
Official amendements for L’Art de la Guerre Rules

This document contains all the official amendments and corrections for l’Art de la Guerre V3. These

points are already contained in the FAQ, but are gathered here for greater clarity. The document is

designed to allow those who want to, to integrate the corrections by hand or in the form of a patch.

When presented as “add the following text”, the modification should be handwritten. Where presented

as “add the following patch”, the framed text should be cut out and stuck in the specified location.

Page 15

Add the following patch to the end of the Scythed Chariots sub-section :

For combat, the Scythed Chariot has no intrinsic basic factor,

it’s main effect is exerted on it’s front edge during the first

round of melee:
o The base factor of other troops is reduced to 0,

except

 LMI and WWG retain their basic factor, and the
javelin bonus applies to all troops that have it,

so:

 LMI Bow and Crossbowmen = +1

 LMI Javelinmen = +2

 WWG = +1

 LH and LI armed with javelins = +1

o Enemy supports are ignored,

 The impact ability of enemy units (except elephants) does

not apply,

 Friendly support rules still apply.

 The other modifiers (situation, flank or rear attack,

terrain, fortifications etc) still apply.

eg -2 for being mounted and removal of its Furious charge

when SCh is in Rough terrain

 Panic caused by elephants and camels does not apply to

Scythed Chariots (because this category also covers troops

that are unaffected by camels and elephants)

 Armour only counts against mounted enemy (because that

of enemy infantry is cancelled by the Furious charge of the
Scythed Chariot)

Note :

 Because the Scythed chariot only has one cohesion point,

the 2HW ability has no effect against it.

 After the first round of melee, enemy units fighting the

Scythed chariot regain their basic factor and possible

support factors.

Page 23

In the Command Range sub-section, at the end of the third paragraph, add the following text :

“When measuring the command range, it is assumed that the general is mounted on a 1UD

square base.”

Page 27

In the General Rules sub-section, 7th bullet, after “One additional CP must be spent if the commander

is engaged in melee”, add the following text :

“at the start of his movement phase,”

Page 28

In the Slide sub-section, at the end of the 2nd bullet “If the slide is made during a charge, . . .” add the

following text :

“See the detail on page 36”

Page 36

 In the Definition sub-section, after the second paragraph, add the following patch :

A unit is in charge range if the following two points are true :

 The distance between the 2 closest points of the units

is less than or equal to the movement capacity of the

charging unit;

 The charging unit can perform a move that contacts

the target unit

o If the move includes a wheel, ¼ turn or ½

turn, its movement capacity is reduced
accordingly

o If the move includes a slide, its movement

capacity is not reduced

 At the end of the Charge Movement sub-section, add the following text

“Charge movement must respect all the precepts relative to Zones of Control”

 The last sentence of the Continuing a charge sub-section is modified as follows :

“Continuing a charge is optional except for impetuous units for whom it is

obligatory”

Page 40

Sub-section 7 – Charge movement, after the 4th paragraph, add the following patch :

After declaring a charge where the original target evades,

if the direction of the charge would enter the ZoC of a new

enemy unit without being able to contact it, then:

 The charging unit affected by this ZoC must stop

before entering it, even if has not completed the

minimum distance specified on p40.

 The other unit(s) of the group that are unaffected

by this ZoC continue their charge movement

according to the 3rd paragraph above and the

provisions of page 36.”
.

Page 41

In sub-section Exceptions to uncontrolled charge, replace bullet 10 (last one) with the following text :

 “if, as the result of the charge move, the unit ends up in terrain that would inflict a combat

penalty on it”

Page 42

In the diagram “Example of an uncontrolled charge”, delete line F which is in error.

Page 52

In the Contact restrictions section, add the following patch:

 Where a LI unit in clear terrain would find itself in

initial contact (before conformation) with 2 enemies

of which at least one is a LMI, MI, HI, CV or Kn

o If it is being charged, the LI need not evade if

after conformation

 its final opponent will be a Light unit, an

elephant or a scythed chariot

 It will be in position to support a friendly

unit

o The LI is permitted to charge if after

conformation

 its final opponent in melee will be a LI,

an elephant, a war-wagon, an artillery

or the enemy camp;

 it will provide support for a friendly unit

Page 52

 In the sub-section Destruction of Light infantry, delete the 2nd paragraph “A light infantry unit

that is destroyed” and replace this by the following patch :

A heavy unit already in melee cannot destroy a LI simply
by contacting it. If a LI is contacted in clear terrain by a
heavy unit, the attacker must conform as if for a melee.
The LI is then automatically destroyed during the melee
phase. A heavy unit that contacts several LI units can
only destroy one during the melee phase and possibly
another during the pursuit phase. The other LI units that
were contacted are moved away by one UD to break the
contact.

 In the sub-section Conforming, delete the third paragraph and replace it with the following

patch :

After initial contact is made, the player continues the
movement :

 First by sliding the unit or group by up to 1 UD in

order to line up corner to corner with the enemy

o In the case of frontal contact, the alignment is
made corner to the front corner of the most

menacing enemy at the moment of entry into a

Zone of Control.

o In the case of contacting a flank the alignment is
made front corner to the enemy’s front corner

o In the case of contacting the rear the alignment is

made with the front corner to a rear corner of the
enemy

 Then by pivoting if necessary to make complete

contact with the enemy unit

The conformation must be made as far as possible without

leaving the table. Entry into terrain that penalises the unit in
combat remains optional (see the previous paragraph).

Page 53

In the sub-section Conforming and displacing units, delete the last sentence and replace it by the

following text :

“A friendly unit that has been displaced in this way may not move during its movement

phase”

Page 55

In the sub-section Conforming after a melee, after the final paragraph add the following text

“if a unit is in on the flank of an enemy but cannot conform with the flank in a legal

manner it can always fight against the front of the enemy.”

Page 71

In the sub-section Sequence of deployment, delete the second paragraph and replace it with the

following patch

The deployment of the corps must respect the following rules :

 The corps must be deployed as a left wing, centre and

right wing

 One corps may not be deployed behind another

 The corps deployment zones are rectangular and may

not overlap

 All units of the same corps must be in command range

of their general including those in ambush

Only the relative position of the corps deployment zones is

important. The exact position of the deployment zones need

not be specified with respect to terrain elements. Units are
placed freely within their deployment zone.

Page 76

 At the end of the sub-section Terrain and deployment, add the following patch :

The attacker can only deploy ambushes in his heavy troops
deployment area (up to 5 UD from the center of the table) and

up to the side edges. The defender may lay ambushes up to the

middle of the table in the side sectors and in the deployment
area of heavy troops in the central area (ie, up to 5 UD from

the centre of the table).

 In the sub-section Demoralisation, add the following text to the end of the paragraph

“A fortified camp is worth 9 demoralisation points in a 300 point game and 12

points for a 400 point game.”

 In the section Demoralisation rules,

o 3rd paragraph, modify the second bullet point by deleting “or is eliminated”

o Add the following text to the third point

 “double its cost if the unit is eliminated”

Army list errata

List # 41 - Early Successors (only in the English edition)

Alliance between Lysimachus and Seleucus. Under “Pike men”, after “Upgrade to elite”, add

“Maximum 2”.

List # 60 – Classical Greek and List # 61 – Hellenistic Greek

Replace the note at the foot of both lists 60 and 61 with the following patch :

Each corps can have a different origin. Each corps of an

origin different from that of the commander in chief becomes

an ally. All the provisions of page 78 regarding allied corps
must be respected in this case, therefore :

 The minima and maxima of the common troop types

are halved. For example a Spartan allied corps from

list 61 must include at least 1 Medium or Heavy
cavalry, 3 Thureophoroi and 1 Light infantry (bow or

sling)

 The minima and Maxima of national troops are

halved. For example a Theban ally in list 60 must have

1 – 2 Medium cavalry.

 Possible replacements are taken according to the

above maxima and minima. For example, a

Thessalonian corps in list 60 must have 4 – 8 peltasts

if it is commanded by the C-in-C, but only 2 – 4 if the

C-in-C is at the head of a corps of different origin
(Athenian for example)

However, if two allied corps are taken, as permitted by these
lists,and only in this case, the sum of the two allied corps may

not exceed 60% of the army budget.

Where the national characteristics provide for the

replacement of troops, this imposes new minima and maxima

to those troops, and the possible troop limits replaces the

corresponding paragraph in the troop types common to that
list. So the maximums of the army do not add together the

common troops and those of the national troop types. For

example, in list 60, the maximum number of Peltastes allowed
for a Thessalian C-in-C is limited to 8, not 12 (4 from the

common troop types + 8 from the Thessalian specific list).

List # 75 – Early Arab

Add the following text to the notes

 All allies for this list can be considered to be Bedouin tribes without specific date

restrictions.

List # 86 – Late imperial Romans (only in the English edition)

After “Cataphracts” add “Maximum 2”

List #101 – Romano-British

Welsh allies (list #146 Welsh), instead of before 580, read “After 580”

List #117 – Han Chinese

Replace the note for Souther Hsiung-Nu allies with :

• From 53 BC, Southern Hsiung Nu allies (list # 116 Hsiung Nu but without the options allowed

in period 304-439 AD)

List #142 – Lombards (only in the English edition)

In the sixth entry “Replace some followers”, replace “fantassins moyens impétueux” with “Medium

swordsmen impetuous”

List #151 – Feudal Irish

In the notes, after “Norman allies”, add the following clarification :

 “(even though list #172 ends in 1071)”

List #178 – Anglo Irish

Modify the notes with the following text :

 Irish allies :

o before 1300 (list #151 l Irish)

o after 1300 (list #223 Medieval Irish)

List #187 – Later Crusader

In “Mongol Allies”, for “(list #218 Mongol empire)” read

 (list #255 Ilkhanid Mongol)

List #189 – Eastern Latin Empire

A commander may be included in a unit of Frankish knights. So in the first entry,

replace “Frankish knights” with “Frankish Knights * “

List # 220 – Swiss (only in the english edition)

Replace « Seulement jusqu’en 1400 » by « Only up to 1400 »

List #226 – Hundred years war French

At the end of the note “Scots allies”, replace “after 1418” with

 “Scottish option between 1419 and 1429”

List # 234 - French ordonnance (only in the english edition »

In the section « From 1466 », « Francs archers (before 1480) », change the cost of « Heavy

swordsmen 2HW mediocre »,

the cost is « 7 ».

List #236 – Wars of the Roses

In the troop type “Royal bodyguards”, add (Y) to the list of permitted factions

