BASIC IMPETVS QUICK REFERENCE SHEET

6
6.1.3 Modifiers to the number of dice
Modifiers to the number of dice are cumulative.

-2 if the firer has moved or will move this turn.

MELEE

Main Units involved roll D6=VBU+I+modifiers

Supporting Units as above but divide by 2 rounded up

MODIFIERS (nr of dice)

+4 for Pikes for a second supporting Unit VS mounted

+2 for Pikes for a second supporting Unit VS foot

-1 if disordered

+1 defending a hill

-2 for Mounted and Pikes in broken or difficult ground

MOVEMENT

Move straight foward or turn. Turn+movement= disorder

Oblique/side ways/rear movement=disorder, unless CL or S. These movements are not allowed to Groups or Disordered Units. You may not contact the enemy with one of these moves.

MOVEMENT AND TERRAIN

Open ground: no penalties

Broken ground: disordered unless S, FL or T unit/group

Difficult ground: S and FL only as group in column

Other: disordered and half speed. No disorder for leaving this ground (1/2 speed).

Impassable: no movement

Roads: increase 50% speed

Rivers: disorder or impassable

INITIATIVE

2d6 (+2 if commander still on the battlefield)

Winner activates Units/Groups one by one

Possibile actions: 1) Move, 2) Fire 3) Fight 4) Rally

Then looser does the same.

New turn and new initiative roll.

FIRING

Procedure: roll the following dice:

VBU+FIRING TABLE+MODIFIERS

FIRING TABLE

(10U=Short; 20U=Long; 50U=Extreme)

Nr DICE FOR 		10U	20U	50U

LONG BOW class A 	0/2	-1/1	No

LONG BOW class B		0/1	-2/0	No

SHORT BOW class A	0/1	-3/0	No

SHORT BOW class B	-1/0	No/-1	No

COMPOSITE BOW class A	0/1	-2/-1	No

COMPOSITE BOW class B	0/1	-4/-3	No

COMPOSITE BOW class C	-2/0	-4/-3	No

CROSSBOWS class A	0/2	-2/0	No

CROSSBOWS class B	0/1	No	No

HANDGUN		-1/0	No	No

ARQUEBUSIERS class A	1/2	-2/-1	No

ARQUEBUSIERS class B	1 /2	No	No

MUSKET	 		2/ 3	-1/0	No

JAVELIN	 		-1/0 (*)	No	No

SLING			0/1 (*)	No	No

ARTILLERY class A		4	2	0

ARTILLERY class B		3	2	No

ARTILLERY class C		3 (**)	2	0

VARIOUS WEAPONS	0	No	No

(*) Maximum range 5U; (**) Minimum range 5U.

MODIFIERS (nr of dice)

-2 if the firer as moved or will move this turn

-1 if the firer is disordered

-2 for indirect fire

-2 when firing against Skirmishers, Light Cavalry and Artillery

-2 when firing at Units in the edge of a wood.

-1 when firing against Wagenburg. The penalty does not apply to Artillery fire.

+1 when firing against stationary War Chariots.

+1 when Artillery fires on Pikes with a depth of two Units, or Groups in column, or Wagenburg.

MOVEMENT FOR WAR CHARIOTS

Once are moving they must move at least half speed before stopping or turning

Light Chariots can turn up to 90°

Heavy Chariots can turn up to 45°

Two consecutive turns are not allowed

DAMAGE INFLICTED

1 DAMAGE point for every 6 or double 5

A Unit that takes DAMAGE must make a Cohesion Test to check eventual LOSSES.

COHESION TEST & LOSSES

VBU-DAMAGE POINTS= critical number

MODIFIERS: -1 if disordered; +1 if General Unit

Roll equal or less the critical number to pass the test with just a disorder. If already in disorder=1 loss.

If the test is failed then the Unit is disordered and takes permanent losses on its VBU, equal to the excess amount rolled on the dice.

A roll of 1 always passes the test, and a 6 always fails. If you fail automatically with a roll of “6” then your VBU loss is 1.

PILUM

Throw on contact

1 D6 if the Legionaries charged

3 D6 if the Legionaries were charged

MODIFIERS: -1 if Legionaries are disordered

FIRING LIMITATIONS

Firing Arc: 45° (S, T,CM, ART); 360° (CL,CGL,CGP,W)

Firing Priorities

A firing Unit must choose its target respecting these priorities:

1) Closest frontal enemy Unit at Short Distance (10U)

2) Closest enemy Unit (in firing arc)

3) Other enemy Units within range

LOSS OF MELEE AND RETREAT

The Unit that takes the most permanent losses to their VBU after a failed Cohesion Test (and not due to accumulation of Disorder) is the Unit that loses the melee and must retreat.

Retreat= 1d6 if Mounted, 1d6 divided by 2 rounded up in foot.

PURSUIT

CP (compulsory) = 1d6

Impetuous foot (compulsory)= 1d6 divided by 2 rounded up

Other troops with an Impetus Bonus higher than 0 (can choose to follow) = 1d6 (Mounted) or 1d6 divided by 2 rounded up (foot)

VICTORY CONDITIONS

An Army is beaten when at least 50% of the initial VDT is routed. The rout of an Army is calculated at the end of the turn.

© 2006 Dadi&Piombo

PAGE
1

