

EN GARDE!

Swashbuckling Skirmish Wargames Rules

Craig Woodfield

OSPREY
WARGAMES

AUTHOR

Craig Woodfield is a defence analyst from Canberra, Australia, and has previously written for magazines such as *Slingshot and Wargames, Soldiers and Strategy*. He is the author of the *Ronin* Samurai skirmish rules in the Osprey Wargames series and a number of wargaming supplements. He has a long-standing interest in martial arts and military history.

ILLUSTRATORS

Peter Dennis was born in 1950. Inspired by contemporary magazines such as *Look and Learn* he studied illustration at Liverpool Art College. Peter has since contributed to hundreds of books, predominantly on historical subjects, including many Osprey titles. A keen wargamer and modelmaker, he is based in Nottinghamshire, UK.

DISCOVER MORE AT WWW.OSPREYGAMES.CO.UK

RONIN
Skirmish Wargames in the Age of the Samurai

Craig Woodfield

OSPREY
WARGAMES

OWG 4 • 978 1 78096 846 9

ON THE SEVEN SEAS
Wargames Rules for the Age of Piracy and Adventure c.1500-1730

Chris Peers

OSPREY
WARGAMES

OWG 7 • 978 1 4728 0140 1

LION RAMPANT
Medieval Wargaming Rules

Daniel Mersey

OSPREY
WARGAMES

OWG 8 • 978 1 78200 635 0

FIGHTING SAIL
Fleet Actions 1775-1813

Ryan Miller

OSPREY
WARGAMES

OWG 9 • 978 1 4728 0770 0

HONOURS OF WAR
Wargames Rules for the Seven Years War

Keith Flint

OSPREY
WARGAMES

OWG 11 • 978 1 4728 0809 7

DRAGON RAMPANT
Fantasy Wargaming Rules

Daniel Mersey

OSPREY
WARGAMES

OWG 13 • 978 1 4728 1571 2

EN GARDE!

SWASHBUCKLING SKIRMISH WARGAMES RULES

CRAIG WOODFIELD

This electronic edition published 2016 by Bloomsbury Publishing Plc

First published in Great Britain in 2015 by Osprey Publishing,
PO Box 883, Oxford, OX1 9PL, UK
PO Box 3985, New York, NY 10185-3985, USA
E-mail: info@ospreypublishing.com

Osprey Publishing, part of Bloomsbury Publishing Plc

© 2016 Craig Woodfield

All rights reserved. Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, electrical, chemical, mechanical, optical, photocopying, recording or otherwise, without the prior written permission of the copyright owner. Enquiries should be addressed to the Publishers.

A CIP catalogue record for this book is available from the British Library
Craig Woodfield has asserted his right under the Copyright, Designs and Patents Act, 1988, to be identified as the author of this book.

ISBN (print): 978-1-4728-1074-8
ISBN (ePub): 978-1-4728-1076-2
ISBN (ePDF): 978-1-4728-1075-5

Page layout by: PDQ Media, Bungay, UK
Typeset in Sabon and Myriad Pro
Originated by PDQ Media, Bungay, UK

To find out more about our authors and books visit www.bloomsbury.com. Here you will find extracts, author interviews, details of forthcoming events and the option to sign up for our [newsletters](#).

www.ospreypublishing.com

Osprey Publishing supports the Woodland Trust, the UK's leading woodland conservation charity. Between 2014 and 2018 our donations will be spent on their Centenary Woods project in the UK.

Acknowledgements

Thanks to everybody who purchased *Ronin*, played it, and provided me with their insights – this game is a more complete because of that. Special thanks to Bern Enriken, Gary Adams, Peter West and Alan Traves. Finally, thanks to Phil and all at Osprey.

Many thanks also go to Marco Germani, Richard 'Captain Blood' Lloyd and Patrick Connor for lending their photographs to this book.

CONTENTS

INTRODUCTION

What You Need to Play *En Garde!*

Models

Basic Principles

TURN SEQUENCE

PRIORITY PHASE

Determine Priority

MOVE PHASE

1. Move

2. Use a Missile Weapon

3. Remove a Reload Counter

4. Mount or Dismount

5. Hide or Rest

6. Aim

7. Issue an Order

8. Take a Special Action

COMBAT PHASE

Combat

Combat Procedure

Making an Attack

Ploys

Multiple Combats

Initiating a New Combat

Which Weapon?

WOUNDS

Wound Descriptions

Wound Table

COMBAT EXAMPLE

END PHASE

1. Test Morale

2. Remove Stunned Counters

3. Check Victory Conditions

ARMS AND ARMOUR

Close Combat Weapons

Missile Weapons

Ordinance

Armour

Mounts

SPECIAL RULES

Attributes

Banners

4 Civilians

5 Duels

5 Mounts

6 Objects

Poison

6 Ships

6 Wagons

7 CREATING A WARBAND

7 Warband Type

10 New Warbands

11 SAMPLE WARBANDS

11 Landsknechts

12 The Three Musketeers

12 The Cardinal's Guard

12 Conquistadors

12 Aztecs

13 Border Reivers

13 English Civil War

13 Swashbucklers

14 Ottoman Empire

15 Other Periods

15 SCENARIOS

16 Setting up the Game

16 Skirmish

16 Capture

Duel

17 Defence

17 Escort

17 Hold the Bridge

18 Occupy

Raid

19 CAMPAIGNS

19 Progression

21 APPENDIX A: SIMPLIFIED ATTACK PROCEDURE

21

21 APPENDIX B: THE FANTASTICAL

22

22 APPENDIX C: INSPIRATION AND FURTHER READING

23

23 QUICK REFERENCE

25

WARBAND ROSTER

25

25

25

27

27

27

27

28

28

28

30

30

31

32

34

36

38

39

41

43

45

46

46

48

48

49

50

51

51

52

53

53

54

55

56

60

61

64

INTRODUCTION

En Garde! is a skirmish game set during the Renaissance period, in which small groups of warriors referred to as *warbands* fight each other for honour or riches. Rather than just rolling a few dice, *En Garde!* allows players to make tactical decisions about how the models that they control will fight – offensively, defensively, or applying special martial skills.

The Renaissance era ran roughly from the late-14th to the 17th Century, and saw many ground-breaking discoveries and advancements in the fields of science, arts, politics and religion. It was also a time of great conflict and advancements in military technology. Gunpowder weapons began to be widely used, gradually becoming the dominant battlefield tool. Consequently, personal armour declined in use with the plate mail-clad knight eventually becoming redundant. Skill in hand-to-hand combat was still a vital attribute for a warrior, however, and the study of swordsmanship reached new heights in Europe.

In 1492 Christopher Columbus re-discovered the Americas, which heralded a new age of colonisation and conflict with the indigenous peoples of the region. The Spanish conquered the great civilisations of South America, while the British and French established footholds in North America. This was accompanied by a massive expansion in trade as ship-building technology evolved to increase the range and size of ships. In the Mediterranean, however, the galley still reigned until the end of the 16th Century, used by Christian, Muslim and pirate alike. Beyond the Mediterranean, the seafaring nations of Europe slowly established vast maritime empires and fought numerous wars and battles against each other. The 17th Century saw the eruption of the great war of religion known as the Thirty Years' War on the European mainland, and the descent of

the British Isles into civil war. The Ottoman Empire, which had captured Constantinople in the mid-15th Century, cast a shadow across Eastern Europe for centuries.

The army lists that are contained in *En Garde!* are all taken from the Renaissance world, but the rules can be used for almost any period, real or imagined, and the points system included in this rule book allows players to design their own factions and warbands.

WHAT YOU NEED TO PLAY *EN GARDE!*

- A warband of up to 20 models.
- A table and a few pieces of scenery.
- A tape measure and a handful of six-sided dice (referred to as D6).
- Counters (about a dozen per player) in two distinct colours, shapes, or sizes.
- Counters to represent wounds (a total of 3 different types).

MODELS

These rules were designed and play-tested using individually based 28mm-scale miniatures that are referred to in these rules as *models*. The recommended base sizes are listed below.

- **Infantry:** 20–30mm diameter round or square.
- **Cavalry:** 40–50mm diameter round or 25–30mm by 40–50mm rectangular.

Models also have facings – front and back – that are defined by an imaginary line through the centre of the base. By and large, a model will be facing to its front. If ever in doubt, use the *D6 Rule* (see Basic Principles, below).

CHARACTERISTICS

In *En Garde!*, each model has the following *characteristics*:

- **Name:** This describes the type of model.
- **Rank:** The model's relative importance:
 - Rank 1 models are militia and 'green' warriors.
 - Rank 2 models are basic foot soldiers, well-trained and well-equipped.
 - Rank 3 models are veteran warriors and non-commissioned officers.
 - Rank 4 models are elite warriors with excellent training and equipment.
 - Rank 5 models are legendary warriors, generals and leaders.
- **Move:** The model's movement rate.
- **Combat Pool (CP):** The model's capacity to make attacks in hand-to-hand combat and to defend itself. Rank 1 models have a CP of 1, Rank 2 have a CP of 2, and so on.
- **Initiative:** The model's ability to strike quickly. This will often be modified by the weapon it is wielding.
- **Fight:** The model's skill with hand-to-hand weapons, ranging from 1 to 5.
- **Shoot:** The model's skill with missile weapons, ranging from 0 to 2.
- **Armour Rating (AR):** The degree of protection the model has (if any).
- **Points:** The cost of the model when building your warband.
- **Equipment:** The weapons and equipment carried by the model.
- **Attributes:** Special skills and abilities that the model has.