all some or none of their movement allowance. Under certain conditions a unit may not be allowed to move during that turn. Special Creatures may have Special rates.

Basic Movement Rates in inches 15mm 25mm 6mm

LIGHT HORSE 12”

MOUNTED HORSE, CHARIOTS 9”

FLEXIBLE, LIGHT FOOT, SUPPORT 9”

DRILL, ELEPHANTS 6”

MASS FOOT, ENTS, BATTLEWAGONS 4”

Elephant, Artillery, other equipment, and other Special Creatures which do not have a Movement category given in their description use the DRILL rate.

3.2 Terrain Modifiers reflect crossing difficult terrain.

All Mounted types, Artillery, wagons, Chariots, plus Drill and Mass foot units pay a 4 inch movement rate penalty for each turn that they are in rough or wooded terrain.

All units pay a 4 inch movement rate penalty the turn that they cross a stream/river.

Artillery, wagons and Chariots cannot enter woods.

3.3 Direction of Movement

1. INDIVIDUAL Stands can move in a 360 degree radius.

2. COLUMNS can move in a 360 degree radius. However it will suffer a distance penalty IF moving away from the nearest enemy unit. The maximum distance allowed to move is HALF of the allowed range AFTER any deductions for terrain.

3. A unit in a line but only has TWO stands will move under the restrictions for a Column.

4. LINES can only move forward or 180 degrees backward. They cannot move at an angle.

5. COMMAND Stands with other stands attached move as a Column.

6. Special Large double-base formations move as line formations.

. DISTANCE FIRES

4.1 Distance Fires includes the use of bows, crossbows, longbows, bolt- throwers, catapults, other artillery and some special creatures. Slings and skirmish javlins are incorporated in the capabilities of those skirmish units. Damage from distance fire is directly related to the volume of fire and DA of the target. Artillery and equipment like bolt-shooters and catapults are more effective against close order troops and most special creatures.

4.2 The main categories are Bow, Longbow and Crossbow which use either Volley OR Select fire. Ranges are given for 15mm/6mm castings. Add SIX inches for 25mm castings.

A. Volley fire is long distance un-aimed overhead fire which is more effective against close order units. Certain troop types like Skeletons, Orcs and untrained/Green Humans can only fire volley fire. Any shots at flying creatures is considered volley fire.

B. Select fire is aimed fire used at a closer range. It is deadlier but can leave the firer subject to charges while firing. Elf units always fire using the Select Column./Chart. The maximum range for using select fire is SIX inches except for Elves.

C. . Longbows have a maximum range of EIGHTEEN inches.

D. Crossbows have a maximum range of EIGHTEEN inches.

E. Bows are the primary weapon of most archer units. Foot bows have a maximum range of TWELVE inches and mounted bows of NINE inches

F. Arquebusiers are limited to those castings depicted with them. They have a range of NINE inches. They use the Crossbow-Select Kill Table.

G. Skirmish fire has a range of SIX inches from the front of the front rank’s base.

4.3 The Distance Fires Damage Chart indexes the type of weapon and the target’s DA. The resulting number is the Number of firing castings required to inflict ONE casting casualty. Artillery numbers are the number needed when rolling a d10 to get one casualty on the target. This represents the difficulty in aiming artillery. Enhanced Artillery is any gunpowder cannons and several Special Creatures. Artilley firing at Hordes, Drill, Mass foot and MCO has a +2 to the die roll. Artillery firing at Light Foot and Light Horse has a -2 to the die roll

Firer No Armor Light Armor Heavy Armor Plate Armor

Longbow-Select 3 6 9 12

LongBow-Volley 6 9 12 18

Crossbow-Select 6 9 9 9

Crossbow-Volley 9 9 15 21

Bow-Select 12 18 21 24

Bow-Volley 15 24 36 36

Artillery-Normal 5+ 6+ 7+ 8+

Artillery-Enhanced 3+ 4+ 5+ 6+

4.4. Distance Fires versus Equipment and Special Creatures. The number of firing castings required to attempt to get a hit, then the roll needed to get the hit (# firers / die roll).

Firer Target > Equipment Quick Average Slow

Longbow-Select 24/8+ 18/7+ 15/7+ 12/6+

LongBow-Volley 24/9+ 24/9+ 24/8+ 18/7+

Crossbow-Select 18/8+ 18/8+ 15/7+ 12/6+

Crossbow-Volley 24/9+ 24/9+ 24/8+ 18/7+

Bow-Select 24/9+ 24/9+ 18/8+ 18/7+

Bow-Volley 36/9+ 36/9+ 36/8+ 36/7+

Artillery-Normal 5+ 9+ 7+ 6+

Artillery-Enhanced 4+ 9+ 6+ 5+

4.41 Equipment includes any items which remain stationary for long periods of time or when deployed. Examples are Catapults, Shrines, Bridges and Towers.

4.42 Quick includes those Special Creatures which move Light Horse speed and/or can fly. Examples are Dragons, Trolls, Harpies and Griffins Average includes most Creatures that move at Fast Foot and Mounted Horse speeds. Examples are Ogres, Giants, and Chariots Slow includes most creatures which move at Drill or Mass foot speed. Examples include Ents, Elephants, Mammouths, Rhinos and battlewagons

 MELEE COMBAT

5.1 This combat system is a casualty inflicting system utilizing the factors of weapon type, defensive armor and number of combatants. The weapon type is given a Kill Value (KV) which is modified by the defender’s defensive armor value (DA). The modified Kill Value may be further modified by Terrain considerations. The final Kill Value is indexed with the column reflecting the number of combatants attacking. The charts are arranged so that four per stand units would have a natural advantage when compared to three per stand units. The indexed result is the number of whole and or half castings eliminated. The printing may not show the period, so every right-hand number should be either a 0 (whole casting) or 5 (half casting). The casualty number is rounded down and the losses are removed from the unit.

5.2 Melee Procedures Summary

 1. Determine the weapon type is given a Kill Value (KV) .

 2. Modify the KV by the defender’s defensive armor value (DA).

 3. Modify by Terrain considerations.

 4. Conduct the Optional Ability Die Roll and adjust the KV.

5 Index the final KV with the column of the number of combatants attacking. The result is the number of whole and or half castings eliminated. Round down the casualty number.

6. Remove Casualties from the units

7. ADVANCED. Conduct morale checks and recoil and rout moves.

5.3 Determining the Number of Attackers eligible to fight from a unit is based on troop type, weapon class, formation, terrain and base contact with enemy stands.

a. Stands in contact can fight. .

b. One stand to each side of the contact which is not in contact with another unit can fight.

c. Hordes, Artillery, Standing mounted units including chariots can fight only their rank in contact. Also in disordered units ONLY stands in contact can fight

b. Light Foot, Drill, Support, Mass and charging mounted units can fight the rank in contact and those stands located in the second rank that is behind a stand in contact.

d. Cavalry Wedges plus Pike and Long Spear Support and Drilled units can fight 4 ranks deep IF they are directly behind a front rank in contact AND moved forward that turn.

5.4 Weapon Type Basic Kill Value
 IMPACT (IM) = 6

HEAVY (HM) = 5

LIGHT (LM) = 3

PIKE-LONG SPEAR (LS) = 2

SECONDARY (SM) = 1

5.5 Defensive Armor Value Modifiers

NO SHIELDS = +1

NO ARMOR = +1

LIGHT ARMOR =.0

METAL ARMOR = -1

PLATE ARMOR= -3

5.6 Terrain Modifiers and Other Modifiers

Defender is in Rough terrain = -1 Defender is located Uphill of the attacker = -1

Attacker is Uphill of the defender = +2 Defender is located in Protective Cover = -2

Unit is Disrupted = -2 if Attacking; +1 if the target

5.7 OPTIONAL DIE ROLL to Reflect training and/or unpredictable factors.
Some play-testers did not feel comfortable without having to roll dice. So this Optional rule can be used is desired. The attacker and defender will each roll a die (d6). The dice are compared and the defenders total is subtracted from the attacker. The difference is then added or subtracted (if less than 0) to the attackers Kill Value. A interesting variation on this which can be used for advanced play or with Fantasy battles is to vary the type of die rolled according to national, race or morale modifiers. It will slow play but provides for interesting and realistic variations.

Morale, Racial National and Training Die type Variations. (d12, d10, d8, d6, d4)

Fantasy Battles. Some are as specified in the Army lists.

d12 = Special Creatures as specified in the Army lists. Troops with attached Generals

d10 = Human Elite Drilled troops, Human Fanatic troops, All Elves, Elite Orcs

d8 = Dwarves, Mounted Horse, Mass foot, Elephants, Battlewagons, Chariots

d6 = Orcs, Light Horse, Fast Foot, Light Foot, All standing Mounted troop types

d4 = Troops that are Disordered, Panicked, all Horde types, Artillery crews

Historical Battles

d12 = Troops with attached Generals

d10 = Drilled, MCO & Support troops, Fanatic troops

d8 = Mounted Horse, Mass foot, Elephants, Battlewagons, Chariots

d6 = Light Horse, Fast Foot, Light Foot, All standing Mounted troop types

d4 = Troops that are Disordered, Panicked, all Horde types, Artillery crews

5.8 KILL VALUE - ATTACKER NUMBER CASUALTY TABLE

KV Attackers > 1-3 4-7 8-11 12-15 16-19 20-27 28-35 36-43 44+

-2 or less................0.0......0.0......0.5......1.5..........2.5...........3.5........4.5..........5.5........6.0

-1...........................0.0......0.0......0.5.......1.5.........2.5...........3.5........5.0..........7.0........7.0

0............................0.5......0.5......1.0........1.5........3.0...........4.0.........6.0.........8.0........8.5

+1..........................0.5.....1.0.......1.5.......2.0.........3.0...........4.5.........6.5.........8.5.......10.0

+2..........................1.0.....1.0.......1.5.......2.5.........4.0...........5.0.........7.0.........9.0.......11.0

+3..........................1.0.....1.5.......2.0.......3.0.........5.0...........6.0.........8.0.........9.5.......12.0

+4..........................1.5....1.5........2.5.......3.5.........5.5...........7.0........8.5.........10.0......13.0

+5..........................1.5....2.0........3.0.......4.0.........6.0...........7.5........9.0.........11.0......14.0

+6..........................2.0....2.0........3.5.......5.0.........7.0...........8.5........10.0.......12.5......15.0

+7.........................2.0.....2.5........4.5.......6.0.........8.0...........9.0........11.0.......13.0......16.0

+8.........................2.5.....3.0........5.0.......6.5.........9.0..........10.0.......12.0........14.0.....17.0

+9.........................2.5.....4.0........6.0.......7.5........10.0.........11.0.......13.0........15.0.....18.0

+10 and higher.....3.0.....5.0........7.0.......8.5........11.0.........12.5........14.5.......16.0......20.0

5.9 While a unit is still in melee contact with an enemy unit, it may have to remove lost casualties. The recommended order of removal is as follows:

A. From Rear stands of the unit which are not in combat.

B. From Flank stands of the unit which are not in combat.

C. Divide the casualties equally among the stands in combat.

D. Stands (Creatures/ equipment) with escort/support men or crew attached will remove casualties from the attached men before damage is inflicted on the equipment or creature

5.91 Special creatures and equipment are eliminated in stages. First, all of the escort/support or crew must be eliminated. Next the item receives a damaged- impaired status marker. Finally a hit item that is impaired is eliminated. Example : An Elephant with three crew has 5 stages-hit level before being eliminated. Each crewman except the mahout is killed then on the fourth hit the elephant is impaired and eliminated on the fifth hit.

 5.92 Only Chariots with escort infantry have stages. Other chariots are evaluated by the number of draft animals. So a 4-horse chariot can take 4 hits. Chariots with non-horse draft animals are treated as draft animals unless stated different in their unit section.
 AFTER MELEE ACTIONS

6.1 After-melee actions are not required in the basic game. It is a victory or death situation and as such there is no retreat, recoiling or routing. Once a unit is engaged in a close combat melee, it cannot break contact until either it or the opponent is eliminated. In some cases the outcome will be that both sides will be eliminated. Only in the Advanced or campaign game would there be an optional or required after-melee action.

6.2 Once an enemy unit has been eliminated, the victor must spend the next turn reorganizing. During this turn scattered casualties will be consolidated and stands removed if necessary. Also the unit will select a new direction and change formation if needed. If a unit is charged and contacted while it is reorganizing, it will face and melee the attacker BUT will consider the Reorganizing Status modifiers to combat.

6.3 RECOIL represents the failure of an meleeing unit to maintain momentum. It occurs when a unit receives TWICE as many hits in a turn from melee and Distance Fire than it inflicts. Foot units armed with LS weapons now fight on the SM chart and only two ranks are eligible. Mounted units armed with Impact (Lance) weapons now fight on the SM Chart. All units are now Disrupted and take that Melee modifier. Units that recoil must move directly back one stand width.

6.4 ROUTS represent a morale failure within a unit. It occurs when a unit receives FOUR times as many hits in a turn from melee and Distance Fire than it inflicts. Also it routs if using the optional morale rules and break conditions are met. In the basic system, routed units are removed from play (slaughtered). In Advanced/campaign, the unit is retreated TWICE the normal movement rate toward the nearest unengaged General within visibility OR toward the Camp or friendly Board-edge. After it conducts the Flee move, it is faced toward the closest enemy and losses a stand to attrition. it is disrupted and remains stationary until reorganized/rallied by a General.

 SPECIAL RULES

7.1 Wizards and Sorcerers.

 Due to the rarity of an experienced magic user who can cast during the confusion of the battle, only ONE magic User can be used per side. They are rated as a Subordinate General. As long as they do not move and did not suffer any hits due to Distance Fire or Melee, they can cast a Battle Spell. The Spell is placed at the beginning of a turn and revealed at the end of the turn. We use cards with the suit denoting the spell. Spells are designed to supplement the battle not dominate it. Fantasy World warriors are familiar with such happening so the effect on morale would be less. All Magic Users can act as Distance weapons with the use of Lightning bolts which have the effect of a Bolt thrower. They melee as Impact armed troops. Their Defensive Armor rating is Plate armor. They can control Skeleton troops. Each battle Spell can be used only ONCE ?? per battle. SPELLS:

A. Sun Burst (Good) or Choking Mist (Evil). These will lower the Morale rating for that turn of specific troop types. So they will be easier to break in combat. Both spells affect all animals including horses and elephants. Sun Bursts affect Orcs, Lizardmen and all evil Special creatures. Choking Mists affect all troops of the enemy except for Flying Creatures and Skeletons.

B. Whirlwind (Evil and Good). Forces all Flying Creatures to land where they are on the battlefield. They cannot fly while it is active. Distance Fire cannot be used by either side.

C. Earth and Water Element Control. (Good and Evil) This spell allows for a change in the battlefield conditions. The wizard will select a specific change for each spell and the change will last the rest of the battle.

1. Dry up or Freeze over any rivers, lakes, bogs or swamps.

2. Turn the ground into mud which reduces all movement to the Mass Foot rate.

3. Dry up a currently muddy battlefield.

D. Invincibility (Evil or Good) Though there is no such thing as being invincible, the spell makes the troops feel that way so their Morale Level for the next TWO turns is raised to Fanatic or Elite.

E. Nullify Spell. This Spell will cancel the spell being conjured by the enemy’s wizard.

7.2 Flying Creatures are limited in availability both in the rules and in castings. They are limited to two units per side, if not using a point system. Flying creatures with riders are treated as dragoons and must dismount their riders before attacking with claws (SM). They travel at a hunting pace so move at a maximum of TWELVE inches per turn.

