
Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Francs-Tireurs

Voici quelques nouveaux Francs-tireurs conçu par Khorgrim de Warfo….

Ils sont bien sur non officiels mais l'équilibre du jeu étant ce qu'il est, il faut tester pour se faire une

idée de l'impact de ses nouveaux venus dans Mordheim.

Bonne lecture !!

SommaireSommaireSommaireSommaire ::::

Bourreau ... 3

Chasseur de rats ... 4

Montagnard nain .. 5

Forgeron nain ... 6

Pillard hobgobelin .. 8

Maître d'armes ... 9

Chasseur de vampires .. 10

Contrebandier ... 11

Messager ... 12

Soigneur elfe ... 13

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

BourreauBourreauBourreauBourreau
40 CO au recrutement, 20 CO de solde

En temps de paix, les bourreaux sont de (presque) paisibles fonctionnaires, coupant

consciencieusement la tête des criminels, avec l'amour de leur métier et la joie du travail bien fait.

Cependant, la période étant des plus sombres pour l'empire, des hordes de monstres rôdant près de

chaque village, et, après la destruction de Mordheim, le comté de l'Ostermark étant des plus

désorganisés et ne s'occupant plus de la rémunération de ses employés, ils deviennent des recrues

très tentantes pour les bandes d'aventuriers mercenaires, qui aiment avoir quelqu'un de plus fort

qu'eux pour les protéger, ou des Répurgateurs, qui acceptent toute aide pour chasser les hérétiques.

Employeurs : Les bandes de mercenaires, de Répurgateurs, de Possédés, de Pirates, de Kislévites ou

de nains peur recruter un Bourreau.

Valeur : Un Bourreau augmente la valeur de la bande de +22 pts, plus 1 point pour chaque point

d'Expérience qu'il possède.

Equipement : Hache à deux mains, armure légère.

Compétences : Un bourreau peut choisir parmi les compétences de force lorsqu'il gagne une

nouvelle compétence.

REGLES SPECIALES

Effrayant : Par sa stature, ses vêtements et son air menaçant, un bourreau est très intimidant. Il

cause la peur.

Coupeur de têtes : Le métier de bourreau exige de savoir bien viser et d'effectuer un travail net et

sans bavure. Un bourreau possède les compétences de Combat Coup précis et Mur d'acier.

M Cc CT F E Pv I A Cd
4 3 3 4 4 1 3 1 8

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Chasseur de ratsChasseur de ratsChasseur de ratsChasseur de rats
20CO au recrutement, 10 CO de solde

Dans une ville telle que Mordheim, les rats pullulent, que ce soit dans les égouts, dans les bâtisses

délabrées ou dans les rues mêmes. Certains mercenaires se sont spécialisés dans la chasse aux rats et

offrent leurs services à tous ceux qui en ont l'argent et l'envie. Leur connaissance des égouts en fait

des alliés précieux.

Employeurs : Les bandes de mercenaires humains, de Répurgateurs, de Kislévites et de nains

peuvent recruter un chasseur de rats.

Valeur : Un chasseur de rats augmente la valeur de la bande de +10 points, plus 1 pour chaque point

d'expérience qu'il possède.

Equipement : Gourdin (compte comme un marteau), dague, lanterne, corde & grappin.

Compétences : Un chasseur de rats peut choisir parmi les compétences de vitesse lorsqu'il gagne une

nouvelle compétence.

REGLES SPECIALES

Haine des skavens : Le métier des chasseurs de rats est de débusquer ces bestioles où qu'elles se

trouvent. Et c'est toujours désagréable d'en trouver qui font votre taille ! Un chasseur de rats hait

toutes les figurines de skavens (y compris les rats géants et les rats ogres).

Connaissance des égouts : Grâce à sa connaissance du réseau des égouts, un chasseur de rats peut

se déployer après toutes les figurines des deux bandes, caché, au niveau du sol et hors de la zone de

déploiement adverse. Cette compétence ne peut être utilisée que si la bataille se déroule à

Mordheim.

M Cc CT F E Pv I A Cd
4 3 3 3 3 1 4 1 7

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Montagnard nainMontagnard nainMontagnard nainMontagnard nain
30CO au recrutement, 15 CO de solde

Au sommet des montagnes du Bord du Monde, vivent des nains isolés des forteresses, vivant

dangereusement à côté des trolls et des peaux-vertes. Ils sont souvent bergers et font paître leurs

troupeaux de robustes chèvres, ou paysans, et cultivent de l'orge qu'ils vendent aux karaks afin de

produire de la bière. L'environnement hostile les force aussi à se changer en guerriers à l'occasion.

Quelquefois, un groupe d'aventuriers les engage comme guide pour les mener à travers les passes

montagneuses.

Employeur : Toute bande de nains ou d'humains non maléfiques (note : les pirates peuvent aussi les

recruter) peut recruter un Montagnard nain. Il ne peut être recruté que si vous jouez la campagne

dans un environnement de montagnes (par exemple, Karak Azgal).

Valeur : Un montagnard nain augmente la valeur de la bande de +14 pts, +1 pour chaque point

d'expérience qu'il possède.

Equipement : Tromblon, hache, corde & grappin, lanterne.

Compétences : Un montagnard nain peut choisir parmi les compétences de Combat lorsqu'il gagne

une nouvelle compétence. Il peut également choisir parmi les compétences spéciales des nains (voire

Bande de Chasseurs de Trésors nains), à l'exception de Maître des Lames (qu'il ne peut pas utiliser).

REGLES SPECIALES

Guide : S'il n'a pas été mis hors de combat pendant la partie, un montagnard nain peut augmenter le

résultat d'un des dés d'exploration de +1 / -1.

M Cc CT F E Pv I A Cd
3 4 3 3 4 1 2 1 9

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Forgeron nainForgeron nainForgeron nainForgeron nain
40 CO au recrutement, 20 CO de solde

On trouve parfois à Mordheim des nains respectables (ou presque) qui n’ont pas abandonné leur

ancien métier en « partant à l’aventure » (c’est du moins ce qu’ils disent) ou, plus vraisemblablement,

après avoir été bannis de chez eux (ce que tout le monde devine). Les forgerons nains, notamment,

sont très recherchés, car les armes et armures qu’ils fabriquent sont d’une qualité incomparable.

Employeur : Le Forgeron nain peut être engagé par les bandes suivantes : Mercenaires humains (sauf

Ostlanders), Kislevites, Répurgateurs, Sœurs de Sigmar, Tiléens, Chasseurs de Trésors nains.

Valeur : Un forgeron nain augmente la valeur de la bande de 15 pts, plus 1 pt pour chaque point

d’expérience qu’il gagne.

Equipement : Marteau, heaume, tablier de cuir (voir plus loin).

Compétences : Quand il gagne une nouvelle compétence, le Forgeron nain peut choisir dans les

tableaux de Force ou une des compétences spéciales qui lui sont propres.

REGLES SPECIALES

Nain : Le Forgeron nain suit les règles spéciales des nains Tête Dure, Difficile à tuer, Haine des Peaux-

vertes et Armure, mais pas Rancuniers et Mineurs sans égaux (sauf bien sûr s’il se retrouve dans une

bande de nains).

Forgeron : Le Forgeron nain peut chercher des armes ou armures pour la bande entre chaque

bataille, s'il n'a pas été mis hors de combat lors de la précédente : traitez cela exactement comme un

héros partant chercher des objets rares, mais le forgeron nain possède un bonus de +2 au jet. Si c'est

un objet courant, il l'aura à 75% du prix de base : cela représente le fait que le forgeron le fabrique

lui-même. Il ne peut toutefois fabriquer qu'un seul objet courant après chaque bataille.

Nouvel équipement : Tablier de cuir : Ce tablier compte comme une Armure de cuir (svg d’armure

de 6+ ne pouvant être combinée avec d’autres armures, à l’exception d’un heaume ou d’une

rondache). De plus, contre les attaques enflammées, cette sauvegarde est portée à 4+.

NOUVELLES COMPETENCES DE FORGERON NAIN

Maréchal-ferrant : Le Forgeron est aussi habitué à poser des fers aux sabots des chevaux, ce qui lui

donne un bonus de +2 en Rareté lorsqu’il cherche des Fers à cheval. De plus, s’il en trouve, il les

obtiendra à moitié prix.

M Cc CT F E Pv I A Cd
3 4 3 3 4 1 2 1 9

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

(Règles maisons des fers à cheval : 15 + 2D6 CO Rare 8

La monture de votre homme peut être ferrée, supportant ainsi mieux les longs trajets et causant plus

de dommages.

Seul un destrier peut être ferré. Il gagne un bonus de +1 en Force au Corps-à-corps, et +1 en

Mouvement (après modificateurs) lorsqu’il se trouve en terrain difficile.)

Maître artisan : Le Forgeron est un as dans sa partie, et peut fabriquer des armes et armure en un

temps record. Il pourra fabriquer une arme ou armure supplémentaire sur un 5+ sur 1D6.

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Pillard hobgobelinPillard hobgobelinPillard hobgobelinPillard hobgobelin
35 CO au recrutement + 20 CO de solde

Les Hobgobelins sont des cousins des Gobelins communs vivant dans les plaines de cendres, à l’est des

Terres arides. Ce sont également les terres des Nains du Chaos, et les Hobgobelins leur servent

souvent de serviteurs ou d’éclaireurs. Mais certaines tribus sont indépendantes et vivent de pillages,

parcourant la steppe sur le dos de leurs féroces loups géants

Employeur : Un Pillard Hobgobelin peut être employé par les bandes suivantes : Nains du Chaos,

Orques & Gobelins, Possédés, Nordiques.

Valeur : Un Pillard hobgobelin augmente la valeur de la bande de 22 pts, +1 point par point

d’expérience qu’il possède.

Equipement : Le Pillard gobelin possède un arc court, un cimeterre, un bouclier et 3 torches. Si vous

utilisez les règles de cavalerie, il peut aussi monter un loup géant. Il possède une sauvegarde de 6+ à

pied et 5+ monté.

Compétences : Le Pillard hobgobelin peut choisir dans les compétences de Combat, de Tir et de

Vitesse lorsqu’il gagne une nouvelle compétence.

REGLES SPECIALES

Pillage : Après chaque bataille et s’il n’a pas été mis hors de combat, le Pillard hobgobelin peut

explorer les alentours pour voir s’il ne peut pas récupérer quelque chose. Lancez 1D6 :

1) Vous êtes attaqué ! Résolvez un combat entre votre Pillard (ainsi que le loup si vous utilisez

les règles de cavalerie, décidez s’il se trouve sur sa monture ou s’il la tient par la bride) et 1D3

Mercenaires humains avec dague et gourdin.

2) Rien d’intéressant…

3) C’est maigre… Vous trouvez 1D6 CO supplémentaires.

4) Ah ah ! Vous trouvez 2D6 CO.

5) Coup de chance ! Vous trouvez 1 fragment de pierre magique.

Né en selle : Le Pillard hobgobelin ne subit pas de malus pour tirer en mouvement quand il est sur

son loup.

 M Cc CT F E Pv I A Cd
Hobgobelin 4 3 3 3 3 1 2 1 6

Loup 9 3 0 3 3 1 3 1 3

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Maître d'armesMaître d'armesMaître d'armesMaître d'armes
30CO de recrutement, 15CO de solde

Depuis les troubles survenus à Mordheim, savoir se défendre est presque vital pour n'importe qui.

Quelques personnes ayant certaines notions dans la maîtrise des armes, que ce soient d'anciens

soldats réguliers, des mercenaires, ou de véritables instructeurs, ont compris ce besoin, et parcourent

les chemins, en enseignant (moyennant salaire) à qui le voudra ses bottes secrètes.

Employeur : Toute bande de mercenaires humains (y compris kislevites et tiléens, mais pas les

Ostlanders) ou de Répurgateurs peut enrôler un maître d'armes.

Valeur : Un maître d'armes augmente la valeur de la bande de 12 points, plus 1 pour chaque point

d'expérience qu'il possède.

Equipement : Epée, dague, armure légère.

Compétences : Le Maître d'armes peut choisir dans le tableau de combat lorsqu'il gagne une

nouvelle compétence.

REGLES SPECIALES

Duelliste expert : Un maître d'armes peut relancer ses jets de parade ratés, tant qu'il a toujours sa

dague, exactement comme s'il utilisait une rondache. De plus, il n'a besoin que d'un résultat égal ou

supérieur pour parer.

Bottes secrètes : Le maître d'armes peut enseigner son art à certains membres de la bande. Lorsque

vous l'engagez, désignez un Héros de la bande qui sera son élève. Après chaque bataille, ce héros

peut s'entraîner avec le maître d'armes, si ni l'un ni l'autre n'a été mis hors de combat. Lancez un dé

à chaque entraînement : sur un 7+, l'élève gagne une nouvelle compétence, choisie dans la liste des

compétences de combat, même s'il n'y a normalement pas droit. Pour chaque entraînement déjà

effectué auparavant avec le maître d'armes, ajoutez +1 au résultat du dé.

Chaque héros ne peut recevoir qu'une seule compétence de cette façon. Lorsqu'il s'entraîne, le héros

ne peut aller chercher d'objet Rare.

M Cc CT F E Pv I A Cd
4 4 3 3 3 1 4 1 8

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Chasseur de vampiresChasseur de vampiresChasseur de vampiresChasseur de vampires
40 CO de recrutement, 20 CO de solde

Bien que ce soit la spécialité des Répurgateurs, qui le font par zèle religieux, certains mercenaires

humains se font une spécialité de tuer ces monstres mort-vivants que l'on nomme vampires. C'est un

métier extrêmement dangereux, mais pour quelqu'un d'habile (et chanceux), il peut rapporter

beaucoup d'or, car bien qu'il adressent souvent des prières à Sigmar ou Morr pour les protéger, ils

font tout ceci uniquement pour l'argent...

Employeur : Mercenaires humains, sœurs de Sigmar, nains, kislévites, hauts elfes, répurgateurs

(coûte 5 CO de moins au recrutement pour ces derniers).

Valeur : 15 pts, plus 1 par pt d'expérience.

Equipement :Epée, dague, arbalète de poing, armure légère, lanterne, ail, 3 fioles d'eau bénite et

filet.

Compétences : Peut choisir dans combat, tir et force.

REGLES SPECIALES

Arrière, charogne ! Un chasseur de vampire compte tojours comme ayant de l'ail sur lui. De plus, ses

armes en sont toujours enduites : il compte comme étant enduites de lotus noir face aux vampires.

Un chasseur de vampires hait les vampires.

Nerfs d'acier : Un chasseur de vampires est immunisé à la peur.

M Cc CT F E Pv I A Cd
4 4 4 3 3 1 4 1 8

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

ContrebandierContrebandierContrebandierContrebandier
30 CO au recrutement, 15 CO de solde

Avec le chaos qui s'est abattu sur l'Empire, de nombreuses denrées sont devenues extrêmement rares,

et atteignent des sommes fantastiques au marché noir. Ces derniers sont approvisionnés par les

contrebandiers, des hommes de l'ombre qui voyagent un peu partout et reviennent écouler en

cachette (et à des prix considérables) les produits qu'ils ont peut-être acheté une bouchée de pain de

l'autre côté de la frontière. Cependant, leurs produits étant souvent des imitations de mauvaise

qualité, ils sont inexplicablement mal vus par ceux à qui ils ont déjà fourni du matériel... Aussi

proposent-ils parfois leurs services à un groupe bien particulier, s'engageant à ne fournir qu'eux, mais

également à éviter de leur refourguer des objets tombés de la dilligence...

Employeur : Mercenaires humains, nains, kislévites.

Valeur : +12 pts, plus 1 par point d'Expérience.

Equipement : Gourdin, 2 dagues, arbalète, lanterne.

Compétences : Peut choisir ses compétences dans les tableaux de combat, tir et vitesse.

REGLES SPECIALES

Contrebande : Le contrebandier peut fournir la bande en matériel, de deux façons différentes : il

peut chercher des objets rares normalement, comme tout héros, mais possède de plus la

compétence d'Erudition Connaissance de la rue. Ou alors il peut aller chez les receleurs : utilisez alors

les règles des receleurs du marchand arabéen.

M Cc CT F E Pv I A Cd
4 4 3 3 3 1 4 1 7

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

MessagerMessagerMessagerMessager
40 CO au recrutement, 20 CO de solde

Même si le système postal n'est pas très évolué dans l'Empire, il existe bel et bien. Les nobles

emploient chacun une ou plusieurs personnes, le nombre variant selon leur importance et celle de

leurs terres, du prestigieux (et dangereux) corps des Courriers Impériaux. Ces hommes habitués à la

vie à la dure, sont entraînés à terminer leur mission coûte que coûte, fût-ce au péril de leur vie. Aussi

emportent-ils lors de leurs voyages dans les forêts de l'Empire une bonne paire de pistolets pour se

défendre contre les Hommes-bêtes en maraude et les rivaux politiques désirant percer à jour les

secrets militaires de leurs ennemis. Parfois ont-ils aussi la mission d'aider une bande de mercenaires

engagés par leur employeur, en utilisant notamment leur connaissance des terrains.

Employeur : kislevites, nains, mercenaires, répurgateurs, tiléens, hauts elfes.

Valeur : +18 pts, plus 1 par point d'Expérience.

Equipement : Paire de pistolets, dague, porte-bonheur et herbes de soin. Si vous utilisez les règles de

cavalerie, il peut être monté sur un cheval. Il possède une sauvegarde de 6+ lorsqu'il est monté, et

aucune sauvegarde à pied.

Compétences : Le messager peut choisir ses compétences dans les tableaux de tir, vitesse, et

équitation.

REGLES SPECIALES

Sens de l'orientation : Si vous jouez la campagne dans l'environnement d'Empire en flammes, vous

pouvez remplacer tout jet de dé double, triple, quadruple, quintuple ou sextuple par un autre

double, triple, quadruple, quintuple ou sextuple de votre choix, mais nécessairement inférieur, lors

de la phase d'Exploration. Cela ne se cumulera toutefois pas avec d'autres résultats. Notez que le

nombre de trésors trouvés dépendra de cette modification.

Par exemple, vous obtenez, avec 5 dés, 1, 6 et un triple 4. Vous tombez donc normalement sur des

Pèlerins, mais vous pouvez, si vous les souhaitez, remplacer par un triple 2 (Bohémiens) par exemple.

Si vous remplacez par triple 1, vous tomberez cependant sur un Campement orque, et non sur un

Trésor (avec l'autre 1 obtenu).

De plus, le messager peut aller chercher un dramatis personnae comme un Héros, mais peut relancer

le jet d'Initiative.

Embuscade ! Habitué à ce genre de combats, le messager dispose de la même règle spéciale que le

bandit de grands chemins et le patrouilleur concernant les scénarios incluant une dilligence (relancer

un dé le concernant par tour, jusqu'à ce que la relance donne un 1).

M Cc CT F E Pv I A Cd
4 3 4 3 3 1 3 1 8

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Soigneur elfeSoigneur elfeSoigneur elfeSoigneur elfe
40 CO au recrutement, 20 CO de solde

Les elfes vivant dans l'Empire, sont rares, et mal vus de la population humaine. Cependant, leur

culture les a formés à de nombreux arts, dont l'un des plus répandus est la médecine, encore peu

avancée dans le Vieux Monde. Aussi les chirurgiens elfes sont très appréciés des bandes de

mercenaires.

Employeurs : Répurgateurs, soeurs de Sigmar, mercenaires humains, kislévites, tiléens, hauts elfes.

Valeur : +17 pts, plus 1 pour chaque point d'Expérience qu'il possède.

Equipement : Dague et herbes de soin.

Compétences : Un soigneur elfe peut choisir ses compétences dans le tableau d'érudition ou dans

celles qui lui sont propres.

REGLES SPECIALES

Connaissance des plantes : Un soigneur elfe peut chercher des drogues ou des herbes de soin (mais

pas de poisons, car il en réprouve l'usage) comme un Héros, s'il n'a pas été mis hors de combat lors

de la partie précédente et s'il ne soigne personne, avec un bonus de +2 au jet de Rareté. Ce bonus ne

se cumule pas avec celui octroyé par la compétence Connaissance de la rue.

Soins intensifs : Après chaque bataille, et s'il n'a pas été mis lui-même hors de combat, un soigneur

elfe peut s'occuper d'1D3 membres de la bande qui ont été mis hors de combat. Choisissez qui en

bénéficie avant de lancer les dés. Vous obtenez +1 au résultat du dé si c'est un guerrier, et +2 au

résultat des unités si c'est un héros (si cela amène les unités au-dessus de 6, prenez le résultat

suivant dans la dizaine supérieure. Par exemple, un 36 comptera comme un 42).

Le soigneur elfe ne peut utiliser cette compétence sur lui-même.

Excellente vue : Un soigneur elfe repère les ennemis cachés à deux fois son Initiative en ps.

COMPETENCES SPECIALES

Sagesse et Chance : Voir les compétences de l'éclaireur elfe dans le livre de règles. La relance

accordée par la compétence Chance peut être utilisée sur un jet d'après la bataille (pour la Rareté

d'un objet ou pour le résultat du tableau des blessures).

M Cc CT F E Pv I A Cd
5 4 4 3 3 1 6 1 8

Written by Khorgrim & Designed by Vallenor All Right for Us

vallenor.free.fr

Premiers secours : Le soigneur est habitué à intervenir rapidement dans toutes les situations. Lors de

sa phase de tir, il peut aider un allié sonné ou à terre (non engagé au corps à corps) à moins de 2 ps :

sur un 3+, l'allié se relève s'il est à terre, et devient à terre s'il est sonné.

Transfert de sang : Dans les cas extrêmes, un soigneur peut donner son sang pour le transférer à la

victime. Après avoir lancé le dé, vous pouvez le relancer si vous le désirez. Cependant, le soigneur

elfe doit effectuer alors un test d'Endurance : s'il échoue, il doit lui même faire un jet sur le tableau

des blessure graves, et ne pourra plus soigner d'autre membre de la bande pour cette fois, même s'il

survit.

