Appendix C – Siege battles

1. Rules of siege

The siege rules as described in the rulebook are a bit lacking and unclear. Evidently the game designers realised this and published some modifications shortly after after 6th edition was released. This document gathers these together and attempts to fix some of the problems with the siege rules.

The castle

Each castle consists of a number of sections, each wall or tower being a single section, plus the courtyard. Walls should be approximately 12” long, while towers should be approximately 6” square. If the castle contains a keep this will also be one section, unless it is very large, in which case it should be divided into several sections. Normally there will only be room for 12 models in each section, though when the ramparts are assaulted up to 12 models from either side may be placed there (it is assumed that the attackers are clinging onto ropes and ladders and not actually on the walls, but balancing miniatures on the top of little ladders often don’t work so well). Units may be split across several adjacent sections of the castle. Unless both players agree, it is always possible to move from one section of the castle into neighbouring sections, regardless of how doors and openings are modeled.

At least one wall section must contain a gate, which should be at least 8 cm wide and is assumed to be tall enough to allow even large models to pass through.

The exact placement of models on the walls or in towers is not too important and players should place models where they look good rather than worry about their exact position.

Cavalry models may not be placed on the walls or inside towers, while ogre-sized creatures will have room on the walls and inside towers unless the players agree that the caste is too small to accomodate them (it would be silly if a defending ogre player was only be able to put gnoblars on the walls of his castle, for example). Ogre-sized creatures count as two models each for the purpose of how much space they take up, as do Skaven weapon teams.

Models that are larger than ogre-sized may not be placed on the walls or inside towers, with the exception of war machines (though not Hellcannons), who count as four models each. War machines may be deployed on the top of towers, but not on the walls and may not be moved during the game other than to pivot.

1.1. Movement

Units inside the castle do not stop units outside from marching, and vice-versa.

Movement in the courtyard

Units moving inside the castle courtyard follow all of the normal movement rules. The castle is assumed to have enough stairs to permit units to move from the courtyards onto the ramparts or into towers unhindered. If a unit in the courtyard moves into contact with a wall section or tower it can move up to the ramparts or into the tower, leaving those who can not move far enough at the base of the section. Units already on the walls or inside a tower can move into the courtyard by measuring their move distance from the base of the section, with the unit assuming any legal formation. Units in the courtyard may charge any other unit they can see..

Movement on the ramparts

Units on the rampart can also move into an adjacent section as if they were a skirmishing unit, but do not otherwise count as skirmishers. Again, models who cannot move far enough or cannot fit in the new section are put into contact with a section’s base, or they may be left in the section the unit moved from. Units in towers may be placed at the top of the tower, or can be noted down as being inside it if there is not physically enough room on the top.

Units on the walls or inside towers may charge into the courtyard regardless of the arc of sight of the unit and may assume any legal formation as they charge.

Units on the walls or inside towers may charge an enemy unit occupying an adjacent section, again regardless of the arc of sight of the unit. If charging a unit on the walls, two models from either side may attack. If charging a unit inside a tower, then one charging model may attack two defending models, with the defenders having the benefit of a defended obstacle. If the chargers win a round of combat against the defenders, the defenders lose their defended obstacle advantage and the attacked may move as many models into the tower as space permits. Up to six models from each side may attack when fighting inside a tower.

Movement outside the castle

Units outside the castle may charge enemies on the walls, but may not charge enemies in towers, unless they can fly. To do so, they need to be equipped either with ladders, grappling hooks or siege towers. Alternatively, a unit may wish to charge the castle itself, for example to use rams against it. Units charging the castle may choose to charge either a tower, a wall or the gate. When determining whether or not a charge is successful, range is measured to the foot of the castle.

Units on the ramparts may stand and shoot against enemy units charging the section they occupy, regardless of how close the enemy starts their charge move, unless they are already engaged in combat from a previous turn.

If equipped with ladders, then one model per ladder may climb the wall and be placed in contact with defenders on the ramparts. The maximum number of ladders a unit may use is equal to the width of the unit (i.e. a unit five models wide could rise five ladders against the walls and one warrior could climb up each). For units equipped with grappling hooks, any model that can reach the foot of the wall may scale it and be placed on the ramparts. As normal, up to twelve models from each side my be placed on each wall section. When assaulting from siege towers, two charging models may fight against four defending models, who receive no advantage from being behind a defended obstacle.

Units charging undefended walls may move any number of models onto the walls and onwards into undefended neighbouring sections or into the courtyard, only limited by the movement of the unit. Units may also pass over walls where the enemy is already tied up in combat and there is space to move past them without coming within 1” of an enemy unit.

Movement through the gate

At the start of the battle, the defender specifies whether or not the gate is open. As long as the gate is open, any unit may pass through it unhindered. Units emerging from a gate may reduce their ranks to get a wider formation and may even do this when charging, though their movement is halved when doing this.

Any unit in the courtyard and within 2” of the gate may open or close the gate at the end of their own movement phase, assuming that they are free to move as they wish (ie. they are not engaged in combat or subject to some form of compulsory movement). It takes at least four infantry models or two ogre-sized models to open or close the gate.

Once the gate is closed, models on the outside can only attempt to batter it down in the close combat phase. This works on the same way as units attacking the castle and is explained in the Combat section.

1.2. Shooting

Attacking models may fire at any unit on the ramparts that they can see, or may target any visible section of the castle itself. Models may also target the gate if they can see it.

Shooting from a castle

Units on the walls fire just like any other missile unit. Units in towers may all fire in any direction, having the benefit of elevated positions with great fields of view. When firing from a castle only measure the horizontal distance, do not reduce the range because the firing model is higher up than his target (this is a special advantage of the defender and does not apply to besieging troops on the ground outside).

Shooting at units on the ramparts

To represent the solid protection that a castle gives, while not making normal missile fire so inefficient that attacking commanders drop it alltogether and spend their points solely on wizards, shooting at units on the ramparts follows some special rules rather than simply designating the defenders as being behind soft or hard cover.

All missiles that hit a unit on the walls or in a tower, including magic missiles and auto-hit missile weapons (Ratling guns, etc.), should be randomised. Roll a D6 for each hit; on a 1-3 it hits the castle, on a 4-6 it hits the target unit. This does not apply to missile weapons that use a template such as a Stone thrower or Breath weapon, which will hit the castle and whichever troops they’d normally hit. Units on the walls receive no protection if they are shot at from inside the castle.

Shooting at the castle

Missile attacks targeted at the castle itself do not have to be randomised and will only hit the castle. Weapons targeting the castle using Ballistic skill will hit automatically if they are within range (a castle is very large and rather hard to miss). Weapons targeting the gate using Ballistic skill must roll to hit (the gate is a Large Target) and will hit the surrounding wall if they miss their intended target. Cannons and other missile weapons that don’t scatter (Hellblasters, etc.) will hit whichever part of the castle they are aiming at, assuming they don’t Misfire and the target is within the weapon’s maximum range.

Damage against castles are worked out as follows: For each hit inflicted, take the Strength of the attack and if the attack does multiple wounds (D3 or D6) add the number of wounds caused and the number of damage points the castle has taken so far to the total (attacks that can only do a single wound don’t add 1, they add nothing). Look up the total for each hit on the appropriate table below. If several hits are caused from the same source, resolve each hit in turn before continuing with the next.

Table C.1 - Wall or Tower Damage

	Damage
	Effect

	2-12
	No effect. Such puny attacks do not affect the castle at all.

	13-14
	Shaken. Cracks start to appear. Add a Damage point.

	15-16
	Severaly shaken. The castle is shaken to its foundations. Roll a D6; on a 4+ units on this section cannot shoot next turn. Add a Damage point.

	17-18
	Rampart Destroyed. Units on this section no longer gain any protection from it. Roll a D6; on a 2+ units on this section cannot fire next turn. Add a Damage point.

	19
	Partial collapse! The ramparts collapse, as above. All models on the section take a Strength 4 hit and may not fire missile weapons next turn. Add two Damage points.

	20+
	Collapse! The section collapses. Any models on the section take a single S5 hit. All other models that are within 4” take a single S3 hit, which counts as a shooting hit. The rubble counts as difficult terrain and soft cover.

Table C.2 - Gate Damage

	Damage
	Effect

	2-10
	No effect. The gate resists the attempts to batter it down.

	11-12
	Crack! The gate splinters. Add a Damage point.

	13-14
	Crunch! The gate groans under the pressure. Add two Damage points.

	15
	Gate broken! The way to the castle is free. However, some pieces of the gate remains and the gateway counts as difficult terrain. You may attack the gate again next turn and hope to destroy it completely. Add three Damage points.

	16+
	Destroyed! The gate is destroyed and the way into the castle is clear.

1.3. Magic

No magic can pass through the walls from outside, so spells cannot be targeted at the courtyard unless the casting model is also inside the castle. This stops those Undead generals raising units in the middle of the enemy fort!

However, spells can be targeted onto the ramparts, for example casting a magic missile at troops manning the walls or on top of a tower. Summoning spells can be cast on the walls only if somebody has died there and if there is sufficient space (excess raised are lost). The walls also count as a magical barrier that cannot be crossed, either by movement spells or by units that ignore terrain when moving, such as Ethereal creatures.

The castle itself can be targeted by spells, with those that inflict damage being worked out in the same manner as shooting hits. Other spells will generally have no effect. When a spell has an area of effect, all sections of the castle that are within range will be affected.

1.4. Combat

Attacking the castle in combat

Models that do impact hits may choose to inflict these when attacking a castle, but will then take the same number of hits themselves, at the same Strength. Optionally they may choose not to make impact hits when charging and just make their normal close combat attacks. Units may never make impact hits against troops on the ramparts.

Models that are attacking the castle itself in combat may only make a single attack, but automatically hit. Large targets count as doing D6 Wounds per hit when attacking castles. Any effects should be worked out as for shooting attacks against the castle.

Attacking models on the ramparts

Being on top of a solid wall when enemies attack will not surprisingly give you some benefits. Firstly, models on the walls count as having the benefit of higher ground against models attacking from outisde the castle or from the courtyard. Secondly, defending models on the ramparts count as being behind a defended obstacle when attacked from outside the castle, unless the ramparts have been destroyed. Both of these bonuses ceases to apply if the attackers win a round of combat or if they are attacking from a siege tower.

Combats are otherwise worked out as normal, with some alterations:

Ranks and standards do not give a combat bonus and only troops in the same section count towards Outnumbering. Troops on the bottom of the walls can obviously lend little support to those fighting on top of it. Combat results are otherwise worked out as normal. Any casualties are removed from the rear of the unit as normal, as it is assumed that other models stand ready to take the place of their fallen comrades on the wall.

Note that Skaven units gain a bonus to their Leadership equal to the number of ranks they have left at the bottom of the wall.

Units take Break tests as normal and if they fail they will flee. Roll for flee / pursuit as normal; if the fleeing unit rolls higher it gets away. Units that were assaulting the wall will flee directly away from it if they break, leaving their siege equipment behind. Other units that break from combat when on the walls will either flee into the courtyard or into the nearest section unoccupied by enemy troops, favouring the most direct route if there is a choice. If the fleeing unit did not roll high enough it is destroyed, cut down by their opponents or falling to their deaths. In any case, winning units are not actually moved, but remain where they are.

If the losers did not Break, the combat will continue. The winner may expand his frontage or if already covering the entire enemy frontage, may lap around with one model on either side, space permitting.

Any unit that fails to rally inside a castle counts as destroyed; they are scattered and later killed one by one. This may seem somewhat harsh, but it stops units from fleeing around in circles in the courtyard. Any unit that is charged when fleeing by a unit that can reach them must make an immediate rally test and if failed the unit is destroyed. If passed the unit regains its nerve and continues fighting. The unit forms up against the chargers as if they were a skirmishing unit, subject to the normal rules for fighting inside castles. They do not receive a combat bonus for ranks.
1.5. Flyers

Unlike castle owners in our world, who never had to protect themselves against screaming Harpies, Warhammer World commanders know what they may come up against. Defending forces will usually erect hoardings or mount sharpened stakes to ward against flying attacks, and so flyers may not land inside the courtyard, and can only enter the castle if they first break a unit on the ramparts or land in an undefended section. Flyers attacking units on the ramparts will only hit on 6s, just like other units attacking a defended obstacle.

1.6. Other stuff

Tunneling troops (Tomb Scorpions, Skaven Tunneling Teams, etc) that emerge inside the castle must roll a D6. On a roll of 1-2, they must roll on the appropriate mishap table. On a 3+ they then roll for scatter as normal (though they may still suffer a mishap if they roll a Misfire).

Troops that ignore terrain while moving, such as Etheral creatures and Yhetees, may charge troops on the ramparts as if equipped with a sufficient number of ladders / grappling hooks. If they suddenly lose this ability and the unis is split between the walls and the ground below, models on the walls are returned to the ground and take a Strength 4 hit each.

Creatures in the attacking army that are Large targets may attack troops on the walls even though they themselves are on the ground, though the defenders gain the normal advantages of the ramparts, counting as being behind a defended obstacle and having higher ground.

Giants may attack the castle and roll on the table for big things (duh!) when doing so. Yelling and brawling at the castle will obviously not affect it, much to the Giant’s disappointment. “Thump with club” or “Throttle with chain” means you roll 2D6+6 on the appropriate damage table, adding any Damage points the section has to the roll as usual. Attempts to ‘Eadbutt a castle will inflict one Damage point on it and one Wound on the Giant. Like other Large targets, Giants may also attack units on the walls.

Note that for obvious reasons, Giants may not “Jump up and down” on troops on the ramparts, so this result must be re-rolled.

[image: image1.jpg]

2. Using the Siege rules with the Scenario generator

The following modifications should be used for the Scenario generator.

2.1. Choose armies

Players should agree who will be attacking the castle and who will be defending it. In a normal sige battle the attacking player should have twice the points of the defender. Both the attacker and the defender may buy extra siege equipment from the lists in section 3 and 4 of this document.

Note that for the purpose of determining advantages due to Uneven battle size (appendix A), the defenders count as having twice the number of points they actually have – the castle being quite a benefit in itself.

Undermining

The attacker may secretly nominate any number of units in his Rear Guard to be undermining the castle, along with which section each unit is undermining (each unit must attack a different section of the castle). Only infantry models with a 6+ armour save (5+ for Dwarfs) or worse may undermine. Larger models, such as cavalry and monsters may not undermine, unless they have the Tunneling / “It came from below” ability.

Undermining units are not deployed at the start of the battle. At the start of each of his turns, the attacker decides whether each of his undermining units should continue their work or give up, in which case they may enter the battlefield from any table edge. When undermining, up to four models per unit may “attack” the foundations of the castle. The foundations are hit automatically and count as having a Toughness of 5, with undermining troops gaining no bonuses from their weapons. For each “wound” caused, one Damage point is added to the section (see 1.2 above). Note that this will not in itself cause the section to collapse, but it makes it easier for forces on the ground to topple it.

Undermining units should quit their work before the section they are working on collapses, as they otherwise risk being crushed by the cave-in. If the castle section being undermined is destroyed, each unit currently undermining it takes 2D6 S5 hits. This may cause a Panic test and if failed the unit is destroyed. Units that have quit undermining a section or whose section has collapsed may not later continue mining, setting up mines takes far too long for that.

Dwarfs, Chaos Dwarfs, Skaven and Night Goblins may re-roll the to-wound dice when undermining, as they have much experience with these tactics. Dwarf Miners may add the Strength bonus of their weapons instead of re-rolling to wound.

Counter-mining

To counter underminers, the defender may secretly nominate any number of units from his Rear guard to be counter-mining. The same restriction applies to counter-mining units as for undermining units (i.e. generally only lightly-armoured infantry can do it) and counter-mining units are not deployed on the table either. At the start of each of his own turns, the defender decides whether each counter-mining unit should continue their work or give up, in which case they are placed anywhere inside the courtyard and may do nothing else that turn. If they continue to counter-mine, each model in the unit may attack one undermining unit, representing their efforts in making the enemy tunnels collapse. Attacks will only hit on a 6 and receives no bonuses from weapons. In the case of mixed undermining units (e.g. Beast Herds), use the majority WS. Hits are distributed as shooting hits. Undermining units may not strike back, but each time an undermining unit inflicts a point of damage against the castle, each enemy unit that attacked them last turn takes D6 S4 hits. Undermining / counter-mining units that take 25% casualties must take a Panic test and if failed the unit is destroyed.

Dwarfs, Chaos Dwarfs, Skaven and Night Goblins may use their WS instead of only hitting on a 6+ when counter-mining, due to their experience in tunnel fighting. Dwarf Miners may also add the Strength bonus of their weapons when rolling to wound. Dwarf Ironbreakers may counter-mine, even if they have a 3+ armour save. Units who Hate their opponents may re-roll failed to-hit rolls in turn 1, but may not stop counter-mining until all undermining units are dead.

Starve out

The attacking player may choose to try and starve out the defenders, in which case the battle will last only 6 turns instead of 7. If they choose to do this, roll a D6 for each defending model. On a 5+ the model takes a single Strength 2 hit with no armour saves allowed.

Any models in an Orc & Goblin or Ogre Kingdoms army that takes a wound due to starvation may choose to avoid the damage by eating a Goblin / Gnoblar instead. Undead, Daemons and Forest Spirits are immune to the effects of starvation.

2.2. Determine engagement type

Siege battles are a separate engagement type, so no dice is rolled for this. The size of the castle depends on the size of the defending army, as seen on the table below:

Table C.3 – Castle size

	Defending army size
	Number of walls
	Number of towers

	less than 2,000 pts
	3
	2

	2,001 – 2,500 pts
	4
	3

	2,501 – 3,000 pts
	5
	4

	Each additional 500 pts
	+1
	+1

If the table the battle is fought on is large enough for the castle to be placed in the centre, the required number of walls and towers may be added to complete it. Walls should be approximately 12” long, while towers should be approximately 6” square. The castle must have at least one gate at least 8 cm wide, set into one of the walls.

2.3. Determine terrain

Place terrain according to the method in the main Scenario generator.

2.4. Determine deployment

After rolling for terrain the defender may place his castle according to set-up 1 below. There must be at least 30” from the castle to the nearest table edge whenever possible. If this is not possible due to the size of the caste, the castle may be placed along any of the long table edges, according to set-up 2. It must then be at least 30” from all the other table edges.

Terrain pieces within 18” of the castle (including those partially or wholly covered by it) should be removed from the battlefield, unless both players want to keep them.

	 [image: image2.jpg]Attacker

Attacker

Siege assault deployment 1
	[image: image3.jpg]—]

Defender

Siege assault deployment 2

Note that in set-up 2 the defender’s long table edge should be counted as impassable terrain (the castle is probably built against a mountain, the edge of a cliff or the sea) and units may not leave or enter via that table edge. No ambushing beastmen suddenly arriving inside the castle!

2.5. Determine missions

Missions are used in sieges, just like in other battles. One difference is that siege battles do not use Objective markers as such. Instead each player (starting with the attacker) nominates one wall or tower section of the castle to be a Strategic location. After both have nominated a section each, a D6 is rolled for each Strategic location. On a 1-2 the Strategic location is shifted one section in the counter-clockwise direction (ie. to the left if you are standing inside the castle), on a 3-4 the Strategic location remains where it is and on a 5-6 the Strategic location is shifted one section in the clockwise direction. Re-roll the dice if both Strategic locations end up being the same section.

Strategic locations are held by having one or more Scoring units in that section while the opponent has no Scoring units there. Units partly in more than one section counts as being in whichever section they are mostly in (roll a dice if evenly split between sections).

Both players then roll for their missions as normal.

Table C.4 – Siege missions

	2D6
	Siege attacker
	Siege defender

	2-3
	Raise your banner
	Relief force

	4
	Storm the Gate
	Counter-bombardment

	5
	Breach
	Keep them out

	6
	Something they want
	Something they want

	7
	Occupy
	Occupy

	8
	The weak point
	The weak point

	9
	Hold the Fort
	Hold the Fort

	10
	Overrun
	Destroy siege engines

	11-12
	Pride
	Send for help

The missions

Breach (unique) – Destroy any wall section or tower. One additional wall section / tower must be destroyed for every 1,000 pts above 2,000 in your army, rounding fractions down. E.g. destroy two wall sections / towers at 3,000 – 3,999 pts.

Counter-bombardment (unique) – Destroy one enemy war machine per 1,000 pts in your army, rounding fractions down. Re-roll if the enemy army contains less than this number of war machines.

Destroy siege engines (unique) - Destroy one enemy siege tower or battering ram per 1,000 pts in your army, rounding fractions down. Re-roll if the enemy army contains less than this number of siege engines.
Hold the Fort - Hold either the courtyard OR any two wall sections / towers.

Keep them out (unique) – The enemy army must have no Scoring units completely inside the castle at the end of the battle if you are to fulfill this mission.

Occupy – Hold any Strategic location at the end of the battle.
Overrun (unique) - You must have a certain number of Scoring units completely inside the castle at the end of the battle. The number needed is one unit per 1,000 points in your army, rounding fractions up. I.e. in a 2,000 pt army you need 2 units, in a 2,500 pt army you need 3.
Pride (unique) – The General must end the battle inside the courtyard and not fleeing.
Raise your banner (unique) – You must have one of your standard bearers (Battle Standard Bearers count) on the top of a tower at the end of the battle.

Relief force – Nominate one Scoring unit. That unit is not deployed at the start of the game, but will enter later. Secretly write down at the start of which of your turns the unit will enter (it may not enter in turn 1). At the start of that turn, roll a Scatter dice in the centre of the table to determine which point on the table edge the unit arrives from, counting as returning after having pursued an enemy unit off the table. Re-roll if the unit would enter at the table edge containing the castle, if the castle is set against a table edge. The mission is successfull if the relief force destroys an enemy Scoring unit – either by shooting, wiping it out in close combat or by running it down – and still counts as a Scoring unit at the end of the battle.

If you have no Scoring units the relief force is not used and you automatically fail this mission.

Send for help - A messenger must be sent from the castle to seek help. Nominate any of your non-flying Scoring units which will be joined by the messenger. The messenger should be mounted on the same base size as the unit (substitute any model with the correct base size if you have no appropriate miniature) and has the same Movement as the unit. He has 2’s for all other stats, except that he has only 1 Attack and no save. He is subject to instability or crumbling if the unit is.

The messenger may be placed in any rank of the unit and may not leave it during the battle. He may use the “Look out, Sir!” rule, but follows no other character rules. The mission is fulfilled if the messenger manages to move off the battlefield while not fleeing (his unit may return at the beginning of their next turn, counting as returning after having pursued an enemy unit off the battlefield).

If you have no Scoring units the messenger is not used and you automatically fail this mission.

Something they want – Your opponent nominates one Strategic location. You must hold that location at the end of the battle.

Storm the Gate – One of your Scoring units must enter the castle through the gate and still counts as a Scoring unit at the end of the battle.

The weak point – Nominate one Strategic location. You must hold that location at the end of the battle.
2.6. Determine Special circumstances

Special circumstances are determined according to the main Scenario generator.

2.7. Deploy armies

The attacker deploys his entire army first, at least 24” from the castle and then the defender deploys his entire army inside the castle, except for Vanguard units which may be deployed outside and within 6” of the gate. Units with special deployment rules, such as Scouts, may use these normally. If both sides have Scouts the attacker places his first.

Before the first turn, attacking Vanguard units that are pushing siege engines (siege towers and battering rams), or equipped with mantlets may move an extra 2D6” straight ahead.

2.8. Determine game length and first turn

The game lasts for 7 turns (or 6, if the attacker decided to try and starve out the defenders). The attacker decides who goes first.

2.9. Fight the battle

Fight the battle according to the siege rules in the rulebook and section 1 of this document.

2.10. Victory conditions

Victory points are calculated as normal for siges, with one exception.

Table quarters are not used in siege games; instead each wall section and each tower is worth 100 pts to the player who controls it. Control is determined in the same manner as table quarters in normal games (ie. you need one or more Scoring units in the section while the opponent has none; units split across sections count as being in whichever they are mostly in). The courtyard can be held in the same manner, but is worth 200 VPs.

As with other battles where one side has more points than the other the column used is the one corresponding to the smaller army.

[image: image4.jpg]

3. Equipment for the besieging army

This equipment may be used by the besieging army. Skirmishing units may only buy grappling hooks. Other infantry may buy any equipment other than grappling hooks. Ogre-sized creatures may have log rams, battering rams and siege towers and count as two infantry models each for the purpose of carrying and using these items. Characters may only be given a grappling hook, but may benefit from any equipment belonging to the unit they are with.

Table C.5 – Besieging army equipment

	Log ram
	10 pts

	Battering ram
	50 pts

	Ladder
	5 pts

	Grappling hooks
	1 pt/model

	Mantlets
	1 pt/model

	Siege tower
	100 pts

Log rams

A log ram is best represented by a solid wooden beam with handles on the side. Any unit of infantry or ogre-sized creatures may buy a single log ram. It takes at least four infantry models to carry a log ram and eight models to swing it effectively. Carrying log rams do not affect the unit’s movement, though a unit will drop a ram they are carrying if they flee for any reason. Dropped rams may be picked up by other units that move into contact with them.

Units carrying log rams may use them when attacking castle sections, inflicting a single automatic hit in each player’s close combat phase. The hit has a Strength equal to the number of models in the unit (maximum of 8) and does D6 “Wounds” in damage.

Battering rams

Battering rams are log rams mounted inside a wheeled frame which is covered by a wooden roof to give some measure of protection to the unit pushing it. A unit may have a battering ram instead of a log ram and they work the same, with a few alterations. The battering ram should be placed in the middle of the front of the unit, displacing some of the models (2-3 models wide and 3-4 models deep is best). The unit may abandon the battering ram at any time, in which case it should be placed beside the unit and the unit’s formation restored.

At least six infantry models are required to push a battering ram at full speed, with the speed being reduced by 1” for each model less than 6 in the unit. Units pushing battering rams may not make march moves, but if placed in the Vanguard the unit may make a special move of 2D6” straight forwards before the first turn. Units pushing battering rams may charge double distance as normal. Battering rams are abandoned if the unit flees for any reason.

When a model in a unit pushing a battering ram takes a hit from any missile weapon (including magic missiles), the shooting player must roll a D6; on a 1-2 the hit strikes the battering ram, on a 3+ it hits the target model. Hits taken from collapsing walls may be randomised in the same way.

A battering ram has the following profile:

	Toughness
	Wounds
	Special rules

	7
	5
	Large target

Ladders

An infantry unit that does not have a ram may have any number of assault ladders to use for scaling the walls (see 1.1). At least two models are needed to carry each ladder, so if a unit becomes too small it will have to drop any excess ladders, where they may be picked up by other units. Carrying ladders do not otherwise affect a unit’s movement. Fleeing units will automatically drop any ladders they are carrying.

Grappling hooks

Only skirmishing infantry units may carry grappling hooks and these allow them to scale the walls (see 1.1). Carrying grappling hooks do not affect the movement of a unit and unlike other siege equipment they are not dropped if the unit flees.

Mantlets

Any infantry unit may be equipped with mantlets, but units with mantlets may have no other siege equipment. Mantlets are heavy wooden screens which provide the unit with soft cover against enemy missile attacks coming from the front and are normally used to protect missile troops from being targeted from the walls of the castle.

Units with mantlets may not make march moves, but if placed in the Vanguard these units may make a special move of 2D6” directly forwards before the first turn. Mantlets are dropped if the unit flees for any reason and are then removed from the table.

Siege towers

An infantry unit may be given a siege tower, but no more than one sige tower may be included in your army per 1,000 pts (rounding fractions down). Units pushing siege towers may not carry ladders, but may have a log ram incorporated into the siege tower. Siege towers should be about the size of a battering ram and are pushed the same way. A siege tower may carry a separate infantry unit of up to ten models inside it and may also carry a further ten infantry models or a single bolt thrower on the top. Units may board or leave the siege tower, but if the tower has already moved that turn the unit can move no further, and vice-versa.

At least ten infantry models are required to push a siege tower at full speed, with the speed being reduced by 1” for each model less than 10 in the unit. Units pushing siege towers may not make march moves, but if the owning unit is placed in the Vanguard the tower and any unit(s) with it may make a special move of 2D6” straight forwards before the first turn. Units pushing siege towers may charge double distance as normal.

Siege towers are rather slow and lumbering and therefore units on top of the siege tower may fire without penalty, even if the tower moves.

Enemy missile units may elect to target either the tower itself, the unit pushing it or the unit at the top (if there is one), they may not target units inside the tower. When a model in a unit pushing or on top of a siege tower takes a hit from any missile weapon (including magic missiles), the shooting player must roll a D6; on a 1-2 the hit strikes the sige tower, on a 3+ it hits the target model. Hits taken from collapsing walls may be randomised in the same way.

In combat against enemies on castle walls, up to two models may attack from the drawbridge until they manage to win combat. When attackers win a round of combat they may bring more models onto the walls in the same manner as units expanding their frontage. The benefit of a siege tower is that it negates the advantages the defenders usually have, namely higher ground and a defended obstacle. Units may also not stand and shoot against an assault from a siege tower.

If there is a separate unit inside the tower, then the unit pushing the tower may oparate the log ram in the combat phase, assuming the siege tower has one.

A siege tower has the following profile:

	Toughness
	Wounds
	Special rules

	7
	4
	Large target

If a siege tower is destroyed then any models on board take a single Strengh 4 hit, with all other models within 2” taking a Strength 3 hit.

Ogre-sized models may ride in or push siege towers (as always counting as two models each), but may not be placed on top. For each ogre-sized model inside the tower, an additional two infantry models are required to push it at full speed.

[image: image5.jpg]

4. Equipment for the besieged army

This equipment may be purchased by the besieged army in a siege.

Table C.6 – Besieged army equipment

	Reinforced gate
	30 pts

	Cauldron of boiling oil*
	25 pts

	Cauldron of boiling blood*
	30 pts

	Cauldron of molten metal*
	30 pts

	Spikes & spinning blades*
	20 pts

	Gibbets & crow’s cages*
	15 pts

	Rally point*
	20 pts

	Rocks
	1 pt/model

* each wall section may only have one of these

Reinforced gate

Each roll on the Gate Damage chart against a reinforced gate has a an additional –1 modifier (a roll of 13 becomes 12, for example).

Cauldron of boiling oil

Any unit occupying the wall may use the cauldron, either in their own shooting phase or as a stand and shoot reaction against enemy units assaulting the wall they are on. Cauldrons may be used against enemies using ladders, grappling hooks or who assault the wall itself - they may not be used against enemies attacking from siege towers. It takes two models to operate the cauldron and these may not use other missile weapons at the same time. In a stand and shoot reaction the cauldron is used immediately after the enemy unit reaches the wall, but before they scale it.

Place the small round template anywhere touching the wall and work out hits as for a normal template hit. Models who are hit suffer a single Strength 5 hit which counts as fire damage. Units equipped with battering rams or siege towers may randomise these hits in the same manner as other missile hits.

After use the cauldron may not be used until it is refilled. Refilling takes a whole own and requires two infantry models who may do nothing else that turn.

Cauldron of boiling blood (Dark Elves only)

Cauldrons of boiling blood work in the same manner as cauldrons of boiling oil, but any unit that suffers one or more casualties must make an immediate Panic test.

Cauldron of molten metal (Dwarfs and Chaos Dwarfs only)

Cauldrons of molten metal work in the same manner as cauldrons of boiling oil, but hits are resolved at Strength 6 rather than 5.

Spikes & spinning blades

These may be used whenever a unit on the wall is charged by an enemy unit using ladders or grappling hooks, assuming the unit is not already engaged in combat from a previous turn. The enemy unit takes D6 Strength 5 hits which have the Killing blow ability, distributed as shooting hits. If the ramparts of a wall are destroyed, any spikes & spinning blades mounted there are destroyed as well.

Gibbets & crow’s cages

Any unit wishing to assault a wall (either the troops on the ramparts or the castle wall itself) containing gibbets & crow’s cages must first pass a Fear test. If the ramparts of a wall are destroyed, any gibbets & crow’s cages mounted there are destroyed as well.

Rally point

Rally points are usually large banners or totems mounted on the walls. A rally point provides a +1 Combat resolution bonus to any defenders occupying the wall and counts as a musician for all defending units attempting to rally within 6” of it. If a defending unit breaks and flees from the wall, the attacking unit will capture the rally point. A rally point may be later recaptured by defending units in the same way as banners. Any attacking unit that holds a captured rally point at the end of the battle earns an additional 100 Victory points.

Rocks

Any defending unit may be equipped with rocks. Models on the walls may throw rocks in the shooting phase or as a stand and shoot reaction against enemies charging their wall (either the troops on the ramparts or the castle wall itself). Rocks may not be thrown at enemies attacking from siege towers. Rocks count as thrown weapons with a 2” range and Strength 4.

Any infantry model with a BS of less than 2 counts as having a BS of 2 for the purpose of throwing rocks. Even saurus get the hang of it after a few tries!

PAGE
6

