

WARMASTER

MEDIEVAL FANTASTIQUE

WMMF v1.3.0

WARMASTER FR

2011/03/12

AVANT PROPOS

Avec l'abandon presque total de Games Workshop pour sa gamme Specialist Games, les règles officielles de Warmaster n'ont fait l'objet d'aucune mise à jour depuis 2006. Soucieux de faire vivre leur jeu, un groupe de joueurs du forum Warmaster-fr s'est réuni autour d'un objectif commun: faire évoluer les règles afin de rendre le jeu plus agréable pour chacun.

Ce groupe considère que les règles de Warmaster Ancients, éditées par Warhammer Historical, forment un corpus de règles proches dans l'esprit de celles de Warmaster, mais plus abouties d'un point de vue ludique. Cette opinion a motivé la rédaction du présent document, Warmaster Ancients Médiéval Fantastique (WMMF), qui est une extension Fantastique pour Warmaster Ancients (WMA), permettant de jouer avec les listes d'armées officielles.

Nous espérons que vous prendrez plaisir à jouer avec WMMF et restons à votre écoute pour faire évoluer WMMF afin de servir la communauté.

L'équipe éditoriale WMMF.

MENTIONS LÉGALES

Cet ouvrage n'est pas un document officiel Games Workshop Ltd. et n'a aucunement été approuvé par cette même société.

Citadel & le logo Citadel, 'Eavy Metal, Games Workshop & le logo Games Workshop, ainsi que Warhammer sont des marques déposées de Games Workshop Ltd au Royaume-Uni et dans le reste du monde. Warmaster, Géant Squelette, Chevaucheurs de Dragons, Tank à Vapeur, Canon à Flammes, Gyrocoptère, Feu d'Enfer, Prêtres Liches, Nagash, Pistoliers, Chevaliers Errants, Lance-Rocs, Heaumes d'Argent, Catapulte à Crânes et Dragon Zombie sont des marques de Games Workshop Ltd.

Certains textes contenus dans cet ouvrage sont des extraits des règles Warmaster originales CF. Les droits exclusifs de ces textes sont la propriété exclusive de Games Workshop Ltd. 2007.

TABLE DES MATIÈRES

Avant Propos.....	2	Baliste à Ossements.....	13
Mentions légales.....	2	Lance-Rocs Orque.....	14
Table des Matières.....	3	Catapulte à Crânes.....	15
Comment utiliser WMMF.....	4	Canon à Flammes Nain.....	15
Règles Additionnelles.....	5	Machines.....	15
Sorciers.....	5	Tank à Vapeur Impérial.....	15
Magie.....	5	Gyrocoptère Nain.....	16
Monstres.....	6	Clarifications.....	17
Chars Fantastiques.....	6	Troupes tirant à 360°.....	17
Artillerie.....	6	Artillerie et angle de Tir.....	17
Machines.....	7	Montures Terrifiantes.....	17
Unités Volantes.....	7	Eléphants WMF ou WMA?.....	17
Objets Magiques.....	9	Chameaux WMF ou WMA?.....	17
Bannières Magiques.....	9	Tirailleurs.....	17
Armes Magiques.....	9	Break et PV d'unités intégrant des	
Objets Enchantés.....	10	Salamandres ou Tirailleurs Impériaux.....	17
Artillerie et Machines.....	12	Glossaire.....	18
Artilleries.....	12	Références.....	18
Canons.....	12	Photos.....	19
Canon Feu d'Enfer Impérial.....	13	Historique des Versions.....	20
Baliste à Répétition Elfe.....	13		

COMMENT UTILISER WMMF

WMMF est une extension à WMA, un ensemble de règles additionnelles visant à ajouter à WMA les règles manquantes pour jouer dans l'esprit et avec les listes d'armées de Warmaster. Vous n'aurez pas besoin des règles originales de Warmaster pour jouer à WMMF.

Ces règles additionnelles sont en réalité une transposition des règles de Warmaster sans modification chaque fois que possible. Les joueurs pratiquant à la fois Warmaster et WMA seront donc très rapidement à l'aise.

WMMF ne modifie en rien les listes d'armées originales de Warmaster. Ceci implique que toutes les règles spécifiques à une armée et décrites avec celles-ci restent inchangées lorsque l'on joue à WMMF. Il existe bien quelques règles qui nécessitent une clarification sur leur manière d'être jouées à WMMF, et celles-ci sont clarifiées à la fin de cet ouvrage.

Etant donné que WMMF ne modifie pas les listes d'armées originales, celles-ci ne sont pas fournies dans cet ouvrage et les joueurs peuvent utiliser les listes d'armées de leur convenance (Annual 2005, errata 2006, etc.). La seule exception concerne les pièces d'Artillerie et les Machines, qui sont décrites dans les règles originales et non pas dans les listes d'armées: celles-ci possèdent un chapitre propre afin que les joueurs n'aient pas à consulter les règles originales de Warmaster.

RÈGLES ADDITIONNELLES

SORCIERS

Les Sorciers sont un nouveau type de personnages représentant les lanceurs de sorts d'une armée fantastique.

Les Sorciers suivent les mêmes règles que les Subalternes et peuvent, en plus, lancer des sorts.

MAGIE

Sorts

Seuls les Sorciers peuvent lancer des sorts. Le terme « Sorcier » désigne divers types de lanceurs de sorts tels que des chamans orcs, des mages elfes, des prêtres-liches de Khemri, etc. Chaque armée possède sa magie, plus ou moins puissante, décrite dans sa liste d'armée. Chaque sort est caractérisé par son nom, sa portée, sa difficulté et ses effets.

Lancer des sorts

Pendant la phase de Tir, chaque Sorcier peut lancer un sort (et un seul), choisi parmi la liste de sorts de son armée, même s'il a rejoint une unité engagée en combat. Comme les armes de tir, les sorts ont une portée, mais contrairement aux armes de tirs, le Sorcier peut sélectionner la cible de son choix à portée au lieu de tirer sur la plus proche. Pour le lancement des sorts, on considère que le sorcier peut voir tout autour de lui, les unités et le terrain bloquant sa ligne de vue normalement.

Le Sorcier désigne sa cible et lance un dé. Le résultat est comparé à la difficulté du sort. Il doit être égal ou supérieur à cette valeur pour que le sort fonctionne. Si la difficulté est de 5+ par exemple, seul un jet de 5 ou 6 sera réussi.

Le résultat obtenu est parfois modifié, mais dans tous les cas un jet de dé de 1 est toujours un échec et un résultat de dé de 6 toujours une réussite.

Un Sorcier peut lancer un sort sur la cible de son choix, mais une même unité ne peut être affectée par le même sort qu'une seule fois par tour. Une unité est affectée par un sort dès que celui-ci a été lancé

avec succès, n'a pas été dissipé, et que ses effets ont été appliqués.

Il arrive parfois que la cible d'un sort ne soit pas à proprement parler une unité. Par exemple, *Boule de Feu* et *Mandale* attaquent toutes les unités se trouvant sur leur chemin. Dans ce cas, toutes ces unités comptent comme étant affectées du moment que le sort a été lancé avec succès (en atteignant le résultat à obtenir) et qu'il n'a pas été contré. Du coup, une unité peut se trouver deux fois sur la trajectoire d'une *Boule de Feu*, mais seule la première l'affectera.

Certains sorts ne peuvent pas être lancés sur des unités engagées en combat. Dans ce cas, ils ne peuvent pas non plus être lancés sur les unités en soutien, car les soutiens font parti du combat.

Anti-Magie des Nains

Les Nains sont un peuple terre à terre qui préfère le combat franc et viril à la magie. Les Nains n'utilisent aucun sort mais leurs Maîtres des Runes fabriquent de puissants enchantements sous forme d'objets et d'appareils magiques. Lorsqu'il s'agit de forger des armes magiques et des instruments complexes, nul n'égale le talent des Nains.

Bien que les Maîtres des Runes ne puissent pas lancer de sort, ils peuvent contrer la magie ennemie. Si un Sorcier ennemi lance un sort, un Maître des Runes peut le contrer sur un jet de 4+. En cas de réussite, le sort est annulé. Un Maître des Runes peut tenter de contrer n'importe quel nombre de sorts durant un tour, mais il n'est possible de tenter de contrer un même sort qu'une seule fois, même si plusieurs Maîtres des Runes sont présents.

Objets Magiques

Les objets magiques sont des artefacts tels que des épées magiques, des parchemins, des bannières ou armures conférant aux unités et personnages des bonus ou capacités spéciales. Chaque objet magique a un coût en points propre et des effets spécifiques.

Lorsque vous choisissez une armée, vous pouvez choisir d'y inclure des objets magiques. Toute unité d'infanterie, de cavalerie ou de chars, ainsi que tout Personnage peut recevoir un objet magique pour son coût en points. Certains objets magiques ont des restrictions spécifiques détaillées dans leur description.

Chaque objet magique ne peut être inclus qu'une seule fois dans une armée. Chaque unité ou Personnage ne peut recevoir qu'un et un seul objet magique.

MONSTRES

Les Monstres sont un nouveau type d'unité simulant des groupes de créatures féroces ou monstrueuses. Ils ont les caractéristiques suivantes:

- Vitesse de 20cm, demi-vitesse de 10cm
- Soclés large ou choc (voir liste d'armée)
- Mêmes restrictions de terrain que la Cavalerie
- +1 attaque lors d'une charge contre un ennemi à découvert (comme les chars lourds)
- Peut poursuivre toute unité non volante

CHARS FANTASTIQUES

Les Chars Fantastiques sont un nouveau type d'unité, traités comme des chars lourds pour tous les aspects du jeu, sauf le soclage qui est en 2x4cm Choc.

Dans les listes originales de Warmaster, les troupes dont le type est défini comme Chars doivent être traitées comme des Chars Fantastiques.

ARTILLERIE

L'Artillerie est un nouveau type représentant les pièces d'Artillerie Fantastique. Les unités

d'Artillerie utilisent les règles de l'Artillerie Légère de WMA avec les modifications suivantes.

L'Artillerie a souvent des règles spécifiques qui peuvent contredire les règles de base. Dans ce cas ce sont les règles spécifiques qui priment. Ces règles sont décrites dans la section *Artillerie et Machines* p.12.

L'Artillerie peut tirer dans une zone s'étendant sur son front à 45° à partir de chacun de ses coins, et non pas en couloir comme dans les règles de WMA.

L'Artillerie suit une règle particulière pour les Tirs. Bien qu'elle doive tirer sur l'unité la plus proche de manière normale, elle peut tirer au-dessus d'unités et de terrain de la manière suivante: les socles d'artillerie en position surélevée peuvent tirer par-dessus les troupes et les décors se trouvant à une altitude plus basse qu'eux-mêmes. Les socles d'artillerie peuvent tirer par-dessus les troupes et les décors se trouvant à la même altitude qu'eux ou plus haut si leur cible est encore plus haut. Dans les deux cas, le terme "troupes" inclut les unités amies et les unités ennemies sur lesquelles il est impossible de tirer, par exemple parce qu'elles sont au corps à corps. Les unités ennemies pouvant se faire tirer dessus n'entrent pas dans cette catégorie, parce qu'elles doivent être prises pour cible, l'artillerie étant obligée de tirer sur la cible potentielle la plus proche, comme tous les tireurs. Ainsi, de l'artillerie postée sur une colline peut tirer par-dessus les socles amis, les bâtiments, les bois et autres éléments de terrain se trouvant plus bas.

L'artillerie placée sur les remparts d'un château ou le sommet d'une tour de guet est considérée comme se trouvant plus haut que le niveau du sol sur lequel repose le rempart ou la tour en question.

MACHINES

Les Machines sont un nouveau type d'unité. Elles sont restreintes aux mêmes terrains que les Chars et sont détruites si elles pénètrent sur un terrain qui leur est interdit. Leurs autres règles sont spécifiques à chaque unités et sont décrites machine par machine dans la section *Artillerie et Machines* p.12. Les unités de Machines sont toujours constituées d'un seul socle.

UNITÉS VOLANTES

Le Vol est une nouvelle capacité pouvant être appliquée à une unité ou un personnage.

Initiative

Une unité volante peut charger sur initiative normalement. Une unité volante ne peut pas éviter mais elles peut « Revenir » comme expliqué ci-dessous.

Ordres

Une unité volante ne peut recevoir d'ordre que d'un personnage situé à 20cm ou moins.

Revenir

Une unité volante à plus de 20cm d'un Personnage au début de la phase d'Ordre peut choisir de se déplacer d'un maximum de 10x1D6cm vers le personnage de son choix. Le joueur peut déterminer la distance avant de décider si l'unité Revenir ou non.

Ce déplacement doit se faire en ligne droite vers le personnage choisi mais l'unité peut autrement

changer son orientation et sa formation normalement. Ce mouvement ne permet pas de dépasser la position du personnage vers lequel l'unité revient, ni de contacter un socle ennemi.

Une unité peut Revenir puis recevoir des ordres normalement si elle se trouve à moins de 20cm d'un Personnage.

Une unité confuse est normalement immobilisée, mais elle peut tout de même Revenir. Elle ne pourra toutefois pas recevoir d'ordre durant la phase d'Ordre.

A moins d'être sous l'effet d'un sort immobilisant, les unités volantes peuvent toujours Revenir si le joueur le souhaite.

Mouvement

Les unités volantes ont une vitesse de 100cm et une demi-vitesse de 100cm. Elles ignorent toutes les unités amies ou ennemies et tous les décors lors de leur mouvement. Elles doivent toutefois terminer leur mouvement sur un terrain qui leur est autorisé (voir ci-dessous) et ne peuvent terminer leur mouvement en contact avec une unité ennemie que lorsqu'elles chargent.

Champs de vision

Les unités volantes sont traitées comme des unités au sol lorsqu'il s'agit de déterminer ce qu'elles voient et qui les voit. Pour rappel, aucune unité ne voit à plus de 60cm ce qui, en pratique, interdit aux unités volantes de charger un ennemi à plus de 60cm.

Terrain

Lorsqu'une unité volante se déplace pendant la phase d'Ordre, elle ignore toute unité amie ou ennemie ainsi que tout terrain parce qu'elle les survole. Toutefois, à la fin de son mouvement, une unité volante doit être posée sur la table selon les mêmes restriction de terrain que la Cavalerie. Ainsi une unité volante ne peut terminer son mouvement dans les bois ou sur un terrain infranchissable.

Mouvement pendant les Phases de Tir et de Combat

Une unité volante repoussée par des tirs survole les unités ennemies et les terrains comme lors de la phase d'Ordre. Si ce mouvement doit la faire entrer dans un terrain qui lui est interdit, l'unité volante doit interrompre son mouvement au contact de

celui-ci et devenir confuse. Une unité volante repoussée sur des unités amies est traitée comme une unité ordinaire et doit demander le passage et tester la confusion ou s'arrêter à leur contact et devenir confuse. Une unité volante repoussée devant terminer son mouvement au contact d'une unité ennemie arrête son mouvement à 1cm de celle-ci et devient confuse.

Lors de la phase de combat, les mouvements de repli et de poursuite des unités volantes sont identiques à ceux de la cavalerie et se font uniquement au sol, sans qu'il soit possible de survoler d'unité ou de terrain. Les unités volantes peuvent donc être détruites si elles se replient sur un terrain qui leur est infranchissable par exemple.

Les unités volantes qui se replient ne peuvent être poursuivies que par des unités volantes.

Les unités volantes qui font une Avance ou se reforment pendant la phase de Combat se déplacent comme durant la phase d'Ordre et peuvent donc survoler troupes et terrains.

Proximité ennemie

Les unités volantes n'infligent jamais le malus de commandement lié à la proximité d'un ennemi sur les flancs ou l'arrière.

Illustration 1: Les orques ont -1 à leurs ordres à cause de la proximité ennemie; le malus de -1 supplémentaire pour présence d'un ennemi sur le flanc ou l'arrière n'est toutefois pas causé par des volants.

Position Fortifiées

Les unités volantes peuvent attaquer les unités en position fortifiée sur les murs des châteaux ou autres lieux semblables sans contrainte. Cela n'annule pas le statut fortifié des unités.

Personnages

Un personnage peut voler ou posséder une monture volante. Dans ce cas, le personnage a un déplacement de 100cm et ne peut terminer son mouvement que sur un terrain autorisé à la cavalerie.

Un personnage volant rencontré par un ennemi doit rejoindre une unité amie située dans un rayon de 30cm ou être détruit normalement. Sa capacité de vol n'accroît pas cette distance.

Un personnage volant rejoignant une unité reste normalement avec elle durant les combats. Toutefois, si l'unité pénètre dans un terrain interdit aux volants, le personnage volant doit rejoindre une autre unité amie située dans un rayon de 30cm ou être détruit.

OBJETS MAGIQUES

BANNIÈRES MAGIQUES

Seules les unités d'infanterie, de cavalerie ou de chars peuvent recevoir une bannière magique. Une unité ne peut avoir qu'une seule bannière. Une armée ne peut pas inclure plusieurs exemplaires d'un même type de bannière magique. Ces dernières rendent souvent les unités plus difficiles à détruire en améliorant leur Armure ou leur nombre de PV.

Bannière de Bataille

Coût 50 pts

Une unité dotée de cette bannière accroît la valeur d'Attaque de chacun de ses socles de +1 durant la première phase de Combat où elle est impliquée dans un engagement. Les effets ne durent que le temps du premier engagement de la bataille, y compris les rounds de combat de poursuite du même engagement et de tout engagement consécutif résultant d'une Avance lors de la même phase.

Bannière de Protection

Coût 50 pts

Une unité dotée de cette bannière reçoit un bonus de +1 en Armure. Si sa valeur d'Armure était de 5+, alors la bannière fait passer celle-ci à 4+ et ainsi de suite. La valeur d'Armure d'une unité ne peut jamais être meilleure que 3+. Si une unité possède déjà une valeur d'Armure de 3+, alors cette bannière ne fonctionne pas sur elle. Le bonus dure jusqu'à ce que l'unité perde un socle, après quoi la bannière n'a plus aucun effet.

Bannière de Robustesse

Coût 50 pts

Une unité dotée de cette bannière accroît la valeur de PV de chacun de ses socles de +1 durant la première phase de Combat où elle est impliquée dans un engagement. Les effets ne durent que le temps du premier engagement de la bataille, y compris les rounds de combat de poursuite du même engagement et de tout engagement consécutif résultant d'une Avance lors de la même phase. Annulez les touches excédentaires à la fin de la

phase de combat avant de dissiper les effets de la Bannière de Robustesse.

Bannière de Ténacité

Coût 50 pts

A chaque tour, une touche de tir subie par l'unité est annulée après les jets d'Armure, car les projectiles sont déviés par la Bannière de Ténacité. Cela comprend les touches infligées par des sorts lors de la phase de Tir. Les effets durent jusqu'à ce que l'unité perde un socle, après quoi la bannière n'a plus aucun effet.

Bannière de Chance

Coût 50 pts

Une seule fois par partie, le joueur peut choisir de relancer immédiatement tous les jets d'Attaque de l'unité lors d'une phase de Tir ou d'une phase de Combat. Cela comprend toutes les attaques supplémentaires dues à des objets magiques ou à des Personnages. Le joueur déclare qu'il n'est pas satisfait des résultats de ses jets, reprend tous les dés et les relance tous à nouveau. Le joueur doit relancer tous les dés, y compris ceux qui avaient touché, si bien qu'il est possible d'obtenir un résultat encore moins bon !

ARMES MAGIQUES

Les unités d'infanterie, de cavalerie ou de chars, et les personnages peuvent porter des armes magiques, qui ne peuvent exister qu'en un seul exemplaire dans l'armée.

Epée de Destruction

Coût 10 pts

Si une unité possède cette arme, alors une unité ennemie au contact est affectée et doit relancer un jet d'Armure réussi à chaque round de combat. Par exemple, si trois touches sont infligées dont une est annulée par l'armure, le jet réussi doit être relancé. Une seule unité ennemie peut être affectée.

Epée du Destin

Coût 5 pts

Lors de son premier combat de la partie, une unité possédant cette épée ajoute un bonus de +1 à la valeur d'Attaque de l'un de ses socles, comme pour un bonus octroyé par un personnage. L'Epée du Destin ne fonctionne qu'une fois par partie. Le bonus est de +1 Attaque au total et pas pour chaque socle !

Epée de Mutilation

Coût 10 pts

Une unité possédant cette épée peut relancer une attaque ratée à chaque round de combat.

Epée de Puissance

Coût 10 pts

Une unité possédant cette épée ajoute un bonus de +1 à la valeur d'Attaque de l'un de ses socles, comme pour un bonus octroyé par un personnage. Le bonus est de +1 Attaque au total et pas pour chaque socle !

OBJETS ENCHANTÉS

Les Personnages peuvent porter des objets magiques, qui ne peuvent exister qu'en un seul exemplaire dans l'armée.

Couronne de Commandement

Général uniquement 100 pts

Un Général possédant cet objet peut choisir de donner son premier ordre de chaque tour avec un Commandement invariable de 10. Aucun malus de commandement ne s'applique lorsque la couronne est utilisée. Seul le premier ordre de chaque tour est affecté, les autres ordres doivent être donnés normalement. Si le général ne parvient pas à donner son premier ordre avec la couronne, elle cesse de fonctionner.

Heaume de Domination

Général uniquement 50 pts

Seul le Général peut porter ce heaume (lui seul a une tête assez grosse !) Sa valeur de Commandement est accrue de +1 jusqu'à une valeur maximum de 10. Le Heaume de Domination ne

fonctionne que le temps d'un tour par bataille. Le joueur doit spécifier au début du tour s'il désire l'utiliser.

Anneau de Sorcellerie

Sorcier uniquement 30 pts

Un Sorcier possédant cet anneau peut lancer un sort sans faire le test habituel. Cet objet ne fonctionne qu'une fois par partie.

Orbe de Majesté

Général uniquement 30 pts

Si le Général possède cet objet magique, il peut ignorer un test de commandement raté en donnant un ordre et le relancer en comptant comme ayant un Cd de 8. Les modificateurs habituels s'appliquent à ce test mais notez que le jet précédent est annulé et n'entraîne donc pas de malus. Si ce nouveau jet d'ordre est réussi, l'ordre est transmis et le Général peut continuer de donner d'autres ordres de la manière habituelle, en utilisant son propre Cd. L'orbe ne fonctionne qu'une fois par partie et n'affecte qu'un ordre donné par le Général.

Bâton d'Envoutement

Sorcier ou Maître des Runes uniquement 30 pts

Si un Sorcier ennemi ne parvient pas à atteindre le résultat requis pour lancer un sort, il peut être envoûté sur un 4+ sur 1D6. Un Sorcier envoûté subit un malus de -1 à chaque fois qu'il tente de lancer un sort, pour le restant de la partie. Le Bâton d'Envoutement cesse de fonctionner dès qu'il a été utilisé avec succès, si bien qu'un seul Sorcier ennemi peut être envoûté.

Sceptre de Souveraineté

Général uniquement 30 pts

Un Général possédant un Sceptre de Souveraineté peut ignorer une gaffe commise par l'un de ses subordonnés durant la bataille. Déterminez la nature de la gaffe avant de décider de l'ignorer ou non. Si elle est ignorée, le test de commandement est considéré comme réussi et le personnage peut continuer à donner des ordres normalement. La volonté d'acier du Sceptre de Souveraineté prend le contrôle de l'esprit du sous-fifre incompetent avant qu'il ne commette son impair.

Parchemin d'Anti-Magie

Sorcier ou Maître des Runes uniquement20 pts

Un Sorcier ou un Maître des Runes nain qui possède un Parchemin d'Anti-Magie peut automatiquement annuler le lancement d'un sort ennemi. Le parchemin ne peut être utilisé qu'une seule fois pour annuler les effets d'un sort lancé par un sorcier ennemi. Dans le cas d'un Maître des Runes, le parchemin peut être utilisé après l'échec d'un jet d'anti-magie normal des nains.

Baguette de Puissance

Sorcier uniquement 10 pts

Un Sorcier portant une Baguette de Puissance peut ajouter +1 à son jet pour lancer un sort avec succès une fois par partie. Le joueur doit spécifier s'il utilise la Baguette de Pouvoir avant de lancer le dé.

Un jet de 1 reste toujours un échec pour lancer un sort, même en utilisant la Baguette de Pouvoir.

Bâton de Répétition

Sorcier uniquement 10 pts

Une fois par partie, un Sorcier possédant un Bâton de Répétition peut lancer un deuxième sort si le premier a été un succès (et même s'il a été contré par un anti-magie, parchemin ou autre). Une fois que les effets du premier sort ont été résolus, le sorcier peut décider d'utiliser le bâton pour en lancer un deuxième. Il peut s'agir du même sort ou d'un sort différent, au choix du joueur. Notez que le même sort peut-être lancé sur la même cible (et l'affecter) du moment que la première tentative du sort ait été contré par un parchemin anti-magie ou un Maître des Runes. Le Sorcier doit réussir un test pour lancer le second sort, toutes les règles habituelles s'appliquent.

ARTILLERIE ET MACHINES¹

Les listes d'armées officielles de Warmaster ne contiennent pas les règles pour l'Artillerie et les Machines, celles-ci étant détaillées dans le livret de règle Warmaster. Ces règles sont reprises ici afin de rendre WMMF jouable sans le livret de règles de Warmaster.

Les unités d'Artillerie de WMMF sont par défaut soumises aux règles de l'Artillerie Légère de WMA. Toutefois, elles ont toutes des règles spécifiques qui peuvent parfois contredire les règles de WMA; dans ce cas ce sont les règles spécifiques qui priment.

Les unités de Machines n'ont pas de règles génériques, les règles associées se trouvent donc en intégralité dans leur description.

ARTILLERIES

CANONS

Ces pièces de gros calibre tirent de lourds boulets. Les armes à poudre noire restent primitives et peu fiables par rapport aux catapultes et consorts dont la technologie est maîtrisée et éprouvée. Seuls les artisans nains et quelques armuriers de l'Empire sont capables d'en fabriquer. Ces individus, obstinés

et un peu fous, sont reconnaissables à la couche de suie qui les recouvre et à leur absence de sourcils.

Attaques	Tirs
1	2x60cm + rebond

Les canons annulent l'Armure de leur cible car aucune protection n'arrête un boulet : aucun jet d'armure

n'est effectué. De plus, les cibles en position fortifiée comptent comme étant en défense (5+ pour toucher) et celles qui sont en défense comptent comme étant à découvert (4+ pour toucher).

Les boulets de canon peuvent rebondir à travers les rangs serrés en causant des ravages. On considère donc qu'un tir frappe le point le plus proche du socle visé, le traverse et rebondit de 5cm depuis l'arrière du socle dans la même direction. Si plusieurs canons de la même unité tirent, tous les boulets rebondissent de la même distance sur la même trajectoire entre le canon le plus proche et le socle ennemi le plus proche. L'unité visée subit deux attaques +1 pour chaque socle supplémentaire de la même unité traversé par le rebond du boulet.

Illustration 2: Tir de Canon

Un tir qui rebondit dans une autre unité lui inflige une attaque par socle traversé. Ceci peut permettre de toucher des cibles qui ne peuvent normalement pas être visées, comme des unités amies ou en combat. Faites la somme du nombre d'attaques infligées et lancez les dés pour chaque unité.

Si un canon se fait charger, il peut tirer de la "mitraille" sur l'ennemi. Comme les boulets, la mitraille possède une valeur d'Attaque de 2 mais ne rebondit pas et n'annule pas l'Armure de la cible.

Bien que la mitraille soit très efficace par rapport au tir d'un socle d'archers par exemple, elle reste moins destructrice qu'un tir de boulet ordinaire. Cela peut sembler illogique : après tout, la mitraille devrait faire plus de ravages qu'un tir normal. En

¹ Cette section est en grande majorité une copie des règles originales de Warmaster VF.

fait, elle n'est pas inefficace, mais un tir de boulet normal représente un bombardement constant d'une douzaine de projectiles par canon plutôt qu'un tir unique. La mitraille en revanche ne représente qu'un seul tir hâtif au dernier moment, bien plus meurtrier qu'un unique tir de boulet, qui peut facilement passer au-dessus la formation ennemie ou même entre ses rangs, mais tout de même moins qu'une pluie de boulets durant une période prolongée.

Vu qu'un canon peut provoquer des dommages supplémentaires grâce au rebond, il est possible qu'il inflige des touches aux figurines amies ou aux unités des deux camps engagées au combat. Ces deux catégories ne peuvent normalement pas être prises pour cible mais, en raison des rebonds, elles peuvent être touchées par un tir atterrisant non loin. Toute unité amie non engagée au combat qui subit des touches à cause d'un canon est repoussée comme si elle s'était fait tirer dessus par l'ennemi. Lorsque c'est le cas, résolvez d'abord tous les repousses de l'ennemi, puis ceux des troupes amies. Les unités engagées en combat qui subissent des touches de canon conservent les touches infligées, qui compteront comme ayant été infligées durant ce round pour ce qui est de déterminer le vainqueur du combat. Les unités engagées au combat ne sont jamais repoussées par les touches ; ces dernières sont prises en compte durant le corps à corps.

CANON FEU D'ENFER IMPÉRIAL

La rumeur veut que le canon Feu d'Enfer ait été fabriqué pour l'Empire par des nains renégats sous la direction d'un maître armurier en disgrâce appelé Gimlit Bareshanks, l'un des plus amers des génies nains de tous les temps. Cette arme dévastatrice mais peu fiable a tendance à exploser en ne laissant qu'un tas de fer fumant au fond d'un cratère. Il est difficile de dire si son nom est tiré des ravages qu'elle fait chez l'ennemi ou sur ses propres servants.

Le Feu d'Enfer est une mitrailleuse primitive à manivelle basée sur un projet nain avorté. Sa valeur d'Attaque varie selon la portée : plus elle est courte, plus le tir est dévastateur.

Attaques	Tirs
1	6x10cm ou 3x20cm ou 1x30cm

Les munitions tirées sont d'un calibre et d'une puissance similaires à celles des arquebuses. Les cibles touchées par un Feu d'Enfer subissent un malus de -1 à leur valeur d'Armure : 3+ devient 4+, 4+ devient 5+, 5+ devient 6+, et 6+ est annulé.

Hélas, l'arme n'est pas très fiable. Si les dés donnent plus de 1 que de 6 lorsque plusieurs tirs sont effectués avec un Feu d'Enfer, ce dernier ne tire pas mais explose, entraînant sa propre destruction et la mort de ses servants. Pour réduire les risques d'autodestruction, les servants préfèrent souvent réduire leur cadence de tir. Le joueur peut donc lancer moins d'Attaques que le nombre indiqué, mais doit préciser combien avant de lancer les dés.

Un Feu d'Enfer peut tirer en contre-charge de la manière habituelle, et attendre le dernier moment afin d'infliger le plus de touches possible.

BALISTE À RÉPÉTITION ELFE

Cette machine superbe fut conçue il y a des lustres par les Hauts Elfes pour armer leurs navires. On la retrouve à présent dans bien des armées elfes, et elle est parfois surnommée "la Faucheuse" à cause de ses ravages. Elle projette une pluie de carreaux légers, idéale pour dévaster les ponts des navires ennemis ou les rangs des régiments adverses.

Attaques	Tirs
1	3x40cm

Comme les archers elfes, la baliste ajoute +1 au jet d'attaque "pour toucher". Ainsi, les cibles à découvert sont touchées sur 3+, celles en position de défense sur 4+ et celles en position fortifiée sur 5+.

La baliste elfe peut tirer en contre-charge de la même manière que de l'infanterie ou de la cavalerie équipée d'armes de tir.

Contrairement à beaucoup de pièces d'artillerie, la baliste elfe n'annule pas l'Armure ennemie, la sauvegarde est effectuée normalement. Les carreaux sont relativement petits et légers comparés aux projectiles de la baliste squelette par exemple.

BALISTE À OSSEMENTS

Cette baliste des Morts vivants est faite d'ossements et lance des projectiles osseux sur l'ennemi. En bref, c'est une grosse arbalète en os... une très grosse même! Ses projectiles longs comme des lances peuvent embrocher toute une ligne de fantassins.

L'Armure des cibles de la baliste à ossements est toujours annulée. Aucun jet d'armure n'est effectué. Le lourd trait de la baliste à ossements peut percer même la plus épaisse des armures.

Lors d'un tir, une baliste à ossements traverse jusqu'à trois socles en contact les uns avec les autres, et dans la trajectoire du projectile, comme indiqué sur le diagramme ci-dessous. Il peut s'agir de socles appartenant à la même unité ou à des unités différentes: le tir traversera automatiquement jusqu'à trois socles du moment qu'ils sont au contact les uns des autres.

Attaques	Tirs
1	40cm

Chaque unité touchée subira 1 attaque pour chacun de ses socles ayant été traversé. Toutes les attaques contre une même unité sont résolues en même temps. Par exemple, une unité d'infanterie en colonne affectée jettera trois dés pour trois attaques.

Illustration 3: Tir de Baliste à Ossements

Du fait qu'une baliste peut toucher différentes unités en raison du fait que ses tirs traversent les socles, il peut arriver que son projectile touche un ennemi engagé au combat ou une unité amie. Normalement, il est impossible de tirer sur ce genre de cibles, mais elles peuvent subir des touches si un tir est dirigé sur une unité ennemie en soutien d'une autre, par exemple. Les unités engagées des deux camps qui subissent des touches les conservent pendant la phase de combat, et elles compteront durant ce round pour déterminer qui remporte le combat. Les unités engagées ne sont jamais repoussées par ce genre de touches; leurs effets sont comptabilisés durant le corps à corps. Les unités non engagées, par exemple les unités en soutien, sont repoussées de la manière habituelle. Si une unité amie est repoussée,

résolvez son mouvement après les repoussements des unités ennemies.

Les balistes à ossements peuvent tirer en contre-charge à n'importe quel moment, y compris lorsque l'assaillant a atteint sa position finale.

LANCE-ROCS ORQUE

Les lance-rocs orques sont d'énormes machines qui emploient un système de contrepoids ou de torsion pour lancer un gros rocher, plusieurs petits rocs ou tout ce qu'il vous plaît. Ces machines ont la préférence des peaux vertes car elles sont simples à fabriquer à partir de matériaux communs. A cause de l'énorme taille des projectiles des lance-rocs, aucune armure n'apporte une quelconque protection contre eux. Même le chevalier le plus lourdement cuirassé est instantanément écrabouillé lorsqu'un roc de la taille de son cheval lui tombe dessus. Pour représenter ceci, l'Armure des cibles est toujours annulée par les tirs de lance-rocs. Aucun jet d'armure n'est effectué.

La trajectoire parabolique des lance-rocs est si haute qu'ils ne peuvent pas tirer en contre-charge.

Attaques	Tirs
1	3x60cm

CATAPULTE À CRÂNES

La catapulte à crânes est utilisée par l'armée des morts-vivants; il s'agit d'une sinistre machine qui projette des crânes hurlants ensorcelés au lieu de rocs. Les crânes retombent sur l'ennemi, mordant, hurlant et éclatant tout en ricanant diaboliquement.

La catapulte à crânes est très semblable au lance-rocs et utilise les mêmes règles. La seule différence est que l'ennemi a plus de chances d'être confus après avoir été repoussé par des tirs de catapulte à crânes. Lors des jets pour le repoussement, tout résultat de 4, 5 ou 6 signifie que l'unité devient confuse.

CANON À FLAMMES NAIN

Le canon à flammes est une arme infernale qui crache un jet de feu et dont les secrets de construction sont jalousement gardés par la guilde des ingénieurs nains. Cette organisation rigide et très secrète est farouchement opposée à tout progrès ou innovation. Seuls les maîtres armuriers nains du plus haut rang savent comment fabriquer ces terribles machines, et même eux n'y arrivent pas toujours.

Attaques	Tirs
1	2D6x30cm

Le tir du canon à flammes est un peu inhabituel. Il inflige 2D6 attaques au lieu d'un nombre constant : lancez 2D6 et cumulez les résultats. Si vous obtenez un double, il ne tire pas comme prévu! Un incident de tir, dont la nature dépend du double obtenu sur les dés, vient de se produire. Consultez le tableau des incidents de tir du canon à flammes ci-dessous.

Incidents de tir du canon à flammes

Double Obtenu Ca fait un bruit bizarre?!

- 1 Le canon à flammes explose et est détruit sans infliger aucune attaque.
- 2 Le canon à flammes projette une énorme langue de feu infligeant 2D6 attaques en plus des 4 déjà causées, avant d'exploser et d'être détruit.
- 3 Le canon à flammes émet un bruit inquiétant avant de cracher une flamme et beaucoup de fumée. Il inflige 6 attaques ce tour-ci mais désormais, ses tirs n'infligeront plus que 1D6 attaques à la place des 2D6 habituels.
- 4 Le canon à flammes émet un gargouillis inquiétant, puis sa chaudière s'éteint. Les servants travaillent d'arrache-pied à la rallumer. Le canon à flammes ne tire pas ce tour-ci mais ne subit pas d'autre pénalité.
- 5 Le canon à flammes crache un grand jet de suie au lieu de flammes, recouvrant la cible d'une épaisse fumée noire et de braises. Il inflige 10 attaques ce tour-ci et ne subit aucune autre pénalité.
- 6 Le canon à flammes tressaute dans son châssis en projetant une flamme d'une taille exceptionnelle. Il inflige 12+1D6 attaques ce tour-ci, et ne subit pas d'autre pénalité.

Un canon à flammes peut tirer sur un ennemi qui le charge de la manière habituelle.

MACHINES

TANK À VAPEUR IMPÉRIAL

Le tank à vapeur impérial a été conçu par le génie extraordinaire Leonardo di Miragliano, dont on dit qu'il fut inspiré par les légendes des titanesques colosses à vapeur nains. Hélas, la technique secrète de leur fabrication est morte avec lui, ne laissant que huit exemplaires en état de fonctionner de temps en temps. Tous sont propulsés grâce à la vapeur, qui pressurise également le canon, la seule arme dont ils disposent. Ces machines ne sont certes pas très fiables, mais leur puissance est grande, comme les ennemis de l'Empire l'ont appris à leurs dépens.

Attaques	Tirs
2	2x30cm + rebond

La figurine forme une unité à elle seule, se déplace d'un maximum de 20cm et doit recevoir ses propres ordres. Le char à vapeur ne peut pas faire partie d'une brigade, pas même avec d'autres chars à vapeur. Il ne peut pas être rejoint par un Personnage.

Le canon à vapeur possède une portée de 30cm et ses tirs annulent l'Armure. Aucun jet d'armure n'est effectué. Le boulet rebondit de 5cm de la même manière que ceux des autres canons, et il est aussi possible de tirer de la mitraille lorsque l'ennemi charge le char. Les cibles en position fortifiée comptent comme étant en défense, et celles qui sont en défense comptent comme étant à découvert.

La valeur d'Armure du char à vapeur est de 3+ (la meilleure) car son blindage est plus épais que la plus épaisse des armures qu'un chevalier puisse porter !

Un char à vapeur ne peut pas être repoussé par les tirs. Il faut davantage que quelques flèches (ou boulets de canon) pour décourager un char à vapeur.

Un char à vapeur entrant sur un terrain qui lui est infranchissable est détruit. On considère qu'il s'est enlisé, coincé, ou a percuté un obstacle.

Si le joueur tente de donner un ordre à un char à vapeur et obtient une Gaffe, l'ordre n'est pas transmis comme d'habitude et le char ne bouge pas. N'utilisez pas le Tableau des Gaffes normal. A la place, le mécanisme peu fiable du char à vapeur s'est détraqué. Lancez sur le tableau des Pannes de Char à Vapeur ci-contre pour savoir ce qui se passe.

Pannes de Char à Vapeur

D6 Crouic, Vrrrr, Clong, Zboing !

- 1 Le char à vapeur s'arrête en grinçant et ne bouge plus du reste de la partie.
- 2-3 Le char à vapeur ne peut pas tirer ce tour-ci.
- 4-6 Le char à vapeur ne se déplace pas ce tour-ci mais n'est autrement pas affecté.

GYROCOPTÈRE NAIN

Les nains sont des individus petits et trapus passant la plus grande partie de leur vie dans des mines et autres lieux souterrains. Le nain moyen aime avoir les deux pieds bien posés par terre, et même de préférence en dessous. Cependant, la guilde des ingénieurs compte parmi ses membres les plus excentriques et les plus téméraires des nains. Les obsessions de ces derniers frôlent, voire dépassent franchement les limites de la raison. Seuls les plus déterminés et les plus talentueux des membres de la guilde connaissent les secrets des machines volantes plus lourdes que l'air, le summum de leur art.

Le gyrocoptère est une machine volante soumise à toutes les règles concernant le vol (voir Unités Volantes p.7). La figurine constitue toujours une unité à elle seule, doit recevoir des ordres individuellement, ne peut pas faire partie d'une brigade et ne peut pas être rejointe par un Personnage au combat.

Attaques	Tirs
1	3x30cm

Le gyrocoptère est armé d'une petite arme à plusieurs canons, de courte portée, dont la manivelle est actionnée par le rotor. Le moteur utilise de l'alcool comme carburant (le pilote aussi !).

Le canon à tir rapide du gyrocoptère est léger et utilise des munitions de petit calibre. Il inflige une pénalité d'Armure de 1 à ses cibles, si bien qu'une valeur d'Armure de 3+ passe à 4+, un 4+ passe à 5+, un 5+ passe à 6+ et un 6+ est annulé.

Comme les créatures volantes, les gyrocoptères peuvent survoler les obstacles sans toutefois pouvoir terminer leur mouvement dans un bois.

CLARIFICATIONS

TROUPES TIRANT À 360°

Dans WMA Rules Update 2 (2009), la règle sur les tirs stipule qu'une unité ne peut tirer sur une autre que si elle peut tracer une ligne de vue de chacun des points de son bord avant vers un socle de l'unité adverse.

Les troupes qui ont la capacité de tirer à 360° sont soumises à la même règle, mais peuvent utiliser leur bord arrière à la place de leur bord avant pour ce qui est de déterminer sur quelle cibles elles peuvent tirer. Elles ne peuvent pas utiliser leurs bords gauches et droite.

Cela leur permet de tirer à 360° tout en leur interdisant de faire des formations en colonne pour tirer par le flanc et maximiser leurs tirs (formation dite en *Colonne de Feu*).

ARTILLERIE ET ANGLE DE TIR

Par défaut, les socles d'artillerie tirent à 45° comme tout autre socle à WMA. Cependant, certaines pièces d'artillerie ont un angle de tir différent. Lorsque c'est le cas, l'angle tir est spécifié dans les règles associées, chapitre *Artilleries* p.12.

MONTURES TERRIFIANTES

A WMA il n'existe pas de monture terrifiante. Cela ne veut pas dire que de telles montures disparaissent à WMMF. Les listes d'armée Warmaster incluant des montures Terrifiantes conservent ces montures.

ELÉPHANTS WMF OU WMA?

La liste d'Armée des Arabéens contient des éléphants. Ces éléphants sont joués avec le coût, le soclage et les règles décrites dans le sélecteur d'armée des Arabéens. Les règles d'éléphants de WMA ne s'applique pas.

CHAMEAUX WMF OU WMA?

La liste d'Armée des Arabéens contient des chameaux. Ces chameaux sont joués avec le coût, le soclage et les règles décrites dans le sélecteur

d'armée des Arabéens. Les règles des chameaux de WMA ne s'applique pas.

TIRAILLEURS

Les Tirailleurs de WMA n'existent pas dans WMMF. La règle des Tirailleurs n'a donc pas lieu d'être utilisée.

Certaines armées de Warmaster, tel que l'Empire, on des unités de tirailleurs dans leur sélecteur. Ces unités possèdent des règles particulières décrites dans le sélecteur d'armée. Les règles de Tirailleurs WMA ne s'appliquent pas à ces unités.

BREAK ET PV D'UNITÉS INTÉGRANT DES SALAMANDRES OU TIRAILLEURS IMPÉRIAUX

Une unité incluant un socle de Salamandres ou de Tirailleurs Impériaux devient une unité de 4 socles comptant pour 1 dans le break; le socle de Salamandres ou de Tirailleurs, bien qu'acheté à part, ne compte pas pour 1 dans le calcul du point de rupture.

Si cette unité de 4 socles est détruite, elle comme une unité détruite pour atteindre le point de rupture et apporte autant de PV que la somme du coût de l'unité de base plus l'unité de Salamandres ou de Tirailleurs Impériaux.

Si cette unité de 4 socles perd 2 ou 3 socles, peu importe lesquels, elle compte comme une demi unité détruite pour atteindre le break.

Si cette unité de 4 socles perd 3 socles, peu importe lesquels, elle apporte autant de PV que la moitié de la somme du coût de l'unité de base plus l'unité de Salamandres ou de Tirailleurs Impériaux.

GLOSSAIRE

WMA :	Warmaster Ancients
WMAA :	Warmaster Ancient Armies
WMMA :	Warmaster Medieval Armies
WMMF :	Warmaster Medieval Fantastique

RÉFÉRENCES

Warmaster Ancients

Warmaster Ancient Armies

Warmaster Medieval Armies

Peuvent être commandées ici: http://www.warhammer-historical.com/acatalog/Warmaster_Ancients.html

Warmaster Ancients Rules update 1 (2008)

<http://www.warhammer-historical.com/PDF/WAerr.pdf>

Warmaster Ancients Rules Update 2 (2009)

<http://warhammer-historical.com/PDF/WarmasterAncientsUpdate.pdf>

Règles Warmaster originales

http://www.games-workshop.com/MEDIA_CustomProductCatalog/m1330068_Warmaster_Rulebook_-_part_1.pdf

http://www.games-workshop.com/MEDIA_CustomProductCatalog/m1330070_Warmaster_Rulebook_-_part_2.pdf

http://www.games-workshop.com/MEDIA_CustomProductCatalog/m1330071_Warmaster_Rules_Update.pdf

Listes d'armées officielles

http://www.games-workshop.com/MEDIA_CustomProductCatalog/m1330072_Warmaster_Armies.pdf

PHOTOS

Argrom le Boucher

Armée Haut-Elfes avec dragon p.8.

Cobalt

Armée naine p.11.

Eric

Brigade de canons p.15.

François

Canon p.12.

Nicolas

Illustration 1 p.8.

Therry

Orcs et Gobelins pages 3, 7 et 14, Illustration 1 p.8.

Vincent

Lanciers Elfes p.4, Sorcier du Chaos p.5, Chars du Chaos p.6, Balistes Elfes-Noirs p.6.

HISTORIQUE DES VERSIONS

Les versions de WMMF sont numérotées en X.Y.Z.

Le X indique la version majeure, elle est incrémentée lorsqu'ont lieu des changements dans le principe des règles. Le Y indique la version mineure, elle est incrémentée à chaque ajustement des règles ne changeant pas le principe des règles. Le Z indique la version de correction, elle est incrémentée lors de modifications n'affectant pas les règles, telles que les changements de pagination, la clarification de règles, la correction d'erreurs d'orthographe ou de grammaire.

Aucun historique de version n'est maintenu pour les modifications de la version de correction, puisque par essence cela ne modifie pas la règle. La version complète est indiquée en pied de chaque page des règles.

WMMF 1.3

Suppression des règles de siège, déplacée dans la traduction des règles de sièges et publiées séparément.

WMMF 1.2

Version du 31 août 2010. Ajout des adaptations Fantastiques aux règles de siège publiées dans Warmaster Medieval Armies.

WMMF 1.1

Version du 3 mars 2010. Ajout de la clarification sur le calcul des PV et du point de rupture des unités intégrant des Salamandres ou des Tirailleurs Impériaux.

WMMF 1.0

Version du 3 janvier 2010, basée sur Warmaster Ancients + Warmaster Ancients Armies + Warmaster Ancients Update2009.