Warhammer Fantasy Tournament Ranking 10th Conflict.

PREFACE:

10th conflict will be fought on Saturday, May 7, 2011 in
Parochiezaal St. - Cornelius,
Rillaarsebaan 134
Gelrode.

Tournament Players can register from 9:00 to 9:50. The first battle begins at 10:00 and the tournament is done at about 7:00 p.m..
For more information or registration 10thconflict.fantasy@conectr-team.be
or visit our forum at http://www.conectr-team.weebly.com/

There is a maximum of 50 players for the tournament.

The price to participate in the tournament is € 8, which is transferred to the following account
Account: 751200839550
Iban: BE86 7512 0083 9550
Bic: AXAB

This is done at the latest two weeks before the start of the tournament.

RANKING DER NEDERLANDEN:

10th conflict is one of the tournaments that count towards the 'ranking of the Netherlands ". More info on this subject is http://rankingdernederlanden.eu/

THE TOURNAMENT:

You will play three battles against three different opponents.
The opponent in the first battle will be allocated to you by drawing lots or something to that effect. For the other two battles a Swiss-system used. In the Swiss system, after each battle rankings are made and the numbers one and two at that time play together.
After each battle you and your opponent count points gained from the battle played and bring it to the judges table. The judges will make the conversion to command points. If the two results (yours and your opponents) are not registered within 15 minutes after the end of the battle according to the timetable then the battle regarded as a draw.
The organization is not responsible for wrong scores introduced.
On top of that command points there are points on composition and painting collection.
At exactly 10 hours we will start and latecomers can still play, but might come at their club member or traveling companion from the first battle. The schedule shows how long you have a battle. We would like everyone to stick to the schedule. We do not tolerate that an individual ensures that we are behind schedule. Only you and your opponent play the battle, spectators and supporters are and must not interfere with the battle. If there are problems with the rules, there are judges available where you can go with your question.

The tournament organization does not have the equipment to battle you play, bring everything you need for the three battles to play yourself.

Below a small collection of items you may need when you play your three battles.

• Rulebook, army book, errata’s and FAQ

• Templates
• Tape measure in inches
• Minimum 1 copies of your Army List
• Dice
• Painted Army
• Glue
•

1) Schedule:

Registration 9:00 Start
9:50 End of registration

10:00 Start the first battle
12:15 end of the first battle
PAUSE
1:15 p.m. Beginning the second battle
3:30 p.m. End of the second battle
PAUSE
4:00 p.m. Beginning the third battle
6:15 p.m. End of the third battle

Award Ceremony 6:45 p.m.

2) Rules:

To prevent that a small disagreement about the rules develops into a riot, we propose a rule not to hesitate to look in the rulebook. There is nothing wrong with looking up a line where you have doubts that the continuation of the party friendliness can happen. If you do not find it in the rulebook, there are two solutions, either you throw a dice or a judge to call you. The judge will try to solve the problem or to indicate where the line is. The decision of the judge is final. You can not debate with a ruling by the judge, if this contest is too long and become violent then the judge can decide to play a relevant number of penalties to give his command points score.
3) Warm up and cool down:

Before we begin our battle, you might just pause five minutes and go through everything once, the terrain, the armies, the playing field and a few quirks that you get during the battle so no surprises can come up.

4) Army List

All players who wish to participate in the tournament must have their army CLEAR typed list (pdf, html, excel or word file) e-mailed to 10thconflict.fantasy@conectr-team.be No army builder files except in html format as the organization does not have this program features. We want a detailed army list which clearly shows points per unit and unit upgrade and character to be found, it is easier to improve.
Handy is also your ranking number to mention, this can be found at the site of the ranking. Have you ever played a ranking tournament then you have a ranking number.
The army list needs best in our possession for Saturday, April 24 2011 24.00 h. We also need some time to check these lists.
No other list may be used than those which you have sent or emailed. This may result in some penalty.

5) Army Selection

It is played with the eighth edition of the warhammer fantasy rulebook ..
Not more than 1800 points may be used to assemble your army.
Next magic item from the rule book should not be chosen: Power Scroll.
Bring along at least one copy of your army list on the day of the tournament.
The army must list all models with stats, upgrades, items, magic items and
such clearly stated.

The following armies may be an army list together:
Beastmen
Bretonnia
Chaos Dwarfs (Rave Ning Hordes)
Daemons of Chaos
Dark Elves
Dogs of War (As a completely independent army) (Annual 2004, regimental or renown may be selected)
Dwarfs
Empire
High Elves
Lizardmen
Ogre Kingdoms
Orcs and Goblins (newest army book 8th edition)
Skaven
Tomb Kings
Vampire Count
Warriors of Chaos
Wood Elves

We use always the latest released book for our army lists.
No special characters or named unit champions may be chosen, the only exception Regiments of Renown in a Dogs of War army.
WYSIWYG rule applies and if not, you should clear with inform your opponent about the used models in advance to avoid misunderstandings and discussions.

6) Tournament Points (100 points):

During the tournament you can earn a maximum of 100 points and this in three different categories. There are the command points to 75 points, 20 points are the piantingpoints and another 5 points for the army list. Together they make your tournament score. The winner is the player at the end of the tournament with the highest tournament score. When there is a tie we first look at command points then the highest victory points and then points for painting.

7) The three play battles and scenarios:

We will play under the rules of the pitched battle rulebook. The scenarios will vary from table (the table will be determined by randomly per battle), and should not be rolled at the beginning of the battle.

As for the terrain features:
All forests are "mysterious forests" as described in the rule book when entered or deployed it requires a role in the mysterious forest table "from the rule book page 119.
All rivers are "mysterious rivers" as described in the rule book to enter or to deploy a role in the mysterious river table "from the rule book page 120 is required.
If there is special terrain the organization will identify and make the rules are on the table.

We use all six scenarios of the rule book and seventh special scenario with the following modifications:

1) Battle Line: No adjustment

2) Dawn attack: no adjustment

3) Battle for the pass: no adjustment

4) Blood and glory, if one breaks, the armies count their victory points with the exception that the victor gets all points of the loser.

5) Meeting commitment: no adjustment

6) The Watchtower: Victory Points are counted as normal with an extra that whoever controls the tower at the end of the game gets vp 600 extra.

7) Capture: lines below.

SCENARIO 7: CAPTURE: SPECIAL RULES
3 objectives on table each worth 300vp

Only core units with a banner can claim when on the objective
DEPLOYMENT
Roll off to see which player picks the half of the table they will deploy in. The opponent will deploy in the other half.

Players then take it in turn to place units on the table, using the alternating units method of deployment described on page 142. Units may be placed anywhere in their deployment zone that is more than 12 from the centre line.

FIRST TURN
Roll off after deployment to see which player takes the first turn. The player that finished deploying his army first adds +1 to his roll.

GAME LENGTH
The battle will last for six game turns, or until a time limit agreed by the players is reached, whichever comes
 = objective = 300vp
[image: image1.emf]
To gain victory points:
The normal rules with the following exception:
Fleeing units and or characters at the end of the game offer their points of victory points for the opponent.
Some armies have some rules or magic items that can ensure that they or their opponent gain additional victory points.

8) Command points (75 points):

	Type of Victory
	Victory points difference
	Command points Winner
	Command points Loser

	Draw
	0 - 300
	13
	12

	Minor Victory
	301 - 650
	16
	9

	Solid Victory
	651 - 1150
	19
	6

	Crushing Victory
	1151 - 1650
	22
	3

	Massacre
	1651+
	25
	0

9) Painting Points (20 points):

During the first battle we will come along for the painting points. Painting Points are only given to fully painted armies. Here's to earn 20 points. A few candidates will be selected for best painted army. They are asked to display their army after battle 2. The best painted army will then be selected.

Painting: from 0 to 5 points if you have used at least three colors to paint your entire army. 2 points if not everything but more than half of your army is painted
Additional painting: from 0 to 5 points if your army we like it or do something unique with it.
Basing: 0 to 3 points for a fully based army. 1 point if not all but more like half of your army is based.
Additional basing: 0 to 3 points if you've put more effort into the bases of your figures.
WYSIWYG: 0 to 2 points if all your flags, and such clear markings or specially, WYSIWYG.
Conversion: 0 to 2 points for conversions.

10) Clear army list (5 points):

A clear army list (Excel, Word, PDF) that from the first time send in is right, gives you another 5 extra points. With a clear list of army we mean: for each unit or each model statistics, special rules and items with separate points of each item. No army builder lists longer allowed. Army lists are not submitted in proper form are to be returned immediately and you lose the opportunity to earn 5 extra points.

PENALTIES:

It may be that in rare circumstances Command Points are taken:
• Playing with a false list: -10 pts per battle and you get no points for that command battles.
• Unsportsmanlike behavior, cheating, ...: In the opinion of the judges.

SCENERY:

The scenery is drawn by the judges at the start of the tournament and may not be moved. Wood Elf players who use treesinging place their woods back to their original position.

Afterword:

If there are questions or ambiguities concerning the rules in this document you can always mail to 10thconflict.fantasy@conectr-team.be
Then we, the organization, wish you much fun in your battles and try and have a very pleasant battle day.

Luisteren
Fonetisch lezen
Woordenboek - Gedetailleerd woordenboek weergeven
12”

12”

