

Dwarf Treasure Hunters

Dwarfs are a grim and exceptionally proud people. They respect three things above all else: age, wealth and skill. It is no surprise then that these grim warriors can be found in Mordheim searching for fame and fortune. Mark Havener gives full rules for including Dwarf warbands in Mordheim.

Occasionally, a Dwarf noble will find himself in desperate times. His family hold may have been overrun by Goblins or Skaven, or he may have somehow disgraced himself and been banished. Other Dwarfs know these warriors as the Dispossessed. Dwarfs are a proud race and it is against a Dwarf's nature to lose himself in despair. Instead, a noble who finds himself in such dire straits will gather together a group of his closest friends and kin and go treasure hunting, hoping to accumulate a large enough hoard to establish his own holding. At this time, the largest source of wealth in the Known World is rumoured to be a city in the Empire. The city is known as Mordheim...

Special Rules

All Dwarfs are subject to the following special rules:

Hard to Kill. Dwarfs are tough, resilient individuals who can only be taken *out of action*

on a roll of 6 instead of 5-6 when rolling on the Injury chart. Treat a roll of 1-2 as *knocked down*, 3-5 as *stunned*, and 6 as *out of action*.

Hard Head. Dwarfs ignore the special rules for maces, clubs, etc. They are not easy to knock out!

Armour. Dwarfs never suffer movement penalties for wearing armour.

Hate Orcs and Goblins. All Dwarfs *bate* Orcs and Goblins. See the psychology section of the Mordheim rules for details on the effects of hatred.

Grudgebearers. Dwarfs hold an ancient grudge against Elves from the days when the two races fought for supremacy in the Old World. A Dwarf warband may never include any kind of Elven Hired Sword or Dramatis Personae.

Incomparable Miners. Dwarfs spend much of their lives underground searching for precious minerals, and they are the best in the world at this kind of work. In the city of Mordheim they apply similar skills to the search for wyrdstone. When checking for wyrdstone at the end of a game, add +1 to the number of pieces found for a Dwarf warband.

Absolute silence hung over the feasting hall like a burial shroud. The celebration had lasted for days, ever since the invading Goblin tribes had been repulsed. The people of Karak Azar had not had much cause for rejoicing over recent decades so all were making the most of this rare occasion; songs were sung that had not been heard in these halls for a generation, and legendary quantities of the most precious Dwarf ales were being drunk.

That was until young Lord Orrick had entered the hall. Orrick was the youngest son of King Kurdan, ruler of Karak Azar. To say the two sometimes clashed would be an understatement.

"What did you say, lad?" asked the aged king in a steady voice. "My old ears must have misheard you."

"I merely asked what we are celebrating for," slurred the younger Dwarf. He lacked his father's ability to appear sober regardless of the amount of drink he had imbibed. "We beat them this time, but they'll be back, mark my words. And next time we might not be so lucky."

"Lucky?" roared the enraged king, half rising from his chair. His heartguard seated to either side exchanged worried looks yet rose with him. Would noble blood be spilled in the hall this night?

"How dare you speak to me of luck? It was Dwarf courage and fighting skill that drove off those green-skinned borders. This hold has never fallen to invaders, and never will! Not while I draw breath!"

"All I am saying is that times are changing, and we must change with them! You speak of skill – but the age-old tactics that our ancestors employed are the same ones we still use today. Eventually a canny foe will figure out our methods, and this kingdom will fall!"

"Do you not have any pride in your ancestors, lad?" The Dwarf king was nearly silent now, his voice barely above a whisper. Those who knew him well realised that this was a dangerous sign, and more worried looks were exchanged throughout the room.

"Ancestors be damned!" the young prince exclaimed, slamming his fist into the bard stone of the feasting table. "Over the last generation half a dozen Dwarf holds have fallen to their enemies. I'm quite sure their rulers thought just as highly about the outdated strategies of their forefathers. We must abandon the old ways, before it is too late for us all!"

Though he had been flushed with drink before, the ancient ruler's face had been drained by his son's last outburst. To his ears, the words his offspring had spoken were the worst desecration imaginable – disrespect of the ancestors.

"Get out." The words were barely audible, even in the silent hall. "Leave this kingdom never to return. Your name shall be stricken from all records. You are no longer the son of King Kurdan of Karak Azar."

Dwarf equipment lists

The following lists are used by Dwarf warbands to pick their equipment.

Dwarf Warrior Equipment List

Hand-to-hand Combat Weapons

Dagger	1st free/2 gc
Mace	3 gc
Hammer	3 gc
Axe	5 gc
Dwarf axe	15 gc
Sword	10 gc
Double-handed weapon	15 gc
Spear	10 gc
Halberd	10 gc
Gromril weapon*	3 times the cost

Missile Weapons

Pistol	15 gc
--------	-------

Armour

Light armour	20 gc
Heavy armour	50 gc
Gromril armour**	75 gc
Shield	5 gc
Helmet	10 gc

Thunderer Equipment List

Hand-to-hand Combat Weapons

Dagger	1st free/2 gc
Mace	3 gc
Hammer	3 gc
Axe	5 gc
Sword	10 gc

Missile Weapons

Crossbow	25 gc
Handgun	35gc
Pistol	15 gc
(30 for a brace)	

Armour

Light armour	20 gc
Heavy armour	50 gc
Shield	5 gc
Helmet	10 gc

*Any weapon a Dwarf may normally purchase may be bought as a Gromril weapon instead. This multiplies the cost of the weapon by 3. For rules on Gromril weapons see the Mordheim rulebook. Note that this price is only for a starting warband, as it represents the Dwarfs outfitting themselves at their own stronghold. Later purchases of Gromril weapons are done using the price chart in the Mordheim rules.

**The price of a suit of Gromril armour is cheaper for a starting warband to represent the relative ease with which Dwarfs can find such items in their own stronghold. Later purchases of Gromril armour must be done using the normal price chart in the Mordheim rules.

Dwarf skill table

	Combat	Shooting	Academic	Strength	Speed	Special
Noble	✓	✓		✓		✓
Engineer	✓	✓				✓
Troll Slayer	✓			✓		✓

Choice of warriors

A Dwarf warband must include a minimum of 3 models. You have 500 gold crowns which you can use to recruit and equip your warband. The maximum number of warriors in the warband is 12.

Noble: Each Dwarf warband must have one Noble – no more, no less!

Engineer: Your warband may include up to 1 Engineer.

Troll Slayers: Your warband may include up to 2 Troll Slayers.

Dwarf Clansmen: Your warband may include any number of Dwarf Clansmen.

Dwarf Thunderers: Your warband may include up to 5 Dwarf Thunderers.

Beardlings: Your warband may include any number of Beardlings.

Starting experience

A Noble starts with 20 experience.

An Engineer starts with 10 experience.

Troll Slayers start with 8 experience.

Dwarf Clansmen start with 0 experience.

Dwarf Thunderers start with 0 experience.

Beardlings start with 0 experience.

1 Dwarf Noble

85 gold crowns to hire

Dwarf Nobles are fortune seekers who have recruited a band of like-minded Dwarfs and set off from their stronghold in search of riches. A Dwarf Noble is well respected by the members of his warband. Often he is a member of one of the noble families of the lost Dwarf strongholds, dreaming of collecting enough treasure to restore the former glory of the Dwarf Kingdoms.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	5	4	3	4	1	2	1	9

Weapons/Armour: A Dwarf Noble may be equipped with weapons and armour chosen from the Dwarf Warrior equipment list.

SPECIAL RULES

Leader: Any models in the warband within 6" of the Dwarf Noble may use his Leadership instead of their own.

0-1 Dwarf Engineer

50 gold crowns to hire

Dwarf Engineers are respected members of Dwarf society. It is they who design and build the complex war machines and devices which have made the Dwarfs famous.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	4	3	3	4	1	2	1	9

Weapons/Armour: A Dwarf Engineer may be equipped with weapons and armour chosen from Dwarf Thunderer equipment list.

SPECIAL RULES

Expert Weaponsmith: A Dwarf Engineer is a master of mechanical devices. By using stronger construction materials and time-tested secrets of Dwarf engineering, a Dwarf Engineer can increase the distance the warband's missile weapons can shoot. All Dwarf missile weapons in the warband have their range increased by 3" for Pistols and 6" for Crossbows and Handguns. Any range increases are only maintained as long as the Dwarf Engineer remains with the warband.

0-2 Dwarf Troll Slayers

50 gold crowns to hire

Troll Slayers are members of the morbid Dwarf cult obsessed with seeking an honourable death in combat. Having committed some unforgivable crime or been dishonoured in some way, a Dwarf will forsake his home and wander off to die fighting the enemies of Dwarfkind. Troll Slayers are insanely dangerous individuals, psychopathic and violent. There are however few better fighters in the Known World, so they are much sought after by Dwarf treasure hunters.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	4	3	3	4	1	2	1	9

Weapons/Armour: Troll Slayers may be equipped with weapons chosen from the Dwarf Warrior equipment list. Slayers may never carry or use missile weapons or any form of armour.

SPECIAL RULES

Deathwish: Troll Slayers seek an honourable death in combat. They are completely immune to all psychology and never need to test if fighting alone.

Slayer Skills: Troll Slayers may choose a skill from the Troll Slayer Skill table instead of the normal Skill tables when they gain a new skill.

TROLL SLAYER SKILLS

Dwarf Slayers may use the following Skill table as well as any of the standard Skill tables available to them.

Ferocious Charge: The Slayer may double his attacks on the turn in which he charges. He will suffer a -1 'to hit' penalty on that turn.

Monster Slayer: The Slayer always wounds any opponent on a roll of 4+, regardless of Toughness, unless his own Strength (after all modifiers due to weapon bonuses, etc) would mean that a lower roll than this is needed.

Berserker: The Slayer may add +1 to his close combat 'to hit' rolls during the turn in which he charges.

Matthew Hulson's Dwarf warband Cragbrow's Steelfists defend their treasure board from the foul Undead.

Splinters flew toward his face as another crossbow bolt embedded itself into the door frame that Reinhold was using as cover. Damn but those stunts were good shots! As he quickly glanced outside, he could see that both Dieter and big Klaus lay prone in the middle of the street. They might have appeared to be sleeping if their poses weren't so awkward, and of course there was that bolt through Klaus' right eye socket. If the big man was still alive, he'd not be using that eye again.

The worst part of the whole situation was that it was all the result of a silly argument. Reinhold and his mates had met the Dwarfs at the Halfling Hotpot, a local tavern and well-known meeting place for those of Reinhold's occupation. The two groups had actually gotten along quite well at first. Klaus had been able to keep up with the incredible drinking capacity of the smaller Dwarfs, and this caused them to accord him a certain measure of respect. Of course, with strong drink comes lack of judgement, and Klaus was no exception. He began to make fun of the Dwarfs' small stature and overall dour appearance, which was bad enough, but then he made a very unfriendly remark about the Dwarf leader's mother, and that was all the diminutive warriors could stand. The Dwarfs had not made a scene at the tavern, as such locations were regarded as holy ground to groups like themselves, but they had not forgotten Klaus' words, and had called out Reinhold and his warband in the street the next day.

And now here they were, with Reinhold's band occupying buildings (or the dirt!) at one end of the street, and the Dwarfs occupying the other. Most of Reinhold's band were holed up in a building on the other side of the street – he could see Gunter, their hired Warlock, attempting to cast something at their adversaries through one of the windows. A second later there was an explosion somewhere down the street and Reinhold could hear curses and a few muffled screams of pain. Gunter was not given much time to enjoy his handiwork, as suddenly three crossbow bolts struck him in the chest. Reinhold could see the mage look down in shock and surprise at the deadly quarrels protruding from his body, and then he slumped down out of the old veteran's sight. 'Damn' thought Reinhold, 'I always told him he gawked too much!'

"This is bad, very bad," the mercenary muttered under his breath. As he looked around at his surroundings, he noticed something he had not seen when he first entered this building – another door. He took a look back out in the street at the warriors he had fought with through a dozen battles. Most were dead or dying. The dwarfs had begun moving down the street, looting the dead and taking prisoners. They were moving cautiously now, but soon they would be at this doorway, entering this building, and he would be at best their prisoner. "Time to disband this warband," whispered Reinhold as he backed to the other doorway and safety.

Henchmen (Bought in groups of 1-5)

Dwarf Clansmen

40 gold crowns to hire

These are Dwarf warriors in their prime: tough, stubborn and brave warriors who can be relied on to hold their own against any foe.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	4	3	3	4	1	2	1	9

Weapons/Armour: Dwarf Warriors may be equipped with weapons and armour chosen from the Dwarf Warrior equipment list.

0-5 Dwarf Thunderers

40 gold crowns to hire

Dwarf Thunderers are experts at using missile weapons. Many an Orc or Goblin has died by the sting of a crossbow bolt or a roaring handgun bullet shot by a Dwarf Thunderer.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	4	3	3	4	1	2	1	9

Weapons/Armour: Thunderers may be armed with weapons and armour chosen from the Dwarf Thunderer equipment list.

Beardlings

25 gold crowns to hire

These are young Dwarfs who have joined the retinue of an experienced Dwarf treasure hunter hoping to make their fortune.

Profile	M	WS	BS	S	T	W	I	A	Ld
	3	3	2	3	4	1	2	1	8

Weapons/Armour: Beardlings may be armed with weapons and armour chosen from the Dwarf Warrior equipment list.

Special weapons

Dwarf axe

15 gold crowns

Availability: Rare 8 (Dwarfs only)

Dwarf axes are smaller-hafted weapons made of lighter (but stronger) materials than normal axes. Dwarf Warriors are specially trained in their use and are able to use them as deftly as a Human warrior might wield a sword.

Range	Strength	Special Rule
Close Combat	As user	Cutting Edge, Parry

SPECIAL RULES

Cutting Edge: Dwarf axes have an extra save modifier of -1, so a model with Strength 4 using a Dwarf axe has a -2 save modifier when he hits an opponent with the axe in close combat.

Parry: Dwarf axes offer an excellent balance of defence and offense. A model armed with a Dwarf axe may parry blows. When his opponent rolls to hit, the model armed with a Dwarf axe may roll a D6. If the score is greater than the highest to hit score of his opponent, the model has parried the blow and that attack is discarded. A model may not parry attacks made with double or more its own Strength – they are simply too powerful to be stopped. A model may not parry more than one attack in a single Close Combat phase; a model armed with two Dwarf axes (or a Dwarf axe and a sword, etc) does not get to parry two attacks but may instead re-roll a failed parry.

Dwarf special skills

Dwarf Heroes may use the following Skill table instead of any of the standard Skill tables available to them.

Master of Blades

This Dwarf's martial skills surpass those of a normal warrior; he has fought unscathed against hordes of Orcs and Goblins. When using a weapon that has a Parry special rule, this hero parries successfully if he beats or matches his opponents highest 'to hit' roll, not just if he beats the roll. In addition, if this warrior is using two weapons that have the Parry special rule, he is allowed to parry

two attacks (if his two dice match or beat the two highest Attack dice against him) instead of the normal maximum of one. Note that if this Dwarf has two Dwarf axes (as detailed above) he can re-roll any failed parries.

Extra Tough

This Dwarf is notorious for walking away from wounds that would kill a lesser being. When rolling on the Heroes Serious Injury chart for this Hero after a game in which he has been taken *out of action*, the dice may be re-rolled once. The result of this second dice roll must be accepted, even if it is a worse result.

Resource Hunter.

This Dwarf is especially good at locating valuable resources. When rolling on the Exploration chart at the end of a game, the Hero may modify one dice roll by +1/-1.

True Grit

Dwarfs are hardy individuals and this Hero is hardy even for a Dwarf! When rolling on the Injury table for this Hero, a roll of 1-3 is treated as *knocked down*, 4-5 as *stunned*, and 6 as *out of action*.

Thick Skull

The Hero has a thick skull, even for a Dwarf. He has a 3+ save on a D6 to avoid being *stunned*. If the save is made, treat a *stunned* result as *knocked down* instead. If the Dwarf also wears a helmet, this save is 2+ instead of 3+ (this takes the place of the normal Helmet special rule).

