

Welcome...

This is the complete tournament package for the 2016 ETC Warm Up. Here you will find all the information you need and hopefully you will be left with a strong enthusiastic will to participate.

The tournament will commence exactly as the real ETC / WTC with one important exceptions.

Everybody is welcome! You do not have to be part of a national team to participate. If you or a group of friends wants to join the fun please do not hesitate.

Games facilitated are: 40K, 9th Age, FOW and WM/H.

ETC WARM UP!

JUNE * 8-12 * 2016

Useful Links

<https://www.facebook.com/ETCwarmup>

<http://www.tourneykeeper.net>

<http://warhammer.org.uk>

<https://wmhwtc.wordpress.com>

The Venue

Sportscenter Herning

Holingknuden 3
7400, Herning

E-MAIL

ETCWARMUP@NIFCON.DK

ETC WARM UP

2016

**WE BID YOU
WELCOME**

GENERAL INFORMATION

ETC Warm Up Da Basics

The ETC Warm Up is entering its 7th year. It is organized by a bunch of gamers led by Henrik and Stefan. In past years Warhammer Fantasy has been the only game facilitated. But this year we have a new and larger venue, which has given us the opportunity to host 40K, 9th Age, FOW and WM/H. In total we have the necessary space for 240 tables.

For the Singles tournament to become a reality we must have at least 60 gamers in total. For the Team tournament each of the 4 games needs at least 8 teams to become a reality.

The ETC Warm Up is a competitive tabletop tournament. Playing tabletop games in a fair, competitive and fun atmosphere should be your reason to come. If your main goal is winning at any cost and/or getting drunk you are not welcome.

At the Venue there is a well-stocked cafeteria. It is not allowed to bring food and drinks from the outside. To give you an idea of the price level ½ liter cola is 20 kr. / 2.66 €. They sell beer as well. The cafeteria accepts visa and mastercard and euro bills.

Sleeping at the Venue

It is possible to sleep at the venue and this is included in the price. Please note that you will be spending the night in sleeping halls with lots of other people. Other options include booking rooms across the parking lot (literally) at Danhostel Herning.

The venue has showers as well.

Army Lists Team Tournament

No matter which of the games you attend you must e-mail army lists. This must be done no later than May 20th.

Collect all of your teams army lists in ONE single PDF document and e-mail to etcwarmup@nifcon.dk

WHAT DOES IT COST?

Singles Tournament

Participation in the singles 30 €

Meals during the singles 62 € (The price is for each person. You either buy the complete package or not at all)

I just want to hang out and sleep at the venue 10 €

I just want to hang out and not sleep at the venue 0 €

Team Tournament

Participation 40K or 9th 300 € (Team of 8 people)

Participation FOW 225 € (Team of 6 people)

Participation WM/H 188 € (Team of 5 people)

Meals during the Team Tournament 61 € (The price is for each person. You either buy the complete package or not at all)

I just want to hang out and sleep at the venue 10 €

I just want to hang out and not sleep at the venue 0 €

After you sign up you will receive a confirmation mail with payment information.

TIME TABLE ETC WARM UP

Time Table Singles Tournament

Wednesday: 12.00 Doors Open. 13.00 Lunch. 14.00 Match I.
19.00 Dinner. 21.00 Match II.

Thursday: 08.00 Breakfast. 09.00 Match III. 13.00 Lunch. 14.00
Match IV. 19.00 Dinner. 21.00 Match V.

Friday: 08.00 Breakfast. 09.00 Match VI. 13.00 Winners are
announced.

Time Table Team Tournament

Friday: 12.00 Doors Open, 13.00 Lunch. 14.00 Match I. 18.00
Dinner. 19.00 Match II. 22.30 CozyCafe.

Saturday: 08.00 Breakfast. 09.00 Match III. 13.00 Lunch. 14.00
Match IV. 18.00 Dinner. 19.00 Match V. 22.30 Match *.

Sunday: 08.00 Breakfast. 09.00 Match VI. 13.00 Winners are
announced.

** In case we have an uneven number of participating teams one team will not be able to play in each of the six regular matches. These six teams will instead be paired in this extra round Saturday evening. The six teams who will miss one of their regular matches will be informed before Match I.*

MEALS AT THE ETC WARM UP

At this years ETC Warm Up you have the option of including meals when signing up for the tournament. This must be done when signing up. It will not be possible to buy these meals on site.

Breakfast

The breakfast buffet is the same every day and includes: Oatmeal, Corn flakes, Cheese, Jam, Two kinds of cold cuts, Laying on chocolate, Butter, Bread, Two kinds of juice, Milk, Tea, Coffee.

Meals at the singles tournament

Meals at the singles tournament includes 2 X breakfast, 2 X lunch and 2 X dinner.

Wednesday lunch: Three kinds of cold cuts, Chicken salad, Pie with leeks and bacon, Mixed salad, Bread, Butter.

Thursday lunch: Three kinds of cold cuts, Tuna and egg salad, Ham with puff pastry, Mixed salad, Bread, Butter.

Wednesday dinner: Pasta with meat sauce, Salad, Bread.

Dessert: Brownies, Ice cream, Fruit.

Thursday dinner: Bbq fried meat clubs, Fried potatoes, Bbq sauce, Salad, Bread.

Dessert: Pear tart, Vanilla sour cream.

Meals at the Team Tournament

Meals at the team tournament includes 2 X breakfast, 2 X lunch and 2 X dinner.

Friday lunch: Three kinds of cold cuts, Curry soup with spring onions, Smoked ham with egg stand, Mixed salad, Bread, Butter

Saturday lunch: Three kinds of cold cuts, Chorizo sausage with cabbage salad, Chicken salad with coarse vegetables, Tomato soup with pasta, Salad, Bread, Butter.

Friday dinner: Bbq steaks, Sausages and chicken, Mixed salad, Bread.

Dessert: Grilled banana, Ice cream, Whisky, Whipped cream.

Saturday dinner: Baconfried chicken breast, French fries rösti, Fried vegetables, Bread, Butter.

Dessert: Pancakes, Ice cream, Jam.

SIGN ME UP!

Here you will find a complete guide on how to sign up for the ETC Warm Up.

Step I.

Read this guide on how to sign up carefully. It will make things easier for you and us. If you are signing up a team **please keep in mind that the person signing up will be the person handling any future correspondence as well.**

Step II.

Use this e-mail address -> etcwarmup@nifcon.dk

Copy the text below into an empty document and fill out the blanks.

Name:

E-mail:

Singles or Team:

Game System:

Team Name:

of People Ordering Meals:

Extras:

Now convert your document into .PDF. Use the e-mail address and attach the PDF. If you are signing up for Singles and Team please do so in separate PDF documents.

Step III.

You will receive an e-mail confirming your sign up. In this e-mail you will find information on how to pay for your participation. Your sign up is complete when payment has been handled. Your spot at the tournament is not guaranteed before this happens.