 KEYWORDS * MERGEFORMAT

 DOCPROPERTY Manager * MERGEFORMAT
 KEYWORDS * MERGEFORMAT

 DOCPROPERTY Manager * MERGEFORMAT
 KEYWORDS * MERGEFORMAT

 DOCPROPERTY Manager * MERGEFORMAT

RANDOM INC. PRESENTS A PHENOMENON PRODUCTION OF WARHAMMER 40K – DARAMALAN COLLEGE 7 – 8 JUNE 2008

introduction

1. Welcome to Random Inc’s presentation of Phenomenon’s annual Warhammer 40K tourney. The purpose of this players pack
 is to give players what they need to get to the convention and have fun challenging games in a fun atmosphere when they get there. Now read on…
venue

2. The venue is Daramalan College on the corner of Morphett and Cowper Streets Dickson ACT (please see the map on the Pheno website http://pheno.org.au/index.html).

3. The main registration area and access to the gaming hall and tables is via the Daramalan college main entrance or the student’s entrance to the school. The venue will be signposted, and you will be able to seek help from one of the organising committee/volunteers if you can’t find your way. Car parking is available onsite and there is access to shops and takeaways within easy walking distance.

venue access timings

4. The venue is open from 1800 on the Friday night 6 June. The venue will be open from approximately 0800 on the Saturday and Sunday morning for player’s access and will stay open until late both Saturday and Sunday nights. The Warhammer 40K tourney will wrap up by roughly 1800 on the Sunday afternoon after clean up and prize giving.

NOTE

· While the venue is considered secure (i.e. is alarmed [but not alert]), it is strongly recommended that players do not leave their miniatures at the venue overnight.

players with special needs

5. Phenomenon is a disabled-friendly convention capable of providing wheel chair access for players where required. If you could let us know in advance of any particular needs/access arrangement that you require, that would be greatly appreciated.

health and safety – the standard and binding reminders

6. Players are asked to note that:

a. Smoking is strictly forbidden on Daramalan College grounds. Please smoke beyond the fence line of the grounds.

b. Alcohol and illicit drugs of any kind are strictly forbidden on the convention site.

c. No weapons of any kind, real or otherwise, are permitted on the convention site except as legitimate game props. Please check with a convention organiser beforehand if you wish to bring a prop weapon to the convention.

d. Please wear your convention badge where it is easily visible to organisers while you are on the Con site.

what is requested of the players

registration

7. Players are requested to register as early as practicable. Players should register via the registration section on the Phenomenon website: http://pheno.org.au/index.html. Where players are registering via mail, it would be appreciated if they would also e-mail/ring the tournament organizer as well so you may be included in the draw along with the on-line registered players. Players are requested to come along to the Friday evening 6 June registration session to collect their convention badge and receive any last minute information.

army list submission

8. Players need to submit their one army list (see section on army list limitations) no later than 1 June to the competition organiser by either:

a. Mail - Mr Paul Naveau, 11 Osprey Street Harrison ACT 2914; or

b. E-mail - pnaveau@bigpond.net.au.

Pre-formatted Army List Spreadsheet – Please Read This Bit

9. The use of the pre-formatted spreadsheet available for download, located on the Pheno website
 is mandatory for the submission of lists for army list checking/e-mailing to the point of contact. Please note that (naturally) the organiser will not be playing in the tourney and these lists will not be distributed or duplicated to a third party in any fashion with direct involvement as a player in the tourney.

players briefing

10. There will be a players briefing held at 0910 on Saturday morning 7 June. First Round will commence promptly at 0930. Organisers would appreciate all players making an effort to get to the briefing on time.

players materials

11. Players are kindly reminded that they should arrive ready to play in all respects. In simple terms this means that players should bring with them:

a. Their army,

b. Rules book/applicable codex,

c. Dice,

d.
Measuring sticks and/or tape measures and templates,

e.
Reference sheets,

f.
Pens and pencils and scrap paper,

g. Camera (if so inclined!).

tournament format

Phenomenon’s 40K tourney will be run from Saturday 7 to Sunday 8 June 2008. Each day will comprise 3 games (see the attached schedule). Games will be of 2.5 hours duration.

army list limitations

The following army list limitations will apply:

h. This is a single list 1750 point tourney. You must not exceed this point limit. You may go under the points limit if you so desire.

i. Standard force organization structure is in play as per page 78 of the WH40K rule book.

j. A minimum of 40% of the total army’s cost must be purchased from the ‘Troops’ selection for your army. You may only have as many other slots in each of the other force organization chart options as there are troops slots occupied (i.e you have two ‘troop’ units and therefore you may have no more than 2 units in each Heavy Support/HQ/Fast Attack/Elites category. You may spend no more than 30% of your total points within slots other than troops (i.e. no more than 30% on each of Heavy Support/HQ/Fast Attack/Elites).

k. Players may field allies to their armies where the parent codex (i.e. Witch Hunter or Daemon Hunter Codex) makes provision.

l. You must use the current version of your army’s Codex correct as at 1 June 2008.

m.
Special Characters may be taken.

n. Limited Forge World (Imperial Armour) vehicles and equipment may be taken, but no super heavy/Titans/Baneblades/Titan equivalent monstrous creatures/flyers. If in doubt ask the organiser. When fielding Forge World vehicles and equipment a copy of the relevant page from the current Imperial Armour book describing the rules for the unit must be available for the opponent to review.

o. Chapter Approved (CA) ‘Kroot Mercenaries’ and ‘Armoured Company’ Armies are permitted as derived from the GW web site. Other CA forces or components of forces by negotiation with the organiser.

p. No unit/force organizations that are derived from a White Dwarf Magazine Article that is not/has not been made available as a download from the GW website as of 1 June 2008.

q.
Painted, What You See is What You Get (WYSIWYG) armies please.

r. You will be required to bring sufficient copies of your army list to provide copies for your opponents to look at, at the time you play. These are in addition to the copy that has been provided to the organizer.

NOTE

· Where there is uncertainty about what can be taken as part of your army please contact the organiser and seek a determination/approval.

timing of games – keeping to time

12. It is traditional in any player’s pack to point out the importance of timings for games and the etiquette of being ready to play on time and to finish on time. It is also a seeming tourney tradition that timings will be ignored. In an attempt to prevent the continuance of the latter tradition, the organiser (politely) reminds players of the importance of keeping to time for the benefit of all. The timings for all games over the weekend will conform to the schedule.

13. The organizers will make sure that all players are aware of the timings for the games. Games are not to run over time unless expressly specified in advance by the Tournament Chief Steward. If time is called (by the organiser) and players cannot logically apply common sense and come to an amicable agreement about the result of the match then the game shall be declared a drawn match by the umpires.

Late or Absent Players

14. In the instance where a player is unavoidably late for a game (due to a reasonable excuse, such as car broke down or punctured a tire), then that player will be given a 15 minute extension to the start time for their game. If the player arrives within the 15 minute period allowed, then the game will take place as normal with 15 minutes additional time to play being given. If they do not arrive in time they will be deemed to forfeit the match.

15. In the absence of a reasonable excuse and contact with the organiser, an absent (tardy) player will be deemed to forfeit their match. In these circumstances another suitable match up will be attempted to be organised for the player who is present. If this cannot be achieved easily and without inconvenience to available players then the absent players place will be taken by a stunt player.

scoring and silverware

16. Winners of silverware shall only be eligible for one prize (i.e. a player may not receive multiple prizes.) Prizes will be awarded in the categories of:

a. Generalship (results based upon battle points).

b. Sportsmanship (based on results of sportsmanship scores).

c. Painting (the results of the painting judge’s assessment).

d. Best Overall (see below).

best overall

17. Best Overall will be determined from the following percentages:

a. generalship - 50%,

b. sportsmanship - 30%, and

c. painting - 20%.

GENERALSHIP (Battle Points)

18. Each player shall tally their score accurately at the end of each battle and hand in their tally (on the sheet provided) to the tourney organiser. The standard game scoring system will be briefed (and a handout outlining the scoring system provided) prior to the start of game 1.

SPORTSMANSHIP

19. At the end of each game player shall rank their opponent on that opponents' sportsmanship. The organisers would plead that commonsense prevail in this ranking (as would honesty). The rankings shall be from 5 (highest and best ranking) down to 1 (in need of therapy in order to understand how to behave as a human being.) Simply put these rankings will be tallied and at the end of the tourney, the player with the highest ranking shall be awarded this category - and the grateful thanks of the organisers!

PAINTING

20. A third party will conduct the assessment of the painting effort applied to players' armies for the purposes of this award. There are a series of criteria that will be provided to the judges for the assessment of the award. These criteria will include (but not be limited to):

a. a unifying theme to the application of colour;

b. the ‘neatness’ (or otherwise) of the painting work;

c. the degree of extra effort applied to specialty/character/personality models and vehicles (i.e. highlighting, shading and blending);

d. the degree of extra effort in the painting of detail on the models (scales, claws, webbing, grenades, tactical markings);

e. the degree of attention to bases of the models (such as painting, texturing, modeling); and

f. the originality of paint schemes or interesting techniques that are applied to the models beyond what would be considered to be a ‘Codex Conventional’ approach.

ARMY SELECTION

21. Army selection will be marked before the tourney for compliance with the stated army list limitations.

22. Where an army list has a compliance issue, the player will be notified and invited to re-submit a compliant list as soon as possible – or may provide sufficient and reasonable justification for the army selection in question. If in doubt – ask. Where a compliant army list is not subsequently received (or accepted by the Chief Steward) then the applicant's entry will be refused and entry fees will be refunded.

CHIEF STEWARD/MODERATION OF THE TOURNAMENT

23. Everybody needs somebody to blame for wayward rules adjudications or questionable structuring of the player’s draw - and Pheno is no exception. The Chief Steward shall be responsible for the overall competition, rules adjudication and players' behavior.

RULES ADJUDICATION

24. Players shall go through the following steps before calling the tournament referees:

a. consult the rule book (please avoid guessing what the rule description is) before doing anything else;

b. discuss the issue in a rationale (polite) manner in an attempt to resolve the issue – remembering that the simple procedure of a dice throw of "1,2,3 yes you can, 4,5,6 no you can’t" count as resolution; and

c. if all else fails – call in the Chief Steward or one of the other rules umpires for the tourney

25. It is worth noting that the Chief Steward/umpire will go through the same process as outlined above. The Steward/umpire decision is binding and final in this regard.

PLAYER CONDUCT

26. Remember that you are choosing to play in a tourney that involves small metal and plastic figures with the overall aim of having fun. It is also worth noting that you have paid money to do this and some players may or may not have traveled a great distance to come and roll dice. There is an expectation that participants will display generosity and courtesy in their game play and display sportsmanship in their dealings with all other players.
27. Our ability to repeatedly roll 4 ‘1’s to hit with our assault cannon is the stuff of legend. Make sure you get a photo of it! Good-natured expressions of exasperation are fine - anger at your opponent for the vagaries of your dice is not. For those people who have decided that their next sheep station is coming out of this tourney (and behave accordingly) a full refund of entry fee is available and that individual will be politely asked to leave the convention site.

ORGANISERS CONTACT DETAILS

28. The organiser can be reached by the following means prior to the convention:

a. a. Mobile Phone (after hours 1800 - 2130) on 0414 92 6032, or

b. b. E-mail at pnaveau@bigpond.net.au.

TOURNAMENT SCHEDULE

	Start Time
	End Time
	Activity

	
	Day One
	

	0830
	0900
	Player Arrival/Late Registration

	0910
	0930
	Player Briefing

	0930
	1200
	Game One

	1200
	1230
	LUNCH

	1230
	1500
	Game Two

	1500
	1530
	Break

	1530
	1800
	Game Three

	
	Day Two
	

	0830
	1100
	Game Four

	1100
	1130
	Break

	1130
	1400
	Game Five

	1400
	1430
	LUNCH

	1430
	1700
	Game Six

	1700
	1730
	Break/Clean Up

	1730
	1800
	Presentations/Wrap-up

� Original concept and format of this pack used with permission and thanks to the ANU Wargaming Society

� Used with permission and thanks to the good people of ARCANACON

 1
 KEYWORDS * MERGEFORMAT
2

 KEYWORDS * MERGEFORMAT
 5
 KEYWORDS * MERGEFORMAT

