

1

2

CONTENTSCONTENTSCONTENTSCONTENTS
CONTENTS ..2
MIGHTY EMPIRES..3

THE MAP ..4
THE TILES...4
TILE EDGES...6
THE GAME MAP...7

REALMS ..13
CREATING THE REALM...13
THE REALM'S ARMY ..15

THE CAMPAIGN SEASON ..17
1. SUBSISTENCE ...18
2. SCOUTING..19

WILDERNESS LOCATIONS..24
3. MOVEMENT ..35
4. BATTLES..39
5. SIEGES..43
6. RAZE ...49
7. REORGANISATION..50

SHIPS AND WAR AT SEA...51
THE WINTER SEASON...55

1 & 12 EQUINOX MAGIC..56
SPRING SPELLS...57
AUTUMN SPELLS ...58
2. WINTER QUARTERS ..59
3. WINTER EVENTS ..61

THE DRAGONRAGE...62
4. REVENUE ...63
5. DIPLOMACY ..64
6. RECRUITMENT ..66
7. RECOVERY...69
8. CONSTRUCTION ...70
9. BAGGAGE ..75
10. DEPLOYMENT ...76
11. ESPIONAGE...77

TABLETOP BATTLES..80
TERRAIN TABLE..81
WINNERS AND LOSERS ...84
SIEGE..85
CASUALTY RECOVERY...85

THE CAMPAIGN WORLD ...88
RACIAL RULES..88
NAMES..96

CAMPAIGN CHRONICLES..99

3

MIGHTY EMPIRESMIGHTY EMPIRESMIGHTY EMPIRESMIGHTY EMPIRES

It is probably the ultimate ambition of every accomplished
Warhammer player to take part in a large, well-organised campaign.

What gamer could resist the chance to command the army of an
entire nation? How can single battle compare with the thrill of

conquering cities, subjugating wild tribes, and defeating the armies
of rival empires?

The wargames campaign provides players with a means of linking
together all the intricate military problems of maps, supplies,

movement and diplomacy. Mighty Empires allows Warhammer
players to create their own map using the specially designed map

tiles, and to recreate new maps as many times as they like. The map
tiles also provide the basis for all supply and movement rules,

allowing armies to conquer far and wide as the players’ empires
expand. When armies clash it is time to transfer the action to a

tabletop using the conventional Warhammer Battle rules. As part of
the campaign the battle game assumes a far greater significance –

whole empires may rise or fall depending on the outcome! Because
players may not wish to fight each and every minor conflict, the

campaign rules provide an alternative system for working out battles
on paper.

‘You handle an army with elegance my Lord. Your considered ruses fool the
foe and you are lucky at dice. Oh Prince! These are but parlour games…

can you wield an Empire?’
Lecture for an Insignificant Princeling by Inuendo Machiavenni

GAME SET-UP

4

Mighty Empires contains the following components:

1 Rule book Dice
112 Hexagonal Map Tiles Strategic Battle cards
15 City models 15 Fortress models
45 Village models 45 Army pieces (banners)
15 Ship models 15 Dragon models
162 Territory markers 24 Razed territory markers
45 Espionage counters 9 Spell markers
76 Baggage markers 1 Sheet of self-adhesive flags

Remove the plastic pieces from their containing sprue.
Apart from the dragon and the army pieces, the models
consist of two pieces. The ship sails fix into the ship,
and the flag poles fix into the city, village and fortress
pieces – glue is not required and is not recommended
as it may be necessary to swap flag poles from one type
of settlement to another.

The coloured self-adhesive flags are used to identify
each player’s pieces and correspond with the territory
marker sets. Coloured flags with identical symbols both
sides are fastened around the flag poles – these indicate
which player controls the settlement. Flags which have
a number on one side and symbol on the other fix
around the standard on the army pieces – the numbers
distinguish one piece from another. The ships are
identified by the numbered stickers of the appropriate
colour – these fix onto the ship’s sail. Note that as
there was sufficient space on the self-adhesive sheet we
have provided more flags than required, including
numbered sets up to 18 for the army banners and

ships. Additional pieces for the Mighty Empires game
are available from Games Workshop.

THE MAPTHE MAPTHE MAPTHE MAP
The Mighty Empires game map is made from the
hexagonal map tiles. By placing the tiles together a
fantasy landscape of great mountain chains, rolling
plains, mighty rivers and wave- swept coasts is created.
Mountain springs will form rivers, rising in the
highlands and flowing down to the sea. Wide plains
spread out to foothills, broken here and there by thick
forests. River mouths will open up into jagged
coastlines enclosing the heartlands of rival nations.
Because the tiles may be laid down in countless
different ways, the map will be different each time you
play Mighty Empires.

There are four different packs of map tiles and each
represents one of four different predominant terrain
types: Lowland, River Valley, Coastal and Highland.
The tiles can be identified by their reverse sides.

THE TILESTHE TILESTHE TILESTHE TILES
Lowland tiles include open plains, forests and low
hills. Some tiles are entirely covered with one type of
terrain, while others show a fair mixture of several
different types. Although some lowland tiles include
hills, none contain mountains.

GAME SET-UP

5

Highland tiles are covered with hills and mountains,
but will usually also include areas of plain or forest.
Some highlands contain river sources, as shown by the
blue river line running off one side.

River Valley tiles contain a stretch of river running
from one edge to another. Some tiles show a river
outlet and an area of coast, these are river end tiles which
are used to join the river to the sea. There are also
special swamp and lake tiles - these are discussed later.

Coastal tiles contain a stretch of coast. These tiles are
laid to form coastlines, complete with inlets,
promontories and other typical coastal features. You
will notice that some of the coastal tiles contain inlets
which are similar to river endings in the river valley
pack. These serve a dual role in that they can be used
to represent ordinary indentations in the coast or
denote river endings if necessary.

GAME SET-UP

6

TILE EDGESTILE EDGESTILE EDGESTILE EDGES
Every tile has 6 edges. Each edge is clearly marked or coloured with one specific kind of terrain. Each type of terrain
matches with one of the pack types.

Terrain Edge Colour and Design Matching Tile Pack

Mountain Brown Highland

Hill Brown/Green Highland or Lowland

Plain Green Lowland

Forest Dark Green Lowland

River Blue River River Valley

Coast Half Blue Coastal

Sea Blue Sea

Swamp Green/Blue Lowland or River Valley

GAME SET-UP

7

Capital Tiles. These are the tiles marked with a circle
indicating the possible positions of players' capital
cities. The tiles are treated exactly like highland,
lowland, coastal or river valley tiles, depending on the
pack they come from.

Open Sea Tiles. These tiles represent the deep ocean,
where storms can be extremely hazardous, where winds
becalm a ship or take it way off course, or where
inexperienced seamanship can quickly lead to a ship
capsizing or losing its masts.

THE GAME MAPTHE GAME MAPTHE GAME MAPTHE GAME MAP
The game map can be laid out by one or more people.
To begin with, design a few maps by yourself. Once
you have the hang of things, you can invite a few
players to participate in creating a map for your game.
The method described below shows how you can lay
out your map using just a few simple rules. You do not
have to use these or any rules at all to make your map,
you can place the tiles entirely at your own discretion if
you prefer.

DIVIDE THE FOUR PACKS
Sort the map tiles into their four separate packs
highland, lowland, coastal and river valley, then shuffle
each pack and place them face down beside you. You
will need about four feet square to lay out the map, so
make sure you have ample space before you begin.

PLACE THE FIRST TILE
Take a map tile from the highland pack and place it face
up in the centre of your area. As this is a highland tile it
will have mountains or other upland areas marked on
it. Orient the tile so that the mountain peaks point
directly upwards. Note that mountain peaks always
point towards one of the corners of the tile and not the
flat edges. Highland features are coloured in shades of
brown. The tile may also have areas of lowland, as
shown by any green areas on the tile. It is also possible
that the tile will show a river source as indicated by a
blue river line flowing off one edge.

A highland tile is placed first because this pack contains
river sources as well as plain and mountain edges. No
other pack contains river sources.

GAME SET-UP

8

PLACE THE SECOND TILE
The second tile is taken from a pack which matches an
exposed edge on the first tile. For example, if the first
tile shows 4 mountain edges and 2 plain edges, the
second tile must be taken from the highland or lowland
pack: you cannot take a river valley or coastal tile as it
wouldn't match against any exposed edge.

Orient the new tile so that any hills or mountains are
pointing upwards. If the tile has none of these features
it can be turned in any direction.

Place the tile against an exposed edge where the terrain
matches to the tile's pack type. A tile from the highland
pack must always be placed against a mountain or hill
edge, a tile from the river valley pack must always be
placed against a river edge, and so on.

Note that it is not necessary that the terrain design and
colour of the two tiles actually match where they meet.
The tiles have been designed so that the edges blend in
slightly whatever edge colours they are placed against.
What is important is that the newly positioned tile is
chosen from the pack which matches the edge terrain of
the adjoining tile.

PLACE THE THIRD AND SUBSEQUENT TILES
Once the first two tiles are in place more tiles are
added to create the Mighty Empires map. Proceed by
adding tiles as follows. Firstly, choose a pack which
matches with the edge terrain of at least one of the
exposed edges of the map. Take the top tile from the
pack. This new tile may be positioned against any
exposed edge where the existing terrain matches the
new tile's pack: a highland tile against a mountain or
hill edge, a river valley tile against a river edge, a
lowland tile against a plain or forest edge, and so on.
Remember to orientate any tile with mountains or hills
so that these features point in the same direction as
other mountain tiles.

Tiles are positioned so that they touch at least two other
tile edges - but the new tile only has to match again one
edge. This is intended to ensure the map unfolds as a
compact land mass. With only two adjacent tiles on the
table, the third tile may only be placed in one of two
positions, as shown below. Obviously, as the map
grows, there will be more choice as to where you can
place new tiles.

GAME SET-UP

9

When each new tile is positioned it must match pack
type to terrain edge as described above. However, note
that the new tile only has to match along one existing
edge - it does not have to match against every edge as
this would be impossibly restricting. This enables
players to position tiles fairly easily in one of several
places where the tile might fit, and allows for a degree
of choice and variation. Except in the case of the rather
obvious exceptions described next, the other edges are
not important: they may match or they may not. This
means that it is often possible to place tiles from two
different packs into the same space.

SPECIAL PLACEMENT RULESSPECIAL PLACEMENT RULESSPECIAL PLACEMENT RULESSPECIAL PLACEMENT RULES
1. Some tiles have a definite orientation because they

have mountains or hills on them. Other tiles do
not have these features and so can be placed any
way up. Sometimes a tile's orientation will make it
impossible to place it anywhere on the map.
When this happens put the tile at the bottom of
its pack and take another.

2. The river valley pack contains river ending tiles
which bring the river to the sea, a lake, or a
swamp. It is not always a good idea to place a
river ending tile directly against a river source tile
as the result is a very short and uninteresting river.
If you draw a river ending, and if it cannot be
positioned other than against a river source, the
tile may be returned to the bottom of the river
valley pack and another tile taken from the top.

GAME SET-UP

10

3. River valley tiles must be placed in such a way that
the river flows from a river edge into an empty
space. A river cannot be placed so that its course
is blocked by an existing tile. If the tile chosen
does not allow this, replace the tile at the bottom
of the pack and take another.

4. It is not possible to place a tile so that it blocks
the course of an existing river. This might
otherwise happen if an unsuitable tile is placed
against an edge adjoining a river edge.

5. The river valley pack contains a special forked tile.
This is only used to join two converging rivers. It
is included to resolve a rare but interesting
situation which would otherwise produce a
potential stalemate in which no tile could be
placed. Unless required, the tile is replaced at the
bottom of the pack when drawn and another tile
is taken.

6. The river valley pack contains a special lake tile,
which provides another possible means of
allowing rivers to merge. Rivers may be
positioned so that they run into the lake at any of
three points. A single river may also be positioned
so that it runs out of the lake. Any lake tile edges
may also be matched against lowland tiles, leading
to a totally enclosed lake. The tile's remaining free
edges match with the lowland pack.

GAME SET-UP

11

7. The river valley pack contains a special swamp
tile. The swamp tile may be used to end a river in
the same way as a lake - the river dissipating into
an area of swamp. The tile is designed so that a
river may run in at any edge. Once the swamp is
in place, a player may lay a river tile against any
free edge, indicating that the river is running out
of the swamp and continuing its course. As with
the lake, several rivers may run into a swamp, but
only one river may run out - a swamp may
therefore be used to converge several rivers. It is
possible that a river tile coming from a swamp will
give another river ending - such as a coast or lake
- in which case the swamp represents a low-lying
delta or marshy reed-bed. Lowland tiles may also
be placed against any free swamp edge.

8. A tile must not be placed so that it creates a blank
space in the land area of the map - this would
create unattractive and unrealistic holes which
might not be filled.

9. Coastlines always follow a line from one tile to
another, creating a proper coast. River ending tiles
must not be placed so that the coastline runs into
a land edge. If a river ending tile is drawn, and if it
cannot be placed against a river edge, the tile is
replaced at the bottom of the pack and another
tile is taken. A variety of river endings are
provided, so it is usually possible to find one
which is appropriate.

GAME SET-UP

12

10. Coastal tiles may only be placed in such a way that
they continue an established coastline and don't
block existing rivers. Coastal tiles may therefore
only be placed once a river ending has been
positioned.

11. The coastal pack contains two tiles which can
function as optional river endings. The tile is laid
from an adjoining coast edge as normal, but can
be positioned as a river mouth without blocking
the river as would a normal coastal tile. You will
notice that these tiles have several possible river
mouths, and so can be oriented through more
than one position. Because these tiles have more
than one possible outlet, a single tile may serve as
the outlet for more than one river if required.
These special tiles may also be placed just like
ordinary coast tiles, representing inlets or heavily
indented stretches of coast.

12. Do not position a capital tile within 6 tiles of
another capital tile as this would leave insufficient
space for outlying settlements. Always leave at
least six tiles between capital tiles.

13. As you begin to exhaust the packs, you will find
that it becomes impossible to place further tiles.
Once you can place no more tiles the map is
complete.

14. You may find that some of the capital tiles have
not been used. Because each player will require a
capital, it may be necessary to swap some other
tile for a capital tile.

15. Please note that these guidelines will not randomly
generate an attractive map every time. The rules
are intended to help you to produce a coherent
map, but ultimately it is up to you to use your
own skill and imagination to create an inspiring
and realistic fantasy world. Most of the placement
guidelines are just common sense and are
intended to make the map geographically credible.
There will always be situations where you might
prefer not to use a particular tile, or where you'd
like to reposition a tile in order to improve the
map. You might also like to tidy the map up by
repositioning tiles once the packs are exhausted.
This is all quite acceptable and will help to make
the final map both more attractive and more
functional.

It is possible for several players to create a map
together. Place the four packs of tiles exactly as before.
The players can establish who goes first by agreement
or by rolling a dice: it doesn't really matter who has
priority as going first confers no advantage. Each
player draws and lays a tile in turn until all of the tiles
are used up or no further tiles can be placed.

13

REALMSREALMSREALMSREALMS
It is a good idea to design several maps before
attempting to produce a final map for your game.
Every map is different, and some maps will give a more
interesting game than others. With practice, you will
soon learn how to lay down the tiles to create a more
plausible and useful map.

KEEPING YOUR MAPKEEPING YOUR MAPKEEPING YOUR MAPKEEPING YOUR MAP
If you are playing Mighty Empires as a self-contained
game then there is nothing to stop you beginning
immediately. However, if you intend to use Mighty
Empires as the basis for a long term campaign
involving many Warhammer Fantasy Battle games,
then you must decide what to do with the map during
the weeks or months that the campaign lasts.

A campaign of this duration represents a considerable
investment of effort, so you must find a way of
preserving the map when not in use. The best option is
to temporarily stick the map down onto one or more
large sheets of card. If you can keep the map flat and
the counters fixed in place then you can return to the
game at any time. If you cannot keep the map flat, then
you must record the positions of city, fortress, village,
army and other counters before storage. If none of
these options proves practical, it will be necessary to
make a copy of the map, together with the positions of
counters, so that you can reconstruct it as required.

No matter how large your map it will always have
edges which delineate the playing area. You may
choose to explain this barrier to movement by
inventing impenetrable deserts, forests or seas.
Alternatively, you may wish to ascribe these areas to
other powerful nations whose territory is regarded as
inviolable. A third, and better, option is to assume
these areas are simply unexplored: awaiting the further
expansion of the continent with an additional Mighty
Empires set.

CREATING THE REALMCREATING THE REALMCREATING THE REALMCREATING THE REALM
A Mighty Empires game may be fought between two or
three players although with the addition of further sets,
more players can be accommodated. Each side is
represented by one player who commands the armies
and dictates the strategy of a realm. The realm is the
player's homeland and is populated by one of the
Warhammer races: Elves, Goblinoids, Men, and so on.
The player might be a king, a powerful baron, a
freebooter warlord, or any type of head of state
appropriate for his chosen race.

Once the map is complete, the possible sites for realms
are indicated by the position of the capital city tiles. To
establish where the realms lie each player rolls a dice,
and the highest scoring player chooses one of the

capital tiles as the centre of his realm. The player places
a city piece marked with a flag of his chosen colour on
the tile. The player with the next highest dice score
then chooses his capital and colour, and so on, until
each player has chosen a capital. There are three
complete sets of self-adhesive flags (blue, red, and
yellow) plus additional flags to represent independent
realms (orange) as explained later. Unused capital tiles
are assumed to be the site of Independent Empire
cities – a city model with an orange independent flag is
placed on these tiles.
Each realm consists of a capital city plus a one tile-wide
band of territory around it, making a total of seven
tiles. This territory may contain villages, cities or
fortresses, or it may be barren and unoccupied. If the
capital lies on the sea shore or map edge some of the
player's territory may be lost, in which case the realm is
slightly smaller than normal. Players may wish to move
capitals from the map edge to avoid this.
Each player determines what lies within his realm using
the chart below. First nominate one of the territory
tiles, then roll 2D6 and compare the result to the tile
type (highland, lowland, river valley or coastal). The
result indicates the type of settlement in that tile. The
player places a settlement piece of the appropriate type
and attaches his own coloured flag. The player then
continues to roll for each tile until the territory is filled.
The realms for any Independent Empires are also
generated in a similar fashion.
 TILE TYPE
2D6 Lowland Highland River

Valley
Coastline

2 Barren Barren Barren Barren
3 Barren Barren Barren Barren
4 Barren Barren Barren Barren
5 Barren Barren Village Barren
6 Village Barren Village Barren
7 Village Barren Village Village
8 Village Village Village Village
9 Fortress Village Fortress Village
10 Fortress Fortress City Fortress
11 City Fortress City City
12 City City City City
Barren. If the tile is barren place a territory marker of
the player's colour. The tile is windswept, infertile and
generally unsupportive of agriculture or industry. It is
inhabited sparsely, if at all.

Village. The presence of a village counter in a tile does
not indicate that there is literally one village in the area.
It means the area is fertile, productive and inhabited by
a substantial population spread throughout villages,
farms and small market towns. These areas provide the
agricultural and industrial lifeblood of the realm and are
every bit as important as cities and fortresses.

REALMS

14

Fortress. A fortress counter represents a great castle or
fortress built to defend the realm against attack. A tile
which has a fortress is not necessarily otherwise empty
As well as the fortress, the tile contains villages, farms
and other settlements.

City. The city counter represents a city with outlying
villages and communities. The city attracts wealth and
trade from the surrounding area, and has a large
population. The capital city represents the very heart of
the player's realm.

SHIPSSHIPSSHIPSSHIPS
Cities in a coastal tile are also trading ports where large
merchant ships can dock. Some of these cities have a
resident fleet of trading ships, represented in the game
by the ship models. If a player's realm includes ports,
roll a D6 for each in turn and place the number of ship
models shown on the chart below.

If a city is part of an Independent Empire and in a
coastal tile, roll on the Harbour chart to see if the city
has an associated trading fleet. If a fleet is present, then
it is possible that the city is a nest of pirates and that its
fleet is a pirate fleet. Roll a D6. If the result is a 1, 2 or
3 the ships are ordinary ships. If the result is 4, 5 or 6

the ships are pirate ships. Pirate ships are subject to the
rules on Pirates in the Ships and War at Sea Section.

Harbour Chart
D6 Ship Counters
1 None

2-4 1
5 2
6 3

Each ship model represents a small trading fleet
consisting of craft of various sizes and designs. They
are not warships as such, but players may well wish to
use fleets to transport their armies during the course of
the campaign.

REALMS AND EMPIRESREALMS AND EMPIRESREALMS AND EMPIRESREALMS AND EMPIRES
The object of the campaign is to overthrow your
enemy by conquering his army and expanding your
own realm into an Empire. As a player expands his
territory his empire grows, but his own realm remains
the same - it is always his capital city plus the adjoining
tiles. An empire is therefore a player's realm plus all the
territory he has conquered.

REALMS

15

THE REALM'S ARMYTHE REALM'S ARMYTHE REALM'S ARMYTHE REALM'S ARMY
Once the player has located and populated his realm, it
is time to determine its military strength. Military
strength is represented by a points value. Many players
prefer a system where every realm begins with an equal
military strength. This can be easily achieved if players
agree on a mutually convenient points value, between
3000 and 5000 points is best.

If you are using Mighty Empires as a basis for a
Warhammer Fantasy Battle campaign, then the points
value of the army reflects the points value of troops
given in the Warhammer Armies book. Players do not
need to own models equal to the points value of all the
troops in the campaign. Logistical limitations will tend
to mean that battles rarely involve more than 3000
points on any side. It is also very unusual for a player
to commit all of his troops to a single battle. As a
guide, allow about twice as many points for the
campaign as you have points value of models.

As an alternative to the fixed points value, military
strength may be determined randomly by each player.
Real military campaigns are never fought between
carefully balanced armies, so a random strength is more
realistic. If the campaign involves only two players the
random method is not recommended: it can lead to a
very swift and bloody end for a player unlucky enough
to generate an unusually small force. When more
players are involved the random method is superior, as
it will force players into different strategies from the
start. To determine the realm's military strength, roll
dice and add up the total as shown on the chart below.

This chart should give an initial strength of
approximately 3500-4000 points for each realm.

For
each

Roll
points

Possible
Points

Average
Points

Special
Units

Rare
Units

Capital 5D6x100 500-3000 1750 2 1
City 2D6x100 200-1200 700 1 1 per 2
Fortress 1D6x100 100-600 350 1 per 2 1 per 3
Village 1D6x100 100-600 350 1 per 6 n/a

Where the Mighty Empires game is used as a campaign
system in conjunction with Warhammer Fantasy Battle
it will be necessary to convert the initial points value
into troops. If players wish to play Mighty Empires as a
self-contained game without fighting any tabletop
battles they won't have to work out proper armies - the
points value alone will suffice and the comments below
do not apply.

If using the full WFB system, players will require a
copy of Warhammer Armies to work out their forces.
Each player refers to the army list for his chosen race,
and works out the entire army to the points value
indicated. The army is not initially allowed any hosts
(includes fantastic beast; such as dragons, pegasi, etc),
mercenaries or allies, although these may be added
later, as we shall see. The initial military strength only

represents the player's own troops, not peripheral types
employed, loaned or conjured by him. While selecting
troops, Lords, Heroes, Unit Champions, and Magic
Items are subject to availability in comparison to the
Empires population as follows:

For
Each

Unit
Champions

Heroes Army
Standard
Bearers

Lords

Capital 3 2 2 2
City 2 1 1 1
Fortress 2 1 1 n/a
Village 1per 2 n/a n/a n/a

A player may also purchase up to 50 points of magic
items per City and 100 points for the Capital. All other
magic items must be found. (Note: usual army
restrictions apply).

If a player wishes his army to include a spectacular
engine or beast model he has built or converted
himself, or anything else not covered in Warhammer
Armies, then he may do so, but must agree on a points
value with his fellow players. Similarly, if players wish
to step beyond the bounds of Warhammer Armies,
introducing new troops or changing the minimum and
maximum allowances, this can be arranged by mutual
consent.

As the player works out his army he must make a list of
each unit or character together with its size, troop type,
armament, weapons and points value. Once units are
chosen they cannot be amalgamated or divided during
the campaign season, so it is important to select
sufficient units to form several independent forces.

There is little point, for example, in having a unit of 40
elite heavy cavalry. Such a large and expensive unit is
too big to use on the tabletop, and ties up too many
points in one place on the map. A better proposition
would be 4 units of 10 cavalry which can be moved
together or separated as the player prefers. As players
gain experience of Mighty Empires they will learn how
best to construct armies suitable for fighting campaigns
as well as for fighting battles.

Special characters may only be used if the Call of Heroes
spell has been cast in the preceding Equinox phase.

DIVIDE THE ARMY INTO BANNERS
The empire's army is divided into separate field armies
called banners. Banners are placed on specific map tiles
to indicate where troops are deployed. Because each
banner represents a different body of troops, it is
necessary to fix one of the numbered flag sticker sets
to each set of banners. This number is used to identify
the banner when it is on the map.

REALMS

16

At the beginning of each campaign season each banner
must contain a minimum of 500 points and a
maximum of 1500 points of troops. Those playing
Mighty Empires as a self-contained game simply divide
their total number of points between separate banners
and record the points value of each banner on a piece
of paper.

Players selecting tabletop armies from Warhammer
Armies must also ensure that each banner contains at
least 1 character model and between 1 and 7 rank-and-
file units (1 of which must be a core unit). This
represents the maximum number of troops that can
successfully forage from the surrounding territory as
explained later.

To organise the army into individual banners take a
blank piece of paper and write Banner 1, Banner 2,
Banner 3, and so on down the left hand side of the
page leaving sufficient room in between to list the
contents of each banner. Then list the characters and
units in each banner under the appropriate heading.
Write the points value of each character or unit next to
it and write the total points value of the banner next to
the heading. This sheet must be updated throughout
the season as battles are fought and casualties
sustained.

It is possible to split an army into relatively few
banners, or into as many as the minimum
points/troops rules allows. It is up to you to decide
how to split your army; you may prefer to concentrate
your troops, or you may opt to divide the army into as
many banners as possible.

There are advantages and drawbacks to each option, as
players will realise once the game is underway. Bear in
mind that a banner may have to act on its own against
an enemy force, so it should include a reasonable
balance of troops. For example, a banner which
contains no missile troops could find itself at a severe
disadvantage if faced by enemy equipped with a
preponderance of missiles and engines. Similarly a
banner which contains only missiles or engines will be
vulnerable to shock troops. On the other hand a player
might deliberately create a number of weak banners in
order to mislead other players about his deployments.
The ideal combination will depend to a large extent on
the type of army you are using.

PLACE BANNERS ON THE MAP
Once the players are ready, each player places his
banners within his own realm. There is no limit to the
number of banners which may be placed in a tile,

although crowding banners into a single tile will pose
logistical problems as we shall see later.

Banners may start the game at any point on the tile (ie,
they can be placed on either side of impenetrable
terrain). It is convenient to refer to all the banners in a
single tile as a force. A force can consist of any number
of banners.

PLACE BAGGAGE COUNTERS
All armies require baggage. Don't worry about how this
works right now, all will be explained in the following
section. Baggage is represented by special baggage
counters worth 1 or more baggage points. Baggage
counters are placed underneath banner models,
indicating how much baggage each banner has.

At the start of the game each player randomly
generates the amount of baggage he has at his disposal
by rolling 2D6. This initial allocation represents the
realm's stockpiled supplies for the campaign season;
future baggage must be bought. This baggage can be
distributed as you like through the realm's forces,
though no banner may have more than 6 points.
Baggage counters are placed underneath the banners
and the campaign season is then ready to begin.

17

THE CAMPAIGN SEASONTHE CAMPAIGN SEASONTHE CAMPAIGN SEASONTHE CAMPAIGN SEASON
The Mighty Empires map represents a medieval
environment where roads and rivers are rarely passable
during the winter, and where military conquest is
largely restricted to the warmer months. This period,
stretching from the spring to the autumn equinox, is
known as the campaign season. During the campaign
season armies march to war and plans hatched over the
winter are finally put to the test.

The campaign season covers six months or twenty four
weeks of activity. It ends with a period of retrenchment
in which armies retire to winter quarters, crops are
gathered, and the battling nations prepare for the
following season. This remaining portion of the year is
called the Winter and is described in its own section.

CAMPAIGN TURNSCAMPAIGN TURNSCAMPAIGN TURNSCAMPAIGN TURNS
The campaign season is divided into six turns, each
turn representing four weeks or one month.

 MONTH

Spring
Equinox

1 2 3 4 5 6 Autumn
Equinox

Winter

During each campaign turn, each player takes an
individual turn. To determine who goes first during any
campaign turn, each player rolls a D6. The highest
scoring player goes first, followed by the next highest
and so on.

During his individual turn the player works through the
sequence given below. Special rules for each phase of
the sequence are explained later. Once every player has
taken his individual turn, the campaign turn is over and
another is begun.
1. Subsistence. Calculate subsistence for all banners

and pay any deficit with baggage.
2. Scouting. A banner may scout an adjacent tile. If

the tile the banner occupies is barren, it may opt
instead to spend the turn exploring the tile (see
Wilderness Locations).

3. Movement A banner may move into an adjacent
tile it has scouted.

4. Battle. If a banner moves into a tile already
occupied by one or more enemy banners there
will be a battle. If the enemy retires to a fortress
or city there may be a siege instead.

5. Siege. A besieging force resolves any assault or
other action.

6. Raze. A banner may raze any uncontested tile
which it occupies, whether its civilian inhabitants
are ostensibly friendly or not. A fortress or city
under siege cannot be razed while it remains
defended.

7. Reorganisation. A banner may be split up or
combined with other banners in the same tile,
baggage redistributed and baggage stockpiles
created.

THE CAMPAIGN SEASON

18

1. SUBSISTENCE1. SUBSISTENCE1. SUBSISTENCE1. SUBSISTENCE

Armies require a constant source of supply in the form
of food, clothing, arms, and transport. In the game
supplies are represented by the subsistence rules. A
player who fails to take note of the effects of these
rules will quickly find his armies disappearing, as
desertion and starvation take their inevitable toll.

Subsistence is calculated in terms of subsistence points. A
single banner requires 1 subsistence point at the
beginning of the player's turn. Subsistence can be
obtained from two sources:

1. Foraging. A banner may obtain subsistence by
foraging in the tile it occupies at the beginning of
the player's turn. Foraging encompasses the
gathering and requisitioning of crops and
livestock and billeting of troops on the local
population. Every tile has a subsistence value
depending on its population. This is shown below.

Type of Tile Subsistence Value
Capital 4
Other City 2
Fortress 1
Village 1
Barren 0

The subsistence value indicates the maximum
subsistence points, and hence the maximum
number of banners, that the tile can support by
foraging. A single banner may therefore subsist
from any tile other than a barren one. Two
banners together can subsist only in a city or
capital. If two or more friendly banners occupy a
village or fortress, one of the banners may subsist
as normal whilst the other will be forced to subsist
from baggage. During a siege neither side may
subsist by foraging in that tile.

2. Baggage. A banner may subsist from its baggage.
One point of baggage enables a single banner to
subsist for that turn. The player deducts 1 point
of baggage from the baggage train. If several
friendly banners occupy the same tile, their
baggage may be pooled and redistributed. A
banner may therefore acquire baggage from other
banners. Baggage may also be acquired from the
enemy following a battle or siege, or as a result of

razing settlements. No banner may ever have
more than 6 points of baggage at one time. If a
banner gains more than 6 points of baggage the
surfeit is lost immediately.

NO SUBSISTENCENO SUBSISTENCENO SUBSISTENCENO SUBSISTENCE
If a banner is unable to subsist it is in deep trouble.
Supplies will gradually run out; starvation will lead to
desertion, equipment will be lost, ammunition is used
up, transport is abandoned (or eaten). If a player is
unable to provide subsistence for a banner he must
make an immediate test for subsistence shortfall. Roll a D6
and consult the chart below. Roll twice for banners
over 1000 points.

D6 Effect of Subsistence Shortfall
1 Lose D6x50 points value of troops from

the banner.
2 Lose D6x20 points value of troops from

the banner.
3 Lose D6xl0 points value of troops from

the banner.
4 Lose D6x5 points value of troops from the

banner.
5-6 No effect. The army somehow manages to

subsist by means of rigorous economies
and much belt- tightening.

The player determines the points value lost and
removes this from the banner's recorded value. Where
banners represent Warhammer Fantasy Battle armies
troops are removed to the value indicated. A player
may be forced to remove more points than required
because of the value of individual models. The player
may choose which troops to remove, conserving what
supplies he has for his favoured units. Note that the
player is under no obligation to remove whole units,
and can remove troops from several units if he wants.

THE CAMPAIGN SEASON

19

2. SCOUTING2. SCOUTING2. SCOUTING2. SCOUTING
When armies move it is assumed that small
detachments are sent ahead to locate settlements,
assess forage potential, and ensure the safe passage of
the army. This is called scouting.

SCOUTING DECLARATIONSCOUTING DECLARATIONSCOUTING DECLARATIONSCOUTING DECLARATION
During the scouting phase, the player indicates which
banners are attempting to scout an adjacent tile. Each
banner may attempt to scout only one adjacent tile per
turn. It is not permitted for a player to attempt to scout
the same tile twice during the same turn from the same
tile.

Scouting is important for two reasons:
1. If the tile hasn't been scouted yet it will be empty

or unknown. By successfully scouting the tile the
player finds out what is in it, and may be able to
absorb the tile into his empire.

2. A banner may not move during the movement
phase unless it has successfully scouted the tile it
intends to move to. Scouting is therefore an
important limitation on the movement of forces.

SCOUSCOUSCOUSCOUTING BY A LARGE FORCETING BY A LARGE FORCETING BY A LARGE FORCETING BY A LARGE FORCE
If two or more friendly banners are grouped together
in the same tile, each banner may attempt to scout a
different adjacent tile. The player may then choose to
send any or all of the banners into any or all
successfully scouted tiles.

BLOCKING TERRAINBLOCKING TERRAINBLOCKING TERRAINBLOCKING TERRAIN
The presence of mountains and rivers which would
normally block the movement of a banner makes no
difference to scouting. Terrain of this kind can prevent
a large body of troops from moving, but does not
hinder a tiny group of scouts. Note however that it is
not possible to scout across the open sea!

SCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTS
To establish whether scouting is successful roil 2D6
and consult the Scouting Chart appropriate for the type
of terrain. The result will depend on whether the tile
has already been explored; a tile which has already been
successfully scouted is called a known tile, a tile which
has not yet been successfully scouted is an unknown
tile.

SCOUTING UNKNOWN TILESSCOUTING UNKNOWN TILESSCOUTING UNKNOWN TILESSCOUTING UNKNOWN TILES
An unknown tile is a tile which is empty - it contains
no settlements or territory counters. The existence of
settlements in the unknown tile is established when the
tile is scouted and an appropriate settlement piece is
placed in the tile. Once a tile's contents have been
established they are fixed; further scouting cannot alter
or affect what is in a tile.

Find the appropriate Scouting Chart for the tile
territory type, then roll 2D6 and read the result.

If the result is barren the tile contains no settlements,
but still becomes part of the scouting player's
expanding empire. A territory counter of the player's
colour is placed in the tile.

If the result indicates an event, then some problem has
beset the force and the tile is not successfully scouted.
A further roll is made on the Scouting Event Chart as
explained later.

If the result indicates there is a settlement in the tile, it
normally becomes part of the player's empire. A village,
fortress, or city piece with the appropriate coloured flag
is placed in the tile.

If a settlement resists the invader, then a settlement
counter with an orange independent flag is placed in
the tile to represent an independent settlement. For
rules regarding these independent settlements see
Independent Settlements and Independent Empires.

The number of playing pieces in the Mighty Empires
set places a limit on the total number of settlements
that can be discovered. It is convenient to rule that
once all of the pieces of a settlement type have been
used no further settlements of that type can be
discovered; any further scouting results of that type are
assumed to be barren instead. Players can of course
increase the number of pieces in play by purchasing
additional pieces or by combining several Mighty
Empires sets.

THE CAMPAIGN SEASON

20

SCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTS
LOWLAND AND COASTAL TILES

2D6 Result

2 Barren. The tile is barren. Place your territory
marker in it.

3 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress model with an orange
independent flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Village. The tile is fertile and inhabited by
friendly people who quickly submit to your
enlightened rule. Place a village model with
your own flag in the tile.

6 Village. If the dice roll is double 3 the
inhabitants of the tile resist your presence. See
Independent Settlements. Place a village counter
with an orange independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Barren. The tile is barren. Place your territory
marker in it.

8 Village. If the dice roll is a double 4 the
inhabitants of the tile resist your presence. See
Independent Settlements. Place a village counter
with an orange independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

10 City. If the dice roll is a double 5 the
inhabitants resist your presence. See Independent
Settlements. Place a city counter with an orange
independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

12 Barren. The tile is barren. Place your territory
marker in it

HIGHLAND TILES

2D6 Result

2 Barren. The tile is barren. Place your territory
marker in it.

3 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress counter with an orange
independent flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Barren. The tile is barren. Place your territory
marker in it.

6 Village. If the roll is double 3 the village
resists the invader. See Independent Settlements.
Place a village counter with an orange
independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Barren. The tile is barren. Place your territory
marker in it.

8 Village. If the roll is double 4 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Barren. The tile is barren. Place your territory
marker in it.

10 City. If the roll is double 5 the city resists the
invader. See Independent Settlements. Place a city
with an orange independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

12 Barren. The tile is barren. Place your territory
marker in it.

THE CAMPAIGN SEASON

21

RIVER VALLEY TILES

2D6 Result
2 Barren. The tile is barren. Place your territory

marker in the tile.
3 Event. The scouting force meets with an

unexpected event which prevents it from
accomplishing its mission. Roll on the Event
Chart and abide by the result.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress with an orange independent
flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Village. The tile is fertile and inhabited by
mild- mannered people who quickly submit to
your enlightened rule. Place a village with your
own coloured flag in the tile.

6 Village. If the roll is double 3 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

8 Village. If the roll is double 4 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

10 City. If the roll is double 5 the city resists the
invader. See Independent Settlements. Place a city
with an orange independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event which prevents it from
accomplishing its mission. Roll on the Event
Chart and abide by the result.

12 Barren. The tile is barren. Place your territory
marker in the tile.

HARBOURS CHARTHARBOURS CHARTHARBOURS CHARTHARBOURS CHART
Cities in a coastal tile always have associated harbours
the city may be literally by the sea, or there may be a
separate harbour nearby. If scouting reveals a city in a
coastal tile, the player makes the following additional
D6 roll to see if there are ships and if so how many.

D6 Result
1 No ships
2 1 ship counter
3 1 ship counter
4 1 ship counter
5 2 ship counters
6 3 ship counters

If the city submits to the player's rule its ships
automatically come under the player's control and are
marked with the player's coloured symbol. If the city is
an independent settlement its ships are also
independent and are marked with the orange
independent symbols. Furthermore, the ships may be
Pirates. Roll a further D6: 1-3 the ships are ordinary,
on a 4-6 the ships are Pirates and are subject to the
rules found in the Ships and War at Sea section.

THE CAMPAIGN SEASON

22

SCOUTING EVENT CHART
2D6 Event
2 Mass desertion among the ranks places the

troops in severe disarray. Each banner in the
force loses D6x50 points of troops in the same
way as for subsistence shortfall.

3 Mutiny! The troops are paralysed by
momentary unrest. No banner in the force
may move this turn and may not scout or
move in its following turn.

4 The army's supplies go rotten on the march.
Each banner in the force loses 1 baggage point
from its baggage. If a banner has no baggage,
consult the Subsistence Shortfall Chart.

5 Sickness sweeps the army incapacitating the
force for a short while. Each banner in the
force loses D6xl0 points value of troops in the
same way as for a subsistence shortfall.

6 The army is forced to a halt by localised
storms. The force's scouts remain in their
waterlogged tents waiting for a break in the
weather. The force may not move this turn.

7 Due to an unfortunate breakdown in
communications, the army's scouts head off in
the wrong direction. Nominate a tile side as 1
and number the remaining sides 2 to 6
clockwise. Roll a D6. The scouts will scout in
the tile indicated by the dice roll. Roll again on
the scouting charts. Assuming the tile is
successfully scouted, the force may choose to
move into it or not in the same way as normal.

2D6 Event
8 The scouts are ambushed by bandits and fail to

return. The scouted tile remains unknown and
the force is unable to move into that tile this
turn.

9 The scouts encounter a merchant convoy
carrying food and supplies. The scouts
abandon their scouting mission in order to
redirect the convoy into the force's baggage.
The tile remains unknown but the scouts
return carrying D6 extra points of baggage
back to the force.

10 The scouts encounter a mercenary band. Roll a
D6. On a roll of 1-4 they succeed in recruiting
D6x20 points of troops (WFB uses Dogs of
War units). On a roll of 5-6 they are brutally
slaughtered by the mercenaries and are never
seen again. Whatever the result of the
encounter the tile remains unknown and the
force cannot move into it this turn

11+ If the tile is a lowland, river valley or coastal
tile ignore a result of 11 and roll again on this
chart instead. If the result is 12, or if the tile is
a highland tile on a result of 11 or 12, the
scouts discover a Dragons Lair and retreat
without scouting the tile. The force is therefore
unable to move into the tile this turn.
Furthermore, the scouts may have disturbed
the sleeping dragons. Roll a D6. On a result of
1-3 the dragons are not woken and there is no
further effect. On a result of 4-6 D6+1
dragons are woken and emerge from their lair
to lay waste to the countryside (see Winter
Events for details of dragon attacks).

EVENTSEVENTSEVENTSEVENTS
If the scouting charts indicate an event then something
has happened which prevents the scouting troops from
accomplishing their mission. The tile is not scouted
and if it is unknown it remains unknown. Furthermore
it is not possible for the banner to move into that tile
during that turn. To discover what has prevented the
scouts from fulfilling their mission roll 2D6 and
consult the Scouting Event Chart.

INDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTS
Scouting will sometimes reveal settlements whose
inhabitants resist the player's invading force. These are
called independent settlements, and are represented by
villages and fortresses with the independent orange
flags. Although these settlements all use the same
colour flag, this does not necessarily mean that they are
all part of a single empire - only that they do not
belong to a player's empire.

If a player wishes to move his banners into a tile with
an independent settlement in it, he must be prepared to
fight the inhabitants just as if they were enemy forces.

Independent forces are not represented by banners,
they are generated afresh whenever a player wishes to
enter the tile. The size of the force is based on the size
of the settlement, representing local militia from the
general area of the tile. A city will always have a larger
force than a village, although the force's actual size may
vary from battle to battle.

Battles against independent settlements are usually
worked out on paper using the rules given later, but
can be fought as a tabletop wargame if players prefer.

If this method is used, the player must see what army
list to generate the Independent Forces with. Most of
the time it is of the same race as the player. Use the
following table: on D6, 1-4 same race, 5-6 consult
race/army chart. Note that with this chart it is still
possible to face your own race/army list.

THE CAMPAIGN SEASON

23

2D6 Race/Army Types
2 Lizardmen Elves:
3 Orcs & Goblins 1-2 High, 3-4 Wood, 5-6 Dark

4 Dwarf
5 Bretonnian Undead:
6 Elves (roll for type) 1-4 Vampire, 5-6 Khemri

7 Empire
8 Other Human Chaos:
9 Undead (roll for type) 1-2 Beastmen or undivided

10 Dogs of War 3 Slaanesh, 4 Khorne

11 Skaven 5 Tzeentch

12 Chaos (roll for type) 6 Nurgle

INDEPENDENT EMPIRESINDEPENDENT EMPIRESINDEPENDENT EMPIRESINDEPENDENT EMPIRES
Where independent settlements spread over adjoining
tiles they are assumed to form a single independent
empire. Independent empires are less stable than the
players' own empires. They are poorly organised and
are often formed from loose confederacies or tribal
groups rather than proper nations. If an independent
empire is split, isolated settlements are no longer
considered part of the same empire. This makes no
difference during the campaign season, but is
important during winter diplomacy, as players may
wish to court independent empires as allies (see Winter).

SCOUTING A KNOWN TILESCOUTING A KNOWN TILESCOUTING A KNOWN TILESCOUTING A KNOWN TILE
A tile which already contains a city, fortress, village or
barren territory marker must still be successfully
scouted before a banner can move into it. This applies
whether the tile is part of your own empire or not. It is
still necessary to roll on the scouting charts to see if a
special event occurs, but ignore all other results as any
settlements are already known (also ignore the Dragon
Lair event).

If a map tile belonging to a rival player is successfully
scouted, and if there is no banner in the tile to defend
it, then the tile changes its allegiance and becomes part
of your empire. Settlements in the tile become your
settlements, the old flag is removed and your flag
fastened on in its place. These settlements have been
liberated' by the player and brought within his empire,
its people cheering his troops and promising to remain
faithful to his rule. Exceptions to this rule are the
Realm settlements (adjacent to the capital) which have
integral militias the same as Independent Settlements
when no banner is present.

If the tile has an independent settlement in it this
settlement does not automatically switch allegiance but

remains both independent and hostile. If the player
wishes to move a banner into this tile he will have to
fight a force mustered by its inhabitants. For further
details see Battles

If the tile belongs to a rival player and contains one or
more of his banners, the tile does not change hands
when it is scouted. The tile will only become part of the
player's empire if he enters the map tile with his own
force and defeats the occupying enemy force.

Whenever a tile containing an enemy force is
successfully scouted, roll a D6 and consult the Scout
Skirmish Chart. The scouts spy on the enemy's forces,
while the enemy's own outriders and pickets will
naturally try to screen their forces and see off the
intruders.

SCOUT SKIRMISH CHART
D6 Result

1 Enemy outriders spot the scouts and drive them
away. The contents of the enemy's force remain
unknown. Unfortunately, one of the scouts is
captured and forced to reveal details of his own
side's force. The player must tell the enemy the
total points value of all banners in his force.

2 Enemy outriders spot the scouts and drive them
away. The contents of the enemy's force remains
unknown.

3 Enemy pickets drive the scouts away before they
can gain much information. The approximate
size of the enemy's force has been revealed. The
enemy player must reveal the total points value
of the force. He does not have to give further
details.

4 The scouts succeed in driving away the enemy's
pickets and manage to get a good idea of the size
and strength of his force. The enemy player must
reveal the individual points value of every banner
in the force, and provide a detailed contents list
of one banner nominated by the player. This can
be achieved by showing the relevant section of
the army sheet.

5-6 The scouts avoid contact with the enemy and
compile a thorough report of his forces. The
enemy player must provide a detailed contents
list of his entire force. This is achieved by
showing the player the relevant banners on his
army sheet.

THE CAMPAIGN SEASON

24

WILDERNWILDERNWILDERNWILDERNESS LOCATIONSESS LOCATIONSESS LOCATIONSESS LOCATIONS
As players move their armies over unexplored parts of
the Mighty Empires map they uncover some areas
which are populated and have cities, fortresses and
village communities, and others which are uninhabited
and barren. This is a vital distinction because tiles
which have cities fortresses and villages are productive
areas which can support troops and provide taxation
for the player. Barren areas consist of wastes, moors,
high mountains, marshes and other unproductive land.

A barren tile isn't necessarily totally unpopulated. It is
most probable that even in the most desolate regions
there are a few homesteaders trying to subsist from the
land. Barren regions also make good hide-outs for
bandits and other rogues. It is also quite common for
religious and magical orders to build hermitages,
shrines, and similar institutions in the wilderness. On
the whole these scattered individuals make no
difference to the economies or fighting potential of the
empire in which they live - so it is quite appropriate to
ignore their influence on the game.

Of course, now and again these barren areas might
actually contain something interesting which can be
worked into the game in an entertaining way. Bandits
may descend from their cave hide-outs and plunder the
countryside, driving out the inhabitants and
overturning rule of law. Religious zealots might seek
out a lost shrine, descending upon your empire in their
thousands, disrupting normal life and harbouring spies,
anarchists and other malcontents. The discovery of an
isolated gold mine could initiate and unexpected gold
rush bringing extra cash into your imperial coffers. You
could stumble across the ruins of an ancient city full of
buried treasure but possibly haunted by threatening
monsters. These isolated places in barren map tiles are
referred to as wilderness locations.

EXPLORING THE WILDERNESS EXPLORING THE WILDERNESS EXPLORING THE WILDERNESS EXPLORING THE WILDERNESS
A force which begins its turn in a barren tile may spend
the turn exploring the tile instead of scouting and
moving. The force is effectively scouting the tile it
occupies: sending parties over the countryside,
investigating mountain trails, questioning travellers, and
recording results on maps. This is represented by an
exploration roll. During his turn a player may declare
his intention to explore, in which case he rolls a D100
and consults the exploration chart.

EXPLORATION CHART
The exploration chart lists several possible wilderness
locations. As you can see it has been deliberately
designed to leave 20-30% at the top as a 'roll again'
result. This will allow us to incorporate new results in
the future.

You can also use this slack in the chart to invent and
insert wilderness locations of your own. For example
you might particularly want to design rules for

freshwater wells, ancient monuments, or underground
cave systems for your own campaign. Needless to say,
if you have any good ideas, don't keep them to yourself
but send them to us and if we like them, we might
publish the rules so that other players can share your
idea. You never know, if we think your idea is
sufficiently worthy we may even be able to persuade
the citadel designers to make new models to represent
your wilderness location.

Lowland Coastal River Highland D100
01-50 01-50 01-50 01-50 Nothing

51-55 51-55 51-55 51-55 Ruined
City/Tomb

56-60 56-60 56-60 56-60 Necropolis

61-65 61-65 61-65 61-70 Wizard's
Tower

- - - 71-75 Mine

66-70 66-70 66-70 76-80 Temple/Stone
Circle

71-75 71-75 71-75 81-85 Trading Post

- 76 - 86-87 Volcano

- - 76-78 - Flash Flood

76-79 77-78 79-80 - Lornalim
Forest

80-82 - 81-83 88-89 Crystal Forest

83-84 79-81 84-86 - Bog Oak
Forest

85 82-83 87 90 Coven

86-87 84-85 88-89 91 Brigand
Territory

- 86-88 - - Promethean
Lair

- 89-90 90 - Norse Raiders

88-90 - - - Chaos Horde

91-94 91-94 91-94 92-94 Brewery

95-96 95-96 95-96 95-96 Black Tower

97-98 97-98 97-98 97-98 Mystic
Fountain

99 99 99 99 Great Hoard

00 00 00 00 Wyrmfather

If no location is discovered then the tile remains
barren. So long as a barren tile has no wilderness
location it may be explored in subsequent turns, and a
wilderness location may be found eventually. This
means that a persistent player will always be able to
find a wilderness location if he is patient enough. A

THE CAMPAIGN SEASON

25

player must decide for himself whether it is worth the
time and effort required against the potential gain.
Remember that wilderness locations can be dangerous
as well as beneficial.

Once a location has been discovered an appropriate
model or an improvised card counter is placed in the
tile and no further exploration rolls can be made. A tile
can therefore only contain one wilderness location. The
exploration chart shown above contains new locations
we already have rules for, though in this issue we only
have space for the wizard's tower.

BLACK TOWER BLACK TOWER BLACK TOWER BLACK TOWER
A Tall black tower soars into the sky, dwarfing any
structure your scouts have ever seen before. A
permanent black cloud hangs about the summit, and
streaks of lightning play around the sky in constant
flashes. Make a roll for each Magic Item in the banner,
on a roll of 1 its power is absorbed by the tower and
should be discarded. If you are not using tabletop
forces the banner loses D6-lx100 points.

BOG OAK FOREST BOG OAK FOREST BOG OAK FOREST BOG OAK FOREST
Bog Oak is remarkable for its use in ship building, and
your banner has discovered acres of the stuff! You may
spend an additional D6 Gold crowns on building ship
fleets, every year. Construction Limits for ships are
ignored when building the ships from Bog Oak wood.

BREWERIES BREWERIES BREWERIES BREWERIES
This interesting location differs from race to race, from
a Dwarf Beer Brewery, to Khornate Blood Distilleries
and Elven vineyards. The tile provides (hic!)
subsistence in the same way as a village, and earns your
empire an additional D6-l Gold crowns in revenue each
year, rolled in each Revenue phase.

BRIGAND TERRITORY BRIGAND TERRITORY BRIGAND TERRITORY BRIGAND TERRITORY
This area is a notorious haunt of bandits and brigands.
Roll on the Bandit table every time a banner enters the
hex.

D6 Result
1 The Bandits are a force of monsters, roll on the

Monster Table.
2 The bandit force attacks you in an ambush,

destroying all baggage and killing D6+1x50
points of troops.

3-4 The bandits steal all your baggage before
running away and hiding.

5 The bandits make no attempt to hinder the
banner.

6 The bandits are of the same race as the banner
and are impressed by your martial prowess.
Gain 2D6x50 points of troops.

Monster Table
 An event that leads to a confrontation should be
fought as normal, with one of the other players
(decided by tossing a coin, rolling a die, or fighting)
taking control of the other army. If the monsters are
the same race as the banner they will only attack on a
D6 roll of a 1 or 2. The Monster army is worth
3D6x100 points.

D6 Result
1 Long legged beasties with tentacles and stuff.

`Orrible! Banner is destroyed!
2 Mind numbing and horrifying creatures of

Chaos (i.e. made entirely from Monsters who
will attack everybody)!

3 Short but mean Chaos Dwarfs.
4 Weirdly grotesque and gratuitously violent

Chaos followers!
5 Sinister and cruel Dark Elves!
6 Brutal, marauding Orcs!

CHAOS HORDE CHAOS HORDE CHAOS HORDE CHAOS HORDE
You run into a Chaos horde, worth 3D6x100 points.
The horde will move in a random direction each turn.
If it runs into a non-Chaos banner it will attack them.
If it runs into a Chaos force it will join them on a roll
of 4+ on 1D6. If it does not join them it will attack
them.

COVEN COVEN COVEN COVEN
The banner has discovered a group of religious zealots,
roll 1D6 on the following chart to find out their
allegiance and reaction.

D6 Result
1-3 The coven is an insidious cult, opposed to

everything your empire stands for. As your
banner approaches they flee, spreading dissent
and committing treason in the surrounding
area. Roll a D6 for each settlement within 2
hexes. On a 1 or 2 they are corrupted by the
coven and become independent. A capital and
its realm will never heed the lies of the zealots
and is not affected.

4-6 The coven is a secluded sect from your own
society. They greet your banner with suspicion,
but soon realize they have the same ideals and
join up. You gain D3x100 points to spend on a
new unit for the banner. They must be an
appropriate troop type, such as Dwarf Slayers,
Elven Wardancers, Sword Masters of Hoeth or
Empire Flagellants.

CRYSTAL FOREST CRYSTAL FOREST CRYSTAL FOREST CRYSTAL FOREST
An amazing sight is unveiled before the scouts as the
mists rise one morning. Stretched before them is an

THE CAMPAIGN SEASON

26

expanse of forest, composed entirely of crystalline
trees. The crystal is easy to exploit, and is desired by
wizards and artisans throughout the empire. Add +D4
Revenue, rolled in each Revenue phase.

FLASH FLOOD FLASH FLOOD FLASH FLOOD FLASH FLOOD
The banner happens to be caught in a sudden swelling
of the river, caused by heavy rains and melting ice in
the mountains. The banner loses D6xl00 points, and
any village downstream of the banner is razed on a D6
roll of 5 or 6.

GREAT HOARD GREAT HOARD GREAT HOARD GREAT HOARD
By some entirely improbable chance, the banner has
come across a vast hoard of wealth, left by some
ancient kingdom or army. Jewels glitter hundreds of
yards in each direction, gold and silver coins are piled
in heaps twice as high as the tallest man. The Hoard is
worth 2D6 Gold Crowns and the tile should be treated
as any other barren tile from now on. However, to
carry the hoard the banner may not carry any baggage,
as the wagons and carts have to be loaded with treasure
instead of food. The hoard is treated like baggage for
all other reasons (but can't be eaten...).

LORNALIM FOREST LORNALIM FOREST LORNALIM FOREST LORNALIM FOREST
The exploring banner discovers a huge forest of
ancient Lornalim trees, probably the last remnant of a
vast, continent spanning area of woodland. The
potential of the wood in construction is considerable,
allowing empires to build bridges and towns with
greater ease. A Lornalim forest may be used by the
possessing empire for construction. The wood counts
as D6+2 Gold crowns, which may only he spent
during Construction. The Lornalim forest increases the
players Construction Limits by the same amount.

MINES MINES MINES MINES
Mines are only found in mountainous regions. They
delve deep into geological strata and volcanic fault lines
to tap huge deposits of valuable metal ores and various
strange and exotic minerals. Since mining has been
going on in these areas for centuries, there are many
lost and abandoned mines to be discovered. Many o f
the mines in the Old World were originally worked by
Dwarfs in the days of the old empire, and have been
long since abandoned.

The discovery of a mine with a rich deposit still not
exhausted by its former owners can lead to a massive
increase of revenue for the empire concerned. Of
course there are risks involved in exploring the old
shafts and tunnels, but these are more than offset by
the potential rewards. This means that mountainous
regions are potentially very valuable areas to conquer
and bring within the borders of the empire, but they
are also likely to be coveted by rival empires.

When a mine is discovered, scouts go into the
workings looking for ore or slag in order to identify
what was being mined. Sometimes the discovery isn't
actually an old mine but a rich outcrop of minerals
exposed in the rock face or in caves and ravines. Roll
for the nature of the mine on the Mines Chart.

When a workable mine is discovered, place the mine
model on the tile. This remains there to show that the
mine is capable of producing riches and therefore
might change hands in the course of the campaign.
Once a mine has been found and its nature established,
it cannot be changed by subsequent exploration. A
mine can be razed like a settlement, in which case it is
blocked for good (remove the mine from the tile). A
mine provides no subsistence, nor is it able to
withstand a siege or count as a defended settlement. If
enemy forces occupy the tile, the mine is captured.

Mines Chart
D6 Result
1 The mine has been worked out and is exhausted

of minerals. Roll on the Disused Mines Chart.
Dwarfs are such expert miners and prospectors
that they stand more chance of finding
something. For this reason, they re-roll this
result if they wish. Dwarfs may re-roll on this
chart or on the Disused Mines Chart instead.

2-4 The mine has a rich vein of base metals such as
iron, copper and tin. These are useful for trade
and the manufacture of weapons and armour.
The ore can be traded or used to make weapons
and armour. This generates two gold crowns
revenue each year.

5 The mine has a rich vein of precious metals
such as gold and silver. These can be used to
mint currency increasing the revenue of the
realm. If you still retain control of this tile in the
winter season you can claim a revenue of three
gold crowns each year.

6 Very precious or rare minerals were being
mined here, roll on the Rare Mine Chart.

THE CAMPAIGN SEASON

27

Rare Mine Chart
D6 Result
1 The mineshaft caves in on the unfortunate

scouts. Lose D6x10 points from the banner to
represent those slain by the rockfall.

2-3 A rich vein of precious gems such as diamonds,
amethysts, sapphires and similar precious
stones is found. This treasure can be used to
increase revenue. In the winter season, if you
still retain control of this tile, you can work the
mine, claiming a revenue of D6 gold crowns
from the mining settlement each year.

4-5 Meteoric Iron. This exceptionally hard metal
can be used to forge magical weapons. In the
winter season, if you still retain control of this
tile, you can work the mine. This allows you to
choose a single magic item for your army each
year, made from minerals obtained from the
mine. Each item is worth D6x20 points.
Dwarves may construct two such items.

6 Warpstone. The mine is an ancient ruined
Skaven mine, or was abandoned in horror when
the former miners struck warpstone. Skaven
discoverers or forces of Chaos can use the
warpstone to forge magic items. Other races
suffer a loss of D6xl0 points due to the
corrosive effects of warpstone and immediately
block up the mine tunnels for good (remove
the mine from the tile). In the winter season,
Skaven or Chaos forces who still retain control
of this tile can work the mine. This allows them
to D6x20 points of magic items for their army
each year, made from the warpstone.

Disused Mine Chart
D6 Result
1-3 The mine is totally exhausted and the workings

are in a dangerous state of disrepair. The
mineshaft caves in on the scouts: lose D6x10
points from the banner to represent those slain
by the rockfall. Because Dwarfs are such expert
miners and prospectors they are allowed to re-
roll this result.

4 The mine is actually the entrance to a Dwarf
Hold! Roll a further D6 and on a score of 1-4
the Hold is ruined, so roll on the Old Skaven
Labyrinth Chart for discoveries. On 5 or 6 the
complex is still inhabited and counts as an
independent fortress of Dwarfs.

5 The mine is actually the entrance to a Skaven
labyrinth. Roll again. On a D6 score of 1-4 it is
in ruins so roll on the Old Skaven Labyrinth
Chart for discoveries. On a score of 5 or 6, it is
a Skaven den and counts as an independent
fortress of Skaven.

6 The mine tunnels are infested with Cave Trolls
or Night Goblins. D6x100 points of these can
be recruited by Orc or Goblin armies or Chaos
armies. Other forces lose D6xl0 points
representing scouts eaten by Trolls or
bushwhacked by Goblins.

Old Skaven Labyrinth Chart
D6 Result
1-2 Skavenslave breeding facility. Skaven players

may add D6x100 points of Skavenslaves to their
army. All other players are immediately attacked
by D6x100 points of Skavenslaves led by
champions.

3 Skaven Research Lab. You have found a cache
of Skaven created magic items. You may add
D6x25 points of magic items to your army.
Good aligned players must roll a D6. On 1-3 the
items are too evil to be used and the army
destroys them.

4 Ancient Skaven feeding ground. Undead
players may immediately add a banner of
2D6x100 points of Skeletons to thier army.

5 Ancient Skaven Temple. Skaven players may
'pray' once each revenue phase. They receive D6-
2 crowns to add to thier coffers. Place a temple
in the tile. All other players will destroy the
temple and receive D4-2 gold crowns during the
next revenue phase only.

6 Ancient Skaven Stronghold. Skaven and chaos
players may immediately place a fortress in this
tile. Other players may immediately place a
ruined fortress in this tile.

MYSTIC FOUNTAIN MYSTIC FOUNTAIN MYSTIC FOUNTAIN MYSTIC FOUNTAIN
From a great depth, this artesian spring rises clean and
pure in the midst of the desolation. A character slain in
battle or through some other mishap (such as
assassination) may be healed here if his body is brought
within 6 turns of his death (the Winter season counts as
3 turns). However this is not automatic, roll 1D6, on a
roll of 1 or 2 the character cannot be restored.

NECROPOLIS NECROPOLIS NECROPOLIS NECROPOLIS
A Necropolis is a city of the dead consisting of
thousands of tombs, built one on top of another. There
are many Necropolises throughout the world: some are
very large and imposing but others are quite small and
well hidden. They were built hundreds if not thousands
of years ago by a forgotten race of humans whose
treasures, wealth, and magical artefacts can still be
found buried inside their tombs. Most necropolises
have long since been plundered by tomb robbers, and
the tombs themselves dismantled and destroyed by
people who didn't like the idea of living next to a
haunted city of the dead. All that remains of these
looted and broken Necropolises are rubble strewn
mounds of earth. Intact Necropolises are much harder
to find, but as armies march through unexplored
wilderness they sometimes come across these
crumbling structures.

If a force moves into a tile containing a Necropolis the
player may choose to send searchers inside to explore
the ruins. Necropolises may contain treasure or magical

THE CAMPAIGN SEASON

28

artefacts, but they can also contain unforeseen dangers.
Some of these are material and commonplace, such as.
bands of cut-throat plunderers, giant carnivorous
tombrats, gigantic poisonous insects, rock-falls, and
tunnel collapses. There is also the possibility of getting
lost and slowly starving to death among the
labyrinthine tombs of the dead. However, these perils
are nothing compared to the unparalleled consequence
of disturbing a destructive force of Undead. When
deciding whether to explore a Necropolis the player
must balance the inherent dangers against the potential
gain. A player is in no way obliged to search a
Necropolis just because a force is in the tile. Should the
player decide to search the Necropolis roll 2D6 and
consult the Necropolis Search Chart to find what the
searchers uncover.
A force which is in a Necropolis tile at the start of its
turn can chose to remain stationary and search the
Necropolis instead of scouting or moving. It is
therefore possible for a force to search a Necropolis
for several turns if the players wishes. The more time is
spent searching the ruined tombs the more likely
something dangerous is disturbed. To represent this
increasing danger the player adds +1 to his dice roll for
every turn spent searching. Thus a force entering a tile
rolls 2D6, where as a force which entered in the
previous turn rolls 2D6+1, and 2D6+2 in the
following turn.

UNDEAD FORCES & NECROPOLI
Due to the powerful magical field radiating from the
Necropolis an undead force does not suffer from
magical instability if it is in a Necropolis map tile
regardless of how many banners occupy the tile.

An undead player may search a Necropolis in the same
way as any other player, but any search dice roll may be
re-rolled once if the player does not like the first result.
The player is obliged to stand by the second dice roll
even if the result is worse than the first!

Rather than search the Necropolis an undead force
may attempt to summon reinforcements from the
dead. The player rolls a D6 to determine if he is
successful.

D6 Result
1-2 The dead refuse to awake no reinforcements are

gained.
3-4 D6x50 points of undead arise and join the

player's force (Core units only).
5-6 2D6x50 points of undead arise and join the

player's force (any units except Lords).

Reinforcements are added to the player's force. Players
with tabletop forces may choose troops from the
Warhammer Armies Undead list. Where the player
finds it necessary to create new banners due to
maximum point and unit values, remember that undead
banners must be led by a Liche, Necromancer or
Vampire or Tomb Lord.

NORSE RAIDERS NORSE RAIDERS NORSE RAIDERS NORSE RAIDERS
Your banner has come across a large encampment of
axe wielding, ale swilling, shield biting Norsemen! Roll
1D6 on the following chart whenever a banner enters
the hex:

D6 Result
1-4 The frothing Norsemen, legendary fighters and

mercenaries, attack you with no provocation
(except for the fact that you are there and they
are Norse). The Banner loses D6x100 points in
the battle before they take to their ships. Place a
Norse longship on the tile. It will move up and
down the coast/river in a similar way to pirates,
treat then as the same.

5-6 The Norse ignore you and return to Norsca in
D6 campaign turns, or at the start of the Winter
season, whichever is sooner.

PROMETHEAN LAIR PROMETHEAN LAIR PROMETHEAN LAIR PROMETHEAN LAIR
Your scouts have discovered an immense seaside
cavern, which is home to several large denizens of the
deep. Roll 1D4 for the number of monsters sheltering
in the caves, these will attack any fleet, except pirates,
entering the hex. Roll on the following table if this
happens:

D6 Result
1-3 The denizens swarm into the fleet and destroy it

totally.
4-5 The denizens destroy several ships, any banners

being carried lose D6x100 points each.
6 The attack is fended off and one of the monsters

is killed. If ever the number of monsters falls to
zero the hex reverts to a normal barren tile.

THE CAMPAIGN SEASON

29

NECROPOLIS SEARCH CHART
2D6 Result
2 Fabulous Treasure. The searchers uncover a fabulously rich tomb containing jewels, gold coins, and countless other treasures. The treasure

is added to the force's baggage train and may be added to the Empire's coffers on the army's return to Winter Quarters. Should the force
carrying the treasure be destroyed by an enemy force the treasure is captured along with other baggage. If the army is destroyed in some other
way the treasure is lost. Make note of which particular banner is carrying the treasure. The treasure is worth 3D6 Crowns added to the
Empire's revenue.

3 Hero's Tomb. The searchers find the tomb of a long dead hero. The hero's war gear includes a magical weapon worth D6x20 points and
magical armour worth D6x20 points. Players with tabletop armies may select items to the value indicated from Warhammer Armies. Other
players add the value indicated to their banner.

4 Necropolis Map. The searchers find a carved slab upon which is inscribed a map of the necropolis. A copy of the map is made and returned
to the army's camp. Although of no value in itself the map enables searchers to find their way into and out of the necropolis. During
subsequent searches the player may add or subtract 1 from the Search Chart dice score, enabling searchers to avoid the worst perils and,
hopefully, to find the most valuable treasures.

5 Vast Hoard. The searchers discover a hoard of gold and silver in a deep vault in the depths of the necropolis. The tunnel entrance is narrow
and unsafe, but the quantity of treasure is virtually without limit The player rolls a D6, if the score is a 6 the tunnel collapses and the treasure
is sealed up forever If the tunnel does not collapse the player may remove D3 Crowns of treasure. The searchers may continue to return to
the horde in following turns by-passing the normal 2D6 search roll. Every time the player attempts to remove treasure from the Vast Hoard a
test must be made to determine if the vault collapses. Once the vault has collapsed no further treasure may be removed. Treasure is carried in
the force's baggage train and added to the Empire's revenue in the same way as the Fabulous Treasure described above.

6 Cursed Treasure. The searchers find a sealed tomb containing gold and silver objects of ancient and mysterious origin. This treasure is
worth D6 Crowns and may be added to the baggage train and carried to the Empire's coffers as described for Fabulous Treasure. However,
the tomb was cursed and a strange sickness descends upon the force. The force loses Dl0xl0 points of troops at the start of every following
turn. The only way to lift the curse is to leave the map tile containing the Necropolis; once the force has left the tile the curse is lifted. Players
with tabletop armies must remove casualties in the form of character models where possible.

7 Return Empty Handed. Several tombs are plundered but most have been robbed in the distant past and the remainder contain nothing of
value or interest. The searchers return to camp empty handed but grateful to be alive and unharmed.

8 Massive Collapse. A large section of the Necropolis collapses, trapping or slaying many searchers and driving the rest away empty handed.
The force loses D6x20 points of troops. Where tabletop armies are used casualties are chosen by the player in the same way as casualties
suffered by subsistence shortfall.

9 Haunting Terror. The search party returns to camp in a state of abject terror, reporting tales of haunted tombs, frenzied zombies, and other
horrors. The searchers refuse to re-enter the tombs and the entire army becomes so restless and agitated that the force is compelled to retreat
from the tile in exactly the same way as if it had been beaten in battle.

10 Necromancer's Tomb. A search party stumbles through a secret door. As they grope their away along the dark and filthy passageway they
realise they are in the tomb of a Necromancer, and that the recesses and anterooms to either side contain hundreds of dead warriors.
Fortunately the skeleton army appears completely inert, and the party succeeds in entering the throne room of the Necromancer himself. The
throne room contains endless riches and magical treasures, but to touch any of them would be to risk awakening the Necromancer. The tomb
robbers are now faced with an uneasy choice. If the player decides to remove an item from the tomb he rolls a dice on the chart below. If the
dice score between 1 and 5 the party removes the item or items indicated. The player may now elect to leave the chamber or take another
item. The player continues in this way until a 6 is rolled when the Necromancer is woken up. He instantly destroys the search party and
reclaims any treasures they have already taken. Rousing his army of undead skeleton warriors from their deathly slumbers, the Necromancer
leads his horde out of the Necropolis and attacks the player's forces as described for 12 below.

D6 Result
1 A magical weapon worth D6x50 points
2 One or more suits of magical armour worth D6x50 points
3 Magical standards or instruments worth D6x50 points
4 Magical scrolls worth D6x50 points
5 A magical ring worth D6x50 points
6 The Necromancer wakes!

Players with tabletop armies may select appropriate magical weapons, armour, etc from Warhammer Armies. Other players add the value
indicated to their banner.

11 Tomb Rats. The searchers stumble upon a palatial cavern housing untold millions of carnivorous tomb rats. The rats flood from the tomb
devouring the searchers and immediately head towards army itself. The great swarm of rodents envelops the entire army, overrunning the
encampment and consuming everything in its path. Each banner in the force loses D6x50 points of troops and the entire force must retreat
out of the tile as if it had been beaten in battle. If unable to retreat the force loses a further D6x50 points of troops before the rats finally stop
attacking. In addition the force loses all of its baggage including prisoners, captured standards, captured war machines and anything else held
with the baggage train.

12 Eruption of the Undead. The searchers stumble across the tomb of a long dead Necromancer and inadvertently rouse him. The
Necromancer leads his horde of undead warriors out of the Necropolis and attacks the player's forces. The resulting battle may be resolved by
the Mighty Empires battle rules or by a tabletop game using Warhammer Fantasy Battle. The Necromancer's force consists of 4D6x200
points of troops and is represented by one or more metal Undead Banner models (a banner represents between 500 and 1500 points of
troops). If a tabletop battle is to be fought then the undead army can be chosen by another player from the Warhammer Armies Undead list.
If the undead force is beaten or the battle is drawn the entire undead force is removed from the tile, the Necromancer and his army returning
to the necropolis. In the event of a draw or Necromancer victory the player's force is retreated exactly as after a normal battle.
If the Undead win then the undead force is not removed but remains in play and continues to move around the map each turn. At the start of
each campaign turn, and before any of the players have their own turns, the Necromancer's force is moved one tile in a random direction.
The force does not have to scout, but it is susceptible to the magical instability rule for undead (on the roll of a 6 the force suffers normal
subsistence shortfall). As the undead move into undefended settlements they automatically raze them. Independent settlements must be
fought in exactly the same way as normal as these settlements may in fact harbour small armies Every time the undead force razes a village or
fortress it grows in size by D6x20 points as the local inhabitants join its ranks. Every time the force razes a city it grows in size by D6xl00
points. If the undead move into a tile containing a player's forces a battle or siege is fought as normal. The undead force continues rampaging
through the countryside in this way until it is destroyed or leaves the map area altogether. 10% of the force is comprised of Magic artefacts
which a player defeating the Undead army can add to their banners. The undead force will also collect any magic items from players it defeats.

THE CAMPAIGN SEASON

30

 RUINED CITY/TOMB RUINED CITY/TOMB RUINED CITY/TOMB RUINED CITY/TOMB
The scouting force has discovered an ancient tomb or
the long ruined remains of a town or city. A great
calamity has destroyed the city and now it is a haven
for all sorts of brigands, freebooters, adventurers and
monsters. Ruined cities have no subsistence value. If
the scouting force wishes to explore, roll on the
following table:

RUINED CITY/TOMB TABLE
D6 Result
1 This isolated tomb is the last remaining

monument to some long forgotten hero or great
warrior-lord. Over countless years it has been
inhabited by foul monsters. Roll on the Monster
Table to determine the inhabitants, these will
attack the banner automatically.

2 The vast ruins of this ancient metropolis harbour
a large and well established band of bandits. Toll
on the Bandit table to see what they do.

3 The tomb is empty of treasure, but is infested by
disease carrying rats. Any non-Skaven banners in
the hex loses D6x50 points of troops.

4 The tomb has been desecrated and robbed by a
long succession of treasure hunters and gold
diggers and contains nothing but the dead.

5 The Tomb belongs to some long perished
commander of an aeons old empire, who is but
now only known by the inscriptions on his
sarcophagus. The designs on the walls of the
mausoleum are actually a large map showing the
locations of D6 more tombs. To find out where
they are, nominate one tile edge as '1' and
number them clockwise. Roll 1D6 for each tomb
to find the direction, and another 2D6 to find the
distance in hexes. Roll on the Tomb table when
these tombs are explored.

6 There is something peculiar about this place, roll
on this table:

D6 Result
1 Dragons' Lair. See the Dragonrage

section of the Mighty Empires rulebook
for details.

2-3 The area is actually the upper reaches of
an old Dwarf Hold, which is still
inhabited! Place an independent
Fortress on the Hex and treat as normal

4-5 The ruined city conceals a huge
underground fortress, buried for
millennia under debris and rubble. It
acts as a fortress from now on.

6 The Tomb contains an entrance to an
underground highway, which leads 2D6
hexes in a random direction. Banners
may move along the highway at double
normal rate, and do not need to scout.
At the far end of the highway will be
another Ruined city/Tomb.

TOMB TABLE
D6 Result
1 As the scouts enter the unblemished tomb a deep

resounding voice booms out, "Who doth dare to
disturb my slumber, who has not been woken for
centuries!" With these words a terrible curse is
laid upon the banner. At the start of each
campaign turn the banner loses D6x5O points to
terrible disease and starvation. Any baggage it
carries is destroyed and the only way to reverse
the process is to visit the mages at your capital or
a Mystic Fountain location. If they do not do this
before the Winter season, the remainder are
assumed to perish on the journey home.

2-3 The tomb has been looted and is devoid of
anything except the ancient hieroglyphics on the
walls and floor.

4 The tomb is obviously the final resting place of
some great and long-dead artificer, and may
contain potent Magic Items. If you are using
tabletop forces remember that Magic Items come
from the character allowance, and must be
carried by a character. This is true of any Magic
items found, whatever their source. Roll 1D6:

D6 Result
1-2 The tomb has already been looted and is

bare.
3 D6x50 points of Magic Items
4 D6x75 points of Magic Items
5 D6x100 points of Magic Items
6 D6+1x100 points of Magic Items

5 The tomb contains D6xlOO points worth of
Magic Items and D6 Gold Crowns.

6 The tomb contains an ancient black orb, through
which a strong willed person may look along the
winds of magic and spy out their enemies. The
Orb may be used once per campaign season, by
the banner's general. Roll 1D6 and look up the
result below:

D6 Result
1 The Orb possesses the wielder, making

them flee northwards to the Chaos
wastes. They are lost forever.

2-3 The Orb fails to help the character.
4 The character may look into any one

hex within 2D6 tiles. You may look at
the composition of any banner within
the tile.

5 The character may look into a single hex
anywhere in play as result 4.

6 The character’s strong mind allows him
to look into D6 hexes, anywhere in play.

THE CAMPAIGN SEASON

31

TEMPLES AND STONE CIRCLESTEMPLES AND STONE CIRCLESTEMPLES AND STONE CIRCLESTEMPLES AND STONE CIRCLES
It is common for religious, mystical, and monastic
orders to build hermitages, shrines, or temples in out of
the way places. When searching a banner may come
across such a location. Largely these people or places
are of little consequence to an empire. Though there
are more sinister zealots and also temples can disrupt
the countryside with pilgrimages, jihads, or other
religious fervour. This section of rules deals with
Temples that are discovered in the wilds. Temples can
also be established by players. This is dealt with later.
Of the temples that can be found in the wilderness
there are three types: Religious Orders, Chaos Temples,
and Ruined Temples. Roll D6 to determine which is
found:

1-3 Religious Order
4-5 Chaos Temple
6 Ruined Temple

Religious Orders are Temples or Shrines to specific
or varied deities or philosophies. They can be the
centres of religious pilgrimages, revivals, or even jihads
or crusades. When a force discovers a temple of this
sort, it becomes a part of your empire in name, but
rather acts like a force of nature. Every Winter Events
phase, roll on the following chart:
D6 Result
1 Religious Conversion. The missionaries from

the temple have been well received by your
populace. Each banner rolls on Subsistence
Shortfall Chart.

2 Holy Pilgrimage. Pilgrims making a holy
journey to shrines or temple disrupt the country
side around the temple. Affected tiles keep forces
from moving into them, unless a successful route
roll is made. Work out which tiles in the same
way as for Dragonrage.

3 Crusade! The gods demand that their followers
rebuke the infidels. If your empire borders
another, then the enemy settlements/territories
touching your borders provide no revenue to
that player this year. It is spent fighting off the
fanatics on their borders.

4 Quiet Prayer. No event
5 Wayfarers. Travelling monks or missionaries

canvass the nearest Barren tile. Roll on the
Wilderness Locations Chart. Anything found is
neutral till a force visits the tile.

6 Tithes. The temple gives your empire D3
crowns. A player may attack a temple with the
intention to destroy and sack it. In this case
generate 3D6x100 points of troops and the
temple itself counts as a fortress with a x3
defensive modifier. If temple troops are
outnumbered, they will retreat into their temple
and a siege starts. If a tabletop battle takes place
the temple troops may be lead by a
wizard/shaman/priest/or grandmaster, and the
troops are all crack elite/devout troops. A
successfully destroyed temple yields 2D6 crowns.

Chaos Temples can be many varied things such as, a
large fragment of Warpstone, a Beastman herd stone, a
Chaos monolith, elaborate Temples to a Dark God, or
even a portal to the Realm of Chaos itself. An empire
discovering such places must take care for their futures.
As the Realm of Chaos ebbs and flows these temples
act as focal points for the forces of Chaos. A Chaos or
Skaven player treats this temple the same as one he
established himself and uses it to his advantage and he
controls the power of it. If the temple exists in a non-
Chaos/Skaven player's empire then they must deal with
the shadow of Chaos. Every Spring and Autumn
Equinox the player must roll 2D6 for each Chaos
Temple. On a roll of 2 or 12, a Chaos Horde vomits
forth from the Temple tile. Generate D6+1 tiles
affected in the same way as Dragonrage. In each tile a
Chaos Force worth 4D6x100 points of troops is
placed. For each force, determine the type of Chaos
force it represents and place the appropriate marker.
Tiles these forces are placed in are razed if undefended.
These forces can include daemonic elements. They
move randomly during the campaign season. If two
opposing Chaos forces (such as Slanneshi and
Khornate legions) occupy the same tile, they destroy
each other and are removed from the map. These
forces exist until destroyed (reduced to less than 500
points) or they move off the map.

A player may decide that destruction of a temple is a
good course of action. If a player attacks a Chaos
Temple, a 5D6x100 point Chaos Army is generated to
defend the Temple. Roll D6 to determine if the temple
is a defendable structure. 1-3 it is simply a monolith,
herd stone or other feature, 4-6 it is a Fortress-like
structure with a x3 defensive modifier. Outnumbered
Chaos troops will retreat to their temple and a siege
will start. If the Chaos force is defeated then the temple
is removed from the tile.

Ruined Temples can be found by armies in their
travels. Sometimes the temple was destroyed by
marauders, fell into ruin after becoming unpopular, or
even struck by the hand of an angry god! If the ruins
are investigated, roll on the following chart:

THE CAMPAIGN SEASON

32

D6 Result
1 Nothing is found, looters long ago removed any

valuables.
2 Interesting Relics. The scouts have found relics

with important historical and religious
significance empire gains D3 crowns.

3 Collapse! The ruins crumble and crash down,
crushing the scouts. Lose D6x10 points of
troops.

4 Desecration. The god whose temple this was,
strikes the force with his might. Each banner in
the force losses D6x20 points of troops.

5 Magical Artefact. The scouts find a magic item
worth D6x10.

6 Revelation! The god of this temple appears and
asks that the temple be restored to its former
glory. He asks that a temple guard be established
to protect it. Force loses D6x50 points of troops
to become the new Templars, but the player
gains an established Temple.

TRADING POST TRADING POST TRADING POST TRADING POST
The exploring banner has discovered an isolated
trading post, dealing in exotic furs, wood, animals and
strange primitive artefacts. The post provides an extra
1 Gold crown of revenue every year, which is increased
to 2 Gold crowns if the post is connected to the rest of
the empire by building a settlement in the same hex.

VOLCANO VOLCANO VOLCANO VOLCANO
There is a large active Volcano in the area, and it is
liable to erupt sometime in the future. The hex uses the
rules given in the last issue. Here is a summary: The
Volcano erupts on a roll of 1 during the Winter Events
phase, and sends out D6 lava flows in random
directions, razing any tiles they enter.

WIZARD'S TOWER WIZARD'S TOWER WIZARD'S TOWER WIZARD'S TOWER
Tall towers and magic have a long association in the
history of the Warhammer World. From these
impressive structures it is possible to watch and study
the swirling patterns of magical energy which permeate
the atmosphere and which are only visible to wizards
and magical creatures. If carefully constructed and
appropriately enchanted a tower can be made to attract
and channel magical energy just as a lightning
conductor channels electrical power. The height of a
tower is very important to a wizard. The taller the
tower the more effective it is as its increased height
raises it above the magic turbulence created by ground
dwelling living things whether intelligent creatures,
animals or plants.

Wizard's towers are not always located in wildernesses
or on tall mountain peaks. Wizards who live in the
cities of the Warhammer World also build towers
which rise far above the urban sprawl. Some of the

resulting spires are among the tallest buildings in the
world and rise a hundred feet or more above the
ground. The great Colleges which act as libraries and
schools of magic inevitably have towers of various
heights and design. The tallest and most elegant towers
of all are said to belong to the High Elf city of Lothern
in the distant land of Ulthuan.

Only the most powerful wizards are likely to occupy a
tower in the wilderness. These wizards will almost
certainly have lesser wizards working on their behalf, as
well as a small army to protect the tower, and a whole
community of servants to look after all of them.

The discovery of a wizard's tower is something of a
mixed blessing for the player in whose empire it lies.
Most wizards are too busy pursuing their own complex
research to take any interest in what might b happening
in the outside world, and it may be hard for a player to
rouse a wizard from his immediate concerns. On the
other hand few wizards are actively bellicose unless
provoked, so the presence of a wizard's tower is
unlikely to cause any real harm to your empire. The
greatest inconvenience comes during the equinoxes
when the wizards are inclined to fire off experimental
spells into the surrounding countryside.

A force which moves into a tile containing a wizard's
tower may seek out the wizard and ask him for aid. to
determine the result go to the wizard's tower reaction
chart and roll 2D6.

A force may move into a tile without consulting its
resident wizard at all. The force is assumed to give the
wizard's tower a wide berth and there is no further
effect.

Any force which begins the turn within the wizard's
tower tile and which does not leave the tile that turn
must roll to determine how the wizard reacts. Wizards
dislike being disturbed and find the proximity of large
numbers of armed warriors a bit intimidating go to the
wizard's tower reaction chart and roll D6+6.

A force may deliberately attack a wizard's tower in the
same tile as described later.

EQUINOX MAGIC
Wizard's towers are deliberately constructed to exploit
the magical flux the swirls and billows high in the sky.
The towers act like giant lightning conductors,
channelling the magical power within them. During the
Spring and Autumn Equinoxes wizards take the
opportunity to practice their spell casting, often
unleashing unpredictable experimental spells upon an
apprehensive populace.

During the Equinox Magic phases roll a D6 for each
wizard's tower on the map.

1-3 No spell is cast that Equinox
4-5 A standard Equinox spell is cast
6 An experimental spell is cast

THE CAMPAIGN SEASON

33

Few wizards care if their spells benefit or harm the
local population, or take any trouble to aim their magic
away from inhabited areas.

To determine the direction a spell travels nominate the
6 tile sides 1 to 6 and roll a D6. The spell travels 2D6
tiles in the direction indicated. Obviously the spell
might land in an unexplored tile, a tile occupied by an
independent realm, or a tile which is part of a player's
empire. It is also possible for a spell to land off the
playing map altogether - in which case there is no
further effect.

To determine which of the standard Equinox spells is
cast roll a D12 and consult the Equinox section.

Spells affect the tiles already indicated with a few
exceptions. A Chaos Void cannot be cast against a
populated tile and is always displaced into the nearest
random barren or unknown tile. If a Hold River or
Deluge is cast against a non-river tile it is displaced into
the nearest random river tile. A Summon Host and Call
Of Heroes provides additional troops for whoever owns
the target tile and is ignored if the tile is unknown. Forge
Magic provides the indicated magic item for whoever
owns the tile and is ignored if the tile is unknown.
Bumper Crop affects whichever player owns the target
tile and is ignored if the tile is unknown. A Break Siege
will automatically affect the closest siege within 12 tiles
and is ignored if there are none, dice randomly to see
which side is destroyed. Shrouding Mists automatically
affects the closest force within 12 tiles and is ignored if
there are none, the force is obliged to make a winter
retreat.

Wizards often set themselves up miles from nowhere
so that they can concentrate on developing new spells.
these experimental spells don't always work, and when
they do they sometimes have unpredictable and
surprising effects. These effects may be localised in the
target tile or they may be more widespread affecting
the entire empire in some way. Roll a D100 and consult
the Experimental Spell Chart.

As an alternative to using this chart players might like
to invent their own effects before randomly
determining where the spell lands. Obviously effects
cannot be so extreme that they remove any further
point in continuing the campaign! The effects
described above are about as severe as you can get,
although you might like to vary the detail. for example
you could freeze armies, rearrange tiles, isolate cities
with a magical barrier, or whatever you feel is
appropriate.

WYRMFATHERWYRMFATHERWYRMFATHERWYRMFATHER
Woe is upon you! The Wyrmfather is a huge
incarnation of death and fiery destruction. The
Wymfather is one of the original dragons, forefathers
of the beasts that rule the skies in present times.
Compared to the dragons of the present day, the

Wyrmfather is like to them as an eagle is compared
with a sparrow. The Wyrmfather destroys the
discovering banner entirely and sets about the
surrounding area. See the Dragonrage section of the
Mighty Empires rulebook, except that he travels 2D6
hexes before retiring to his lair. He is liable to come
forth on his terrible wings in future turns in the same
way as other dragons.

Experimental Spell Chart
D100 Result
01-05 Disaster! The spell proves a complete

disaster, the wizard and his tower disappear in
a tumultuous explosion. the wizard's tower is
removed leaving the tile empty.

06-30 Flop. The spell proves largely unsuccessful
having only a minor and inconsequential
effect. For example, all butter is turned blue,
ducks are overheard speaking Bretonnian,
every hat in the land disappears, or the entire
population sleeps through an entire day.

31-55 Minor Beneficial Success. Improved soil
fertility, improved health, a statue turns to
gold, or some other comparable event. If
Autumn the tile yields an extra D6 crowns of
revenue. If Spring stockpile D6 baggage in the
tile.

56-65 Major Beneficial Success. Fruit and
vegetables grow to gigantic proportions, hens
lay golden eggs, the sun shines constantly all
year, sickness is banished and invalids
returned to full bodily health. If Autumn the
empire doubles its total revenue this year. If
spring stockpile D6 baggage in every city.

66-90 Minor Destructive Effect. Wells become
poisoned, crops shrivel, people sicken, money
disappears, milk turns sour, or some other
similar calamity occurs. If Autumn the empire
loses D6 points of revenue. If Spring the
empire loses 1 point of baggage from each of
its banners.

91-100 Major Destructive Effect. Buildings are
blown apart, people vanish, herds sicken and
dies, plagues devastate the land, whole
settlements are affected by a slowing of the
time, important leaders are turned into frogs
or toads, all the gold in the land turns to lead.
If Autumn the total revenue of the empire is
halved rounding down. If Spring all baggage is
removed from the empires forces.

THE CAMPAIGN SEASON

34

WIZARD'S TOWER REACTION CHART
2D6 Result
2 Joins Army. The wizard is overjoyed to see you and immediately decides to give up his solitary life and join your forces.

The wizard packs his bags, musters his personal retinue, and joins one of your banners. If unable to join a banner because
of points limitations (max 1500 points per banner) he then forms a new banner.
The value of the wizard and his personal entourage is 2D6x100 points. If using tabletop forces then you should choose
these troops from the Warhammer armies list for your own race. The troops chosen must always include at least one wizard
and may include more if you wish. Heroes may be chosen, but must have a lower character level than that of the highest
wizard character.
When the wizard leaves his tower it is assumed another wizard is left in charge or a new one takes up residence.

3-4 Provides Troops. The wizard is keen to derive zoological, botanical, geological, cartographic or other information. He
agrees to send a small contingent with your army so that this information can be gathered. This contingent joins your force
and fights as part of your army.
The value of the troops sent to accompany you is 2D6x50 points. If using tabletop forces then you should choose these
from the Warhammer armies list for your own race. The troops chosen must always include at least one hero or wizard, and
may include other characters if desired.

5-6 Magical Item. The wizard responds to your request for aid by giving your force commander a powerful magic item. this
item adds 100 points to the value of your force. If using tabletop forces refer to Warhammer armies and choose a single
magic item worth up to 100 points. This item must be given to your general (or the highest ranking character in the
banner(s)).

7 Scouts. The wizard sends a party of scouts to guide you into the next tile. This enables you to scout another tile
immediately and (assuming it is successfully scouted) move into the scouted tile immediately if you wish.

8 Provides Information. The wizard is unwilling to provide material assistance but volunteers to help you to spy out your
enemy. The player chooses any 1 enemy force within 12 tiles of the Wizard's tower, and the enemy player must reveal the
total points value of the force.

9-10 Ignores Army. The wizard ignores the army altogether. He is either too preoccupied to pay any attention or is simply
unwilling to listen.

11 Challenge. The wizard is irritated by the presence of your troops and issues a challenge to the most powerful wizard in
your force. You may refuse the challenge in which case see result 12 below. If you are using tabletop forces and you do not
have a wizard to accept the challenge then see 12 below. Assuming the challenge is met roll a D6.

1-2 Your wizard is defeated and slain.
3-4 Your wizard is defeated and temporarily banished into a limbo like existence in the warp. He is not harmed

and returns to your army automatically during the following Winter Season.
5 You succeed in defeating the wizard who withdraws to his tower. There is no further effect.
6 You slay the wizard leaving his tower open for you to plunder as described below (see 12).

If your own wizard is defeated then your force deducts points to represent his loss. If playing without tabletop forces this
value can be randomly generated as D6x100 points.
If using tabletop forces you can resolve the battle between the wizards as a straight fight between to duelling wizard models.
The enemy wizard is the same magic level as your own and is generated in the normal manner.

12 Attacks! The wizard resents your presence and gathers his forces to attack you. The wizard's force has a points value of
4D6x100. The conflict can be resolved in the same way as an attack on an independent settlement. If players prefer the
wizard's forces may be chosen from any Warhammer armies list to the value indicated, and the battle may be played out as a
tabletop wargame; the enemy force must include at least 1 wizard and if it includes heroes these must have a lower character
level than that of the commanding wizard.
If the wizard's force wins the battle then your force is moved out of the tile in the same way as a force failing to take a
settlement.
If you succeed in defeating the wizard then you may plunder his tower, remove magical items and take supplies. This
entitles you to add the items listed below to your force. Players with tabletop forces may choose items from Warhammer
armies to the points value indicated.

D6x20 pts. of magical weapons
D6x20 points of magical armour

D6x25 points of magic standards or instruments
D6x25 points of scrolls or rings

D6 baggage points
A player may decide to attack a wizard's tower with the intention of plundering it. If he decides to do this the action is
resolved as already described except that if the wizard's forces are outnumbered they will automatically resort to a siege. A
wizard's tower counts as a fortress for these purposes (defensive value x3) and the siege is resolved as if it were against an
independent settlement. While besieged, no further rolls are made on this chart.
Once it has been plundered, the wizards tower is destroyed and the tile is once again barren, empty, and ready for future
exploration.

THE CAMPAIGN SEASON

35

3. MOVEMENT3. MOVEMENT3. MOVEMENT3. MOVEMENT

During the movement part of the turn a banner may
move into an adjacent tile which it has successfully
scouted during the scouting phase. Banners never
move more than 1 tile at a time, and may never move
into a tile unless it has been successfully scouted during
the scouting phase.

When moving a banner, the player repositions the
piece as shown below. The banner is placed on the
edge of the tile adjacent to the tile it has moved from.
Banners always move from tile edge to tile edge in this
way and are positioned so that it is obvious which edge
they occupy.

BLOCKING TERRAINBLOCKING TERRAINBLOCKING TERRAINBLOCKING TERRAIN
A banner may trace any route from the Edge of the
map tile it is in to its destination edge in an adjacent
tile. Banners may avoid crossing rivers or mountains
where possible by going around them. If a banner
cannot trace a route without crossing either an area of
brown mountain or an unbridged river, its route is
blocked, and it will be necessary for the force to test to
see if a route is found through the blocking terrain. See
Route Roll. Note that some special rules apply to
blocking terrain as noted below.

1. City Bridges. If a river tile has a city in it, the
settlement is assumed to lie on or near the river
and includes a bridging point. This does not apply
to fortresses or villages.

2. Mountain Cities. If a mountain tile has a city in
it, there are assumed to be mountain passes
leading from every edge and passing through the
city. A friendly force may therefore move through
mountain terrain on that tile without having to
take a route roll.

3. Mountain Edge. If the banner is positioned on a
mountainous edge, and if the brown mountain
extends into the tile, the banner does not have to
cross the mountain again unless it moves over a
different mountain edge on the same or an
adjacent tile.

In the examples below, it is impossible to move
into the destination tile without crossing a
mountain.

THE CAMPAIGN SEASON

36

In the situations below the banner does not need
to scout a route as it is possible to move from one
tile to the other without crossing a mountain.

In the situation below, the banner is positioned
along a mountainous edge. The banner may move
off any of the edges indicated without making a
route roll. A route roll is only required if the
banner wishes to move off via a different
mountain edge.

4. River Banks. If a banner enters a river tile along
the river edge, the banner is placed so that it is
clear which side of the river it is on. A banner
cannot cross a river just because it moves from
tile to tile. It must find a bridge, or find another
crossing place by making a route roll. A banner
may cross a river with no penalty if a bridge is
present in the tile. Bridges can be represented by
the bridge models.

5. Open Sea. Only ships can move across the sea.
Nautical movement and warfare is described in
the separate Ships and War at Sea section.

6. Swamp. The swamp tile is special: it is completely
impassable and can neither be scouted nor moved
into. It is not possible to make a route roll in
order to enter a swamp.

7. River Delta. This river ending tile is different
because the river splits into many rivulets and
streams, rather than widening into an estuary. This
makes the ground highly fertile and well irrigated,
but also makes it difficult to build large
settlements without extensive landscaping of the
surrounding area. To represent this the tile is
treated like any other coastal tile except that is
costs more to upgrade villages to larger
settlements. It costs 7 Gold Crowns to build up a
village to a fortress and 12 Gold Crowns if the tile
is barren. It is impossible to build a city on such
terrain, and so you should re-roll any result on the
scouting chart that indicates there is a city in the
tile. Any settlement in the tile gains you an extra
D3 Gold crowns from increased revenue, rolled
in each Revenue phase.

8. Isthmus. Continental Separation has caused one
large land mass to be split into two. There is a
rocky gap between the two shores but the gap is
narrow enough to be bridged, though at great

THE CAMPAIGN SEASON

37

cost. Any banner wishing to cross from one side
of the isthmus to the other must make a Route
Roll to see it the ferrying across of troops goes
without incident. A bridge may be built over the
Isthmus like a river, but it will cost twice as much
as a normal bridge. A city located within this tile
will only have a bridge across the Isthmus on a
roll of 4+ on a D6, made when it is discovered.
Other settlements will never have a bridge across
(unless it is built later). The Isthmus makes it hard
to surround a settlement in the tile, as they are
inevitably built near the water's edge. There is an
additional -1 strategic modifier whenever a battle
takes place in this tile.

The Isthmus also generates an extra Gold Crown
in revenue if there is a bridge located there, due to
the toll levied on travellers.

9. Rocky Promontory. This rugged area of
coastline is a warning that the surrounding sea is
littered with reefs, rocks and other underwater
dangers. Whenever a ship moves into this tile it
should roll on the Sea Hazards table.

10. Off Shore Isle. When scouting the Isle this tile
counts as coastal, yet it should be part of your
Open Sea tile deck. The tile can support any kind
of settlement, and is treated like any other coastal
tile except in battle. As the tile is easily defended
there is a further -2 strategic modifier for any
battles taking place in this tile. For obvious
reasons, Banners may only travel between the
main coast and the Off Shore Isle by being
transported on a ship.

11. Rocky Coast. Although it is in the coastal tile
deck, the Rocky Coast tile should be treated as a
highland tile for scouting, movement and Winter
Retreats. The steep cliffs and lack of level
shoreline make it impossible to enter this tile from
the sea. Banners on ships may not scout this tile
or disembark from a ship onto this tile.

12. Chasm. The land is rent by a great fissure, created
by turbulent tectonic and seismic activity. The
Chasm itself is impossible to bridge or cross, so
no banner may exit the tile from an edge which is
on the opposite side of the Chasm. The area is
also very prone to earthquakes, so a D6 should be
rolled in every Winter Events phase. On a roll of a
1 there is an earthquake with the following effects.
Any settlement in the tile will be Razed, place a
razed counter in the tile. Any Banners in the tile
are destroyed. There is a chance that the seismic
activity spreads to surrounding tiles, so roll a D6
for every tile adjacent to the chasm. On a roll of
1-3 it is affected by the earthquake and suffers the
effects above. On a roll of 4+ the tile is
unchanged.

13. Volcano. This tile is treated like any other
highland tile, with one difference. Toll a D6 in

every Winter Events phase, on a roll of 1 the
Volcano erupts!

Any settlement and banners in the tile are
destroyed, replace the settlement with a territory
marker to represent that it is now barren. In
addition the lava spreads to D6 adjacent tiles. To
determine which tiles, number one face 1, and the
others 2-6 working clockwise. Roll a number of
D6's equal to the number of lava flows to see
where they spread to. Any tile affected by a lava
flow is razed and any banners caught are
destroyed.

14. Sand Banks. This tile will only be used if you are
using the rules for open sea. With the
introduction of a different type of Open sea tile
you should make an open Sea deck in the same
way as the other tiles (choosing one at random,
etc). The Sand Banks are a Sea Hazard and any
ships should roll on the Sea Hazards chart at the
end of this article. The Sand Banks cannot be
Scouted or support a settlement, and troops may
not be landed on them.

15. Plateau. The Plateau provides you with another
Capital tile, so you may choose to base your realm
here. It should be treated like any other highland
tile except that there is an additional -1 strategic
modifier on any battles taking place within that
tile, dues to the defenders being able to set up
earthworks and ambushes with greater ease.

Sea Hazards Chart
D6 Result
1 The fleet runs into bad weather while trying to

negotiate reefs. It is destroyed completely,
along with any banners on board.

2 The ship runs into problems and catches
against the reefs. All baggage is lost and each
banner loses D6x100 points. In addition, at the
start of each subsequent campaign turn, roll
1D6. On a roll of 1-3 the fleet may not be
moved. On a 4+ it has escaped the reefs and
may move as normal. Ships that are still stuck
when the Winter Season starts are automatically
destroyed.

3 Crew and soldiers are flung over the bulwarks
as the ships narrowly miss the rocks and collide
with each other. Every banner loses D6x100
points while any baggage carried is lost.

4 The cargo of the ships is lost as the captains try
to lighten their loads by throwing stuff
overboard, allowing the ships to pass over the
underwater dangers. All baggage is lost.

5-6 The fleet manages to pass the hazard with no
more damage than a few pieces of soiled
underwear!

THE CAMPAIGN SEASON

38

OTHER TERRAINOTHER TERRAINOTHER TERRAINOTHER TERRAIN
Plains, hills and forests do not block movement. In the
case of forests we assume that there are sufficient paths
to allow armies to march through.

THE ROUTE ROLLTHE ROUTE ROLLTHE ROUTE ROLLTHE ROUTE ROLL
A banner may not normally move onto a tile if it is
impossible to do so without crossing an area of brown
mountain or an unbridged river. Such terrain blocks
movement as described above. If a force's intended
movement takes it across blocking terrain, the player
must make a route roll. Only one roll is made,
irrespective of the amount of blocking terrain. Roll D6
and consult the route chart.
For banners worth more than 1000 points, roll twice
for the troop point losses.

ROUTE CHART
D6 Result

1-2 Failure. No route is found, the force may not
move this turn.

3-4 Perilous Route. A route is uncovered but it is
narrow and perilous. If the force moves the
player rolls a D6:

D6 Result

1 Lose D6x50 points of troops per
banner in the same way as
subsistence shortfall. Also lose all
baggage with the force.

2 Lose D6x20 points of troops per
banner in the same way as
subsistence shortfalls. Also lose 1
point of baggage per banner.

3 Lose 1 point of baggage per
banner. If the force has insufficient
baggage, lose D6x20 points of
troops for every banner unable to
lose baggage

4 Lose 1 point of baggage from the
entire force.

5 or 6 Entire force passes through
without sustaining losses of troops
or baggage.

5-6 A safe route is found and the force may cross
without danger.

If no route is found this does not prevent another
attempt to find a route in the following campaign turn.
Nor does it prevent other players trying to find a route
into the same tile during their own turn.

The successful discovery of a route indicates that
passage has been found and the force may move. No
other force or player may use the route during that or
any other turn, routes must always be established
afresh when a force wishes to cross from one tile to
another.

Routes across mountains and river are never reliable:
sudden storms or heavy rain often close mountain
passes, flood rivers, and generally make passage
unpredictable.

MOVING INTO BATTLEMOVING INTO BATTLEMOVING INTO BATTLEMOVING INTO BATTLE
If a banner moves into a tile containing a force of one
or more hostile banners there will be a tattle. The
moving banner/s are referred to as attackers and the
enemy as defenders. Defenders may only avoid a battle
by taking refuge in a city or fortress in the tile, in which
case there will be a siege.

If a banner moves into a tile containing an independent
settlement there will always be a battle.

When forces are brought to battle the result can be
determined immediately using the Battles Without Models
rules described later. Alternatively players using Mighty
Empires together with Warhammer Fantasy Battle
armies can choose to fight out battles as tabletop
wargames. Battles against small independent forces are
usually settled without fighting a tabletop battle as most
battles of this kind tend to be rather one-sided and
uninteresting as wargames.

THE CAMPAIGN SEASON

39

4. BATTLES4. BATTLES4. BATTLES4. BATTLES
When a force moves into a tile occupied by an enemy
force a battle is fought. Battles are resolved by means
of the rules given below. Alternatively, battles can be
resolved as tabletop wargames using Warhammer
Fantasy Battle and armies of painted Citadel models.
This latter option is discussed in more detail later.

BLOCKING TERRAIN ON THE MAP
It is possible that opposing forces are in the same tile,
but are divided by a blocking terrain feature such as a
river or mountain. This does not prevent a battle being
fought, but makes no difference to the theoretical
positions of the banners on the map, ie neither force is
considered to have crossed the blocking terrain.
Perhaps the two forces clash when passes are clear or
rivers low, or passage is adequate for troops but too
narrow for baggage, equipment or other paraphernalia.
Whatever the reason, fighting a battle makes no
difference to subsequent route rolls for crossing
blocking terrain.

BATTLE RESOLUTION
Each player declares the total points value of his force.
The side with the most points has an advantage but will
not necessarily win. The players refer to the Combat
Table shown below. The points values of the opposing
forces are rounded up to the nearest value on the table,
and the two values compared to give a factor from -9
to +9. The factor represents the attacker's chance of
winning - a high positive factor means the attacker will
almost certainly win, a high negative factor means that
he will probably lose.

STRATEGIC MODIFIERS
The six strategic battle cards are used to represent any
advantage gained by outmanoeuvring, outfighting or
outsmarting your opponent. The attacking player
secretly chooses one of the three attacker cards (direct
attack, surprise attack, or flank attack). Meanwhile the
defending player also selects one of the three defender
cards (counter attack, hold, and withdraw).

Once both players have made their choice they reveal
their cards and compare them using the chart below.
The resultant number modifies the Combat Table
factor already obtained.

ATTACKER’S
OPTIONS

DEFENDER’S OPTIONS

 Counter
Attack

Hold Withdraw

Direct Attack -2 0 +2
Surprise Attack 0 +1 -1
Flank Attack +1 -1 0

RANDOM MODIFIER
There is no such thing as certainty in battle. A
commander can tip the balance in his favour, but who
is to prevent chance tipping it back against him? To the
basic factor modified by the strategic modifier, add the
score of 2D6. If the score is a double, this indicates
that an important leader or hero has fallen casualty (see
the Character Casualty rule).

COMBAT TABLECOMBAT TABLECOMBAT TABLECOMBAT TABLE
 ATTACKER’S STRENGTH IN POINTS

 250 500 750 1000 1250 1500 1750 2000 2500 3000 4000 5000 6000
250 0 +2 +3 +4 +4 +5 +5 +6 +7 +8 +9 +9 +9
500 -2 0 +1 +2 +2 +3 +4 +5 +6 +7 +8 +9 +9
750 -3 -1 0 +1 +1 +2 +3 +4 +5 +6 +7 +7 +8
1000 -4 -2 -1 0 0 +1 +2 +2 +3 +4 +6 +6 +7
1250 -4 -2 -1 0 0 0 +1 +2 +2 +3 +5 +5 +6
1500 -5 -3 -2 -1 0 0 0 +1 +1 +2 +4 +4 +5
1750 -5 -4 -3 -2 -1 -1 0 0 +1 +2 +3 +3 +4
2000 -6 -5 -4 -2 -2 -1 0 0 0 +1 +2 +2 +3
2500 -7 -6 -5 -3 -2 -1 -1 0 0 0 +1 +1 +2
3000 -8 -7 -6 -4 -3 -2 -2 -1 0 0 0 +1 +1
4000 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 0 0 +1
5000 -9 -9 -8 -6 -5 -4 -3 -2 -1 -1 0 0 0

D
EF

EN
D

ER

6000 -9 -9 -8 -7 -6 -5 -4 -3 -2 -1 -1 0 0

THE CAMPAIGN SEASON

40

BATTLE RESULTBATTLE RESULTBATTLE RESULTBATTLE RESULT
Once the overall score has been established (basic
factor + strategic modifier + 2D6) consult the chart
below.

Score Result Losses in Points
2 or less Defender Wins Defender loses D6x50

points.
Attacker loses 100+D6x50
points and is scattered.

3-5 Defender Wins Defender loses D6x50 points
Attacker loses 50+D6x50
points

6-8 Draw Both lose D6x50 points
9-11 Attacker Wins Attacker loses D6x50 points

Defender loses 50+D6x50
points

12+ Attacker Wins Attacker loses D6x50 points
Defender loses 100+D6x50
points and is scattered.

For battles involving especially large forces, the
casualties caused on the Battle Result Table are
multiplied by a further 1 for each full 1000 points in
the opposing force at the start of the battle. For
example, a force of less than 1000 points will inflict the
casualties indicated on the table, a force of 1000-1999
will inflict twice as many casualties, a force of 2000-
2999 will inflict three times as many, and so on. This
new rule makes it harder for small forces to take on
very large ones without suffering considerable losses -
although with luck it is still possible to obtain a
favourable result.

For example: A Dwarf force of 2500 points attacks an
Elven force of 1500 points. The Combat Table
indicates a +1 (favouring the Dwarfs), the Strategic
Modifiers are equal, and the 2D6 dice roll is 8 -with the
+1 this gives a result of 9: Attacker Wins. The Dwarfs
have won the battle but lost D6x50 points. Rolling a 4
this equals 200 points multiplied by 2 because of the
Elves' points value, which results in 400 points of
casualties. The Elves have lost and so suffer 50+D6x50
points of casualties. Rolling a 2 this equals 150 points
multiplied by 3 because of the Dwarfs' points value this
results in 450 points of casualties.

DEFEATED
A defeated force must withdraw from the tile
immediately. If an attacking force is defeated it is
moved back into the tile it came from. If the defending
force is defeated it must retreat into an adjacent tile
which is part of the player's empire.

A defeated defending force is unable to retreat if there
are no adjacent tiles belonging to the player's empire.
When this happens the force is destroyed. A force
retreating over a mountain or river must make a route
roll and is destroyed if it cannot find a route.

If a force which has not already taken its campaign turn
is defeated it may not scout or move during the rest of
the current campaign turn.

It is possible that a defeated force may be attacked by
yet another enemy during the same campaign turn, in
which case the player has the option of fighting or of
avoiding combat by making another 1 tile move as if
defeated.

DEFEATED AND SCATTERED
The entire defeated force is driven in panic from the
tile and is said to have been scattered. The force
retreats in confusion and disorder, breaking up and
dispersing as it does so. The force retreats from the tile
as described above for Defeated.

In addition, a scattered force abandons all its baggage
and this is captured by the enemy. The scattered force
may not make a route roll to cross mountains or rivers,
and is destroyed if it must do so in order to move. If
the force is represented by a tabletop army then any
siege engine and war altars are also abandoned and are
captured by the enemy.

Once the force reaches the safety of an adjacent
friendly tile it reunites into its normal banner/s and
suffers no further effects.

DRAW
If the game is a draw, both sides must leave the tile and
retreat as if defeated. Forces must retreat to an adjacent
tile which is part of their own empire.

A force attempting to cross mountains or rivers must
make a route roll immediately. If unable to find a route
the player re-rolls the dice until a result is obtained; it is
assumed that following a drawn battle there is always
time to find a route. If a force is unable to retreat to an
adjacent tile it is destroyed in the same way as a
defeated force.

The tile does not change hands in the event of a draw,
it remains part of the defender's empire.

VICTORY
The winning force remains in possession of the tile.
Any settlement models or territory markers in the tile
are replaced with those bearing the player's own
coloured flag and the tile becomes part of his empire.

A victorious commander may decide to pursue a
defeated force until it leaves the tile, though he does
not have to do so. There are definite advantages but
there are also attendant risks. A pursued force is likely
to abandon any baggage or heavy gear it still has.
Casualties are likely to be left behind, and small groups
of enemy may be caught and mopped up. On the other
hand, pursuers may become dispersed and could fall
prey to rear guard action from the foe. To determine
the results of pursuit roll a D6.

THE CAMPAIGN SEASON

41

D6 Pursuit Result
1 Dispersed. The defeated forces are driven hard

by the pursuers. The defeated force must
abandon all of its baggage; tabletop armies also
abandon war engines and war altars if they still
have them. The defeated force is not allowed to
make a route roll to cross mountains or rivers.

2 Shadowed. The victors shadow the retreating
force picking off stragglers and isolated groups.
The retreating force loses a further D6x50 points
of troops. Tabletop armies determine casualties
randomly.

3 Capture General. The force loses an additional
D6x50 points or, if tabletop armies are used, the
victors capture the enemy commander model. If
the commander has fallen in battle, test to
recover him as a casualty. If alive, he is captured
while lying wounded. If the enemy's commander
model is dead, one randomly determined
character is captured instead.

4 Capture Baggage. The retreating force must
abandon its baggage as the pursuers overtake
them. If the force has already lost its baggage
then this result has no further effect.

5 Cover Retreat. The pursuers follow the
retreating force but fail to catch up or inflict
further damage.

6 Rear Guard. The pursuers become
overstretched and are caught by a small group of
rear guard troops, inflicting a serious defeat and
ending the pursuit. The pursuers lose D6x50
points of troops. Tabletop army casualties are
determined randomly.

DEDUCTING LOSSESDEDUCTING LOSSESDEDUCTING LOSSESDEDUCTING LOSSES
The loss of troops is represented by deducting points
from the value of the force. If a force consists of
several banners then losses are divided as equally as
possible between them.

If forces are represented by model armies, then losses
incurred under the battle resolution system must be
translated into model losses among the force's
constituent units. The player deducts models from any
units he wants, reducing the force by no less than the
number of points lost. It may be impossible for the
player to reduce his force by the exact amount, in
which case he will have to deduct marginally more. Any
tendency on the part of players to expend poorer
quality troops rather than better quality troops is
considered acceptable and realistic. Models must be
removed together with all their equipment. It is not
possible to pay for losses by giving up armour or
weaponry.

Where forces are represented by model armies, a player
may remove a character or characters if he wishes.
Characters may also be lost under the character
casualty rule given below.

CHARACTER CASUALTY RULE
Any double rolled on the random factor means that a
character has been slain during the battle. Roll a D6 to
determine which side has lost a character: 1-3 attacker,
4-6 defender. Where using points only the player
deducts a further D6x20 points from his force. If
forces are represented by model armies then the player
may nominate any character model from his force as
the casualty.

INDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTSINDEPENDENT SETTLEMENTS
When a player marches his force into an independent
settlement he must fight a battle against the
inhabitants. Depending on the time of year, local
politics and the efficiency of the settlement's mustering
system, the army will vary in size. The size of an
independent settlement's army is therefore determined
randomly before each battle. Consult the chart and roll
a D6.

 Points Value of Defender
D6 Village Fortress City

1 100 200 300
2 200 400 600
3 300 600 900
4 400 800 1200
5 500 900 1500
6 600 1000 1800

THE CAMPAIGN SEASON

42

BATTLE OR SIEGE
An independent force in a village will always march out
to fight a battle. If the independent force is in a city or
fortress tile and has a greater points value than the
attacker then it will also fight a battle. Otherwise it will
withdraw into the settlement and fight a siege. See the
Siege section for rules on sieges.

RESOLVING THE CONFLICT
Conflicts with independent settlements are resolved in
the same way as conflicts against other players. Any of
the other players may be asked to choose the strategic
battle card for the independent army or a card can be
dealt randomly

RESULTS
If an independent force is defeated then it is
automatically destroyed and dispersed. The settlement
changes allegiance and becomes part of the players
empire. The player's flag is placed in the settlement and
the independent flag removed.

If an independent force succeeds in expelling a player's
force then the player's banners are moved back into the
tile they came from exactly as if defeated by another
player. The independent troops are assumed to
disperse after the battle. If the tile is attacked again
then a fresh force of independent defenders is
generated.

If the result is a draw then the player's force is returned
to the tile it came from exactly as if drawing against
another player. The independent troops are assumed to
disperse. If the tile is attacked again then a fresh force
of independents is generated. In effect there is no
difference between a draw and a defeat from the
player's point of view, unless a route roll is required to
successfully retreat in which case a draw affords greater
opportunity to search for a route

Independent forces never pursue defeated enemy, they
are assumed to be content with driving off their foes
and defending their homeland.

CAPTURE OF A CAPITAL CITYCAPTURE OF A CAPITAL CITYCAPTURE OF A CAPITAL CITYCAPTURE OF A CAPITAL CITY
On capturing a capital city the vanquished player's
empire crumbles. The vanquished party flees to one of
the 1D6 nearest cities or fortresses that was in his
empire (his choice). The surrounding settlements now
become part of that realm. The remaining settlements
or armies either are absorbed into the conquerors
empire, stay loyal to the old empire, or revert to being
independent.

The vanquished player rolls for each army. The first
roll is 2D6 versus the distance from the old capital. If
the roll is under the distance, the army becomes a
bandit army. If above the distance then a second roll of
2D6 versus distance from the new capital is done. If
the roll is over the distance the army becomes part of
the conquerors empire otherwise it stays with the
vanquished player's empire. Then for each army roll a
1D6, on 1 or 2 a half of the points value are lost in
desertions, 3 or 4 a third of the points value are lost in
desertions.

Settlements in a state of siege fall as if to treachery. The
vanquished player then rolls for each settlement with
modifiers depending on which empire the army in the
same hex belongs to. The first roll is 2D6 versus
distance from old capital. If the roll is under the
distance, the settlement becomes independent. If over
the distance then a second roll of 2D6 versus distance
from the new capital is done. If the roll is under the
settlement becomes part of the conquerors empire
otherwise it stays with the vanquished player's empire.
If the army changed loyalty each roll is modified by -3.
If the army stayed with the vanquished player each roll
is modified by +3.

All the vanquished player's armies and those just
converted cannot move for the rest of this turn. The
exception to this is for those armies in settlements not
of the same empire. They are required to retreat from
this hex in any direction with normal retreat rules in
force.

THE CAMPAIGN SEASON

43

5. SIEGES5. SIEGES5. SIEGES5. SIEGES
Unlike battles, sieges can take several turns to resolve.
While the siege is in progress players must take care to
record details of the defending and attacking forces,
especially details of damage caused by battery and
declining baggage supplies leading to subsistence
shortfall.

DEFENDER'S OPTIONSDEFENDER'S OPTIONSDEFENDER'S OPTIONSDEFENDER'S OPTIONS
As soon as an attacking force enters a tile containing a
defending force as well as a city or fortress, the
defenders may choose to retreat into their city/fortress.
The defending banner/s are placed directly next to the
city or fortress to indicate this. No battle is fought.

A city or fortress can hold only a limited amount of
troops. A city may hold up to 3 banners, a fortress may
hold up to 2. If a force is larger than the settlement can
hold, the force may be split. Some banners retreat to
the settlement while the remaining banner/s fight a
pitched battle.

Whilst the fortress or city remains garrisoned the tile
remains part of the player's empire regardless of the
presence of besiegers.

ATTACKER'S OPTIONSATTACKER'S OPTIONSATTACKER'S OPTIONSATTACKER'S OPTIONS
Once defenders have taken refuge in a city/fortress the
attacker must decide whether to:

1. Remain in the tile and besiege the fortress/city
2. Return to the tile he came from.

An attacking force can be reorganised into two or more
banners (rules on minimum/maximum banner sizes
permitting). One or more banners can lay siege while
the remainder move back to the tile they came from.

A banner which remains and lays siege is left on the tile
edge where it entered. A banner retreating to the tile it
came from is turned round and moved onto the edge
of the adjacent tile.

UNDER SIEGEUNDER SIEGEUNDER SIEGEUNDER SIEGE
Once a siege has begun the tile is declared to be under
siege. Sieges can last for many campaign turns and are
unlikely to end quickly unless the attacker opts for a
direct assault.

While the tile is under siege no force from any side may
move through it. Forces may move into the tile, but
may only move out of the tile by the same edge they
entered. A besieged city or fortress therefore presents a
barrier to movement and continues to do so until the
siege is over.

While the tile is under siege, fresh besiegers can join or
relieve the original besieging force. Banners belonging
to other players may also enter the tile to fight a battle
with the besiegers. Besieged troops take no part in
battles fought in the tile between other players.
However, if the new attacking force belongs to the
besieged player, the defenders can rally out and join the
battle.

The besieger may give up the siege during any turn. His
forces retreat into the tile they came from.

The besieged forces may rally out to do battle with the
enemy during any turn. A conventional battle is fought
as described in Battles.

FORTIFICATION DEFFORTIFICATION DEFFORTIFICATION DEFFORTIFICATION DEFENCE VALUEENCE VALUEENCE VALUEENCE VALUE
The defensive capability of a fortress or city depends
on its fortifications and how well it is garrisoned. This
is represented by a multiplier modifier applied to the
value of the garrison. A city has a modifier of x2, a
fortress a modifier of x3. For example, a city's garrison
of 500 points is worth 500x2 = 1000 defence value.
The chart below summarises the multiplier rule.

Garrison Multiplier Maximum
City x2 3 Banners
Fortress x3 2 Banners

SIEGE TACTICSSIEGE TACTICSSIEGE TACTICSSIEGE TACTICS
During the siege phase a besieger may choose to either
assault the defenders or attempt to batter them into
submission by means of engines, mines, and whatever
means he has at his disposal. This can include the use
of Siege Trains as described later.

ASSAULT
An assault is resolved in the same way as a battle. Refer
to the Combat Table in the Battle section. Compare the
points value of the attacking force with the defence
value of the fortification. Note that the defence value
will be higher than the value of troops in the
fortification because of the garrison multiplier
explained above. If the besieger also has assault Siege
Train elements in his force, he may add in their
modifier.

THE CAMPAIGN SEASON

44

The strategic battle cards can be used in conjunction
with assaults to provide an element of skill. The
defender's options may be thought of as representing
localised reaction to attacks at specific points rather
than an overall strategy. For example, the withdraw card
therefore represents a withdrawal to inner defences
rather than an abandonment of the entire fortress.
Similarly, the counter attack card represents a sally by a
group of defenders, it does not mean that the entire
garrison rushes out at once.

The random modifier is also applied in exactly the
same way as for battles, however a different results
chart is used as shown below.

Battle resolution: Basic factor (from combat table) + strategic
modifier + damage multiplier per 1000 points of troops + siege
tower or battering ram modifier (+2 per element) + Random
Modifier (2D6).

Score Result Losses in points of troops
Up to 5 Bloody repulse Defender loses D6x50

points
Attacker loses 2D6x50
points

6-8 Repulse Repulse Defender loses
D6x50 points
Attacker loses D6x50 points

9+ Stormed Defender loses entire
garrison
Attacker loses D6x50 points

Stormed. The settlement is taken and the model
fortress or city replaced with one bearing the player's
own coloured flag. Any baggage, standards, war
engines and war altars with the defenders are captured
(see Booty).

Repulse. The attacker is repulsed from the walls. The
attacker may launch a further assault that turn if he
wishes, and may continue to launch assaults until the
settlement is stormed or until the attackers suffer a bloody
repulse.

Bloody Repulse. The attacker is thrown from the
walls. This does not end the siege but the attacker may
not launch a further assault until the following
campaign turn.

BATTERY
The attacker may forgo the opportunity of assaulting a
city or fortress in favour of battering it for a turn.
Engines of war launch their missiles against the
defences, engineers undermine the walls, and sappers
attempt to blow holes in walls and doors. If players are
using tabletop armies then battery is only possible if a
force contains stone throwing engines, sappers, or
cannons.

D6 Effect Assault Bonus
1-2 Nothing 0
3-4 Minor damage +1
5 Major damage +2
6 Breach +3

Following a turn of battery, any assault made in the
following turn is worked out with an assault bonus. The
bonus is determined by rolling a D6 immediately
before the assault and is shown on the chart below. To
benefit from this bonus the assault must be made in
the turn following the turn of battery, otherwise the
defenders rebuild their fortifications and make good
any damage done.

THE SIEGE TRAINTHE SIEGE TRAINTHE SIEGE TRAINTHE SIEGE TRAIN
Fortified cities, fortresses and great walls can block or
hold up the progress of your conquering armies. Often
the only way to continue the campaign is to attempt to
besiege such places or storm them by assault. This is
both time consuming and costly, and you may end up
watching your armies wither away with constant
assaults, or see the campaign season slipping away as
your forces remain encamped around a defiant enemy
fortification. The only realistic solution to breaking
massive fortifications is to employ a formidable siege
train which includes siege engines of gigantic
proportions capable of smashing down the strongest
walls, gates and towers quickly.

All armies are able to besiege fortifications using the
engines of war permitted in the army list. These
machines and artillery are small and mobile enough to
be used in the field in open battles as well. Some are
simple enough to be constructed from local materials
by an army which suddenly encounters a fortified
position blocking its intended route. The war machines,
artillery and siege engines of a siege train are altogether
on a different scale. These machines are so huge that
they cannot easily be constructed in the field. Instead
they must be manufactured in advance, often in
prefabricated sections which can be transported in
wagons, on ships, or stored until needed in fortresses.

Each Engine has a point value of 250 in a siege. An
attacking force equipped with these engines counts this
point value in a siege. The points are not counted in an
open battle, since these engines cannot be manoeuvred
or set up on a normal battlefield and the rate of fire is
too long. Siege train elements count as baggage and will
be captured if the accompanying banners and escorting
troops are defeated.

There are four principle siege engines (referred to as
siege train elements) which make up a typical siege
train. These are described below.

THE MONSTER STONE THROWER
This is a catapult operated by a massive counterweight
which swings a long shaft and hurls a boulder a very
great distance. The huge boulder will smash any
ramparts that it strikes. The catapult is made of thick
timbers to withstand the stress and strain, but the parts
can be transported individually on wagons and are
lashed together into a catapult in the siege lines.

THE CAMPAIGN SEASON

45

THE GREAT CANNON
The great cannon is a cannon so big that the ruler of
the empire will have to make special measures to get
hold of enough metal to make it. All the bells in the
realm or all the cannons of the fleet may have to be
melted down to provide enough bronze to cast a single
great cannon.

The great cannon is so monstrous that hundreds of
oxen are required to pull it. Few roads and bridges can
withstand such a weight passing over them, and city
gates must be demolished for it to pass through.
Several ships must be lashed together to convey its
weight on the ocean.

An extra large company of artillery crew is required to
serve the gun. The cannon-balls are usually made from
stone and are fired with a sound like thunder. The shot
roars through the air for a distance of several miles and
can roll several miles more when it strikes the ground.
Walls, gates and towers are shattered when the ball
strikes. One shot requires more gunpowder than the
entire fleet uses in a year.

THE GIANT BATTERING RAM
The giant battering ram is cut from the tallest and
strongest tree in the realm and shod with a massive
iron or bronze head. Hundreds of men are needed to
pull the ropes that swing the ram to strike a gate or
fortress wall. One blow will smash great oak doors like
matchwood or crumbles masonry into powder,
collapsing towers and walls like sand castles. The hides
of a thousand beasts form its canopy, protecting the
operators from the arrows of the defenders. The giant
battering ram is so heavy that its wheels cut gigantic
ruts in the road as it is drawn along on the march by
hundreds of oxen.

THE SIEGE TOWER
Hundreds of wagons are required to carry the
prefabricated timbers that make up the siege tower, and
when these are put together the siege tower will be
raised higher than any known wall. Bolt throwers shoot
out of port holes on each of its many levels. A
drawbridge or spiked corvus is read on the top of the
tower to be dropped on the enemy battlements
allowing attackers to swarm across, constantly
reinforced by a steady stream of soldiers scaling ladders
within the protected tower itself. The whole thing is
sheathed in iron and bronze scales or thick hides. It is
pushed against the walls by a thousand men toiling on
the siege ramp required to support its weight.

MOVEMENT
The siege train moves at the same rate as a banner and
is subject to all the same rules except subsistence and
the movement bonus from roads. Up to four siege
train elements can be added to a banner and are moved
in company with it. The point value is additional to the
maximum 1500 points allowed to the banner. If
accompanied by a siege train, the force cannot move
via a perilous route, because the siege train makes it
impossible to use wilderness tracks, fords, or mountain
passes. The force must therefore march along roads
and firm open ground. A force with a siege train can
however be transported by sea. The siege train does
not require subsistence unless moving on its own.

Three or more elements count as a "siege train" banner
in their own right and can move on their own without
accompanying banners. The column is assumed to

THE CAMPAIGN SEASON

46

include the machines themselves plus 500 points of
escorting troops and scouts (these can contribute to a
siege or open battle). The subsistence requirement for
an independent siege train is the same as that for a
banner. It maybe useful to move a siege train in this
way if its necessary for banners to move by a different
route to the siege engines with the intention of making
a rendezvous later (for example the army intended to
use a perilous route, or the siege train was being
transported by sea). Siege train models are placed in
tiles to show where the siege engines are, whether they
are with an army, involved in a siege, on the march,
being transported by sea or in storage in a city or
fortress. Abandoned elements are removed from the
map and are assumed to be broken up by locals for the
timber or go rotten in the rain. Siege engines are
unsuitable for mounting on walls, towers or inside a
fortification and cannot be used in defence if located in
a besieged tile.

BATTERING FORTIFICATIONS
The assault of a strong fortification will be more likely
to succeed if it is preceded by a period of battery using
siege engines. If siege train elements are available to the
besiegers to contribute to the battering, far greater
destruction will be achieved in a shorter space of time
making the final assault even more certain of success.

To represent this, when rolling on the Battering Chart
add a modifier of +1 to the battering roll for each siege
train element present which is capable of battery (ie:
the monster stone thrower and the great cannon). This
means that besiegers using a siege train are much more
likely to gain the maximum assault bonus.

ASSAULTING FORTIFICATIONS
The siege tower and the giant battering ram can be
used in an assault to enable attackers to storm the walls
and smash the gates allowing troops to pour through
into the fortification. To represent this the attackers
gain an assault modifier of +2 per siege tower or giant
battering ram present in the besieging force. This
means that a force employing these engines is almost
certain to successfully storm the fortification.

SIEGE TRAINS CAPTURED OR DESTROYED
IN BATTLE
Following a battle, any pursuit resulting in the capture
of the defeated army's baggage also results in the
capture of its siege train. In a siege in which the
defenders win by playing the counter attack strategy card
this means that a successful sally from the fortifications
has destroyed one element of the siege train. This must
be removed in addition to any points lost in troops
from besieging banners. The defender can choose
which element is destroyed.

STARVATIONSTARVATIONSTARVATIONSTARVATION
A tile containing a city or fortress normally provides
subsistence. However, while a siege lasts no subsistence
may be claimed by either side. The defending force will
have to use any baggage carried or which has been
stockpiled in the city or fortress. The attacker must also
survive from his own baggage. Normal subsistence
rules and losses from subsistence shortfalls apply to the
fighting forces of both sides.

When conducting a siege against an independent
fortress or city it is necessary to establish how much
baggage the settlement has. At the start of the siege roll
D6-2 to establish the amount of baggage held by the
defenders - a score of less than 0 is always taken as 0.

A city or fortress which has no baggage and therefore
no means of subsistence cannot feed its civilian
population. This leads to the possibility of surrender
under terms or betrayal. If the defenders cannot meet
their subsistence requirement make the usual deduction
of troops. Then roll a D6.

D6 Result
1 Betrayal

The settlement is betrayed from within. The
garrison is destroyed and the attackers occupy
the city/fortress without loss.

2 Surrender
The garrison offers to surrender the settlement in
return for safe conduct. If the attacker accepts,
the defending force moves out of the tile into an
adjoining tile. The tile does not have to belong to
the defender's own empire, but routes across
mountains and rivers must be scouted as normal.
The besiegers occupy the settlement without
further loss. The besieging player can refuse the
defender's terms, in which case the siege
continues.

3 Hardship
The hardships endured by the civilian population
mean that the maintenance of defences is
neglected. Any further assaults are made with a
+1 bonus on the assault chart. A succession of
hardship results will increase the bonus by +1
each time.

4+ No effect
The population hardens its resolve and stands
firmly by its defenders.

TERMS TERMS TERMS TERMS OF SURRENDEROF SURRENDEROF SURRENDEROF SURRENDER
A siege may be ended at any time if the two antagonists
can agree to terms. Typical terms are that the garrison
be allowed to march to an adjacent friendly tile during
the player's turn, surrendering the fortress or city with
its stockpiles intact. Players can negotiate details, such
as the surrender of any captives, standards or war altars
held by either side.

THE CAMPAIGN SEASON

47

BOOTYBOOTYBOOTYBOOTY
Once the city/fortress has been taken, any baggage
stockpiled in the settlement or held by the defenders, is
taken by the attacker. The upper limit of 6 baggage
points per banner continues to apply and any excess is
immediately lost.

If using tabletop armies then any war engines or war
altars with the defenders are also captured. Engines
may be used by their captors if they have spare crew to
man them. Otherwise war engines and war altars
remain with their captors as part of their baggage train,
and are automatically sent to the capital at the end of
the campaign season. The defeated force's standards
are also captured by the attacker. They remain with the
force's baggage until the end of the season when they
are sent to the capital.

THE CAMPAIGN SEASON

48

THE CAMPAIGN SEASON

49

6. RAZE6. RAZE6. RAZE6. RAZE
Armies make demands on the lands through which
they move: food for the troops, fodder for their horses,
draught animals and carts for transport, and so on.
This is represented by the subsistence rules which
allow banners to subsist in tiles containing settlements.
These demands may impose hardships upon the local
inhabitants, but they are not so great as to prevent
further subsistence or to destroy the settlements.

Razing a settlement is more destructive altogether. A
razed settlement is looted of everything of value, all
crops are harvested or destroyed, the area is stripped of
its livestock, and everything that is useful to the army is
taken. Once a settlement has been razed it cannot
support even its own population, and banners will be
unable to gain subsistence from it.

RAZING A TILE
A force may raze the settlement it is in at the end of
the player's turn. The only exception is during a siege,
when a settlement may not be razed until it has fallen
to its besiegers.

The player declares that he is razing the settlement and
places a razed territory marker in it. The settlement model
remains in place and retains the player's coloured flag
marker. Tiles which have been razed don't really belong
to any empire - but they retain their flag to show which
player razed the tile.

The player takes baggage points equivalent to then
settlement's subsistence value and places them in his

force's baggage. Baggage points may be distributed
among banners in the force as the player sees fit. This
represents the loot taken by troops, stripped from the
fields and pilfered from the inhabitants. A banner is
still subject to the usual limitations on the amount of
baggage carried and any excess is immediately lost.

RAZED TILES
Once a tile has been razed it is treated as a barren area
belonging to no empire. It cannot be used for
subsistence, and it yields no revenue at the end of the
year. If the tile contains a city or fortress it cannot be
defended during a siege.

A razed tile remains barren until the following winter
when a test is made to restore all razed tiles.

THE PURPOSE OF RAZING
Razing a tile denies its revenues and subsistence to
your enemies, but it also destroys its benefit to you. A
deep raid into enemy territory, razing tiles as you go,
can seriously weaken his empire. This is especially true
during the latter half of the season when your enemy
may have little chance to retaliate.

Razing may also be useful as a defensive measure. If
your forces are retreating, they can deny subsistence to
the enemy by razing tiles as they retreat. Such a
measure may save your skin in an emergency.

THE CAMPAIGN SEASON

50

7. REORGANISA7. REORGANISA7. REORGANISA7. REORGANISATIONTIONTIONTION
The reorganisation phase gives players the opportunity
to restructure their forces, distribute supplies and
create stockpiles.

REORGANISING BANNERSREORGANISING BANNERSREORGANISING BANNERSREORGANISING BANNERS
A force of two or more banners may be reorganised by
transferring points between the banners. Where armies
are represented by actual tabletop troops, whole units
or characters may be transferred from banner to
banner but individual units may not be split. A unit of
less than 5 models may be amalgamated into another
unit of the same type of troops, but other units may
not be amalgamated.

Banners which have fallen to below 500 points must
combine with other banners in the same force where
possible. The result is to bring the combined banner up
to the minimum 500 points value. All newly created
banners must conform to the requirement that each
banner has between 500 and 1500 points (also at least 1
character and between 1 and 7 units). All changes to
the composition of a banner must be recorded-and the
points value adjusted accordingly

DISTRIBUTING BAGGAGEDISTRIBUTING BAGGAGEDISTRIBUTING BAGGAGEDISTRIBUTING BAGGAGE
Baggage may be freely distributed between the banners
in a force. No single banner may possess more than 6

points of baggage and any excess that cannot be
stockpiled is lost.

STOCKPILESSTOCKPILESSTOCKPILESSTOCKPILES
Baggage points held by a banner may be transferred to
a city or fortress in the same tile to create a stockpile. A
city or fortress may hold a stockpile of up to 6 points
of baggage. Baggage counters are placed in the tile next
to the settlement piece.

A banner may subsist from a stockpile in the same tile
instead of using its own baggage. In the case of a siege
only the defenders may subsist in this way. Baggage
from a stockpile may also be transferred to any banners
in the tile during reorganisation.

If a city or fortress falls to another player, its stockpile
is also captured by him. Captured baggage can be left
in the stockpile or placed with the conquering force.

Stockpiles may be deliberately destroyed by a friendly
banner in the tile, but not if the tile has no banners in
it.

If a settlement is razed, its stockpiles are liberated and
are distributed among the occupying force together
with the additional baggage points yielded from the
razing itself. Any baggage points the force cannot carry
are lost. Once a settlement has been razed it cannot be
used to stockpile further supplies.

51

SHIPS AND WAR AT SEASHIPS AND WAR AT SEASHIPS AND WAR AT SEASHIPS AND WAR AT SEA
The Mighty Empires campaign game is not primarily
concerned with action at sea, but provision has been
made for it. Fleets can transport troops across open
water, but it is also possible to resolve naval battles in
an abstract manner comparable to that used for sieges.

At the time of writing there is no Warhammer naval
combat game and it is not therefore possible to resolve
naval conflicts by means of a tabletop wargame.
However, players who find the idea appealing may wish
to design their own model ships and game rules so that
they can fight naval battles. We have done this
ourselves on several occasions and with very
satisfactory results.

SHIP MODELSSHIP MODELSSHIP MODELSSHIP MODELS
Each ship model represents not one ship but a small
fleet of craft of assorted size and type.

MOVING SHIPSMOVING SHIPSMOVING SHIPSMOVING SHIPS
Ships may occupy the water portion of any coastal map
tile. There is no maximum limit to the number of ship
models that may be placed in a tile, although it may be
necessary to have a single model represent several if
there is insufficient space for a large fleet. Ships cannot
be moved off the map into the imagined area of open
sea.

There is no need to provide subsistence for ships as it
is assumed they collect fresh water and supplies from
the coasts they pass, sending out small boats to forage
or buy provisions. If the ship is carrying a banner, then
the player must provide subsistence from its baggage in
the normal way.

Ships may move 1 tile during the player's turn. As long
as the ship remains at sea it may enter any coastal tile,
even a tile occupied by enemy land forces or belonging
to another empire. The passage of the ship does not
affect possession of the coastal territory unless the tile
is unknown and the ship is carrying a banner as noted
below.

Unoccupied ships may not scout and so may not
acquire territory. Ships which are carrying a banner may
scout coastal tiles using the normal coastal scouting
table. It is assumed that the army is sending out small
landing parties to explore the terrain.

MOVING OVER OPEN SEA TIMOVING OVER OPEN SEA TIMOVING OVER OPEN SEA TIMOVING OVER OPEN SEA TILES LES LES LES
It is rare for sailors to venture far from sight of the
land, and most journeys take the form of hopping
along the coast. In this way it is possible to make for a
safe haven in the event of a storm, and it is possible to
stop to take on fresh water and supplies. Pirate galleys
are especially small and ill-equipped to undertake

hazardous sea voyages; they are fast fighting ships
without the resilience or staying power to sail the
oceans. In this respect the galleys follow the rules in
Mighty Empires - they may only move along the coasts
and not into are as of open sea.

Open Sea tiles represent the deep ocean, where storms
can be extremely hazardous, where winds can becalm a
ship or take it way off course, or where inexperienced
seamanship can quickly lead to a ship capsizing or
losing its masts. Sailing ships are allowed to move into
these sea tiles, and don't need to make a scouting roll
to do so. When a ship moves into the sea map tile the
player makes a special Ocean Weather roll on the
Ocean Weather Chart below.

ENGAGING ENEMY SHIPSENGAGING ENEMY SHIPSENGAGING ENEMY SHIPSENGAGING ENEMY SHIPS
If a ship enters a tile containing an enemy ship counter,
either side may attempt to bring the other to battle.
Note however that both sides may choose not to fight
in which case both sides occupy the tile peacefully

To bring an enemy ship to battle both sides roll a D6.
The highest scoring side has out-sailed the other and
may decide whether to force a battle or not. If no battle
is fought, all ships remain in the tile and may move
away in their following turn. In this situation rival ships
may occupy the same tile without fighting.

SHIPS AND WAR AT SEA

52

OCEAN WEATHER CHART
D6 Result
1-3 Calm Seas. The ocean remains calm and the

ship successfully moves into the tile without
hazard.

4 Becalmed. The winds fail leaving the ship
stranded in the sea tile. The ship may only move
out of the tile again by rolling a 6 at the
beginning of a subsequent turn. If the ship is
unable to move out if the sea tile before the end
of the year it is lost.

5 Strong Winds. Strong seasonal winds carry the
ship way off course. Nominate each tile edge as
1 to 6 and roll a D6. The ship is immediately
moved into the map tile indicated. If the ship is
moved off the map playing area then the ship is
swept away and lost.

6 Storm. The ship is overtaken by storms. Roll a
D6:
1 Ship capsizes and is lost.
2 Ship loses rigging and drifts around on the

currents. The ship may only move at the
beginning of any subsequent turn on the
D6 roll of a 4, 5 or 6. The ship may be re-
fitted by visiting any harbour after which it
may move as normal.

3 The ship is blown wildly off course.
Nominate each sea edge as 1 to 6 and roll a
D6. The ship is immediately moved into
the map tile indicated. If the ship is moved
off the map playing area then it is swept
away and lost.

4 Heavy weather takes its toll on the crew,
any banner carried by the ship suffers
6xDl00 points casualties and any baggage
carried is lost.

5 The ship is blown onto a sandbank and
becomes stuck fast. The ship must wait for
the next high tide before it can move off.
The ship misses its next turn but may then
proceed as normal.

6 The ship weathers the storm and is
propelled into a fast oceanic current. The
ship is moved again immediately - the
player has no choice but to move as the
current is far too swift to allow the ship to
remain where it is.

NAVAL ENGAGEMENT CHART
Battles at sea are resolved by means of the chart below.
Both sides add up the number of friendly ship models
in the tile. If any side has banners on board its ships,
these are added to the total. Also, if one side has Ship-
of-the-Line in the fleet, they add +2. Pirates add +1 to
their dice score to account for their ferocity and the
superior handling qualities of their ships. For example,
if a force of 2 ships and 2 banners is fighting the total
is 4. Both sides add the score of a D6 to their total.

HARBOURSHARBOURSHARBOURSHARBOURS
Any city in a coastal map tile, or a river valley map tile
which ends on the coast, automatically has a harbour.
No other settlements have harbours. Ships at sea
within a map tile which contains a harbour may put
into the harbour during their turn - this does not affect
their normal movement so it is possible to move into a
tile and into a harbour in the same turn. Similarly, ships
in harbour at the start of their turn may put to sea and
then move 1 further tile during their turn.

If a ship attempts to enter a harbour already occupied
by an enemy ship, there will be a naval battle. Neither
side may avoid the engagement in this situation. If the
result is a draw the attacker remains in the tile but is
moved out to sea.

The presence of a ship in a harbour does not affect
possession of the tile, so a ship from one empire may
lie in the harbour of another, but have no effect on the
tile's ownership.

Naval Engagement Chart
Difference
in Score

Result

0 Draw - both sides sustain no losses.
1 Lower scoring side driven off. The higher

scorer may move the lower scoring ships
1 tile along the coast. If this is impossible
because the ships are at the end of the
map, the lower scorer is destroyed.

2 The lower scorer is driven off as for 1
above. In addition, any banners carried
by the losing side each lose D6x50 points
of troops.

3 The lower scorer suffers 1 random ship
destroyed together with all on board. Any
remaining ships are driven away as for 1
above.

4+ Lower scoring side loses all ships and all
on board.

SHIPS AND WAR AT SEA

53

TRANSPORTING TROOPSTRANSPORTING TROOPSTRANSPORTING TROOPSTRANSPORTING TROOPS
A banner entering a tile which contains a friendly ship
in harbour may be placed in the ship. The player can
do this by making a note, or by placing the banner
directly next to the ship counter. A ship counter can
hold only 1 banner.

A banner may only embark if its way to the harbour is
not blocked by terrain or besieging forces. If the city is
besieged the banner will not be able to enter until it has
fought and defeated the besiegers. If mountains lie
between the banner and the city a route roll will have
to be made to cross them.

A ship which enters harbour in the turn may disembark
its banner immediately. A ship already in harbour may
disembark its banner and then take its move as normal.

DEFENDED HAROURSDEFENDED HAROURSDEFENDED HAROURSDEFENDED HAROURS
Banners disembarking into a tile are treated exactly like
those entering from an adjacent land tile. If the tile
already contains enemy troops a battle is fought for its
possession or the defender may retreat into the city and
initiate a siege. If a battle ends in defeat for the
invaders, the banner immediately re-embarks and the
ship is moved out into the open sea in the same tile. If
the ship has moved off the defeated force cannot
retreat and so is destroyed.

Although harbours are associated with cities, it can be
assumed that the actual landing area may be
somewhere slightly apart from the city docks
themselves. With this in mind, it is possible to fight a
tabletop wargame to represent the invasion. However,
a battle fought amongst the quays and warehouses of
docklands might make an interesting game if players
are able to provide appropriate scenery. Also, the
attacking side may incorporate up to two table top
ships and the defender one ship in the tabletop battle.

FORCED LANDINGS
For a banner to disembark on a tile not containing a
harbour the player must provide marines (specially
trained troops) and landing boats. See Winter phase
about purchasing such capability. A player may only
land 500 points of troops per campaign turn. Tabletop

battles taking place during landings may include up to
two ships and any reasonable amount of landing boats,
but one half of the troops must be on the ships and
brought via the landing boats to the shore.

POSSESSION OF HARBOURS
A force disembarking into an unoccupied city takes it
over exactly as a land force would in the same situation.
A force which defeats an enemy defending force
assumes occupation of the city, and territory passes
into the hands of the conquering empire.

INDEPENDENT HARBOURS AND SHIPS
Independent coastal cities may have ships; this is
determined during scouting. Independent ships remain
in harbour. They will attempt to bring any ship entering
the map tile to battle, and will automatically attack any
ships which enters the harbour. An independent ship
driven off during a naval battle is destroyed.

PIRATESPIRATESPIRATESPIRATES
Pirates are an ever present threat in the Warhammer
World, especially in the much used Middle Sea, where
trading ships travel constantly between Araby, the
southern states of Tilea and the Kingdoms of Estalia.
Unlike trading vessels, which are heavy lumbering craft
powered by sail, the pirate ship is a sleek galley
powered by both sail and oar. These galleys are very
manoeuvrable: their oarsmen can turn them in the
water extremely quickly, and because they are powered
by oars as well as sail they can move against the wind.
Being much more lightly constructed than sailing ships,
galleys are less sea worthy which means they can be
smashed apart easily by storms or capsized by heavy
swells. However, as they have a very shallow draught
galleys don't require deep harbours. In the event of a
storm the crew run the ship aground on a stretch of
sand and wait for the seas to calm before dragging the
ship back into the water. This is ideal for the pirates,
because it means the ship can land anywhere on the
coast to pillage local communities.

SHIPS AND WAR AT SEA

54

When scouting reveals an independent city in a coastal
map tile the player rolls on the Harbour Chart to see if
the city has an associated trading fleet. If a fleet is
present then it is normally represented by the ship
models supplied in the game. However, it is possible
that the city is a nest of pirates and that it s fleet is a
pirate fleet. Roll a D6. If the result is a 1, 2 or 3 the
ships are ordinary sailing ships. If the result is 4, 5 or 6
the ships are pirate ships.

Pirate ship models represent dangerous groups of
pirates rather than just a single ship. Unlike other
independent ship models, pirate ships move over the
seas during the campaign season, raiding nearby coasts
and attacking the fleets of the players.

At the start of each campaign turn roll to determine the
movement of each pirate ship. Each pirate ship is
moved independently, so if there are several ships on
the same tile they may move in different directions.
Pirate ships either move directly along the coast or they
remain where they are - nominate one direction as
upcoast and the other as down coast and roll a D6:

D6 Result
1-2 The ship moves upcoast by D6 map tiles. If the

ship moves over or into a tile containing a coastal
village which has no protecting forces, then the
village is razed on the D6 roll of a 4 or more.
Independent settlements are always considered to
have a small force and so are not razed.

3-4 The ship moves downcoast by D6 map tiles. If
the ship moves over or into a tile containing a
coastal village which has no protecting forces,
then the village is razed on the D6 roll of a 4 or
more. Independent settlements are always
considered to have a small force and so are not
razed.

5-6 The ship remains in its tile and does nothing this
turn.

If a pirate ship moves off the map then it is removed
from play. The pirates have moved off into another
area and won't menace the players any longer.

If a pirate ship moves into a tile containing a player's
ship then the player may attempt to bring the pirate

ship to battle. Both sides roll a D6 to establish which
side has out-sailed the other in the normal way for
naval engagements. If the pirates score highest then
they have avoided the player's fleet and the pirate ship
is unaffected. If the player scores highest then the
pirates are brought to battle and a naval engagement is
fought. Regardless of the results of the naval
engagement the pirate ship is halted in that tile for the
turn. This means that even though a player might fail
to destroy a pirate ship by fighting it, at least he will
reduce the devastation caused by piracy.

Naval engagements are resolved as described in Mighty
Empires using the Naval Engagement Chart. However,
pirates add +1 to their dice score to account for their
ferocity and the superior handling qualities of their
ships. The procedure therefore works as follows: both
sides add up the number of ships on their side (in the
case of pirates this is usually 1 because each ship moves
independently). Each player then adds +1 for each
army banner carried on board his ships. Note that
pirate ships never carry banners, but their crews are
fairly aggressive and can look after themselves. Both
sides add a D6 to their total. The higher scoring side is
the winner and the extent of the victory depends on
the difference in dice scores.

Pirates may move into and through coastal map tiles
containing fortresses or cities, but they cannot raze
these settlements as their defences are too powerful.
During the Winter Season each pirate ship
automatically returns to the nearest independent coastal
city. Pirate ships may move through other ships in
order to reach a harbour - they cannot be brought to
battle or otherwise prevented from reaching their
destination. Due to bad weather and the need to
conduct essential repairs, pirate galleys must be berthed
in dry-docks over the winter. An independent city may
harbour up to a total of 3 ships over the winter,
including ordinary ship models as well as pirates. Any
ships attempting to over winter in a harbour which is
already fully used are automatically removed from play
- it is assumed that these ships are either wrecked by
storms or fall into disrepair.

55

THE THE THE THE WINTER SEASONWINTER SEASONWINTER SEASONWINTER SEASON
After the final turn of the campaign season, play ceases
for the duration of winter. The winter may be inactive
from the point of view of battles, but it is still a busy
time for the rulers of the various empires. Gains must
be consolidated, fortifications built, armies brought up
to strength and re- equipped. Winter is the time to
prepare for the next mason's campaigning.

THE WINTER SEASONTHE WINTER SEASONTHE WINTER SEASONTHE WINTER SEASON
The winter lasts for the equivalent of 6 ordinary
campaign turns or 6 months. During this time each
player gathers revenues and allocates resources for the
following season. Players will need to consult with each
other to resolve some procedures, but most
calculations can be made independently by each player.
It is a good idea to begin the winter season as soon as
the final turn of the campaign season is over, while the
players are gathered together. In any case, players
should set a date when they can meet to complete their
winter business prior to starting a new campaign
season. Once each player has completed his winter
tasks the next campaign season is ready to begin.

During the winter each player works through the
following phases in the order given. The procedures
and rules are given in detail in this section.

1. Autumn Equinox. Autumn spells can be cast
(see Equinox Magic).

2. Winter Quarters. Banners retire to winter
quarters.

3. Events. Roll on the Events Chart to determine
any unexpected occurrences within your Empire.

4. Revenue. Collect revenues due from the empire.
5. Diplomacy. Players may consult with each other

and make alliances or pacts. Players may attempt
to ally with independent realms, or plot intrigue
against other realms. Prisoners can be ransomed.

6. Recruitment. Fresh troops can be raised and
existing units upgraded.

7. Recovery. Razed settlements are tested to
determine if they recover. Any characters bearing
wounds will recover as appropriate.

8. Construction. Fortresses or ships can be built.
9. Baggage. Baggage is bought in preparation for

the following season.
10. Deployment. Banners and their baggage are

repositioned in preparation for the new season.
11. Espionage. Espionage results are worked out.
12. Spring Equinox. Spring spells can be cast.

THE WINTER SEASON

56

1 & 12 EQUINOX MAGIC1 & 12 EQUINOX MAGIC1 & 12 EQUINOX MAGIC1 & 12 EQUINOX MAGIC
Players of Warhammer Fantasy Battle will be fully
acquainted with the effects of magic on the battlefield.
Equinox magic is altogether different, it is far more
powerful and dangerous than battle magic.

Equinox spells may only be attempted on two
occasions during the year: the spring and autumn
equinoxes. The first occasion in the game when this
magic may be used is the autumn equinox at the
beginning of the first winter season. These times are
occasions of great magical flux when the air fills with
the sorcerous power of the changing seasons.

Equinox spells can only be cast from the empire's
capital where its most sacred and arcane sanctuaries are
located. Magical power is channelled through these
ritual centres during the equinoxes, drawn by the
conjunctions of planets and the mystic rite of the
season, ready to be directed in the form of a spell.

In order to cast a spell during the spring equinox it is
necessary to deploy a powerful wizard inside the capital
in preparation for the new campaign season. In order
to cast a spell during the autumn equinox, a powerful
wizard must be in the capital at the end of the
campaign season. If a wizard is not in the capital at the
appropriate time it is not possible to cast an equinox
spell. In order to qualify as able to cast a spell it is
necessary to have a banner worth at least 500 points in
the capital at the appropriate time. This banner is
assumed to include a powerful wizard. Players with
fully worked out Warhammer armies must have a level
25 (or Lord) wizard in the capital in order to qualify.

Each player casts one equinox spell in turn, one after
the other in a sequence determined by rolling a dice or
by some other suitable method. Each player casts only
1 spell during each equinox.

EQUINOX SPELLSEQUINOX SPELLSEQUINOX SPELLSEQUINOX SPELLS
Each player may cast one spell during an equinox.
Spring spells are cast during the spring at the onset of
the campaign season. Autumn spells are cast during the
autumn at the end of the campaign season. To
determine which spell is cast the player rolls a D12 and
consults the appropriate spring or autumn spellchart. If
the player does not want to use the spell indicated he
may roll again but must abide by the second dice roll. A
D12 is a 12 sided dice numbered 1 to 12 - the same
effect can be achieved by rolling a D6 and noting the
score, then rolling a second D6 and if the score is 4, 5
or 6 add +6 to the original dice score. The result is a
random number between 1 and 12.

The player chooses which target tile the spell will
affect. This may be any tile within 12 tiles of the
player's capital other than an opponent's capital. The
player then rolls 2D6.

If the result is equal to or greater than the distance
between the capital and the target tile the spell takes
full effect. If the result is less than the distance between
the caster and the target tile the spell fails. A failed spell
has no effect. Tiles affected by a spell are marked with
a spell counter and the effects noted separately

THE WINTER SEASON

57

SPRING SPELLSSPRING SPELLSSPRING SPELLSSPRING SPELLS
D12 Spell D12 Spell
1 Abundance 7 Raise Dead
2 Chaos Void 8 Rot
3 Hold River 9 Scrye
4 Magical Protection 10 Storm
5 Portents of Terror 11 Summon Host
6 Quake 12 Withershins

1. ABUNDANCE
The tile blossoms with life throughout the season, its
soil enjoys unheard of fertility and its population
thrives. The tile will provide sustenance for any force in
the tile no matter how large. If razed, the tile yields an
extra D6 baggage points for a tile of its type. Once
razed the spell is nullified.

2. CHAOS VOID
This spell may only be cast against an unknown or
barren tile. It brings the powers of raw magic into a
deadly coalescence, dissolving the contents of the tile
and creating a vortex of chaos. Any force moving into
the tile during the campaign season is instantly
destroyed. The chaos void is automatically closed up at
the end of the campaign season.

3. HOLD RIVER
The spell is cast against a tile containing a river. The
effect is to cause the river to magically dry out at that
point, allowing the river to be crossed in that tile or any
tile lower down its course. The spell lasts for the entire
campaign season, but can be reversed by the player
who cast the spell during any campaign turn on the D6
roll of a 5 or 6. If successfully reversed while an enemy
is attempting to cross the tile, the force is destroyed in
its entirety and the spell has no further effect.

4. MAGICAL PROTECTION
This spell is cast on a tile and nullifies the effects of any
equinox spell already cast on that tile. This spell also
prevents any further equinoctial magic being cast upon
the target tile.

5. PORTENTS OF TERROR
All living creatures within the tile suffer nightmares and
waking qualms of terrifying intensity. Any force within
the tile at the beginning of any campaign turn must roll
a D6. On the score of a 1, 2 or 3 the force is
immobilised as dissent breaks out among the
superstitious troops. The force will do nothing that
turn, and any mercenary or allied banner will
immediately disperse and is removed from the game.
On the score of 4, 5 or 6 there is no effect for the
duration of that campaign turn. The spell lasts for the
entire campaign season.

6. QUAKE
The walls of a city or fortress in the target tile are
devastated by an earthquake leaving the settlement

vulnerable. The defensive value of the settlement is
reduced to 0. The devastation is rectified automatically
and without cost during the following winter season.

7. RAISE DEAD
The spell raises the dead forming an army of D6xl00
points of undead troops. The undead will automatically
attack any force which is in the tile. If the tile is empty,
the undead remain in the tile for the duration of the
campaign season, and will fight any force that moves
into the tile. The undead are destroyed if defeated and
forced to leave the tile. The undead army may be
represented by a banner - the army does not require
any subsistence. Undead players may control this force
as normal, but it disappears at the end of the campaign
season.

8. ROT
All baggage points in the tile decay and are immediately
destroyed. Any further baggage points taken into the
tile during the campaign season will also decay and be
destroyed.

9. SCRYE
The casting wizard is able to see the enemy troops
inside the tile. The player who has been scryed must
reveal the points value and exact composition of the
force within the tile.

10. STORM
The tile is beset with storms of terrifying intensity.
These storms last for the duration of the campaign
season, making movement difficult and agriculture
barely possible. Regardless of settlements within it, the
tile provides no subsistence throughout the season.
Ships within the tile are wrecked on the D6 score of 1
or 2, and driven into a neighbouring tile on the score of
3 or more. Banners may move into the tile as normal,
but any scouts attempting to scout from the tile are
driven back on the D6 score of a 4, 5 or 6.

11. SUMMON HOST
The spell summons D6xl00 points of troops to form
an Ethereal, Monstrous or Chaos Host. This host will
serve the player for the remainder of the campaign
season. The host is deployed as a single banner within
the player's empire. Players using tabletop armies may
select a host permitted to them from Warhammer
Armies. This result may be taken as a supernatural Rare
choice, or other appropriate selection.

12. WITHERSHINS
An enchantment is placed upon the tile, affecting any
force within it during the campaign season. A force
wishing to scout from the tile must determine its
direction randomly using a D6 corresponding to each
of the six tile sides. The force does not have to move in
the direction scouted, it may remain stationary instead.

THE WINTER SEASON

58

AUTUMN SPELLSAUTUMN SPELLSAUTUMN SPELLSAUTUMN SPELLS
D12 Spell D12 Spell
1 Blight Crop 7 Prosper
2 Deluge 8 Reign of Madness
3 Trail of Howling

Doom
9 Call of Heroes

4 Forge Magic 10 Break Siege
5 Inundation of Blood 11 Shrouding Mists
6 Bumper Crop 12 Tornado of Peril

1. BLIGHT CROP
This spell is cast on a tile in the enemy empire but
affects the empire as a whole. Crops shrivel and fail,
reducing the yield of the entire harvest. Deduct D6
from the revenue of the rival empire during the coming
winter season.

2. DELUGE
This spell may be directed against a river tile, causing
the river to swell, forming a tidal wave of destruction.
Any settlement in the tile is razed on the D6 score of a
4+ if it is a village, 5+ if it is a fort, 6 if it is a city. Any
village lying in a tile downstream of the tile is razed on
the D6 score of a 6.

3. TRAIL OF HOWLING DOOM
This spell unleashes a trail of magical wind and storm
beginning in the target tile. Any banner in the tile
suffers D6xl0 casualties and any village is razed on the
D6 score of a 5 or 6 - other settlements are not
affected. The spell then moves into a randomly
determined adjoining tile and affects it in the same way.
The spell continues to move from tile to tile until it has
affected a total of D6 tiles.

4. FORGE MAGIC
This spell has no range and so always works. The caster
uses the forces of magic to create a magic item. The
type of item is generated randomly - Roll D6

1 A ring with 1 chosen level 4 battle magic spell
2 A magic weapon with any 1 magic ability
3 A suit of armour with any 1 magic ability
4 A standard with 1 magic ability
5 An instrument with 1 magic ability
6 A scroll with 1 randomly selected level 4 spell

Items are chosen from Warhammer Armies. Players
not using tabletop armies to fight battles can represent
the magical power by adding 2D6x20 points to the
value of a banner.

5. INUNDATION OF BLOOD
The tile is submerged under a deluge of blood which
pours from the sky and drowns crops and sweeps away
settlements. No revenue may be gathered from the tile
during the coming winter season, and any banner in the
tile loses 2D6x20 points of troops. Any village in the
tile is destroyed on the D6 roll of a 6 and the tile is
then considered to be razed.

6. BUMPER CROP
This spell has no range and so always works. Crop
yields throughout the player's own empire exceed all
expectations. Add D6 to the empire's total revenue this
year.

7. PROSPER
This spell is cast against a razed tile adjacent to the
player's own empire, and affects this tile plus all
adjacent razed tiles. The tiles recover immediately, the
razed counters are removed and the settlements
become part of the player's empire. During the
recovery phase these recovered settlements count as
part of the empire, and may therefore affect territorial
ownership of other recovered tiles (see Recovery).

8. REIGN OF MADNESS
This spell may be cast against an enemy village. The
entire population becomes infected with a whirling
madness and dances off never to be seen again. The tile
counts as razed and all banners in the tile are
immediately destroyed.

9. CALL OF HEROES
This spell is cast on the capital and so always works.
Heroes from all over the land are drawn towards the
capital where they offer their aid to the player. The
player may recruit an additional D6x100 (or 200) points
of heroes over the coming winter phase. Heroes are
chosen from Warhammer Armies as normal and may
be Special Characters.

10. BREAK SIEGE
This spell may be cast on a tile which is being besieged
over the winter. The caster removes the entire force
from any side, resolving the siege instantly by
destroying either the defenders or attackers. If no
sieges are in progress the spell can be used to raze any
unoccupied fortress in the target tile instead.

11. SHROUDING MISTS
This spell may be cast against a friendly force which
would otherwise be obliged to make a winter retreat
during the winter quarters phase. The force is
surrounded by magical mists and brought safely home
without loss. Alternatively, the spell may be cast against
any enemy force which is not in a settlement at the end
of the campaign season. The enemy force is also
surrounded by magical mists which confuse and
misdirect its return home, obliging it to make a winter
retreat during the winter quarters phase.

12. TORNADO OF PERIL
This spell creates a whirling tornado of magical energy
which devastates the tile, razing any village
automatically, razing a fortress on the roll of a 3+ and a
city on the roll of a 4+. Any force within the tile is
destroyed if there is no settlement, and is otherwise
destroyed if the settlement is razed.

THE WINTER SEASON

59

2. WINTER QUART2. WINTER QUART2. WINTER QUART2. WINTER QUARTERSERSERSERS
During the Winter Quarters phase, every banner is
removed from the map and replaced within its home
realm in a tile which is capable of supporting it.
Remember the realm only consists of the seven tiles
you begin the game with - not your whole empire. The
notable exceptions concern besieged and besieging
forces (of which more later). In order for a banner to
retire unhindered to Winter Quarters it must be able to
trace a clear route through its own side's territory from
its position at the end of the year to any unrazed tile in
its own realm. There must be no blocking mountains
or rivers. A route may not be traced through enemy,
unknown, or razed territory. If a banner cannot trace a
route to its realm via its own territory it must make a
special Winter Retreat before it can move to Winter
Quarters.

Banners remain garrisoned over the winter, resting in
preparation for the spring when they are re-equipped
and repositioned during the Recruitment and Deployment
phases.

SEASEASEASEA
Banners separated from their realm by sea may move
to Winter Quarters without suffering the hardships of a
Winter Retreat if there is sufficient sea transportation
in the empire. For every ship counter in the empire, the
player may retreat 1 banner across the sea. In order to
return successfully to Winter Quarters the banner must
still be able to trace a route from its position at the end
of the year to a coast tile, and from the coast on the
other side to its own realm. Banners returning to
Winter Quarters from overseas do not have to trace
their route via harbours - any coastal tiles in their
empire will do.

Note that the process involved is not a literal one of a
specific ship carrying a specific banner, rather the
number of ship models is taken as standing for the

general maritime capacity of the nation and its ability to
move troops and supplies overseas. Banners unable to
retreat in this way must make a Winter Retreat
representing the haphazard requisitioning of boats and
supplies from local sources.

SUBSISTENCESUBSISTENCESUBSISTENCESUBSISTENCE
Tiles provide subsistence to forces billeted over the
winter season. A village tile provides 1 point, a fortress
1 point, a city 2 points and a capital 4, just as during the
campaign season. Banners can only be placed in
settlements which can support them. For example, a
village or fortress can support only 1 banner.

If players have insufficient settlements to support their
army, any unsupported banners are immediately
removed.

BAGGAGEBAGGAGEBAGGAGEBAGGAGE
Any baggage points are removed at the end of the
campaign season. It is assumed that any remaining
supplies are used up over the winter.

BOOTYBOOTYBOOTYBOOTY
Any booty carried by the army is transferred to the
capital. This includes any uncrewed engines, captured
standards, war altars, and prisoners. Players fighting
tabletop battles may include war engines among the
empire's recruits for the following season (points must
be paid for crew, but the engine is free). Prisoners are
thrown into the dungeons and can be ransomed during
the diplomacy phase. Altars and standards are arrayed
in the captor's throne room where they remain as
reminders of past glories.

SHIPSSHIPSSHIPSSHIPS
Ships are repositioned in a friendly harbour during the
winter quarters phase. Ships do not require subsistence
over the winter.

Ships must be able to trace a route back to their winter
quarters through coastal tiles. Ships may pass over tiles
occupied by enemy ships without penalty.

Ships unable to reach a friendly harbour are destroyed
(eg if harbours have been captured by the enemy).

SEA EVACUATION
Banners separated from their realm by sea my move to
Winter Quarters without suffering the hardships of a
Winter Retreat if there is sufficient sea transportation
in the empire. For every ship counter in the empire the
player may retreat 1 banner across the sea. In order to
return successfully to Winter Quarters the banner must
still be able to trace a route from its position at the end
of the year to a coast tile and from the coast on the

THE WINTER SEASON

60

other side to its own realm. Banners returning to
Winter Quarters from overseas do not have to trace
their route via a harbour - any coastal tiles in their
empire will do.

Note that the process involved is not a literal one of a
specific ship carrying a specific banner; rather the
number of ship models is taken as standing for the
general maritime capacity of the nation and its ability to
move troops and supplies overseas. Banners unable to
retreat in this way must make a Winter Retreat
representing the haphazard requisitioning of boats and
supplies from local sources.

RAZED TILESRAZED TILESRAZED TILESRAZED TILES
Settlements which have been razed cannot provide
subsistence over the winter. A razed port cannot
harbour ships.

SIEGESSIEGESSIEGESSIEGES
Any besieging force may elect to retire or to maintain
the siege over the winter. The force cannot divide so
that a portion of its troops retire while others maintain
the siege. If the siege is maintained the player must

divert baggage to the besieging force as described later
under section 9. Baggage.

WINTER RETREATWINTER RETREATWINTER RETREATWINTER RETREAT
A force which cannot trace a line of retreat to its winter
quarters without crossing a river, or mountain or
enemy or unknown tile, must make a special winter
retreat. As the force struggles over unfavourable terrain
it will lose troops to the ravages of the encroaching
winter. For each banner roll a D6. If a force has
baggage left when making a Winter Retreat then the
player may add +1 to the dice roll for each point of
baggage carried.

D6 Winter Retreat Result
1 Banner destroyed - disappearing never to be seen

again.
2 Lose D6x200 points of troops from the banner.
3 Lose D6x100 points of troops from the banner.
4 Lose D6x70 points of troops from the banner.
5 Lose D6x50 points of troops from the banner.
6+ Lose D6x30 points of troops from the banner.

THE WINTER SEASON

61

3. WINTER EVENTS3. WINTER EVENTS3. WINTER EVENTS3. WINTER EVENTS
Winter is both a time of rest and renewal for the armies
of the empire and a time of hardship for many of the
empire's inhabitants. While seasoned campaigners toast
themselves with ale and log fires and bards add new
verses to their heroic songs, for many the winter brings
only privation and despair.

Winter is a time when newly conquered people may be
tempted into dissent, and when disease can wreak
havoc among populations already weakened by hunger

and war. The turning of the seasons also brings with it
the fear that this year might once more be the year of
the Dragonrage. Every few years, for reasons unknown,
Dragons come roaring from the heart of the
mountains, bringing terror and destruction to princes
and paupers alike. These events and others are covered
during the events phase and are represented by means
of a test made once by each player.

The player rolls 2D6 and consults the chart below.

WINTER EVENTS TABLE

2D6 Result

2 Dragon Rage. From the heart of the
mountains at the centre of the world, great
Dragons come roaring forth to raze the land
and strike terror into all who lie in their path
(see The Dragonrage.)

3 Peasant Revolt. Peasants refuse to pay your
entirely reasonable taxes. Ungrateful scum...
have you not protected them from the
authoritarian rule of your enemies! Lose D6
crowns of revenue this year.

4 Rebellion. An underling rebels against your
rule. Randomly select a fortress in the empire,
which becomes an independent settlement.
Any troops in the tile are removed. The
fortress yields no revenue this year.

5 Plague. Plague ravages the land. Randomly
select one garrisoned settlement in your empire
other than the capital. All troops in that
settlement are wiped out. The settlement yields
no revenue this year.

6 Raids. Test for each settlement lying in a tile
adjacent to an enemy held tile (including
independents). Roll a D6. If the result is 4, 5 or
6 raids and banditry prevent revenue being
collected from that tile this year.

7 Increased Revenue. Your merchants and
traders have had a very successful year with
goods and wares being sold and transported to
the far reaches of the empire. The tax revenue
from all this activity adds 1 gold crown to the
royal coffers for every city in your empire. The
tax cannot be collected from razed cities.

2D6 Result

8 Plentiful Harvest. The fine weather and hard
work of your farmers has resulted in a
bountiful harvest. For every three villages in
your empire, receive 1 additional gold crown
of revenue this season. Razed villages yield no
revenue at all.

9 Special Tribute. In gratitude for your just and
enlightened rule, your minions selflessly levy
an additional tax to pay for statues of you to be
erected in every city and village in the empire.
Collect an additional D6 crowns of revenue
this year. Of course, what you actually choose
to spend this windfall on is entirely up to you.

10 Famine. Widespread famine makes it
impossible for your empire to rebuild and
repopulate razed territory this year. No
recovery roll is made in the recovery phase.

11 Treachery. For each city or fortress in your
empire that borders an opposing empire or
independent settlement, roll a D6. On a roll of
6, the settlement switches its allegiance and
makes peace with the enemy. Exchange your
flag for that of the opposing empire or an
independent settlement. The revenue from
that settlement can now be collected by your
enemy

12 Dragonrage. From the heart of the mountains
at the centre of the world, great dragons come
roaring forth to raze the land and strike terror
into all who lie in their path (see The
Dragonrage).

THE WINTER SEASON

62

THE DRAGONRAGETHE DRAGONRAGETHE DRAGONRAGETHE DRAGONRAGE
The Warhammer World is a dark and terrible place,
where monsters lurk and danger is ever near. But
nothing strikes more fear into the hearts of the
inhabitants of the Old World than the plagues of
dragons which periodically devastate whole regions of
the world. This destructive and highly unpredictable
event is known as the Dragonrage.

ORIGINSORIGINSORIGINSORIGINS
The cause of the Dragonrage is lost in the mists of time.
Some attribute it to the movement of the planets and
stars, others to the changing flux of Chaos flowing
from the collapsed warpgates at the poles of the earth
Though many theories abound amongst scholars,
natural philosophers and magicians, no-one can say
why, when, or from where the next plague of
devastation will come.
All that is known for certain is that over the years
dragons gather together in caves deep in the heart of
the mountains. After many seasons resting and drawing
their strength they suddenly issue forth and lay waste to
the lands around in an orgy of destruction.
Occasionally small groups of dragons may be disturbed
from their slumber by curious travellers or treasure
hunters. When this happens dragons may be woken
prematurely so that they issue forth destroying all
around before returning to their hidden caves.

TRIGGERING DRAGONRAGETRIGGERING DRAGONRAGETRIGGERING DRAGONRAGETRIGGERING DRAGONRAGE
A Dragonrage occurs when a scouting force wakes a
nest of sleeping dragons. A result of 11 or 12 on the
Scouting Event Chart indicates that scouts have found
a dragons lair. Roll a D6. On a result of 1-3, the dragons
remain undisturbed and nothing further happens. If the
result is a 4-6 then D6+1 dragons are disturbed with
dire consequences.
A Dragonrage also results when a player makes a roll
of 2 or 12 on the Winter Events Chart. This is a far
more destructive event involving 2D6+3 dragons. The
dragons lair is randomly determined from amongst the
two map tiles which depict entirely mountainous
territory. If only one of these tiles is in play, then this
will always be the dragons lair.

MOVING THE DRAGONSMOVING THE DRAGONSMOVING THE DRAGONSMOVING THE DRAGONS
First place the appropriate number of dragon models
D6+1 or 2D6+3 onto the tile containing the dragons
lair. Nominate any of the six map tiles which are
adjacent to the dragons lair as 1, and the remaining
adjacent tiles as 2 to 6 counting clockwise from 1. Roll
a D6 to determine which new tile the dragons will
move into. One dragon model is left behind in the old
tile and the remainder are moved into whichever
adjacent tile has been indicated by the dice throw.
Repeat this process as many times as necessary, leaving
one dragon behind in each tile. Eventually all of the
dragons will have been used leaving a trail across the

map. As the dragons cross the landscape, their
movement may sometimes result in more than 1
dragon landing in some tiles. These extra dragons have
no additional destructive effects.

Once all of the dragons have been positioned, roll a D6
for each tile containing dragon models and consult the
following table. Remove each model after the effects
have been worked out.

D6 Event
1 The dragons roar overhead breathing fire and

smoke, but wheel away in a new direction
causing no damage.

2-4 The dragons swoop down upon the tile
destroying everything in their path. If the tile
contains a settlement it is razed exactly as if it
had been razed by an army. If there is a banner in
the tile it loses D6x30 points of troops. If there is
any area of forest in the tile it is burned and
cannot count towards construction during the
winter season.

5-6 The dragons completely lay waste to the tile
destroying any settlements and slaughtering the
inhabitants. If the tile contains a settlement it is
razed as described above. Any banners in the tile
are completely destroyed. If there is any area of
forest in the tile it is burned and cannot count
towards construction during the winter season.
Any ship in the tile is destroyed on the D6 roll of
a 4, 5 or 6.

DURATIONDURATIONDURATIONDURATION
A tile razed by dragons during the campaign season
remains razed for the rest of the campaign season. The
tile may be recovered by rolling on the recovery chart
during the winter recovery phase exactly like other
razed tiles.
A tile razed during a winter event remains razed
throughout the following campaign season. No
recovery roll is made until the recovery phase following
the next full campaign season.

THE WINTER SEASON

63

4. REVENUE4. REVENUE4. REVENUE4. REVENUE
Our fantasy states have medieval style economies
where wealth is counted in terms of goods as much as
in gold. This wealth is an important part of the
campaign. It is needed to recruit new troops, bring
depleted units up to strength, re-equip troops, hire
mercenaries, build ships or fortifications, and to repair
sacked settlements. The unit of currency used is the
crown. Crowns represent wealth in a very broad sense
not just money but negotiable goods of all kinds. For
convenience sake, when referring to crowns we assume
we are talking about real gold coins, but players should
remember that this is not literally the case.

During the first winter of the campaign, revenue is
gathered for the first time. Players determine their
revenue and note it down. Revenue is spent during the
winter and any not spent is lost to the players; being
taken up by civil projects, artistic patronage, and other
frivolous items of expenditure.

GATHERING REVENUEGATHERING REVENUEGATHERING REVENUEGATHERING REVENUE
Revenue may only be gathered if the player's capital
city has not fallen to the enemy or been razed. If a
capital falls to the enemy or has been razed the player is
unable to collect revenue that year. Being unable to
collect revenue does not necessarily mean the player is
defeated as he may still have an army and other
territories, however his lack of revenue means that he
starts the campaign season with no reinforcements or
baggage. For those using Mighty Empires as a self-
contained game it is convenient to assume that players
unable to collect revenue because of the loss of their
capital are out of the game.

The revenue value of settlements within the empire is
equal to their normal subsistence value. The chart
below shows the revenue value of each type of
settlement. Add up the total value of all of the
settlements in the empire.

Settlement Type Revenue Value (crowns)
Capital City 4
Other City 2
Village 1
Fortress 1

For example: if an empire has its capital city, three
other cities, twelve villages, and three fortresses, its
revenue value is 4+6+12+3 = 25.

RAZED SETTLEMENTS
Razed settlements provide no revenue.

ISOLATED SETTLEMENTS
During the course of the campaign season, empires
expand outward from the capital cities. Newly
conquered territory will be linked to the capital by
friendly tiles. However, as the campaign progresses this
link may be broken: interlinking tiles falling to an
enemy or being razed. If a settlement can no longer
draw a line to the capital via unrazed friendly tiles, it is
isolated. Isolated settlements are part of the empire in
every other respect, but they provide no revenue.

EVENTS & WILDERNESS LOCATIONS
Some events alter the amount of revenue that can be
collected. Rebellion may also result in isolating some
parts of the empire. This is why events should be
resolved in the events phase before revenue is
collected. Also, Wilderness Locations may provide
extra revenue along with any treasure collected by
banners.

SHIPS
Ships represent trading fleets and therefore a valuable
source of wealth. Any city harbouring a fleet over the
winter may add +1 to its revenue value for each ship
model. If the port's own revenue value is lost following
an event, the ship's value is also lost.

SPENDING REVENUE
Revenue is spent during the winter. The following list
summarises the empire's items of expenditure.

1. Diplomacy. Diplomatic missions and the ransom
of prisoners.

2. Recruitment. Raising new units, reinforcing old
units, hiring mercenaries and paying allies.

3. Recovery. Rebuilding razed settlements.

4. Construction. Building fortresses, temples, roads,
bridges, ships or Great Walls.

5. Baggage. The cost of baggage bought in
preparation for the following season.

6. Espionage. Hiring of assassins, spies, agents and
saboteurs.

THE WINTER SEASON

64

5. DIPLOMACY5. DIPLOMACY5. DIPLOMACY5. DIPLOMACY
During the winter, players will probably wish to spend
their time fruitfully planning the destruction of their
foes. Players may make use of the diplomacy phase to
solicit the aid of independent empires, or to enter into
agreements with fellow players.

PACTSPACTSPACTSPACTS
Players may consult with each other freely during the
diplomacy phase. This represents the exchange of
letters and the efforts of diplomatic missions in foreign
kingdoms. A player may make secret agreements with
any other players: perhaps arranging to cooperate, or
merely exchanging promises to respect territorial
boundaries. Players may make any promises to any or
all of their fellows, but are under no obligation to keep
them!

WRITTEN PACTS
Although players are under no obligation to keep a
written record of their arrangements with other players,
though a shrewd player may prefer to get things in
writing. A written pact is worth no more than a verbal
agreement (ie nothing) but at least you can show it to
other players as evidence of treachery (planned or
already accomplished).

EXCHANGE OF PRISONERSEXCHANGE OF PRISONERSEXCHANGE OF PRISONERSEXCHANGE OF PRISONERS
Prisoners are only important if you are resolving battles
by fighting tabletop battles. Players can agree to
exchange any prisoners they hold. Prisoners can also be
offered for ransom in return for gold crowns gathered
as revenue. The agreed number of crowns are
transferred from one player to the other, and the
prisoner is returned. Captives are always returned
without weapons and equipment, although a ransomed
character may be provided with an ordinary sword or
other hand weapon free of cost.

ALLIANCES WITH INDEPENDENT ALLIANCES WITH INDEPENDENT ALLIANCES WITH INDEPENDENT ALLIANCES WITH INDEPENDENT
EMPIRESEMPIRESEMPIRESEMPIRES
Most players will find their empire borders at least one
independent settlement or empire.
If an independent settlement or empire borders your
empire, you may send a diplomatic mission. If the
independent empire borders two or more empires,
players intending to send a mission must declare they
are doing so at the end of the campaign season. It costs
the player 1 crown to send a diplomatic mission. The
player may send 1 mission to any of the independent
settlements/empires bordering his empire.
Assuming the player's mission is the only one to visit
the empire, the player rolls a D6.

D6 Result
1-4 The diplomats are thrown out of the king's

presence and sent back to their master bearing
some terrible humiliation. Examples: stark naked
and dyed blue, shaven if Dwarfs, obscene tattoos
on forehead, shackled together in chains.

5 The empire's ruler is reasonably impressed with
the statesmanlike wheedling and diplomatic
pleading of the mission. He agrees to a temporary
alliance. The player places his own territory
counter/s in the independent empire but the
settlement models still carry the orange
independent flags. The empire now has flags
indicating that it is independent, and territory
markers showing its allegiance. The allied player
may move his forces through the empire without
being attacked. The player's banners may not
subsist from the allied empire without breaking
the alliance. The player may not annexe tiles from
the empire to his own empire without breaking
the alliance. Espionage does not affect the
alliance: such acts can always be blamed on
someone else!

6 The empire's ruler is completely overawed by all
the attention, and his empire enters into a
complete alliance with your empire. His entire
court is soon aping the fashions and manners of
your empire. The independent empire is quickly
absorbed into your empire as a technically
independent ally, but is really little more than a
semi- autonomous province. Replace the
independent settlements with those bearing your
own flag and treat it as part of your empire from
now on.

If several players attempt to send a mission to the same
independent empire, they must first vie for an audience
with the king. Roll a D6.
1-4 The risible antics of the competing missions

convince the king that all foreigners are fools.
They are sent back home in humiliation.

5 Each player rolls a D6. The highest scoring player
impresses the king and he enters into a temporary
alliance as described for 5 above. The opposing
diplomats disappear into the dungeons and are
never seen again.

6 Each player rolls a D6. The highest scoring player
has ingratiated himself with the king and he enters
into a complete alliance as described for 6 above.
The opposing diplomats suffer a horrible fate (the
successful players can decide what!)

Temporary alliances last only for the duration of the
following campaign season. A player aiming to renew
an alliance may add +1 to further rolls for alliances
with that Independent Empire. Complete alliances
amount to the total absorption of the independent
empire into the player's empire. Revenue is not
collected from an independent empire that has been
absorbed during that same winter season.

THE WINTER SEASON

65

WE BRING GREETINGS, SIREWE BRING GREETINGS, SIREWE BRING GREETINGS, SIREWE BRING GREETINGS, SIRE
There are many ways to rule the world and military
force is only one. Many great historical generals, such
as Sigmar who founded the Empire, Count Luisigottir
of Estalia and General Didier Partouche of the court of
Bretonnia, believed that armed force should only be
necessary after all other avenues have been explored. It
is much cheaper and quicker to send a small diplomatic
party to woo the rulers of settlements and nations who
have not joined you. Sending an army can leave a gap
in your defenses which a canny opponent is bound to
exploit. Of course, it is often inconceivable that you
would wish to do anything except crush the heretic
scum into the ground. But that's only because you
detest them...

RACE DIPLOMACY CHART
Whenever you send a diplomatic mission to an
independent settlement or Realm, you should use the
modifiers on the chart below. Simply cross-reference
the two races involved and apply the modifier to your
roll on the Diplomacy table. If two or more empires
send envoys to the same settlement then the race with
the highest modifier will get an audience with the ruler.
If there is still a draw then resolve the dispute as
normal.

EXPANDED DIPLOMACY
Diplomacy is not as clear cut as it may first appear. An
independent settlement may be willing to help your
empire but does not wish to be seen to do so by your
enemies. To avoid incurring the wrath of greater
nations the help they give may be subtle and less
obvious than armed assistance or total loyalty.
Sometimes a ruler will send his own diplomats to your
enemies and use the opportunity to spy on them or to
perform deeds of sabotage. Other times he may just
allow you to pass through his realm and hinder the
movement of the other empires, giving you greater
freedom to move around and outwit your opponents.
To represent this there is an Expanded Diplomacy
Table below. You can use the chart below instead of
the chart in the Mighty Empires rulebook. It is treated
exactly the same and the different results are explained
below.

Expanded Diplomacy Table
D6 Result
0 or
less

Your envoys are ridiculed and thrown out. You
may not send another diplomatic mission to this
settlement.

1 Your smart talking diplomats fail to impress the
ruler, but you may try again in later Winter
seasons.

2-3 The ruler is well disposed towards you but
promises nothing yet, you may add +2 to future
diplomacy rolls at this settlement.

4 The ruler does not wish to oppose the other
empires but will give you Covert Aid.

5 The ruler is not yet ready to openly oppose the
other empires but grants you Covert Aid and
Subsistence Rights.

6 The ruler openly declares his allegiance to you
and gives you Overt Aid and Subsistence Rights.

7+ This settlement is absorbed into your empire
with only a few protests from the native
traditionalists, you may change the settlement to
your flag.

TERMS
Covert Aid. The ruler donates D3 gold crowns every
winter season for you to spend in espionage, as the
settlement sends agents into the opposing empires
under the pretence of friendship.

Subsistence Rights. Your troops may subsist in this
settlement, though a banner may not occupy the
settlement for more than two consecutive campaign
turns. You may not start troops in this settlement at the
start of the Campaign season or make Winter Retreats
to the settlement.

Overt Aid. The settlement is treated as one of yours
for the purposes of allies and will supply D6+2x100
points of troops at the start of every campaign season.
The troops may join existing banners as allies or form
their own banner if there is sufficient numbers.

Race Diplomacy Table
 Bretonnian Dwarf Empire High Elf Wood Elf Chaos Chaos Dwarf Dark Elf Orcs Skaven Undead
Bretonnian +4 - +1 - +1 ND ND ND ND ND ND
Dwarf - +4 +2 -2 -2 ND ND ND ND ND ND
Empire +1 +2 +4 - - ND ND ND ND ND ND
High Elf - -2 - +4 +2 ND ND ND ND ND ND
Wood Elf +1 -2 - +2 +4 ND ND ND ND ND ND
Chaos ND ND ND ND ND +4 +1 +1 - +2 -
Chaos Dwarf ND ND ND ND ND +1 +4 -1 - -1 -1
Dark Elf ND ND ND ND ND +1 -1 +4 - - -
Orcs ND ND ND ND ND - - - +4 -1 -
Skaven ND ND ND ND ND +2 -1 - -1 +4 -3
Undead ND ND ND ND ND - -1 - - -3 +4
A result of ND indicates that no diplomacy is allowed between the two races.

THE WINTER SEASON

66

6. RECRUITMENT6. RECRUITMENT6. RECRUITMENT6. RECRUITMENT
During the recruitment phase players can spend
revenue to recruit and train new troops, and to
reinforce or upgrade existing units.

CROWNS FOR POINTSCROWNS FOR POINTSCROWNS FOR POINTSCROWNS FOR POINTS
A gold crown of revenue buys 100 points worth of
troops. An empire with an income of 25 crowns
therefore has a potential 2,500 points to spend over the
winter. It is very unlikely that a player will want to use
all of his revenue to expand his armies: there are many
other expenditures to eat away at the budget.

Players fighting tabletop battles will need to choose
which troops they want to add to their armies. Players
not fighting tabletop battles need only add the points
to the total value of their army.

Units are purchased from the rank and file part of the
appropriate army list in Warhammer Armies. When
selecting new units, players are not obliged to purchase
any of the compulsory troop types, but the limitations
on unit sizes do apply, as well as troop availability in
respect to the Empire’s unrazed settlement
composition as seen previously in The Realms Army
section.

The maximum numbers of each troop type allowed in
Warhammer Armies is the maximum that can be added
to the army in any 1 year. So, if the maximum number
of a troop type is 20, no more than 20 may be
purchased in total - including troops for new units as
well as reinforcements for old units.

REVISING OLD UNITSREVISING OLD UNITSREVISING OLD UNITSREVISING OLD UNITS
During the winter phase old battle-scarred units may be
reinforced or re-equipped if the player wishes. No unit
may be reinforced to a larger total size than permitted
in Warhammer Armies.

REINFORCEMENTS
It is likely that most of your original units will have
suffered casualties during the season. As long as there
is at least 1 model left, the unit may be expanded by
adding further troops of that type at the points value
given in Warhammer Armies.

Existing elite units may be reinforced with the
appropriate elite troops of that type. However, an elite
unit which is heavily reinforced may lose its elite status.
The chart below summarises the effect of reinforcing
elite units.
Elite Status Proportion of reinforcements (up to)
 20% 30% 40% 50% More

+4 Elite n/e n/e +3 +3 0
+3 Elite n/e +2 +2 +1 0
+2 Elite n/e +1 +1 0 0
+1 Elite n/e n/e 0 0 0

The chart indicates the reduction in elite status for
various levels of reinforcement. The effect lasts for the
entire campaign season, after which the unit returns to
its original status.
n/e indicates the unit suffers no effect, retaining its
original status.
0 indicates the unit loses its elite status entirely.
+1, +2, and +3 indicates reduced elite status to the
level shown.
For example, a unit of +4 elites may absorb up to 30%
of its number of recruits without loss of status. If the
same unit were to increase its number by 50% it would
drop to +3 status. Any elite unit which is reinforced by
over 50% will lose its elite status, as indicated on the
chart by a '0'.

RE-EQUIPPING
Existing units may be bought additional equipment
normally allowed for their troops type. The points cost
for re-equipping is that given in Warhammer Armies
for that option. For example, a unit of Noblesse
d'Epee (Bretonnian Knights) may be re-equipped with
horse barding and/or shields if they do not already
possess them.

Note that normal restrictions apply to the number and
types of weapons which can be carried: eg a trooper
cannot carry a crossbow and a bow, nor two lances or
double-handed weapons. Any weapon discarded in
favour of another is lost unless given in the army list as
a normally permitted substitution (eg Dark Elf
crossbowmen may substitute repeating crossbows for
their crossbows at 1 point each).

THE WINTER SEASON

67

CHARACTERSCHARACTERSCHARACTERSCHARACTERS
Just as points can be spent on new troops, points may
also be spent on new characters. The number available
is restricted to the settlement availability as seen in The
Realms Army section and the chart below. Unless a Call
of Heroes takes place, Lords may only be purchased if
the player buys enough compulsory troops; i.e. an army
would have to buy 2000 points to have a new Lord, in
addition to his original Lords purchased at the start of
the game. Only level 5 characters (heroes or wizards) may be
bought. The number available is restricted to the maximum given in
the Warhammer Armies list for that race. For example, Bretonnians
are restricted to 6 Barons (heroes) and 3 Amorciers (wizards). New
characters may be equipped in accordance with the
Warhammer Armies list for their race, and may be
bought magic items where appropriate. All characters
are assumed to have a sword or other hand arm free of
charge.

Special characters may only be used if the Call of Heroes
has been cast in a preceding Equinox phase.

OLD CHARACTERS
Existing characters who end the campaign season without sustaining
a wound with a permanent effect are automatically advanced by 1
character level. See Casualty Recovery for details of wounds and their
effects. Level 5 heroes become level 10, level 10 become level 15, and
so on up to the maximum value of 25. Characters ransomed during
the winter, or remaining prisoners, may not advance their level even
if otherwise unharmed.
Wizards of level 10 or more who advance their character level will
also gain an extra magic level and the appropriate number of
randomly determined spells.

Existing characters/unit champions who end the
campaign season without sustaining a wound with a
permanent effect can advance by the result on the
character experience table below. Characters gain also
experience as they fight in battles which can affect their
performance in future battles. The following guidelines
apply:

All characters start at a different level of experience
representing the experience already gained to reach
their level. Different types of characters have different
starting levels. If a character fits into two categories
always take the higher starting level of experience. For
the Undead these rules only apply to vampires and
necromancers. Wights, wraiths and the like are not
thinking creatures and do not learn from experience.
See Casualty Recovery for details of wounds and their
effects. Characters ransomed during the winter, or
remaining prisoners may not advance level even if
unharmed otherwise.

Starting Character Experience
Character Experience
Unit Champion 21+D6
Heroes and Battle Standard 41+D6
Lords 61+D6
Level 1 Mage 0
Level 2 Mage 21
Level 3 Mage 41
Level 4 Mage 61

Experience Table
Experience Level

0-5 Starting level for Level 1 Mage
21-30 Starting level for Champions, Level 2

Mage
41-50 Starting level for Heroes, Battle Standard

Bearers, Level 3 Mage
61-80 Starting level for Lords, Level 4 Mage

After a battle/campaign season work out experience
for the characters who were not slain. These are
worked out as follows:

+1 for surviving the battle.
+1 per wound caused by the character.
+1 per character slain if it is not a heroic feat.
+5 per heroic feat performed.
+2 for each spell successfully cast by a wizard.
+4 for the victorious general.
+5 for surviving the campaign season without a
wound with a permanent effect

Note: multiple wound items and overkill do not add to
experience

Heroic Feats: A heroic feat is killing a character in a
challenge of equal or higher level. Note: An equal or
higher level character must accept a challenge from an
opposing character. These bonuses are cumulative, for
example a High Elf Lord kills a Beastman Lord in hand
to hand combat. Beastman Lords have 3 wounds, and
are the same level as a High Elf Lord (so it is a heroic
feat). The High Elf Lord gets 8 experience points. (3
wounds + 5 for Heroic feat).

Gaining Abilities: If the experience points gained
takes a warrior into a new bracket of experience points
(see above), then you roll a 2D6 on the following table.

2D6 Experience Advancement
2 Survivor: The next time the hero is removed as

a Casualty he automatically is unharmed and
rejoins his force after the battle. (One time use)

3-5 +1 Initiative
6 +1 Strength
7 Choose either +1 WS or +1 BS
8 +1 Attack
9 +1 Leadership
10 +1 Wound
11 +1 Toughness
12 Survivor and roll once more on this table and

gain racial skill/trait see Racial Rules. Once a
wizard is magic level 3 he can be used in the
capital for Equinox Spell casting.

Note: No Characteristic can exceed racial maximums.

RE-EQUIPPING CHARACTERS
Existing characters may be equipped with any of the
ordinary equipment listed as available to them in

THE WINTER SEASON

68

Warhammer Armies. Discarded equipment is lost, its
points value cannot be reclaimed.

Characters may also buy one magical item from those
available to them in Warhammer Armies. This does not
displace a magical item already held, even if it is the
same type. So a character may have two magical swords
or shields for example, even though he may not wish to
carry both onto the battlefield. Items not carried are
assumed to remain with his personal possessions and
are considered lost or unusable if the character is slain
or captured.

TROOP EXPERIENCE

Troop Rating Victories
Required

Cumulative
Victories

 1 1
0
 2 3

+1
 3 6

+2
 4 10

+3
 5 15

+4

RECRUITING MERCENARIESRECRUITING MERCENARIESRECRUITING MERCENARIESRECRUITING MERCENARIES
A player may choose to spend some of his revenue on
the hire of mercenaries. There are definite advantages
to this: mercenaries are good fighters, they often have
elite status, always include at least one high level
character, and usually provide a range of troops types
not normally available to the player. On the other hand
there are disadvantages too - mercenaries are not
always loyal.

A player may purchase mercenaries using the rules
given in Dogs of War. The normal points value
limitations do not apply, (ie. most Army Lists only
allow Mercenaries as Rare choices) so the player is free
to hire as many mercenaries as he can afford. However,
mercenaries of the same race are always organised into
mercenary contingents and must have a mercenary
commander and paymaster as explained in Warhammer
Armies.

The points cost of mercenary troops pays for their hire
for a single season. At the end of the season
mercenaries are removed from all armies. Players may
then hire fresh mercenaries for the coming season.

The origin of mercenary troops is not directly
considered. They may have come from independent
states, or been disinherited or displaced as a result of
local wars. Possibly they arrived on the map from

somewhere beyond its borders. A player who hires
mercenaries may wish to invent some story to explain
how they came into his service.

MERCENARY LOYALTY
Mercenary loyalty must be tested as normal during
battles in which they fight. However, because
campaigning armies are predetermined, it is not
possible to put points aside for bribery. This
particularly mercenary characteristic is represented in
other ways in the Mighty Empires game.

A mercenary contingent which deserts the field as a
result of a loyalty test is immediately lost, and plays no
further part in the campaign. The same applies to a
contingent which leaves the field following the death of
the army commander, or which marches off after
coming to terms with an enemy. A contingent which
switches sides becomes part of the enemy's forces just
as if he had hired them to start with.

RECRUITING ALLIESRECRUITING ALLIESRECRUITING ALLIESRECRUITING ALLIES
Allies may only be recruited if the empire has entered
into an alliance with an independent empire or
settlement during the diplomacy phase. One allied
contingent may be recruited for each independent
settlement/empire that has become an ally - whether a
temporary or a complete alliance.

A player may purchase allies using the rules and points
values given in Warhammer Armies army lists. The
normal points value limitations do not apply, so the
player is free to hire as many allied troops as he can
afford. However, allies of the same race are always
organised into allied contingents under an allied
contingent commander as explained in Warhammer
Armies.

The points cost of allied troops is equivalent to their
cost for a single season. At the end of the season allies
are removed from all armies. New allies may be
recruited in the following season, but only if new
alliances have been made during the intervening winter.

THE WINTER SEASON

69

7. RECOVERY7. RECOVERY7. RECOVERY7. RECOVERY
RAZED SETTLEMENTSRAZED SETTLEMENTSRAZED SETTLEMENTSRAZED SETTLEMENTS
Settlements which have been razed may recover over
the winter as citizens return to their homes and new
settlers take over abandoned territory.

A test is made for each razed tile on the map. For every
razed tile roll a D6.

D6 Result
1-3 The area remains abandoned and uncultivated.

Cities and fortresses remain charred ruins
populated only by squatters and bandits.

4-5 The inhabitants gradually trickle back to their
homes. Villages recover fully and can provide
subsistence as normal. Cities and fortresses
remain abandoned and provide no subsistence.

6 The settlement recovers sufficiently to provide
full subsistence from the beginning of the
campaign season.

When a settlement recovers its allegiance must be
determined once more. A recovered settlement which
does not border any tile already belonging to a player's
empire becomes an independent settlement. If the
recovered settlement borders a tile belonging to a
player's empire the settlement automatically belongs to
that empire.

If the recovered tile borders more than one empire, an
adjoining tile containing a city takes precedent over a
fortress, a fortress over a village, and a village over
unoccupied territory. If claims are equal, the recovered
settlement will be independent.

Recovered settlements are treated exactly like other
settlements. A recovered city or fortress reacquires its
full defensive value.

REBUILDING
A player may use part of his empire's revenue to
rebuild a razed settlement which adjoins his empire so
long as it does not adjoin a rival player's empire as well.
Once the recovery test has been made, the player may
spend revenue to rebuild settlements which have failed
to recover. Every crown spent adds +1 to the D6 score
already rolled. A city which fails to recover on the D6
roll of a 2 can therefore be brought to full recover at a
cost of 4 crowns.

CHARACTER RECOVERYCHARACTER RECOVERYCHARACTER RECOVERYCHARACTER RECOVERY
Characters who have sustained wounds during the
campaign season will automatically recover from any
penalties other than permanent effects. Make any necessary
adjustments to the character's profile. See Character
Recovery for details.

THE WINTER SEASON

70

8. CONSTRUCTION8. CONSTRUCTION8. CONSTRUCTION8. CONSTRUCTION
During the construction phase a player may spend
revenue on the construction of ships, cities and
fortresses within the boundaries of their empires. The
number of pieces in the Mighty Empires game limits
the number of settlements and ships that it is possible
to have in play. It is convenient to rule that it is only
permitted to build new settlements and ships if models
are available to represent them. Additional pieces may
be purchased separately or provided by combining
several Mighty Empires games together.

CONSTRUCTION LIMITSCONSTRUCTION LIMITSCONSTRUCTION LIMITSCONSTRUCTION LIMITS
The maximum number of ships, fortresses and bridges
which may be constructed is limited by the availability
of timber. This is represented by the presence of tiles
with forests and stone in the player's empire. This
means the hill, forested, highlands, and highlands with
patches of forest tiles. Each tile counts as one unit of
resources and in the case of the highland tiles with
patches of forest one stone and one forest resource.
Count up the number of resources in the empire. This
is the maximum amount of ships, fortresses temples,
roads or bridges which the empire can build in the
construction phase. The following chart shows the
construction requirements for all building projects.

Project Cost
(crowns)

Forest Stone

Siege Element 3 1 ~
Ship/Ship-of-the-
Line

2 1 ~

Village into a
Fortress

5 1 1

Fortress in a
Barren tile

10 1 2

Naval Academy 5 1 ~
Village into a City 15 1 2
Bridge 1-2 1 ~
Road see Rules 1 1
Temple 10 1 1
Great Wall 3 1 1

SHIPSSHIPSSHIPSSHIPS AND NAVAL ACADEMIES AND NAVAL ACADEMIES AND NAVAL ACADEMIES AND NAVAL ACADEMIES
Ships may only be built in cities which lie on the coast
or at a river mouth and which therefore have harbours.
Each city may build 1 ship model at a cost of 2 gold
crowns. The ship is placed on the tile, and is ready for
use when the new season begins. Also, the player’s may
construct a single Ship-of-the-Line per ship counter at
the cost of 2 crowns.

Naval Academies may be built in a coastal city for the
cost of 5 gold crowns and makes it possible for forces
to make Forced Landings as detailed in the Ships and War
at Sea section. For each Academy the player may

nominate one banner per season as his "marines" and
any other banners in the same force may make forced
landings. If a city containing a Naval Academy is
captured, the college is considered to be destroyed.

FORTRESSES AND CITIESFORTRESSES AND CITIESFORTRESSES AND CITIESFORTRESSES AND CITIES
The construction of fortresses and cities places major
demands upon the economic resources of an empire.
At the same time, a carefully sited and garrisoned
citadel can protect and safeguard important military
and trading routes.

A tile containing a village may be converted into a
fortress at a cost of 5 gold crowns. The village model is
replaced by a fortress model bearing the appropriate
coloured flag.

Building a fortress in a previously barren hex is a much
more difficult task, involving the transportation of
materials and manpower over long distances. The cost
for constructing and supplying such an elaborate
fortification is 10 gold crowns.

There can be no greater expression of egotism and
vanity by an empire's ruler than to have a city
constructed and inevitably named after himself. Such a
project involves a huge expenditure in terms of
manpower and resources and is usually regarded as an
act of folly by either a glitteringly wealthy or otherwise
completely lunatic king. A village may be built up into a
city at the cost of 15 gold crowns.

New cities may not be constructed in barren tiles.

Building up villages in River Delta tiles is a costly
business. It costs 7 Gold Crowns to build up a village
to a fortress and 12 Gold Crowns if the tile is barren. It
is impossible to build a city on such terrain.

BRIDGESBRIDGESBRIDGESBRIDGES
The two new bridge models for Mighty Empires may
be placed on the map once it is set up to represent the
river crossings already indicated on the artwork. In
addition, bridges may be built over winter in the
construction phase in a similar way to ship and
fortresses. This will greatly improve the mobility of
forces within your empire and prepare the way for a
sudden advance in the following spring.

A bridge may be built across any river in your empire -
even if the tile is barren or razed. The building cost is 1
crown for a bridge across the first four river tiles, and 2
crowns for a bridge further downstream. This is
because as rivers get longer and wider they also become
more difficult and costly to bridge. Bridges are affected
by construction limits just like ships, and the maximum
amount of construction allowed is restricted by the
number of tiles in your empire which contain forests
(this includes highland tiles which have small green
forest areas as well as lowlands which have large areas
of forest).

THE WINTER SEASON

71

ROADSROADSROADSROADS
A player may want to improve upon the rutted tracks
that connect his settlements. Roads are proof of an
empire's wealth and stability. Having well-built roads
gives the player the ability to move troops quickly up
and down any length of the highway. A force may
move any length of the road that its empire controls in
a single campaign turn. WHQ Heroes / War bands and
Siege Train elements do not move any faster in tiles
with roads but can make one less Hazard roll. Armies
may move as many tiles as it can in a single turn over
the road. Another advantage of roads is that a force
need not roll for scouting events if travelling on a road.
The cost to build a road depends on the tile they
originate from. From a capital they cost 1 crown, from
a city 2 crowns, from a fortress 3 crowns, from a
village, 4 crowns, and in a barren tile 5 crowns. Roads
are built from a tile edge to tile edge and all roads must
originate from the capital in succession. A road may
not cross a river unless there is already a bridge built or
existing. Roads may not be destroyed even if in a tile
being razed.

TEMPLES AND STONE CIRCLES TEMPLES AND STONE CIRCLES TEMPLES AND STONE CIRCLES TEMPLES AND STONE CIRCLES
The spread of religious beliefs goes hand in hand with
the expansion of an empire. When an empire
establishes temples in newly conquered territory
complete with priests, monks or templar knights, it
helps to spread the civilisation of the realm concerned
and strengthens the sense of civil unity. In the case of
the empire founded by Sigmar in the Old World, it is
partly due to the strength of the cult of Sigmar himself
that the empire has survived so well over the centuries.
How would the more remote regions know about
Sigmar if it were not for the temples of his cult
established in every town? Loyalty and reverence for
Sigmar leads to loyalty and respect for the empire he
founded.

Even barbarous, primitive or destructive hordes such
as the Orcs or the followers of Chaos establish Waa-
Totems and Chaos Shrines in the territories they
overrun. They do this to mark the territory they have
claimed, often desecrating the monuments that were
formerly there in the process. These places provide
gathering points where the diverse tribes and creatures
can mass for further conquest, temporarily setting aside
their own tribal animosity to follow some great warlord
on a holy war.

Once a shrine is established, it becomes a centre for
the priests or wizards that follow the cult. These act as
missionaries in the newly conquered regions. Some
gain followers for the cult by their example, others
ruthlessly hunt down opposition. Their tactics depend
on the character of the empire concerned, but it all
contributes to the strength and permanence of the
empire.

Many temples are really fortified monasteries where
elite troops are initiated into select regiments. By
serving the temple they also serve the empire by
protecting the surrounding region from rival incursions
and by providing contingents for the realm's army.
Usually this does not cost the imperial treasury
anything, since the temple attracts its own recruits
through religious zeal of its followers, and raises funds
through tithes and pious contributions. Both the
Empire and Bretonnia have long established orders of
knights who swear devotion to various deities or
former hero figures of the past. In terms of defence it
is often better to establish a temple of one of these
military orders in a border region than to build an
ordinary fortress there!

FOUNDING A TEMPLE
A temple may be founded in any tile within the empire
for a cost of ten gold crowns. Temples are founded in
the construction phase of the winter season, and
require a timber and quarry resource as per Construction
Limits. The temple functions exactly like a fortress but
can be built anywhere, even in a barren tile. In addition
to the normal rules for fortresses, the temple has the
special powers described below for its type.

Temples always contain riches in the form of artefacts,
relics and treasure chests. If a temple is captured or
sacked, the army responsible gains 2D6 gold crowns
and the temple model is removed. Use one of the
temple models to represent each temple you construct.
The model can be painted to indicate the culture to
which it belongs.

Temples are founded in addition to any other
settlement in the tile. Settlements can't be converted
into temples, nor can temples be converted into other
kinds of settlement. If a settlement is present in the tile,
it is assumed that the temple is built in or next to it. If
the settlement falls, the temple is also captured and can
be looted and razed.

If a temple occupies a river or coastal tile, with no
other settlement, the river is not bridged at that point,
nor is the temple capable of acting as a port. Temples
located in barren tiles count as fortress monasteries in
their own right . Certain cults have special restrictions
on where they can build temples, as listed below.

THE WINTER SEASON

72

Temples are often fortified and have a defence value of
x3 in the same way as fortresses. When calculating the
total defence value of the tile add the points value of
the defenders of any settlement also present.

THE SIEGE TRAINTHE SIEGE TRAINTHE SIEGE TRAINTHE SIEGE TRAIN
Fortified cities, fortresses and great walls can block or
hold up the progress of your conquering armies. Often
the only way to continue the campaign is to attempt to
besiege such places or storm them by assault. This is
both time consuming and costly, and you may end up
watching your armies wither away with constant
assaults, or see the campaign season slipping away as
your forces remain encamped around a defiant enemy
fortification. The only realistic solution to breaking
massive fortifications is to employ a formidable siege
train which includes siege engines of gigantic
proportions capable of smashing down the strongest
walls, gates and towers quickly.

All armies are able to besiege fortifications using the
engines of war permitted in the army list. These
machines and artillery are small and mobile enough to
be used in the field in open battles as well. Some are
simple enough to be constructed from local materials
by an army which suddenly encounters a fortified
position blocking its intended route. The war machines,
artillery and siege engines of a siege train are altogether
on a different scale. These machines are so huge that
they cannot easily be constructed in the field. Instead
they must be manufactured in advance, often in
prefabricated sections which can be transported in
wagons, on ships, or stored until needed in fortresses.

There are four principle siege engines (referred to as
siege train elements) which make up a typical siege
train. These are described in Siege Trains in the Siege
section.

CONSTRUCTING A SIEGE TRAIN
A siege train can only be built in a city or fortress
during the construction phase of the winter season and
costs 3 gold crowns per element. You can only build as
many siege train elements as there are wooded tiles
within the empire. This represents the expenditure of
timber required exactly as for ships and fortresses. The
siege train can be stored in any city or fortress of the
empire over the winter season.

GREAT WALLSGREAT WALLSGREAT WALLSGREAT WALLS
The further the empire expands, the longer become its
borders. The longer its borders extend, the greater the
threat of invasion from outside. What better way of
defending the empire can there be than to build a wall
around it? Armies and fortresses can defend key
regions, but they cannot be everywhere at once. There
is always a risk that an invading force will slip through
while the army is distracted elsewhere, and a fortress
may be stormed or even succumb to treachery!

A wall is like a fortress in that it must be stormed in
order to break into the territory it guards. This will
either deter the invaders or halt them in their tracks.
This buys time for the empire to rush forces to the
threatened area. It may deter some enemies altogether,
especially numerically small or weak forces. Attempts
to tunnel under walls or fly over them are considered
to be part of an attempt to breach the wall, since few
troops are likely to be able to do this, and they will not
be able to do so without being detected and interfered
with by the defenders.

The wall need not encompass the entire circuit of the
empire, it may suffice to build a wall between
mountains, marshes, existing fortresses or the sea in
order to block obvious approaches and save
expenditure on the wall. There is no reason why a
coastline should not be protected by a sea wall if the
realm is threatened by invasion from this quarter.

Unlike a fortress, a wall is not defensible on all four
sides. It only has two sides. The side facing hostile
territory is equivalent to a fortress wall. The side facing
into the hinterland of the empire is indefensible. Here
are the military roads along which the garrisons march,
the barrack blocks, the milecastles, the signal towers,
and the supply depots. These are all vulnerable if the
enemy can get behind the wall.

Walls are garrisoned by frontier troops levied from the
local population within the empire. Usually these are
only part time soldiers patrolling the wall on a rota
basis. Often these are second rate recruits who would
not be considered for military service in the main army
of the empire. Most will live on or near the wall,
perhaps on their own homesteads. Recruiting, paying

THE WINTER SEASON

73

and feeding these border troops costs the empire so
little that it amounts to nothing as far as the game is
concerned. This is because only a small number of
troops is required to keep watch and because they can
grow their own food and patrol the wall as much to
secure themselves from enemy invaders as the rest of
the realm. If an enemy horde appears on the horizon,
signals are sent up and down the line of the wall to
mass defenders at the danger point. This may be
enough to delay the invaders until a large force from
the interior can be dispatched to the region. If there are
fortresses and cities behind the wall, then defense in
depth will certainly slow down any invading force that
breaks through the wall.

Wall garrisons are permanently stationed on the walls
they patrol and cannot be converted into mobile
forces, moved elsewhere or increased. The garrisons
are therefore not calculated in points like the rest of the
army and their defensive strength is taken into account
in the rules for breaching the wall. If you wish to move
forces into a tile protected by a wall to reinforce the
frontier, simply move banners into the tile. Any enemy
succeeding in breaking through the wall will have to
fight your forces into the tile in order to capture it and
advance any further. A wall garrison automatically
subsists from the tile containing the wall irrespective of
the subsistence value of the tile or any other forces
currently occupying the tile. Wall garrisons cost
nothing to supply.

CONSTRUCTING WALLS
Walls are built in the construction phase of the winter
season. They are only constructed on the edge of tiles,
never across the middle of a tile. Each section of wall
costs 3 gold crowns to construct. Settlements may not
be converted into walls, nor may walls be converted
into settlements.

A wall section is positioned on the edge of a tile facing
towards hostile territory. A tile will therefore require six
sections of wall to completely enclose it, although it is
unlikely that any empire should want to build walls on
more than a few edges of a tile, unless throwing an
outer defense around a city or fortress or fortifying and
island or creating a cordon around a hostile enclave (in
which case the wall would face inwards).

Wall sections do not have to be continuous. You can
leave gaps if you wish, perhaps because certain tiles
may have difficult terrain which is so difficult to cross
that natural defenses will be secure enough. Obviously
gaps provide the enemy with possible ways of getting
around the wall, but you may find that you can only
afford to build a long wall in stages, or you may feel
certain stretches of frontier are safer than others. Walls
can be built on the outer border or the empire or you
can opt for interior defense lines protecting the
heartland. Your defensive strategy is up to you!

A Wall built on a coastal tile edge where the land meets
the sea is assumed to run all the way to the sea
effectively blocking any approach along the coastline.

Similarly a wall built across an edge bisected by a river
is assumed to be built across the river by means of a
fortified bridge with boons, nets and porticullis sluice
gates to prevent boats from slipping underneath!

Forts and cities can be incorporated directly into the
wall system. Walls do not need to be built in tiles
containing these settlements sine they have a powerful
defence value of their own. You can put additional
walls around the edges of these tiles if you wish,
thereby creating defence in depth It is then assumed
that the fort or city lies some miles behind the line of
the wall. Enemy breaching the wall will then have to
tackle the fortress or city behind it when they enter the
tile. A port cannot be walled off from the sea, since
ships need to enter and leave by a wide estuary or
harbour mouth. You have to rely on your 'wooden
walls' (your fleet!) or shore forts to protect these.

PASSING THROUGH THE WALL
There are two types of wall sections these are sections
with gates and sections without gates. Gates provide a
way of strictly controlling movement into or out of the
empire. A friendly banner can only pass through at a
wall section with a gate. This applies to all banners
whether entering or leaving the empire. An enemy
banner intending to enter a tile but with its route
barred by a wall cannot pass through into the tile
unless it breaches the wall. This applies to all sections
whether they have gates or not, since gates are heavily
fortified.

SCOUTING ACROSS A WALL
A tile protected by a wall cannot be scouted from the
outside. The only two options open to a hostile army
encountering a wall blocking the intended route is to
attempt to breach the wall, or go away. Only if the wall
is successfully breached, can you go on to scout and
enter the tile.

BREACHING THE WALL
An army encountering a wall section barring its
intended route may attempt to breach the wall. Roll D6
on the following chart and add +1 to the score for each
additional banner in the army and a further +1 if any
siege train elements are present with the force.

D6 Result
1-3 Repulsed with heavy losses. Wall is not breached.

You lose D6x100 points.

4-5 Wall is breached at heavy cost. You lose D6x100
points. Remove 1 wall section. Tile may be
scouted and entered.

6 Wall is breached for minimal loss, or surrenders.
You lose D6x50 points. Remove 1 wall section.
Tile may be scouted and entered.

THE WINTER SEASON

74

INFILTRATING THE WALL
A wall may prevent an enemy agent, assassin, spy or
saboteur from entering the empire during the winter
season. This is represented by a roll on the chart below.
Only roll is a continuous wall effectively separates your
empire from the empire you intend to infiltrate. Such
infiltrators are assumed to try and slip through gates in
disguise or climb over walls at night. Roll on this chart
before rolling for the fate of the agents etc. once they
are within the empire. Walls increase the chances of
apprehending infiltrators.

D6 Result
1-3 Agents are apprehended by vigilant border

guards and their heads end up on poles over the
gate. The agents fail in their mission, however
their contribution to the Great Walls architecture
(gargoyles) is greatly appreciated by the populace.

4-6 Using their superior guile and cunning, well
generally dressing up as old hags and lepers
actually - Agents slip through undetected to
proceed with their mission.

CAPTURED WALLS
If a wall is breached the wall section is removed from
the tile. The player making the breach must designate
which section is removed. This is the edge through
which the invading force can enter the tile. If a tile
containing wall sections is entered and captured by the
invading force, whether via a breach, or by entering by
an unprotected edge, thereby outflanking the wall, any
other wall sections in the tile are also removed. This
represents the abandonment and demolition of the
defences in the vicinity of the breakthrough. Walls
therefore cannot be captured intact (and would be
facing the wrong way to be any use if they were!). The
new rulers of the tile will have to build their own walls
at their own expense.

THE WINTER SEASON

75

9. BAGGAGE9. BAGGAGE9. BAGGAGE9. BAGGAGE
During the baggage phase players may purchase
baggage points. In the first campaign season of the
game baggage points are determined by a 2D6 roll. In
following seasons players must decide for themselves
how much baggage they want or can afford.

1 point of baggage costs 1 gold crown. Players decide
how must baggage they want, and pay the appropriate
amount of crowns. Note down the amount of baggage
purchased in preparation for the deployment phase.

SUSTAINING SIEGESSUSTAINING SIEGESSUSTAINING SIEGESSUSTAINING SIEGES
If a player elects to sustain a siege over the winter he
must provide the besieging force with additional
baggage. During the baggage phase the player rolls a
D6 for each besieging banner and pays for the number
of baggage points indicated. Although the amount of

baggage consumed is far less than would be used over
the same period during the campaign season, it is still
enough to seriously affect an empire's budget.

If a player is unwilling or unable to provide baggage for
a besieging force, the entire force is destroyed and the
siege ended.

If the player provides the baggage indicated, the siege
continues through the winter.

To determine the result of a winter siege, roll on the
siege starvation table, but this time with a -1
modification to the dice roll. Results are applied
normally. If the garrison surrenders or is betrayed,
surviving banners of both sides must immediately
attempt to reach Winter Quarters under the normal
rules. Failure to do so will result in their destruction.

THE WINTER SEASON

76

10. DEPLOYMENT10. DEPLOYMENT10. DEPLOYMENT10. DEPLOYMENT
Over the winter troops allocated to existing banners a
pooled and the entire army reorganised. Those playing
without fighting tabletop battle may redistribute the
points into banners as already described. Player
selecting Warhammer forces may form new and old
units into new banners. Each player prepares new force
lists to accommodate his army for the coming season.
Once banners are properly organised they are
positioned in settlements within the player's empire.
Banners cannot be deployed in barren or razed tiles.
Mercenary or allied contingents are always organised
into their own separate banners.

Once banners are in position, baggage counters are
placed with banners, or may be stockpiled in
settlements as required.

Ship pieces may be deployed at any city in the player's
empire which has a harbour.

If a player wishes to deploy a banner in a settlement
that is entirely separated from his realm by water (say
on an off-shore island or on a part of a peninsula that
is cut off by an opposing empire) then he must also
deploy one of his ships into a harbour in the same or
an adjacent tile. If there is no harbour available it is still
possible to deploy a banner into a settlement, but only
if a newly constructed ship is also deployed in the same
or an adjacent tile, or if the force is accompanied by
marines as per Forced Landings. (this rule represents the
commitment to building new ships which is required to
undertake maritime conquests in undeveloped
territory).

THE WINTER SEASON

77

11. ESPIONAGE11. ESPIONAGE11. ESPIONAGE11. ESPIONAGE
During the espionage phase assassins, spies, saboteurs
and agents may be hired and deployed by the players.
Each of these four types of operative can achieve
different things, but all are treated similarly in the
game.

COSTCOSTCOSTCOST
Operatives are bought at the cost indicated below. This
is deducted from the player's revenue. The number and
type of operatives bought are noted down by the
player.

Assassin 1 crown each
Spy 1 crown for D6
Saboteur 1 crown each
Agents 1 crown each

Once each player has chosen his operatives, all players
should get together to play out the espionage phase.
Each player declares his total number of operatives, but
does not have to give details of their type.

The player with the most operatives takes an assassin,
spy, saboteur or agent counter and places the counter
face down on a map tile. Then the player with the next
highest number of counters places one of his
operatives, and so on, each player placing a counter in
turn. Counters continue to be placed until there are
none left. A player may place several counters in the
same tile and may place counters together with those of
other players. Specific rules affecting the placement of
operative types are given below.

The results of espionage are worked out once all the
counters are in place. The players randomly determine
an order between themselves. The first player resolves
the actions of one of his operatives, then the next
player resolves the actions of one of his, and so on.
Once an operative's actions have been resolved the
counter is discarded. Continue until all the counters are
removed.

ASSASSINSASSASSINSASSASSINSASSASSINS
Assassin counters may be placed on any tile which
contains an enemy banner. Assassin counters may also
be placed on a capital city tile irrespective of whether
any banners are present.

To determine the results of an assassination attempt
roll a D6. If an assassin has been placed on an enemy
capital city tile which has no banner in it, skip this stage
and go to the following chart.

D6 Result
1 Assassin is uncovered and slain before he has

time to do any damage.
2 Assassin bungles his attempt and is cornered and

slain by enemy troops. However, he still manages
to take 2D6xl0 points of troops with him. These
are deducted from the force list in the same way
as troops lost due to subsistence shortfalls.

3 Assassin slays an enemy character. The enemy
player must select 1 character from his banner.
The character is slain and cannot be recovered.
Players not fighting tabletop battles lose D6x20
points from the banner's value.

4 Assassin slays an enemy character. The assassin
automatically slays the character with the highest
character level. The character cannot be
recovered. Players not fighting tabletop battles
lose D6x50 points from the banner's value.

5 The assassin slays an enemy character as
described under 4 above, and makes good his
escape slaying a further 2D6xl0 points of troops
in the process.

6 The assassin slays two enemy characters. One is
chosen by the enemy player as under 3 above,
and the other is the one with the highest level as
under 4 above. If only 1 character is present he is
slain and no further damage is done.

THE WINTER SEASON

78

If an assassin is placed on a capital city tile which has
no enemy force in it, roll on the chart below.

D6 Result
1-2 The assassin is uncovered and slain before he has

time to do any damage.
3 The assassin runs riot in the imperial palace,

slaying indiscriminately before he is finally caught
and slain. The king decides that palace security
requires beefing up a bit. One unit of at least 10
models is withdrawn from the army and deleted
from the force list. For players not fighting
tabletop battles this is represented by deducting
3D6xl0 from the army's value.

4 The assassin is discovered in the nick of time and
the king is saved, although sustaining light
wounds which throw him and his court into
panic. Rumours of the king's death spread
through the army like wildfire. During the first
campaign turn a force may only move on the D6
roll of a 4, 5 or 6. On the roll of a 1, 2 or 3 the
force remains in its tile. Forces move normally
from the second turn onwards.

5 The king is wounded but survives the
assassination attempt. Rumours and confusion
paralyse the army. No forces may move during
the first turn of the campaign.

6 The king is slain by the assassin and the whole
court is thrown into anarchy. Rivals to the throne
gather their political and military supporters as
the nation teeters on the brink of civil war.
Randomly select D3 fortresses. These fortresses
take advantage of the anarchy by rebelling against
the empire. Replace the fortresses with
independent fortresses. Any banners in the rebel
fortresses are lost and removed - some troops are
assumed to disperse whilst others remain to
garrison the fortress. Remaining loyal forces are
thrown into confusion and cannot move for the
first turn of the campaign. In the second turn
they can move on the D6 roll of a 4,5 or 6. From
the third turn they may move normally.

SPIESSPIESSPIESSPIES
Spies may be placed on any tile containing an enemy
banner. Roll a D6 and consult the chart below.

D6 Result
1-3 Your spy vanishes without trace and fails to

make contact.
4 Your spy provides vague information about

troop numbers and movements. The enemy
player must reveal the total points value of the
force in that tile. The enemy player must also
inform the player where the force is going to
move during the first turn - this may be done
secretly to avoid other players knowing.

5 Your spy provides exhaustive details of the
force's composition. The enemy player must
provide details of the entire force including the
points values of each banner, and complete
details of troops where these apply. This is most
easily accomplished by allowing the spying player
to see the relevant bits of the force sheet.

6 The spy discovers details of other operatives.
The spy player may remove D6 other operatives
from the map, irrespective of who they belong to
and where they are. If there are no operatives left
to remove then tough luck the information
arrives too late to be of value.

THE WINTER SEASON

79

SABOTAGESABOTAGESABOTAGESABOTAGE
A saboteur may be placed in any tile containing an
enemy settlement. Roll a D6 to determine his effect.

D6 Result
1-2 The saboteur is discovered and dealt with

before he can accomplish his mission.
3 The saboteur sets a barracks ablaze. If there is

an enemy banner in the tile D6 x 30 points of
troops are slain. Where players have worked out
Warhammer armies these casualties are selected
by the victim and removed from the banner. If
there are no troops in the town there is no
damage.

4 The saboteur poisons the settlement's food
stores. All baggage currently in the tile,
including baggage held by enemy banners, is
removed.

5 If the settlement is a city harbour with ships, the
saboteur has sunk part of the fleet. Remove 1
ship. If there is no harbour, the saboteur has
engineered an explosion causing much damage.
If there are enemy banners in the tile, they must
remain there and fix the damage during the first
turn of the campaign.

6 The saboteur sets fire to the settlement causing
immense damage and killing many people. The
settlement is considered to have been razed.
Banners in the tile and any baggage held by
them are not affected. Ships are destroyed on
the D6 roll of a 4, 5 or 6, but otherwise escape
unharmed to the open sea.

AGENTSAGENTSAGENTSAGENTS
The purpose of agents is to uncover plots against your
empire and to infiltrate and root out networks of
enemy operatives. Agents can be placed in your own
settlements to protect them against enemy activity, and
they can also be placed in enemy settlements in order
to act against enemy operatives who might be there -
notably other agents. The main difference between
agents and other operatives is that agents can
sometimes be used several times during the espionage
phase. The player may use an agent only once during
his turn of the espionage phase, but can return to the
same piece in a subsequent turn if he wishes. Roll a D6
to determine the effect of an agent. Unless they are
destroyed beforehand agent counters are removed
from play once espionage is over.

D6 Result
1 The agent is uncovered by local authorities and

quietly silenced. The agent is eliminated.
Remove the counter.

2 The agent infiltrates a nest of enemy operatives
and destroys one of them. You may look at all
the operatives in the tile, choose and discard
any one operative counter you wish and replace
the rest face down. Your agent remains in place
and may be used again in a subsequent turn.

3 The agent infiltrates and destroys an enemy
espionage network. You may look at an the
operatives in the tile, and remove all of one
player's operative counters. Your agent remains
in place and may be used again in a subsequent
turn.

4 The agent is ruthlessly efficient and runs to
ground all enemy operatives in the area.
Remove all enemy operative counters from the
tile. Your agent remains in place and may be
used again in a subsequent turn.

5 Your agent smashes the local espionage ring
and destroys all enemy agents in the tile.
Remove all enemy operative counters from the
tile. In the process your agent obtains vital
information which enables him to follow up his
operations in another settlement. The agent
counter may be moved into any of your own
settlements or to any settlement belonging to a
player whose operatives the agent has destroyed
this turn. The agent counter may be used again
in a subsequent turn.

6 Your agent establishes a counter-espionage
network of double agents, traitors, and other
infiltrators. All the operative counters in the tile
immediately become yours - the counters are
removed and replaced with your own
equivalents. Any operatives in the tile, including
the original agent, may be placed immediately
on any of your own settlements or any
settlements belonging to players whose
operatives have been taken over by the agent
this turn.

An agent counter may be activated and moved
back to any of his own side's settlements on the
roll of a 5 or 6 even if there are no enemy
operatives in the tile he is in. However, a roll of
a 1 still leads to his being uncovered and
destroyed presumably by agitators, local militia,
police or some other mysterious enemy. If an
agent is still on the board with no other
operatives he is the last man standing and may
be used in the next season.

80

TABLETOP BATTLESTABLETOP BATTLESTABLETOP BATTLESTABLETOP BATTLES
When opposing forces meet in the same tile the result
of the battle may be determined by means of the battle
resolution rules already described. This applies whether
the banners represent tabletop armies or not. This
means that it is always possible to conclude a battle
quickly and move on with the Mighty Empires game.

Where players have tabletop armies to represent their
forces, battles may alternatively be resolved by means
of a tabletop wargame using Warhammer Fantasy
Battle. Many players will prefer to resolve small
encounters and battles against independent armies by
means of the rules already described, reserving tabletop
encounters for the larger and most important conflicts.

This section provides additional rules which will enable
you to translate Mighty Empire scenery and conditions
into Warhammer Fantasy Battle games.

Note: Special Characters may only be used if Call of
Heroes has been cast.

TERRAINTERRAINTERRAINTERRAIN
Warhammer Fantasy Battle provides a system for
establishing battlefield terrain. However, this system
takes no account of the dominant terrain in the area.
As an alternative to the main Warhammer terrain
generation chart, players may use the version given
beneath.

This chart has a built in bias to reflect the terrain of the
tile where the battle is fought. If forces clash in a
highland tile, for example, this chart will generate a
greater number of hills and other highland features.
Roll on the Terrain Table exactly like the normal
Warhammer terrain generator, using the column
corresponding to the tile's terrain type.

BLOCKING TERRAIN ON THE TABLETOP
If opposing banners are in the same map tile but are
separated by blocking terrain this does not prevent a
battle being fought as already discussed under the main
battle rules. When fighting a tabletop battle it is
interesting to take into account the effects of these
features. This adds another dimension to the game and
makes such battles different to those fought over open
territory. Both players must agree before using such
features, otherwise a normal game is fought with
scenery determined as described later.

If the obstacle is a river then the armies can start off on
opposite sides of a river running across the table.
Crossing places must be provided, or these may be
determined by a random dice roll or worked into the
game in some other mutually agreeable way.

If the obstacle is a mountain the game can be played in
a mountain pass, totally closed off at its sides, and with
steep hills along both flanks.

If the obstacle is a coastline, one table edge may be
designated as representing the feature and cannot be
crossed. Players may improvise rules for encroaching
tides and mud flats if they wish. For example, units
moving over mud flats become bogged down and
immobile for 1 turn on the D6 roll of a 6.

DAY LENGTH AND DURATION OF PLAY
Using the Warhammer Battle rules a game usually lasts
until one side surrenders. No real regard is made of the
time of day or the imposition of darkness. In Mighty
Empires these factors can be important, so it will be
necessary to establish at what time of day the battle
begins and when night falls.

During the campaign season the days are relatively
long. We shall represent the hours of daylight by 16
Warhammer Battle turns. Each turn corresponds to an
hour of daylight. This doesn't necessarily mean that
each turn literally represents an hour, or that troops can
achieve during one turn what a real person could do in
an hour. The turn/hour rule is a convenience which
allows us to work a time factor into the battle.

To determine when the battle starts roll a D6. The
score indicates the hour when the game begins, and
will be between 1 and 6. The battle continues until the
end of hour 16. One player must record the hour/turns
as they pass. Don't forget each side must have a turn
before an entire game turn is complete.

TABLETOP BATTLES

81

TERRAIN TABLETERRAIN TABLETERRAIN TABLETERRAIN TABLE
Lowland Coastal River Highland Terrain
01-20 01-20 01-15 01-35 Hill or mound approximately 8x8" or equivalent area, but no longer

than 12".
 21-25 16-20 36-45 Steep hill approximately 8x8" or equivalent area, but no longer than

12".
21-25 26-30 21-25 12" length of ditch or drainage channel. May be divided into three 4"

sections.
26-35 31-35 26-30 12" length of hedge. May be divided into three 4" sections.
36-40 36-40 31-35 46-50 12" length of stone wall. May be divided into three 4" sections.
40-62 41-50 36-45 51-52 Wood or orchard approximately 8x8" or equivalent area, but no

longer than 12"
63-65 51-53 46-48 53-55 Dense scrub or undergrowth covering approximately 8x8" or

equivalent area, but no side longer than 12". Constitutes difficult
ground.

66-67 54-56 49-50 56-70 Boulder strewn or comparable terrain approximately 8x8" or
equivalent area, but no longer than 12". Constitutes difficult ground.

68-70 57-59 51-53 71-72 Ruins approximately 8x8" or equivalent area, but no longer than 12".
Constitutes difficult ground and may include defensible obstacles.

71-73 60-62 54-61 73-77 A single building with gardens enclosed by a hedge or wall covering an
area no more than 8x8" or equivalent area, but no longer than 12".

74-76 63-65 62-63 Three small buildings arranged within a 12x12" area
77-79 66-68 64-66 A small farmyard comprising a farmhouse with one or two

outbuildings bounded by a wall encompassing an area no more than
12x12".

 69-70 67-68 An inn and stable within a walled courtyard bounded by a wall
encompassing an area no more than 12x12".

80-81 71-76 69-75 An uncrossable approximately circular pond with a diameter no
greater than 8".

 77-79 76-77 One flanking table edge is a large uncrossable river or the sea coast.
Troops may not move off this edge, and any troops being pushed
back or routed off the edge are all lost. Pursuers and other troops are
halted.

82-86 80-85 78-87 78-83 A section of river or stream. Such bodies of water represent tributaries
or small rivers not included on the map tile. If the tile is highland the
result is always a stream.

87-90 86-93 88-95 An approximately circular bog with a diameter of no more than 8".
91-93 94-95 96-97 84-85 An area enclosed by ancient or agricultural earthworks. These are

represented by 24" of earthen ramparts in 4" sections. They are as
high and equivalent in all respects to walls. Earthworks may be
positioned in any manner within an area no greater than 12x12".

94-98 96-98 98-00 86-88 A graveyard or any form of burial ground equivalent in area to 8x8"
and no more than 12" long.

99-00 99-00 89-93 A stone cairn tomb or group of tombs covering ground equivalent in
area to 8x8" and no more than 12" long. Counts as very difficult
ground.

 94-00 A sheer sided, deep gulley or chasm between 8 and 16" long and 3"
and 6" wide. The gulley can be entered at its short sides, but troops
cannot move in or out via the long sides. Troops pushed back or
routed over a long side plummet to their death. Pursuers and other
troops halt automatically.

TABLETOP BATTLES

82

PINCER ATTACKSPINCER ATTACKSPINCER ATTACKSPINCER ATTACKS
A pincer attack describes an encircling manoeuvre
where two friendly forces approach an enemy force
from different directions. A pincer attack will normally
involve two friendly forces, but three or more forces
could accomplish the same manoeuvre.

Pincer attacks are difficult to coordinate properly, as it
is all too easy for one force to arrive before or after the
other. To represent this, the player should roll a D6 for
each force. The lowest score indicates when that force
arrives and the hour when the battle begins. The other
dice indicates the hour when the other force is due to
reach the battlefield. For example, if the dice scores are
4 and 2, the battle begins in the 2nd hour, but the later
force does not arrive until the 4th. If both forces arrive
together then they deploy together exactly as if they
were a single large force.
At the start of the player's turn when a new force is due
to arrive, the player rolls a D6:
1 The force has been unexpectedly delayed and will

not arrive for a further D6 turns. When the force
eventually arrives it is positioned on the player's
own table edge, and may not move until the
following turn.

2-3 D6 units and any or all characters arrive on the
player's own table edge. Troops may not move
until their following turn. Remaining units may
be brought onto the table at the rate of one per
turn together with any remaining characters.
Troops may not make a move until the turn after
their arrival.

4-5 D6 units and any or all characters arrive on a
randomly determined flank edge. Troops may
not move until their following turn. Remaining
units may be brought onto the table at the rate of
one per turn together with any remaining
characters. Troops may not make a move until
the turn after their arrival.

6 The entire force may be brought onto the
player's own table edge or any or both flanking
edges. Troops may not move until their
following turn. Any troops not placed on the
table immediately may be brought on at any of
the edges indicated at the rate of one unit plus
any characters per turn. Troops may not make a
move until the turn after their arrival.

END OF THE GEND OF THE GEND OF THE GEND OF THE GAMEAMEAMEAME
The game is automatically ended by nightfall at the
completion of the final turn. The game may also be
ended before nightfall if any of the following applies:

1. One player admits defeat. If a player concedes
during play it is usual to fight until the end of the
current game turn. Players may agree to shorten
things by dispensing with any unimportant
movement or peripheral activity.

2. A side is defeated if it has no rank and file units
remaining on the table. Units which are routing or
which have left the table in pursuit do not count.
Units with less than 5 models only count if they
are daemons. War engines and chariots only count
if the total number of crew is at least 5 models.

3. Both players may agree at any time to stop the
game in favour of a mutually acceptable result.
Usually this will be a draw.

If players find that time is short then they may find it a
good idea to fight for an agreed number of turns or for
an agreed length of time.

PARTIAL FORCE OPTIONAL RULEPARTIAL FORCE OPTIONAL RULEPARTIAL FORCE OPTIONAL RULEPARTIAL FORCE OPTIONAL RULE
Some times space and model availability makes it
impossible to represent an entire force on the table top.
In this case both players agree to a point value of
troops to bring to the table and fight for the strategic
modifier to what would be the entire battle. Victory
Point Result: Draw=0, Minor Victory=0, Solid
Victory=+1, and Massacre=+2 Strategic Modifier to
be applied to the main battle.

OPTIONAL WEATHER RULESOPTIONAL WEATHER RULESOPTIONAL WEATHER RULESOPTIONAL WEATHER RULES
Roll 2d6 for weather at the beginning of the battle after
terrain has been placed but before units are deployed.

TABLETOP BATTLES

83

WEATHER TABLE
2D6 Result

2 Snow: Snow primarily inhibits movement. All troops on foot suffer -1M and mounted troops suffer -2M
when moving through snow, and -1 to rally attempts. Roll a d6 at the beginning of each turn (each player
rolls for his or her own turn) and consults the table below.

1 A blizzard has begun. The wind blows furiously, and the snow whips about. All figures
suffer the following penalties: on foot -1M, mounted -2M, sight is limited to 18", -1 to
hit on all missiles (not including war machines) and flying models can only fly half
distance.

2-3 Snow begins to fall heavily. Rules for both snow and fog apply as above.
4-6 No Changes

3-4 Fog/Clouds: Heavy fog is a detriment to vision. Roll an Artillery dice and multiply the result by 3 to find

out how far in inches the troops can see. Maximum range on all missile weapons, war machines, and spells is
the result. Similarly, units can only charge enemies it can see.

1 A storm has begun with raging wind and blinding rain. All troops suffer the following
penalties: on foot -1M, mounted -2M, a further -1 to hit with missiles, range on all
missiles as per fog. Further, all hills become treacherous - no figure may move up or
down any incline.

2-3 Rain begins to fall heavily and the wind begins to blow. Rules for both rain and wind
apply as above, cumulative.

4-6 Rules apply as above with no changes.

5-9 Normal No changes

10 Windy: Windy weather primarily affects missile troops. All missile troops suffer a -1 to hit during windy
conditions. This includes thrown weapons, but not war machines. Flyers movement is halved.

11 Rain: Flyers movement is halved. All missile troops suffer a -1 to hit. Any war machine that does not use BS
to hit may only shoot on a 4+ on D6. Roll each turn to see if it may shoot. Also, -1 to rally attempts. Roll a
d6 at the beginning of each turn (each player rolls for his or her own turn) and consults the table below.

12 Storm: Flyers may not take off, and it must use it's ground movement rate. -2 to missile fire. Any war
machine that does not use BS to hit may only shoot on a 6+ on D6. Roll each turn to see if it may shoot.
Also, -1 to rally attempts. Roll a d6 at the beginning of each turn (each player rolls for his or her own turn)
and consults the table below.

1 A tornado has struck! It comes down somewhere on the battlefield and starts moving.
Measure the centre of the table and then roll misfire and scatter dice (re roll any
misfires). This is where the tornado touches down (a 'hit' indicates the centre of the
table). Roll misfire and scatter dice again (re roll any misfires) and mark the location.
This is where the tornado stops (ignore 'hit' rolls and use the indicator above the word
'hit' for the direction). Anything along the path of the tornado suffers D6 (use the stone
thrower template for the path - any model which is covered by the template is hit; any
model partially under the template is caught on a 4+). Buildings passed over by the
tornado suffer the same effects. Any woods crossed become impassable along the path
of the tornado. Mark where the tornado stops. If a tornado is rolled again the following
turn, it continues from the previous place that it stopped. If a tornado is rolled again
later in the game determine a new starting point as described above.

2-3 Thunder and lightning begins raging across the sky. Rules for both storm and wind
apply, cumulative. In addition, at the start of each player's turn lightning bolts will strike
one or more units. Each player rolls D6. The player that rolls the lowest nominates one
of his own units to be struck by lightening. If roll is a tie, both players nominate one of
their own units. Each unit that is struck takes D6 Strength 5 hits.

4-6 Rules apply as above with no changes.

Note: Once rain has affected armies, they stay soaked for the rest of the battle. Apply the worst penalty from the
weather so far to missile units each time they shoot.

TABLETOP BATTLES

84

WINNERS AND WINNERS AND WINNERS AND WINNERS AND
LOSERSLOSERSLOSERSLOSERS

The system given here for determining winners and
losers is different from that normally used in
Warhammer games and described in Warhammer
Fantasy Battle. The normal Warhammer system
assumes an equal initial points value. The system given
here is therefore more appropriate for campaigns
where points values are rarely equal.

If one side concedes or is defeated as described above,
or if both players agree to a result, then there is no
need to establish the winner or loser by any other
means. Otherwise a result is established by victory points
as described below.

Point count: Each player adds up the total number of
points in his force at the beginning of the battle. When
the battle is finished, each player adds up the total
number of points remaining on the table, disregarding
any troops in rout and uncrewed war engines. Troops
not on the table are also ignored, including any that
have routed off during the game or which have left the
table in pursuit of routed enemy. Each player then
works out the percentage loss suffered by his force
rounding off to the nearest whole number. Each side's
victory points equals the percentage loss of his enemy
this will vary from 0 to 100.
Scenery: Additional victory points may be allocated at
the start of the game for control of scenic features as
described below. The values given may be adjusted by
mutual consent before the game begins, terrain features
being allocated a value which is felt appropriate to their
tactical worth on that particular battlefield. The values
given here are different to the normal points values
given in Warhammer Fantasy Battle, and are intended
especially for fighting campaigns.

10 pts For control of a hill. A hill is controlled if
occupied by 5 or more friendly troops and no
enemy. If the hill is not controlled as
described, it is considered to be controlled by
the side which controls the half of the table
containing the centre of the hill.

10 pts For control of a bridge. A bridge is
controlled if 1 or more models occupy the
bridge and no enemy models are within
charge distance. If the bridge is unoccupied it
is controlled by the side which controls the
half of the table containing the bridge.

25 pts For control of a table half. The table is
divided long ways down its middle. Count up
the number of troops from each side in each
half. Characters count as 5 ordinary troops,
but other large creatures, daemons, etc count
only as 1. Chariot and engine crewmen count
as 1 each. Routers are not counted. If one
side outnumbers its foe by 2:1 or more it
controls the table half.

WORKING OUT THE WINNERWORKING OUT THE WINNERWORKING OUT THE WINNERWORKING OUT THE WINNER
Once each side has worked out its total victory points,
both players compare their values to determine who
has won.

If the difference of the two scores is less than 10% of
the value of the lower score, the result is a draw. Eg
attacker 60, defender 65.

If the difference of the two scores is 10%-100% of the
value of the lower score, the lower scoring side is
defeated. Eg attacker 60, defender 85.

If the difference of the two scores is greater than 100%
of the value of the lower score, the lower scoring side
is defeated and scattered. Eg attacker 35, defender 75.

Once each side has worked out its victory points, use
the Victory Points results table in WFB 6th edition:
Draw=Draw, Minor Victory, Major Victory=Defeated,
Massacre=Defeated and Scattered as per the Mighty
Empires result.

RESULTSRESULTSRESULTSRESULTS
The results of battles fought on the tabletop are exactly
the same as those fought using the battle resolution
system. Players should refer to the main section
entitled Battles for further details.

Note that casualties sustained while making a retreat
over mountains or rivers cannot be recovered as can
some of the casualties inflicted in the battle itself.

TABLETOP BATTLES

85

SIEGESIEGESIEGESIEGE
A siege can make a very spectacular tabletop wargame
full of heroic action. However, by their very nature
sieges take a long time, and this makes it impractical to
fight every siege that occurs as a tabletop wargame.

Dedicated players may wish to use the full Warhammer
Siege rules to resolve sieges including the results of
mining, battery with engines, and supplies. Players who
prefer to bring the game to a conclusion in a single
playing session might prefer to fight out assaults on the
tabletop but leave the business of battery and
prolonged siege works to the rules already given under
Sieges.

Most players will probably want to conduct sieges in
the simple and speedy manner already described, but to
occasionally fight them out in full where time and
scenery are available. There are few more inspiring
sights that a gaming table laid out with model castle,
siege machines, rams, proper siege lines and all the
colourful paraphernalia of siege warfare. A siege game
takes a while to set up and play, but it is worth rising to
the challenge now and again just for the sheer
spectacle.

SUPPLIES AND TIME IN WARHAMMER
SIEGE
If players wish to resolve a siege using the full
Warhammer Siege rules then it is necessary to tie the
time scales of the two games together.

A Mighty Empires game turn is equivalent to a month
(or 28 days) while a strategic turn in Warhammer Siege
represents 1 day. Work out how long the garrison's
supplies will last in Mighty Empires turns, and then
multiply by 28 to give an equivalent in Warhammer
Siege days. Once the siege has been underway for 28
days it is time for another Mighty Empires turn.

CASUALTYCASUALTYCASUALTYCASUALTY RECOVERYRECOVERYRECOVERYRECOVERY
This section of the rules only applies if you are using
Warhammer Fantasy Battle to fight tabletop battles.
Models removed as casualties during a battle are not
necessarily slain. Some will be dead, but the majority
are merely wounded or otherwise incapacitated.
Following a battle some of the wounded may die, but
others will recover sufficiently to rejoin the ranks.
Once the battle is over and the two forces have
completed any retreats and pursuit, each side recovers a
proportion of its battlefield losses. Recovered casualties
are placed back in their units and may fight normally
from then on.

RANK AND FILE TROOPS
If a unit ends the game in rout, or leaves the table in
rout during the game, special rules apply as described
later.

Otherwise all non-routing units in a force recover rank
and file casualties as described below. Units that were
caught by pursuers have a -1 modifier to recovery.

Roll a D6 and apply the following modifiers.

-1 if force defeated
-2 if force defeated and scattered
-1 if force pursued
+1 if force victorious

D6 Recovery
1 No models lost as casualties are recovered
2 1in 4 casualties from each unit are recovered
3-4 1in 3 casualties from each unit are recovered
5-6 1in 2 casualties from each unit are recovered

CHARACTERS
Characters are an important part of the force and their
fate makes a big difference to its battlefield potency.
Characters falling as casualties during the game may be
recovered in a similar way to units, though each
character must make a separate D6 roll.

TABLETOP BATTLES

86

2D6 Wound Recovery Time Penalty Whilst
Recovering

Permanent Effects

2 Severe Arm Wound Remainder of campaign season out of action Amputation. May not use
shield. WS-2.

3 Light Arm Wound 1 turn WS-3, S-2 None
4 Critical Head Wound Remainder of campaign season out of action Int-2, Cl-2, Ld-1
5 Severe Head Wound 3 turns out of action Int-1
6 Light Head Wound 2 turns W-1, WS-2, BS-2, Int-1 None
7 Superficial Head Wound 1 turn W-1, WS-1, BS-1 None
8 Light Body Wound 2 turns S-1, T-1, W-1 None
9 Severe Body Wound 3 turns out of action T-1
10 Critical Body Wound Remainder of campaign season out of action T-2, S-1, W-1
11 Light Leg Wound 1 turn M x ½ None
12 Severe Leg Wound Remainder of campaign season out of action Crippled, M x ½

D6 Character’s Fate
1 Dead
2-3 Wounded but rescued from the battlefield by

friendly troops. Roll to determine his wounds
using the Wound Chart.

4-5 Lies unhurt but unconscious on the battlefield. If
his side is victorious, or if the result is a draw, he
recovers automatically at the end of the game. If
his side is beaten he will be captured by the
enemy.

6 Although lightly wounded he manages to escape
permanent harm and avoids his enemies. The
character makes a full and immediate recovery
and rejoins his force.

Roll 2D6 and consult the wound chart below to
determine the effect of wounds on surviving
characters. The result indicates:

Wound The nature of the wound
Recovery
Time

The time, in campaign turns, taken
for the wound to heal. Some
wounds cannot be recovered until
the end of the current season as
indicated

Penalty whilst
Recovering

The penalty applied to the character
during the recovery. If a battle is
fought during the recovery time of
the wound, this penalty will apply. A
result of out of action indicates the
character may not participate in any
battle during the recovery time.

Permanent The penalty applied to the character
after the above penalty no longer
applies.

BATTLEFIELD DAMAGEBATTLEFIELD DAMAGEBATTLEFIELD DAMAGEBATTLEFIELD DAMAGE
Any loss of wounds or any other characteristic during
the battle is immediately made good once the battle is
over. Similarly, wizards recover their full power levels.

Magic Items that are one time use are recharged.
Standards are not regained if lost to the enemy or
during rout. Standards left on the battlefield
automatically fall to the winning side. In the event of a
draw they are lost.

ROUTERSROUTERSROUTERSROUTERS
A unit which routs from the table during the game, or
which is routing when the game ends, cannot recover
casualties it has lost during the battle.

Characters who rout from the battlefield can be
recovered exactly like other characters - there is no
additional penalty other than personal humiliation!

BOOTYBOOTYBOOTYBOOTY
Booty can be taken during the battle by capturing an
enemy standard, but most booty is taken after the
battle once the enemy has retreated.

If a defeated force abandons its baggage, war engines
or war altar, these are automatically captured by the
enemy. Captured baggage is added to the victorious
force's own baggage train: the usual limit of 6 baggage
points per banner applies and any surfeit is lost.
Captured war engines may be used by their captors if
they have sufficient spare crewmen to man them.
Otherwise, all captured war engines and war altars
remain with the force as part of its baggage train and
are automatically sent back to the capital at the end of
the season.

Standards captured in battle, or taken from the field at
the end of the battle, are also added to the baggage.
They remain with the army until the end of the
campaign season when they are transferred to the
capital.

PRISONERSPRISONERSPRISONERSPRISONERS
Character models taken prisoner after being discovered
lying wounded on the battlefield are added to the

TABLETOP BATTLES

87

victorious force's baggage train. A captive's weapons
and equipment, including any magic items, are lost or
destroyed immediately. Prisoners are carted about in
chains until they are recaptured along with the baggage,
or until the end of the campaign season when they are
transferred to some deep dungeon in their enemy's
capital.

A player may elect to execute any prisoners during his
turn. However, because characters are naturally
favoured individuals, any attempt to slay them may well
precipitate unforeseen events almost certainly leading
to their escape. If electing to execute a character roll a
D6.

D6 Character Execution Result
1 Character overpowers guards and escapes by

means of heroic subterfuge, spectacular
swordplay, and unrivalled bravado. The character
immediately rejoins the nearest friendly force.
His equipment has been lost, but he may be
provided with a hand weapon, light armour and
shield without cost.

2 Character escapes by feigning illness, slipping
past his guards and leaving his enemy's camp
dressed as a serving woman, leper, or beggar.
The character immediately rejoins the nearest
friendly force as for 1.

3 Character escapes by bribing the executioner to
substitute his body or fake his death. Abandoned
and destitute, the character makes his way
towards his capital, reaching it at the end of the
campaign season.

4 Character's execution is stayed at the last
moment due to evil omens, portents of doom,
and other irrefutable indications of divine
disfavour. The character remains a prisoner.

5-6 Character fails to come up with a convincing
plan of escape and is duly executed by his
captors.

88

THE CAMPAIGN WORLDTHE CAMPAIGN WORLDTHE CAMPAIGN WORLDTHE CAMPAIGN WORLD
The world created by you using the map tiles may be
thought of as either part of the Warhammer Old World
or as a completely different fantasy world that shares
the Warhammer background and creatures.

This section of the rule book introduces some of the
different Warhammer races into the game. Up to now
we have assumed that all races (Men, Elves, Dwarfs,
etc) behave in much the same way. In fact this is not
the case at all, each has its own weaknesses and its own
strengths as well as unique abilities. These rules can be
used if you are playing Mighty Empires as a self-
contained strategic fantasy board game, but they are
especially appropriate for players using Mighty Empires
in conjunction with Warhammer Fantasy Battle.
Players are free to select the race of their Empire, and
there is no reason why several players cannot have the
same race.

RACIAL RULESRACIAL RULESRACIAL RULESRACIAL RULES
Up until now we have not differentiated between the
abilities of different races to march, live off the land, or
scout. In fact we have assumed that the players all rule
over empires of men. These racial rules allow other
creatures to benefit from their natural talents.

If players choose armies from Warhammer Armies a
banner may include creatures of different races, such as
Snotlings and Trolls in an Orc and Goblin force. Even
though these creatures are of a different race, the racial
rules apply to the entire banner.

Allied and/or mercenary banners, may be subject to
different rules than their friends/employers. Where
players are using allies or mercenaries this potential
difference must be borne in mind.

UUUUNDEADNDEADNDEADNDEAD
Undead do not require subsistence, and any baggage
they acquire is automatically destroyed. An Undead
banner cannot suffer depletion from subsistence
shortfall, but it may suffer depletion due to magical
instability instead. The physical existence of Undead is
precarious as they are affected by a form of instability
that gradually destroys their animating magic. Khemri
Tomb Lord armies are immune to this effect.

Each Undead banner tests in the subsistence phase to
see if it is affected by magical instability. On the D6
score of a 6 the banner is affected and suffers depletion
exactly as for a normal subsistence shortfall.

If a tile is occupied by more than 1 banner, the magic
drain on the environment is stronger, so the chance of
suffering loss is greater. If 2 banners occupy the same
tile, either will suffer depletion on the score of a 5 or 6.
If 3 banners occupy the same tile, any will be depleted

on the score of 4, 5 or 6. If a tile is occupied by more
than 3 banners, each suffers depletion automatically.

An Undead banner chosen from Warhammer Armies
must always include at least one Liche, Necromancer
or Vampire. If it does not then it is immediately
destroyed.

Wizards need to exert their entire magical potential just
to keep what troops they have intact. This means it is
not possible to summon further undead in between
battles. However, spells of summoning can still be cast
during tabletop battles. Undead summoned in this way
are added to the banner's strength from that time on.
However, as instability rules also apply during tabletop
battles, it is unlikely that a wizard will be able to
increase the size of his force by very much. In any case,
normal restrictions apply to the maximum number of
units that make up a banner (ie 7). The creation of new
units may therefore necessitate forming new banners
together with a Necromancer, Liche or Vampire. If this
is not possible then one or more units must be given
up.

Undead have three different cultures of empire that
they may be: Necromancers, Vampire Counts, and
Khemri Tomb Kings. Each of these have differences in
the way they are played. All Undead, however, add +1
to any recovery rolls for table top losses. Only half of
the empires heroes are "undead controlling"

THE CAMPAIGN WORLD

89

NECROMANCER EMPIRES

Empires of this sort usually revolve around a powerful
Necromancer and his apprentices or large covens of
these evil spell casters. The table top armies follow the
"Necromancer's Army" rules from the Vampire Counts
army lists. While these armies do not suffer the rivalry
and animosity of the Vampire Counts, the
Necromancers hold on their troops is more tenuous.
Undead of all types do not require subsistence and any
baggage they acquire is destroyed. While they don't
suffer from subsistence short fall they can be affected
by a form of instability. Every banner must have at
least one Necromancer. If it does not then it is
immediately destroyed, unless it has a Wight Lord who
may return the army to the capital ONLY. If the army
is engaged in combat again before reaching the capital,
it is destroyed.

During each subsistence phase each banner must test
for instability. On a D6 score of 6 it is affected and
loses troops in the same way as subsistence shortfall. If
a tile is occupied by more than one banner the chance
of instability is greater. So if two banners are in a tile
they suffer shortfall on 5 or 6. If three banners are in a
tile they suffer short fall on 4, 5, or 6. If more than 3
banners are in a tile shortfall is automatic. Banners do
not suffer from instability while in a Necropolis tile.

VAMPIRE COUNTS

These empires representing the Vampires in the
pantheon of Undeath are loose confederations of the
different bloodlines. The table top armies may field any
of the bloodlines unique armies, but in separate
banners only. The common bond among the
bloodlines is not thicker than water. If a force
consisting of different bloodlines is attacking or
defending then the player must nominate one banner
as the main body force that is attacking or defending.
The other banners may or may not aid the banner of
the different bloodline. Roll D6 on 1 or 2 the banner
does nothing, on 4, 5, or 6the banner will add its
strength to the force as normal. The exception to this
are the Strigoi they will not aid nor be aided by the
other bloodlines. On the table top if the controlling
leadership of one bloodline is killed then the other
bloodline commander may attempt to take control of
the others troops. On a D6 roll of 4, 5, or 6 he is
successful, otherwise the troops follow the regular rules
for losing their commander. Whenever a new banner is
created determine its bloodline: D6 roll of 1 is Strigoi
(no subsistence needed), 2-3 Roll D6 1-2 Blood
Dragons (+1 Battle Modifier) or 3-6 Von Carstein, 4-5
Lahmian, 6 Necarch (two spells per equinox if banner
is in capital). Every banner must have at least one
Vampire or Necromancer. If it does not then it is
immediately destroyed, unless it has a Wight Lord who
may return the army to the capital ONLY. If the army
is engaged in combat again before reaching the capital,
it is destroyed. Most Vampire Counts armies use
baggage like other armies, even though they use large
amounts of undead, there still is a large enough
presence of living troops to necessitate baggage, not to
mention the fresh blood needed by these dark lords.

KHEMRI TOMB LORDS

A unique empire consisting of Mummy lords and Liche
Priests with vast undead armies. While they suffer
neither from instability or from the dissension of the
Vampire Counts, their hatred of the living makes them
attack and raze any settlement they encounter. Treat all
settlements found by scouts as independent. Any
settlements razed may be recovered as normal and may
become part of the Khemri Empire. Khemri banners
do not use or collect baggage. Khemri also may not
participate in the diplomacy or espionage phase.
Empires sending agents, assassins, etc., do so at -1 to
their result roll. Khemri banners may add +1 to their
roll to awake the dead at a Necropolis.

UNDEAD EXPERIENCED CHARACTER
TRAITS
Resurrect: Any character in your army who was
"slain", you may try to resurrect with their experience
intact. This works on a 4+.

THE CAMPAIGN WORLD

90

Blood Line Power: (Vampire Counts ONLY) add one
power for half points cost during the next recruitment
phase.

Power up magic: wizard gains one extra power dice.

Note: spell casters/vampires only gain these skills.

UNDEAD TEMPLES
See the rules for Necropolis’s.

DWARFSDWARFSDWARFSDWARFS
Dwarfs build their homes in the mountains, often
tunnelling deep into the stone to fashion whole
underground cities. Dwarfs also build conventional
dwellings, but they retain a strong association with
mining, stone working and mountains.

A Dwarf force is more likely to find a route through
mountains than other races. When making a route roll
across mountains, a force of Dwarfs adds +1 to its
scouting dice roll.

A Dwarf settlement in a mountain tile will include
numerous tunnels and caverns cut into the rock. These
enable the Dwarfs to withstand the most persistent
siege. In this situation defending Dwarf casualties
sustained as a result of an assault are always halved.
Any battery roll made against a Dwarf mountain
settlement suffers a -2 modifier so that a roll of 1-4 has
no effect, a 5 causes only minor damage (+1 assault
bonus) and a 6 causes major damage (+2 assault
bonus).

Dwarfs are also very proud, loyal and persistent. No
Dwarf settlement of any kind or in any location can be
betrayed as a result of a starvation roll unless it includes
mercenary or allied banners. No Dwarf settlement will
surrender as a result of starvation unless the opposing
besiegers are also Dwarfs.

Dwarf Miners may only use their tunnelling ability if
fighting in the Dwarf empire's tiles.

DWARF EXPERIENCED CHARACTER TRAITS
Ancestral Heirloom: Gain a 25 point rune for free for
this character. If character is killed, the rune is lost.

Tunnel Fighter: Character is used to fighting in
confined spaces and fight better. Character gets +1 WS
and +1A if fighting inside a terrain piece.

DWARF TEMPLES

Dwarf temples contain many Dwarf magic items.
These may be used by the player. Each Temple will
provide D6x25 points of magic items per year. These
may be taken in the winter season. Also, these are
fortresses in their own right and acts as fortresses in
respects to combat.

HIGH ELVESHIGH ELVESHIGH ELVESHIGH ELVES
Although the High Elves themselves are not a maritime
race, their close cousins and associates the Sea Elves
are masters of the craft. High Elf armies include many
Elves of this race, and their sailing craft are always
manned by Sea Elf crews. Elven craft always out sail
their enemy, and so may always bring enemy ships to
battle if they wish. Elven fleets always add +1 to their
naval engagement score when fighting enemy ships. All
Harbours also have a Naval Academy.

High Elves are also amongst the most powerful
magicians in the world. During the Equinox Magic
phases of Spring and Autumn High Elves may cast 2
spells from their capital rather than 1. A banner must
still occupy the capital at the appropriate times.

HIGH ELF EXPERIENCED CHARACTER
TRAITS

Shadow Walker: Your character is adept at walking in
shadows and sneaking up on the enemy, he may
infiltrate as a Shadow warrior if on foot.

Eagle Eyes: Character's sight is exceptionally keen.
You gain 6" to the range of any ranged weapons.

Dodge: you move so quickly that you can get out the
way of incoming attacks. You gain a Dodge a
successful hit on a 5+. If you wear heavy armour or are
mounted you can only dodge on a 6+.

HIGH ELF TEMPLES
The temples of the Elves are the sanctuaries of
powerful Elven priest hoods. Constant ritual ensures
that the tile containing the temple is immune from the
effects of any kind of magic and Dragonrage. Such
things flow around the region of the temple leaving it
unharmed. For this reason, important Elf cities are
often provided with a great temple. High Elves may
build temples more cheaply than any other race. If built
in a city tile, a High Elf temple will only cost 5 gold
crowns to construct.

WOOD ELVESWOOD ELVESWOOD ELVESWOOD ELVES
Wood Elves are naturally attuned to woodland living
and may therefore derive subsistence from a tile
containing a wood. An otherwise unsettled wooded tile
provides 1 subsistence point for Wood Elves. If the tile
has a settlement, normal subsistence applies. Wood
Elves may even forage for 1 point of subsistence in a
razed tile that contains a wood.

THE CAMPAIGN WORLD

91

WOOD ELF EXPERIENCED CHARACTER
TRAITS
Beastmaster: Your hero feels an affinity for the
animals. Roll a D6 1-3 he befriends 3 fighting birds of
prey, 4-6 he befriends a wildcat.

Quick Shot: Character may fire twice per turn as long
as you don't move.

Eagle Eyes: Character's sight is exceptionally keen.
You gain 6" to the range of any ranged weapons.

WOOD ELF TEMPLES
Wood Elf temples are hidden in the leafy glades of the
deepest forests. For each temple, the empire gains
D6xl00 points of Wardancers, Wizards or Scouts at the
outset of each campaign season. Roll for this force in
the recruitment phase, and place a banner representing
them on the temple tile at the start of the campaign
season. This force disappears at the end of the
campaign season - roll again during the next
recruitment phase. Temple troops don't accumulate
from season to season. The number available is always
random and varies from year to year.

Special, restrictions: Solitude and contact with the wild
aspect of nature is required for the rituals, so temples
can only be founded in wooded or barren tiles.

DARK ELVESDARK ELVESDARK ELVESDARK ELVES
When Dark Elf scouts discover a "friendly" settlement,
there is a 50% chance that the Dark Elves will still
attack. Treat the attacked settlement as Independent.

Dark Elves being master spell casters may roll twice
and choose the better spell during each Equinox.

The Adepts of Khaine are unrivalled assassins, and
thus Dark Elves get 2 assassins per gold during the
Espionage phase.

The Black Arks and Sea Monster navy of the Dark
Elves is a powerful foe upon the seas. They always
outsail their enemy and may choose to bring ships to
battle and also gain +1 to their Naval Engagement roll.
Also, all Harbour cities have a Naval Academy.

DARK ELF EXPERIENED CHARACTER
TRAITS
Unreasonable Hatred: Your character hates everyone
and everything that moves on the world; and wants to
kill them all very slowly. Your character hates all
opponents.

Parry: One enemy per turn loses one h-t-h attack
against you, as you skilfully parry their attacks.

Dodge: you move so quickly that you can get out the
way of incoming attacks. You gain a Dodge a
successful hit on a 5+. If you wear heavy armour or are
mounted you can only dodge on a 6+.

Deadly Accurate: You are expert at hitting the enemy
in such a way as to cause permanent damage. Any
character you take down in HtH combat has -1 to their
injury rolls.

DARK ELF TEMPLES
The temple-fortresses of the Witch Elves are terrible
sanctuaries dedicated to Khaine, lord of blood and
slaughter. At the start of each campaign seas on the
empire gains D6xl00 points of Witch Elves, Assassins
or Witches from each temple. Roll for this force in the
recruitment phase, and place a banner representing
them on the temple tile at the start of the campaign
season. The force disappears at the end of the
campaign season and you roll again during the next
recruitment phase. The temple troops aren't
accumulated from season to season - the number
available is always random and varies from year to year.

Special restrictions: Deep subterranean caverns are
required for Witch Elf rituals, so temples are never
built in river valley tiles where deep caverns would be
flooded.

THE CAMPAIGN WORLD

92

ORCS AND GOBLINSORCS AND GOBLINSORCS AND GOBLINSORCS AND GOBLINS
Goblinoids require subsistence just like Men, Elves and
other creatures. Unlike these other creatures,
goblinoids are cannibalistic. As supplies run out, the
smallest end up on the tables of their larger cousins.
The loss in points value of troops from subsistence
shortfall is therefore doubled for these creatures.

Players using tabletop armies must take these losses
from Snotlings or Goblins so long as there are Orcs
and Trolls in the banner. Alternatively, if a force has
enemy character prisoners, these may be eaten rather
than the player's own troops. As food, prisoners are
worth their basic points value for their level and race.

Goblinoids are hardy creatures with astonishing powers
of endurance. They can march for days at a time and
can cover ground very quickly, but may lose many of
their troops as stragglers or through exhaustion.

Goblinoid Waaa-Magic is granted by their gods, thus
do not cast Equinox Magic.

A goblinoid force moving into a tile without
precipitating a battle or siege may attempt to scout and
move again - this is called a forced march. In order to
make a forced march further subsistence must be
provided immediately for the entire force. This
additional subsistence may come from either from the
occupied tile or from baggage exactly as normal. If
subsistence cannot be provided a forced march move is
not allowed. If the force successfully scouts an adjacent
tile it must move into it regardless of what settlements
or barren areas it contains. This represents the fact that
the force has no time to put out proper outriders to
investigate the local territory and so may stumble
across enemy forces or hostile territory and be unable
to avoid it.

Losses sustained due to forced marching are deducted
from amongst each affected banner. Players using
tabletop armies may select which models they wish to
lose - the cannibal rule which applies to subsistence
shortfall does not apply to forced marching.

D6 Effect of Forced March
1 Lose D6x50 points value of troops from the

banner
2 Lose D6x20 points value of troops from the

banner
3 Lose D6xl0 points value of troops from the

banner
4 Lose D6x5 points value of troops from the

banner.
5 or 6 No effect. The force survives its gruelling

march without sustaining further casualties.

ORC & GOBLIN EXPERIENED CHARACTER
TRAITS
Fearsome Leader: Any units within 12" may choose
to re-roll animosity results.

Strongman: Hero is so strong that he can wield a
sword as easily as others would wield a toothpick. You
may ignore the normal penalties of striking last with a
double handed weapon. This may not be used in
conjunction with a magic weapon.

ORC & GOBLIN TEMPLES
Orc and Goblin temples usually take the form of Waa-
Totems that act as a focus for gatherings of Orc and
Goblin tribes in temporary alliance massing for an Orc
holy war. At the start of each campaign season D6x200
points of Orcs and Goblins gather at the waa-totem
and are available for the army of the Orc empire. Roll
for this force in the recruitment phase and place a
banner representing them on the totem tile at the start
of the campaign season. The force disappears at the
end of the campaign season roll again during the next
recruitment phase. Orc troops do not accumulate from
season to season; the number available is always
random and varies from year to year.

Special restrictions: Orc/Goblin temples have no
defensive value at all, they do not count as fortresses in
the same way as other temples.

SKAVENSKAVENSKAVENSKAVEN
The empires of Men, Elves and most other creatures
consist of a network of cities, fortresses and villages.
Skaven on the other hand can only live from the ruins
of other race's civilisations. This makes Skaven
completely different to other troops.
Skaven may subsist by foraging in the normal way
within their own realm. The capital and its six

THE CAMPAIGN WORLD

93

surrounding tiles represent a major base of operations
such as the fabled city of Skavenblight. Skaven cannot
subsist in any other tile unless it contains a settlement
which has been razed. However, unlike other races,
Skaven may subsist in a razed tile, drawing 1
subsistence point in the same way as other races subsist
from a village. Note that regardless of the type of razed
settlement 1 subsistence point can be drawn.
A Skaven player will be forced to raze any settlement
he captures in order to survive. This will yield baggage
in the normal way, as well as allowing Skaven to subsist
in the razed tile. Tiles razed in the previous campaign
season will recover subject to the normal over winter
recovery test.
Skaven may collect normal revenue from their own
realm and any unrazed settlements in their empire. Any
razed settlements provide 1 point of revenue. Any
sized settlements provide 1 point of revenue. In a
Skaven Empire razed settlements are still considered to
be part of the empire - so it is important to leave
territory markers in place. Skaven banners may trace a
route over these razed areas when they retire to Winter
Quarters. If forced to retire over razed tiles which are
not part of their empire Skaven banners are obliged to
make a Winter Retreat just like any other race. This is
because areas razed by them are in fact riddled with
underground tunnels, food hoards, and other sub-
surface supply sources which are unusable or
undetectable by other forces.

SKAVEN EXPERIENCED CHARACTER
TRAITS
Lucky for Some: For every wound your character
takes roll a D6, on a 5+ the wound may be given to
any friendly model within 4", as your character happens
to duck at the last second or happens to turn his head
just in time.

Knife-Fighter: You possess an incredible skill with
thrown missiles. You can throw up to 3 knives or
throwing stars in your shooting phase. This may not be
combined with Quick Shot. This skill also allows you
to take knives or stars at a cost of 1 point.

Tunnel Fighter: You are used to fighting in confined
spaces and fight better. You get +1 WS and +1A if
fighting inside a terrain piece.

SKAVEN TEMPLES

 A Skaven temple is a subterranean warren where dark
sacrifices are offered to the dreaded Horned Rat - the
unutterably sinister god of the Skaven. The temples are
protected by many Skaven, especially Warlocks and
Seers.

The temple provides D6x100 points of Skaven
Warlocks/Seers at the start of each campaign season
plus D6x100 points of other Skaven troops. Note that
these troops return to their temple at the end of each
year, so they never accumulate, and the total number of
temple troops varies from year to year.

7

LIZARDMENLIZARDMENLIZARDMENLIZARDMEN
Due to their nature and swamp/jungle dwelling
experience Lizardmen armies gain +1 to route rolls
over rivers.

Slann Mage-Priests are extraordinary spell casters and
can cast 2 spells per equinox, and may roll 3 times and
choose best 2. Lizardmen armies have -1 to winter
retreat rolls and ½ bonuses for winter events.

Banners with Slann priests may use each other's scouts
for moving, even if not in the same hex.

LIZARDMEN EXPERIENCED CHARACTER
TRAITS
See the Future: Character can read signs in the sky,
and knows how to decipher ancient plaques. This
character can re-roll one dice per game as he knows
what will happen and can be better prepared.

Quick Shot: You may fire twice per turn as long as
you don't move.

Divine Protection: Your character has great faith in
his god and is under his god's protection. Your hero
gains a natural dispel. Any spell affecting him or unit he
is with may add +1 to the dispel roll when the dispel
roll is attempted.

LIZARDMEN TEMPLES
Lizardman temples are great pyramids erected for
funeral and religious purposes. Each campaign season
the player may generate D6x100 of temple guards, etc.,
for that season only, non-cumulative.

Special Restriction: Lizardman Temples may only be
built in the capital or cities.

THE CAMPAIGN WORLD

94

CHAOSCHAOSCHAOSCHAOS
The dark hosts of the Chaos powers rarely band
together, though when they do they shake the
foundations of the world.

The realm of the empire is actual Chaos wastes of the
world. Here the player may field daemons as part of his
defensive forces (ie the unoccupied realm forces) Any
lands belonging to the empire are considered part of
the Chaos Wastes and daemonic troops may be
present. One exception to this is besieged tiles may
have daemonic forces after the first turn of the siege.
The player may field any of the forces of Chaos,
Khornate Legions, Beastman Armies, Tzeentchian
Hosts, Undivided Glory of Chaos Armies, etc. Banners
of opposing powers may not occupy the same tile. If
they are forced to they destroy each other and are
removed from the map. Due to the nature of these
armies any settlements found by them may be attacked
and razed regardless. If a "friendly" settlement is found
there is a chance that it will considered Independent.
On a D6 roll of 1 or 2 the settlement is friendly and
may join the empire, on 3, 4, 5, or 6 it is Independent.
Any independent settlements that are defeated must be
razed. These razed settlements can be recovered as
normal and become part of the Chaos empire.
Beastman banners can get one point of subsistence in
wooded tiles. Chaos Banners may move into Chaos
Voids normally. and Sorcerers may spend a turn to
conjure demons. Roll D6:

1-2 Sorcerer sucked into the void and lost
3 Nothing happens
4 Summon 1d6x50 pts of daemons
5 Summon 1d6x100 pts of daemons
6 Summon 2d6x100 pts of daemons

CHAOS EXPERIENCED CHARACTER TRAITS
Automatic Chaos Reward.

In addition to regular experience gained by characters
they gain a Chaos Reward for every 10 experience
gained. In addition and on top of the regular
experience points that can be gained the following also
give Chaos Characters Experience or Victory points.

+9 for slaying a greater daemon of another power

Khorne: +5 for slaying a wizard, +1 for slaying a
slaying a Slaanesh follower, +9 for slaying a Slaanesh
Champion, +2 for slaying any other chaos champion

Slaanesh: +1 Slaying a enemy via magic, +1 for slaying
a Khorne follower, +9 for slaying a Khorne Champion,
+5 Slaying an enemy via Acquiescence or Beam of
Slaanesh spells.

Nurgle: +1 infecting an enemy with a disease other
than Nurgle's Rot, +5 Infecting an enemy with
Nurgle's Rot, +1 slaying a follower of Tzeentch, +9
slaying a champion of Tzeentch

Tzeentch: +1 slaying a follower of Nurgle, +9 slaying
a champion of Nurgle, +1 Slaying a enemy using
Transformation spell, double experience points for the
battle for slaying an enemy General.

CHAOS TEMPLES
Chaos temples act as a focus for gatherings of various
Chaos creatures. At the start of each campaign season
D6xl00 points of Beastmen, Centaurs, Minotaurs or
Chaos Creatures gather at the temple and are available
for the Chaos army. Roll for this force in the
recruitment phase, and place a banner representing
them on the temple tile at the start of the campaign
season. This force disappears at the end of the
campaign season and you roll again during the next
recruitment phase. The temple troops aren't
accumulated from season to season; the number
available is always random and varies from year to year.

Special restrictions: Temples of Chaos are only
founded in barren tiles where sufficient wasteland
exists to harbour Beastmen and other creatures of
Chaos.

CHAOS DWARFSCHAOS DWARFSCHAOS DWARFSCHAOS DWARFS

CHAOS DWARF EXPERIENCED CHARACTER
TRAITS
Slavemaster: The character's cruelty knows no
bounds. He is a master at controlling the goblinoids
under his command. Any goblinoid units within 12" of
your character may re-roll failed break tests.

Deadly Accurate: You are expert at hitting the enemy
in such a way as to cause permanent damage. Any
character you take down in HTH combat has -1 to
their injury rolls.

Strongman: You are so strong that you can wield a
sword as easily as others would wield a toothpick. You
may ignore the normal penalties of striking last with a
double handed weapon. This may not be used in
conjunction with a magic weapon.

CHAOS DWARF TEMPLES

Chaos Dwarf culture is based on slavery and the
founding of a "temple" will give the player D6x200
points of goblinoid troops per season non-cumulative,
from the slave pits.

THE CAMPAIGN WORLD

95

EMPIREEMPIREEMPIREEMPIRE
The Empire is the yard stick for which the Mighty
Empires rules were developed. There are no special
rules that effects it.

EMPIRE EXPERIENCED CHARACTER TRAITS
Inventor (Non-Knight Heroes only): Your character
is skilled at maintaining and improving war machines
and other weapons. After each season you may try and
improve the strength or range of one missile weapon
or war machine. This works on a D6 roll of 5+. You
may add +1 S (max 10) or +6" to the range. You may
only improve each weapon once.

Deadly Accurate: You are expert at hitting the enemy
in such a way as to cause permanent damage. Any
character you take down in HtH combat has -1 to their
injury rolls.

Divine Protection: Your character has great faith in
his god (whether this is Sigmar, Ulric, Myrmidia, etc)
and he is under his god's protection. Your hero gains a
natural dispel. Any spell affecting him or unit he is with
may add +1 to the dispel roll when the dispel roll is
attempted.

EMPIRE TEMPLTES

The Empire boasts many monastery fortresses for
knights who belong to one of the Empires Orders such
as the Knights Panther, the White Wolves, and the
Knights of the Blazing Sun. Once the temple is
founded, the order will recruit and train knights at its
own expense. The money is raised from the populace
by means of tithes and pious donations and costs the
imperial treasury nothing. The Empire does however
gain D6x100 points of knights to augment the army
during each campaign season for as long as the temple
remains active.

Roll for this force in the recruitment phase and place a
banner representing them on the temple tile at the start
of the campaign season. The force disappears at the
end of the campaign season and you roll again during
the next recruitment phase. Temple troops do not
accumulate from season to season; the number
available is always random and varies from year to year.
The temple counts exactly like a fortress if attacked.

BRETTONIANSBRETTONIANSBRETTONIANSBRETTONIANS
The feudal nature of Bretonnia gives rise to certain
differences from the Empire. The player must honour
all agreements. During the espionage phase, Assassins,
Saboteurs, or Spies may not be used. When defending a
tile with a settlement, Brettonians may gather peasantry
to help defend...roll on table below: If the points roll
equal to or greater than 170, player takes the Green
Knight for the battle; other points (or if less than
170pts, all points) must be rank and file peasantry units
(bowmen, men at arms, squires); at the end of the

battle, ½ of the remaining peasantry troops may be
kept by the banner.

D6 Village Fortress City Capital
1 None None None D6x10
2 None D6x10 D6x20 D6x20
3 D6x10 D6x20 D6x20 D6x20
4 D6x10 D6x20 D6x20 D6x30
5 D6x20 D6x30 D6x30 D6x30
6 D6x30 D6x50 D6x50 D6x50

When Bretonnians find a temple there is a 50% chance
it is a Grail Temple. If a Grail Temple is found by a
Brettonian banner, all Questing Knights become Grail
Knights, and any Knight characters get the Grail Virtue
(superceding Knight/Questing virtue); temple is then
removed from the tile.

BRETONNIAN EXPERIENCED CHARACTER
TRAITS
Natural Hero: If any other friendly character in 6" is
killed on a D6 roll of 6, with a brilliant display of
heroics your hero saves his life. The saved warrior
remains in play with 1 wound.

Parry: One enemy per turn loses one h-t-h attack
against you, as you skilfully parry their attacks.

Divine Protection: Character has great faith in his
Lady, he is under his god's protection. Your hero gains
a natural dispel. Any spell affecting him or unit he is
with may add +1 to the dispel roll when the dispel roll
is attempted.

BRETONNIAN TEMPLES
The temples of Brettonia are in reality fortress
monasteries for knights belonging in one of the holy
orders of Bretonnian chivalry. Once the Temple is
founded, the order will recruit and train knights at its
own expense. The money is raised from the populace
by means of tithes and pious donations and costs The
Imperial Treasury nothing. The empire does, however,
gain D6x100 points of knights to augment the army
during each campaign season for as long as the temple
remains active.

Roll for this force in the recruitment phase, and place a
banner representing it on the temple tile. at the start of
the campaign season. This force disappears at the end
of the campaign season and you roll again during the
next recruitment phase. You don't keep accumulating
temple troops from season to season. The number
available is always random and varies from year to year.
The Temple counts exactly like a fortress if attacked.

Special restrictions: Bretonnian knightly orders require
solitude and opportunities for heroic quests.
Consequently their temples are only ever founded in
barren tiles, usually in wild frontier regions.

THE CAMPAIGN WORLD

96

DOGS DOGS DOGS DOGS OF WAROF WAROF WAROF WAR/TILEAN/ESTALIAN/TILEAN/ESTALIAN/TILEAN/ESTALIAN/TILEAN/ESTALIAN
Empires of this sort are loose confederations of city
states, principalities, and republics. A hot bed of
intrigue, science, the arts, world exploration, and
mercenaries. Table top armies use the Dogs of War list.
During each espionage phase the player may purchase
two operatives for the price of one and may mix the
types. ie one crown for one agent and one saboteur.

DOGS OF WAR EXPERIENCED CHARACTER
TRAITS
Grizzled Veteran: This character has seen it all before.
Nothing in battle holds any worry for him. Your hero
is immune to psychology.

Deadly Accurate: This character is a expert at hitting
the enemy in such a way as to cause permanent
damage. Any character you take down in hth combat
has -1 to their injury rolls.

Parry: One enemy per turn loses one h-t-h attack
against you, as you skillfully parry their attacks.

DOGS OF WAR TEMPLES
Not necessarily a temple but many aspects of Tilean
society. The player may pay 2 crowns to roll D6 on the
following Patronage Chart:

1 Pike unit worth 250 points For one season
Non cumulative

2 Engineer (use Imperial Engineer) worth 55
points For one season non cumulative

3-4 Trade Caravan returns gain extra D6 crowns
plus one magic item worth up to 50 pts

5 Innovative Tactics +1 to combat resolution
for that campaign season

6 Fleet improvements either +1 to naval
resolution for a campaign season or one free
ship

NAMESNAMESNAMESNAMES
Although it is possible to use the Mighty Empires game
without creating any further details, most players will
want to invent names for their characters and cities,
and for geographical features within their empire. You
may want to use the map for many campaign seasons,
in which case it is well worth making the effort to do
this. It's very little trouble at all, and adds considerably
to the sense of realism in the campaign.

PLACE NAMESPLACE NAMESPLACE NAMESPLACE NAMES
Place names not only add character to the game, they
are useful sources of reference. You can invent names
of your own, or you can borrow from history or fiction
if you prefer. Alliteratively, the following charts can be
used to give you a name which you can either use as it
is, or change as required to suit your own idea of the

language in your empire.

We have constructed charts for the major races
covered by Warhammer Armies. The practical
limitations of time and space prevent us providing a list
for every creature - but there's nothing to stop you
making up your own. To use these charts you will need
a D20.

The name charts contain two or three columns. Each
column represents a name element in that particular
language. Most names have two elements, generated by
rolling on column 1 first and then column 2. Some
names have a third element as indicated by an
instruction to reroll. Elven names often have 3
elements, generated by rolling on columns 1, 2 and 3 in
turn. Chaos is not represented directly as the followers
of Chaos come from many races and so speak a variety
of tongues. A Chaos player may choose any of the
charts.

Chart 1 - Dwarf place names
D20 Element 1 Element 2
1 Alabrin adum
2 Aman adol
3 Askul afor
4 Bal agun
5 Brok agrim
6 Buk akarak
7 Dun alin
8 Dur aluk
9 Dwor athol
10 Forbrin amenak
11 Con ban
12 Ithrag dor
13 Kar dum
14 Karaz kai
15 Kul killuk
16 Mun krag
17 Narga lum
18 Ollo mun
19 Tar tor
20 Thor ungol

Note that Dwarf name often form two distinct parts
separated by a hyphen (Dun-Krag), or the initial 'a' of
the second element may be separated in the same way
(Ithrag-a-Dum and Mun-a-Thol).

THE CAMPAIGN WORLD

97

Chart 2 - Elven place names
D20 Element 1 Element 2 Element 3
1 Ath a anwe
2 Brim an anfel
3 Cir at ar
4 Con ath ath
5 Dor brod del
6 Ethil dia don
7 El dor dor
8 Elo en gost
9 End fin in
10 For for lun
11 Gith gol mar
12 Glor in nost
13 Hir lor or
14 In mar ost
15 Lor ol oth
16 Loth rol rond
17 Nim sor tor
18 Ra than uen
19 Sor thiel und
20 Than - -

Elf place names commonly have three elements, but
may have two as indicated by the blank spaces in
columns 2 and 3.

Chart 4 - Empire human place names
D20 Element 1 Element 2
1 Alten archen
2 Bel bruk
3 Bur burg
4 Cor dorf
5 Dun dorn
6 Dar feld
7 Ein felt
8 Gran grad
9 Hel heim
10 Lin holm
11 Magden howe
12 Mar ten
13 Mund mar
14 Neu mark
15 Nor meir
16 Riec mund
17 Ver port
18 Vol stad
19 Wald voltan
20 Wasten Reroll and add random third

element from this column

Chart 3 - Black Speech
Place names as used by goblinoids, Skaven and as

alternatives by Dark Elves
D20 Element 1 Element 2
1 Ash bad
2 Bran blod
3 Bog bul
4 Bug burg
5 Dhak dor
6 Drog gabab
7 Durth ghul
8 Gor gog
9 Grag goth
10 Grim grod
11 Karg rot
12 Mor run
13 Nar shak
14 Narg slag
15 Naz thang
16 Thor ungol
17 Uth waz
18 Uz Reroll and add element

from column 1
19 Zod Reroll and add element

from column 2
20 Zog Reroll and add element

from column 3

Chart 5 – Bretonnian Human Place Names
D20 Element 1 Element 2
1 Ais ais
2 Beau aisle
3 Bai brun
4 Cor bur
5 Deu del
6 Donn dinon
7 Fonten fel
8 Gren for
9 Hois grande
10 Lil grois
11 Ly gris
12 Mars lanque
13 Mon mais
14 Na nuon
15 Par non
16 Reil ois
17 Sien puit
18 Sur quel
19 Tour rienne
20 Vers Reroll and add random third

element from this column

THE CAMPAIGN WORLD

98

Chart 6 - Personal name endings
D20 Human Elf Dwarf Black

Speech
Skaven

1 amy andar bar bad gleam
2 ard andril bard bag glister
3 bec anel gar blad gloss
4 bert are gin bref gore
5 bod bane gorf bug paw
6 court deorn gorm but nail
7 dam ellion grim gag scitter
8 den endil grom gar scritch
9 grim fin i gol skin
10 Iy galiel in grot sniff
11 man huir it grud snitch
12 oc ien kon hog snout
13 red il lin i squitter
14 rew ir Iok lud stare
15 son irel min lug tail
16 tal irlan ok nok tick
17 ter mor ori rat twitch
18 ton nor ril rot tweak
19 wel nwaen rin ruk whisker
20 win wing und zog witter

PERSONAL NAMES
Personal names for heroes and wizards can be
generated by choosing the number of elements and
generating them randomly from the charts in the same
way as a place name. The final element of the name
should be generated from the special personal name
ending chart given below. A truly random method is to
generate the number of elements and the column to
roll on as shown below. First choose whether the name
is short, normal or long - typical races are indicated on
the charts. Chaos names can be generated from any
chart the player chooses.

PERSONAL TITLES
Heroes and wizards have the titles given for their level
in Warhammer Armies. You may also like to add a title
suitable for the creature's race, and a christian name too
if you wish. A Dwarf hero could be Hold Master Guthri
Kulbard Longbeard, for example. These further details
are left to the players to devise, and can be based on
the metal model (longhorn, flatnose, bigteeth, etc) or a
deed performed by the character in your campaign
(Orc Slayer, Despoiler, Stunty Squasher, etc).

Normal length names: Humans and Dwarfs
D6 Number of

elements
Generate element from
column

1 1 1
2 2 1 + personal end
3 2 1 + personal end
4 2 2 + personal end
5 3 1 + 2 + personal end
6 4 1 + 1 + 2 + personal end

Short names: Goblinoids and Skaven
D6 Number of

elements
Generate element from
column

1 1 1
2 1 2
3 1 Personal end
4 2 1 + personal end
5 2 2 + personal end
6 2 1 + 2

Long names: Elves
D6 Number of

elements
Generate element from
column

1 2 1 + personal end
2 2 2 + personal end
3 3 1 + 1 + personal end
4 3 1 + 2 + personal end
5 3 1 + 3 + personal end
6 4 1 + 2 + 3 + personal end

99

CAMPAIGN CHRONICCAMPAIGN CHRONICCAMPAIGN CHRONICCAMPAIGN CHRONICLESLESLESLES
The object of the long term Warhammer campaign is
to provide a constant source of interesting Warhammer
Fantasy battles. Your campaign may serve you for
many months, or even years, during which time players
may drop out or join in, and territory may change
hands several times. No-one could hope to remember
all of these details, so it will be necessary for one player
to record events. This record forms the constantly
growing Campaign Chronicles, a catalogue of battles,
territorial gains, and other events.

At the beginning of the campaign one of the players is
given the role of campaign recorder. He will need a large
ledger, a loose leaf ring-binder, or some other suitable
book to record what happens.

THE CAMPAIGN CALENDARTHE CAMPAIGN CALENDARTHE CAMPAIGN CALENDARTHE CAMPAIGN CALENDAR
The chronicles form a diary of everything that happens
in your campaign. Although you won't necessarily write
an entry for every turn, you will need to organise a
calendar system. On the most simple level you can start
with year 1, campaign season, turn 1, and continue with
turn 2, 3, etc up to the winter season. Then note what
happens over winter under the title 'Winter Season' and
start again with year 2. This will give you a perfectly
adequate, but rather uninspiring means of recording
what happens and when.

INVENTING A CALENDAR
If you prefer, you can record events using your own
calendar system. It is easy to invent a calendar, and
even easier to borrow one from the pages of popular
fiction. You may like to use the system described here,
or you can use it as the basis for inventing your own.

Year Names: Each year is given a name based on an
animal. There are ten names. Once the cycle is
completed it begins again:

Bear Fox
Cat Griffon
Dog Hydra
Dragon Lion
Eagle Tiger

Cycle Names: Each cycle of ten names has an
associated adjective made up by the campaign recorder.
These go before the year name, i.e Leaping Tiger, Red
Eagle, Fiery Bear, Dark Fox, etc. Other examples
include:

Screaming Fighting
Dancing Grim / Gaunt
Dire Destroying

Turns: Each campaign turn equals a month. If you
assume the year begins with the Spring Equinox, the
months can be expressed in the format, '1st month of
the year of the Mad Hydra.

Winter: Events during the winter season can be
recorded under a general heading of 'Winter'. You can
randomly assign events to specific months if you wish.

CAMPAIGN CHRONICLES

100

RECORDING WHAT HAPPENSRECORDING WHAT HAPPENSRECORDING WHAT HAPPENSRECORDING WHAT HAPPENS
To begin the campaign chronicles write the name of
the year across the page. Then indicate the season in
the left hand margin. Indicate the campaign turn (or
month) and record any events that happen during the
first turn under this heading. Then indicate the next
turn in the left hand margin again, and record events
for the new turn, and so on.

The recorder can note down whatever details he thinks
fit. Some turns may not justify an entry at all. Battles
should always be included together with details of who
fought, where, when and which side won. It is also
worth recording anything interesting that happens in a
battle, such as the death of a hero or valiant action by a
special unit. A typical entry might read as follows:

An interesting option is to allow the winner to write up
his own account of the battle in the style of his race.
So, the entry for an Orc victory would read very
differently from that of an Elven triumph. Players are
not obliged to be truthful in their accounts - it is the
victor's privilege to write history! The campaign
recorder can always add a scribal comment if he thinks
the account a little too spectacular.

Other occasions worthy of a mention might include
interesting moves on the map (long marches, defence
of mountain passes, etc) sieges (in which players can be
encouraged to swap insulting messages for posterity)
disasters following loss of baggage, areas which have
been razed, and anything you think interesting. Winter
happenings can be recorded too, especially diplomatic
missions, attempted assassinations, natural disasters,
and brief details of forces built up over the winter.

KEEPING THE CHRONICLES GOING
If the campaign recorder is not present to witness a
battle, one of the players (usually the victor) should
keep notes and write the battle up on the recorder's
behalf. Any bias on behalf of either the players or the
recorder is perfectly in keeping with the spirit of the
campaign. Players should be encouraged to sing their
own praises, ridicule their enemies, remind their foes of
past defeats, and generally further their own interests
by means of the chronicles.

Once the winter season is over, the campaign recorder
may wish to hand the job over to another Player. Being
the recorder is fun, but it is also quite demanding and it
is only fair that all of the regular players should be
prepared to take their turn. Changing recorders also
ensures that the record is constantly but inconsistently
biased.

MULTI PLAYER GAMESMULTI PLAYER GAMESMULTI PLAYER GAMESMULTI PLAYER GAMES
The Mighty Empires set provides you with sufficient
counters and pieces to organise and run Warhammer
campaigns with three players. However, the game has
been designed as an open ended system and there is no
reason why all of the players in your gaming group
should not take part in your campaign.

EXTRA PLAYERS
Extra players can be easily incorporated into your
Mighty Empires games, by allowing them to take on
the role of individual army commanders in charge of
one or more banners. One player should be nominated
as the Empire's ruler, in charge of overall strategy, with
the additional players representing their favourite
personalities and characters.

ADDITIONAL GAME SETS
Mighty Empires can also be played on a massive scale
by the addition of more game sets.

Using Mighty Empires in this way enables you to create
a truly epic campaign with enormous landscapes to
explore and conquer.

CAMPAIGN CHRONICLES

101

TABLES AND CHARTS

102

TABLES AND CHARTS

103

REALM AND ARMY CHARTSREALM AND ARMY CHARTSREALM AND ARMY CHARTSREALM AND ARMY CHARTS
 Settlement Chart
2D6 Lowland Highland River

Valley
Coastline

2 Barren Barren Barren Barren
3 Barren Barren Barren Barren
4 Barren Barren Barren Barren
5 Barren Barren Village Barren
6 Village Barren Village Barren
7 Village Barren Village Village
8 Village Village Village Village
9 Fortress Village Fortress Village
10 Fortress Fortress City Fortress
11 City Fortress City City
12 City City City City

Harbour Chart
D6 Ship Counters
1 None

2-4 1
5 2
6 3

The Realm’s Army
For
each

Roll
points

Possible
Points

Average
Points

Special
Units

Rare
Units

Capital 5D6x100 500-3000 1750 2 1
City 2D6x100 200-1200 700 1 1 per 2
Fortress 1D6x100 100-600 350 1 per 2 1 per 3
Village 1D6x100 100-600 350 1 per 6 n/a

Hero Availability Chart
For

Each
Unit

Champions
Heroes Army

Standard
Bearers

Lords

Capital 3 2 2 2
City 2 1 1 1
Fortress 2 1 1 n/a
Village 1per 2 n/a n/a n/a

Subsistence Value Chart
Type of Tile Subsistence Value

Capital 4
Other City 2
Fortress 1
Village 1
Barren 0

Subsistence Shortfall Chart
D6 Effect of Subsistence Shortfall
1 Lose D6x50 points value of troops from

the banner.
2 Lose D6x20 points value of troops from

the banner.
3 Lose D6xl0 points value of troops from

the banner.
4 Lose D6x5 points value of troops from the

banner.
5-6 No effect. The army somehow manages to

subsist by means of rigorous economies
and much belt- tightening.

TABLES AND CHARTS

104

SCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTSSCOUTING CHARTS
LOWLAND AND COASTAL TILES

2D6 Result

2 Barren. The tile is barren. Place your territory
marker in it.

3 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress model with an orange
independent flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Village. The tile is fertile and inhabited by
friendly people who quickly submit to your
enlightened rule. Place a village model with
your own flag in the tile.

6 Village. If the dice roll is double 3 the
inhabitants of the tile resist your presence. See
Independent Settlements. Place a village counter
with an orange independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Barren. The tile is barren. Place your territory
marker in it.

8 Village. If the dice roll is a double 4 the
inhabitants of the tile resist your presence. See
Independent Settlements. Place a village counter
with an orange independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

10 City. If the dice roll is a double 5 the
inhabitants resist your presence. See Independent
Settlements. Place a city counter with an orange
independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

12 Barren. The tile is barren. Place your territory
marker in it

HIGHLAND TILES

2D6 Result

2 Barren. The tile is barren. Place your territory
marker in it.

3 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress counter with an orange
independent flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Barren. The tile is barren. Place your territory
marker in it.

6 Village. If the roll is double 3 the village
resists the invader. See Independent Settlements.
Place a village counter with an orange
independent flag in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Barren. The tile is barren. Place your territory
marker in it.

8 Village. If the roll is double 4 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Barren. The tile is barren. Place your territory
marker in it.

10 City. If the roll is double 5 the city resists the
invader. See Independent Settlements. Place a city
with an orange independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event and cannot complete its
mission. Roll on the Event Chart.

12 Barren. The tile is barren. Place your territory
marker in it.

TABLES AND CHARTS

105

RIVER VALLEY TILES

2D6 Result
2 Barren. The tile is barren. Place your territory

marker in the tile.
3 Event. The scouting force meets with an

unexpected event which prevents it from
accomplishing its mission. Roll on the Event
Chart and abide by the result.

4 Fortress. If the roll is double 2 the fortress
resists the invader. See Independent Settlements.
Place a fortress with an orange independent
flag in the tile.
If the roll is not a double the fortress submits
to your rule and becomes part of your empire.
Place a fortress with your own flag in the tile.

5 Village. The tile is fertile and inhabited by
mild- mannered people who quickly submit to
your enlightened rule. Place a village with your
own coloured flag in the tile.

6 Village. If the roll is double 3 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

7 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

8 Village. If the roll is double 4 the village
resists the invader. See Independent Settlements.
Place a village with an orange independent flag
in the tile.
If the roll is not a double the village submits to
your rule and becomes part of your empire.
Place a village with your own flag in the tile.

9 Village. The tile is fertile and inhabited by
people who quickly submit to your enlightened
rule. Place a village with your own flag in the
tile.

10 City. If the roll is double 5 the city resists the
invader. See Independent Settlements. Place a city
with an orange independent flag in the tile.
If the roll is not a double the city submits to
your rule and becomes part of your empire.
Place a city with your own flag in the tile.

11 Event. The scouting force meets with an
unexpected event which prevents it from
accomplishing its mission. Roll on the Event
Chart and abide by the result.

12 Barren. The tile is barren. Place your territory
marker in the tile.

Scouting Event Chart
2D6 Event
2 Mass desertion among the ranks places the

troops in severe disarray. Each banner in the
force loses D6x50 points of troops in the same
way as for subsistence shortfall.

3 Mutiny! The troops are paralysed by momentary
unrest. No banner in the force may move this
turn and may not scout or move in its following
turn.

4 The army's supplies go rotten on the march.
Each banner in the force loses 1 baggage point
from its baggage. If a banner has no baggage,
consult the Subsistence Shortfall Chart.

5 Sickness sweeps the army incapacitating the force
for a short while. Each banner in the force loses
D6xl0 points value of troops in the same way as
for a subsistence shortfall.

6 The army is forced to a halt by localised storms.
The force's scouts remain in their waterlogged
tents waiting for a break in the weather. The
force may not move this turn.

7 Due to an unfortunate breakdown in
communications, the army's scouts head off in
the wrong direction. Nominate a tile side as 1 and
number the remaining sides 2 to 6 clockwise. Roll
a D6. The scouts will scout in the tile indicated
by the dice roll. Roll again on the scouting charts.
Assuming the tile is successfully scouted, the
force may choose to move into it or not in the
same way as normal.

8 The scouts are ambushed by bandits and fail to
return. The scouted tile remains unknown and
the force is unable to move into that tile this
turn.

9 The scouts encounter a merchant convoy
carrying food and supplies. The scouts abandon
their scouting mission in order to redirect the
convoy into the force's baggage. The tile remains
unknown but the scouts return carrying D6 extra
points of baggage back to the force.

10 The scouts encounter a mercenary band. Roll a
D6. On a roll of 1-4 they succeed in recruiting
D6x20 points of troops (WFB uses Dogs of War
units). On a roll of 5-6 they are brutally
slaughtered by the mercenaries and are never
seen again. Whatever the result of the encounter
the tile remains unknown and the force cannot
move into it this turn

11+ If the tile is a lowland, river valley or coastal tile
ignore a result of 11 and roll again on this chart
instead. If the result is 12, or if the tile is a
highland tile on a result of 11 or 12, the scouts
discover a Dragons Lair and retreat without
scouting the tile. The force is therefore unable to
move into the tile this turn. Furthermore, the
scouts may have disturbed the sleeping dragons.
Roll a D6. On a result of 1-3 the dragons are not
woken and there is no further effect. On a result
of 4-6 D6+1 dragons are woken and emerge
from their lair to lay waste to the countryside (see
Winter Events for details of dragon attacks).

TABLES AND CHARTS

106

Independent Realms Race Chart
2D6 Race/Army Types
2 Lizardmen Elves:
3 Orcs & Goblins 1-2 High, 3-4 Wood, 5-6 Dark

4 Dwarf
5 Bretonnian Undead:
6 Elves (roll for type) 1-4 Vampire, 5-6 Khemri

7 Empire
8 Other Human Chaos:
9 Undead (roll for type) 1-2 Beastmen or undivided

10 Dogs of War 3 Slaanesh, 4 Khorne

11 Skaven 5 Tzeentch

12 Chaos (roll for type) 6 Nurgle

SCOUT SKIRMISH CHART
D6 Result

1 Enemy outriders spot the scouts and drive them
away. The contents of the enemy's force remain
unknown. Unfortunately, one of the scouts is
captured and forced to reveal details of his own
side's force. The player must tell the enemy the
total points value of all banners in his force.

2 Enemy outriders spot the scouts and drive them
away. The contents of the enemy's force remains
unknown.

3 Enemy pickets drive the scouts away before they
can gain much information. The approximate
size of the enemy's force has been revealed. The
enemy player must reveal the total points value
of the force. He does not have to give further
details.

4 The scouts succeed in driving away the enemy's
pickets and manage to get a good idea of the size
and strength of his force. The enemy player must
reveal the individual points value of every banner
in the force, and provide a detailed contents list
of one banner nominated by the player. This can
be achieved by showing the relevant section of
the army sheet.

5-6 The scouts avoid contact with the enemy and
compile a thorough report of his forces. The
enemy player must provide a detailed contents
list of his entire force. This is achieved by
showing the player the relevant banners on his
army sheet.

Wilderness Location Chart
Lowland Coastal River Highland D100

01-50 01-50 01-50 01-50 Nothing

51-55 51-55 51-55 51-55 Ruined
City/Tomb

56-60 56-60 56-60 56-60 Necropolis

61-65 61-65 61-65 61-70 Wizard's
Tower

- - - 71-75 Mine

66-70 66-70 66-70 76-80 Temple/Stone
Circle

71-75 71-75 71-75 81-85 Trading Post

- 76 - 86-87 Volcano

- - 76-78 - Flash Flood

76-79 77-78 79-80 - Lornalim
Forest

80-82 - 81-83 88-89 Crystal Forest

83-84 79-81 84-86 - Bog Oak
Forest

85 82-83 87 90 Coven

86-87 84-85 88-89 91 Brigand
Territory

- 86-88 - - Promethean
Lair

- 89-90 90 - Norse Raiders

88-90 - - - Chaos Horde

91-94 91-94 91-94 92-94 Brewery

95-96 95-96 95-96 95-96 Black Tower

97-98 97-98 97-98 97-98 Mystic
Fountain

99 99 99 99 Great Hoard

00 00 00 00 Wyrmfather

Bandit Table

D6 Result
1 The Bandits are a force of monsters, roll on the

Monster Table.
2 The bandit force attacks you in an ambush,

destroying all baggage and killing D6+1x50
points of troops.

3-4 The bandits steal all your baggage before
running away and hiding.

5 The bandits make no attempt to hinder the
banner.

6 The bandits are of the same race as the banner
and are impressed by your martial prowess.
Gain 2D6x50 points of troops.

TABLES AND CHARTS

107

Monster Table
 An event that leads to a confrontation should be
fought as normal, with one of the other players
(decided by tossing a coin, rolling a die, or fighting)
taking control of the other army. If the monsters are
the same race as the banner they will only attack on a
D6 roll of a 1 or 2. The Monster army is worth
3D6x100 points.

D6 Result
1 Long legged beasties with tentacles and stuff.

`Orrible! Banner is destroyed!
2 Mind numbing and horrifying creatures of

Chaos (i.e. made entirely from Monsters who
will attack everybody)!

3 Short but mean Chaos Dwarfs.
4 Weirdly grotesque and gratuitously violent

Chaos followers!
5 Sinister and cruel Dark Elves!
6 Brutal, marauding Orcs!

Coven Reaction Chart
D6 Result
1-3 The coven is an insidious cult, opposed to

everything your empire stands for. As your
banner approaches they flee, spreading dissent
and committing treason in the surrounding
area. Roll a D6 for each settlement within 2
hexes. On a 1 or 2 they are corrupted by the
coven and become independent. A capital and
its realm will never heed the lies of the zealots
and is not affected.

4-6 The coven is a secluded sect from your own
society. They greet your banner with suspicion,
but soon realize they have the same ideals and
join up. You gain D3x100 points to spend on a
new unit for the banner. They must be an
appropriate troop type, such as Dwarf Slayers,
Elven Wardancers, Sword Masters of Hoeth or
Empire Flagellants.

Mines Chart
D6 Result
1 The mine has been worked out and is exhausted

of minerals. Roll on the Disused Mines Chart.
Dwarfs are such expert miners and prospectors
that they stand more chance of finding
something. For this reason, they re-roll this
result if they wish. Dwarfs may re-roll on this
chart or on the Disused Mines Chart instead.

2-4 The mine has a rich vein of base metals such as
iron, copper and tin. These are useful for trade
and the manufacture of weapons and armour.
The ore can be traded or used to make weapons
and armour. This generates two gold crowns
revenue each year.

5 The mine has a rich vein of precious metals
such as gold and silver. These can be used to
mint currency increasing the revenue of the
realm. If you still retain control of this tile in the
winter season you can claim a revenue of three
gold crowns each year.

6 Very precious or rare minerals were being
mined here, roll on the Rare Mine Chart.

Rare Mine Chart
D6 Result
1 The mineshaft caves in on the unfortunate

scouts. Lose D6x10 points from the banner to
represent those slain by the rockfall.

2-3 A rich vein of precious gems such as diamonds,
amethysts, sapphires and similar precious
stones is found. This treasure can be used to
increase revenue. In the winter season, if you
still retain control of this tile, you can work the
mine, claiming a revenue of D6 gold crowns
from the mining settlement each year.

4-5 Meteoric Iron. This exceptionally hard metal
can be used to forge magical weapons. In the
winter season, if you still retain control of this
tile, you can work the mine. This allows you to
choose a single magic item for your army each
year, made from minerals obtained from the
mine. Each item is worth D6x20 points.
Dwarves may construct two such items.

6 Warpstone. The mine is an ancient ruined
Skaven mine, or was abandoned in horror when
the former miners struck warpstone. Skaven
discoverers or forces of Chaos can use the
warpstone to forge magic items. Other races
suffer a loss of D6xl0 points due to the
corrosive effects of warpstone and immediately
block up the mine tunnels for good (remove
the mine from the tile). In the winter season,
Skaven or Chaos forces who still retain control
of this tile can work the mine. This allows them
to D6x20 points of magic items for their army
each year, made from the warpstone.

TABLES AND CHARTS

108

Disused Mine Chart
D6 Result
1-3 The mine is totally exhausted and the workings

are in a dangerous state of disrepair. The
mineshaft caves in on the scouts: lose D6x10
points from the banner to represent those slain
by the rockfall. Because Dwarfs are such expert
miners and prospectors they are allowed to re-
roll this result.

4 The mine is actually the entrance to a Dwarf
Hold! Roll a further D6 and on a score of 1-4
the Hold is ruined, so roll on the Old Skaven
Labyrinth Chart for discoveries. On 5 or 6 the
complex is still inhabited and counts as an
independent fortress of Dwarfs.

5 The mine is actually the entrance to a Skaven
labyrinth. Roll again. On a D6 score of 1-4 it is
in ruins so roll on the Old Skaven Labyrinth
Chart for discoveries. On a score of 5 or 6, it is
a Skaven den and counts as an independent
fortress of Skaven.

6 The mine tunnels are infested with Cave Trolls
or Night Goblins. D6x100 points of these can
be recruited by Orc or Goblin armies or Chaos
armies. Other forces lose D6xl0 points
representing scouts eaten by Trolls or
bushwhacked by Goblins.

Old Skaven Labyrinth Chart
D6 Result
1-2 Skavenslave breeding facility. Skaven players

may add D6x100 points of Skavenslaves to their
army. All other players are immediately attacked
by D6x100 points of Skavenslaves led by
champions.

3 Skaven Research Lab. You have found a cache
of Skaven created magic items. You may add
D6x25 points of magic items to your army.
Good aligned players must roll a D6. On 1-3 the
items are too evil to be used and the army
destroys them.

4 Ancient Skaven feeding ground. Undead
players may immediately add a banner of
2D6x100 points of Skeletons to thier army.

5 Ancient Skaven Temple. Skaven players may
'pray' once each revenue phase. They receive D6-
2 crowns to add to thier coffers. Place a temple
in the tile. All other players will destroy the
temple and receive D4-2 gold crowns during the
next revenue phase only.

6 Ancient Skaven Stronghold. Skaven and chaos
players may immediately place a fortress in this
tile. Other players may immediately place a
ruined fortress in this tile.

Necropolis Summon Reinforcement Chart
D6 Result
1-2 The dead refuse to awake no reinforcements are

gained.
3-4 D6x50 points of undead arise and join the

player's force (Core units only).
5-6 2D6x50 points of undead arise and join the

player's force (any units except Lords).

Norse Raider Chart
D6 Result
1-4 The frothing Norsemen, legendary fighters and

mercenaries, attack you with no provocation
(except for the fact that you are there and they
are Norse). The Banner loses D6x100 points in
the battle before they take to their ships. Place a
Norse longship on the tile. It will move up and
down the coast/river in a similar way to pirates,
treat then as the same.

5-6 The Norse ignore you and return to Norsca in
D6 campaign turns, or at the start of the Winter
season, whichever is sooner.

Promethean Lair Reaction Chart

D6 Result
1-3 The denizens swarm into the fleet and destroy it

totally.
4-5 The denizens destroy several ships, any banners

being carried lose D6x100 points each.
6 The attack is fended off and one of the monsters

is killed. If ever the number of monsters falls to
zero the hex reverts to a normal barren tile.

TABLES AND CHARTS

109

NECROPOLIS SEARCH CHART
2D6 Result
2 Fabulous Treasure. The searchers uncover a fabulously rich tomb containing jewels, gold coins, and countless other treasures. The treasure

is added to the force's baggage train and may be added to the Empire's coffers on the army's return to Winter Quarters. Should the force
carrying the treasure be destroyed by an enemy force the treasure is captured along with other baggage. If the army is destroyed in some other
way the treasure is lost. Make note of which particular banner is carrying the treasure. The treasure is worth 3D6 Crowns added to the
Empire's revenue.

3 Hero's Tomb. The searchers find the tomb of a long dead hero. The hero's war gear includes a magical weapon worth D6x20 points and
magical armour worth D6x20 points. Players with tabletop armies may select items to the value indicated from Warhammer Armies. Other
players add the value indicated to their banner.

4 Necropolis Map. The searchers find a carved slab upon which is inscribed a map of the necropolis. A copy of the map is made and returned
to the army's camp. Although of no value in itself the map enables searchers to find their way into and out of the necropolis. During
subsequent searches the player may add or subtract 1 from the Search Chart dice score, enabling searchers to avoid the worst perils and,
hopefully, to find the most valuable treasures.

5 Vast Hoard. The searchers discover a hoard of gold and silver in a deep vault in the depths of the necropolis. The tunnel entrance is narrow
and unsafe, but the quantity of treasure is virtually without limit The player rolls a D6, if the score is a 6 the tunnel collapses and the treasure
is sealed up forever If the tunnel does not collapse the player may remove D3 Crowns of treasure. The searchers may continue to return to
the horde in following turns by-passing the normal 2D6 search roll. Every time the player attempts to remove treasure from the Vast Hoard a
test must be made to determine if the vault collapses. Once the vault has collapsed no further treasure may be removed. Treasure is carried in
the force's baggage train and added to the Empire's revenue in the same way as the Fabulous Treasure described above.

6 Cursed Treasure. The searchers find a sealed tomb containing gold and silver objects of ancient and mysterious origin. This treasure is
worth D6 Crowns and may be added to the baggage train and carried to the Empire's coffers as described for Fabulous Treasure. However,
the tomb was cursed and a strange sickness descends upon the force. The force loses Dl0xl0 points of troops at the start of every following
turn. The only way to lift the curse is to leave the map tile containing the Necropolis; once the force has left the tile the curse is lifted. Players
with tabletop armies must remove casualties in the form of character models where possible.

7 Return Empty Handed. Several tombs are plundered but most have been robbed in the distant past and the remainder contain nothing of
value or interest. The searchers return to camp empty handed but grateful to be alive and unharmed.

8 Massive Collapse. A large section of the Necropolis collapses, trapping or slaying many searchers and driving the rest away empty handed.
The force loses D6x20 points of troops. Where tabletop armies are used casualties are chosen by the player in the same way as casualties
suffered by subsistence shortfall.

9 Haunting Terror. The search party returns to camp in a state of abject terror, reporting tales of haunted tombs, frenzied zombies, and other
horrors. The searchers refuse to re-enter the tombs and the entire army becomes so restless and agitated that the force is compelled to retreat
from the tile in exactly the same way as if it had been beaten in battle.

10 Necromancer's Tomb. A search party stumbles through a secret door. As they grope their away along the dark and filthy passageway they
realise they are in the tomb of a Necromancer, and that the recesses and anterooms to either side contain hundreds of dead warriors.
Fortunately the skeleton army appears completely inert, and the party succeeds in entering the throne room of the Necromancer himself. The
throne room contains endless riches and magical treasures, but to touch any of them would be to risk awakening the Necromancer. The tomb
robbers are now faced with an uneasy choice. If the player decides to remove an item from the tomb he rolls a dice on the chart below. If the
dice score between 1 and 5 the party removes the item or items indicated. The player may now elect to leave the chamber or take another
item. The player continues in this way until a 6 is rolled when the Necromancer is woken up. He instantly destroys the search party and
reclaims any treasures they have already taken. Rousing his army of undead skeleton warriors from their deathly slumbers, the Necromancer
leads his horde out of the Necropolis and attacks the player's forces as described for 12 below.

D6 Result
1 A magical weapon worth D6x50 points
2 One or more suits of magical armour worth D6x50 points
3 Magical standards or instruments worth D6x50 points
4 Magical scrolls worth D6x50 points
5 A magical ring worth D6x50 points
6 The Necromancer wakes!

Players with tabletop armies may select appropriate magical weapons, armour, etc from Warhammer Armies. Other players add the value
indicated to their banner.

11 Tomb Rats. The searchers stumble upon a palatial cavern housing untold millions of carnivorous tomb rats. The rats flood from the tomb
devouring the searchers and immediately head towards army itself. The great swarm of rodents envelops the entire army, overrunning the
encampment and consuming everything in its path. Each banner in the force loses D6x50 points of troops and the entire force must retreat
out of the tile as if it had been beaten in battle. If unable to retreat the force loses a further D6x50 points of troops before the rats finally stop
attacking. In addition the force loses all of its baggage including prisoners, captured standards, captured war machines and anything else held
with the baggage train.

12 Eruption of the Undead. The searchers stumble across the tomb of a long dead Necromancer and inadvertently rouse him. The
Necromancer leads his horde of undead warriors out of the Necropolis and attacks the player's forces. The resulting battle may be resolved by
the Mighty Empires battle rules or by a tabletop game using Warhammer Fantasy Battle. The Necromancer's force consists of 4D6x200
points of troops and is represented by one or more metal Undead Banner models (a banner represents between 500 and 1500 points of
troops). If a tabletop battle is to be fought then the undead army can be chosen by another player from the Warhammer Armies Undead list.
If the undead force is beaten or the battle is drawn the entire undead force is removed from the tile, the Necromancer and his army returning
to the necropolis. In the event of a draw or Necromancer victory the player's force is retreated exactly as after a normal battle.
If the Undead win then the undead force is not removed but remains in play and continues to move around the map each turn. At the start of
each campaign turn, and before any of the players have their own turns, the Necromancer's force is moved one tile in a random direction.
The force does not have to scout, but it is susceptible to the magical instability rule for undead (on the roll of a 6 the force suffers normal
subsistence shortfall). As the undead move into undefended settlements they automatically raze them. Independent settlements must be
fought in exactly the same way as normal as these settlements may in fact harbour small armies Every time the undead force razes a village or
fortress it grows in size by D6x20 points as the local inhabitants join its ranks. Every time the force razes a city it grows in size by D6xl00
points. If the undead move into a tile containing a player's forces a battle or siege is fought as normal. The undead force continues rampaging
through the countryside in this way until it is destroyed or leaves the map area altogether. 10% of the force is comprised of Magic artefacts
which a player defeating the Undead army can add to their banners. The undead force will also collect any magic items from players it defeats.

TABLES AND CHARTS

110

RUINED CITY/TOMB TABLE
D6 Result
1 This isolated tomb is the last remaining

monument to some long forgotten hero or great
warrior-lord. Over countless years it has been
inhabited by foul monsters. Roll on the Monster
Table to determine the inhabitants, these will
attack the banner automatically.

2 The vast ruins of this ancient metropolis harbour
a large and well established band of bandits. Toll
on the Bandit table to see what they do.

3 The tomb is empty of treasure, but is infested by
disease carrying rats. Any non-Skaven banners in
the hex loses D6x50 points of troops.

4 The tomb has been desecrated and robbed by a
long succession of treasure hunters and gold
diggers and contains nothing but the dead.

5 The Tomb belongs to some long perished
commander of an aeons old empire, who is but
now only known by the inscriptions on his
sarcophagus. The designs on the walls of the
mausoleum are actually a large map showing the
locations of D6 more tombs. To find out where
they are, nominate one tile edge as '1' and
number them clockwise. Roll 1D6 for each tomb
to find the direction, and another 2D6 to find the
distance in hexes. Roll on the Tomb table when
these tombs are explored.

6 There is something peculiar about this place, roll
on this table:

D6 Result
1 Dragons' Lair. See the Dragonrage

section of the Mighty Empires rulebook
for details.

2-3 The area is actually the upper reaches of
an old Dwarf Hold, which is still
inhabited! Place an independent
Fortress on the Hex and treat as normal

4-5 The ruined city conceals a huge
underground fortress, buried for
millennia under debris and rubble. It
acts as a fortress from now on.

6 The Tomb contains an entrance to an
underground highway, which leads 2D6
hexes in a random direction. Banners
may move along the highway at double
normal rate, and do not need to scout.
At the far end of the highway will be
another Ruined city/Tomb.

TOMB TABLE
D6 Result
1 As the scouts enter the unblemished tomb a deep

resounding voice booms out, "Who doth dare to
disturb my slumber, who has not been woken for
centuries!" With these words a terrible curse is
laid upon the banner. At the start of each
campaign turn the banner loses D6x5O points to
terrible disease and starvation. Any baggage it
carries is destroyed and the only way to reverse
the process is to visit the mages at your capital or
a Mystic Fountain location. If they do not do this
before the Winter season, the remainder are
assumed to perish on the journey home.

2-3 The tomb has been looted and is devoid of
anything except the ancient hieroglyphics on the
walls and floor.

4 The tomb is obviously the final resting place of
some great and long-dead artificer, and may
contain potent Magic Items. If you are using
tabletop forces remember that Magic Items come
from the character allowance, and must be
carried by a character. This is true of any Magic
items found, whatever their source. Roll 1D6:

D6 Result
1-2 The tomb has already been looted and is

bare.
3 D6x50 points of Magic Items
4 D6x75 points of Magic Items
5 D6x100 points of Magic Items
6 D6+1x100 points of Magic Items

5 The tomb contains D6xlOO points worth of
Magic Items and D6 Gold Crowns.

6 The tomb contains an ancient black orb, through
which a strong willed person may look along the
winds of magic and spy out their enemies. The
Orb may be used once per campaign season, by
the banner's general. Roll 1D6 and look up the
result below:

D6 Result
1 The Orb possesses the wielder, making

them flee northwards to the Chaos
wastes. They are lost forever.

2-3 The Orb fails to help the character.
4 The character may look into any one

hex within 2D6 tiles. You may look at
the composition of any banner within
the tile.

5 The character may look into a single hex
anywhere in play as result 4.

6 The character’s strong mind allows him
to look into D6 hexes, anywhere in play.

TABLES AND CHARTS

111

Temple Event Chart
D6 Result
1 Religious Conversion. The missionaries from

the temple have been well received by your
populace. Each banner rolls on Subsistence
Shortfall Chart.

2 Holy Pilgrimage. Pilgrims making a holy
journey to shrines or temple disrupt the country
side around the temple. Affected tiles keep forces
from moving into them, unless a successful route
roll is made. Work out which tiles in the same
way as for Dragonrage.

3 Crusade! The gods demand that their followers
rebuke the infidels. If your empire borders
another, then the enemy settlements/territories
touching your borders provide no revenue to
that player this year. It is spent fighting off the
fanatics on their borders.

4 Quiet Prayer. No event
5 Wayfarers. Travelling monks or missionaries

canvass the nearest Barren tile. Roll on the
Wilderness Locations Chart. Anything found is
neutral till a force visits the tile.

6 Tithes. The temple gives your empire D3
crowns. A player may attack a temple with the
intention to destroy and sack it. In this case
generate 3D6x100 points of troops and the
temple itself counts as a fortress with a x3
defensive modifier. If temple troops are
outnumbered, they will retreat into their temple
and a siege starts. If a tabletop battle takes place
the temple troops may be lead by a
wizard/shaman/priest/or grandmaster, and the
troops are all crack elite/devout troops. A
successfully destroyed temple yields 2D6 crowns.

Ruined Temple Event Chart
D6 Result
1 Nothing is found, looters long ago removed any

valuables.
2 Interesting Relics. The scouts have found relics

with important historical and religious
significance empire gains D3 crowns.

3 Collapse! The ruins crumble and crash down,
crushing the scouts. Lose D6x10 points of
troops.

4 Desecration. The god whose temple this was,
strikes the force with his might. Each banner in
the force losses D6x20 points of troops.

5 Magical Artefact. The scouts find a magic item
worth D6x10.

6 Revelation! The god of this temple appears and
asks that the temple be restored to its former
glory. He asks that a temple guard be established
to protect it. Force loses D6x50 points of troops
to become the new Templars, but the player
gains an established Temple.

Ruined Temple Chart
1-3 Religious Order
4-5 Chaos Temple
6 Ruined Temple

Wizards Tower Equinox Magic Chart
1-3 No spell is cast that Equinox
4-5 A standard Equinox spell is cast
6 An experimental spell is cast

Experimental Spell Chart
D100 Result
01-05 Disaster! The spell proves a complete

disaster, the wizard and his tower disappear in
a tumultuous explosion. the wizard's tower is
removed leaving the tile empty.

06-30 Flop. The spell proves largely unsuccessful
having only a minor and inconsequential
effect. For example, all butter is turned blue,
ducks are overheard speaking Bretonnian,
every hat in the land disappears, or the entire
population sleeps through an entire day.

31-55 Minor Beneficial Success. Improved soil
fertility, improved health, a statue turns to
gold, or some other comparable event. If
Autumn the tile yields an extra D6 crowns of
revenue. If Spring stockpile D6 baggage in the
tile.

56-65 Major Beneficial Success. Fruit and
vegetables grow to gigantic proportions, hens
lay golden eggs, the sun shines constantly all
year, sickness is banished and invalids
returned to full bodily health. If Autumn the
empire doubles its total revenue this year. If
spring stockpile D6 baggage in every city.

66-90 Minor Destructive Effect. Wells become
poisoned, crops shrivel, people sicken, money
disappears, milk turns sour, or some other
similar calamity occurs. If Autumn the empire
loses D6 points of revenue. If Spring the
empire loses 1 point of baggage from each of
its banners.

91-100 Major Destructive Effect. Buildings are
blown apart, people vanish, herds sicken and
dies, plagues devastate the land, whole
settlements are affected by a slowing of the
time, important leaders are turned into frogs
or toads, all the gold in the land turns to lead.
If Autumn the total revenue of the empire is
halved rounding down. If Spring all baggage is
removed from the empires forces.

TABLES AND CHARTS

112

WIZARD'S TOWER REACTION CHART
2D6 Result
2 Joins Army. The wizard is overjoyed to see you and immediately decides to give up his solitary life and join your forces.

The wizard packs his bags, musters his personal retinue, and joins one of your banners. If unable to join a banner because
of points limitations (max 1500 points per banner) he then forms a new banner.
The value of the wizard and his personal entourage is 2D6x100 points. If using tabletop forces then you should choose
these troops from the Warhammer armies list for your own race. The troops chosen must always include at least one wizard
and may include more if you wish. Heroes may be chosen, but must have a lower character level than that of the highest
wizard character.
When the wizard leaves his tower it is assumed another wizard is left in charge or a new one takes up residence.

3-4 Provides Troops. The wizard is keen to derive zoological, botanical, geological, cartographic or other information. He
agrees to send a small contingent with your army so that this information can be gathered. This contingent joins your force
and fights as part of your army.
The value of the troops sent to accompany you is 2D6x50 points. If using tabletop forces then you should choose these
from the Warhammer armies list for your own race. The troops chosen must always include at least one hero or wizard, and
may include other characters if desired.

5-6 Magical Item. The wizard responds to your request for aid by giving your force commander a powerful magic item. this
item adds 100 points to the value of your force. If using tabletop forces refer to Warhammer armies and choose a single
magic item worth up to 100 points. This item must be given to your general (or the highest ranking character in the
banner(s)).

7 Scouts. The wizard sends a party of scouts to guide you into the next tile. This enables you to scout another tile
immediately and (assuming it is successfully scouted) move into the scouted tile immediately if you wish.

8 Provides Information. The wizard is unwilling to provide material assistance but volunteers to help you to spy out your
enemy. The player chooses any 1 enemy force within 12 tiles of the Wizard's tower, and the enemy player must reveal the
total points value of the force.

9-10 Ignores Army. The wizard ignores the army altogether. He is either too preoccupied to pay any attention or is simply
unwilling to listen.

11 Challenge. The wizard is irritated by the presence of your troops and issues a challenge to the most powerful wizard in
your force. You may refuse the challenge in which case see result 12 below. If you are using tabletop forces and you do not
have a wizard to accept the challenge then see 12 below. Assuming the challenge is met roll a D6.

1-2 Your wizard is defeated and slain.
3-4 Your wizard is defeated and temporarily banished into a limbo like existence in the warp. He is not harmed

and returns to your army automatically during the following Winter Season.
5 You succeed in defeating the wizard who withdraws to his tower. There is no further effect.
6 You slay the wizard leaving his tower open for you to plunder as described below (see 12).

If your own wizard is defeated then your force deducts points to represent his loss. If playing without tabletop forces this
value can be randomly generated as D6x100 points.
If using tabletop forces you can resolve the battle between the wizards as a straight fight between to duelling wizard models.
The enemy wizard is the same magic level as your own and is generated in the normal manner.

12 Attacks! The wizard resents your presence and gathers his forces to attack you. The wizard's force has a points value of
4D6x100. The conflict can be resolved in the same way as an attack on an independent settlement. If players prefer the
wizard's forces may be chosen from any Warhammer armies list to the value indicated, and the battle may be played out as a
tabletop wargame; the enemy force must include at least 1 wizard and if it includes heroes these must have a lower character
level than that of the commanding wizard.
If the wizard's force wins the battle then your force is moved out of the tile in the same way as a force failing to take a
settlement.
If you succeed in defeating the wizard then you may plunder his tower, remove magical items and take supplies. This
entitles you to add the items listed below to your force. Players with tabletop forces may choose items from Warhammer
armies to the points value indicated.

D6x20 pts. of magical weapons
D6x20 points of magical armour

D6x25 points of magic standards or instruments
D6x25 points of scrolls or rings

D6 baggage points
A player may decide to attack a wizard's tower with the intention of plundering it. If he decides to do this the action is
resolved as already described except that if the wizard's forces are outnumbered they will automatically resort to a siege. A
wizard's tower counts as a fortress for these purposes (defensive value x3) and the siege is resolved as if it were against an
independent settlement. While besieged, no further rolls are made on this chart.
Once it has been plundered, the wizards tower is destroyed and the tile is once again barren, empty, and ready for future
exploration.

TABLES AND CHARTS

113

MOVEMENT CHARTSMOVEMENT CHARTSMOVEMENT CHARTSMOVEMENT CHARTS
Sea Hazards Chart

D6 Result
1 The fleet runs into bad weather while trying to

negotiate reefs. It is destroyed completely,
along with any banners on board.

2 The ship runs into problems and catches
against the reefs. All baggage is lost and each
banner loses D6x100 points. In addition, at the
start of each subsequent campaign turn, roll
1D6. On a roll of 1-3 the fleet may not be
moved. On a 4+ it has escaped the reefs and
may move as normal. Ships that are still stuck
when the Winter Season starts are automatically
destroyed.

3 Crew and soldiers are flung over the bulwarks
as the ships narrowly miss the rocks and collide
with each other. Every banner loses D6x100
points while any baggage carried is lost.

4 The cargo of the ships is lost as the captains try
to lighten their loads by throwing stuff
overboard, allowing the ships to pass over the
underwater dangers. All baggage is lost.

5-6 The fleet manages to pass the hazard with no
more damage than a few pieces of soiled
underwear!

ROUTE CHART
D6 Result

1-2 Failure. No route is found, the force may not
move this turn.

3-4 Perilous Route. A route is uncovered but it is
narrow and perilous. If the force moves the
player rolls a D6:

D6 Result

1 Lose D6x50 points of troops per
banner in the same way as
subsistence shortfall. Also lose all
baggage with the force.

2 Lose D6x20 points of troops per
banner in the same way as
subsistence shortfalls. Also lose 1
point of baggage per banner.

3 Lose 1 point of baggage per
banner. If the force has insufficient
baggage, lose D6x20 points of
troops for every banner unable to
lose baggage

4 Lose 1 point of baggage from the
entire force.

5 or 6 Entire force passes through
without sustaining losses of troops
or baggage.

5-6 A safe route is found and the force may cross
without danger.

Independent Settlement Army Size
 Points Value of Defender
D6 Village Fortress City

1 100 200 300
2 200 400 600
3 300 600 900
4 400 800 1200
5 500 900 1500
6 600 1000 1800

TABLES AND CHARTS

114

BATTLES CHARTSBATTLES CHARTSBATTLES CHARTSBATTLES CHARTS
Strategic Modifier Chart

ATTACKER’S
OPTIONS

DEFENDER’S OPTIONS

 Counter
Attack

Hold Withdraw

Direct Attack -2 0 +2
Surprise Attack 0 +1 -1
Flank Attack +1 -1 0

Battle Result Chart
Score Result Losses in Points
2 or less Defender Wins Defender loses D6x50

points.
Attacker loses 100+D6x50
points and is scattered.

3-5 Defender Wins Defender loses D6x50 points
Attacker loses 50+D6x50
points

6-8 Draw Both lose D6x50 points
9-11 Attacker Wins Attacker loses D6x50 points

Defender loses 50+D6x50
points

12+ Attacker Wins Attacker loses D6x50 points
Defender loses 100+D6x50
points and is scattered.

Pursuit Chart
D6 Pursuit Result
1 Dispersed. The defeated forces are driven hard

by the pursuers. The defeated force must
abandon all of its baggage; tabletop armies also
abandon war engines and war altars if they still
have them. The defeated force is not allowed to
make a route roll to cross mountains or rivers.

2 Shadowed. The victors shadow the retreating
force picking off stragglers and isolated groups.
The retreating force loses a further D6x50 points
of troops. Tabletop armies determine casualties
randomly.

3 Capture General. The force loses an additional
D6x50 points or, if tabletop armies are used, the
victors capture the enemy commander model. If
the commander has fallen in battle, test to
recover him as a casualty. If alive, he is captured
while lying wounded. If the enemy's commander
model is dead, one randomly determined
character is captured instead.

4 Capture Baggage. The retreating force must
abandon its baggage as the pursuers overtake
them. If the force has already lost its baggage
then this result has no further effect.

5 Cover Retreat. The pursuers follow the
retreating force but fail to catch up or inflict
further damage.

6 Rear Guard. The pursuers become
overstretched and are caught by a small group of
rear guard troops, inflicting a serious defeat and
ending the pursuit. The pursuers lose D6x50
points of troops. Tabletop army casualties are
determined randomly.

COMBAT TABLECOMBAT TABLECOMBAT TABLECOMBAT TABLE
 ATTACKER’S STRENGTH IN POINTS

 250 500 750 1000 1250 1500 1750 2000 2500 3000 4000 5000 6000
250 0 +2 +3 +4 +4 +5 +5 +6 +7 +8 +9 +9 +9
500 -2 0 +1 +2 +2 +3 +4 +5 +6 +7 +8 +9 +9
750 -3 -1 0 +1 +1 +2 +3 +4 +5 +6 +7 +7 +8
1000 -4 -2 -1 0 0 +1 +2 +2 +3 +4 +6 +6 +7
1250 -4 -2 -1 0 0 0 +1 +2 +2 +3 +5 +5 +6
1500 -5 -3 -2 -1 0 0 0 +1 +1 +2 +4 +4 +5
1750 -5 -4 -3 -2 -1 -1 0 0 +1 +2 +3 +3 +4
2000 -6 -5 -4 -2 -2 -1 0 0 0 +1 +2 +2 +3
2500 -7 -6 -5 -3 -2 -1 -1 0 0 0 +1 +1 +2
3000 -8 -7 -6 -4 -3 -2 -2 -1 0 0 0 +1 +1
4000 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 0 0 +1
5000 -9 -9 -8 -6 -5 -4 -3 -2 -1 -1 0 0 0

D
EF

EN
D

ER

6000 -9 -9 -8 -7 -6 -5 -4 -3 -2 -1 -1 0 0

TABLES AND CHARTS

115

SIEGES CHARTSSIEGES CHARTSSIEGES CHARTSSIEGES CHARTS
Fortification Defence Value

Garrison Multiplier Maximum
City x2 3 Banners
Fortress x3 2 Banners

Assault Battle Resolution
Score Result Losses in points of troops
Up to 5 Bloody repulse Defender loses D6x50

points
Attacker loses 2D6x50
points

6-8 Repulse Repulse Defender loses
D6x50 points
Attacker loses D6x50 points

9+ Stormed Defender loses entire
garrison
Attacker loses D6x50 points

Battery Result Chart
D6 Effect Assault Bonus
1-2 Nothing 0
3-4 Minor damage +1
5 Major damage +2
6 Breach +3

Starvation Chart
D6 Result
1 Betrayal

The settlement is betrayed from within. The
garrison is destroyed and the attackers occupy
the city/fortress without loss.

2 Surrender
The garrison offers to surrender the settlement in
return for safe conduct. If the attacker accepts,
the defending force moves out of the tile into an
adjoining tile. The tile does not have to belong to
the defender's own empire, but routes across
mountains and rivers must be scouted as normal.
The besiegers occupy the settlement without
further loss. The besieging player can refuse the
defender's terms, in which case the siege
continues.

3 Hardship
The hardships endured by the civilian population
mean that the maintenance of defences is
neglected. Any further assaults are made with a
+1 bonus on the assault chart. A succession of
hardship results will increase the bonus by +1
each time.

4+ No effect
The population hardens its resolve and stands
firmly by its defenders.

TABLES AND CHARTS

116

SHIPS AND WAR AT SEA CHARTSSHIPS AND WAR AT SEA CHARTSSHIPS AND WAR AT SEA CHARTSSHIPS AND WAR AT SEA CHARTS
OCEAN WEATHER CHART

D6 Result
1-3 Calm Seas. The ocean remains calm and the

ship successfully moves into the tile without
hazard.

4 Becalmed. The winds fail leaving the ship
stranded in the sea tile. The ship may only move
out of the tile again by rolling a 6 at the
beginning of a subsequent turn. If the ship is
unable to move out if the sea tile before the end
of the year it is lost.

5 Strong Winds. Strong seasonal winds carry the
ship way off course. Nominate each tile edge as
1 to 6 and roll a D6. The ship is immediately
moved into the map tile indicated. If the ship is
moved off the map playing area then the ship is
swept away and lost.

6 Storm. The ship is overtaken by storms. Roll a
D6:
1 Ship capsizes and is lost.
2 Ship loses rigging and drifts around on the

currents. The ship may only move at the
beginning of any subsequent turn on the
D6 roll of a 4, 5 or 6. The ship may be re-
fitted by visiting any harbour after which it
may move as normal.

3 The ship is blown wildly off course.
Nominate each sea edge as 1 to 6 and roll a
D6. The ship is immediately moved into
the map tile indicated. If the ship is moved
off the map playing area then it is swept
away and lost.

4 Heavy weather takes its toll on the crew,
any banner carried by the ship suffers
6xDl00 points casualties and any baggage
carried is lost.

5 The ship is blown onto a sandbank and
becomes stuck fast. The ship must wait for
the next high tide before it can move off.
The ship misses its next turn but may then
proceed as normal.

6 The ship weathers the storm and is
propelled into a fast oceanic current. The
ship is moved again immediately - the
player has no choice but to move as the
current is far too swift to allow the ship to
remain where it is.

Pirate Action Chart
D6 Result
1-2 The ship moves upcoast by D6 map tiles. If the

ship moves over or into a tile containing a coastal
village which has no protecting forces, then the
village is razed on the D6 roll of a 4 or more.
Independent settlements are always considered to
have a small force and so are not razed.

3-4 The ship moves downcoast by D6 map tiles. If
the ship moves over or into a tile containing a
coastal village which has no protecting forces,
then the village is razed on the D6 roll of a 4 or
more. Independent settlements are always
considered to have a small force and so are not
razed.

5-6 The ship remains in its tile and does nothing this
turn.

Naval Engagement Chart
Difference
in Score

Result

0 Draw - both sides sustain no losses.
1 Lower scoring side driven off. The higher

scorer may move the lower scoring ships
1 tile along the coast. If this is impossible
because the ships are at the end of the
map, the lower scorer is destroyed.

2 The lower scorer is driven off as for 1
above. In addition, any banners carried
by the losing side each lose D6x50 points
of troops.

3 The lower scorer suffers 1 random ship
destroyed together with all on board. Any
remaining ships are driven away as for 1
above.

4+ Lower scoring side loses all ships and all
on board.

TABLES AND CHARTS

117

SPELLS CHARTSSPELLS CHARTSSPELLS CHARTSSPELLS CHARTS
D12 Spell D12 Spell
1 Abundance 7 Raise Dead
2 Chaos Void 8 Rot
3 Hold River 9 Scrye
4 Magical Protection 10 Storm
5 Portents of Terror 11 Summon Host
6 Quake 12 Withershins

D12 Spell D12 Spell
1 Blight Crop 7 Prosper
2 Deluge 8 Reign of Madness
3 Trail of Howling

Doom
9 Call of Heroes

4 Forge Magic 10 Break Siege
5 Inundation of Blood 11 Shrouding Mists
6 Bumper Crop 12 Tornado of Peril

WINTER SEASON CHARTSWINTER SEASON CHARTSWINTER SEASON CHARTSWINTER SEASON CHARTS
Winter Retreat Chart

D6 Winter Retreat Result

1 Banner destroyed - disappearing never to be seen
again.

2 Lose D6x200 points of troops from the banner.
3 Lose D6x100 points of troops from the banner.
4 Lose D6x70 points of troops from the banner.
5 Lose D6x50 points of troops from the banner.
6+ Lose D6x30 points of troops from the banner.

Winter Events Table
2D6 Result

2 Dragon Rage. From the heart of the
mountains at the centre of the world, great
Dragons come roaring forth to raze the land
and strike terror into all who lie in their path
(see The Dragonrage.)

3 Peasant Revolt. Peasants refuse to pay your
entirely reasonable taxes. Ungrateful scum...
have you not protected them from the
authoritarian rule of your enemies! Lose D6
crowns of revenue this year.

4 Rebellion. An underling rebels against your
rule. Randomly select a fortress in the empire,
which becomes an independent settlement.
Any troops in the tile are removed. The
fortress yields no revenue this year.

5 Plague. Plague ravages the land. Randomly
select one garrisoned settlement in your empire
other than the capital. All troops in that
settlement are wiped out. The settlement yields
no revenue this year.

6 Raids. Test for each settlement lying in a tile
adjacent to an enemy held tile (including
independents). Roll a D6. If the result is 4, 5 or
6 raids and banditry prevent revenue being
collected from that tile this year.

7 Increased Revenue. Your merchants and
traders have had a very successful year with
goods and wares being sold and transported to
the far reaches of the empire. The tax revenue
from all this activity adds 1 gold crown to the
royal coffers for every city in your empire. The
tax cannot be collected from razed cities.

8 Plentiful Harvest. The fine weather and hard
work of your farmers has resulted in a
bountiful harvest. For every three villages in
your empire, receive 1 additional gold crown
of revenue this season. Razed villages yield no
revenue at all.

9 Special Tribute. In gratitude for your just and
enlightened rule, your minions selflessly levy
an additional tax to pay for statues of you to be
erected in every city and village in the empire.
Collect an additional D6 crowns of revenue
this year. Of course, what you actually choose
to spend this windfall on is entirely up to you.

10 Famine. Widespread famine makes it
impossible for your empire to rebuild and
repopulate razed territory this year. No
recovery roll is made in the recovery phase.

11 Treachery. For each city or fortress in your
empire that borders an opposing empire or
independent settlement, roll a D6. On a roll of
6, the settlement switches its allegiance and
makes peace with the enemy. Exchange your
flag for that of the opposing empire or an
independent settlement. The revenue from
that settlement can now be collected by your
enemy

12 Dragonrage. From the heart of the mountains
at the centre of the world, great dragons come
roaring forth to raze the land and strike terror
into all who lie in their path (see The
Dragonrage).

TABLES AND CHARTS

118

Dragonrage Action Chart
D6 Event
1 The dragons roar overhead breathing fire and

smoke, but wheel away in a new direction
causing no damage.

2-4 The dragons swoop down upon the tile
destroying everything in their path. If the tile
contains a settlement it is razed exactly as if it
had been razed by an army. If there is a banner in
the tile it loses D6x30 points of troops. If there is
any area of forest in the tile it is burned and
cannot count towards construction during the
winter season.

5-6 The dragons completely lay waste to the tile
destroying any settlements and slaughtering the
inhabitants. If the tile contains a settlement it is
razed as described above. Any banners in the tile
are completely destroyed. If there is any area of
forest in the tile it is burned and cannot count
towards construction during the winter season.
Any ship in the tile is destroyed on the D6 roll of
a 4, 5 or 6.

Settlement Revenue Chart
Settlement Type Revenue Value (crowns)

Capital City 4
Other City 2
Village 1
Fortress 1

Independent Empire Audience Chart
1-4 The risible antics of the competing missions

convince the king that all foreigners are fools.
They are sent back home in humiliation.

5 Each player rolls a D6. The highest scoring player
impresses the king and he enters into a temporary
alliance as described for 5 above. The opposing
diplomats disappear into the dungeons and are
never seen again.

6 Each player rolls a D6. The highest scoring player
has ingratiated himself with the king and he enters
into a complete alliance as described for 6 above.
The opposing diplomats suffer a horrible fate (the
successful players can decide what!)

Independent Empire Diplomacy Chart
D6 Result
1-4 The diplomats are thrown out of the king's

presence and sent back to their master bearing
some terrible humiliation. Examples: stark naked
and dyed blue, shaven if Dwarfs, obscene tattoos
on forehead, shackled together in chains.

5 The empire's ruler is reasonably impressed with
the statesmanlike wheedling and diplomatic
pleading of the mission. He agrees to a temporary
alliance. The player places his own territory
counter/s in the independent empire but the
settlement models still carry the orange
independent flags. The empire now has flags
indicating that it is independent, and territory
markers showing its allegiance. The allied player
may move his forces through the empire without
being attacked. The player's banners may not
subsist from the allied empire without breaking
the alliance. The player may not annexe tiles from
the empire to his own empire without breaking
the alliance. Espionage does not affect the
alliance: such acts can always be blamed on
someone else!

6 The empire's ruler is completely overawed by all
the attention, and his empire enters into a
complete alliance with your empire. His entire
court is soon aping the fashions and manners of
your empire. The independent empire is quickly
absorbed into your empire as a technically
independent ally, but is really little more than a
semi- autonomous province. Replace the
independent settlements with those bearing your
own flag and treat it as part of your empire from
now on.

Expanded Diplomacy Table

D6 Result
0 or
less

Your envoys are ridiculed and thrown out. You
may not send another diplomatic mission to this
settlement.

1 Your smart talking diplomats fail to impress the
ruler, but you may try again in later Winter
seasons.

2-3 The ruler is well disposed towards you but
promises nothing yet, you may add +2 to future
diplomacy rolls at this settlement.

4 The ruler does not wish to oppose the other
empires but will give you Covert Aid.

5 The ruler is not yet ready to openly oppose the
other empires but grants you Covert Aid and
Subsistence Rights.

6 The ruler openly declares his allegiance to you
and gives you Overt Aid and Subsistence Rights.

7+ This settlement is absorbed into your empire
with only a few protests from the native
traditionalists, you may change the settlement to
your flag.

TABLES AND CHARTS

119

Elite Unit Reinforcement Status
Elite Status Proportion of reinforcements (up to)
 20% 30% 40% 50% More

+4 Elite n/e n/e +3 +3 0
+3 Elite n/e +2 +2 +1 0
+2 Elite n/e +1 +1 0 0
+1 Elite n/e n/e 0 0 0

Character Starting Experience
Character Experience
Unit Champion 21+D6
Heroes and Battle Standard 41+D6
Lords 61+D6
Level 1 Mage 0
Level 2 Mage 21
Level 3 Mage 41
Level 4 Mage 61

Experience Table
Experience Level

0-5 Starting level for Level 1 Mage
6-10
11-20
21-30 Starting level for Champions, Level 2

Mage
31-40
41-50 Starting level for Heroes, Battle Standard

Bearers, Level 3 Mage
51-60
61-80 Starting level for Lords, Level 4 Mage
81-100
101-120
121-140
141-160
161-180
181-200

Character Experience Advancement Chart
2D6 Experience Advancement
2 Survivor: The next time the hero is removed as

a Casualty he automatically is unharmed and
rejoins his force after the battle. (One time use)

3-5 +1 Initiative
6 +1 Strength
7 Choose either +1 WS or +1 BS
8 +1 Attack
9 +1 Leadership
10 +1 Wound
11 +1 Toughness
12 Survivor and roll once more on this table and

gain racial skill/trait see Racial Rules. Once a
wizard is magic level 3 he can be used in the
capital for Equinox Spell casting.

Razed Settlement Recovery Chart
D6 Result
1-3 The area remains abandoned and uncultivated.

Cities and fortresses remain charred ruins
populated only by squatters and bandits.

4-5 The inhabitants gradually trickle back to their
homes. Villages recover fully and can provide
subsistence as normal. Cities and fortresses
remain abandoned and provide no subsistence.

6 The settlement recovers sufficiently to provide
full subsistence from the beginning of the
campaign season.

Construction Costs Chart

Project Cost
(crowns)

Forest Stone

Siege Element 3 1 ~
Ship/Ship-of-the-
Line

2 1 ~

Village into a
Fortress

5 1 1

Fortress in a
Barren tile

10 1 2

Naval Academy 5 1 ~
Village into a City 15 1 2
Bridge 1-2 1 ~
Road see Rules 1 1
Temple 10 1 1
Great Wall 3 1 1

Great Wall Breach Chart
D6 Result

1-3 Repulsed with heavy losses. Wall is not breached.
You lose D6x100 points.

4-5 Wall is breached at heavy cost. You lose D6x100
points. Remove 1 wall section. Tile may be
scouted and entered.

6 Wall is breached for minimal loss, or surrenders.
You lose D6x50 points. Remove 1 wall section.
Tile may be scouted and entered.

Great Wall Infiltration Chart

D6 Result
1-3 Agents are apprehended by vigilant border

guards and their heads end up on poles over the
gate. The agents fail in their mission, however
their contribution to the Great Walls architecture
(gargoyles) is greatly appreciated by the populace.

4-6 Using their superior guile and cunning, well
generally dressing up as old hags and lepers
actually - Agents slip through undetected to
proceed with their mission.

TABLES AND CHARTS

120

Espionage Cost Chart
Assassin 1 crown each
Spy 1 crown for D6
Saboteur 1 crown each
Agents 1 crown each

Assassination Attempt Chart
D6 Result
1 Assassin is uncovered and slain before he has

time to do any damage.
2 Assassin bungles his attempt and is cornered and

slain by enemy troops. However, he still manages
to take 2D6xl0 points of troops with him. These
are deducted from the force list in the same way
as troops lost due to subsistence shortfalls.

3 Assassin slays an enemy character. The enemy
player must select 1 character from his banner.
The character is slain and cannot be recovered.
Players not fighting tabletop battles lose D6x20
points from the banner's value.

4 Assassin slays an enemy character. The assassin
automatically slays the character with the highest
character level. The character cannot be
recovered. Players not fighting tabletop battles
lose D6x50 points from the banner's value.

5 The assassin slays an enemy character as
described under 4 above, and makes good his
escape slaying a further 2D6xl0 points of troops
in the process.

6 The assassin slays two enemy characters. One is
chosen by the enemy player as under 3 above,
and the other is the one with the highest level as
under 4 above. If only 1 character is present he is
slain and no further damage is done.

Spy Result Chart
D6 Result
1-3 Your spy vanishes without trace and fails to

make contact.
4 Your spy provides vague information about

troop numbers and movements. The enemy
player must reveal the total points value of the
force in that tile. The enemy player must also
inform the player where the force is going to
move during the first turn - this may be done
secretly to avoid other players knowing.

5 Your spy provides exhaustive details of the
force's composition. The enemy player must
provide details of the entire force including the
points values of each banner, and complete
details of troops where these apply. This is most
easily accomplished by allowing the spying player
to see the relevant bits of the force sheet.

6 The spy discovers details of other operatives.
The spy player may remove D6 other operatives
from the map, irrespective of who they belong to
and where they are. If there are no operatives left
to remove then tough luck the information
arrives too late to be of value.

Capital City Assassination Attempt Chart
D6 Result

1-2 The assassin is uncovered and slain before he has
time to do any damage.

3 The assassin runs riot in the imperial palace,
slaying indiscriminately before he is finally caught
and slain. The king decides that palace security
requires beefing up a bit. One unit of at least 10
models is withdrawn from the army and deleted
from the force list. For players not fighting
tabletop battles this is represented by deducting
3D6xl0 from the army's value.

4 The assassin is discovered in the nick of time and
the king is saved, although sustaining light
wounds which throw him and his court into
panic. Rumours of the king's death spread
through the army like wildfire. During the first
campaign turn a force may only move on the D6
roll of a 4, 5 or 6. On the roll of a 1, 2 or 3 the
force remains in its tile. Forces move normally
from the second turn onwards.

5 The king is wounded but survives the
assassination attempt. Rumours and confusion
paralyse the army. No forces may move during
the first turn of the campaign.

6 The king is slain by the assassin and the whole
court is thrown into anarchy. Rivals to the throne
gather their political and military supporters as
the nation teeters on the brink of civil war.
Randomly select D3 fortresses. These fortresses
take advantage of the anarchy by rebelling against
the empire. Replace the fortresses with
independent fortresses. Any banners in the rebel
fortresses are lost and removed - some troops are
assumed to disperse whilst others remain to
garrison the fortress. Remaining loyal forces are
thrown into confusion and cannot move for the
first turn of the campaign. In the second turn
they can move on the D6 roll of a 4,5 or 6. From
the third turn they may move normally.

TABLES AND CHARTS

121

Saboteur Result Chart
D6 Result
1-2 The saboteur is discovered and dealt with

before he can accomplish his mission.
3 The saboteur sets a barracks ablaze. If there is

an enemy banner in the tile D6 x 30 points of
troops are slain. Where players have worked out
Warhammer armies these casualties are selected
by the victim and removed from the banner. If
there are no troops in the town there is no
damage.

4 The saboteur poisons the settlement's food
stores. All baggage currently in the tile,
including baggage held by enemy banners, is
removed.

5 If the settlement is a city harbour with ships, the
saboteur has sunk part of the fleet. Remove 1
ship. If there is no harbour, the saboteur has
engineered an explosion causing much damage.
If there are enemy banners in the tile, they must
remain there and fix the damage during the first
turn of the campaign.

6 The saboteur sets fire to the settlement causing
immense damage and killing many people. The
settlement is considered to have been razed.
Banners in the tile and any baggage held by
them are not affected. Ships are destroyed on
the D6 roll of a 4, 5 or 6, but otherwise escape
unharmed to the open sea.

Agent Result Chart
D6 Result

1 The agent is uncovered by local authorities and
quietly silenced. The agent is eliminated.
Remove the counter.

2 The agent infiltrates a nest of enemy operatives
and destroys one of them. You may look at all
the operatives in the tile, choose and discard
any one operative counter you wish and replace
the rest face down. Your agent remains in place
and may be used again in a subsequent turn.

3 The agent infiltrates and destroys an enemy
espionage network. You may look at an the
operatives in the tile, and remove all of one
player's operative counters. Your agent remains
in place and may be used again in a subsequent
turn.

4 The agent is ruthlessly efficient and runs to
ground all enemy operatives in the area.
Remove all enemy operative counters from the
tile. Your agent remains in place and may be
used again in a subsequent turn.

5 Your agent smashes the local espionage ring
and destroys all enemy agents in the tile.
Remove all enemy operative counters from the
tile. In the process your agent obtains vital
information which enables him to follow up his
operations in another settlement. The agent
counter may be moved into any of your own
settlements or to any settlement belonging to a
player whose operatives the agent has destroyed
this turn. The agent counter may be used again
in a subsequent turn.

6 Your agent establishes a counter-espionage
network of double agents, traitors, and other
infiltrators. All the operative counters in the tile
immediately become yours - the counters are
removed and replaced with your own
equivalents. Any operatives in the tile, including
the original agent, may be placed immediately
on any of your own settlements or any
settlements belonging to players whose
operatives have been taken over by the agent
this turn.

An agent counter may be activated and moved
back to any of his own side's settlements on the
roll of a 5 or 6 even if there are no enemy
operatives in the tile he is in. However, a roll of
a 1 still leads to his being uncovered and
destroyed presumably by agitators, local militia,
police or some other mysterious enemy. If an
agent is still on the board with no other
operatives he is the last man standing and may
be used in the next season.

TABLES AND CHARTS

122

TERRAIN TABLETERRAIN TABLETERRAIN TABLETERRAIN TABLE
Lowland Coastal River Highland Terrain
01-20 01-20 01-15 01-35 Hill or mound approximately 8x8" or equivalent area, but no longer

than 12".
 21-25 16-20 36-45 Steep hill approximately 8x8" or equivalent area, but no longer than

12".
21-25 26-30 21-25 12" length of ditch or drainage channel. May be divided into three 4"

sections.
26-35 31-35 26-30 12" length of hedge. May be divided into three 4" sections.
36-40 36-40 31-35 46-50 12" length of stone wall. May be divided into three 4" sections.
40-62 41-50 36-45 51-52 Wood or orchard approximately 8x8" or equivalent area, but no

longer than 12"
63-65 51-53 46-48 53-55 Dense scrub or undergrowth covering approximately 8x8" or

equivalent area, but no side longer than 12". Constitutes difficult
ground.

66-67 54-56 49-50 56-70 Boulder strewn or comparable terrain approximately 8x8" or
equivalent area, but no longer than 12". Constitutes difficult ground.

68-70 57-59 51-53 71-72 Ruins approximately 8x8" or equivalent area, but no longer than 12".
Constitutes difficult ground and may include defensible obstacles.

71-73 60-62 54-61 73-77 A single building with gardens enclosed by a hedge or wall covering an
area no more than 8x8" or equivalent area, but no longer than 12".

74-76 63-65 62-63 Three small buildings arranged within a 12x12" area
77-79 66-68 64-66 A small farmyard comprising a farmhouse with one or two

outbuildings bounded by a wall encompassing an area no more than
12x12".

 69-70 67-68 An inn and stable within a walled courtyard bounded by a wall
encompassing an area no more than 12x12".

80-81 71-76 69-75 An uncrossable approximately circular pond with a diameter no
greater than 8".

 77-79 76-77 One flanking table edge is a large uncrossable river or the sea coast.
Troops may not move off this edge, and any troops being pushed
back or routed off the edge are all lost. Pursuers and other troops are
halted.

82-86 80-85 78-87 78-83 A section of river or stream. Such bodies of water represent tributaries
or small rivers not included on the map tile. If the tile is highland the
result is always a stream.

87-90 86-93 88-95 An approximately circular bog with a diameter of no more than 8".
91-93 94-95 96-97 84-85 An area enclosed by ancient or agricultural earthworks. These are

represented by 24" of earthen ramparts in 4" sections. They are as
high and equivalent in all respects to walls. Earthworks may be
positioned in any manner within an area no greater than 12x12".

94-98 96-98 98-00 86-88 A graveyard or any form of burial ground equivalent in area to 8x8"
and no more than 12" long.

99-00 99-00 89-93 A stone cairn tomb or group of tombs covering ground equivalent in
area to 8x8" and no more than 12" long. Counts as very difficult
ground.

 94-00 A sheer sided, deep gulley or chasm between 8 and 16" long and 3"
and 6" wide. The gulley can be entered at its short sides, but troops
cannot move in or out via the long sides. Troops pushed back or
routed over a long side plummet to their death. Pursuers and other
troops halt automatically.

TABLES AND CHARTS

123

Pincer Attack Arrival Chart
1 The force has been unexpectedly delayed and will

not arrive for a further D6 turns. When the force
eventually arrives it is positioned on the player's
own table edge, and may not move until the
following turn.

2-3 D6 units and any or all characters arrive on the
player's own table edge. Troops may not move
until their following turn. Remaining units may
be brought onto the table at the rate of one per
turn together with any remaining characters.
Troops may not make a move until the turn after
their arrival.

4-5 D6 units and any or all characters arrive on a
randomly determined flank edge. Troops may
not move until their following turn. Remaining
units may be brought onto the table at the rate of
one per turn together with any remaining
characters. Troops may not make a move until
the turn after their arrival.

6 The entire force may be brought onto the
player's own table edge or any or both flanking
edges. Troops may not move until their
following turn. Any troops not placed on the
table immediately may be brought on at any of
the edges indicated at the rate of one unit plus
any characters per turn. Troops may not make a
move until the turn after their arrival.

Rank & File Casualty Recovery Chart
D6 Recovery
1 No models lost as casualties are recovered
2 1in 4 casualties from each unit are recovered
3-4 1in 3 casualties from each unit are recovered
5-6 1in 2 casualties from each unit are recovered

Character Casualty Recovery Chart
D6 Character’s Fate

1 Dead
2-3 Wounded but rescued from the battlefield by

friendly troops. Roll to determine his wounds
using the Wound Chart.

4-5 Lies unhurt but unconscious on the battlefield. If
his side is victorious, or if the result is a draw, he
recovers automatically at the end of the game. If
his side is beaten he will be captured by the
enemy.

6 Although lightly wounded he manages to escape
permanent harm and avoids his enemies. The
character makes a full and immediate recovery
and rejoins his force.

Character Execution Chart
D6 Character Execution Result
1 Character overpowers guards and escapes by

means of heroic subterfuge, spectacular
swordplay, and unrivalled bravado. The character
immediately rejoins the nearest friendly force.
His equipment has been lost, but he may be
provided with a hand weapon, light armour and
shield without cost.

2 Character escapes by feigning illness, slipping
past his guards and leaving his enemy's camp
dressed as a serving woman, leper, or beggar.
The character immediately rejoins the nearest
friendly force as for 1.

3 Character escapes by bribing the executioner to
substitute his body or fake his death. Abandoned
and destitute, the character makes his way
towards his capital, reaching it at the end of the
campaign season.

4 Character's execution is stayed at the last
moment due to evil omens, portents of doom,
and other irrefutable indications of divine
disfavour. The character remains a prisoner.

5-6 Character fails to come up with a convincing
plan of escape and is duly executed by his
captors.

TABLES AND CHARTS

124

WEATHER TABLE
2D6 Result

2 Snow: Snow primarily inhibits movement. All troops on foot suffer -1M and mounted troops suffer -2M
when moving through snow, and -1 to rally attempts. Roll a d6 at the beginning of each turn (each player
rolls for his or her own turn) and consults the table below.

1 A blizzard has begun. The wind blows furiously, and the snow whips about. All figures
suffer the following penalties: on foot -1M, mounted -2M, sight is limited to 18", -1 to
hit on all missiles (not including war machines) and flying models can only fly half
distance.

2-3 Snow begins to fall heavily. Rules for both snow and fog apply as above.
4-6 No Changes

3-4 Fog/Clouds: Heavy fog is a detriment to vision. Roll an Artillery dice and multiply the result by 3 to find

out how far in inches the troops can see. Maximum range on all missile weapons, war machines, and spells is
the result. Similarly, units can only charge enemies it can see.

1 A storm has begun with raging wind and blinding rain. All troops suffer the following
penalties: on foot -1M, mounted -2M, a further -1 to hit with missiles, range on all
missiles as per fog. Further, all hills become treacherous - no figure may move up or
down any incline.

2-3 Rain begins to fall heavily and the wind begins to blow. Rules for both rain and wind
apply as above, cumulative.

4-6 Rules apply as above with no changes.

5-9 Normal No changes

10 Windy: Windy weather primarily affects missile troops. All missile troops suffer a -1 to hit during windy
conditions. This includes thrown weapons, but not war machines. Flyers movement is halved.

11 Rain: Flyers movement is halved. All missile troops suffer a -1 to hit. Any war machine that does not use BS
to hit may only shoot on a 4+ on D6. Roll each turn to see if it may shoot. Also, -1 to rally attempts. Roll a
d6 at the beginning of each turn (each player rolls for his or her own turn) and consults the table below.

12 Storm: Flyers may not take off, and it must use it's ground movement rate. -2 to missile fire. Any war
machine that does not use BS to hit may only shoot on a 6+ on D6. Roll each turn to see if it may shoot.
Also, -1 to rally attempts. Roll a d6 at the beginning of each turn (each player rolls for his or her own turn)
and consults the table below.

1 A tornado has struck! It comes down somewhere on the battlefield and starts moving.
Measure the centre of the table and then roll misfire and scatter dice (re roll any
misfires). This is where the tornado touches down (a 'hit' indicates the centre of the
table). Roll misfire and scatter dice again (re roll any misfires) and mark the location.
This is where the tornado stops (ignore 'hit' rolls and use the indicator above the word
'hit' for the direction). Anything along the path of the tornado suffers D6 (use the stone
thrower template for the path - any model which is covered by the template is hit; any
model partially under the template is caught on a 4+). Buildings passed over by the
tornado suffer the same effects. Any woods crossed become impassable along the path
of the tornado. Mark where the tornado stops. If a tornado is rolled again the following
turn, it continues from the previous place that it stopped. If a tornado is rolled again
later in the game determine a new starting point as described above.

2-3 Thunder and lightning begins raging across the sky. Rules for both storm and wind
apply, cumulative. In addition, at the start of each player's turn lightning bolts will strike
one or more units. Each player rolls D6. The player that rolls the lowest nominates one
of his own units to be struck by lightening. If roll is a tie, both players nominate one of
their own units. Each unit that is struck takes D6 Strength 5 hits.

4-6 Rules apply as above with no changes.

Note: Once rain has affected armies, they stay soaked for the rest of the battle. Apply the worst penalty from the
weather so far to missile units each time they shoot.

TABLES AND CHARTS

125

Character Wound Chart
2D6 Wound Recovery Time Penalty Whilst

Recovering
Permanent Effects

2 Severe Arm Wound Remainder of campaign season out of action Amputation. May not use
shield. WS-2.

3 Light Arm Wound 1 turn WS-3, S-2 None
4 Critical Head Wound Remainder of campaign season out of action Int-2, Cl-2, Ld-1
5 Severe Head Wound 3 turns out of action Int-1
6 Light Head Wound 2 turns W-1, WS-2, BS-2, Int-1 None
7 Superficial Head Wound 1 turn W-1, WS-1, BS-1 None
8 Light Body Wound 2 turns S-1, T-1, W-1 None
9 Severe Body Wound 3 turns out of action T-1
10 Critical Body Wound Remainder of campaign season out of action T-2, S-1, W-1
11 Light Leg Wound 1 turn M x ½ None
12 Severe Leg Wound Remainder of campaign season out of action Crippled, M x ½

CAMPAIGN WORLD CHARTSCAMPAIGN WORLD CHARTSCAMPAIGN WORLD CHARTSCAMPAIGN WORLD CHARTS
Orc & Goblin Forced March Chart

D6 Effect of Forced March
1 Lose D6x50 points value of troops from the

banner
2 Lose D6x20 points value of troops from the

banner
3 Lose D6xl0 points value of troops from the

banner
4 Lose D6x5 points value of troops from the

banner.
5 or 6 No effect. The force survives its gruelling

march without sustaining further casualties.

Chaos Void Sorcerer Result Chart
1-2 Sorcerer sucked into the void and lost
3 Nothing happens
4 Summon 1d6x50 pts of daemons
5 Summon 1d6x100 pts of daemons
6 Summon 2d6x100 pts of daemons

Bretonnian Local Militia Chart
D6 Village Fortress City Capital
1 None None None D6x10
2 None D6x10 D6x20 D6x20
3 D6x10 D6x20 D6x20 D6x20
4 D6x10 D6x20 D6x20 D6x30
5 D6x20 D6x30 D6x30 D6x30
6 D6x30 D6x50 D6x50 D6x50

Dogs of War Temple Patronage Chart
1 Pike unit worth 250 points For one season

Non cumulative
2 Engineer (use Imperial Engineer) worth 55

points For one season non cumulative
3-4 Trade Caravan returns gain extra D6 crowns

plus one magic item worth up to 50 pts
5 Innovative Tactics +1 to combat resolution

for that campaign season
6 Fleet improvements either +1 to naval

resolution for a campaign season or one free
ship

