

BATTLELORE: DRAGONS

Welcome to the Dragons Expansion Pack!

This pack adds the following three new Creature units for use in BattleLore scenarios:

- One **Green Banner** Wood Wyvern unit with a Poison breath attack
- One **Blue Banner** Ice Drake unit with a Frost breath attack
- One **Red Banner** Fire Dragon unit with a Fire breath attack

As a bonus, an extra card and Troll Bridge token are included for owners of the Troll figure from the BattleLore: For Troll and Country epic expansion. The Troll Bridge card is online at www.FantasyFlightGames.com.

This expansion comes with enough banners to field all included units for either camp (Pennant or Standard) and four new, ready-to-play adventures.

A word about Creatures

Like all Creature units, the units introduced in this booklet follow the same rules governing Creatures found in Chapter 7 (pg. 41) of the BattleLore

Player's Guide, unless specifically indicated otherwise. These include ordering a Creature out-of-section, morale, and trampling rules. An updated edition of the Creature rules can be found at www.FantasyFlightGames.com.

General Dragon rules

Flight

All Dragon units (including Drakes and Wyverns) have the ability to fly over terrain or units. The hex its movement ends on must be an empty hex (no unit or terrain). It is then considered to be on the ground.

In this example of Dragon movement, the Wood Wyvern wishes to move two hexes. Because of flight, it can move over the river but its movement must still end in an unoccupied hex. The hex with the red arrow is not an option because it holds a unit.

When used against a flying Dragon, Lore cards that Hold or Web cause the Creature to fall to the ground and take a one die Critical Hit check. Should this happen, the Dragon stops in its current space. If the space is occupied, the Dragon must retreat until it reaches an empty hex.

Morale

A Dragon may ignore one flag. When a Dragon is forced to retreat, it must retreat three hexes. When retreating, a Dragon flies over any blocking units in its retreat path. The hex its retreat ends on must be an empty hex (no unit or terrain).

If a retreat cannot be completed, one hit is scored for each hex of the retreat that cannot be completed. When a Dragon receives two or more hits, a Critical Hit check occurs.

Dragon Critical Hit

A Dragon is a very tough Creature. A Dragon only takes a Critical Hit check when two or more hits are scored during a combat, a retreat that cannot be completed, or a Lore card attack. The first two hits scored on a Dragon cause a one die Critical Hit check. Each additional hit scored adds one die to the Critical Hit check.

BATTLELORE

A Critical Hit is scored only if the banner color of the Dragon is rolled on the Critical Hit check. All other results on the Critical Hit check (Flags, Lore, Sword on Shield symbols, and other helmet colors) are ignored. If the Dragon's banner color does not come up, the Dragon survives the Critical Hit check. If the banner color of the Dragon is rolled, the Dragon receives a Critical Hit and dies immediately. Remove it from the battlefield and place it on the Victory Track of its opponent. A Dragon that is eliminated counts as two Victory banners.

If a troop defeats a Dragon, it is awarded one Lore token from the Lore pool for the kill. Place the Lore token in the hex with the troop to indicate the unit has accomplished a great deed of valor. The troop may spend the Lore token and return it to the Lore pool to do one of the following:

- Move one additional hex when moving or in a retreat
- Battle with one additional die
- Ignore one flag

Hits may also be scored on a Dragon from a Lore card attack or when the Creature cannot complete a required retreat movement. The key point is that any time a Dragon suffers two or more hits it must take a Critical Hit check.

Dragon Combat

A Dragon fights in melee like other units with damage dice from its bite and tail. Terrain combat restrictions apply. Lore rolled by a Dragon during a melee is placed in the owner's Lore Goblet.

To use his Dragon's breath attack during a turn, a player must spend a number of Lore equal to the breath weapon's Lore cost from his Lore Goblet prior to movement. This allows the Dragon to attack up to three enemy hexes during movement.

Breath Example 1:
Before using the Fire Dragon to fly four hexes, its controller pays 3 Lore to use the Dragon's breath attack. As the Dragon moves, it places a Fire Breath token (target side up) on each enemy unit. The Dragon must still land at the end of the turn, so it moves to the indicated hex.

Breath Example 2:
After all ordered units allied with the Dragon have moved, the breath attack is resolved (before normal combat). The controller rolls four dice for each unit with a target on it. For each result, a Fire Breath token (effect side up) is placed on the unit. In the example, only the archers had results rolled against them. Because two results were rolled, two tokens are placed on the unit.

A Dragon's breath weapon may only be used when flying above an enemy unit. As the Dragon is moving over an enemy unit, place a Breath token of the appropriate type in the enemy unit's hex on the target side. A Dragon may only attack a maximum of three units because it must always land in a vacant hex to end its flight. A Dragon may also only fly over and use its breath attack on any given unit once during a turn.

After all of the camp's movement is completed, all of that camp's breath attacks are resolved prior to any other combat. That camp's player rolls the Dragon's damage dice against each enemy unit with a Breath token. A Lore symbol when rolled activates the Dragon's special effect. The player flips the Breath token over to show the effect side. If more than one Lore is rolled, the player places additional tokens, effect side up, in the unit's hex. If no Lore is rolled, the token is removed.

Terrain combat restrictions do not apply to a Dragon's breath attack, and Lore rolled by a Dragon during a breath attack is never placed in a player's Lore Goblet.

A Breath effect token stays with a unit until the unit is eliminated or the token is removed. To remove a token, the affected unit's owner must order the unit and spend two Lore per token he wishes to remove. The unit may then move and battle as normal on that turn.

Wood Wyvern

Breath
Tokens

Wood Wyvern Summary Card Poison Breath Attack Card

The Wood Wyvern uses a fearsome Poison breath attack, which costs the owning player one Lore to use.

When a unit has at least one Poison Breath effect token, the unit battles with a maximum of two battle dice and may not move until the Frost Breath effect token is removed. A poisoned unit may move and battle as normal.

In the following adventures, the Green Banner Creature symbol represents the Wood Wyvern.

Ice Drake

Breath
Tokens

Ice Drake Summary Card Frost Breath Attack Card

The Ice Drake uses a freezing Frost breath attack, which costs the owning player two Lore to use.

When a unit has at least one Frost Breath effect token, the unit battles with a maximum of two battle dice and may not move until the Frost Breath effect token is removed. A frozen unit cannot ignore any flags, so all flags rolled against a frozen unit score hits since a frozen unit cannot retreat.

In the following adventures, the Blue Banner Creature symbol represents the Ice Drake.

Fire Dragon

Breath
Tokens

Fire Dragon Summary Card Fire Breath Attack Card

The Fire Dragon uses a devastating Fire breath attack, which costs the owning player three Lore to use.

When a unit has at least one Fire Breath effect token, the unit battles with a maximum of two battle dice and has a movement of one hex until the Fire Breath effect token is removed. A unit with at least one Fire Breath effect token takes one hit at the beginning of its camp's Order Phase.

Units in a waterway (fords and fordable streams) cannot be set on fire. In addition, a unit on fire may move into a waterway and remove all Fire tokens without spending Lore.

In the following adventures, the Red Banner Creature symbol represents the Fire Dragon.

POISONOUS PINES

France - 1362

Only by my words will the stories of these great creatures be told. Most others that fought against these monsters are either dead or have taken an oath of silence and will not give an account of the events and deeds of these days. I have encountered three Dragons in my lifetime, each one more dangerous than the previous one. Perhaps one day the nobles will admit the truth: these beasts are real, these beasts defeated our army, and these beasts are alive still.

x17

5x

x3

2x

x1

BRIEFING

Sequin of
Badefol

x3+

Victory
Conditions

6

WAR COUNCIL Level 6

Sir Arnold of
Cervolles

x3+

Victory
Conditions

6

WAR COUNCIL Level 6

Special Rules

- Battle Savvy rules are in effect (see the back of this rulebook).
- The River is only passable at the fords. In addition, the fords, which are very shallow, do not stop a unit's movement.

THE ICE DRAKE COMETH

64

France - 1362

It was a cold day and we had only marched a short while before we encountered the enemy. This part of the country was dotted with small forests that were perfect, I thought, for another encounter with a Wood Wyvern. But this day the enemy had unleashed a more powerful Dragon, one that could freeze a man in his tracks.

 x15

6x

BRIEFING

Special Rules

Battle savvy rules are in effect (see the back of this rulebook).

5

Sequin of Badefol

 x3+ Victory Conditions **6**

WAR COUNCIL Level 6

Sir Arnold of Cervolles

 x3+ Victory Conditions **6**

WAR COUNCIL Level 6

THE FIRES FROM ABOVE

France - 1362

Fire was everywhere. Our camp was on fire, our troops were on fire, and we were in dire circumstances. Nothing we did could stop this beast of fire and destruction. Some of my fellows ran and were chased down. Others, like me, chose to stand and fight, but the Creature's tail and bite were too much for us. We thankfully retired when Sir Arnold commanded us to retreat.

BRIEFING

x5

7x

Special Rules

Battle Savvy rules are in effect (see the back of this rulebook).

Sequin of
Badefol

x3+

Victory
Conditions

6

WAR COUNCIL Level 6

Sir Arnold of
Cervolles

x3+

Victory
Conditions

6

WAR COUNCIL Level 6

THERE BE DRAGONS HERE!

Special Rules

- Battle Savvy rules are in effect (see the back of this rulebook).
- This scenario uses the rules for Epic Adventure Combat.

66

France - 1362

Dragons seemed to be everywhere, in the air and on the ground, everywhere! Sir Arnold had hired a Fire Dragon to fight with us against the two Dragons allied with the enemy. It was a grand sight seeing Seguin of Badefol's army trying to cope with our Fire Dragon, especially after so many battles with him having the only Dragon on the field of battle.

BRIEFING

Seguin of
Badefol

x 3+

Victory
Conditions

8

WAR COUNCIL Level 6

Sir Arnold of
Cervolles

x 3+

Victory
Conditions

8

WAR COUNCIL Level 6

Medieval Tactics Battle Savvy Troops

- Battle Savvy troops are veteran fighters that use the following rules during combat:
- **Battle Back:** A unit that is attacked in melee and is not eliminated or forced to retreat from its hex may battle back. A unit in melee unable to fulfill a required retreat movement may battle back after it takes losses if it is still in its original hex.
 - **Ranged Combat:** Ranged weapon units collect Lore in melee combat but not in ranged combat.

Credits

Game Design and Development: Richard Borg

Additional Game Development: Robert A. Kouba

Executive Developer: Christian T. Petersen

Editing and Proofreading: Mark O'Connor

Graphic Design: Brian Schomburg and Wil Springer

Art Director: Zöe Robinson

Artwork: Aaron Panagos and Frank Walls

Production Manager: Gabe Laulunen

Playtesters: Dave Arneson, George Carson, Rik Fontana, Roy Grider, Pat Kurivial, Steve Malecek, Bill Massey, Paul Miller, Wayne Minton, Steve Niedergeses, Stan Oien, Louis Rotundo, Bob Santiago, Ken Sommerfield, Rick Thomas, and Dan Van Horn

© 2009 Fantasy Flight Publishing, Inc., all rights reserved. No part of this product may be reproduced without specific permission. **BattleLore** and **BattleLore: Dragons**, Fantasy Flight Games, and the FFG logo are trademarks of Fantasy Flight Publishing, Inc. Fantasy Flight Games is located at 1975 West County Road B2, Suite 1, Roseville, Minnesota, 55113, USA, and can be reached by telephone at 651-639-1905. Retain this information for your records.

BATTLE