TRIMARIS

MANUAL OF WAR

Authorized by the Knights of Trimaris

July 2010

compiled by Sir Seosaidh, Earl Black Sword

questions and corrections to: seosaidh.blacksword@gmail.com

CONTENTS:

Symbols:

Command list: Formations and Interval

Command list: Movements

Tactics: Bridge, Infantry, Cavalry

Tactics: Archers

SYMBOLS
(graphics to be added)

Units:

Size

Division

Company

Squad or small group

Triad

Type

Infantry

Cavalry

Archers

Formation

Line

Wedge

 Column

Wing Right

Wing Left

Skirmish

Individuals:

Ranks

Captain

Second

Sergeant

Type

Shieldman

Pikeman

Poleman (Glaive or Greatsword)

Archer

COMMAND
-FORMATIONS:

Line Individuals side by side, shields in front, poles behind

Cup The fighters at the end of the line stand in place while the center of the line moves back to form a cup shape (generally used on bridges or gates)

File Marching formation, individuals one behind the other, generally two lines wide, shields on the left, poles on the right

Column Battle movement formation, individuals one behind the other, generally three or four wide, shields crusting the front and front portions of the sides When a column is called, width will be specified, like “column of four!”[image: image1.png]

Regroup Fighters run to the leader who is calling Regroup, form a "hedgehog" around the leader. Pikes and poles gather all around,close to the leader, shields form up facing out around the perimeter of the polemen, about a spear length from the leader. This serves as a huddle for regrouping and reorganizing into a new formation

[image: image2.png]

Wing Right Wing formations are open interval formations like fighter aircraft use. Wing Right means that the fastest most aggressive shields and swords are on the right and the poles are on the left. Used for flanking the right side of an enemy formation.

[image: image3.png]

Wing Left Shields and swords on the left, poles on the right. Used for flanking the left side of an enemy formation.

[image: image4.jpg]

Double Wing Shields and swords on the left and the right, poles in the center. Used for double envelopment.

[image: image5.png]

Skirmish Open interval formation for harassing and attacking the enemy without closing. The polearms are to the front with the shields and swords trailing individual poles as close escorts. The escorts only attack on command “Shields Up”or when the poles get rushed by the enemy.

COMMAND
-INTERVAL:

Normal order Shields are just touching. Shoulder to shoulder for those without shields.

Close order Pressed close against each other, shields locked.

Open order About one foot between shields. Gives room to run.

COMMAND LIST-MOVEMENTS:

Command
Execute
Action

[image: image6.png]

Forward
Move!

Move forward at a walk

Face right
Move!

Turn individually in place to face

to the right or left, shields to the front

of the facing. (Fighters will change from

[image: image7.png]

a line to a column)

Face rear
Move!

Change the facing of the unit to it's

rear by the front rank facing

individually to the rear and the shield

ranks passing thru and then facing

to the rear

[image: image8.png]

Shift right (or left) Move!
Shift without changing formation or

heading (may be done while moving)

(Sidestepping)

[image: image9.jpg]

Angle right (or left) Move!
Change from moving straight forward to

moving forward at a 45o angle-

[image: image10.png]

maintain formation

Wheel right
Move!

Turn formation forward to the right,

[image: image11.jpg]

man on far right is pivot point

Wheel left
Move!

Turn formation forward to the left,

man on far left is pivot point

[image: image12.png]

Back Wheel right Move!
Turn formation backwards to the right

(unit facing changes to the left),

man on far right is the pivot point

(everyone backs up in formation)

[image: image13.jpg]

Prepare to charge, Charge!
Forward at a run (10 feet) to

contact and drive back the enemy

while fighting to kill the enemy

Prepare to charge through, Charge!
Forward at a run (10 feet) to

[image: image14.jpg]

drive through the enemy formation

do NOT stop to fight, run through

(stay covered)

Form (formation), Move!
Move into specified formation

in front of the commander facing

in the direction he points

[image: image15.jpg]

Refuse right
Move!

Curl back the right third of

[image: image16.jpg]d ddad

o O B ©

the unit to meet enemy that

is trying to flank

Regroup
Move!

Form hedgehog around the commander

Stop!

Stop!

Stop in place

COMMAND LIST-MOVEMENT:

[image: image17.jpg]@@@OI
[oNe o lo Nl

Command
Execute
Action

(Shields) Down Move!
Front rank of shieldmen (or other

designated group) drop to knees

(Forward) At a Jog
Move!

Move forward at a jog

Lunge & Back Move!
Move forward one step (quickly)

Then (quickly) move back

to the original position

One Step Forward, Move!
Take one step forward while

maintaining formation (can be done

while kneeling on a bridge)

Fall Back
Move!

Walk backward while maintaining formation.

[image: image18.jpg]Q
Q

0@
Q

&0

dd

o0

o0
&0

Q

d

Break Off
Move!

Run to break off combat with the enemy

follow the commander reforming on the run

-or stationary in a hedge hog

if leader is stationary

Pivot right Move!
Turn the formation to the right,

pivoting on the commander

Pivot left Move!

Turn the formation to the left,

pivoting on the commander

ORGANIZATION:
(to be added)

TRAINING FOR WAR

Training for war includes training for individual combat, so help your local marshal train the new people. As a leader your job goes beyond that to the special skills needed for war. First is training with the special weapons of war. The war shield and thrusting weapon (sword, ax, or mace) calls for different techniques than the small heater or round shield. This training should include one-on-one fighting, on-on-two, as well as shield wall use of the war shield.

The fighters should be taught to be conservative when fighting with the war shield as their number one priority should be to survive. In a shield wall they should concentrate on hooking and pressing with their weapon to give the polearms an opening. Every fighter should be trained to use the great sword, glaive, and pike. They should be taught individual techniques including close in defense against shorter weapons. They must be trained to fight over, and around the shield of their shieldmen. Special thrusting practice at the pell to learn to hit small targets of opportunity is very important.

Once the individuals are trained, war training becomes the forging of a group of individuals into a unit. This should start on the level of the triad or small group. Fighters should be shown how to use their unit of three to cut off individual enemy warriors and split around them causing them to turn their back on one member of the group and thereby die. From there, two or three triads can be trained to work together to cut off, surround, and destroy smaller groups of the enemy. Basically the idea is to defend and survive when facing a superior force, occupying them until help can arrive; attack and immediately destroy when facing an inferior force. Of course the object of most maneuvers is to create these two situations in such a manner as to give your side the advantage. When the two or three small groups are working well together you should begin training them in the maneuvers listed elsewhere in this book. Familiarity with these commands and skill and discipline in performing these maneuvers will enable us to create advantages for ourselves and will make us effective as an Army, superior to those who trust in the "y'all know whut to do, jist go out and whup 'em 'cause we're better'" technique.

The logistics of moving the Army to the war may be the most important link. One hundred of the best troops in the Knowne World will lose to a rabble of fifty if 78 of the 100 are left sitting at home. Starting at least a month before the war the Captain should work closely with his Second in command and Sergeants to make certain that every warrior in the unit knows when and where the war is and has a ride. (Yes, this means you should have a Roster and maintain current phone numbers.)

Society combat has been, is, and shall be primarily individualistic. This is because most Society combat takes place on the Tourney field. As we fight more war/melee events many fighters will find that wars are more fun and more of an adrenalin "high" than tourneys. Those who find that this is true for them will want to improve in the arts of war because winning is more fun than losing. In order to be successful it will be necessary to promote a feeling of "team" within the Army. An undisciplined group of skilled individuals will generally lose to a highly disciplined team of fighters trained in the tactics of war, even if the "team" is smaller or has less individual skill than the group. This was demonstrated over and over during the Middle Ages, most notably by the Swiss and the Romans. So the leader should do all in his power to promote a team spirit, much like a football coach. After all this is a sport, not actual warfare and a strong "Esprit de Corps" will bring out more troops than obligatory cries of "Trimaris Needs You!" So encourage your Company to not only train with each other but camp and eat together at wars, wear a special badge or token, what ever you can think of to develop morale.

During combat the leader must lead his unit to carry out its assignments in the Army's plan. Once his assignment is completed the leader should exercise his initiative in taking his unit where it will cause the enemy the most harm. So the leader must keep himself familiar with tactics, his unit's capabilities and skills, and those of the enemy.

AN INTRODUCTION TO TACTICS

In Society Warfare

Warfare in the Society for Creative Anachronism is one of the ways that we recreate the Medieval period. ln many ways we are very successful in our attempt because there are many very close similarities--some are good, some are not. We fight our battles because we enjoy it, but the object is to win when we fight, just as in the Middle Ages. Although the consequences of losing today are not nearly as severe as then, the joy of winning is greater because all of us can celebrate-even the "dead" and "wounded".

What is it that hurts our chances of winning? We are hindered by many of the factors that hurt Medieval armies. We are untrained for warfare, we learn our combat individually on the list field. We have little discipline, each warrior seeks individual glory charging to the attack regardless of orders. We are disorganized, we never know how many troops will show up for a battle or how they will be armed, or who will fight with which group under who's command. These are a few of the major problems, and until they are overcome wars will be won by the side with the largest number of good individual "Heros". This is the beginning of the Fourteenth century for the Society's military, and the first Kingdom to put together a trained disciplined army will dominate at wars. I hope it is us.

What can we do to make the Army of Trimaris better? The first step is to train ourselves for war and the first step in that training is this introduction to tactics. The following lesson is in outline form to make it easier to understand and remember. Makes notes on your copy.

I. Restricted Front Tactics Bridge, Portal, Causeway, etc.

(Below is a Basic overview, we constantly change and experiment with new details)

A. Initial Set-up

Reserve shields on the left

Reserve pikes on the right

Glaives and Greatswords- middle

Reserves must stay in organized

columns well back from shield

wall to give pikes room to work

and give the Commander visibility

B. Shield Wall

1.Kneel with your side toward the shield so that if You are pushed over you will land in defensive posture under your shield, curled into a fetal position.

2. Overlap your shield over the shield to your right.

3. Keep your head down. If you raise it to look or strike, someone will kill you.

4. When you die, get out of the way of your army, out of the shield wall.

5. Stay in line with the people on each side of you, move to your right to close any gaps.

6. Don't try to kill, that is the polearm's job. You might try to thrust between your shield and the next; you might try to hook the enemy's shield if you have an axe.

7. Listen to your leaders for information and instructions.

8. Left handed shieldmen line up on the left end and STAY there.

9. Right handed shieldman shift right as gaps open.

10. Reserve shieldmen feed into shieldwall on the left. If there is a left handed shieldman on the far left, leave him there and fill the gap in the line next to him, between him and the righthanders.

C.Creeping shield wall- shieldmen slide or "creep" forward or back a little at a time. It is a slow maneuver.

1.Keep your heads down, protect yourself.

2.Listen to the polearms behind you so you know when to start and stop and if you are leaving yourself open or drifting and causing a gap.

3.Maintain your line and interval (distance to the man on your right).

D. Polearms -the pikes, glaives, and greatswords are the killing machines of the Army.

1.Keep your shieldmen informed.

a. Tell them about their line and interval (where to go).

b. Repeat the orders that you hear.

c. Tell them if they are open.

d. Tell them how things are going.

2.Protect your shieldmen.

3.Learn to work in teams. An ax and shieldman can hook shields pulling them down or open for the polearms to strike. If face thrusts are allowed it is very effective for the polearms to knock the enemy's shields or weapons down or aside while the Pikes kill with a thrust to the face. If face thrusts are not allowed the Pikes can press, hook, or knock the shields aside while the Greatweapons chop heads. It is also effective for the Greatweapons (particularly poleaxes) to hook or punch the shields/weapons aside while the Pikes body thrust.

4.The shoulder/armpit area is an excellent target for body thrusts because there is little or no armor there so the thrust tends to stick rather than slide off and the "victim" is more likely to feel (call) the blow.

5.Cross strike- don't attack only the person directly in front of you- strike at those at an angle to either side; they may not be looking and everyone in a line is fair game. You don't need eye contact.

6.Beware of the enemy cross striking.

7.Steal pikes- grab the shaft and haul them in. Don't let yours get stolen.

8. Put one foot between the shieldmen for greater reach.

E.GLAIVES FORWARD!

At this command the pikes pull back and glaives, greatswords, and shieldmen with small shields rush forward to stop the enemy charge. PIKES FORWARD! = Pikes move forward behind shieldwall and all others return to their positions behind the Captain in the center.

F. Sergeants and pikemen

1.Maintain your men's position.

2.Listen for orders and pass them on to your men.

3.Pick targets for your men.

4.Keep your Commanders informed of your group's status- casualties, if you cannot fill a gap and need reserves, if your shieldmen are too tired to hold, if your pikemen are too tired to fight hard and fast.

5.Keep your Commanders informed of enemy actions-if they are getting ready to charge, if they have a weak spot.

G. Captains, Seconds

1.Maintain your unit's position. Keep each unit in place, watch for gaps and weak spots.

2.Keep your reserves back. Give the line room to work, Don't let anyone crowd the pikes and glaives.

3.Send in reserves as they are needed, a few at a time.

4.Maintain unity of command. Try to keep people together if they train together.

5.Keep the line shifting shields to the right to fill gaps and fill in your reserves on the left flank. (everyone shifts right when the man on their right dies.)

6.Keep the Army Commander informed of your status.

7.Keep the Army Commander informed of enemy actions.

8.Stay aware of the whole battle and adjust your actions appropriately.

II. Formation Tactics- (INFANTRY) Field situations where there are sufficient troops to form a shieldwall and a reason for doing so. At Gulf Wars the field is narrow and the shieldwall can go from border to border of the field, at Pennsic the field is usually to large for such complete coverage.

A. Maintaining Formation: it is just as important to maintain formation in the field as it is to maintain formation (hold the line) on a bridge, and it is more difficult because there are no bridge sides to prevent drifting.

1.Concentrate on everything. Do not get tunnel vision. You must be aware of your position, those enemies in position to strike you, those enemies maneuvering to a position to strike you, your own troops' positions around you, where your commanders are, what your orders are, your own defense, the defense of the Trimarians around you, and your offense.

2. Position

a. Know the various formations and your place.

b. Know who should be on each side of you and keep them there; move yourself or them as needed.

c. The man on the right end must be certain not to drift to his right, out of position. This is a natural tendency. Right flank leader- this is primarily your responsibility.

3.Shieldmen - In a shieldwall your purpose is to SURVIVE. You must live in order to protect your polearms. If you die, they die. A shieldman who is not alive at the end of a battle probably did not do his job. Shieldmen usually die because they are trying (usually without success) to kill someone while in the wall. This is not because the shieldman is a poor fighter, but because he is up front in a very exposed position and so must concentrate on defense of his person. The unity and formations of your unit depend entirely on you. And the success or failure of the unit depends on the integrity of its formations. So use your weapon to defend 90% of the time, to hook or press the shields of your enemy 9% of the time, and to kill with the rest of the time. If all of the Infantry shieldmen fought "two-shield" the Army would probably be more effective, but I just can't bring myself to recommend that. I hope you see my point.

B. Maneuvers

1.Know the maneuvers, how to perform the movements and what the commands are for each.

2.Practice the maneuvers from different positions in the line and from different formations.

3.The purpose of most maneuvers is to move you into a better position to kill the enemy. Most maneuvers are not designed for you to kill during the maneuver.

4.You must stay alive through the maneuver to be able to kill at the end of it. To stay alive you must maintain your formation/position and concentrate on defense.

a. Sergeants and other leaders: concentrate on the position of your unit during the maneuver.

b. Soldiers concentrate on defending yourselves and your leaders.

5. Don't try to kill during the maneuver.

a. You will neglect your defense and die, or

b. You will get out of position and your unit will die.

6.Charges--Purpose: to intimidate, drive back, or penetrate the enemy.

 a. To stop a charge--compress laterally to prevent penetration.(Move closer together side to side). Second and third ranks must press forward to keep the formation from being driven back. Pikes in the third and fourth ranks should try to kill as many as possible. Don't be intimidated, charges can be stopped and the enemy will often expose himself to killing blows when charging.

b. To perform a charge-- (charges are limited to a jog or an approximate 10' run)

 c. Pushing Charge-- Drive the enemy back and back! Compress laterally, second and third ranks press forward in support (poles of the second rank should be held across the backs or over the heads of the first rank). Concentrate on the push and protecting yourself. Your purpose at this point is to move the enemy, not necessarily to kill him now. Only the third rank should be actively looking for kills.

 d. Penetrating Charge--Keep your column tight. If you leave a gap some defender will penetrate your formation, disrupt it and destroy your charge. The second rank must push forward and in toward the center of the column (never forward and out). Their poles should be across the backs or over the heads of the front rank. The third rank should do the same. When charging to penetrate, protect yourself. Do not attempt to kill during the charge. Your entire purpose is to penetrate the enemy's formation to reach his rear. The killing can start after you are completely through their lines.

C. Killing in the Shieldwall

1. In combined arms companies of shields and polearms the shieldmen should concentrate on defense while the polearms do the killing, much like restricted front.

2. The shieldmen should not attempt to kill in most formations, but should contain their blood lust for the right moment (ie. When our shieldmen have charged through or flanked the enemy shields and are in among the enemy pikemen or when the unit splits into cavalry units.

D.Reforming or Regrouping - It is easier for 3 people to kill one person than it is for one person to kill 3 people. It is easier for 20 people to kill 6 people than it is... I think you get the idea. If your unit breaks up for any reason, planned or accidental, you must immediately (within 3 to 5 seconds) move to regroup. This is most easily accomplished by a leader waving his weapon in the air and bellowing his company battle cry in words similar to these: "Black Sword, Regroup!" or "Gold Star, Regroup!", or "Asgard, Regroup!". Other members of the company should immediately repeat the battle cry and move to the leader. You should automatically "form hedgehog" around the rallying leader. From this formation it is easy to hear commands and move immediately into another formation or maneuver.

III Cavalry Tactics - Fluid Tactics for Field or Woods battles where we do not have sufficient troops or do not desire to face the enemy in shieldwall formation. (Obviously without horses, Cavalry refers to rapid movement.)

A. Objective is to harass, confuse, and disorganize the enemy without ever engaging a unit that is larger or even equal in strength to your own. (Much like the Saracen Light Calvary of the Crusader Period.)

B. Armament for your unit should consist of long narrow shields, and pole arms (pikes or polearms work surprisingly well even without a shield wall).Soldiers should be ready to run- fast and far.

C. Formations will generally consist of small groups of 3 to 12 fighters in Wing or Skirmish Formation.

D. Maneuvers and killing

1.Strike or threaten enemy flanks or rear and run away (don't engage large units).

2.Envelope and swarm smaller units of the enemy. This must be done by hitting the smaller enemy unit in unison, hard and simultaneously. Your unit should "swarm'' the smaller unit or individual, wrapping around both flanks and attacking from side and rear (this is legal once you have engaged him). If you hesitate or move slowly they will escape or be reinforced. DO NOT HESITATE! DO NOT STOP AT THE POINT OF THE SPEARS! Run at them until your shield contacts their shield or weapon and then maintain that contact until they are dead.

E. Regrouping (see REGROUPING under formation tactics)

1.It is imperative that you regroup immediately (3-5 seconds) after engaging so that you do not get separated from your unit.

2.If your unit gets down to a strength of less than four you should immediately combine with another unit.

F. Commanders of units

1. Keep your unit together and moving. (It is very difficult for the enemy to flank you if you are moving.

2. Keep track of other units: Ours and Theirs.

3. Don't get trapped by superior enemy units.

4. Run from larger units- refuse to engage and run, they will not chase you far. Lead them away from the fighting or into an ambush. (Run away to disengage, if you retreat slowly they will follow you)

5. Look for individual stragglers or small units that you can pick off.

6. Stick to the overall plan for as long as possible.

G. Cavalry formations:

1. WING RIGHT:

This formation is used when a high degree of mobility is desired and it is most likely that you will be flanking your opponent's left flank (right end from the Wing's point of view) using your right. This formation places your fastest most aggressive shieldmen and swordsmen on your right flank and supports them with your polearms and pikes on your left flank. The basic shape of the formation is an open order “V”.

a. LEADER: The Leader can be armed with any weapon of choice. The best position for the Leader for command purposes is inside of the formation, just behind the Point man. From here the Leader can guide the Point by extending the tip of the Leaders weapon out in front of the Point and pointing in the direction that the Leader wants to go, or by pushing or pulling the Point in the direction that the Leader wants to go (braille commands). This position also is best for giving verbal orders to the formation. When running in the open and not in close proximity to any enemy units, the leader can run in front(outside) of the wing.

b. POINT: The Point is the person at the very front of the formation--the point of the “V”. The Point should probably be the slowest person so that they do not leave the unit behind. The point should be armed with a long shield if possible because they are in the most exposed position. The Point leads the Wing where the Leader directs. When ordered to attack in Wing Right Formation, the Point must engage the individual on the extreme left flank (extreme right as the Point views them) of the enemy formation that the Leader directs him to attack. The Point should be in his best defensive guard (probably high-guard or center-guard) and should attack the enemy with blows to the head but concentrate on staying alive.

c. FLANKER: Those to the right of the Point in the Wing Right Formation are Flankers. Flankers should be armed for aggressive infighting: sword and shield or two-sword is usually best. The individual on the extreme right is the End Flanker. The Flanker's responsibility is to attack the end of the enemy formation and "roll it up". The Flanker must be very aggressive. They should use wraps to the legs and head of the individuals that they encounter and should leave those that they wound in the leg. The Flankers must stay close to the Point and the Leader and not get separated from the formation.

d. END FLANKER: The individual on the extreme right end of the Wing Right Formation is the End Flanker. The primary responsibility of the End Flanker is to attack any enemy polearms or pikes that are present behind the end of the enemy formation that is being attacked. The End Flanker should be very aggressive and kill or drive off any polearms. If the polearms run away, the End Flanker must follow a short distance to make sure that they are out of the fight but must not go so far as to become separated from his Wing. If there are no polearms present the End Flanker's responsibilities are the same as the Flanker.

e. SCREEN: Those to the left of the Point in the Wing Right Formation are Screen. Individuals in the screen should be armed with long shields, polearms, or pikes. The shorter weapons should be closest to the Point and the longer weapons on the extreme left end. The primary responsibility of the Screen is to protect the Wing from the enemy formation that the Wing is attacking. To do this the screen should give ground in a counter-clockwise direction as the enemy advances on them. This means that the Screen will be retreating using the Point as a pivot. It is essential that the Screen stay close to the Point at all times, and never get separated. This means at least close enough to touch the Point with their weapons. While retreating (or if the enemy does not press forward) the Screen should attack the enemy with their long weapons, using range to the Screen's advantage.

2. WING LEFT:

This formation is a mirror image of Wing Right. Wing Left has the Flankers on the left and the Screen on the right. Wing left is used to attack the enemy's right flank (left end from the Wing's point of view).

3. DOUBLE WING:

This formation is used when you are attacking units that are much smaller than yours and you wish to double envelope them (attack both flanks at once). During movement and maneuver the shape of the formation will be and open interval “V”.

a. POINT: One of the polearms, probably a pike will now be designated as Point. The Point will actually be part of the Screen because the center of the formation will be the Screen. The Point will follow the Leader's directions and attack where directed. When attacking the Point will advance to just within the range that he can attack the enemy with his long weapon and then use range to his advantage.

b. SCREEN: The Screen is in the center of the formation on either side of the Point and should attack with the Point in the same manner.

c. FLANKER: The Flankers will be on both ends of the Double Wing and will attack each flank of the enemy in the same manner as they would in a Wing Right or Left.

d. END FLANKER: The End Flankers will be on both ends of the Wing Double Wing and will attack each flank of the enemy in the same manner as they would in a Wing Right or Left, concentrating on any polearms that are present.

4.SKIRMISH FORMATION:

This formation is used when a high degree of mobility is desired and you do not wish to close with the enemy by engaging your shieldmen. This formation puts your polearms and pikes in front with your shieldmen and swordsmen escorting them from a trailing position.

a. LEADER/POINT: The best place for the leader is on the point of the formation regardless of the weapon used.

b. POLES: The pikes and polearms form on either side of the leader at a distance of one half to one full weapons length. They must be careful to maintain station on the leader and not get ahead or behind enough to lose sight of the leader.

c. SHIELDMEN/SWORDSMEN: Those armed with shields or two weapon should attach themselves to one of the pikes or polearms as escort. They should run a pace behind and to the side of their polearmsman so that they can follow without crowding the polearmsman while they run or fight. They should only engage those enemies who actually chase their polearmsman. It will take practice for the shieldman to learn when to engage and when to stay back, and to learn the best escort distance. The shieldman escort will always attack immediately if the polearmsman shouts “Shields Up”.

SILENT SIGNALS (to be added)

ARCHERY TACTICS
(Thank you to Sir Erika and Sir Subadai for most of this.)

AND HELPFUL HINTS

GENERAL

· Fire at groups of people when possible.

· Save your last arrow to threaten and distract enemy warriors so your friends can kill him. If you shot your last arrow, pretend you have one. Try standing just behind and to the side of one of your warriors. Distract the enemy with your last or non-existent arrow so he can kill the distracted enemy.

· Die loudly to warn your fellow archers of impending doom.

· After melees gather all the arrows you can find and take them to a central location. There the

· archers can sort out their own WELL MARKED arrows.

· If you do not want to be touched by a fighter because you are afraid they will hit you too hard: Fall

· down and die just before they touch you yelling, "I'm dead! I'm dead!" They won't waste their time with you anymore.

· Once killed get off the field as fast as possible. If you have to run through people yell, "I'm dead!". If you must fall to the ground because there are too many people around die defensively. Curl up

· into a fetal position, lie down on your side, put your bow and arrows ON THE GROUND in front of you and hold onto them. Get out of there ASAP.

· Mark your arrows to identify them.

· Learn to reload quickly. Learn to reload without looking at your arrow. You can

· reload faster by keeping a spare arrow or two in your bow hand. This takes a little practice.

· If your arrows keep falling off the bow, keep your bow tilted. 90 degrees if you like.

· Novice archers get more kills than novice fighters.

· If you get wounded in the arm, be a 'shield' and 'lookout' for another archer. Feed him the arrows,

· his and yours.

· Use trees and fighters for cover.

FIELD BATTLES

· In field battles, a good place for archers is on the left side of the line as you face the enemy. After the battle begins it will probably 'swirl'. Hold your position until the sides and backs of the enemy are toward you, then shoot their sides and backs. Make sure you or your army are not placed too close to the boundary. If your instructions are to run a right flank, make sure you have room to run.

· IF you can reload quickly, fire an arrow immediately when the marshals yell "Lay on!". Fire at the second rank of fighters, those behind the shieldmen.

· In a field battle a motionless archer at the edge of the field is often ignored. They get distracted by warriors directly in their face. Wait patiently for that clear shot.

· If an enemy, especially a shieldman, starts running toward you, IMMEDIATELY run away in the straightest possible line. Don't bother to try to knock an arrow and shoot him on the run. You are taking that warrior out of the fight by forcing him to chase you. Hopefully your fellow archers will shoot him while he is chasing you. Yell loudly to let your fellow warriors know you are being chased. Another option is to run by a group of fighters not currently engaged in fighting. They will take care of single fighters.

· Three archers make up a triad. Stay in a triangular formation, leader in front during field battles. If one of the archers is chased, he should run as fast and as straight as possible. The other archers of the formation should kill the enemy as he chases the one running archer.

· When your troops are in a column formation. Stay at the end of the line. If they are in a column formation in order to break through the enemy line, stay at the rear of the column until your troops start to break through the enemy line. Immediately as they break through the line, step out from behind the column and start shooting the enemy line. The enemy will then have fighters at their backs and archers shooting at their fronts.

· Know the boundary of the fighting field. You will probably be running along it quite often.

· If you have a quiver, GRAB IT before you run or you'll leave a trail of arrows. A quiver slows me down. I find that during melees I need 4 or 5 arrows maximum. I keep a couple stuck in my belt and a couple in my bow hand.

ARCHERY TACTICS (continued)

BRIDGE BATTLES (or Gates and Castles)

· Use the 'spare shieldman', those not in the initial shieldwall but waiting along the outside edges, as your shields. Shoot then duck behind them. Talk to them. Tell them that you've killed somebody. Thank them for deflecting away arrows.

· Move into the second or third rank behind the main shieldwall and shoot the polearms. Tell your warriors to deflect arrows away from you. Shoot one or two arrows, then move back out. The polearms around you will jostle you a lot.

· Just before the bridge battle, pair up with another archer. During the battle shoot at the same target, one after the other.

· Keep a box of spare arrows on the end of the bridge (if the rules allow).

· When you come up behind a shieldman, tell him you are there. Put your hand on his shoulder and say something like, "Archer behind you. Guard me from arrows. I'm shooting over your left shoulder. "If a pikeman's point is in the way of a clear shot tell him, "Lord Pikesalot, move your point 6 inches left."

· Point at your target with your finger to make him nervous. Point at your target with an arrow to distract him from the pikes that are aiming at him. This is especially good for your fighters on the other side of your bridge.

SOME NOTES FROM KINGDOM LAWS (Always check current Rules)

· Get your arrows inspected by an archery marshal between battles.

· Do not pick up arrows off the field and re-shoot them.

· Be aware of where the boundaries are and don’t shoot towards them. Be aware of what is behind your target if you miss.

· If you are going to be a fighter/archer, remember you are not a fighter until the bow and arrows are dropped. You are still subject to the “touch” kill rule if you have either on you.

· Fighting in other kingdoms:

· If the rules are "10 foot kill" (a fighter kills an archer merely by coming within 10 feet of the archer) keep a 10 foot distance between you and the other members of your triad.

· Make sure you know whom and where your archery marshals will be, and get re-inspected between battles. Particularly at out-Kingdom wars, it is best to have archery marshals from your own kingdom present, not all kingdoms use the same ammo and may not be familiar with yours.

