

Castell Arybrynwrthymôr (The Welsh Castle)

Extension for CRY HAVOC, SIEGE, OUTREMER (CROISADES) and VIKING RAIDERS

Table Of Contents

1	History Of The Welsh Wars	3
1.1	First War - 1277	3
1.2	Second War – 1282/1283	3
1.3	The 1294 Uprising	3
1.4	Edward’s Castle Building Program	3
2	The Welsh Armies	4
2.1	Classes of warriors	4
2.1.1	<i>Spearmen</i>	4
2.1.2	<i>Longbow men</i>	4
2.1.3	<i>Heavy Infantry</i>	4
2.1.4	<i>Cavalry</i>	4
3	The Castle	5
3.1	The Name	5
3.2	Castle Description	5
3.3	Levels	5
4	Special Rules	5
4.1	Terrain Type Summary	6
4.1.1	<i>Rocks</i>	6
4.1.2	<i>Rocky Stairways</i>	6
4.1.3	<i>Multiple Arrowslits</i>	6
4.1.4	<i>Gemel Windows</i>	6
4.2	Missile Restrictions	6
4.3	Buildings Under Construction	7
4.3.1	<i>Scaffoldings</i>	7
4.3.2	<i>Using Construction Markers</i>	8
4.3.3	<i>Terrain Type Summary</i>	8
4.3.4	<i>Movements</i>	9
4.3.5	<i>The Treadmill</i>	9
4.4	Entering The Castle	10
4.4.1	<i>Terrain Type Summary</i>	10
4.4.2	<i>Opening/Closing the Gate</i>	10
4.4.3	<i>Raising/Lowering The Portcullis</i>	11
4.4.4	<i>Setting Fire To The Gate</i>	11
4.5	Shooting from different levels	11

1 History Of The Welsh Wars

The Norman conquest of England after the battle of Hastings didn't include most of Wales. Although the south and east of the region were ruled by English barons (known as the Lords Marchers) in the second half of the thirteenth century, mountainous northern Wales remain under the domination of Celtic tribes led by Prince Llewelyn ap Gruffudd (Llewelyn The Last). They were migrant tribesmen, half warriors and half cattle growers who didn't mind raiding and pillaging the surroundings at will. Their laws allowed them to undertake marauding for 6 weeks every summer, which turned them into fearsome fighters. They had developed the famous Welsh longbow for ambush and skirmish, which the English would later turn into a weapon of massive destruction during the Hundred Years war.

1.1 First War - 1277

Edward The First is crowned King of England in 1274 after coming back from four years at the Crusades. Llewelyn refuses to do homage before him, which Edward considers to be a rebellion from his vassal. The numerous expeditions launched by the Lords Marchers all fail miserably due to the terrible guerilla of the Welshmen. Edward sends two armies from the south and east to the north. Thousands of Welshmen left Llewelyn to assault his last stronghold in the Snowdon mountains of the northwest. Edward then launch an army of 15,000 men reinforced with mercenary crossbowmen from Gascony. In July 1277, the army advances in a serie of stages along the north Welsh coast from Chester, taking the castles of Flint and Rhuddlan. The grain-rich island of Anglesey is isolated by the English ships, preventing Llewelyn from receiving supplies. Besieged in the mountains and with no resources, Llewelyn can only surrender, swear allegiance to the King on November 9, 1277 and sign the Treaty of Conwy. Construction or restoration of six castles is undertaken to establish Edward's supremacy : Rhuddlan and Flint on the north shore, Ruthin and Hope in the northeast, Aberystwyth and Builth in the southwest.

1.2 Second War – 1282/1283

The Welsh resume pillaging 5 years later, attack the castles of Flint, Rhuddlan and Hawarden in the northeast and devastate the southern territories. Edward feels betrayed and decides to bring the principality to an end. The same strategy is used as in 1277, with several armies aiming northwest. Thanks to their control of the seas, the English send an expeditionary force led by Luke de Tany, Seneschal of Gascony, on Anglesey. Once taken, he orders his engineers to build a bridge of boats to cross the Menai Straits and outflank Llewelyn troops. De Tany foolishly sends his troops over the bridge instead of waiting for Edward's army. He is ambushed by the Welsh near Bangor but none of his men escape the deadly fight. Feeling saved, Llewelyn leads another raid near Builth but get caught in an English skirmish in December 1282 and is killed during the fight. One month later, Dolwyddelan Castle in the Snowdon Mountains is taken after a long siege. Further to the south, the garrison of Castell y Bere surrenders in April after a 10-day siege. The last resistance in Doldabarn Castle is crushed in May.

As soon as March 1283, Edward orders the construction of three castles to rule the newly conquered territories in Conwy, Caernarfon and Harlech. These castles are built along the sea to be supplied by ship in case of a siege even if the Welsh occupy the interland. The Statutes of Rhuddlan assess the English supremacy on Wales. Caernarfon is set to become the capital of the region.

1.3 The 1294 Uprising

Ten years later, the walls of the castle and the city are far from being completed. The Welsh led by Madog ap Llywelyn, who calls himself Prince of Wales, take arms once more. Edward is fighting in Aquitaine and the English garrisons are very limited. Caernarfon is attacked in Septembre 1294, during which the town is set on fire. Cardigan Castle on the west coast is attacked as well. Both castles resist because the control of the seas prevents the English garrisons from being cut from their supplies. Edward's answer is immediate. All the lost territories are regain by the next summer and Caernarfon defenses are restored by November 1295. Construction of Beaumaris Castle in the island of Anglesey is decided to finally establish Edward's domination on the rebel province.

1.4 Edward's Castle Building Program

On his way back from the Crusades, Edward visited his cousin the Count of Savoy and was very impressed with the quality of construction of the various castles built there. The King secures the services of James of St

Georges, a highly paid master mason and military engineer in 1278 by arrangement with Count Philip of Savoy to supervise his Welsh castle program. James has worked for Counts Peter II (1263-68) and Philip (1268-85). His last name comes from St Georges d'Espérance Castle (Isère, France) where the same type of eight-sided towers as in Caernarfon can still be seen.

Edward understood that mainland Wales would be impossible to keep in case of an uprising, that's why all his castles were built along the sea. The distance between two subsequent castles didn't exceed the equivalent of a one-day trip to be rescued in case of an siege.

Sources:

- *The Scottish and Welsh Wars 1250-1400; Osprey Publishing*
- *Harlech, Beaumaris, Conwy and Caernarfon booklets, CADW.*

2 The Welsh Armies

In the late thirteenth century, tribesmen of the north west of Wales had had little exposure to the Anglo-Norman civilization. As such, they had kept a strong Celtic influence in their costume and weapons.

2.1 Classes of warriors

2.1.1 Spearmen

Most of their infantry carried two spears: the first one was thrown at the beginning of the engagement, the second one was retained and used as a pike. The Anglo-Saxon Coerls of VIKING RAIDERS and the pikemen of SIEGE depict these warriors the best. Those of them shown with a spear will be considered as having 2 spears.

2.1.2 Longbow men

The Welsh didn't use the longbow to fire volleys of arrows "en masse" as Edward started to use them from 1280 in his Scottish wars. They'd rather use it as an ambush and skirmish weapon. The longbow men of SIEGE that do not wear a gambison will be used to represent them.

2.1.3 Heavy Infantry

Wealthier warriors could wear a better body armour made of a short-sleeved leather jerkin with applied iron scales. Use the Thanes of VIKING RAIDERS and the Seargents of SIEGE for this class of fighters.

2.1.4 Cavalry

The Welsh were not reknown for their mounted fighters. Horses were only used by their chieftains as a nobility status. The Earls of VIKING RAIDERS will be used to depict them.

3 The Castle

3.1 The Name

I really wanted an authentic Welsh name for this castle (I mean, incredibly long and impossible to pronounce, or at least that's how I see the Welsh language !), even though these castles were built by an English King of the Plantagenet dynasty, hence speaking only French. That's why I asked another fan of Cry Havoc, Christopher Walkley, to select a name for me. Christopher works for the Welsh Historic Monument office (CADW), and he also provided me with a lot of sources about these fantastic castles. Many thanks for all this.

The name means « The castle on the hill by the sea », as a reference to the selected location:

- > castell = castle
- > ar y = on the
- > bryn = hill
- > wrth y = by the
- > môr = sea

3.2 Castle Description

Castell Arybrynwrthymôr is an hypothetical castle, but that is inspired by several other castles of the region.

The site is very similar to Harlech or Criccieth : a rocky hill overlooking the sea, with a staircase cut out of the rocks to access the quay.

The gatehouse is typical of many Welsh castles and the barbican resembles the one in Beaumaris. A visitor has to go through a total of 3 each portcullis and gates to enter the castle.

The curtain wall circles the castle entirely to move quickly from one point of the castle to another in case of a siege.

The keep (called Magna Turris as most texts of the Thirteenth century named them) is topped with a turret from which you can shoot in any direction outside of the castle.

The thick curtain wall between the keep (Magna Turris) and the Sea Tower boasts multiple arrowslits similar to those of Caernarfon.

The Great Hall features 2 large gemel windows looking out towards the inner ward. A chamber extends the building next to the keep. The chapel is the building located next to the tower with the same name.

3.3 Levels

For easier display of the various levels, the tiling of various buildings at the same level is painted with the same color. The following table details the various levels:

0	Sea, beach and adjacent flat terrain
1	Quay
3	Barbican, inner ward of the castle and other hexes with brown tiling
4	Wall walk, Sea and Chapel towers and hexes with blue tiling
5	Magna Turris (purple tiling)
6	Turret of the Magna Turris (green tiling)

4 Special Rules

4.1 Terrain Type Summary

Appearance	Movement Point Cost per Hex	Cover Type	Terrain Advantage
 Rocks	4 Impassable to horses	Light	-
 Rocky Stairway	2 in the trail path 4 by the sides	Light	-
 Trail	1 in the trail path 4 by the sides Impassable to mounted characters	Light	-
 Multiple Arrowslit	1 No crossing	Total	
 Gemel window	1 No crossing	Light	

4.1.1 Rocks

The castle is built on a rocky hill. These rocks are too steep for horses to use them. These hexes are also forbidden to any siege engine, and it is not possible to dig mines under them.

4.1.2 Rocky Stairways

These steps are considered as regular stairs, except that it is considered as a Rock hex when trying to enter through an off-trail hex. A horse led by the bridle can use these stairs as well.

Example : Wulf's movement to A will only cost 3 MP. Giles can move to A as well, but will have to spend 5 MP whatever hex he walks through.

4.1.3 Multiple Arrowslits

This feature exists in Caernarfon Castle. It lets you shoot in any direction and protects the shooter from any missile coming from outside. Total protection only applies for missiles shot outside of the castle.

4.1.4 Gemel Windows

These windows are played like other windows, except that they cannot be crossed.

4.2 Missile Restrictions

Roofs are not displayed on the map, but they have to be taken into account. That is why it is not possible to shoot from the wall walk or from any tower in a hex of the Great Hall, the Chamber or the Chapel, unless the missile is shot through a window or a door.

In the same way, it is not possible to shoot from the turret to another hex of the Magna Turris located just beneath.

4.3 Buildings Under Construction

People of the Middle Ages were rarely fair play enough to let their enemies complete the construction of their castle to attack it, especially if the fortress, once finished, is impossible to besiege. The following rules have been designed to spice up and diversify the usage of castle maps by weakening their defensive value.

For gameplay, we will differentiate 3 phases in the construction of a wall or tower :

- **Wall under construction**, represented with the various markers showing a cut out of a wall or tower with its masonry. The height of the wall is always one level above its base.
- **Wall without battlement**. The same markers can display walls having reach their final elevation. Only character cover is affected.
- **Wall completed**.

This is how Castell Arybrynwrthymôr looks with its walls under construction :

4.3.1 Scaffoldings

To build these walls, masons were using scaffoldings whose horizontal logs were directly put in holes being left in the wall. Scaffoldings are displayed with 1, 2 and 3-hex markers. A raised ladder is mandatory to reach a scaffolding from the ground.

A scaffolding elevation is identical to the one of the wall against which it is raised.

A character can move freely under any scaffolding hex (they are considered to be about 3 to 4 meters high). Scaffoldings will be treated like hoardings (see the Montjoie extension) except for missile fire: you cannot shoot at a character located under from the same scaffolding hex and there is no protection from the simple wooden stick that prevents masons from falling.

Scaffoldings being made of wood, they can burn just like ladders or hoardings.

Scaffoldings were typically built on both sides of the wall, as shown in the example below:

4.3.2 Using Construction Markers

The various types of towers can be used on any castle map, be it the border castle, the Templars' castle, the medieval town or Castell Arybrynwrthymôrr of course. Use the following compatibility chart for easy reference:

	Border Castle	Welsh Castle	Templars' Castle	Medieval Town
	Morrigan's Tower Owl Tower			
			Barbican (x2) Winch Tower South Tower	Town N. Tower
	South Gatetower North Gatetower The Round Tower	Sea Tower Chapel's Tower	NE Tower East Tower West Tower	Citadel SE Tower Pilgrims' Gate (x2) Black Lady's Gate Citadel Gate (x2)
		Gatehouse		
				Montferrat Gate Town SW Tower Town SE Tower
	The Keep	Magna Turris	Young Lady Tower Salomon's Tower	Keep

4.3.3 Terrain Type Summary

Appearance	Movement Point Cost per Hex	Cover Type	Terrain Advantage
 Scaffoldings	2	Light	-
 Wall under construction	2	Light	-
Wall without battlement	1	Medium	0

4.3.4 Movements

Les points de mouvement supplémentaires à dépenser pour passer d'une case à l'autre se calculent de la manière suivante :

	Wall under construction	Wall without battlement	Scaffolding	Ladder	Completed Wall
Wall under construction	0		0	+1	
Wall without battlement		0	0	0	0
Scaffoldings	0	0	0	+1	+2
Raised Ladder	+1	0	+1		+4
Completed Wall		0	+2	+4	0

Exception :you can move from a wall under construction to a wall without battlement or a completed wall if they are at the same elevation level.

4.3.5 The Treadmill

This lifting gear was used to lift the heavy stones on top of the walls. The treadmill spreads over 4 hexes and must be located on a tower wall, the protruding hex with the crane being outside of the wall.

The treadmill is fixed and cannot be moved during a scenario.

To lift or lower loads, one character must be inside the wheel to turn it. The cost to enter a treadmill hex (be it the wheel, the winch or the crane) is 3 MPs. The character inside the wheel must stay one full turn to lift or lower a load by one elevation level.

Example : Giles must stay 2 full turns inside the wheel to lift a load up to the Magna Turris (2 elevation levels above ground level).

4.4 Entering The Castle

The entrance to Castell Arybrynwrthymôr is defended by 3 consequent groups of portcullis and gates : the first group is located in the barbican and both others are in the gatehouse. Each portcullis, gate and winch is displayed on the map through an individual marker. The Portcullis and Gate markers can be stacked, the marker on top representing the first obstacle that a character coming from outside the castle will meet. A winch must be used to raise or lower the portcullis. It can be located at a different level than the Gate marker.

4.4.1 Terrain Type Summary

Appearance	Movement Point Cost per Hex	Cover Type	Terrain Advantage
	Impassable when the portcullis is lowered	Light (when shooting through)	0 (No fight allowed through the portcullis)
	Impassable when the gate is closed	Total (when shooting through)	0
	2 – on foot Impassable to horses	Light	-

4.4.2 Opening/Closing the Gate

The gates are made of thick oakwood that can only be destroyed by siege equipment. Missiles may not be shot into or through a gate when closed.

To open or close a gate, one character must end his move in one of the gate hex, and neither move nor have combat (including shooting missiles) for one full turn. At the end of this turn, the gate may be opened or closed. When opened, place an “Open Door” marker (from the Caravanserai extension) in the hex containing the character moving the gate.

Gates can only be opened from inside the castle.

Note : For easier gameplay, the portcullis and gate of the barbican are placed ahead of the walls, but they will be considered in the axis of the wall opening for missile fire: A shooter located in the left tower of the gatehouse can shoot freely and with no penalty at any character in the hex bearing the Gate or/and Portcullis markers.

When a portcullis is lowered and located between the character and the gate, it is necessary to raise the portcullis first to access the gate (see below).

Example : Arnold must wait for Mathew to raise the portcullis to be able to open the first gate. Once this is done, he will be able to move and open the second gate freely as the portcullis is located after the second gate (marker on top).

4.4.3 Raising/Lowering The Portcullis

The winch marker must be located in a hex adjacent to the portcullis. A character must stay one full turn on the winch hex to move the portcullis. Each portcullis has its own winch. In the example above, Mathew will have to move one hex to the second winch to raise the second portcullis.

When the portcullis is raised, simply remove the marker from the map.

4.4.4 Setting Fire To The Gate

A gate can be put on fire using flaming arrows or burning oil as explained in the SIEGE rules. A gate will be considered as a siege tower for the results.

On the other hand, a portcullis can't be set on fire.

4.5 Shooting from different levels

The rules detailed in the Templars' Castle and Medieval Town games apply.