The Battle of the Five Armies

Game Concept and Design Game Programming Character Portraits Rulebook Art Rulebook Text Rulebook Layout and Design Project Contributions Special Contributions

William Feild, Peter Stassun, Sam Roads, Clint Oldridge
William Feild, Peter Stassun
Elizabeth Danforth, Amelia James
Guy Gondron, Amelia James, Mark Pritchard, Stuart Lorimer
William Feild, Lorrie Stassun, Peter Stassun, Sam Roads, John Davis
William Feild, Lorrie Stassun, Peter Stassun, John Davis
Jason Duerstock, Gisela Feild, Ulrico Font, John Williford
Coleman Charlton, Peter Fenlon, Kurt Fischer, John Morgan,
Bruce Neidlinger, Jessica Ney - Iron Crown Enterprises, Inc.
Steve Feibus - Apple Computer, Inc., Edward Lane, Clint Oldridge

Copyright © 1992 TOLKIEN ENTERPRISES, a division of ELAN MERCHANDISING INC., Berkely CA.

Middle-earth PBM™, The Hobbit, The Lord of the Rings, and The Return of the King, all characters and places therein are trademark properties of TOLKIEN ENTERPRISES. All characters and places derived from the works of J.R.R.Tolkien are common law trademarks used under license from Grafton Books (Harper Collins), publishing successors to Unwin Hyman, Ltd. and George Allen & Unwin, Ltd., London, UK. Middle-earth PBM is brought to you by ME Games Ltd, licensed from GSI.

Contents

CONTENTS	2
INTRODUCTION	
What is Play-By-Mail?	
THE FIVE ARMIES	
THE FREE PEOPLES	4
THE DARK SERVANTS	
A FEW OF THE BASICS	
VICTORY CONDITIONS	
STAYING ALIVEGAME TIME	
MAPS.	
CHARACTERS	
SKILLS	
Orders	
SPECIAL ABILITIES	
HEALTH	
DEATH	
CHARACTER MOVEMENT	
STEALTH	
Hostage	
POPULATION CENTRES	
SIZE AND LOCATION	11
FORTIFICATIONS	
Loyalty	
Capital	
Production	
HIDDEN?	
SIEGED?	
TRADE CARAVANS	
Sightings	
REVENUE, COSTS AND TAXES	14
Costs	14
Taxes	14
ARMIES	15
Troop Types	14
RECRUITMENT	
MORALE RANK	
Training Rank	16
WEAPON RANK	
ARMOUR RANK	
BAGGAGE TRAIN	16
FOOD	16
WAR MACHINES	16
ARMY MOVEMENT	17
MAGIC AND SPELLS	18

CASTING RANK	
SPELL TYPES	
HEALING SPELLS (ORDER #120)	18
COMBAT SPELLS (ORDER #225)	
CONJURING SPELLS (ORDER #330)	20
Lore Spells (order #940)	20
COMBAT	22
Personal Challenges	
COMBAT - ARMY	
POPULATION CENTRE	23
MISCELLANEOUS	24
Artifacts	24
Encounters	25
Rumours	25
COMMUNICATION	25
HINTS AND ADVICE	25
ORDERS	26
GENERAL SEQUENCE OF EVENTS.	26
Order Details	27
YOUR TURN	37
YOUR TURN	38
Front-Sheet	38
RESULTS SHEET	
MAPS	
TURN SHEET	
AND FINALLY	
NATION STARTING DETAILS	42
Goblins	42
WARG RIDERS	
ELVES	
Dwarves	
Northmen	
QUICK REFERENCE CHARTS - ORDERS	44

Introduction

Welcome to the Battle of the Five Armies, a simplified version of the game Middle-earth Play-By-Mail (ME Games). Whilst MEPBM concentrates on the events of 'The Lord of the Rings', this game is set in the world of J. R. R. Tolkien's 'The Hobbit'. The game focuses on both the build-up of military forces prior to the Battle of the Five Armies described in 'The Hobbit', and the battle itself.

We have created this game in order to help you learn the basic mechanisms of MEPBM in a quick and intense battle, where you will be thrust straight into the action without the need to read a lengthy rulebook. We hope that you enjoy your gaming experience with ME Games.

What is Play-By-Mail?

Imagine an internet game where you had hundreds of opponents, where you had time to pause for thought and really plan your next series of moves, and where you didn't have to pay for each minute of phone time. Imagine receiving all the emails you could ever want from your allies and enemies, discussing tactics, suggesting strategies, negotiating deals and threatening retribution.

Imagine that this game has a flavour and history equalled only by your favourite role-playing game.

That's PBM.

It works like this:

You buy a 'start-up' in one of our games and we send you the rules, background information, and a list of other people playing in the same game.


Every two weeks we send you a turn. This gives you detailed report of what is happening in the game, often with maps and personalised descriptions. These will generally span from 6-30 pages!

You read your reports, email, phone and write to your allies and enemies, ponder your choices and eventually write down a list of things that you want to do.

Then you email or post this to ME Games. Every fortnight we take all of these orders and instructions and feed them into our computers. With our help they process the game, discovering who has done what, and then we send out a new turn by post or email, starting the process all over again.

Some games have very simple rules - the skill comes in out-thinking your opponents in a limited environment. Other games have more depth than the most detailed computer game, so that many players are simply happy to explore the game world without even trying to interact with or defeat any of the other players.

If you have never tried it before, give it a go. We promise that it will be nothing like any other kind of gaming you have tried.


The Five Armies

As a player, you will control one of the five nations, either on the side of the Dark Servants, or the Free Peoples. You will become the 'power behind the throne', the author of your nation's actions. You will decide what individual actions your characters will take and what course of action your nation will follow.

Normally, player positions will be assigned at random when the game is filled. If you do have a preference, however, please let us know when you register and we will do our best to give you the nation of your choice.

The following is a brief overview of each nation, giving an idea of their historical background, identity, alignment, and nature.

The Free Peoples

The Free Peoples, on hearing that the dragon Smaug is dead and that the treasure of the Lonely mountain now stands unguarded, are intent on claiming that part of the treasure they consider rightfully theirs, and united in their hatred of the Goblins and Warg Riders.

The Elves (nation #12)

The nation of the Wood-elves, led by their king Thranduil, is scattered in mostly small settlements throughout Mirkwood. The Elven armies are not numerous, but due to constant skirmishing against encroaching enemies, they are well trained and well led. The Elven armies are supported by competent agents and powerful mages, who moreover have a Hidden base from which to operate.

The Dwarves (nation #13)

The Dwarven nation is centred on the Iron Hills, but recently a daring expedition led by Thorin Oakenshield re-occupied their long-abandoned halls under the Lonely Mountain. The Dwarves are blessed with some of the most formidable warriors to be found in all of Middle-earth. Most Dwarves are trained warriors, burning with fierce hatred towards goblins and Wargs, so they are capable of sending a powerful, motivated and well-led force against their foes. In matters other than military the Dwarves are less skilled.

The Northmen (nation #14)

The Northmen nation is composed of both Lake-men and Dale-men. Their culture is similar since both are skilled merchants and builders. The Northmen aspire to control all trade within their area and to amass wealth. Their numbers are not great, but they posses adequate and well-provisioned armies led by the formidable warriors Bard I and Beorn. They also possess deft agents with speed and cunning.

Abilities Armies lose no morale for force march.

All new troop recruits start at training 25.

Hire new armies at no cost

Advice Your economy is fragile. Use agents to steal

to support it, try to damage the Warg Riders in Mirkwood, and block armies attacking your main recruiting spot – your capital.

Abilities Scout/recon at minimum 50 (all characters).

Armies lose no morale for force march.
All new HI recruits start at training 30.

Hire new armies at no cost.

Advice Hire as many troops as you can and throw

them against Goblin armies. If your tax rate has to go up, then so be it. Be careful not to

let it get too high.

Abilities Scout/recon at +20 to normal skill rank.

Armies lose no morale for force march.

Buy goods at 20% cheaper. Sell goods for 20% more profit. Build fortifications at 1/2 timber cost.

Hire new armies at no cost.

Advice Fortify your two recruiting centres, leave

other, non essential locations. Buy timber if

you have to.

The Dark Servants

The Dark Servants, well aware of the events that have been unfolding, see no reason that they themselves should not profit from the situation, or at least cause misery amongst the Free peoples.

The Goblins (nation #10)

Led by the Great Goblin Bolg, the Goblin nation is one of the most hated and feared in Middle-earth. Goblin troops are numerous, and have a fanatical hatred of all other races. This, and the fact that they have skilled leaders backed up by competent agents and mages, makes the Goblins formidable foes.

The Warg Riders (nation #11)

Wargs are great wolves ridden by goblins into battle. Warg Rider armies combine speed and shock tactics to great effect. The Warg Riders are led by the Necromancer, one of the most powerful individuals in Middle-earth. Surrounded by competent commanders and agents, the Necromancer can also call upon the services of many lesser mages, and seems never to run short of mounts for his troops no matter how many are lost in battle.

Abilities Armies lose no morale for force march.

All new troop recruits start at training 20.

New armies start at morale 40. Hire new armies at no cost.

Advice Recruit from as many of your Major Towns

as possible and get the troops straight into combat. Apart from Beorn of the Northmen

you should win most challenges.

Abilities Armies lose no morale for force march.

Armies lose less morale for movement with


out food.

Hire new armies at no cost.

Advice Reveal the Elven Capital and storm it if you

can. If you can't, just support the Goblins. Conjure mounts as much as you can - fed

cavalry are fast and potent.


A Few of the Basics

Victory Conditions

The game lasts for ten turns.

Minor Victory

If your nation survives for the entire game, you earn a minor victory.

Major Victory

If a nation on the opposing team is destroyed, each nation on your team earns a Major Victory.

Total Victory

If all nations on the opposing team is destroyed, your team wins a Total Victory.

During play you will be given a victory point total each turn, based on the strength of you armies, characters and locations, the amount of gold in your coffers, and the number of your five nation requirements (given to your nation at the start of the game) you have fulfilled. These victory totals give you a way to track how well you are doing compared to the other nations on your side from turn to turn, but are not used in deciding who has achieved a victory.

Staying Alive

There are two ways in which your nation can be eliminated from the game, though there are many ways in which these can come about. The first is to lose all of your major towns and cities — your nation must have a capital, and only major towns and cities can be capitals. The second is to have your tax rate forced above 100%. — upon which your subjects, with some justification, rebel. The game mechanics involved will all be described later on, but it is worth bearing these conditions in mind as you read on, so that you might begin to work out how to defeat your enemies.

Game Time

Time in the game flows at the same speed as it does in the 'real world'. Games beginning during winter, for example, will commence with winter as their initial season, and the seasons then proceed to change even as the seasons we all endure change.

Maps

On the last page or pages of your turn-sheet you will see a map of the theatre of war that is the Battle of the Five Armies. This map is divided into hexes, with each hex being of one of the following types of terrain: 'open seas', 'coastal waters', 'shore/plains', 'open plains', 'hills & rough', 'mixed forest', 'desert wastes', 'fens & swamp', and 'mountains'. The map also shows the 'major rivers', 'minor rivers', 'bridges', 'fords', and 'roads' in the area.

Rivers, both major and minor, run along the sides of the hexes ('hexside'). Whenever your armies move across a hexside with a river running along it, they will be considered to be trying to cross that river. Armies can cross minor rivers with only a slight penalty in movement, but cannot cross major rivers at places where there is not either a bridge or a ford. Note that bridges and fords cross only one hexside and, therefore, you must travel from the hex on one side of the bridge/ford directly across the hexside to the hex on the other side of the bridge/ford in order to successfully utilise said bridge or ford.

Roads work in the same manner, moving through specific hexsides. If an army does not move exactly as the road does, then it will not be able to avail itself of the enhanced movement rate the road provides. All hexside features always affect movement in both directions.

Characters

Richly detailed heroes and personalities are what lend Tolkien's works much of its wonder, and it is through these heroes, or characters, that MEPBM is played. Each player begins with eight characters, nearly all of which are taken from the pages of Middle-earth's rich history, and were involved in affairs of the land at the time of the Battle of the Five Armies. Each turn, your characters will be pictured on your turn sheet, together with their name, character ID, statistics and the results of any acts they have performed that turn. The character's ID consists simply of the first 5 characters of their name (ignoring case and accents, but including blank spaces), and is used to refer to that character – and for others to refer to them – in orders (detailed later).

Skills

Whether male or female, goblin or elf, all characters share one thing in common. They each have skill ranks which indicate their abilities – or lack thereof - in the three professions of Commander, Agent and Mage. Some characters are only skilled in one profession, others capable in two or even three areas.

Skill ranks normally range between 10 and 100, although the possession of magical items (see the section on Artifacts later in the rules) may increase a character's skill rank beyond the 100 limit. These skills can be improved by successfully performing certain actions throughout the game. Note that in the Battle of the Five Armies there are no characters with the profession of Emissary (which is to say, all characters will have an emissary rank of 0).

Command Rank

This determines a character's ability to lead armies, to erect fortifications at a population centre, and make overall leadership decisions.

Agent Rank

This determines a character's ability to perform espionage and counter-espionage covert tasks.

Mage Rank

This determines the quality of conjuring and reveal spells cast by the character. For many characters in this game, it is not particularly important.

Character Titles by Rank

Rank	Commander	Agent	Mage
10-19	Veteran	Journeyman	Apprentice
20-29	Hero	Footpad	Acolyte
30-39	Commander	Agent	Mage
40-49	Captain	Cutpurse	Mystic
50-59	Lord	Burglar	Enchanter
60-69	Regent	Rogue	Warlock
70-79	Warlord	Spy	Conjurer
80-89	General	Thief	Sorcerer
90-99	Marshal	Assassin	Wizard
100	Lord Marshal	Guild Master	Arch Mage

Orders

Orders are commands which you issue to your Characters. They are the means by which you accomplish all of your actions in the game. A list of orders you can issue to your characters is to be found later in these rules, and which will give you a description of each order together with the prerequisites needed to successfully issue that order.

Each order is of a certain type. Some types of orders can only be done by a character once per turn:

Command orders, Agent orders Movement orders, Healing spells Combat spells Conjuring spells Lore spells

That is to say that a character may not, for example, issue two command orders in a turn. Neither could they enact two agent orders, nor cast two healing spells or attempt two movement orders. However, it is possible for them to perform, for example, a command order and an agent order, or a movement order and a healing spell.

All other orders in the game may be issued twice per turn without restriction, these are:

Miscellaneous Orders

Most orders have prerequisites. Prerequisites are those factors needed to successfully issue the order. Prerequisites might include the character being of a certain profession, resource materials, and/or costs, as well as location requirements.

For example: 1000 units of timber are needed at the pop centre to build a tower, 1000 gold is also needed in your treasury to pay for the construction. You must be at one of your own population centres to build it.

Each order also indicates whether any additional information is required to accomplish the order. Be sure to include all additional information required, and in the correct order, or the order may fail.

Note that some miscellaneous orders may require the character to have a certain skill, but they are not classified as 'Skill Orders' and therefore may be done twice in the same turn.

The success of a Character's actions is primarily determined by the skill rank involved in the execution of the order. In general, the rank is added to a hidden number (between 1 and 100) which represents the difficulty of the task, other relevant modifiers are added or subtracted, and if the resulting sum exceeds 100 then the order is successful. In some cases, the extent to which a Character succeeds or fails is also determined by this sum, in others there is a second roll.

Such orders will have an associated 'difficulty' rating to help you judge whether a character is ready to attempt that order. These orders are rated as 'easy', 'average', and 'hard'. Actual difficulties within each of these ratings will vary, but guidelines are given below:

Easy

Skill ranks between 20 - 40 have a fair/reasonable chance of success.

Average

Skill ranks between 40 - 60 have a fair/reasonable chance of success.

Hard

Skill ranks between 60 - 100 have a fair/reasonable chance of success.

Some orders, on the other hand, automatically succeed. This means that if the prerequisites are all fulfilled, then the order will succeed, although that is not to say the order will necessarily achieve the intended result. For example, the instruction to your commander ordering his your army to attack an opponent's force might succeed, but the battle may nevertheless be lost. Orders have both an 'order number' and an 'order code'. The order number indicates where in the game's 'Sequence of Events' the order is executed. The lower the number, the sooner it is executed. The order code serves as a handy mnemonic (way of remembering) for the order itself. You should use the order number when you are filling out your turn-sheet. You may include the code as well, if you like, though if there is any disparity between code and number and we cannot determine from the context of the order which you intended, we will use the number.

Special Abilities

Characters may be lucky enough to possess a special ability. These abilities may affect skill ranks, stealth ranks, health ranks, improve their challenge rank, etc. If a character possesses such a special ability, this will be indicated along with the rest of their information on the turn sheet.

Health

Characters also have a rating which indicates their current health. Like the skill ranks, this ranges from 0 (in this case representing death) to 100 (fully healed). A character's health rank will be increased by 14 points each turn the Character is 'injured' (which is to say their health rank is less than the maximum of 100) until it reaches 100 again, and can also be affected by healing spells.

Death

A Character whose health is reduced to 0 is assumed to have died (or, if immortal, to have left the realm of Middle-earth.) He may no longer be given orders, and will quickly disappear from your turn reports. Any possessions that he had at the time of his death will either become lost where he died, taken by his slayer, or picked up by a nearby character.

Character Movement

The order is given by an individual character, and all that is necessary is to select your destination hex. This destination hex must be within 12 hexes of the initial hex location, but movement is regardless of intervening terrain type. Characters will not meet other characters or armies while travelling, but may still meet them at their destination.

Stealth

Another rank which characters possess indicates their natural stealth. Like the skill ranks, this ranges from 0 (no stealth – the level of most characters) to 40. The degree of stealth that a character possesses is determined when he is created, and unlike skill ranks, a character's stealth rating cannot be improved through training (though that said, there are Artifacts which can improve a character's stealth).

A character will automatically get the benefit of the stealth during attempts to fulfil his own orders. He will also be harder to spot by scouting orders, or a population centre's scouting. Lastly, stealth helps in avoiding capture or death in a variety of dangerous situations in the game.

Hostage

If your character is very unfortunate, he may find himself held captive, perhaps following a defeat in battle, for example. Characters which are held captive can not be given orders, and will automatically attempt to escape each turn.


Population Centres

Population Centres are the keys to victory. They allow nations to harness natural resources, generate revenue, and to build armies. The bigger the population centre, the more gold it can generate through taxation, but the less products it will accumulate.

Size and Location

A hex may have a single population centre present. The size of population centres range from 'ruins' to 'camp' to 'village' to 'town' to 'major town' to 'city' (ruins being unowned and uninhabited population centres). Population centres may degrade in size when captured in an attack, when their loyalty drops below a certain rating, or when the nation controlling them becomes eliminated. Camps that are decreased in size in this manner will have their populace evacuate, and the camp will disappear.

The size of a population centre determines a number of other factors. The following chart shows the amount of tax revenue (gold) generated by a population centre a turn, the number of troops available for army recruitment at the population centre per turn, the size of army the population centre can feed each turn, the average force needed to assault (capture or destroy) the population centre, and average size of the force needed to threaten a population centre. (Many of these terms will be explained in detail later on).

Please note that the below figures of troops needed to threaten or assault the population centre, together with those given in the Fortification Costs table (right) are very rough estimates, based on heavy infantry troops with little training, poor weapons and armour, and with the population centre possessing an average loyalty. If you wish for more exact figures and combat calculations, please ask for a copy of the full Middle-earth rules, where such equations are to be found.

Fortifications

Fortifications can be built to help defend a population centre. These range from the modest 'tower' to 'fort' to 'castle' to 'keep' to the impressive 'citadel'. Each level of fortification increases the population centre's defences, which must be overcome in the event of being assaulted or threatened by an enemy army, whilst their presence helps restrict an enemy army's movement through the area. Armies that are defending their own population centres will also receive a bonus to their combat defence based upon the level of fortifications. Only one level of fortifications can be erected per turn. For example, a tower cannot be improved to a keep in one turn even if three characters were available to give the necessary orders. It is possible for an agent to reduce an enemy population centre's fortifications by more than one level in a single attempt a given turn.

To build fortifications requires both gold and timber:

Fortification Costs

Туре	Gold Cost	Timber	Troops needed to
		Cost	overcome
Tower	1000	1000	800
Fort	3000	3000	2400
Castle	5000	5000	4000
Keep	8000	8000	6400
Citadel	12000	12000	9600

Population Centre Size Factors

Size	revenue at 100% tax rate	recruits available per	number of troops which	Average force needed	Average force needed
		turn for	can be fed*	to assault	to
		armies			threaten
Camp	0	100	0	100	100
Village	2500	200	200	150	200
Town	5000	300	1000	400	1000
Major Town	7500	400	2500	900	2500
City	10000	500	5000	2100	5000

*Infantry troops – cavalry troops require twice as much food as infantry, and so a population centre can only feed half as many cavalry troops.

Loyalty

Population centres each have a loyalty rank. This is a number from 1 (lowest loyalty) to 100 (fanatical loyalty). Loyalty is important when trying to resist a threatening or attacking army, whilst population centres with too low a loyalty risk the population leaving. If a population centre's loyalty rank drops below 15, then it will begin to deteriorate from one size level down to the next. Camps that are decreased in this manner will have their populace evacuate and the camp will disappear. Having characters, armies, or fortifications at the population centre can stop the deterioration.

Loyalty can be affected by adverse military take-overs, as well taxation. Loyalty in population centres increase or decrease up to 3 points each turn depending on the tax rate (increasing if the tax rate is low, decreasing if the tax rate is high). Furthermore, loyalty will decrease in all population centres if the nation's capital is lost (see below for information on capitals), and might decrease in all population centres at the loss of any of your other population centres. Additionally, the efforts or presence of travelling non-player characters (NPCs) can also affect the loyalty.

Capital

Each Nation has one population centre designated as its capital. The capital serves as the 'seat of power' for the nation, and its safety is vital to the nation's survival. Certain orders can only be given by characters that are located at the capital, and all new characters will come into play at the capital. The location of the capital is assigned at game start, and capitals will not deteriorate due to low loyalty.

Since the treasury of the Nation is kept at the capital, the gold reserves of a nation are the most vulnerable to agents stealing there. If a capital population centre is captured or destroyed, then the capital (along with its gold reserves) will be relocated to another major town or city, if possible. If this is not possible, then the nation falls and is removed from play. The fall of a nation's capital, whether or not it is then established at a different population centre, will also cause all of that nation's population centres to lose about a fifth of their Loyalty.

Production

For each population centre you possess, your turnsheet will detail both the amount of products that population centre has accumulated, and amount it is due to produce during the coming turn.

Leather

used in the construction of leather armour, and saddles for cavalry armies

Bronze

used in the construction of bronze armour and weapons

Stee

used in the construction of steel armour and weapons

Mithril

used in the construction of mithril armour and weapons

Food

consumed by armies in the field

Timber

used in the construction of fortifications and war machines

Mounts

used to form cavalry units for the armies

Gold

used to finance your nation's activities

Products can be used as above or sold for gold. Any food created is considered to be the excess over and above what the population needs to survive.

Hidden?

In this game, the Elven capital is hidden. If a population centre is hidden, only the owning nation may enter it, or transfer goods to and from it. These restrictions do not apply to movement through the hex containing the population centre, only to interaction with it. Fortifications associated with the population centre will also be hidden, but bridges, fords, and roads present in hexes with hidden population centres will not be. The Necromancer has a spell that can remove this hiding enchantment.

Sieged?

A population centre is considered to be sieged if it was attacked by an army that turn, whether or not the attack was successful. Which is to say if your settlement successfully withstood an attack it will be considered under siege, whilst if you successfully took an opponent's settlement, it will be under siege for the rest of that turn. Population centres under siege cannot be used for certain orders (see section on orders), and generate no tax or products.

Trade Caravans

Since some areas of the world do not produce enough raw materials to satisfy the needs of a growing nation, trade caravans visit all unsieged population centres each turn. They offer to buy or sell any of the following products: leather, bronze, steel, mithril, food, timber and mounts, and will do so at rates detailed on the turn sheet the market purchase price is the price per unit which the trade caravan charges for those units of raw materials you might wish to purchase, and the market sell price is the price per unit which the trade caravan will give you for surplus units of raw materials you wish to sell.

Caravans do not have limitless buying power and may at times be unable to purchase all the goods offered to them. The law of supply and demand regulates both buy and sell prices. Further, there are not unlimited stores available. It is possible to 'corner' the market on a given item or to 'flood' the market so as to lower the market price.

Trade caravans can never be attacked, apprehended, or otherwise affected. Only one product may be specified per buy or sell order.

Sightings

Any Character entering a non-hidden population centre of another nation runs the risk of being sighted and their presence brought to the attention of local rulers. The chance of a character being sighted is based on the population centre's loyalty and size, and the total ranks of the character (with the higher the character's rank, the greater the chance of their being recognised). The names of any characters sighted will appear on your result-sheet beneath the population centre at which they were spotted.


Revenue, Costs and Taxes

Costs

It requires gold to maintain your fortifications, characters, and armies. Each turn, the amount of the maintenance needed to keep your nation from going bankrupt will be shown on your result-sheet. Be very careful regarding this maintenance requirement. If your economy cannot support its overheads the extra revenue will be generated by an enforced tax rise, but this will result in a loss of loyalty across the entire nation, which could prove disastrous. And, if the tax rate is forced above 100% as a result, the populace revolts and the nation is eliminated, even if funds would have become available later in the turn.

Gold reserves can be checked using the following formula:

Old Reserves (what you had left at the end of last turn)

+ Expected Revenue

(combat may affect this, as it takes place before revenue is calculated, and you do not gain revenue from population centres you no longer own! The change of seasons also affects this.)

Maintenance

(you must pay/maintain all the troops so they'll Fight this turn, even if they die in combat)

- Expenditures (gold spent executing orders this turn)
- + Credits (gold received for the sale of goods)
- = New Reserve (gold reserve listed on the result sheet)

Maintenance costs are worked out using the following figures:


Maintenance Costs

Item	Cost in gold	Cost in food
Heavy Cavalry troop	6	2
Heavy Infantry troop	4	1
Fortification (per level)	500	0
Character (per skill point)	20	0

Note that troops that are hired/recruited this turn do not add to the maintenance bill for this turn, but troops that die in battle during the turn do not reduce that turn's maintenance costs. Which is to say that changes in troop numbers this turn will only effect next turn's maintenance costs, not this one's.

Taxes

This percentage rate will determine how much gold your population centres raise each turn. All taxes are automatically sent to your nation's capital, and all payments of gold are taken from your capital's coffers — in other words population centres do not have their own gold reserves, rather the nation's gold is all held at the capital. Even population centres which produce gold as a product as well as through taxes send this money to your capital automatically each turn. As you may well imagine, high tax rates do not make for happy subjects and if the loyalty drops to much, they will leave you and the population centres will degrade.


Armies

An army must be composed of a minimum of 100 troops and an army commander (a character with the commander skill). If an army ever contains less than 100 troops at any point in a turn, then it will be disbanded. Furthermore, if the army commander is captured or killed and there are no other characters travelling with the army that can assume command (which is to say, have a command skill), then again the army will disband.

Troop Types

There are two different troop types available, and an army can consist solely of one type, or of both, and as long as there is at least 100 troops overall, it does not matter how many troops of each type the army contains.

Nations may have different races and creatures making up these troop types. The Free People, for example, may have Men riding on war horses for their cavalry troops, whereas a Dark Servant's forces may consist of Orcs on wargs. But in both cases, the troops are considered to be cavalry.

The two troop types available are as follows:

Heavy Infantry

Bulk standard troops, weaker than cavalry, but tough enough for most jobs

Heavy Cavalry

Tough shock troops with excellent mobility, around twice as effective as heavy infantry, but expensive to maintain.


Recruitment

Armies are created at population centres, and further recruits can be raised there as well. An army that recruits at a population centre will need to decide upon what type of armour and weapons will be given to these new troops. If the population centre present has enough raw materials of the appropriate type (leather, bronze, steel, mithril) in stores, then the armour and/or weapons will be fashioned from the population centre's stores. If there are not enough stores available to create the armour and/or weapons, then the troops will be recruited without armour and with wooden weapons.

The number of recruits available at any given population centre (detailed in the section on population centres) is the total number available from the population centre that turn. In other words, a camp can only provide 100 troops a turn, not 100 troops per character recruiting. More than one army can recruit from a single population centre, but the limit cannot be exceeded. For example, two armies could recruit from the same town on the same turn but could not recruit more than 300 troops between them. If an army attempts to recruit more troops than are available, then the maximum available will be recruited.

Morale Rank

Armies have a morale rank. This is a value from 1 (lowest morale) to 100 (maximum morale). The higher the army's morale, the better they will fight. The morale of an army is defined as the collective cohesiveness of the troops constituting that army under its current commander. In other words, the morale reflects the collective pride and courage of the troops, and their faith in its commander in the heat of battle (or lack thereof). Recruiting more troops into an army will not lower its morale, but transferring command of the army to another commander may well do so. A newly hired army (as opposed to an existing one which recruits new troops into its ranks) typically begins with a low morale.

Training Rank

Each troop type of an army has an individual training rank. This is a value from 10 (the worst training level) to 100 (representing elite troops). The training rank is reflective of the ability of the troops to maintain formations and tactics in the heat of battle. The higher the training rank, the better that troop type will fight in battle. Training ranks can be increased by specific training orders, or as a result of combat experience.

Weapon Rank

Each troop type of an army also has an individual weapon rank. This represents the average quality of all the weapons currently in use by that specific troop type (since troops recruited into an existing army may have different weapons to the older troops). Weapon ranks range from a value of 10 (wooden weapons) to 100 (an army equipped entirely with mithril weapons). The higher the weapon rank, the more damage is inflicted upon enemies in combat.

Armour Rank

Finally, each troop type of an army has an individual armour rank. This is an average of all the armour currently in use by that specific troop type. Armour ranks range from a value of 0 (no armour) to 100 (an army sheathed entirely in mithril armour). The higher the Armour rank, the less damage is suffered by your troops in combat. The four types of armour, in order of worst to best, are: leather, bronze, steel, mithril.


Baggage Train

Armies also have a baggage train which travels with them. This baggage train may include war machines and food supplies needed for any troops and mounts in the army.

Food

Food is consumed by an army each turn at the rate of one food unit per troop of Heavy Infantry, and at a rate of two food units per troop of Heavy Cavalry (one for the troop and one for the mount). If the army does not have sufficient food to feed its troops (which is to say the food in the baggage train reaches 0), the troops will begin to forage for food and both movement and morale (up to 10 morale points a turn) may be reduced. If an army is at a friendly population centre (which is to say, belonging to the side) then the population centre will automatically provide as much food as it can spare (the amount each population centre type can provide is detailed in the section on population centres). This food is consumed before food from the baggage train. If an army's size exceeds the limit a population centre can provide, the remainder of the needed food will be taken from the army's baggage train. (For example: an army with 6000 troops is at a city. The city will automatically provide food for 5000 of the army's troops. The remaining 1000 troops will consume 1000 food from the army's baggage train.) If a population centre has more than one army outside it, it will split the food it has available to provide proportionally between the armies present.

War Machines

War machines include many different type of devices: catapults, ballistae, movable towers, battering rams, etc. War machines can be useful in normal combat against other armies in the field, but are most useful in assaulting and threatening population centres, where they come into their own. War Machines are the only means with which an army can destroy a population centre's fortifications, and thus make it much easier to gain control of them. Although an army can take a population centre without war machines, the troop losses will be greater, and the chances of success decreased. However, war machines can also be destroyed during the course of any type of combat.

A war machine is very roughly equivalent to 50 Heavy Infantry

Army Movement

To move an army, the army commander issues an order giving the string of directions through which he wishes the army to travel, with one direction for each hex he wishes to enter. For example, to move three hexes north-west, he would issue "nw, nw, nw". The directions he can travel in are north-east, east, south-east, south-west, west, and north-west. In addition, it is possible to issue a "home" movement order, which instructs the army to wait where it is. Each hex has a particular terrain and, based on the makeup of the troops in the Army, costs a different amount of movement points to travel through. Each army can have a maximum of 14 movement points, each representing a day spent in travel or – in the case of a "Home" movement, a day of rest.

A few things to note with regard to army movement:

Armies (in this game) can *never* move from one mountain hex directly into another mountain hex

Armies are also prohibited from crossing major river hexsides unless a bridge is present.

If more than one army appears at a population centre, still only one icon will appear on the turn map.

If an army enters a hex where there is an army or fortified population centre belonging to an opposing nation, then it will be forced to stop in that hex. If the army is large enough, they may be able to force their way past armies or non-fortified population centres, but never past a fortified population Centre.

Armies travel at the rate of their slowest troop type. The following charts show what each type of troop spends in movement points for each different terrain. Movement cost is computed by determining the appropriate terrain cost (for the hex being moved into), then modifying it by any hexside costs. Fractional costs (for example, if travelling without food) are rounded for each hex travelled, are always rounded up, and are applied to both the hex terrain cost and hexside costs (crossing a river, ford or bridge) separately. Further, the cost of travelling through the hex. Thus it is possible for an army to find itself unable to move in a direction even for one hex, if the movement cost for that hex is higher than 14 movement points.

Armies may also choose to 'Stand and Defend'. This means that the army will attempt to prevent the passage of enemy armies from their initial hex location through the defended hexsides, although a large enough army might still push past or over-run the blocking army. The defended hexsides include the hexside in the direction chosen along with the two adjacent hexsides (see order details for clarification on this).

Army Movement Terrain Costs

Terrain	Infantry		Cavalry alone	
	Normal cost	Road cost	Normal cost	Road cost
Plains	3	2	2	1
Rough	5	3	3	1
Forest	5	3	5	2
Mountains	12		12	
Bridge/ford	+1	+1	+1	+1
Minor river	+2	+2	+2	+2
Major river	Not allowed	Not allowed	Not allowed	Not allowed

Movement without food costs Movement cost plus one third (4/3), rounding up for each hex.

For example:

plains without food costs infantry 4
forest and minor river without food costs infantry 10
rough with road without food costs infantry 4
rough and minor river without food costs cavalry 7
mountain without food costs any troops 16 and is therefore impossible

Magic and Spells

Casting Rank

Each spell has a casting rank. This is a value from 1 (denoting worst proficiency) to 100 (maximum proficiency). To actually cast a given spell, a random number from 1 - 100 is generated and added to the casting proficiency rank. If the sum of these numbers is greater than 100, then the casting is successful. The proficiency rank in casting a particular spell will be improved by successfully casting that spell by 1-5 points. A character must know a spell to be able to cast it.

Spell Types

A detailed list of spells available in Battle of the Five Armies can be found below. These fall into one of several categories, being Healing, Combat, Conjuring and Lore, each of which requires a different order to cast it.

Mages are able to cast 2 spells per turn, as long as the spells are of different categories (which is to say, require different spell orders). However, casting a second spell may damage the casting character by draining points from his health rank. The amount of health lost will depend on the combined difficulties of the spells being cast.

To cast a spell, simply issue the appropriate spell order, follow it with the spell number of the desired spell, and include any indicated additional information. Note that the order number for casting a given spell category (not the number of the individual spell) indicates its position in the games sequence of events (explained later).

Healing Spells (order #120)

Minor Heal Spell Number 2 Requirements • Spell is known by caster • Target character is in the hex Required info. • Target character ID	This allows the caster to restore 20 points of health to any target character (including himself) in the same hex.
Major Heal Spell Number 4 Requirements • Spell is known by caster • Target character is in the hex Required info: • Target character ID	This allows the caster to restore 35 points of health to any target character (including himself) in the same hex.
Greater Heal Spell Number 6 Requirements • Spell is known by caster • Target character is in the hex Required info. • Target character ID	This allows the caster to restore 50 points of health to any target character (including himself) in the same hex.
Heal True Spell Number 8 Requirements • Spell is known by caster • Target character is at same location Required info. • Target character ID	This allows the caster to restore 99 points of health to any target character (including himself) in the same hex.

Combat Spells (order #225)

Blessings Spell Number 108 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell affords additional protection for the army the character is with.
Fearful Hearts Spell Number 244 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell temporarily reduces the morale of any enemy armies in that hex during combat. Multiple castings of this spell are not cumulative.
Wild Flames Spell Number 204 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell will cause the army the character is with to inflict extra damage upon opposing forces.
Wall of Wind Spell Number 218 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell will cause the army the character is with to inflict extra damage upon opposing forces.
Frost Balls Spell Number 228 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell will cause the army the character is with to inflict greater damage upon opposing forces.
Summon Wind Spirits Spell Number 238 Requirements • Spell is known by caster • Character must be with an army Required info. None	In order for the spell to affect combat, the caster must be 'with' an army involved in the combat. The spell will cause the army the character is with to inflict far greater damage upon opposing forces.


Conjuring spells (order #330)

Conjure Mounts Spell Number 508 Requirements • Spell is known by caster • Caster is at a pop. centre. • Pop. centre is of same nation Required info. None	This allows the caster to conjure mounts into the stores of a population centre belonging to his nation in the hex. 5 mounts will be conjured per point of the caster's mage rank.
Conjure Food Spell Number 510 Requirements • Spell is known by caster • Caster is at a pop. centre or • Caster is with an army • Pop. centre is of same nation Required info. None	This allows the caster to conjure food into the stores of a population centre or an army. The caster must either be at a population centre belonging to his nation or with an army. 25 food will be conjured per point of the caster's mage rank.

Lore Spells (order #940)

Perceive Mission Spell Number 424 Requirements • Spell is known by caster Required info. • Target Character ID	This allows the caster to perceive the current orders of the specified character.
Divine Characters With Forces Spell Number 417 Requirements • Spell is known by caster • Army commander is located within 12 hexes of caster Required info. • Army commander character ID	This allows the caster to identify the characters travelling with the specified army commander, if the army is located within 12 hexes of the caster. The hex location of the army is not revealed.
Divine Nation Forces Spell Number 419 Requirements • Spell is known by caster Required info. • Target Nation # (11-14)	This allows the caster to locate all forces of the specified nation that are within 6 hexes of the caster. Only the commander's name and the hex location of each army is revealed.
Divine Army True Spell Number 426 Requirements • Spell is known by caster Required info. • Army commander character ID	This allows the caster to determine the specified army's exact location. The target character must command an army or have been in command during the turn.

Locate Artifact Spell Number 418 Requirements • Spell is known by caster Required info. • Artifact ID #	This allows the caster to locate the specified Artifact to within 1 hex of the Artifact's actual location and determine if it is currently held by another character.
Locate Artifact True Spell Number 428 Requirements • Spell is known by caster Required info. • Artifact ID #	This allows the caster to determine the specified Artifact's exact location and determine if it is currently held by another character.
Scry Character Spell Number 436 Requirements • Spell is known by caster Required info. • Target character ID	This allows the caster to scry the skill rank titles, Artifacts held, and spells known of the specified character. The hex location of the character is not revealed
Reveal Character Spell Number 420 Requirements • Spell is known by caster Required info. • Target character ID	This allows the caster to locate the specified character to within 1 hex of the character 's actual location.
Reveal Character True Spell Number 430 Requirements • Spell is known by caster Required info. • Target character ID	This allows the caster to locate the specified character's exact location.
Reveal Population Centre Spell Number 434 Requirements • Only the Necromancer • At hex 2908 Required info. • None	If the Elven capital is hidden, this will likely, but not certainly, reveal it.


Combat

Combat in Middle-earth can take three forms – challenges between individual characters, battles between armies, and attacks by armies on population centres.

Personal Challenges

Characters may issue a formal challenge to other characters in the same hex, this is called a Personal Challenge.

It is not possible to challenge a character who has issued the Refuse Personal Challenge order.

Nor is it possible to challenge an army commander unless the challenger is in an army, or the challenger is an army commander himself.

Also, a character can only fight one Personal Challenge each turn. If there are multiple challenges in the same hex, the highest ranking character will challenge first.

A character cannot issue a challenge and also issue the Refuse Personal Challenge order.


If challenge is offered and not refused, then a savage battle to the death will commence between the two characters. This fight will be based on their challenge ranks, with their health representing how many blows they can endure.

Success in the challenge will increase the abilities of the winning character. If the character is an army commander, then success will also increase his army's morale rank, while the morale rank of the loser's army will diminish. If an army loses its commander because of challenge, and there is no other character with command rank in the army, then the army will rout and be disbanded. If challenge is rejected by an army commander, then the morale rank of the challenger's army will still increase, and the challenged army's morale decrease.

Combat - Army

Army combat results depend on the quality and quantity of troops, the command rank of the army commander, the army morale, the training of the troops, the armour and weapons of the troops, terrain and climate of the hex, number of war machines involved, spells cast by mages, and Artifacts held by characters. If you wish to see the equations governing combat please ask for a copy of the full Middle-earth rules, or go to our website to download programs designed to predict combat results. However, please note that it is not necessary to know the exact mechanics governing combat in order to play, or indeed to win.

Combat between armies continues until one army is entirely destroyed. Characters on the losing side of a battle may escape, or be captured, wounded or even killed. Characters with the winning army may be wounded or killed, but the victorious army commander will always survive.


Combat – Population Centre

Threatening a population centre is a way to gain possession of a population centre without loss of troops. However, the order will fail if there are enemy armies present in the hex.

The order to threaten a population centre only needs to be given by any single army commander, and any other armies of the same nation present will also help, increasing the chances of success. Other factors which play a part in the success of threatening a population centre include: the command rank of the threatening army's commander, the size of that army, the morale of the threatening army and the loyalty of the populace of the population centre, the size of the population centre, and the presence of any fortifications and/or war machines.

Assaulting a population centre, on the other hand, is an easier way to take a population centre, but runs the risk of losing troops. An army can assault a population centre with the intent to either destroy or to capture it for his nation. It is easier to assault a population centre with the intent to destroy it than to capture it. A successful destroy order will make the

centre into an unowned ruins, whilst a capture will degrade it in size by one level.

If more than one nation is involved in a successful assault on a population centre, then the largest remaining army involved in the fight will take control of the population centre for his nation.

As with army versus army combat, the command rank of the army commander, the army morale, the training of the troops, the armour and weapons of the troops, terrain and climate of the hex, number of war machines involved, spells cast by mages, and Artifacts held by characters all play a part in determining the battle's result.

Failure to destroy or capture a population centre does not necessarily result in the loss of the attacking army, though it can do so. And further, characters in the losing army may be injured or killed.

Again, if you wish to see the equations governing combat please ask for a copy of the full Middle-earth rules, or go to our website to download programs designed to predict combat results.


Miscellaneous

Artifacts

Artifacts are the magical legacies from an earlier age of Middle-earth. These relics can come in many forms, including rings, wands, weapons, armour, as well as in other more esoteric forms. The acquisition, or loss, of some of the powerful items has changed the course of Middle-earth history.

Some Artifacts may be aligned to Good or Evil, whilst others are not aligned at all. If an Artifact is aligned, only characters of nations with allegiances that are the same as the Artifact's alignment can use the Artifact. Those Artifacts that have no alignment have no such restrictions. Regardless of an Artifact's alignment, however, any character may possess any Artifact, although they may not be able to gain any benefit from it.

Most Artifacts grant the owner a fixed benefit, such as an increase to a statistic or bonus in combat, whilst the Arkenstone can only be used with the Use Scrying Artifact order. Skill ranks adjusted upward by Artifacts will appear in parentheses next to the base skill rank. For example, a character with a command rank of 50 bearing an Artifact that adds 10 to command rank will be shown as command 50 (60) on the result-sheet. In addition, Artifacts which increase a character's mage skill also increases their individual spell casting ranks. (In this case, the bonus is not added to the individual spell ranks on the turn sheet, but included in brackets before the spell list.) Skill ranks adjusted by Artifacts can exceed the normal 100 limit.

Artifacts are carried by characters, and transferred between Characters. The maximum number of Artifacts any one Character may carry is six, although you can only use one weapon at a time.

Artifact List

Artifact Name	Artifact #	Artifact's Ability
The Arkenstone	8	allows scrying
Cubragol	11	combat damage & challenge rank
Bracers of Chennacatt	17	command rank
Sickle of the Heavens	24	combat damage & challenge rank
Staff of Bronze	30	mage rank
Ironfoot's Hammer	43	combat damage & challenge rank
The One Ring	45	stealth rank
Cloak of the Heavens	54	agent rank
Orb of Seeing	73	mage rank
Bloodrunner	81	combat damage & challenge rank
Belt of Durin	93	command rank
Orb of Dark Seeing	94	mage rank
Sting	116	combat damage & challenge rank
Fire's Edge	121	combat damage & challenge rank
Raukambar	132	combat damage & challenge rank
Helm of Shadow	137	stealth rank
Herugrim	140	combat damage & challenge rank
Headband of Slaeg	147	mage rank
Gordur	150	combat damage & challenge rank
Elenya	166	stealth rank
Gersebroc	169	combat damage & challenge rank
Bear Claws	186	combat damage & challenge rank


Encounters

Encounters have been (where possible) removed from the Battle of Five armies scenario, occasionally some remnant of an encounter may remain. Should these have an adverse effect upon your nation, please contact ME Games and we will rectify the situation.

Rumours

Rumours of secret plans and activities are common trade throughout most civilised regions. Like all such gossip, some are true, some greatly exaggerated, and some simply false. These tales would normally arise from unusual activities such as armed conflicts, challenges or assassinations, but might also tell of a nation's more closely guarded secrets. Remember, rumours can be dangerous to act upon without careful consideration or confirmation, but just as be dangerous to ignore.

Communication

One of the richest aspects of any play-by-mail game is the interaction between players. Your front-sheet will give you contact details for your allies; if you want to talk to the opposition, the easiest method is by visiting our website to join our mailing list at

www.MiddleEarthGames.com

You might also try visiting the Middle Earth messageboard at

www.PBMForum.com

Hints and Advice

This is a list of simple things you can do on your first turns of your first game of Middle Earth. It's not subtle, but it will work. Then, by the time you have run a few turns, you'll have your own ideas about how to rule your nation and can discard these suggestions if you choose.

Commanders

- All army commanders should recruit from cities, major towns or towns.
- Don't worry about equipping your troops with weapons, armour or food.
- If you meet an enemy army with one of your armies, your army commander should Attack Enemy (order 230) and Refuse Challenges (order 215).

Economy

- Always have a character at your capital who can Natsell (order 325). Sell whichever product will make you the most money, every turn. Agents and mages are good for this.
- Keep an eye on your revenue. If you have a deficit of, say, 6000 gold, then make sure you leave 6000 gold in your treasury. You will need to think about next turn's finances this turn.
- Try to look a couple of turns into the future, figure out whether you will be able to survive should you lose a vital pop. centre.
- Try to sell products when the market sell price is high, and buy when the market purchase price is low. Examples of high market sell prices are food selling for 2, bronze for 4, steel for 5, timber for 4, mounts for 8 and leather for 3.

Strategy

- Look after your Major Towns or Cities, if you have neither, your nation is eliminated.
- Attack! Keeping a few armies on your towns to defend them is fine, but won't win you the game.
- Keep at least one character at the capital to execute those 'capital only' orders, especially Natsell.
- Whilst many factors affect the outcome of a battle, by far the most important are the number of troops fielded, and type of troop fielded (heavy cavalry being superior to heavy infantry). Compared to these factors the others are of far less import, but of them, armour type is perhaps the next most relevant, and certainly, if you only have enough materials for either weapons or armour, armour is the more cost effective.

Agents

- Level rank 10-35 stay at your capital, *Guard Location* (order 605) and *Natsell* (order 325).
- Level rank 45+ *Move Character* (order 810) to an enemy camp and *Steal Gold* (order 690).
- For the purposes of the above advice, add half stealth to the agent rank to decide what to try.

Mages

• Cast spells at your capital and *Natsell* (order 325).

General

- Contact your allies, and keep in communication with them througout the game. If possible, find an experienced player who is willing to take you under his or her wing.
- Get your turn in a few days before the deadline.
- Contact us if you are unsure about something and we'll do what we can to help explain.

Orders

General Sequence of Events

Listed in order of sequence of events within the turn

Orders take place in numerical sequence based on their order numbers, with other events in the order detailed below:

- 1 Characters heal naturally and healing spells are cast
- 2 Challenges take place
- 3 Combat takes place and combat spells are cast
- 4 Population centre production and tax revenue is received
- 5 Goods are bought and sold from caravans, maintenance is charged
- 6 Food is consumed by armies and mages conjure up resources
- 7 Command orders take place
- 8 Agent orders take place
- 9 Characters being held hostage attempt to escape
- 10 New characters are created
- 11 Army orders (other than combat) take place
- 12 Character and army movement takes place
- 13 Scouting takes place, lore spells are cast
- 14 Caravans transport goods
- 15 New caravan prices, maintenance costs and revenues are calculated


Order Details

Cast Heal Spell

Type Mage

Difficulty Varies - spell casting rank

Order Number120 Order Code CstHISp

Prerequisites • Spell is known by caster

Target character is at same

location

Required info. • Spell ID #

Target character ID

This order allows a character to attempt to cast any heal spell which he knows upon any target character (including himself) in the same hex. Casting proficiency will be improved by 1-5 points upon successful casting of the spell.

For example: <120><2><bilbo>

Issue Personal Challenge

Type

Miscellaneous

Difficulty Varies Order Number210 Order Code IssPers

nation

 If Target character is army be with, or in command of, an army

· Target character is at same location

Required info. • Target character ID

This order allows a character to offer a personal challenge to another character of a different nation at the same location. If the challenged character is an army commander, then the challenge may only be given by a character with, or in Prerequisites • Target character is of a different command of, an army. Refusing such a challenge may result in the loss of morale rank in the army of the character who refused the challenge. Only one personal challenge may be commander, then character must fought each turn. Success in the battle will be based on all of the different skill ranks of the characters, but mage rank and command rank are best suited for this type of combat. Some Artifacts are also significant factors in the battle. The highest 'net' skill rank of the victor will improve by 1-15 points.

For example: <210><bilbo>

Refuse All Personal Challenges

Type Miscellaneous Difficulty Automatic Order Number215 Order Code RfsPers Prerequisites Any character

Required info. None

This order allows a character to refuse all personal challenges offered by other characters at the same location on that turn. If this order is not given, a character will be assumed to accept any such personal challenges. Refusing such a challenge may result in the loss of morale rank (1-15 points) in the army of the character who refused the challenge. This order is ignored if an Issue Personal Challenge (#210) order has also been issued by the character.

For example: <215>

Cast Combat Spell

Type Mage

Difficulty Varies – spell casting rank

Order Number225 Order Code CstCbSp

Prerequisites • Spell is known by character

Required info. • Spell ID #

This order allows a character to attempt to cast any combat spell which he knows. Proficiency will be improved by 1-5 points upon successful casting of the spell. In order for the spell to affect combat, the spell caster must be with the army involved in the combat.

For example: <225><108>

Attack Enemy

Type Command Difficulty Varies Order Number230 Order Code AttEnmy

Prerequisites • Army commander only

Required info. None

This order directs an army to attack all enemy armies in the hex. Successful combat will increase the morale rank in the army, the command rank of any commanders with the army. and the training rank of the troops.

For example: <230>

Destroy Population Centre

Type Command Difficulty Varies Order Number250 Order Code DstPop

Prerequisites • Army commander only

 Population centre is in the hex • Population centre is not hidden

Population centre is of enemy nation

Required info. None

This order directs the army to attack an enemy population centre which is in the hex and is not hidden. This order, if successful, will reduce the population centre to ruins. Giving this order will also cause you to do battle with any armies of the nation that owns the population centre. This order also causes the population centre to suffer the consequences of siege regardless of the outcome. Assuming successful combat, successful assault will increase the morale rank in the army, the command rank of any commanders with the army, and the training rank of the troops.

For example: <250>

Capture Population Centre

Command Type Difficulty Varies Order Number255 Order Code CptrPop

Prerequisites • Army commander only

 Population centre is in the hex • Population centre is not hidden

Required info. None

This order directs the army to attack an enemy population centre which is in the hex and is not hidden. This order, if successful, will reduce the population centre by one size and will gain control of the population centre for the nation whose army is most powerful at the end of the battle. Giving this order will also cause you to do battle with any armies of the nation that owns the population centre. This order also • Population centre is of enemy nation causes the population centre to suffer the consequences of siege regardless of the outcome. Assuming successful combat, successful assault will increase the morale rank in the army, the command rank of any commanders with the army, and the training rank of the troops.

For example: <255>

Purchase from Caravans

Type Miscellaneous Difficulty Automatic Order Number315 Order Code PrchCar

population centre

Population centre is not under siege

Required info. • Product to be purchased (le,br,st,mi,fo,ti,mo)

• # of units to be purchased

This order allows a character to buy a selected amount of one product from the trade caravans at the going market purchase price. As with all purchases from the caravans, all nations are limited by the market availability of items. If the Prerequisites • Character is in his own nation's product is food, and the character is with an army (or is an army commander), then the food will reside in the army baggage. If the product is food, and the character is NOT with an army (nor is an army commander), then the food will reside in the population centre stores.

For example: <315><le><2000>

Sell to Caravans

Type Miscellaneous Automatic Difficulty

Order Number320 Order Code SellCar

population centre

• Population centre is not under siege

• Population centre has sufficient For example: <320><mi><89> stores

Required info. • Product to be sold (le,br,st,mi,fo,ti,mo)

• # of units to be sold

This order allows a character to sell one product already in the stores of the population centre to the trade caravans at the going market sell price. The gold is placed in the nation's central vault. The market caravans have their limits, they Prerequisites • Character is in his own nation's often cannot pay more that 20-25,000 gold to a nation in each turn.

Nation Sell to Caravans

Type Miscellaneous Difficulty Automatic Order Number325 Order Code NatSell

Prerequisites • Any character

Character is in his own capital

under siege

Required info. • Product to be sold

(le,br,st,mi,fo,ti,mo)

• % of product to be sold (1 - 100)

This order allows the nation to sell off a percentage of all its stores of one product held in all its population centres at the going market sell price. Each of your nation's population centres (that are not sieged) will sell the requested percentage of however much of the selected item it currently has in stores. The market caravans have their limits, they • Individual population centres are not often cannot pay more that 20-25,000 gold to a nation in each turn.

For example: <325><fo><100>

Cast Conjuring Spell

Type Mage

Difficulty Varies (according to spell rank)

Order Number330 Order Code CstCiSp

Prerequisites • Spell is known by character

• Spell may require specific

location (same hex as target, or in population centre, or with an

army, etc)

Required info. • Spell ID #

This order allows a character to attempt to cast any conjuring spell which he knows. Proficiency will be improved by 1-5 points upon successful casting of the spell

This order allows population centres to transfer food to

armies - even those of an allied nation. If the population

centre is hidden, this order will work only if the army is of the

For example: <330><508>

Transfer Food from

Population Centre to Army

Type Miscellaneous Difficulty Automatic Order Number340 Order Code TrPo2Ar

Prerequisites • Army commander or character

with command skill with the

For example: <340><1632>

same nation.

army

Population centre is not under siege

• Population centre is of same nation or belongs to an ally and is not

hidden

Required info. • # of food units transferred

Transfer Artifacts to Character

Type Miscellaneous Difficulty Automatic Order Number360

Order Code TrArt

Prerequisites • Both characters are at same

location

· Target character is not a hostage

Required info. • Other character ID

Artifact ID #'s to be transferred

This order allows one character to transfer up to six currently held Artifacts to another character at the same location.

For example: <360><bilbo><8>

Recruit Heavy Cavalry

Command Type Difficulty Automatic Order Number400 Order Code HvCvlrv

Prerequisites • Army commander or character with command skill with the army

• Population centre is in same hex

· Population centre is of same nation

• Population centre is not under sieae

Required info. • # of heavy cavalry to be recruited

• Type of weapons to be issued (br.st.mi)

 Type of armour to be issued (le,br,st,mi)

This order allows an army commander or a character with command skill with an army to recruit heavy cavalry into the army. The maximum number of troops which can be recruited at any one time depends on the size of the population centre. There is no minimum number. Troops can be recruited without armour or weapons (in which case they are automatically equipped with wooden weapons at no cost). One mount and two leather are required for each troop of this type and must be in the stores of the population centre. If there are not enough mounts or leather then the number of recruits will be reduced accordingly.

For example: <400><200>
><st>

Recruit Heavy Infantry

Command Type Difficulty Automatic Order Number408 Order Code HvInfan

Prerequisites • Army commander or character with command skill with the army

Population centre is in same hex

Population centre is of same nation

• Population centre is not under siege For example: <408><350><wo><le>

Required info. • # of heavy infantry to be recruited

Type of weapons to be issued

(wo,br,st,mi)

Type of armour to be issued

(le,br,st,mi)

This order allows an army commander or a character with command skill with an army to recruit heavy infantry into the army. The maximum number of troops which can be recruited at any one time depends on the size of the population centre. There is no minimum number. Troops can be recruited without armour or weapons (in which case they are automatically equipped with wooden weapons at no cost).

Put Army on Manoeuvres

Type Command Automatic Difficulty Order Number435 Order Code ArmyMan

Prerequisites • Army commander only

Required info. None

This order allows an army commander to train an army through the use of military exercises. Each training rank will improve by 1-5 points, based on the character's command rank. This will also improve the command rank of all characters with the army who have a command rank, by 1-5 points.

For example: <435>

Make War Machines

Type Miscellaneous Difficulty Automatic Order Number440

Order Code MakWrMa

Prerequisites • Army commander or character

with command skill with the army

Population centre is in same hex

 Population centre is of same nation or belongs to an ally and is not

hidden

• Population centre is not under siege

· Population centre has sufficient stores

Required info. • # of war machines to be built

This order allows an army commander or a character with command skill with an army to build war machines in a population centre of the same nation or at those of friendly nations. There must be enough timber in the population centre stores at this time. The amount of timber needed for each war machine is 500.

For example: <440><13>

Fortify Population Centre

Type Command Difficulty Average Order Number494 Order Code: FortPop

Prerequisites • Character with command skill

Population centre is in same hex

Population centre is of same nation

· Population centre has sufficient timber

· Nation has sufficient gold

Required info. None

This order allows a character with command skill to build new fortifications for a population centre of the same nation. His success in this attempt is based on his command rank. No population centre can be fortified more than once in any given turn. In order to build the type of fortification chosen, the population centre must already have the proper amount of timber and the character's nation must have the proper amount of gold. A successful order will improve the character's command rank by 1-5 points.

This order allows an army commander to attempt to gain

control of an enemy population centre which is in the hex, but

not hidden, merely by threatening it with attack. This order

cannot be done if there are any enemy armies present. A

successful order will improve the character's command rank

by 1-10 points, will gain control of the population centre, and

will affect the population centre's loyalty.

For example: <494>

Threaten Population Centre

Type Command Difficulty Hard Order Number498 Order Code Threat

Prerequisites • Army commander only

 Population centre is in same hex • Population centre is not hidden

· Population centre is of enemy nation

· No enemy armies are present

For example: <498>

Required info. None

Guard Location

Type Agent Difficulty Automatic Order Number605 Order Code GrdLoc

Prerequisites • Character with agent skill

location

Population centre is of same

hidden

Required info. None

This order allows a character with agent skill to guard a location of a selected population centre for the turn. Agent rank is improved by 1-5 points under this order. If another character attempts theft or sabotage and this character guarding thwarts the theft or sabotage, then the guard's Population centre is at same agent rank will be improved 1-5 points more for each thwarted attempt. A successful guard may kill, capture or nation or population centre is not injure the intended thief/saboteur. An unsuccessful guard may be injured or killed. The success of their attempt is partially based on agent ranks, but the guarding agents rank counts double.

For example: <605>

Guard Character

Type Agent Difficulty Automatic Order Number610 Order Code GrdChar

Prerequisites • Character with agent skill

· Guarded character is in same hex as guarding character

· Guarded character is not the same as quarding character

Required info. • Guarded character ID

This order allows a character with agent skill to guard another character at the same location for the turn. Agent rank is improved by 1-5 points under this order. A guard will try to stop assassinations and thefts of Artifacts from the guarded character. If another character makes such an attempt against the guarded character and the guard thwarts the attempt, then the guard's agent rank will be improved 1-5 points more for each thwarted attempt. A successful guard may kill, capture or injure the opposition. An unsuccessful guard may be injured or killed. The success of their attempt is partially based on agent ranks, but the guarding agents rank counts double.

For example: <610><bilbo>

Assassinate Character

Type Agent Difficulty Hard Order Number615 Order Code Assass

Prerequisites • Character with agent skill

Target character is of different nation

Target character is in same hex

Required info. • Target character ID

This order allows a character with agent skill to attempt to assassinate another character of a different nation. If the target character is guarded, then the assassin will have to deal with the guards first. Success is based on the agent rank of the assassin, guard's agent rank (doubled), the ranks of the target, the fortifications and lovalty of a pop, centre in the hex and the size of army if the target is an army commander. Failure may mean injury or death - even if there are no guards present. Agent rank will be improved by 1-10 points for a successful mission.

For example: <615><bilbo>

Sabotage Fortifications

Type Agent Difficulty Hard Order Number670 Order Code SabFort

- Prerequisites Character with agent skill
 - Population centre at same hex • Population centre is not hidden
 - Population centre is of a different
 - nation

Required info. None

This order allows a character with agent skill to attempt to sabotage the fortifications of another nation's population centre. The population centre cannot be hidden and the character must deal with any posted guards. Success is based on the agent rank of the character, guard's agent rank (doubled) and the fortifications and loyalty of the pop. centre. Failure may result in injury or death. Success will decrease the fortifications by at least one level and will improve the character's agent rank by 1-10 points.

For example: <670>

Sabotage Production Stores

Type Agent Difficulty Average Order Number680 Order Code SabStor

- Prerequisites Character with agent skill
 - Population centre at same hex
 - Population centre is not hidden
 - · Population centre is of a different nation
 - · Population centre has stores of type chosen to sabotage

Required info. • Store type (le,br,st,mi,fo,ti,mo)

This order allows a character with agent skill to attempt to sabotage the stores of another nation's population centre. The population centre cannot be hidden and the character must deal with any posted guards. Failure may result in injury or death, whilst success will decrease a percentage of the stores. The chance of success is based primarily on the character's agent rank, guard's agent rank (doubled) and the fortifications and loyalty of the pop. centre, and success will improve character's agent rank by 1-10 points.

For example: <680><ti>

Steal Artifact

Type Agent Difficulty Average Order Number685 Order Code StlArt

Prerequisites • Character with agent skill

Artifact is in same hex

Required info. • Artifact ID #

This order allows a character with agent skill to attempt to steal a particular Artifact which is at that location. The character must deal with any posted quards. If the Artifact is held by another character, then that character must be dealt with. Failure may result in injury or death, even if there are no guards. Success is based on the character's agent rank, guard's agent rank (doubled) and the fortifications and loyalty of any pop. centre in the hex. Success will gain the character possession of the Artifact and will improve character's agent rank by 1-10 points.

For example: <685><12>

Steal Gold

Type Agent Difficulty Average Order Number690 Order Code StlGold

Prerequisites • Character with agent skill

Population centre in same hex

• Population centre is not hidden

Required info. None

This order allows a character with agent skill to attempt to steal the gold of another nation's population centre. The population centre cannot be hidden and the character must deal with any posted guards. Failure may result in injury or death, even if there are no guards. Success will gain the character gold based on the net revenues and any gold production the population centre generated that turn. • Population centre is of a different Success is based on the character's Agent rank, guard's agent rank (doubled) and the fortifications and loyalty of the pop. centre, and will improve character's agent rank by 1-10 points.

For example: <690>

Name New Character as

Commander

Type Command Difficulty Automatic Order Number728 Order Code NamComm

Prerequisites • Character with command skill

Character is in his own capital

Nation has sufficient gold

Nation has less than 8 active

characters

Required info. • Name (first 5 letters must be

unique and no more than 17

letters and spaces)

• Gender (male or female)

This order allows a character with command skill to train a new commander. The command rank of the new character will be at 30 or at the command rank of the creating character - whichever is lower. The first five letters of the name given (character ID) must be unique in the game (duplicate names will be automatically altered). 5000 gold is needed to finance the new commander's training.

If you ever have more than eight active characters, a random character will be retired on your next turn!

For example: <728><Denethor><m>

Name New Character as Agent

Type Agent Difficulty Automatic Order Number731 Order Code Namagen

Prerequisites • Character with agent skill

Character is in his own capital

 Nation has less than 8 active characters

Nation has sufficient gold

Required info. • Name (first 5 letters must be unique and no more than 17 letters

and spaces).

• Gender (male or female)

This order allows a character with agent skill to train a new agent. The agent rank of the new character will be at 30 or at the agent rank of the creating character - whichever is lower. The first five letters of the name given (character ID) must be unique in the game (duplicate names will be automatically altered). 5000 gold is needed to finance the new agent's training.

If you ever have more than eight active characters, a random character will be retired on your next turn!

For example: <731><Murazor><m>

Hire Army

Type Command Difficulty Automatic Order Number770 Order Code Hrarmy

- Prerequisites Character with command skill
 - Character is not an army commander
 - Character is at population centre
 - Population centre is of same nation
 - Population centre is not under siege

Required info. • # of troops

- Type of troops (hc,hi)
- Type of weapons to be carried (wo,br,st,mi)
- · Type of armour to be carried (le,br,st,mi)
- # of food units

This order allows a character to create a new army by hiring the indicated troop type at a population centre. This is the only order that will 'create' an army where there was not already one. The maximum number of troops will depend on the size of the population centre. The minimum army size is 100 troops. You must also indicate how much food will be transferred to the new army from the population centre stores. All new troops will come with a base training rank of 10 and a base morale rank of 10, and the specified weapons and armour (if there are sufficient stores). Cavalry require 2 leather and 1 mount per troop. The usual gold cost of hiring an army is waived for nations in the Battle of the Five Armies.

For example: <770><400><hi>
<st><3000>

Disband Army

Miscellaneous Type Difficulty Automatic Order Number775

Order Code Dsbarmv

Prerequisites • Army commander or character For example: <775>

with command skill with the army

Required info. None

This order allows an army commander or a character with command skill with an army to disband the army and to tell his troops to go home.

Transfer Command

Type Command Difficulty Automatic Order Number780 Order Code TrComm

Prerequisites • Army commander

 New commander has command required information. skill

New commander is in same hex

New commander is of same nation

Required info. • New commander character ID

Join army ('y' or 'n')

This order allows an army commander to give command of their entire army to another character with command skill. Any characters travelling with the former army will also be transferred. The former commander may choose to stay with the army or remain separate by adding a 'yes' or 'no' to the

For example: <780><thori><n>

Join Army

Type Miscellaneous
Difficulty Automatic
Order Number785
Order Code Jnarmy

Prerequisites • Character joins army

commander

Army commander is in same hexArmy commander is of same

nation

Character is not an army

commander

Required info. • Army commander character ID

to be joined

Move Character

Type Movement Difficulty Automatic Order Number 810

Order Code MovChar

Prerequisites • Character is not an army

commander

Required info. • Destination hex (within 12 hexes

of current hex)

This order allows a character to join an existing army and to travel with it. While part of the army, a character does not need to give individual movement orders. If they do give a movement order, they automatically leave the army.

For example: <785><thori>

This order allows a character to move to any hex that is 12 or less hexes distant from his present location. If the character had been travelling with an army then he will leave that army.

For example: <810><2907>

Stand and Defend

Type Movement
Difficulty Automatic
Order Number840
Order Code Stand

Prerequisites • Army commander only Required info. • Direction (ne, e, se, sw, w, or

nw)

This order allows an army commander to station his army to try to prevent enemy troops from crossing certain hexsides. By choosing a direction, the commander orders the army to prevent movement through that hexside and through its adjacent hexsides by enemy armies. This will keep an enemy army situated in that hex even if it was able to move otherwise. If the enemy army is large enough, it can merely destroy your army in its passing without stopping.

For example: <840><se>

Force March Army

Type Movement
Difficulty Automatic
Order Number860
Order Code ForcMar

Prerequisites • Army commander only

Required info. • Directions (h, ne, e, se, sw, w, or

nw for each hex to be moved)

This order allows an army commander to move his army.

For example: <860><se><e>

Move Character & Join Army

Type Movement
Difficulty Automatic
Order Number870
Order Code MovJoin
Prerequisites • Any character

Army commander is of same nation

Character is not an army

commander

Required info. • Destination hex (within 12 hexes

of original hex)

Army commander character ID of the army to be joined

This order allows a character to move to any hex that is 12 or less hexes distant from his original location and join an existing army at that location. If no army is at the character's destination hex, the character will simply end movement there. If the character had been travelling with an army, this order will cause him to leave that army. This order cannot result in the character moving a distance of more than 12 hexes from their location at turn start.

For example: <870><2907><thori>

Scout Population Centre

Type Miscellaneous
Difficulty Easy
Order Number920
Order Code ScoPop

Prerequisites • Character with agent skill

• Population centre is at same

location

Required info. None

This order allows a character to scout the population centre where he is presently located. Suspected hidden population centres are difficult to scout. The character may find out: name, owner, loyalty, size, fortifications, production capability, production stores, siege status, if it's hidden, if it's a capital, and the presence of foreign armies (by nation). The amount and detail of the reported information is based on the agent rank and incorrect reports are possible.

For example: <920>

Recon. Area

Type Miscellaneous

Difficulty Easy Order Number925 Order Code Recon

Prerequisites • Character with command skill

Required info. None

This order allows a character to reconnaissance the area around his current location in all directions for a distance of one hex (for a total of 7 hexes). Some of the report is in map form. If any armies are found in land hexes in the area, the scouting character may also be able to determine the individual commander, nationality, and approximate number of troops of any armies present. The amount and detail of the reported information is based on the command rank (although reports about the current location are usually better) and incorrect reports are possible.

For example: <925>

Scout for Characters

Type Agent
Difficulty Average
Order Number930
Order Code ScoChar

Prerequisites • Character with agent skill

Required info. None

This order allows a character to scout for any other nation's characters at that land location. Success is based on a comparison of the relative agent ranks and is chances are increased by the presence of a population centre (camp the most, city the least). It is possible to gain the following information on each character found: title, name or gender, and nationality or allegiance. The amount and detail of the reported information is based on the agent rank and incorrect reports are likely.

For example: <930>

Use Scrying Artifact

Type Miscellaneous Difficulty Automatic

Order Number935 Order Code UsScArt

Prerequisites • Any character Required info. • Arkenstone's #

Chosen hex

This order allows a character to the Arkenstone. The effect lasts for only one turn. The Artifact reveals details about any chosen hex and the six hexes surrounding it. The amount and detail of the reported information is frequently based on the mage rank, and the distance from the caster to the hex, and incorrect reports are possible.

For example: <935><8><2907>

Cast Lore Spell

Type Mage

Difficulty Varies - spell casting rank

Order Number940 Order Code CstLoSp

Prerequisites • Spell is known by character

Required info. • Spell ID #

· Information required by the

particular spell

This order allows a character to attempt to cast any lore spell which he has learned. Success is based on the casting proficiency the character has with the spell. Proficiency will be improved by 1-5 points upon successful casting of the spell. The amount and detail of the reported information is frequently based up the mage rank and incorrect reports are possible.

For example: <940><428><16>

Nation Transport

Miscellaneous Type Difficulty Automatic

Order Number947 Order Code NatTran

Prerequisites • Any character

· Character is in capital

Capital is not under siege

transport are not under siege

Required info. • Destination hex

• Product to be transferred (le,br,st,mi,fo,ti,mo)

· % of product to be transferred (1-100)

This order allows a character at his capital to order the transport of a percentage of one product from the stores of all his nation's population centres to the stores of one of his nation's population centres. The receiving population centre cannot be under siege. Any population centre under siege will be unable to contribute any amount of the indicated product. The cost of sending the product is 10% of the Origin and destination hexes for number of units transported. This is taken in addition to the amount specified if possible – which is to say it is taken from the nation's stores in addition to the full amount transported. but if there is not enough of the product in the coffers, then it will be deducted instead from the goods sent.

For example: <947><2908><le><100>


Your Turn

Every game turn, each active player will receive the following:

Front Sheet

This is either a paper print out, or text in the email to which your .PDF file is attached (if you are playing by email), with non-game related information such as your name, account number, etc.

Results Sheet

This is either a paper print out, or an Adobe Acrobat .PDF file (if you are playing by email), containing information on your nation and activities.

Turn Sheet

This is either a paper print out, or an Adobe Acrobat .PDF file (if you are playing by email), which you fill in and return to us with your orders for the next turn. You may create your own turn sheet. Please read the House Rules for guidance on this.

Front-Sheet

This contains your name, address and contact details (your email address is always given out to your allies, if you wish your other contact details to be passed on, please get in touch).

- your account number
- your account balance (Note that this is correct, whilst the balance on your results sheet is not)
- · your allies' contact details
- current games you are playing in
- · GM message for the game
- GM message for all games.
- Remittance tear off slip to return with payment for game turns (when necessary)


Results Sheet

The game title and edition appears in the middle of the first page.

Below the title, on the left, is your name and account number (please include your account number in all communications with us).

To the right of this appears, from top to bottom, your game number, player number, turn number, account balance, free turns counter, security code, and special service indicator. These with the exception of the turn number and security code will be the same for length of the game. Turn number indicates the number of turns you have played, not the number of turns the game has run. Thus it is not uncommon for turn numbers to vary slightly from player to player. The account balance is a hang-over from an old accounting system and can safely be ignored. The security code is a four-digit number randomly generated each turn. This code is required to authorise any changes or requests for information directed to MEPBM. See the 'ME House Rules & Procedures' for more details. The special service indicator will be marked yes, meaning that if you do not get a turn in by the next due date a fixed set of orders will be run for each of the characters in your position.

The bottom of the title page shows three more pieces of information: your victory point total (calculated each turn), your five individual victory conditions, and, after turn zero, the top three players on your own side. All Free Peoples will get a list of the top three Free Peoples. All Dark Servants will get a list of the top three Dark Servants (although there are only two Dark Servants in the Battle of the Five Armies variant).

The rest of the sheet is divided into sections as follows:

Season

This indicates whether it is spring, summer, fall (autumn) or winter. The season, in conjunction with location, affects the climate around each population centre.

Relations

In a full game of Middle-earth this section would detail your relations to the other nations. For the purposes of Battle of the Five Armies, however, relations with your allies are set automatically to friendly, and your relations with your enemies to hated.

Population Centres

This section shows each of the population centres under your control. For each population centre, you're shown its name, location, size, fortification level, loyalty, hidden indicator, siege indicator, production for that hex and current stores. Location tells you the number of the hex the population centre is in, the terrain in that hex and the current climate in that hex. The hidden indicator shows 'TRUE' if the Population Centre is hidden and 'FALSE' if it is not. The siege indicator operates in the same manner, showing 'TRUE' if the population centre was under siege by an enemy army for the turn just passed, and 'FALSE' if it was not under siege. Expected hex production is shown for each of the seven products: leather, bronze, steel, mithril, food, timber and mounts. Expected production is determined by the size of the population centre and the climate, and may be less than the maximum possible hex production. Below the production numbers are shown the amount in stores for each of the seven products. The last item of information for each city is the presence of any foreign characters or armies. Any population centre under your control may report any spotted foreign characters or armies in that hex.

Armies

In this section each of your armies will be listed under its commander. To the right of each commander's name will be the army's location, terrain, and climate. Following the commander's name will be a complete listing of all the army's attributes: morale, the number of transport ships needed to transport the army across the sea (ignore this!) the army's travel mode (ignore this!), and a listing of all troops, by type, including training, weapon and armour ranks. Also listed will be any items in army's baggage train, including food and war machines. Any other characters with the army will be listed below the baggage train information. Finally, below each army's information will be a report of any population centres and other armies at the same location.

Company Commanders

Companies are not used in the Battle of the Five Armies.

Miscellaneous

Information under this section includes revenue and maintenance costs, total product stores, the names of any hostages in your possession, a listing of all Artifacts, any general messages about events involving your nation, and any encounter and combat messages. Note that all maintenance costs and revenue for the next turn are expected figures. Changes in season and orders given, among other things, can effect the actual figures. Note also that there are two Artifact listings, one of Artifacts currently held by characters and one of Artifacts known to be secreted in hexes or population centres (not used in the Battle of the Five Armies). Additionally, messages may appear here regarding satisfaction of certain victory conditions and regarding new character availability. It is unwise to name more characters than you are allowed, if you ever have nine or more active characters, the extras will be retired at random.

Market Prices

Each of the seven available market products has its own column. In each column, the first line shows the name of the product, the second line shows how many units (if any) of that product are available, the third line shows the amount of gold you must pay to purchase one unit, and the fourth line shows the amount of gold you will receive by selling one unit to the market.

Orders Given

This lists all of your characters and the orders issued by each for the turn. Note that this chart reads across, left to right, rather than top to bottom as it is on your turn sheet. Also note that each character is listed twice, once for each order. Any character given less than two orders will show 'No order given' to the right of the character's name.

Characters

This section shows each of your characters, and their ranks and possessions, along with a description of each character's activities for that turn. Any characters who possess rank-enhancing Artifacts will have the enhanced rank appear in parenthesis () next to those ranks that are affected. Also, any characters who know spells will have the casting rank appear in parenthesis () next to each spell. Any characters who possess combat Artifacts will have a "√" appear next to any combat Artifact that is currently being used. An '†' or '+' next to a rank indicates a special ability – healing twice as fast, or challenge rank bonus.

Maps

This final section includes a graphic representation of your homeland and some scouting / reconnaissance reports. The turn map allows you to take in a great deal of information at once. Represented on the map are terrain (including roads and rivers) population centres (ruins have no icon), fortifications and armies. Note that army icons represent the presence of *one or more* armies of that allegiance. For example, a Free Peoples' army icon in a hex could signify one army, two armies, even three or more. The scouting / reconnaissance reports will be smaller versions (7 hexes) of the turn map with the same type of information and representations.

Map Icons

Camp Village


(Y)

Town

2221

Major Town

△△△ City


Tower
Fort
Castle
Keep
Citadel


Free Peoples Armies

Dark Servants Armies


Turn Sheet

The turn sheet is used each turn to submit your orders if you are playing by paper. Email players may prefer to send us an email with the turn orders. Please read the House Rules for guidance on the format of this. Near the top of each turn-sheet, beneath the game title and edition, will be your name, account number, game number, player number, and turn number.

The next item on your turn sheet will be the due date. The due date is the date by which the turn-sheet must reach our offices — *not* the date to post it! Please allow time for the postal service to deliver. Following the due date is a listing of all of your characters. Underneath each character's name are two sets of blank lines to allow each character to issue up to two orders. (Please refer to the 'orders' section for what additional information is required and in what order to place this information on the turn sheet).

The most common items of required information for orders have abbreviations which are quicker and easier to use than the entire word. They are as follows:

Goods

Wood	WO
Mounts	mo
Leather	le
Bronze	br
Steel	st
Mithril	mi
Food	fo
Timber	ti
Gold	go
None	no

Troops

Heavy Cavalry	hc	
Heavy Infantry	hi	

Army Directions

711 THY BIT OUTIONS	
Home	h
Northwest	ne
East	е
Southeast	se
Southwest	SW
West	W
Northwest	nw
Normal	no
Evasive	ev

Miscellaneous

Female	f
Male	m
No	n
Yes	у

Three points to keep in mind while filling out your turnsheet:

Character IDs are always five letters long.

Spaces count as letters for character IDs

Hex numbers are always four digits long.

And Finally

We hope you enjoy playing The Battle of the Five Armies. If you have any questions, please do not hesitate to get in touch with us through any of the methods given below. And when you have finished playing, if you wish to play again, perhaps with a different nation, or indeed, join in one of the full-scale games of Middle-Earth PBM, once again get in touch and we will get you started.

Good Gaming

ME Games Ltd

email: me@MiddleEarthGames.com website: www.MiddleEarthGames.com telephone: 029 2091 3359 (10am – 6.30pm)

fax: 029 2062 5532 (24 hours)

post: Office A, 340 North Road, Cardiff, CF14 3PB, UK.


Quick Reference Charts – Nation Starting Details

Goblins

Armies

Regent Duran	commands 2000 Heavy Infantry at hex 3002
Commander Gashbuz	commands 2000 Heavy Infantry at hex 2904
Captain Ogrod	commands 2000 Heavy Infantry at hex 3104

Economy

Current Tax Rate	60%
Expected Income	30,000 gold
Anticipated Expenses	36,000 gold
Current Gold Reserve	40,000 gold

Characters

Anglach	command 40	-	mage 40	challenge 50	
Angulion	command 10	agent 50	mage 30 (50)	challenge 61	holds artifact #94
Bolg	command 70			challenge 105	holds artifact #24
Bulrakur	command 60			challenge 60	
Duran	command 60		mage 20	challenge 80	holds artifact #121
Gashbuz	command 30 (55)			challenge 55	holds artifact #93
Ogrod	command 40			challenge 40	
Rogrog	command 60			challenge 75	holds artifact #81

Warg Riders

Armies

Captain Krusnak	commands 900 Heavy Cavalry at hex 2809
Commander Rashkuk	commands 900 Heavy Cavalry at hex 3004
Captain The Necromancer	commands 800 Heavy Cavalry at hex 2606

Economy

Current Tax Rate	60%
Expected Income	21,000 gold
Anticipated Expenses	28,000 gold
Current Gold Reserve	20,000 gold

Characters

Ashburgnul		agent 30	mage 60		challenge 65	
Blogath			mage 50		challenge 50	
Gaurithoth			mage 50		challenge 50	
Gollum		agent 20		stealth 40	challenge 15	
Rashuk	command 40				challenge 40	
Krusnak	command 40		mage 40 (60)		challenge 70	holds artifact #30
Rashkuk	command 30				challenge 40	holds artifact #11
The Necromancer	command 40		mage 60	stealth 30	challenge 70	holds artifact #54, cast Reveal Population Centre spell

Elves

Armies

Lord Ohtar Regent Thranduil	commands 1200 Heavy Infantry at hex 2908
Regent Thranduil	commands 800 Heavy Cavalry at hex 2912

Economy

Current Tax Rate	39%
Expected Income	13,000 gold
Anticipated Expenses	21,000 gold
Current Gold Reserve	25,000 gold

Characters

Argaldor	command 30			stealth 20	challenge 30	
Camthalion	command 30			stealth 20	challenge 30	
Dorlas	command 20		mage 30 (65)	stealth 20	challenge 70	holds artifact #73
Gwaithir			mage 60	stealth 30	challenge 60	
Legolas	command 50	agent 40		stealth 20	challenge 72	
Lindal	command 10	agent 40		stealth 20 (30)	challenge 32	holds artifact #137
Ohtar	command 50			stealth 20	challenge 60	holds artifact #150
Thranduil	command 60			stealth 20	challenge 80	holds artifact #140

Dwarves

Armies

Regent Dain II	commands 3000 Heavy Infantry at hex 3707
3 - 3	

Economy

Current Tax Rate	60%
Expected Income	24,000 gold
Anticipated Expenses	27,000 gold
Current Gold Reserve	10,000 gold

Characters

Bilbo Baggins		agent 20		stealth 40 (80)	challenge 25	holds artifacts #45 and #116
Bombur	command 30 (40)				challenge 40	holds artifact #17
Dain II	command 60				challenge 70	holds artifact #43
Fili	command 20	agent 30			challenge 27	
Gloin	command 20	agent 20			challenge 23	
Kili	command 40		mage 10		challenge 42	
Oin	command 20	agent 20			challenge 23	
Thorin	command 60				challenge 75	holds artifact #8

Northmen

Armies

Commander Girion II	commands 1200 Heavy Infantry at hex 3109
Hero Swithwulf	commands 600 Heavy Cavalry at hex 3211

Economy

Current Tax Rate	60%
Expected Income	18,000 gold
Anticipated Expenses	19,000 gold
Current Gold Reserve	15,000 gold

Characters

Bard I	command 60				challenge 75	holds artifacts #132 and #169
Beorn	command 40	agent 30	mage 40	stealth 20	challenge 115	holds artifact #186
Girion II	command 30	agent 30			challenge 35	
Koldana	command 20	agent 30	mage 10	stealth 0 (15)	challenge 29	holds artifact #166
Kynoden		agent 30			challenge 22	
Marcatio			mage 30 (45)		challenge 45	holds artifact #147
Montieff		agent 30		stealth 10	challenge 22	
Swithwulf	command 20	agent 20			challenge 23	

Quick Reference Charts - Orders

After Order Number:

C indicates an order only for army commanders

- c indicates an order only for characters with command skill
- a indicates an order only for characters with agent skill

bold indicates an order that can improve skill rank

- + indicates an order that can improve cast rank
- * indicates an order only given at the capital
- w indicates an order only for army commanders or characters with an army

Command Orders

Order Number	Order Description	Order Code
230 C	Attack Enemy (v)	AttEnmy
250 C	Destroy Population Centre (v)	DstPop
255 C	Capture Population Centre (v)	CptrPop
400cw	Recruit Heavy Cavalry (au)	HvCvlry
408cw	Recruit Heavy Infantry (au)	HvInfan
435 C	Put Army on Manoeuvres (au)	ArmyMan
494c	Fortify Population Centre (a)	FortPop
498 C	Threaten Population Centre (h)	Threat
728c*	Name New Commander Character (au)	NamComm
770c	Hire Army (au)	HrArmy
780C	Transfer Command (au)	TrComm

Agent Orders

Order Numbei	Order Description	Order Code
605 a	Guard Location (au)	GrdLoc
610 a	Guard Character (au)	GrdChar
615 a	Assassinate Character (h)	Assass
670 a	Sabotage Fortifications (h)	SabFort
680 a	Sabotage Production Stores (a)	SabStor
685 a	Steal Artifact (a)	StlArt
690 a	Steal Gold (a)	StlGold
731a*	Name New Character as Agent (au)	NamAgen
930a	Scout Characters (a)	ScoChar

Movement Orders

	We verner et det s			
Order	Order Description	Order		
Number	·	Code		
810	Move character (au)	MovChar		
840C	Stand and Defend (au)	Stand		
860C	Force March Army (au)	ForcMar		
870	Move Character and Join Army (au)	MovJoin		

After Order Description:

- (e) indicates an easy order
- (a) indicates an average order
- (h) indicates a hard order
- (v) indicates an order of varying difficulty
- (au) indicates an automatic order

Healing Spells

Order	Order Description	Order
Number		Code
120+	Cast Heal Spell (v)	CstHISp

Combat Spells

Order	Order Description	Order
Number		Code
225+	Cast Combat Spell (v)	CstCbSp

Conjuring Spells

Order	Order Description	Order
Number		Code
330+	Cast Conjuring Spell (v)	CstCjSp

Lore Spells

Order	Order Description	Order Code
Number		Code
940+	Cast Lore Spell (v)	CstLoSp

Miscellaneous Orders

Order	Order Description	Order
Number		Code
210	Issue Personal Challenge (v)	IssPers
215	Refuse Personal Challenges (au)	RfsPers
315	Purchase from Caravans (au)	PrchCar
320	Sell to Caravans (au)	SellCar
325*	Nation Sell to Caravans (au)	NatSell
340w	Food - Pop. Centre to Army (au)	TrPo2Ar
360	Transfer Artifacts - Character (au)	TrArt
440cw	Make War Machines (au)	MakWrMa
775cw	Disband Army (au)	DsbArmy
785	Join Army (au)	JnArmy
920a	Scout Population Centre (e)	ScoPop
925c	Recon. Area (e)	Recon
935	Use Scrying Artifact (au)	UsScArt
947*	Nation Transport (au)	NatTran