The

Net Book

of

Warfare

Version:

4.02 (17th of July 2001)
Team Leader:
Paul Bartlett (049) - paul_ahb@hotmail.com
Members:

Thomas Earl (082) - tearl@verio.net

Contents

Contents
2
Introduction
5
Version 4.0
6
Version 3.1
6
Terms and Concepts
7
Food (F)
8
Officer Check
8
Troop Frontage
8
Average Armour Class
8
Weapon Class
8
Weapon Class Result
8
Average Attack Bonus
8
Percentage Hit Chance
8
Attack Damage
8
Frontage Hit Points
9
Battle Area
9
The Army
10
The Army Make-up
11
Command Unit
11
Army Ranks
11
Officers’ Roles
11
Troop Types
12
Building an Army
13
Hiring Troops and Officers
14
Hiring Stronger, Faster, Healthier, and Wiser
14
First Time Minister of War
14
Command Structure
14
Promotion
14
Experience
14
Training
14
Equipment
15
No Equipment
15
Troop Type Information
15
Information to Record
15
Calculating Information
15
Movement
17
Marching
18
Movement Allocation
18
Terrain Types
18
Supply
18
Movement in Combat
18
Battle Board Representation
20
Battle Board
21
Scale
21
General Battle Layout
21
Command Unit
21
Reinforcements in Transit
21
Fronts
21
Flanking Frontage
22
Flanking Defence
22
Rearing Frontage
22
Battle
23
Damage
24
Structural Damage
24
Order of Events
24
The Battle Turn
24
Orders
24
Special Order
25
Movement
25
Combat
25
Missile File
25
Melee in Fronts
25
Holding a Front
25
Flanking an Enemy's Front
26
Rearing an Enemy's Front
26
Morale
27
Calculating Morale
28
Morale Checks
28
Times to Check Morale
28
How to Make a Check
28
Injury and Death
30
Who’s down
31
Officer Casualties
31
Aftermath of Battle
32
Equipment After Battle
33
High Quality Equipment
33
Mercy
33
Mercenaries
34
Feeding Mercenaries
35
Mercenary Types
35
Infantry
35
Cavalry
35
Archers
35
Typical Troop Types
36
Notes
37
Human Troop Types
37
Free Peasant Infantry
37
Cheap Peasant Infantry
37
Mercenary Infantry
38
Mercenary Cavalry
38
Mercenary Archers
39
Light Infantry
39
Medium Infantry
40
Heavy Infantry
41
Light Cavalry
41
Medium cavalry
42
Heavy Cavalry
42
Light Armour
43
Heavy Armour
44
Introduction

The cloud of the approaching kobolds put fear into the hearts of the small human army. Sure, they are small and weak alone. But the kobolds would have to number 10:1 humans.

Roderick the Fierce will have to rely on superior equipment and tactics if is to lead the humans to victory this day.

"Officers, I want this to go just as we planned. Concentrate the Archers on the centre of their force and our cavalry will turn them inside out. Aaron, get your infantry…" Roderick shouts his orders to his troops, but the howling and yapping of the charging kobolds drowns out even his strong voice.

As the first platoon of archers fire their volley of arrows, Roderick mumbles to himself "This will be bloody battle…".

Version 4.0

Changes in this version include:

· Some fundamental figure and scale modifications to bring it more in line with 3rd Ed.

· Radical modification of the attack and defence rules to again bring it closer to 3rd Ed, including the average behaviour of the all-important d20.

Version 3.1

This book replaces Platoons and Batteries, and Fantasy War, it will allow you to create a simplified battle board representation of a battle. It is designed to deal with the army in groups of battle fronts and command centres.

Additional Rule books will be released in the future that deal with magic, assassins, artillery, and naval warfare.

The concepts that are required to be understood follow on from a similar style such as those used in the Dungeons and Dragons rule books.

The purpose of the Net Book of Warfare is to simplify the previous versions of the Platoons and Batteries rules, while adding additional possibilities and features to Fantasy War.

Terms and Concepts

The units of measurement are the same that are used in the Net Book of Dominion.

Food (F)

Food units denoted by F represent agricultural products and labour.

1 unit of F is enough to keep one person alive for a month. This includes food accommodation and tools required for their job.

Each unit of F is worth 10gp and weighs 5lb.

Officer Check

The Officer Skill (based on Wisdom) is a Craft that measures of how well the leaders of the army can manoeuvre the squadron to defend itself as a whole and act on commands from the Command Unit.

Knowledge, War has a synergy bonus of 1 to Craft, Officer for each 4 ranks the character has in Knowledge, War.

Officers are required to make Officer checks from time to time. These checks are described in more detail later.

Troop Frontage

Troop Frontage is the number of front line troops that are fighting in a particular front. The Troop Frontage acts as a maximum number of troops that can effect the AAC and Attack Damage. No more that 100 troops for each side can be on any one Troop Frontage at a time.

Average Armour Class

AAC or Armour Class is a measure of how well armoured a group of soldiers are. The higher the AAC, the more protected they are. It is calculated by adding the AC of each defender that is in the Troop Frontage and dividing by the number of troops in that Troop Frontage.

Weapon Class

WC or Weapon Class is a dice representation of the damage that a particular weapon does. Each side in a Troop Frontage should use only weapons of the same weapon class. If there are multiple Weapon Classes being used by the one side in a Troop Frontage, then the lowest one is used when calculating damage.

Weapon Class Result

WCR Weapon Class Result is the result of a rolled WC.

Average Attack Bonus

AAB Average Attack Bonus is a measure of how skilled the members of a squadron are at fighting. The higher this number is, the better fighters you have. It is calculated by adding the Attack Bonuses of each attacker that is in the Troop Frontage and dividing by the number of troops in that Troop Frontage. For normal soldiers, this will typically be 0, but higher level soldiers and beasts may have a significant Attack Bonus.

Percentage Hit Chance

PHC or percentage hit chance is the chance that an individual soldier has in striking his opponent. This can be calculated by the following formula:

PHC=(11+AAB-AAC)/20 + 0.5

PHC has a minimum of 5% and a maximum of 95%.

Attack Damage

Attack Damage is calculated by the following formula:

Attack Damage = PHC*WCR*Troop Frontage
Frontage Hit Points

Frontage Hit Points is the addition of all of the Hit Points of the troops in the frontage. When Attack Damage is inflicted on you, it is taken from the Frontage Hit Points.

Battle Area

This is a region containing troops and officers. The Battle Areas are described in detailed in the Battle Board Representation section

The Army

This combat system is a method of mass combat.

The army is a collection of troop types, each with their own statistics (race, class, level, AC, and weapons) and Officers.

The Army Make-up

Command Unit

Every army has a local command unit that travels with it. The command unit is responsible for issuing deployment orders to all of the troops under its command.

These movement orders might be to send troops that are with the command unit to reinforce a weakening front, or to order a platoon of men to attempt to flank an enemy engaged in a front, or even charge the enemies Command Unit.

If the order is given to one of your officers that is not currently in the Command Unit, then an Officer's Check against a DC of 20 is required to understand the order (the bonuses of both officers is applied to the roll). A failure indicates that the officer is unsure of the order (or doesn't receive the order) and continues as previously instructed. An unmodified roll of 1 on the d20 is always a failure and a possible critical failure. If there is a possible critical failure then an additional Officer's Check must be made against a DC of 20, if this is failed then the officer misunderstands your order and does the worst of a few possibilities (enemies choice):

1. Orders his men to flee,

2. Orders his men to fall back to the Command Unit,

3. If there is another officer with him; Orders half his men (with an officer) to attempt a flanking manoeuvre on the nearest flankable front.

4. Orders half his men to reinforce a neighbouring front.

Army Ranks

Each Army will have a make up of different ranks of soldiers from troops (commonly called grunts) to officers (commonly called other names by the grunts).

The level of troops and officers follows:

Troops:

Soldier

Officers:

Lieutenant

Captain

Major

Colonel

Brigadier

Major General

General

Field Marshal

Officers’ Roles

The role of the officers is to organise and command their troops. They can take part in the fighting but this is not recommended because that will result in losing control of a group of men (unless another officer is available). If they are to have any effect on the battle then they must be with their men.

The officer represents the ability of his unit to receive and relay commands.

Special Individuals

There may be other officers who do not necessarily command troops; these officers are often special operations personnel. These officers might be wizards, clerics, or battle infiltrators (rogues).

Note that these individuals should have the Officer skill (proficiency) otherwise they will not be able receive orders from the CO when they are not in the same Battle Area.

Troop Types

An army may consist of many different types of troops (Level 1 Light Infantry, Medium Infantry, Level 4 Heavy Infantry, Level 2 Light Cavalry etc). Each troop type has their own set of statistics.

Building an Army

Hiring Troops and Officers

If you own your own kingdom, then you are able to hire the people who live in your kingdom. If you don't then you will need to hire mercenaries. When hiring mercenaries, it is a good idea to get the local ruler's permission before staring. Otherwise he might get the wrong idea and hang you for treason.

Hiring Stronger, Faster, Healthier, and Wiser

Each stat bonus that a hireling has an additional cost which adds a multiplier to their hiring cost. For example a L2 warrior with +2 strength and +1 dexterity would cost 20+20*(1+2)=80gp per week.

First Time Minister of War

When starting a new army without mercenaries, you can only hire the people that are available in your dominion. If your DM does not have a way of telling you who you can hire, then you can only hire L1 warriors.

You can appoint officers to any rank, but keep in mind that an appointed L1 warrior to an officer position will have 4 ranks in Officer, and no other bonuses (ie skill bonus 4)

It requires Training or experience to level the men that you have hired.

Command Structure

[image: image1.wmf]Troops

Bonuses are applied for each individual

Rank

Attack

Hit

gp

F

Bonus

Points

Level 1 Warrior

10

1

0

4

Level 2 Warrior

20

1

1

8

Level 3 Warrior

40

1

2

12

Level 4 Warrior

80

1

3

16

Level 5 Warrior

160

1

4

20

Level 6 Warrior

320

1

5

24

Lieutenant

+10

Captain

+20

Major

+40

Colonel

+80

Brigadier

+160

Major General

+320

General

+640

Field Marshal

+1280

Weekly Cost

Table 1

Every battle has a Command Unit on each side. The Command Unit may be as small as 1 man (the Commanding Officer), or may consist of the CO, a number of mages, and large numbers of reserve troops and officers.

An officer cannot control more than 100 men, if they attempt to then 100 follow his orders and the rest are considered to be unled.

An officer cannot directly pass orders to more than 4 subordinate officers in any one Battle Turn. An officer cannot pass orders to an equally ranked or superior officer. Orders passed to subordinate officers can include orders for that officer's subordinates. Officer checks must be made for these orders at each stage that the order is passed on. If an officer is physically fighting on a frontage then he is not able to receive or pass on orders.

Promotion

Experience

After a battle 10% of the surviving men (troops and officer combined) are eligible for promotion.

Promotion of an Officer means gaining an experience level. Keep in mind that gaining a level will result in the officer’s Officer skill going up by one point.

The commander of the force can decide who will receive the promotions. The commander can choose to deny a promotion. This is often done if the command structure would become unbalanced or if you didn’t want to pay them more.

Promotion of a Soldier means gaining an experience level.

The Warrior levels shown in Table 1 only go up to Level 6, however higher levels can be employed if you have trained them that high. Calculation of cost is merely a doubling for each experience level.

Training

Battle is not the only way to promote troops. Each month, 5% of troops and officers hired (except mercenaries) are eligible for promotion.

Equipment

You will need to equip your army with weapons, armour, and possibly transport.

No Equipment

If you choose to not equip your army, then they will equip themselves with clubs. However, these weapons are highly ineffective compared to other weapons.

Troop Type Information

It is important to calculate and record certain information about each troop type that you have in your army.

Information to Record

The information should include:

· Number of Soldiers

· Level

· Class

· Race

· Hit Points

· Equipment (weapons, armour, horse etc)

· Monthly Cost
(gp and F; and cost to transport these supplies, per terrain unit the member is away from home)

· Attack Bonus

· AC

· Weapon Ranges

· Weapon Damages (WC)

· Total weight of soldier (used if he is required to be carried by horses or ships).

Calculating Information

So how is all of this information calculated?

Number of Soldiers

This just depends on how many different types of troops you have hired. Keep in mind that if they different levels, classes, races or are equipped differently then they classify as different types of soldier.

Level

Level of soldier hired.

Class

Class of soldier hired (usually warrior).

Race

Race of soldier hired.

Hit Points

This is a factor of the type of dice used to calculate hit points.

D4=2/Hit Dice (HD)

D6=3/HD

D8=4/HD

D10=5/HD

D12=6/HD

Dwarfs (and other races with constitution bonuses) +1/HD

Elves (and other races with constitution penalties) -1/HD

Equipment

This just depends on what you have bought for that type of soldier.

Monthly Cost

You can use the tables supplied to calculate this. For each person hired there is an associated gp and F cost. If you have purchased horses then these will cost you additional F to keep.

In addition to this, you need to know how much it costs to send supplies to your army wherever they may go. The easiest way to keep track of this is by calculating how much it costs to supply one soldier one terrain-unit away (24 miles). Then it is a simple matter of multiplying this cost by the number of soldiers and by then by the total distance.

Supplies transportation costs 1gp to carry 1F one unit. So the cost of transportation for one travelled unit is equivalent to the number of F that the army requires.

Attack Bonus

A normal soldiers Attack bonus is 0. Each bonus to attack roll that the soldier has counts as an attack bonus.

For example: the Phobanie elite shock troops are level 3 warriors and wield +1 long swords. Each of these soldiers has an attack bonus of 3 (+1 because of the weapon and +2 because of their level).

AC

The Armour Class of the soldier.

Weapon Ranges

The ranges for the weapons are the same as the size classification used in certain other publications. The exception to this are the ranges of missile weapons which are also detailed in other publications.

Weapon Damages

These are listed in certain other publications. They are represented as a dice (sometimes plus a small constant, eg mace: d6+1).

Total Weight of Soldier

This is calculated by adding up all of the weights of the equipment carried by each troop member, adding the weight of that troop member, and the weight of any mount that he might have.

Movement

Marching

An independent unit is given a movement allocation each day. Each terrain type costs a certain amount of movement allocation to traverse.

[image: image2.wmf]Transportation

Mount

Monthly

ACB

Attack

Cost (F)

Bonus

Bonus

Riding Horse

2

0

0

Lt War Horse

2

1

1

Med War Horse

2

1

1

Hvy War Horse

3

1

1

Draft Horse

3

0

0

Standard Chariot (2 horses)

0

1

(all horses)

War Chariot (2 or 4 horses)

0

2

(all horses)

Table 3

Movement Allocation

A unit can only move as fast as its slowest member can. The movement allocation is calculated by (movement rate)215.

For example a force of humans with movement rate 30 will have a movement allocation of 4 for each day.

Typically movements are done in weekly segments. In the example, this would give our humans a weekly movement allocation of 4x7=28.

Each terrain type represented in table 2 is considered to be 24 miles. This would mean that our force of humans would be able to traverse 7 Normal Plains in a week, or 2 Hills and 3 forests with roads etc.

Terrain Types

Certain terrain types are easier to traverse than others. In fact horses and particularly chariots may not be able to traverse some terrain types at all.

Supply

Your army requires fresh supplies at least once per month. It is the responsibility of the Commander of the army and the chief supply officer (at home) to ensure that the supplies get to the army when they need them.

Supplies are transported by Transportation Caravans. These caravans cost 1gp to transport 1 F, one unit. These caravans travel at 24 miles (one terrain unit) per day and are treated as horses in terms of which terrain units they cannot traverse.

[image: image3.wmf]Troop Movement

Terain Type

Normal

With

With

River

River

Road

and Road

Plains

4

10*

2

4

Hills

6

14*

4

6

Forest

6

8*

2

4

Grassland

4

12*

2

4

Swamp

16**

20**

16

20

Desert

8

10*

4

6

Ice-lands

10

16**

6

10

jungle

12**

16**

6

10

Mountains

14**

-

8

16

Volcanoe

-

-

-

-

Friendly Major Population Centre

4

4

4

4

Friendly Defence Structure

4

4

4

4

Enemy Major Population Centre

16*

20*

16*

20*

Enemy Defence Structure

16*

20*

16*

20*

* Charriots cannot traverse terrain type

** Chariots and horses cannot traverse terrain type

- Impassable by any units

Table 2

It may be wise to plan the rout of the caravans to avoid sending it through hostile territory. You don't want your supplies to be captured by your enemy.

Transportation Caravans can be used to transport supplies other than just food and payment for the troops. For example you might want to transport a battery of catapults to the walls of an enemies castle.

Movement in Combat

To find the movement of a creature on the battle map: multiply the movement rate by 5. This is the distance the platoon can move in mm.

For example: A platoon of humans (mv:30) can move 150mm in the movement phase.

[image: image4.png]General Battle Layout Example

Flanking Defense

Flanking frortage

Troon Frontage

Troop frortage
reinforcemerts

Reinforcemerts intranst

Command Unit
+reinfarcements

Battle Board Representation

Battle Board

So how do we represent things on the game board?

Scale

The scale isn't important as long as you stick to it. If you are using miniatures then you will probably want to use the scale that they suggest.

If you are just scribbling on a black board or using bits of cardboard to represent things then I suggest using 0.5mm=1'. Each members of a platoon takes up 2.5mm squared of space. Thus a front of 100 men takes up 25cm.

Bigger Creatures

Large, Huge and Gargantuan creatures take up different amounts of space. See the relevant details on the individual creatures for space requirements

Other objects

Each piece of Artillery takes up a 10’ x 10’.

General Battle Layout

An overall view of a battle reveals a number of different Battle Areas:

· Command Unit (includes Reinforcements at CU)

· Reinforcements in Transit

· Fronts (includes Troop Frontages and Troop Frontage Reinforcements)

· Flanking Frontage

· Flanking Defence

· Rearing Frontage

Command Unit

The Command Unit (CU) consists of the Commanding Officer (CO), other officers, advisers, and possibly wizards and sorcerers. Therefore the command unit is small and only takes up 20'x20'.

An army usually has it's Command Unit close to the front so that it can dispatch reinforcements to problem fronts quickly.

Reinforcements at CU

A CO won't always want to commit all of his troops at once to engage in fighting. A wise CO will keep some troops close to his CU to dispatch as reinforcements or defend it if necessary.

Reinforcements at CU are usually represented as a rectangle touching the command unit, usually between the CU and the fronts. When Reinforcements are dispatched from this pool of men simply cut away the required amount, assign an officer to them from the Command Unit and they become Reinforcements in Transit.

Note that the Command Unit and Reinforcements at CU are treated as the one Battle Area. This is important when considering area attack effects.

Reinforcements in Transit

Reinforcements won't always be able to get to their destination in one battle turn. When this is the case, at the end of their turn they become Reinforcements in Transit.

These men are simply represented as the cutaway that was taken from the Reinforcements at CU.

Reinforcements in Transit can merge with Troop Frontage Reinforcements when any member reaches the centre of the front.

Fronts

Fronts are areas where there is battle going on. The area defined as a front includes the Troop Frontage and Troop Frontage Reinforcements of both sides.

Troop Frontage

The troop frontage is the line of troops directly involved in fighting. A 25cm long line typically represents this line. This is the length 100 men take up (because there are a maximum of 100 men that can participate in a frontage).

Troop Frontage Reinforcements

These troops are directly backing up their comrades in the Troop Frontage. It does not need to be represented by anything as it is assumed that they are directly behind the front.

Flanking Frontage

If there has been a successful flanking attempt, then there will be a Flanking Frontage. As there is a maximum of 20 troops that can flank a force on one side, a 5cm line represents this. This is the length 20 men take up (because there are a maximum of 20 men that can participate in a Flanking Frontage).

Reinforcements for this front are treated in the same way as Troop Frontage Reinforcements.

Flanking Defence

If a flanking defence has been set up then a 5cm line along your own Front's flank represents the defensive troops. If your enemy attempts to flank your Front then a new front is formed at where the flank would have been. This Front is then treated like any other Front.
Rearing Frontage

If there has been a successful rearing attempt, then there will be a Rearing Frontage. As there is a maximum of 100 troops that can rear a force, a 25cm line represents this. This is the length 100 men take up (because there are a maximum of 100 men that can participate in a Rearing Frontage).

Reinforcements for this front are treated in the same way as Troop Frontage Reinforcements.

Battle

Damage

The amount of damage done to a force determines the number of casualties.

When damage is inflicted in a front the side taking the damage decides on which troops in the troop frontage actually took the damage.

When damage is inflicted by a flanking front, rearing front, missile fire, or magic, the side inflicting the damage decides on which troop types are targeted by the attack.

Keeping track of the number of each troop type in each battle area is important. This is done by keeping the Hit Points of each different troop type separate from each other.

Structural Damage

Damage to fortifications, ships, and artillery is different. Each item will have a damage reduction rating, which is subtracted from the WCR before the Attack Damage is calculated.

Once more damage has been done to them then they have hit points: artillery becomes useless, fortifications become rubble, and ships can't move any more and start to sink.

Order of Events

If the two opposing sides are A and B then the initial distance of the formations is the largest distance nominated by the CO's of the two sides, within the bounds of the game board.

A single Battle Turn is 5 standard rounds long.

The Battle Turn

A Battle Turn consists of 6 phases:

1. Orders

2. First special order

3. Movement

4. Second special order

5. Combat

6. Third special order

Orders

To get troops to do anything other than fight or defend themselves, orders must be given to them.

The Commanding Officer is the only person who can initiate orders to his troops. If the CO is in the same Battle Area as the officers that he is passing orders to, then an Officer Check is not required. If the order is being passed to an Officer in a different Battle Area, then an officer check is required against a DC of 20. In this check, both officers add their officer skill adjustments to the roll.

An officer cannot order more than 4 subordinate officers in a battle round. However one order can be to relay more orders to subordinates of that officer. In this way, up to 16,834 orders can be issued in one Battle Round. (That's a lot of officers).

An order can be a series of orders to be executed in successive Battle Rounds. But conditions cannot be placed on the orders.

For Example: This means that the CO could give an order to an officer to go to a front and issue orders to subordinate officer there. This means that the CO doesn't have to give the order remotely (avoiding the need to make an officer check), however the order will not be carried out this Battle Round as there officer will spend at least 1 Battle Round in transit.

Typical orders to officers in the Command Unit might be:

· "Major, take 2 captains, 6 lieutenants, and 400 medium infantry and advance no more than 150' to meet the enemy."

· "Lieutenant (Wizard), cast Clairvoyance on the enemies Command Unit and attempt to identify Important Individuals there."

· "Captain, take 3 lieutenants and 400 heavy infantry and reinforce that Front (points at a Front). Once there (on the following round) assign a lieutenant and 100 medium infantry to a Flanking Defence on each side."

Typical orders to officers in other Battle Areas might be:

· "Captain, take 2 lieutenants, 200 heavy infantry, and the lieutenant L5 wizard to flank that Front (selects Front), and order the wizard to cast a lightning bolt on the enemy's heavy infantry once in position."

· "Lieutenant, take 100 medium infantry and reinforce the front to our left."

· And of course let's not forget: "Run away, run away!"

Special Order

These rounds are the times when special orders (issued in the Orders phase) are carried out. Special orders are to cast spells or conduct assassination attempt. Usually only a maximum of one special order is carried out by an individual in a Battle Round. If more than one special order is carried out then there is a very high chance of the enemy Identifying the Important Individual carrying out the Special Order.

Movement

To find the movement of a creature on the battle map: multiply the movement rate by 5 (2nd edition: divide the movement rate by 4 and multiply by 5). This is the distance the platoon can move in mm.

For example: A platoon of humans (mv:30) can move 150mm in the movement phase.

Or, troops can move from Troop Frontage Reinforcements of one Front to a Neighbouring Front. This is considered to take up all of the movement allocation of the troops involved.

Combat

Missile File

Don’t forget to take into consideration range penalties with missile fire!

Missiles include small mechanical projectile weapons such as bows and slings, and also hurled weapons such as daggers and javelins.

The attacker must divide his missilers into volleys and then select a Battle Area for each volley to launch the missiles against (not that multiple volleys can be targeted against the same Battle Area). They must also select how tight the concentration of fire will be (effectively selecting the number of troops to be effected). This concentration cannot be a higher ratio than 2 attackers per defender.

If there is more than one troop type in the Battle Area then the defender selects the order in which troop types will be effected.

If the Battle Area selected is a Front then a percentage of the attackers will effect friendly troops and the remainder will effect the enemy. This percentage is calculated by 100x(number of friendly troops)/(total number of troops).

After the defenders have selected the troops to be effected, Attack Damage is calculated by multiplying the attackers Troop Frontage (in this case number of troops using missiles) by the Weapon Class result, adding the Attack Bonus of each attacker and subtracting the ACB of each of the defenders selected.

No more troops can be killed than the number of troops that are using missiles at them.

Melee in Fronts

In a Front, a maximum of 100 men from each side can be involved in melee, but a commander can commit fewer troops to the front if he desires.

When two sides first form a front, the side with the longest (largest) weapons delivers their attack before the other. In following rounds, damage is simultaneous.

Attack Damage is calculated as PHC*WCR*Troop Frontage (attackers)
This damage is taken from the Hit Points. When there is more than one Troop Type in the Troop Frontage (defenders), then the defender decides on the order in which the troops are effected.

Holding a Front

A minimum of 1 defender per 4 attackers troops is required to hold a front. If there are less than that ratio troops then the enemy can choose to move Reinforcements in Transit through the Front.

Flanking an Enemy's Front

Troop Frontage Reinforcements can be ordered to flank the enemy's Front. A Flanking Front is automatically set up unless the enemy has set up a Flanking Defence on that Front. Or the enemy CO has successfully ordered troops to meet the flanking attempt.

A Flanking Front can have a Troop Frontage of no more than 20 Men.

Members in a Flanking Front receive a +2 to their Attack Bonus.

The Flanking Front can select the troop type to attack and the number of troops that it will attack. Be aware that when in melee, there is a maximum number of attackers per defender (typically 8:1).

The enemy force can fight back at your flanking front, but only with the Troop Types that you attacked and only with the Troop Frontage of the number of troops that you attacked.

For Example: Captain Aaron and his level 1 medium infantry (AAC: 16, AAB: 0) has successfully flanked a force of heavy infantry (AAC:18 ,AAB:1). The captain knows that he is better off using his 20 men to attack 3 of his enemy because his men are unlikely to cause more than 3 casualties, and then only 3 of the enemy can attack back back.

You can continue flanking the enemies Front until he has sent men to meet the flank and form a new Front.

Rearing an Enemy's Front

If you have successfully flanked an enemy’s front and that Front has not been met by the enemy to form a new front, then the next Battle Round, you can order reinforcements of the flanking front to rear the enemy's Front.

A Rearing Front can have a Troop Frontage of no more than 100 Men.

Each member in a Rearing Front receives a +2 to their Attack Bonus.

The Rearing Front can select the Troop Type to attack and the number of troops that it will attack.

The enemy force can fight back at your flanking front, but only with the Troop Types that you attacked and only with the Troop Frontage of the number of troops that you attacked.

Morale

[image: image5.wmf]Initial Morale Bonus Adjustments

Use all that apply

Adjustment

Qualification

+5

for squadron of "loyal" troops

+2

if force has been hired for at least 1 year

-5

if force contains mercenary troops

+1

if force leader is at least a brigadier

-1

if not fighting on home soil

+1

if defending a home major population centre

+3

if defending a home fort, caslte, or palace

Table 4

Morale represents the will of the entire force to fight. When things are going badly for a force, the troops start to rebel against their orders and may attempt to flee.

Calculating Morale

A forces initial morale bonus should be calculated before battle starts. This is done by using all of the adjustments given on Table 11 that apply.

The forces morale can be affected during a battle. These adjustments can be found on Table 12.

[image: image6.wmf]Morale Bonus Modifiers (During Battle)

Use all that apply

Adjustment

Qualification

-1

For each 10% of troops killed or routed

-1

For each officer killed or routed

-1

For current Commanding Officer killed or routed

+1

For each 10% of enemy troops killed or routed

Table 5

Morale Checks

Times to Check Morale

Morale checks are required for your troops and officers in a Battle Area when any of the following situations occur:

· At least one other friendly Battle Area was routed or destroyed.

· The Battle Area is Reared.

· An Officer in the Battle Area is routed.

· The Commanding Officer is routed.

How to Make a Check

For a squadron to make a morale check a d20 is rolled. If the result plus the Morale Bonus is less than 5 (DC 5) then the squadron is considered to be Afraid.

Afraid

All squadrons that are Afraid must make another morale check. If they pass this morale check then they are considered to be Cautious. If they fail then they are Routed.

Cautious

Cautious squadrons will not move or respond to any Orders other than a "Run Away" order for one Battle Round.

Routed

Routed squadrons run away from the enemy at the next opportunity. If after 5 Battle Rounds the troops can’t get away (ie they are surrounded) then they surrender.

Injury and Death

Not all casualties result in death. At the end of the battle 50% of the casualties are dead, 25% are injured for a month and 25% are injured for a week.

The HP of different Troop Types in Battle Areas should be kept track of during the battle because it effects the maximum amount of damage that a front can inflict and who is alive and available for battle.

Who’s down

In a Battle Area there can be more than one Troop Type. Unless stated other wise the defender selects which Troop Types are affected first.

Officer Casualties

An officer should be able to stay out of the Frontage to keep himself alive. However, if he does fight in the frontage, then the commander will probably decide for him to be effected last.

Aftermath of Battle

Equipment After Battle

After a battle the winner of the day may want to gather equipment left by the vanquished.

The location of equipment after a battle is as follows.

Dead troops

50% destroyed

50% on the field

Routed troops

50% destroyed

25% on the field

25% retained

Living troops

100% retained

High Quality Equipment

High quality and magical equipment is less likely to be Destroyed, for each plus the weapon or armour has there is a 10% chance that it will not be destroyed.

Mercy

After the battle is won, there will be a large number of wounded enemy troops around the place.

The winning side can decide what to do with these wounded. They can be taken captive, they can be killed, or they can be left there.

Particularly chivalrous forces may allow the enemy to reclaim the battlefield in order to care for their wounded.

Troops that are wounded for a month require care and attention within 24 hours of the battle or they will die.

Troops that are wounded for a week require care and attention within 3 days or they will die from exposure, starvation, or dehydration.

Mercenaries

Only certain ranks of mercenaries can be hired. These are: Privates, Corporals, and Sergeants.

The number of days that it takes to attract each mercenary to the desired area is calculated as (Attack Bonus+1)20. This number is cumulative.

For Example 100 L1 Mercenary Warriors takes 100(0+1)20=5 days.

The Authority in the area will become aware of hiring in one day and so it is best to obtain their permission before commencing the hiring.

Feeding Mercenaries

The amount of food needed to feed an army will not be available locally, unless you Pillage the land.

So if you intend to feed the mercenaries legally then you will have to purchase the food from the local ruler and transported to the needed site.

If the army is built to rid an area of a menace (eg Kobold encampment), then the local ruler will probably pay for the transportation of the food.

Mercenary Types

Infantry

Mercenary Infantry are the cheapest to hire.

They are equipped with a battle axe (or footman’s mace) chainmail and a shield.

Cost

Level 1 Warrior
10gp

Level 2 Warrior
30gp

Level 3 Warrior
60gp

Note: Each troop member also requires 1F as well for food and shelter.

Cavalry

Mercenary Cavalry although expensive, provide a quick option to the need of hiring a highly mobile unit.

They are equipped with a riding horse, battle axe and a shield.

Cost

Level 1 Warrior
50gp

Level 2 Warrior
80gp

Level 3 Warrior
150gp

Note: Each troop member also requires 4F as well for food and shelter for them and their horse.

Archers

Mercenaries with range.

They are equipped with a short bow, dagger, leather armour and shield. As always with missile weapons, arrows must be paid for at the time of use. No money means no arrows.

Cost

Level 1 Warrior
30g

Level 2 Warrior
60gp

Level 3 Warrior
100gp

Note: Each troop member also requires 1F as well for food and shelter. The cost of arrows is extra and will have to be purchased prior to battle.

Typical Troop Types

Notes

These statistics were calculated with a subtle mix of the 2nd and 3rd edition rules and a little guesswork (on the part of weights). Feel free to modify these statistics to fit in with the rule sets that you are using.

Human Troop Types

Free Peasant Infantry

Level

Level 1

Class

Peasant

Race

Human

Hit Points

3

Equipment

Club

Cost

Monthly Cost:
1F

10gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
10

Range:
M

Damage:
d6

Weight:
~160lb

Cheap Peasant Infantry

Level

Level 1

Class

Peasant

Race

Human

Hit Points

3

Equipment

Short Spear

Small Wooden Shield

Leather

Cost

Monthly Cost:
1F

10gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
13

Range:
M

Damage:
d6

Weight:
~170lb

Mercenary Infantry

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Battle Axe

Small Metal Shield

Chainmail

Cost

Monthly Cost:
1F

10gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
16

Range:
M

Damage:
d8

Weight:
~210lb

Mercenary Cavalry

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Battle Axe

Small Metal Shield

Chainmail

Riding Horse

Cost

Monthly Cost:
3F

50gp

Supplies/Unit:
3gp

Stats

Attack Bonus:
0

AC:
16

Range:
M

Damage:
d8

Weight:
~700lb

Mercenary Archers

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Short Bow

Small Metal Shield

Studded Leather

Dagger

Cost

Monthly Cost:
1F

30gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
14

Range:
S

5/10/15

Damage:
d4

d8

Weight:
~210lb

Light Infantry

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Long Bow

Long Sword

Small Wooden Shield

Studded Leather

Cost

Monthly Cost:
1F

10gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
14

Range:
M

5/10/15

Damage:
d8

d8

Weight:
~210lb

Medium Infantry

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Chainmail

Small Metal Shield

Pike

Long Sword

Cost

Monthly Cost:
1F

10gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
0

AC:
16

Range:
L

Damage:
d8

Weight:
~220lb

Heavy Infantry

Level

Level 2

Class

Warrior

Race

Human

Hit Points

8

Equipment

Long Sword

Platemail

Large Metal Shield

Cost

Monthly Cost:
1F

20gp

Supplies/Unit:
1gp

Stats

Attack Bonus:
1

AC:
19

Range:
M

Damage:
d8

Weight:
~230lb

Light Cavalry

Level

Level 1

Class

Warrior

Race

Human

Hit Points

4

Equipment

Light War Horse

Light Lance

Small Wooden Shield

Studded Leather

Cost

Monthly Cost:
3F

10gp

Supplies/Unit:
3gp

Stats

Attack Bonus:
1

AC:
14

Range:
L

Damage:
d6

Weight:
~700lb

Medium cavalry

Level

Level 2

Class

Warrior

Race

Human

Hit Points

8

Equipment

Medium War Horse

Medium Lance

Small Metal Shield

Chainmail

Long Sword

Cost

Monthly Cost:
3F

20gp

Supplies/Unit:
3gp

Stats

Attack Bonus:
2

AC:
17

Range:
L

Damage:
d8

Weight:
~800lb

Heavy Cavalry

Level

Level 3

Class

Warrior

Race

Human

Hit Points

12

Equipment

Large Metal Shield

Platemail

Heavy War Horse

Heavy Lance

Long Sword

Long Bow

Cost

Monthly Cost:
4F

40gp

Supplies/Unit:
4gp

Stats

Attack Bonus:
3

AC:
19

Range:
L

M

Damage:
d8+1

d8

Weight:
~900lb

Light Armour

Level

Level 2

Class

Warrior

Race

Human

Hit Points

8

Equipment

2 Light War Horses

Heavy Lance

Large Metal Shield

Chainmail

Long Sword

Long Bow

Cost

Monthly Cost:
5F

20gp

Supplies/Unit:
5gp

Stats

Attack Bonus:
3

AC:
17

Range:
L

M

5/10/17

Damage:
d8+1

d8

d8

Weight:
~1300lb

Heavy Armour

Level

Level 3

Class

Warrior

Race

Human

Hit Points

12

Equipment

4 Light War Horses

Heavy Lance

Large Metal Shield

Platemail

Long Sword

Long Bow

Cost

Monthly Cost:
9F

40gp

Supplies/Unit:
9gp

Stats

Attack Bonus:
6

AC:
19

Range:
L

M

5/10/17

Damage:
d8+1

d8

d8

Weight:
~2500lb

