

HOSAR ORDER OF BATTLE

*note: heavy armor denoted by black troop type illustration
medium armor by outline, none by gray*

Devotees of Hosar
deploy 2 at each
Temple of Hosar

C HO 5-5 HIGH PRIEST 5	C HO 4-4 PRIEST 6	C HO 3-3 MONKS 7	C HO 2-3 BISHOP 7	W HO 4649	C HO 0666	F HO 0564	F HO 4554
High Priests	Priests	Monks	Bishop	Birds of Hosar	Mounted Monks	Fighting Monks	Pilgrims

at Timur
(hex 0510)

C TI 1-0 PRINCE TIMUR 6	C TI 0865	C TI 0855	C TI 4745	C TI 0745	F TI 5743	F TI 7643	F TI 0644	F TI 3533
Prince of Timur	Timurid Knights	Knights	Armored Sergeants	Sergeants	Men At Arms	Crossbowmen	Spearmen	Peasants

at Barthek
(hex 0218)

C BA 2-1 BARON BARTHEK 7	W BA 6758	C BA 7756	C BA 6646	C BA 6646	C BA 5557	F BA 6544	F BA 6543
Baron of Barthek	Pegasus Troopers	Mounted Guards	Horse Archers	Horse Archers	Horse Patrol	Foot Archers	Garrison Archers

at Gunthoz
(hex 0405)

C GU 5745	F GU 3423
Men of Gunthoz	Gunthoz Militia

at D'Anzor
(hex 0302)

C DA 0-0 DUKE D'ANSOR 7	C DA 0855	C DA 0745	F DA 5743	F DA 5643	F DA 4423
Duke of D'Anzor	Knights	Sergeant	Men at Arms	Mixed Infantry	Peasants

Western Townships

(place 1-3, not 4-6)
Hurkan (0502), Darton (0206),
Belbitz (0806), Kimat (0113),
Fergeni (0718)

C WT 6636	F WT 6434	F WT 4423
Town Horse	Town Archers	Peasants

at Rabat
(hex(0414))

F CR 2-4 WIZARD RABAT 5	F CR 0753	F CR 7644	F CR 0424
Wizard of Rabat	Castle Guards	Cross-bowmen	Rabat Militia

at Lojar
(hex 1201)

C CL 0-0 COUNT LOSAR 7	C CL 5746	F CL 5644
Count of Lojar	Lojar Horse	Lojar Foot

Invoke at any
Temple of Hosar
starting turn 2

W IN 4-6 LIGHT SPIRIT 8
Light Spirit

Reinforcement:
Invoke at any
Temple of Hosar

F INR 4-7 WEST WIZARD 5
Western Wizard

Reinforcements:
Mercenary Army
randomly select 8 of 9
roads 0301, 0108, 0523

C ME 2-0 CAPTAIN GENERAL 7	C ME 0-0 CAPTAIN DAR 7	C ME 0855	C ME 7645	C ME 0745	C ME 7535	F ME 0743	F ME 0644	F ME 6544
Captain General	Captain Dar	Knights	Mounted Crossbow	Lancers	Mounted Crossbow	Men at Arms	Spearmen	Cross-bowmen

DEMON ORDER OF BATTLE

at Erush
(hex 1905)

C ER LORD ERUSH 2-2 +1 7	W ER 3758	C ER 0855	C ER 5656	C ER 5645	F ER 0753	F ER 4643	F ER 6424	F ER 5524
Lord of Erush	Dragon Riders	Mounted Guards	Patrol Horse	Lancers	Foot Guards	Swords-men	Slave Archers	Slave Skirmish

at Nisshar
(hex 2012)

C NI LORD NISSHAR 4-4 +2 7	W NI 4858	C NI 0965	C NI 5756	C NI 5645	C NI 5645	C NI 6436
Lord of Nisshar	Dragon Riders	Mounted Guards	Patrol Horse	Lancers	Lancers	Horse Archers
F NI 6863	F NI 0853	F NI 0753	F NI 0743	F NI 6424	F NI 4524	
Foot Guards	Pike-men	Spear-men	Swords-men	Slave Archers	Slave Skirmish	

at Taegul
(hex 1721)

C TA LORD TAEGUL 3-2 +1 7	W TA 3758	C TA 0855	C TA 6656	C TA 4745	C TA 4645	C TA 6426	F TA 0643	F TA 6544	F TA 6424
Lord of Taegul	Dragon Riders	Mounted Guards	Patrol Horse	Lancers	Lancers	Horse Archers	Swords-men	Foot Archers	Slave Archers

at Kahama
(hex 1710)

F KA 4743
Kahama Guards

at Midazu
(hex 1512)

F MI 5653	F MI 5534
Midazu Guard	Midazu Skirmish

at Temple of Ninnghiz
(hex 1414)

F TN TEMPLE PRIESTS 2-6 no 3	F TN 3762	F TN 0553
Temple Priests	Temple Guard	Pilgrims

at Q'Mpika
(hex 1521)

C QM 6645
Q'Mpika Guard

Invoke at the Temple of Ninnghiz (hex 1414)
(randomly select 5 of 6)

W TNC WORM LORD 4-5 +0 9	W TNC 8957	W TNC 3748	C TNC 0836	F TNC 3643	F TNC 6742
Worm Lord	Great Worm	Gargoyles	Dire Wolves	Earth Trolls	Rock Men

Invoke at Temple of Yorgash
(hex 2006)

W YO 5-2 +1 8
Pit Fiend Yorgash

Invoke at Temple of the Shaman
(hex 2119)

C TS SHAMAN 3-8 +0 6
Shaman's Spirit

Reinforcements: from Inner Kingdom

randomly select 9 of 11 arrive at roads 2201, 2214, and/or 2223

W IK PRINCE TOR 3-3 +1 9	C IK CAPTAIN GENERAL 0-0 +2 7	F IK HIGH PRIEST 5-4 no 3	W IK 5958	W IK 8439	C IK 5745	C IK 5745	C IK 6646	C IK 6646	F IK 0852	F IK 0743
Prince Tor	Captain General	High Priest	Great Dragon	Fire Birds	Armored Lancers	Armored Lancers	Horse Archers	Horse Archers	Hammer Trolls	Axe Goblins

NEUTRAL ORDERS OF BATTLE

(die roll 1,2,3)

Kingdom of Ula
(hex 0902)

W MU BALRON 8 4-1 +2	F MU 0962	F MU 4533	F MU 4533
The Balron	Stone Trolls	Slave Miners	Slave Miners

(die roll 4,5,6)

F MU DWARF KING 4 2-1 +1	F MU 4753	F MU 4753	F MU 4533	F MU 4533
Dwarf King	Dwarven Warriors	Dwarven Warriors	Gnome Miners	Gnome Miners

The Ancients
(hex 1702)

F AN 0753	F AN 0753	F AN 0753
Ancient Troopers	Ancient Troopers	Ancient Troopers

Ancients invoke at the Temple of the Ancients
(hex 1702)

F AN OLD ONE 3 5-2 +0
The Old One

Duchy of Altu'han
(hex 1401)

F AH DUKE 'HAN 9 3-4 +0	F AH 0754	F AH 4664	F AH 4664
Duke 'han	Swords-men	Moun-taineers	Moun-taineers

Principality of Lyung
(hex 1308)

W LY CLOUD PRINCE 9 2-4 +0	W LY 4649	W LY 4649	F LY 0562	F LY 0562
Cloud Prince	Air Legion	Air Legion	Zombies	Zombies

Great Woods Barbarians
(hex 0914)

F GW WOOD CHIEF 5 2-2 +0	F GW 5754	F GW 5754	F GW 4644
Wood Chief	Warriors	Warriors	Young Warriors

Woods tribes invoke at Forest Temple
(hex 1113)

F GW BEAST GOD 4 4-3 +1	W GW FOREST SPIRIT 8 5-0 no
Beast God (die roll) 1,2,3	Forest Spirit (die roll) 4,5,6

DEMONLORD CHARTS I

Phase Procedure

(Hosar phase first)

- (1) Unit Movement
- (2) Invocation
- (3) Battles
- (4) Sieges
- (5) Alliances

Battle Round Procedure

- (a) Commit Reserves
- (b) Battle Magic
- (c) Missile Fire
- (d) Melee Combat
- (e) Withdrawal Option

Battle Notes

Missile Fire

roll value or less with 2 dice to hit
missile value modifiers:

- +1 target has no armor
- 1 target has heavy armor

Melee Combat

roll value or less with 2 dice to hit
melee value modifiers:

- +1 attacker has superior armor
- +? army leadership bonus

Morale Check (for each hit)

roll value or less with 1 die to save
maximum morale value is 6
morale modifiers:

- +? army leadership bonus
- 1 hit by battle magic missile

Characters (unit destroyed/routed)

roll 1 die if unit with them destroyed/routed

- 1,2 character killed
- 3 character routs
- 4,5,6 character unharmed, redeploy

Capturing Characters

- higher roll (1 die) to capture
- equal roll halts character
- character roll -2 in enemy fortress hex
- roll +1 if stronger magic power in hex

Alliance Results

- 1 becomes permanent ally
- 2,3 becomes semi-permanent ally
- 4 no effect
- 5 myth, does not exist
- 6 becomes semi-permanent ally to the enemy

Semi-Permanent Alliance Check

- 1 becomes permanent ally
- 2,3,4 no effect, remain semi-permanent ally
- 5 becomes neutral
- 6 becomes semi-permanent ally to the enemy

Magic Success & Failure

- Battle magic successful, missiles use magic power to hit
- Invocations use magic power or less to succeed
- Siege magic roll 1 die, need 1-5 to succeed
- Special Spells (2-3 power) roll 1 die, need 1-5 to succeed
- Special Spells (4-5 power) roll 1 die, need 1-4 to succeed

Siege Dice Roll Modifiers

- +1 greatest successful siege magic
- +1 highest army leadership
- +1 *castle (except Lyung) besieged
- +1 *5th or later phase of siege
- 1 *1st phase of siege
- 1 *Lyung besieged without air superiority
- * applies to besieger only

SIEGE RESOLUTION TABLES

dice roll	Assault Resolution		Investment Resolution	
	casualties given by defender	casualties given by besieger	casualties given by defender	casualties given by besieger
2	none	none	none	none
3	none	none	none	none
4	1 unit	none	none	none
5	1 unit	none	none	none
6	1 unit	none	none	none
7	1 unit	1 unit	none	none
8	1 unit	1 unit	1 unit	none
9	2 unit	1 unit	1 unit	1 unit
10	2 unit	2 unit	1 unit	1 unit
11	3 unit	2 unit	1 unit	1 unit
12	3 unit	surrender	2 unit	1 unit
13	2 unit	surrender	2 unit	2 unit
14,15	3 unit	surrender	2 unit	surrender

DEMONLORD CHARTS II

TERRAIN CHART

Terrain Type	Movement Mode			Battle Size	Special Effects in Battles
	F	C	W		
Open Countryside (green)	1	1	1	8	no effect
Steppe (green & brown)	1	1	1	12	F mode unit melee values (-1)
Desert (yellow)	2	2	1	11	F mode unit melee values(-1)
Hills (red-brown)	2	2	1	7	C mode unit melee values (-1)
Mountains (dark brown)	3	4	3	5	heavy armor unit melee values (-1)
Alps (white)	x	x	6	0	battles prohibited in alps
Forest (dark green)	2	3	2	6	all units missile values (-1) C & W mode unit melee values (-1)
Swamp (blue green)	4	4	2	4	F & C mode missile & melee values (-1)
River (blue hexside)	+2	+2	+0	ne	heavy armor unit melee values (-1) if moved into battle via river hexside
River Ford (white crossing)	+1	+1	+0	ne	*heavy armor unit melee values (-1) if moved into battle via river hexside
River Bridge	+0	+0	+0	ne	*heavy armor unit melee values (-1) if moved into battle via river hexside
Lake (blue hexside)	x	x	1	0	battles prohibited in lakes
Road	1	1	ne	**	no effect
Fortress (castle or city)	ne	ne	ne	ne	defender may force siege situation to avoid battle
Village or Temple	ne	ne	ne	ne	no effect

ne = no effect

x = movement prohibited

**First unit deployed by phasing player is crossing by ford and bridge and ignores battle penalties even if in heavy armor*

***If battle size six (6) or less, road adds one (+1) to battle size; if battle size seven (7) or more road has no effect*

VICTORY POINTS CHART

each player uses victory points marker to indicate number of victory points accumulated on this track

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50