
Text

The tree of battles

European warfare ad1300-1500
Wargames rules by Simon macdowall

Introduction

The Tree of Battles is designed to re-create, with miniature figures, the battles of the 14th-15th
centuries in Western Europe. This fascinating period covers the demise of the aristocratic
knight as the arbiter of battle at the hands of common men armed with spears, pikes, longbows
and guns. The Tree of Battles has have been adapted from Comitatus, my Dark Age wargames
rules and uses many of the same mechanisms.

I have taken care to ensure that these rules work particularly well for the Hundred Years War
and Wars of the Roses. However they can also be used for other actions and theatres including
the Scottish, Italian, Burgundian and Swiss wars right through to the end of the 15th century.
With little modification they could also be used for representing some earlier conflicts.

Many key words used in The Tree of Battles have meanings which have a significant bearing
on the rules. These words are set in italics the first time they appear in and are fully defined in
the last section of the rules.

2

I make a Tree of Mourning at the beginning of my book on which you
may see first, the governors of the Holy Church in such sharp
tribulation as was never before, dissensions and wars... and after you
may see the great discord, battles and killings which exist today
between kings and christian princes. Afterwards you may plainly see
that amount nobles and communities there is great anguish and
slaughter.

Honoré Bovet from the frontispiece of Arbre des Batailles, a military
manual from 1360

v1 © Simon MacDowall, Wangford, Suffolk, 2012

1. Preparing a Game

Measuring sticks or tapes to measure move distances and ranges. These can be cut from card or
wood and be marked in graduations equal to ½ stand frontage (see p7).

Several normal 6-sided dice (D6), and Average dice (AvD) marked 2-3-3-4-4-5. If you do not
have AvD you can throw a D6 and count 1 as 3, and 6 as 4.

A table top or other playing surface large enough to accommodate the number of contingents in
use. Dining room tables are usually a bit too small for larger games so you will most likely have
to get hold of some boards which can be laid on top of a normal table to give a larger playing
area.

Three dimensional terrain to represent:

hills;

linear obstacles such as streams, hedges, ditches, fortifications; and

rough terrain such as woods, marshes, soft ground and towns.

Suitable markers to indicate actions which would be helpful if they were visually indicated on
the table. Where figures are used as markers the bases should be shaped or textured to
differentiate them from contingents. Suggested markers include:

Disorder Markers - small pebbles or pieces of gravel (easily obtainable from pet shops)
to indicate disorder points (DPs - see p17). Contingents will accumulate and loose these
points throughout the game. Pieces of gravel make especially good markers for this
purpose since they can be more easily handled than counters and blend in better with the
battlefield terrain. Alternatively very small six sided dice could be used.

Halt Marker - a small counter (counters from old board games work well), painted or
textured to blend with the battlefield to indicate contingents which may not move.

Archery Markers – a counter, single archer figures or sheafs of arrows to indicate
archers who have shot intensively.

3

What You Need to Play:
Sufficient figures mounted on uniform sized stands. These are pieces
of cardboard or similar material cut out to a standard size, mounting a
group of miniature figures of the same troop type. You should be
careful that the card is thick enough not to warp when painted or
textured. The addition of magnetic strips across the bottom of the card
base can be useful for transporting the figures in metal or metal-lined
boxes and can also help to stiffen thinner card and prevent warping. It
is possible to play the game using the stands as counters marked with
appropriate symbols to distinguish troops types. New players might
like to do this to experiment with the rules while they raise their
armies of miniatures

Herald Marker - a single mounted figure to act as a herald or messenger.

Leader Marker – a single mounted or dismounted captain to represent a leader who has
temporarily left his retinue to join another contingent.

Horse-holder Marker - a single dismounted figure and one or two horses, to mark the
location of horses of dismounted troops.

Organising Figures

Each stand mounts a number of Þgures of the same troop type, armour class and status. Each
troop type has characteristics and abilities which are are expressed as Attack (A) and Defence
(D) factors, and Shooting Ability (S). These are know as Combat Factors.

Attack factors represent Žlan and willingness to close to combat, combined with weaponry
and armour. Defence factors are represent staying power and unit cohesion. Troops with a
missile capability (S) are able inßict signiÞcant damage on an opponent at that distance. The
range for missile weapons may vary.

Troop Types

Skirmishers: lightly armed men who Þght in loose or dispersed formations to harass the
enemy at a distance with light missile weapons. These include bidowers, Irish kerns, and
some Spanish foot. They are usually armed with javelins or slings, although some could carry
weak bows, crossbows, or even handguns. Mounted Skirmishers include Spanish jinettes,
Venetian stradiots and some Irish, Gascon and Grenadine horseman. Shooting ability is the
same for all skirmishers regardless of the weapon they carry. Combat Factors: Mounted A2/
D0/S; Foot: A1/D1/S.

Light Horse: lightly equipped mounted men whose main role is scouting and operating on
the ßanks. They include mounted hobilars, currours, scourers and prickers. Combat Factors:
A3/D1

Missile Troops: massed longbowmen, crossbowmen and handgunners whose primary role is
to soften up the enemy before close combat but who also have limited hand to hand Þghting
abilities. Their shooting effectiveness will vary depending on the weapon they carry.
Combat Factors: A1/D2/S.

Men at Arms: Primarily nobles, knights, esquires and other men of rank armed with lances,
pole arms or similar heavy weapons, They may Þght either mounted or dismounted. A stand
of men-at-arms could be assumed to contain men of rank in the front backed up by a number
of lesser serjeants or coutiliers. Combat Factors: Mounted A5/D2; Dismounted A4/D3

Heavy Infantry: Men who Þght hand to hand in close order with spears, bills, halberds or a
mix of pole arms. They will usually have at least some form of basic protective armour. These
include town and communal militias, professional retainers, English billmen and Swiss
halberdiers. A stand of foot soldiers could include a few dismounted men at arms in the front
rank. Combat Factors: A3/D2

4

Pavisiers: Men on foot armed with spears and very large shields, some of which can be set
up as a free-standing protective barrier. They would normally be mixed contingents with
crossbowmen or handgunners. They may be used as ‘shield bearers’ carrying the pavises
forward, setting them up to protect the missile troops and then withdrawing to the rear, or
they may be used as static infantry on their own. Combat Factors: A0/D3. Players may also
choose to deploy mixed stands of crossbowmen or handgunners and pavisiers mounted on
the same base. In this case their combat factors are A0/D2/S and they count as understrength
(see below) for shooting purposes. In all cases troops behind pavises count as being in cover
when shot at from the front.

Light Infantry: Lightly equipped men who fight hand to hand in loose order with a mixture
of weapons. These include brigans, jacquerie, ribaulds, sword and buckler men and many
Welsh, Scottish and Irish foot. Combat Factors: A2/D1

Pikemen: Flemish, Swiss and Scottish foot fighting in close formation with long spears or
pikes. They gain significant bonuses in in combat due to their formation and are particularly
effective against mounted troops. Combat Factors: A1/D1

Artillery: light bombards and field guns. They have no combat value (see p33)

Men-at-arms, Heavy Infantry, Pavisiers and Pikemen are collectively termed fighting troops.

Under-strength stands may be used to represent about half the usual numbers of troops over
the same frontage as a full strength stand of the same type. They reduce attack and defence
factors by one (minimum 0) and halve the number of stands able to shoot. They are most
useful to represent dismounted men-at-arms stands on the same frontage as their mounted
equivalent or contingents which are heavily outnumbered and therefore have formed a
shallow line to cover more ground with less depth. Mixed stands of missile troops and
pavisiers count as under strength for shooting purposes only (as they have half as many
shooters).

Armour classes

Each stand is classified as one of the following armour classes:

Full Harness: All men in full plate armour cap à pied. If mounted the majority of their
horses must also have full protection to count as full harness.

Armoured: All men with good protection such as brigantines, mail and jacks, with some in
full or partial harness. Mounted men in full harness but riding horses without full protection
also count as armoured

Unarmoured or lightly armoured: Men with little protection beyond a helmet or jack or a
mix of men with some in armour and some without. Armoured men are classified as
unarmoured if mounted on unarmoured horses.

5

Troops are further classified according to their status and experience as follows:

A Grade. Courageous, well trained experienced men-at-arms or others of high standing
such as royal troops or hard bitten veterans with a record of success.

B Grade. Full time well trained and experienced soldiers of lesser rank.

C Grade. Non-professional troops levied from a noble's tenants as well as town and shire
militias, and clansmen.

D Grade. Troops with little or no training, levied peasants and armed mobs

A Grade contingents containing men of rank with an exceptionally high opinion of
themselves and who are out to gain glory by seeking combat with men of their own standing
may be additionally classified as Chivalrous.

Hired A and B Grade foreign troops are called mercenaries. They will be slightly more
cautious than native troops and not liable to treachery (see pp13 & 14).

Basing.

Individual figures are mounted on bases, according to their troop type and the figure scale, in
groups called stands. Base size is not critical as long as all frontages are exactly the same in
both armies. To conform to most current wargames rules, the following base sizes are
recommended:

6mm scale: 20mm frontage x 20mm depth

15 mm scale: 40mm frontage x 30mm depth

25mm+ scale: 60mm frontage x 40mm depth

Players using 20mm figures may opt to use either 15mm or 25mm scale for basing and
ranges, reducing or increasing the number of figures per base to fit. For 6mm figures, players
could alternatively use 15mm scale but increase the number of figures per base. The same is
true for 10mm. Base depths may be increased to accommodate figures in active poses. The
actual number of figures is for visual purposes only. It provides a ready reference as to troop
types but do not have any actual effect on the game. In order to give the right visual
appearance and to conform to most other commonly used rule sets, the following
arrangements are recommended (for 15mm and 25mm, adjusting to fit for other scales):

Foot Skirmishers: 4 figures spaced out irregularly on the base.

Missile Troops and Light Infantry: 4-5 figures spaced out irregularly on the base

Dismounted Men-at-Arms, Heavy Infantry, Pikemen: 6-8 figures two ranks deep

Light Horse and Mounted Skirmishers: 2 figures spaced out irregularly.

Mounted Men at Arms and Light Horse: 2-3 figures

Artillery: 1 gun + crewmen

The number of figures per base can be adjusted to fit the size and pose of the figures. Base
depths can also be increased to 40mm for 15mm scale, or 60mm for 25mm scale to allow for
more active poses and more variation in the arrangement of irregular troops on the bases.

6

Casualties. There is no need to mount figures on separate individual bases since a casualty
will result in a complete stand being eliminated.

Alternate basing for Skirmishers. Skirmishers may be mounted individually, or in small
groups, on round or irregular-shaped bases. In this case 4 foot and 2 mounted figures will
count as a ‘stand’ for shooting and numbers in combat.

Scale

The Tree of Battles has no fixed scale. If recreating a relatively small battle with armies
under 10,000 men on each side, 1 stand of men on foot should be taken to represent
approximately 200-300 men, mounted stands about ½ that. For larger battles the scale could
be increased to roughly 4-600 men per foot stand.

Ground scale is dependant on the size of figures used. For 15mm figures and smaller 1 cm =
approximately 10 metres, for 20-30mm figures 1.5 cm = 10 metres.

All measurements in the game, regardless of the figure-man ratio or theoretical ground scale,
are taken in multiples of stand frontages (SF), ie: 40 mm for 15mm scale; and 60 mm for
25mm scale. Players using alternate base sizes should measure distances in multiples of the
base frontages they use. Players with 6mm figures on 20mm bases will find it better to retain
15mm scale for movement purposes (1 SF = 40 mm) in order to produce more sweeping
moves and faster action. Movement is measured in ½ SF segments.

Contingents

Except for artillery, stands must be organised into contingents. A contingent is the smallest
group capable of moving and acting independently under the rules and represents the troops
brought to the battle by a nobleman or captain and who fight under his banner.

All stands in a contingent must be either mounted or dismounted and of the same grade.
They will normally be the same troop type but mixed contingents are allowed (eg: English
archers and billmen, or crossbowmen and pavisiers or Swiss halberdiers and pikemen). All
stands of the contingent must remain in base to base contact with each other for the duration
of the game. For aesthetic purposes and to distinguish contingents, stands may be separated
by up to 1 cm and still count as technically ‘in base to base contact’.

Artillery, baggage animals and wagons are not formed into contingents. Instead they operate
independently as individual stands.

Organising the Army

To prepare for a game, players must organise their contingents into battles. Each battle
should consist of a number of contingents grouped together and under the leadership of an
important captain. All contingents of the same battle will act together for the duration of the
game, supporting each other and following the same orders.

7

An army may contain up to 4 battles: Vanward, Mainward, Rearward and Reserve.
Additionally each army may have up to one independent mounted contingent on each wing.

Setting up a Game

The most enjoyable games are usually those where a scenario has been agreed on by the
players, and they have a rationale for the battle and objectives for their troops. Scenarios can
be based on historical or fictional events. They could include battles between opposing
forces of unequal strengths balanced by terrain favouring the weaker army or battlefield
objectives that give each side a roughly equal chance of success.

If time or circumstances do not permit setting up a scenario, choose either by mutual
agreement or die roll, whether the game will be an ‘attack on a defended position’ or a
‘meeting engagement’. The latter, which involves two armies deploying simultaneously and
trying to destroy each other is probably the most common wargame, but historically tended
to be a rather rare event. Numbers and terrain set up should be different depending on the
type of battle chosen.

Attack on a Defended Position.

It is assumed that this type of battle has been brought about by one side deciding that he has
sufficient numbers of troops to win and the other, although outnumbered, deciding that the
terrain holds enough advantages for him to make a stand. The attacker, therefore will
certainly need to have more troops and probably troops of higher quality otherwise an attack
is unlikely to succeed. The defender will be able to make better use of the terrain and might
have some artillery, and possibly some hasty fortifications such as the pits dug by the English
archers at Crécy.

Terrain features should ideally be laid out by mutual consent with the defending player
choosing sides, or the attacker laying out the terrain and the defender choosing sides. The
defender draws a sketch map of his intended deployment. He may deploy anywhere on his
half of the table. Once the positions are sketched he deploys those troops that can be seen
from the opposing table edge. Troops that cannot be seen are not yet deployed.

There are two deployment options for the attacker. The simplest is for the attacker to deploy
his troops anywhere on his side of the table beyond 6 SF of any enemy. If more time is
available, instead of deploying, he could allocate one to three entry points on his table edge
(ideally roads), write down his order of march for each entry point, and have each of his
battles enter in column at these points, starting on the first turn..

Which ever deployment method is used, the attacker moves first on turn one. If entering in
column, movement for each battle is measured from the table edge. The defender only
deploys his remaining troops if they move or shoot, or if they become visible to any of the
attackers contingents.

8

Meeting Engagement.

Numbers and quality of troops in this kind of engagement should be roughly equal. The
easiest method of deciding what terrain should go on the table is for one player to lay it out
and the other choose which side he deploys from. In laying out the terrain, players should
aim for a relatively open battlefield, especially in the centre.

Both players draw sketch maps of their initial deployment which can be anywhere on their
half of the table, beyond 3 SF of the centre. Once the maps have been drawn, players deploy
all their troops simultaneously.

Variations

There are numerous ways these basic scenarios can be modified. For example, rather than
deploying all the troops at once, some could arrive in column after several turns, either to
reinforce a beleaguered position or, perhaps, from a flank. To make it more interesting the
player expecting reinforcements might have to dice to see if they arrive, perhaps needing a
5-6 on the first attempt, increasing by 1 on each succeeding turn.

Instead of deploying actual contingents, players can partially recreate the fog of war by
laying out strips of card, some of which are dummies, to indicate contingent positions. These
cards are replaced with actual contingents, and dummies removed, only when a leader from
the other side is actually able to see them or a scout/messenger reports to him. This is a
simple way of recreating problems of deploying in poor visibility such as at the Battle of
Barnet in 1471.

Game Length

Games can go on as long as players have the time and stamina. Usually, however, 2-4 hours
of intensive playing is a good average length. A game shorter than this probably does not
reach a satisfactory conclusion and longer games can become tiring. For very large games it
is often better (if players have a full weekend at their disposal) to play out the deployments
and initial clashes on the first day then fight a follow-on action the next, perhaps adding
some reinforcements. A simple meeting engagement with both sides initially deploying in
line should rarely take longer than 2-3 hours to complete once players are familiar with the
rules.

Multi-player Games

Just as real-life commanders have a limited span of control, players can only handle a limited
number of contingents before a game becomes cumbersome. Once armies start to exceed 20
contingents on each side, turns can start to become too long and confusing. At this point it
may be better better to have different players controlling each battle. The players on the
same side can then concentrate only on their own troops and move simultaneously to speed
things up. Games such as this can result in very realistic situations where parts of an army act
with very little knowledge of what is going on elsewhere on the battlefield. There is also
great scope to add interest to multi-player games by introducing personal victory conditions
to reflect political rivalries between commanders on the same side.

9

2. Command and control
Chain of Command

Players take the roles of kings or great lords commanding the entire
army. In multi-player games, one player on each side will be the army
commander, or Marshal of the Host, while other players take the roles
of other great captains commanding the battles. The marshal of the host
will usually also command one of the battles: either the main ward or
reserve.

For game purposes, commanders of battles are called captains.
Contingent commanders are assumed to simply lead and fight with their
contingent and have no effect on the game. Captains may influence all
contingents in their battle but have no influence over contingents
belonging to another battle.

10

The Retinue

Wings do not belong to any battle. They are treated as independent contingents reporting to
the marshal of the host or other designated captain.

Each captain commanding a battle
is represented on-table by a
command stand containing the
leader’s figure and standard or
banner. This stand, called the
retinue, will normally be of men-at-
arms. A king or very senior noble
may have a retinue of up to 2
dismounted stands, others only one.
If mounted, retinues may be twice
the number of stands (eg a king
may have 4). The retinue is
considered to be a contingent in its
own right.

The captain is always assumed to be with his retinue unless he moves away temporarily in
the Command Phase or is killed. If a leader temporarily leaves his retinue, the unit will act
as a normal contingent until the captain returns.

Command Points

The marshal of the host and each captain is allocated 2-5 Command Points (CPs), that will
allow him to carry out certain actions during the game. This is determined by giving 1 CP
for each number rolled on an AvD (+1 to this roll is allowed for historically exceptional
men, up to a maximum of 5 CPs), unless their CPs are already decided by the scenario.

Command Actions

Unless engaged in combat, the marshal of the host and each captain, must decide in the
Command Phase of every turn, if he wishes to take any of the command actions listed below.
A leaderÕs Command Points will determine the number of actions he may make each turn.
Leaders may use up to their total number of CPs each turn to complete any combination of
the following actions. CPs must be allocated during the Command Phase. Unused CPs may
not be carried over to the next turn.

Move (cost 1 CP) Leave his retinue and move on his own up to 6 SF in the command
phase to join or influence another contingent of his battle. The captain may move again in
the tactical movement phase to rejoin his retinue or he may instead move or fight with a
new contingent to which he has temporarily joined

Steady Troops (cost 2 CPs). Remove two Disorder Points (DPs - see p17) from any
contingent of his battle within 1 SF. These may be from his own or an adjacent
contingent. If he takes this action within 1 SF of enemy there is a possibility that he could
be wounded or killed (see p15). A leader with 4 CPs may remove 2 DPs by taking this
action twice. In this case the DPs may both be from the same contingent or he may take
one DP off two different contingents.

Exert Control (cost 2 CPs). Try to influence the behaviour of a contingent within 1 SF
which otherwise would have to take a control test. A marshal of the host may double this
distance or influence two contingents by taking two control actions

Issue or listen to new orders (Cost 2 CPs). Includes sending a herald, or using a pre-
arranged signal.

Orders

At the start of the game each captain must have orders from his superior (usually the marshal
of the host). Each contingent in the captain's battle will have the same orders. These should
be one of:

1. Advance to and attack the enemy (a specific enemy battle may be named)

2. Advance to a specific position or a specific distance and then hold position.

3. Hold current position.

There is flexibility as to how orders are executed. For example a captain with Order #1 may
chose when and how to attack and with which contingents. He may also pause to allow
missile troops to shoot or to regain his order before closing to contact. Likewise when
defending a position, the commander may re-deploy his contingents to meet the local tactical
situation and counter-attack any enemy who have taken or are threatening the position.
Contingents on ‘hold’ orders may not, however, initiate a charge although they may
countercharge if normally allowed (see p29)

Once a battle has interpreted orders in a way other than originally intended, the marshal of the
host may issue new orders in order to try to get them to take up the original orders. In doing
so the receiving captain will again dice for interpretation.

11

Orders may only be changed by the leader who issued them, or his superior. To do this the
superior must take an ‘issue orders’ action and do so by:

• being in base to base contact with the subordinate, or

• by sending a herald who will relay the message once in base to base contact, or

• by pre-arranged signal, as long as the leaders are within 6 SF of each other. Captains can
have 1 pre-arranged signal which will usually be to change Hold orders to Attack. The
marshal of the host may have 2 such pre-arranged signals. Pre-arranged signals must be
written down before the first turn of the game.

Interpreting Orders

At the beginning of the game, when initial orders are given, or when new orders are received,
all the receiving captains must roll an D6 to see how they will interpret the order for their
battle or whether they will deliberately disobey them.

+1 if the captain’s retinue and majority of his contingents are chivalrous

Result:

6+ = Increase order to the next most aggressive on the order list (eg order #2 becomes order
#1). If originally given order #1 the battle must advance at maximum speed without
pausing and must charge as soon as within range. If originally given order #3 which now
becomes #2, the battle must advance to hold an obvious terrain feature to their front or to
within 2 SF of enemy, whichever is closer. In this case the player may choose the speed of
advance as long as the battle moves each turn.

2-5 = Obey orders

1- = Vacillate. Temporarily adopt Hold orders. If wishing to do something other than Hold,
the player must throw again next turn deducting 1 from the die unless a superior leader
within 2 SF takes an ‘exert control’ option or joins them in person.

12

Control Test

All contingents in a battle will normally carry out the same orders and do as the player
wishers within the spirit of those orders. There are however a number of circumstances which
may cause an individual contingent to do something other than the player wishes or that their
orders dictate. In these cases a contingent’s actions will be determined by a Control Test.
This must be taken at the end of the command phase by any contingent:

• which is further than 1 SF from their captain unless within2 SF of the marshal of the host.
If they are embattled (see p22) they do not have to test as long as they are part of a
continuous line of contingents in base to base contact with each other and connected to the
stand containing their captain. They also do not need to test if in combat with enemy.

• in pursuit or looting and the player wishes them to stop.

Non-retinues must also test at the end of the shooting phase if they took 1 DP per stand in the
front rank, or were C or D Grade shot at by artillery.

Additionally chivalrous contingents must also take a control test in the tactical move phase if
they are within 6 SF of enemy, and the player wishes them to do other than advance at full
speed towards the enemy.

13

Control Test Procedure: Roll one D6.

Modifiers

+1 if Chivalrous contingent

-1 if D Grade contingent

+/-1 (optional) if a superior leader exerting control within 1 SF

+/-1 if A Grade non-chivalrous contingent

+/-1 (optional) if friendly troops in base to base contact to the rear of
those testing for shooting

Results:

1 Continue pursuit or looting. Retire if testing for shooting. Otherwise halt. Non-
mercenaries test for treachery if in a civil war.

2- Continue pursuit or looting; D grade retire if shot at by artillery; otherwise halt

3-4 Act as player wishes in keeping with orders

5 Continue pursuit or looting. Otherwise chivalrous contingents advance towards the
nearest A grade enemy and charge once within 2 SF;* D grade advance towards
nearest enemy; otherwise repeat last move.

6 Continue pursuit or looting. Otherwise chivalrous contingents advance towards the
nearest A grade enemy at maximum speed and charge once within 2 SF;* D grade
and troops testing for shooting advance towards nearest enemy; otherwise repeat last
move.

* If there are no A grade enemy then advance to the highest grade enemy.

Control test results override orders. If a retinue acts other than in accordance with orders,
that captain’s other embattled contingents will follow suit.

Contingents with a Halt reaction may shoot and may adjust their facing or formation to face
a threat. They may not make other moves other than to exchange ranks and they may not
initiate a charge. They may, however, counter-charge if charged and normally allowed to.
There are no restrictions on possible after-combat moves.

Mixed contingents who are forced to advance may exchange ranks as they advance.

Treachery

At certain times in civil war scenarios (such as the Wars of the Roses) one or more leaders
may be deemed to be potentially treacherous. A treacherous leader will be reluctant to take
any action that he cannot undo later and may even switch sides if things are not going well.

In a civil war, test any potentially treacherous captains, and contingents who get a ‘1’ result
on a control test by rolling another D6:

1-2 = Treachery!

3-4 = No treachery but loyalty not proven. Test again on another ‘1’ control test result

5-6 = Loyal. No need to test again

A treacherous leader will not advance his troops any closer than 6 SF of enemy. If already
within 6 SF he will immediately hold and adopt permanent hold orders. If an enemy captain
is within 2 SF he will switch sides unless a loyal superior leader is closer.

Once a leader switches sides the opposing player takes control of that contingent or battle
and may give it new orders. The contingent may not, however, attack or shoot former friends
from their battle unless they themselves are attacked or shot at by them.

If faced with treachery a superior leader may try to influence the traitor back to loyalty
unless he has already switched sides. In order to do so he must move into base to base
contact with the treacherous leader by taking a move action away from his own retinue; then
test to see if he has been successful by rolling 1 D6:

1 = Unsuccessful. The treacherous leader changes sides and attempts to kill his superior –
test ‘risk to leader’ below. If the result is other than ‘killed’ the leader is able to escape,
although he may be wounded.

2-3 = Unsuccessful. The treacherous leader still refuses to obey orders but does not
necessarily change sides. The superior leader is able to depart without interference.

4-6 = Successful. The superior leader offers sufficient inducement or killed the traitor and
replaced him with a loyal subordinate.

14

Risk to Leaders

Any time the captain's retinue takes a DP from shooting or combat; or a casualty; or steadies
troops within1 SF of enemy; the leader must test to see if he is also hit. He only needs to test
once for shooting and once for combat regardless of the number of DPs inflicted on the
contingent.

Lone commanders who have temporarily left their retinue and are within1 SF of a friendly
contingent which takes a DP from shooting or combat; or a casualty in any circumstances;
must also test to see if they are hit. Heralds are treated similarly.

Test to see if a Leader is Hit:

Roll one D6: 1= Hit. If ‘Hit’ roll again, -1 if testing for steadying troops:

1 = Killed

2/3 = Wounded. Loose 2 CPs. Captured if within1 SF of enemy

4/5 = Light wound. Loose 1 CP

 6 = That investment in expensive Italian armour paid off - no effect.

Note. It is possible to purchase dice that have a skull and crossbones in place of a ‘1’. This
makes a useful ‘dice of death’ to throw when testing for risk to leaders. The loss of CPs
represent bodyguards and staff officers being killed, thereby reducing a commander’s ability
to exert his influence over his battle.

Visibility

Contingents and leaders can only react to, or shoot at, what they can see. Visibility is
restricted to line of sight and is normally unlimited by distance. Light cover, hills, towns,
woods and formed contingents block line of sight except that:

• In woods and towns, visibility is limited to1 SF.

• contingents on the edge of woods and towns can see out without restriction but can
only be seen from one javelin throw unless they shoot. If they do shoot then they can
be seen by anyone in line of sight.

• contingents on higher elevation (hill, fortress) can see over intervening contingents
who are at least one javelin throw away. They cannot see over woods or towns.

15

3. Sequence of Play

All actions are carried out from right to left except that where contingent moves intersect,
the highest graded contingent may move first. Combat is resolved simultaneously. The
sequence is as follows:

Command Phase. Assign command actions for each captain; move leaders who are taking
a move action; move heralds relaying new orders; remove DPs for contingents being
steadied; take control tests for those contingents who must;

Approach Phase. Any contingents beyond 6 SF of enemy may make a march move (see
p 22), manoeuvre or change formation. They must end all movement beyond 6 SF of
visible enemy (ie out of archery and crossbow range)

Shooting Phase. Artillery and Missile Troops may shoot at eligible targets within range.
Skirmishers do not shoot in this phase. Take Control Tests for contingents which are ‘shot-
up’

Tactical Movement Phase. Battles and contingents may move normally in this phase.
Troops who moved in the Approach Phase may also move again in this phase if normally
eligible. Skirmishers may shoot in this phase at any point in their move. In the tactical
phase they must halt at1 SF from enemy to their front. To move any closer requires a
charge.

Combat Phase. In the following order:

• declare and execute charge, counter-charge and evade moves;

• work out any shooting against charging contingents
• resolve all hand to hand combat;

• conduct any moves resulting from the combat resolution.

Rally Phase. Re-order contingents by removing DPs from eligible contingents

16

All actions are conducted alternately with all players completing
each phase in the sequence of play before moving to the next. In
an attack on a defended position scenario, the attacker moves first
on turn one. Thereafter, and in other circumstances, dice to
determine who moves first by rolling one D6 +/- the marshal of
the host’s CPs – the high score going first. Players may wish to
dice for each battle separately so that battles on the same side do
not necessarily move at the same time.

Once the order has been resolved the players keep the same order
for all phases in the turn. The player moving first is termed the
‘player with initiative’.

4. Morale

Contingents of 6 stands or more may accumulate an additional DP (total of 6) before falling
into disarray, as may retinues of non-treacherous captains. Once a contingent falls into
disarray it no longer takes any DPs for fatigue and disorder when moving

DPs can be removed when the contingent reorders itself (see p17) according to their status:

A/B Grade: 1 if stationary* and not in combat

C Grade: 1 if stationary, not in combat and took no DPs from shooting.

D Grade 1 if stationary, not in combat and not shot at

* to count as stationary the contingent must not have moved at any time in that turn although
they may adjust formation or facing, or exchange ranks.

Additional DPs can be immediately removed by the contingent's captain if he is within1 SF
and chose a 'steady troops' action. He may do so even if the contingent is in combat, moving
or being shot at.

A contingent’s morale and good order is further affected by the following events:

2 DPs – if non-chivalrous and an equal/higher grade contingent routs or is destroyed within 3
SF. 1 DP if chivalrous

1 DP – if non-chivalrous and a higher grade contingent retires within 3 SF

1 DP – Moving in difficult terrain in other than skirmish array.

? DPs – From shooting and combat results.

2 DPs – Baggage train looted

2 DPs – Their captain or marshal of the host killed or routed within 6 SF

1 DP – Fatigue and disorder when moving, unless in disarray or skirmish array (see p24)

2 DPs – Troops on foot who charged and are contacted by a mounted charge.

2 DPs – Contacted by a charge which originated from behind the contingent’s flank or rear

17

Death, Disorder and Desertion Points (DPs)

During the course of the game contingents will accumulate death,
disorder and desertion points (called DPs). These are represented
by placing a marker beside the contingent for each DP incurred.
The recommended marker is a piece of gravel as it can easily be
picked up and does not look out of place on the battlefield.
Alternatively a small D6 could be used with each pip representing a
DP. DPs can result from manoeuvre, shooting, combat and morale.

Once a contingent has accumulated 5 DPs it will fall into disarray
and any further DPs from shooting, combat or morale (but not
manoeuvre) will result in a casualty.

Disarray
This is a state in which a contingent has lost all order and internal cohesion due to external
events. A contingent will fall into disarray:

· If pursuing, evading, routing or retiring

· By failing to contact an opponent in a charge

· Having reached the maximum 5 or 6 DPs

· D Grade who move

In order to rally from disarray the contingent must first remove the original cause of disarray
(eg stop pursuing, or remove a DP). Then it may re-order itself in any formation or direction
taking ½ move to complete.

18

5. Shooting

Timing. Artillery and missile troops shoot in the Shooting Phase. Skirmishers shoot in their
movement phase, shooting at any point in their move. Additionally Missile Troops who stand
to receive a charge may under certain circumstances shoot at enemy charging them (see p30)

Gaps and overhead shooting. All skirmisher stands may shoot as long as they have a clear
line of sight, otherwise gaps must be at least1 SF wide to shoot through, and only front rank
stands may shoot. Troops on a higher elevation may, however, shoot and be shot at over the
heads of others on lower ground as long as they are further than1 SF away. The top of
fortifications are considered to be higher elevation. Archers and artillery may also shoot over
or through skirmishers at a target beyond them.

Shooting and Moving. Skirmishers may shoot and move without restriction. Archers may
move a maximum of 1 die in the tactical movement phase if they shot normally. If they
delivered and arrow storm (see below) they may not move in the tactical move phase.
Crossbowmen and hand gunners may exchange ranks if they shot. Otherwise troops which
shot may not move in the tactical movement phase. There are no restrictions on movement in
the approach or combat phases.

19

Eligibility.

Artillery, missile troops and skirmishers may normally open shoot at
targets to their front which are in sight and range. Targets must be
directly to the shooter's front and within 22½º of centre for missile
troops or artillery. Skirmishers may shoot all-round.

Where several targets are available, troops must shoot at the nearest
except that A or B Grade may choose to shoot the nearest fighting
troops.

Enemy stands in base to base contact with friends are not eligible as
targets.

Ranges Maximum Range Effective Range Close Range

Artillery 12 SF 6 SF 3 SF

Archers 6 SF - 2 SF

Crossbowmen 6 SF - 3 SF

Handgunners 2 SF - 1 SF

Skirmishers 1 SF - -

Skirmishers have the same range and effect regardless of the weapons they are carrying.
Missile Troops have differentiated by the weapon they carry.

As shooting by missile troops and artillery takes place before movement, the ranges take into
account the possibility of some movement occurring. For example although 6 SF (240
metres) is arguably extreme range for archers it allows for the possibility of the shots taking
effect as the enemy move closer, or of the archers closing in for better shots at a stationary
target.

Artillery Effect: Roll 1 D6 per gun. Modified as follows:

20

Same target and range +1
Target in column or enfilade* +1
Each DP on firing gun -1
New target -1
Target beyond effective range -1
Target in fortification -2

* enfilade is fire on the flank of an
enemy

Effective Range and beyond:
4-5 = 1DP; 6 = 2 DPs
Close Range:
1-3 = 1DP; 4+ = 2 DPs

Missile Troops and Skirmishers: Roll 1 D6 per stand shooting.

Halve dice if shooting contingent has 1 DP per stand*; is in disarray, or counts as being
understrength (mixed missile troops and pavisiers for example). In the case of an uneven
number of stands, round down first time, round up second and so on.

*1 DP per stand in the entire contingent not just the missile troops of a mixed contingent.

Result: 5-6 = 1 DP. Modify die rolls as follows:

-1 if archer or skirmisher shooting at armoured or full harness foot,

-1 if shooting at foot skirmishers, or at a target in cover

+1 if shooting at close range, except archers shooting at targets in full harness.

+1 if archers shooting at non-skirmishing mounted troops

These are not cumulative. Cover includes being in dense woods or built up areas; or behind
fortifications, thick hedges or pavises

Sharing shooting DPs. A contingent which is directly to the rear of a single rank contingent
which took more than 1 DP from archery or artillery beyond 2 SF, will take a share of the
DPs. The total number of DPs taken will be divided evenly between the target and the
contingent to its rear with the extra going to the front contingent in case of an odd number.
This only applies if the contingent in front is in one rank only and if the contingent to the rear
is no further than 1 cm away. Disregard any amour or cover modifiers that would normally
apply if the rear ranks were in being directly shot at from the front.

21

Arrow Storm. Archers may choose to deliver an arrow storm up to two times in the course
of a game. This represents shooting rapidly (up to 12 arrows a minute) for a short period.
These two bursts of intensive shooting may be taken at any time or range. Roll two dice per
stand rather than the normal one per stand.

Skirmishers. Skirmishers shoot in the movement rather than the shooting phase. This is
may be done at any point in their move, however, skirmishers may not both advance and
retire in the same phase when shooting. Skirmishers shoot at up to1 SF regardless of the
weapons they carry.

Results of shooting. A contingent which suffered 1 DP per stand in front rank in the
shooting phase must take a control test, as must C or D grade who took any DPs from
artillery fire or handguns.

6. Movement & Manoeuvre

Column: This is a marching formation designed for quick movement but not combat. The
contingent is in a single file with all bases one behind the other, in contact, and facing the
same direction.

Square: A formation where all ranks face outwards on all sides presenting no flanks or
rear to the enemy. May only be formed by Heavy Infantry and Pikemen. A contingent in
square may not move.

Skirmish: An array normally used by skirmishers in which a contingent makes no attempt
to maintain formation. They are considered to be facing all-round and therefore have no
flanks or rear. Skirmishers must always be in skirmish array. Light Horse and Light
Infantry may choose to temporarily adopt skirmish array.

Disarray. This is a state in which contingents loose all order and internal cohesion due to
external events. (see p18)

Contingents in skirmish array or disarray, should have their stands spaced apart to indicate
their state. When moving they will not attempt to maintain any order and their stands are
moved individually with no penalties for manoeuvre.

Embattled contingents

When several contingents of a battle are formed up together in base to base contact they are
considered to be embattled. They will then usually move and act as a single entity.

March Moves

Troops beyond 6 SF of enemy may make a march move. If making a march move, foot and
wagons may move up to 4 SF, mounted up to 6 SF. Foot may increase the move to 5 SF if in
column on a road. Contingents making a march move must begin and end their move beyond
6 SF of enemy.

22

Array

Contingents drawn up and ready for battle are termed to be
'arrayed'. Contingents may be arrayed in on of the following ways:

Line: This is the main combat array. The contingent is in a
formation one or more ranks deep. The ranks should be as nearly
equal as possible with all bases side by side, and in contact with
each other. In the case of an odd number, the smaller number of
stands should be in the rear rank. In the case of a contingent of
mixed troop types, missile troops may operate up to 1 cm from
the fighting troops.

These contingents are embattled. They are all in base to base contact and will move and act
as a single body. There may be a space of up to 1 cm between bases for aesthetic reasons

23

Normal Move Distances:

Except for march moves, move distances are randomly controlled by die rolls. When more
than one die is possible the player must decide how many he will roll, then roll all at once.
It is not permitted to roll one die then, after seeing the result, decide to roll another. Possible
moves are:

Normal Move: Move 1 or 2 AvD x ½ SF. This move may be made by all contingents
except unlimbered guns which may not move.

Mounted contingents + 1 additional optional D6 x ½ SF to normal or road move

Skirmish array: Optional + ½ SF for each die rolled (eg: roll two dice for movement
adds 1 SF to the result)

Fast Move: Evade, rout, retire and pursuit – use maximum possible dice and add all
optional additions.

Roads Move up to 5 SF if in column and the move begins and ends on a road. No
dice roll required.

Detached leaders/heralds move up to 6 SF, no dice required.

Guns. Once in place they may not move other than to pivot by up to 45º

Contingents must move the full amount indicated except:

Contingents intending to occupy a specific piece of terrain or fortification, or
intending to line up with other contingents, may halt when they reach that place. Such
an intention must be declared in advance.

During the approach phase all contingents must halt beyond 6 SF of enemy to their
front. In the tactical phase troops must halt at 1 SF from enemy to their front.
Contingents need to initiate a charge in order to move closer to the enemy. An
exception to this is that skirmishers will fall back in face of an advance (see below)

Contingents may halt short if their full move would force them to interpenetrate a
friendly contingent or move into, out of, or across, a terrain feature. In these cases the
contingent may halt up to one1 SF before reaching such a position.

All embattled contingents use the same dice rolls; others roll individually. In the case of a
battle of mixed troop types, use the appropriate dice for the slowest type.

Mounted troops may only change speed by up to 2 dice per turn. Therefore a stationary
contingent which decides to move may only roll up to two dice for a normal move. The
following turn it may roll the additional optional die. Conversely a contingent which moved 3
dice may not normally halt the following turn except in response to a halt reaction, from a
control test or combat result, or if blocked by terrain or other troops. A road or march move is
considered to count as moving two dice for purposes of this rule.

Troops to the right move first except where two moves intersect, when the highest grade
move first, or lead contingent when both are equal grade. This could well result in higher
grade troops passing through lower grade troops and causing disruption due to passage of
lines (see p27)

Skirmishing. Troops in skirmish array must fall back to maintain desired skirmishing
distance in face of an approach by heavier enemy. This is done in the enemy movement phase
and has no impact on previous or subsequent movement by the skirmishers.

Fatigue and Disorder. Contingents normally incur 1 DP each time the move die result is 5-6.
This reflects fatigue from moving fast together with disorder in the ranks caused by the
difficulty of maintaining dressing as well as unseen terrain obstructions. However,
contingents in skirmish array, disarray, making a march move, or in column do not incur DPs
for fatigue and disorder.

Notes:

Random movement within 6 SF of the enemy simulates a wide range of physiological factors
which may cause individual contingents to behave in ways that that deviate from parade
ground manoeuvre. A contingent which rolls a very low movement dice, for example, may be
having doubts about its position, its contingent commander may be indecisive, or other such
factors.

Furthermore battlefield terrain is never as flat and clear as what appears on the wargames table.
Even an open plain will be covered with small folds in the ground, crops, rocks, scrub, trees
and a variety of things that will disrupt a contingent’s parade-ground manoeuvre. The DPs
incurred for fatigue and disorder take this into account as well as representing the difficulty in
maintaining alignment with a wide frontage.

24

Effect of rough terrain.

Rough terrain is any terrain that hinders movement. It can include woods, heavy scrub, built
up areas, soft ground, marshes, steep hill slopes and rocky outcrops. It also includes crossing
minor linear obstacles such as streams and gullies.

Rough terrain is usually impassable to mounted troops unless on a road or unless they
dismount. All mounted troops may however cross minor obstacles; they may also
negotiate steep hill slopes and cross soft ground (such as the ploughed field at
Agincourt).

When moving in rough terrain, reduce normal move speed by ½ SF for each die
rolled. For example a contingent rolling 2 AvD, scoring a 3 and a 4, may move 2½ SF:
(1½ - ½) + (2 - ½).

Contingents take 1 DP if moving in rough terrain unless in column, skirmish array, or
disarray. This applies even if only part of the contingent or part of the contingent’s
move is through the difficult terrain. Troops on foot in full harness take an additional
DP if the move die result is ‘4’.

Roads negate the effects of all rough terrain, except steep hill slopes, to troops in
column. Troops in column in a built-up area are assumed to be on a road.

Extreme terrain such as major rivers and sheer cliffs can be designated as impassable.

Crossing Obstacles

Crossing a minor obstacle such as a stream, ditch or light field fortifications costs 1 DP
unless in skirmish array or disarray.

Casualty inflicting defensive obstacles such as stakes, caltrops or concealed pits count as a
minor obstacle but inflict one additional DP to all mounted troops. This counts as a ‘combat’
rather than ‘manoeuvre’ DP and therefore will cause a casualty if at maximum DPs.

Crossing a major obstacle such as a river or significant fortification takes 1 move, regardless
of the size of the obstacle. It causes all contingents to incur 1 DP, or 2 DPs if in full harness.

Manoeuvre

Normal moves by arrayed contingents must be in the direction of the contingent’s facing with
no more than 22½° deviation off-centre.

Chivalrous contingents who are advancing on the enemy and who are within 6 SF of A Grade
enemy must angle their movement in order to be in a position to charge the A Grade
opponent. This may result in the chivalrous contingents breaking alignment with lower grade
troops in their battle and crossing paths with other troops.

Troops in skirmish array or disarray manoeuvre by each base moving freely and
independently without having to maintain alignment or order. Bases may not, however, be
separated by more than ½ SF from each other. Such troops do not incur any movement
penalties or DPs for any manoeuvre other than crossing major obstacles or mounting and
dismounting. Manoeuvre in other cases usually reduces the move and may cause the
contingent to accumulate DPs.

25

The following actions or manoeuvres are possible:

Wheel: This is the usual method of changing the direction of a contingent’s facing. It
is conducted as a normal move, first rolling dice to determine the move distance. The
contingent then pivots on one end of the line and the distance moved by the outside
base is measured. If any distance remains, the contingent may move forwards
normally up to the full allowance. Cost: 1 DP for contingents in line within 6 SF of
enemy. No penalty if in column, skirmish array or disarray.

Rally from disarray: The contingent must first be free of whatever caused it to fall
into disarray ie: ceased pursuing or no longer at maximum DPs. If these conditions
have been met, the contingent’s stands may be re-arranged into any formation and
facing, taking one full move. This is either done on the spot or the contingent may
withdraw (still moving in disarray) to a safer location first.

Change of array: Re-arrange the contingent's stands, on the spot, into the appropriate
new array. Takes ½ move and costs 1 DP if within 6 SF of enemy.

Exchange ranks: Exchange a battle's rear ranks to front or visa versa. This is done in
order to bring differently armed troops to the front. For example a battle of archers
and billmen may choose to have the archers in front initially then later bring the bills
forward. The ranks must be in base to base contact at the start of the move phase in
order to exchange ranks. It takes ½ move and costs 1 DP if within1 SF of enemy
unless part of a fall-back or follow-up after combat move.

Counter march to face the rear: This involves a turn through 180 degrees ending
with the same front and rear ranks but facing the opposite direction. Takes ½ move. C
and D Grade incur 1 DP if within 6 SF of enemy. Turns to the flank are not allowed,
although a contingent in line could form a column facing the direction of either flank
(and visa versa), conducting such a move as a change of array. They could then use
the rest of their move to change back into their original formation with a new facing.
Such a double change takes a complete turn and incurs 1 DP (not 2) if within 6 SF of
enemy.

Expand or contract frontage: This is only allowed by contingents in line. They may
change the width or depth of the formation by increasing or reducing the number or
ranks. It takes ½ move and additionally causes 1 DP for C or D Grade. This includes
two under strength stands forming into one full strength one and visa versa.

Mount/Dismount: Replace the mounted troops by figures on foot (or visa versa)
Takes ½ moves and 1 DP for all troops. Two mounted stands form one full
dismounted stand or two under strength dismounted stands. Dismounted troops should
have a horse and horse-holder marker to indicate their status and the location of their
mounts.

26

Passage of Lines: No penalty for contingents passing through each other if both are
parallel, one is stationary, and one is in skirmish array. Otherwise this causes 1DP on
each contingent involved, plus an additional DP if interpenetrated by mounted.

Set Obstacle: Put down or take up stakes, caltrops, spiked nets or pavises. Takes ½
move.

Pass a gap: Contingents in line wishing to pass through a gap narrower than their
frontage, must either:

Reduce frontage by up to half, pass through, and then expand immediately
back to original formation. This incurs 1 DP and reduces foot move by ½.
Mounted can maintain full speed; or

Change formation into column then pass through.

Splitting Contingents. Missile troops or skirmishers may be detached from a
contingent of mixed troop types to form a new contingent which will act
independently from that point on for the rest of the game. They will, however, remain
part of the same battle. If this is done the detached contingent takes with it the same
number of DPs as the parent contingent it is breaking off from. To do this simply
move the new detached contingent independently. This can only be done in the
movement phases and the split-off contingent may not re-join later. No DPs are
incurred.

DPs are incurred only once for each action. For example a contingent which starts crossing a
major obstacle on turn 1 then continues the manoeuvre on turn 2 only gets 1 DP for the
manoeuvre.

When ½ move is specified the contingent must roll the dice then divide the total allowance by
two and round up.

Moving off-table. Once on the table, contingents may not normally move off voluntarily but
may be forced off when evading, retiring, routing or pursuing. In order to return, a contingent
must first pass a control test getting a result of ‘act as player wishes’. If a retiring contingent
was followed off table by pursuers it may not return until after the pursuers have returned. In
such a case the pursuing player may choose to remain off table with his contingent in order to
prevent his opponent from returning. In order to return to the table the contingents must roll a
D6, returning on a roll of 4-6, -1 of each subsequent attempt.

Rout and Pursuit Moves. Broken contingents must continue to make a full move in disarray
using the maximum possible dice until destroyed or off-table. Subsequent rout moves (after
the initial after combat move (see p33) are made during opponent's move phase as long as the
opponent is still pursuing in order to keep routers and pursuers moving together. A routing
contingent looses one casualty for each such subsequent rout move and once routed may
never rally. Pursuers also move using maximum dice in disarray and must pass a control test
in order to cease pursuit.

27

7. Combat

Charges. A charge is the only way that a non-pursuing contingent can move into contact with
an opponent. Each player must declare which of his contingents will initiate a charge. This is
done in turn, starting with the player who has initiative. After all players have made their
declarations, determine charge responses and roll dice to determine charge movement.
Players may not voluntarily cancel previously declared charges, nor add new ones, based on
their opponents charge responses or the result of their movement dice.

Restrictions on Charges. The following troops have restrictions on their ability to initiate a
charge:

28

Combat Basics

Combat is sub-divided into Charges and Mêlée. A charge is an
aggressive movement intended to end in hand-to-hand fighting. As a
charge is as much governed by psychological factors as actual
physical combat, a charge result may simulate one side or the other
running out of steam, giving ground or even breaking up completely
before the anticipated ‘clash of battle lines’ can occur. Once troops
enter mêlée however, they are considered to be locked into a series
of confused hand-to-hand combats with each side pushing into each
other’s ranks.

Troops in column, square or skirmish array
may not charge

Artillery, hand gunners and crossbowmen may
not charge.

Unless in pursuit; archers, light infantry and
light horse may only charge enemy in skirmish
array, disarray, or an exposed flank or rear.

Contingents which may not move (eg: because
they are on a halt reaction or on ‘hold’ orders)
may not charge.

In the case of mixed troop types, use the front
rank to determine ability to declare a charge.

Charge Moves. A charge always involves a move into contact even the contingent moved
during the Move Phases. It must normally be directly to the front with no deviation except to
line up with opposing stands. All wheels and manoeuvre must have been completed in the
tactical movement phase. The charging contingent must roll at least one move die and must
move up to the maximum rolled or into contact, taking any DPs for fatigue and disorder
rolled on the dice. The charging player must decide how many move dice he wishes to use
and may not later add more if he fails to contact. Embattled contingents use the same dice,
others roll individually. Where possible the charging troops must align their stands with their
opponents so that in contact all stands face each other without overlaps.

Chivalrous contingents must try to exclusively charge other A grade contingents if any are
within range. In order to do this they may angle their charge move by up to 22 ½° off centre
and contract their frontage in the same way as passing a gap but without any DP penalty. This
is an exception to the normal rule of a charge having to be directly to the front. If two
chivalrous contingents are facing only one enemy A Grade continent and there is not enough
room for both of them, the most senior captain will have the honour of charging while the
other holds back. If there is no clear senior, the contingent on the right will charge first.

29

Failure to Contact. If the chargers fail to contact, because their opponent broke or evaded,
they must continue their charge move up to the full distance rolled on the dice. They will
automatically charge into any new opponents who are uncovered by the evading or breaking
contingent. A new target must react according to the normal charge responses if it is charged
in these circumstances. If the chargers fail to make contact because they did not roll high
enough on their movement dice they will fall into disarray and may move normally next
turn. If, however, they need to take a control test next turn, they count as ‘charging or
pursuing’ and if they get a ‘repeat last move’ result, they must advance to and charge the
nearest enemy. The charging contingent will fall into disarray if it does not make contact
with any opponent.

Charge Responses. Any contingent, which has not itself declared a charge, and is charged
by enemy, will react according to their troop type and circumstances. These responses are:

· Foot skirmishers and artillery gunners may stand to receive if:
o in, or separated from the chargers by difficult terrain or obstacle; or

o charged by other skirmishers only.

o In all other circumstances, skirmishers and gunners must evade if charged.

· Light horse and mounted skirmishers may counter-charge skirmishers or mounted
troops, otherwise they must evade.

· Men at Arms may countercharge.

· All other troops, or in other circumstances, must stand to receive. Troops in mêlée
from a previous turn must also stand to receive.

· Contingents in disarray: skirmishers, light horse and all D grade break. Others
respond according to type as above

Evade. Contingents attempting to evade are trying to move out of the way of the charge
with no penalty for turning. This is done by making a full fast move in disarray directly
away from the enemy charging them. Evaders may stop short of the full amount rolled on
their movement dice if they are separated from the chargers by friendly troops in good array
or difficult terrain. If evading troops are caught in the back because they failed to move fast
or far enough, they will break. The chargers immediately get a free hack (see p33). Artillery
pieces whose gunners have evaded are captured by any enemy who come into contact with
them.

Counter-charge. A contingent which counter-charges, rolls a move die in the same way as a
charging contingent, it then moves forward contacting the charger half way if of the same
type, or if mounted counter-charging foot. Foot counter-charging mounted move up to1 SF or
half way which ever is shortest. Counter-charging mounted troops may not choose to throw
the third optional move die. A counter-charge is considered as a charge when it comes to
working out combat results.

Stand to Receive. A contingent, which stands to receive a charge, remains in place without
moving. They may however exchange ranks if the charge originated from beyond1 SF.

Shooting and Charging. Missile Troops who stand to receive, who did not shoot at close
range in the shooting phase, and who did not just exchange ranks in response to the charge,
may shoot at enemy who are charging them. This shooting is assumed to be at close range
and may not be an arrow storm. The effect of such shooting is taken into account before
combat is worked out.

Mêlée

30

Troops in contact with each other from
previous turns, except pursuers who
contacted routing or retiring troops, are
considered to be in mêlée. This is close
combat with opposing troops fighting hand
to hand and becoming intermingled as
they push into each other’s ranks. This
kind of hard fighting emphasises
individual man to man combat rather than
the clash of battle lines.

Reinforcing a Mêlée. In the tactical move phase, a new contingent may be brought in
behind a friendly contingent in melee in order to give it greater depth and impetus. This
new contingent may be from the same or a different battle. The reinforcing contingent is
considered to be in combat.

Charging into a Mêlée. If a contingent charges an opponent which is in mêlée with friends
from the previous turn, the combined charge/mêlée is worked out as a single combat. Count
those factors which apply to charge combat only on the contingents which charged or were
contacted by the charge, count those factors which apply in mêlée only on the contingents
which are involved in mêlée. At least one contingent (the one in mêlée which has been
charged) will need to take both into account.

Combat Resolution. Opposing contingents determine the outcome of combat by comparing
their relative strengths from the factors listed on the Combat Resolution Chart below:

Roll 1 AvD for non-chivalrous A Grade contingents; 1 D6 for others and add the following:

+ Combat Factor of troops in the front rank. Use Attack Factor if charging, following up or
in a reinforced melee, Defence factor if halted or falling back.

+1 A or B Grade

-1 D Grade

+1 Advantage of Ground

+1 Defending Fortification (cumulative with advantage of ground)

+1 Deeper formation

+1 Pursuing, +2 if mounted pursuing

+1 Reinforced in mêlée this turn

+1 Heavier armour in mêlée only

+1 Captain fighting in front rank, +2 if he has 4 CPs or more.

-1 If outnumbered

-2 Outnumbered at least 2:1

-3 Outnumbered 3:1+

-2 If in column, skirmish order or disarray

-1 For each DP (max -5)*

-1 For each casualty

+1 Mounted chivalrous charge*

+3 Pikemen facing in good array*, +4 if facing mounted*

* These apply in charge combats only, not in mêlée.

Multiple contingent Combat: When multiple contingents are involved in a combat, roll a
die for each contingent, total all factors for all contingents and divide by the number of
contingents - round up to the nearest whole number. All contingents that had stands involved
in the combat must share the outcome.

Advantage of Ground: This can be applied to contingents which have a clear advantage due
to terrain. This could include being uphill of their opponent, charging downhill, or being
behind some form of obstacle (including man-made) or difficult terrain.

Fortifications: Count in addition to advantage of ground for troops defending significant
fortifications.

Deeper Formation. Count all ranks directly behind, in base to base contact, and facing the
enemy in good array up to a maximum of 2 stands deep for mounted, 4 for foot. These
additional ranks can come from a different contingent or battle. Skirmishers can only give
depth to mounted and mounted may not give depth to foot.

31

Numbers: All stands (including under strength) have the same numerical value when
determining if troops are outnumbered. Count only stands in base to base contact plus up to
one stand over-lapping on each flank. Pikemen also count ½ the stands of other pikemen in a
second rank as long as they are facing in good array and have not yet fallen back.
Contingents which have been charged in the flank or rear do not count any overlapping stands
in a charge.

Combat Results. Compare the difference between the total scores of each side:

5+ Victory. 0 DPs. Non-chivalrous A and B Grade foot who did not charge or
counter-charge may choose to halt. Otherwise must pursue broken opponents.

+2/4 Success. Take 1 DP.

• Foot who stood to face a mounted charge must halt.

• Mounted who frontally charged foot in good array must retire.

• Others must normally follow-up opponents who fall-back and pursue those
who retire. However, Non-chivalrous A and B Grade foot who did not charge,
may halt.

+1/-1 Inconclusive. Take 2 DPs if mounted who charged archers, 1 DP otherwise.

• Foot choose to halt or fall-back;

• Mounted who frontally charged foot in good array, or who fought a round of
mêlée, must retire. Other mounted may halt, follow-up or retire.

-2/-4 Set-Back. Take 2 DPs. Troops in disarray break, otherwise:

• Foot who were charged by mounted only, must halt.

• Troops in skirmish array must retire; Others must fall-back.

-5/-6 Defeat. Take one casualty. Troops in skirmish array or disarray break; others
fall into disarray and retire.

-7 or less Rout. Take one casualty and break.

Movement after Combat

Combat resolutions are conducted by all the losing contingents moving first, then the player
of the winning contingents deciding which option(s) they wish to take after the losers have
moved. In an inconclusive result, the player with initiative decides his options last. The
possible results are on the next page.

32

Halt. Remain in place. A contingent of mixed troop types more than one rank deep may
exchange ranks. They may move normally the following turn.

Fall-back. Move back one base depth (ie 40mm for 25mm scale) facing the enemy.
Contingents unable to fall-back, due to impassable terrain or troops, remain in place and
receive 1 DP. All supporting troops in rear ranks fall back as well. However, in the case
of mixed troop types (a Swiss halberd and pike contingent, for example) the front rank
troops can fall back through the rear ranks so that they exchange ranks. This is done
without penalty.

Follow-up. Move forward to remain in combat with an opponent who fell back. A
contingent of mixed troop types more than one rank deep may exchange ranks without
penalty as they follow up

Retire. All contingents involved (including those making up rear ranks) move back a full
fast move in disarray. Next turn may either continue to retire or halt to reform. Retiring
contingents may stop short of the full amount rolled on their movement dice if they are
separated from the chargers by formed friendly troops or difficult terrain. Contingents
unable to retire, due to impassable terrain or troops, remain in place and receive 1 DP.
Retiring contingents break if caught by pursuers and the pursuers get a free hack (see
below).

Break. Break into Rout. Make a full fast move, in disarray, until either destroyed or off
table. Contingents unable to make a rout move due to impassable terrain or troops, remain
in place and receive 1 casualty. A routing contingent takes one casualty for each turn of
rout after the first.

Pursue. Move a full fast move, in disarray, in an attempt to remain in contact with
opponent who broke or retired. Pursuers encountering new enemy automatically come
into combat with them. This is worked out immediately as a new charge.

Artillery and Wagons. Guns, wagons and pack animals on their own are automatically
captured by any enemy who come into contact with them, it being assumed that the crews
have fled for safety. If fighting in a Battle they will be captured if all the other contingents of
the Battle fall back, retire or a routed. Captured wagons may be used by the enemy if they
remove one stand from the capturing contingent to crew them.

Breaking off from Combat. When combat results allow it, contingents may choose to fall
back or retire even if they win; this allows them to break contact with their opponent.
Contingents that must ‘halt’ or ‘follow-up’ are not allowed to do this.

Free Hack. Routing stands do not fight back. Pursuers who catch routers may immediately
take a free hack, rolling one die for every stand in the pursuing body and removing a casualty
for each die roll of 4 or more (no modifiers). This will continue each turn they remain in
contact. This is the same for evading or retiring contingents who are caught in the back by
chargers or pursuers

·

33

8. Definitions

Base to base contact. Contingents are in base to base contact if their bases are actually
touching except that bases may be separated by up to 1cm for aesthetic purposes.

Battle. A subdivision of the army containing a number of contingents which operate together
under the leadership of the same captain. An normal medieval army may have up to 4 battles:
vanward, mainward, rearward and reserve.

Break. The total collapse of all internal contingent cohesion which causing troops to break
and rout (run away in panic).

Embattled. A formation of several contingents of the same battle which are lined up side by
side in base to base contact with each other.

Casualty. The permanent removal of a stand representing very significant losses due to death
and desertion.

Captain. Very senior leader who commands a battle

Charge. A deliberate attempt to close to combat with the enemy. Combat resulting from a
charge counts different factors from mêlée as it takes into account the psychological factors
involved in two bodies of troops closing with each other rather than man to man fighting.

Column. A formation one stand wide in which a contingent is formed one stand behind the
other.

Combat Factors. Numerical values (0-5) which reflect the relative effectiveness of certain
troop types in combat.

Contingent. An organised grouping of several stands which must operate together for the
entire game. It is the smallest group capable of moving and acting independently under the
rules.

D6. A normal six-sided die.

Disarray. A contingent which has lost its internal cohesion due to casualties, stress, fatigue or
uncontrolled movement.

Disorder Points (DPs). A means of measuring the cumulative effect of casualties, stress,
fatigue and disorder on a contingent.

34

The following are key terms the meanings of which should be understood in
the same way by all players. More information can be found in the indicated
paragraphs

Advantage of Ground. Troops who are uphill, charged downhill, defending
a terrain feature or in some similar situation where the terrain gives them an
advantage in combat over their opponents.

Array. A contingent’s formation.

AvD. Average Die marked 2,3,3,4,4,5. A normal 6 sided die could be used,
counting a ‘6’ as a ‘4’ and a ‘1’ as a ‘3’.

Enfilade. Artillery fire onto the flank of an enemy.

Evade. An attempt to avoid being contacted by an enemy charge. It is an unformed fast move
and it causes 1DP.

Exposed Flank is the flank of an enemy contingent which, if charged, would cause that
contingent to count as having been charged in the flank, thereby receiving 2 DPs. Contingents
in skirmish array or square have no flanks or rear.

Free Hack. This is what pursuers or charges do to routing, retiring or evading contingents
they catch up with. A casualty is removed for a 4-6 rolled on a D6 by each stand in contact.

Fighting Troops: Men who fight in close formation with hand to hand weapons only. This
includes men at arms, heavy infantry and pikemen.

Fast Move. Evade, retire, rout, and pursuit moves. They are made in disarray, at the run or
gallop where speed rather than contingent cohesion is most important.

Flank. The side of a contingent in line or column. To count as having been ‘charged in the
flank’ the enemy charge must have originated from behind the flank and some of the stands of
the charging contingent must have started their charge move from behind the flank. An Hills.
Ground that is high enough to be noticeable. They will give a contingent ‘advantage of
ground’ if it is defending the high ground or charging downhill. Missile troops on a hill can
shoot overhead of intervening troops. Some hills can have steep slopes. Steep hill slopes
count as difficult terrain for movement, gentle hill slopes do not.

Good Array. A contingent which is not in disarray. Hit. A term used to describe a successful
result in shooting.

Impassable Terrain. Very difficult terrain such as wide rivers, cliffs, lakes etc which are
impassable.

Leader. A generic term for officers at any level of command including the marshal of the host
and all captains.

Linear Obstacle. Rivers, ditches, palisades, walls and other linear terrain features which
impose a movement penalty on troops crossing them.

Line. An array in which a contingent if formed up in a line and at least as wide as it is deep.
This is the main combat formation designed to maximise the number of troops able to shoot
and fight.

March Move. A move by troops beyond 6 SF of enemy. No dice are required. The move
must end at 6 SF of any enemy.

Mêlée. Close hand to hand combat between troops who are in contact from the previous turn.

Mounted Troops. Troops on horse.

Potentially Treacherous. A captain whose loyalty is dubious. This should be determined by
the game scenario and would include men such as the Stanleys at Bosworth or Lord Wenlock
at Tewksbury.

35

Pursue. An attempt to catch opponents who have broken or retired.

Rally. The act of reforming a contingent which has been shaken. It involves remaining
stationary an entire turn (all movement phases) beyond 6 SF of enemy.

Repeat last move. A control test result which obliges a contingent to make more or less the
same move as the previous turn. If it was halted it must stay halted, if moving forwards then it
must move forward again. However the player may choose how many move dice to roll and
there is no obligation to charge.

Retinue. The command stand of a captain

Retire. A fast unformed move away from opponents but without panic.

Rough Terrain. Any terrain, other which has an impact on the movement of troops. This
includes: woods, villages or settlements, marshes or boggy ground, heavy scrub, rocky or soft
ground, steep hill slopes, bogs or marshes, and anything else that might hinder movement.

Rout. A panic move to get away from enemy made by broken contingents.

Stand. A standard sized base mounting a number of figures which forms the basic playing
piece of the game.

Stand Frontage (SF). The width of the stand which forms the basis for all measurements in
the game.

Wing. An independent contingent of mounted men posted on the flank

36

