QUICK REFERENCE

Turn Order (p.28)

- Initiative: Roll for who goes first in each of the following phases
- Wizard Phase: Each player activates his wizard plus up to 3 soldiers within 3"
- Apprentice Phase: Each player activates his apprentice plus up to 3 soldiers within 3"
- Soldier Phase: Each player activates all his soldiers that have not previously activated
- Creature Phase: All non-controlled creatures activate

Activation (p.30)

All figures normally have 2 actions.

Actions

- Move (must use one activation)
- 2nd Move (1/2 distance)
- Fight
- Shoot
- Cast spell
- Pick up / drop treasure
- Special

Group Activation

All figures in a group activation must move as their first action.

Movement (p.32)

- Climbing or Rough Ground: 2" for every 1" or partial 1"
- **Jumping:** Figures can jump up to 4" horizontally, but must have moved the same distance in a straight line
- Combat: A figure In Combat may not move
- Forcing Combat: A figure not In Combat may intercept an enemy figure that moves within 1"
- Falling: Less than 3" no effect Greater than 3" – take damage = 1.5 x distance in inches

Collecting Treasure (p.44)

Treasure cannot be picked up if an enemy is within 1".

A figure may only carry one treasure token.

A figure carrying treasure has Move halved and Fight -1.

Weapon	Damage Modifier	Notes
Dagger	-1	
Hand Weapon	_	
Two-Handed Weapon	+2	
Staff	-1	-1 damage modifier to enemy's attacks in hand-to-hand combat
Bow	_	load and fire as a single action, 24" maximum range
Crossbow	+2	load and fire as separate actions, may reload in place of mandatory movement, 24" maximum range
Unarmed	-2	-2 to effective Fight stat

Combat (p.35)

- Both players roll a die.
- Both figures add their Fight stat and any other Fight bonuses. (+2 for supporting figure).
- Determine the winner of the combat (in ties, both figures deal damage).
- Add any damage bonuses for two-handed or magic weapons to the winner's final Fight total.
- Subtract the opponent's armour from this total.
- Apply any damage multipliers (such as the Ice Toad's x3 damage).
- If this final total is positive, subtract that many points from the loser's Health. If it is 0 or negative, no damage is done.
- Winning figure chooses whether to remain In Combat or push back either figure 1".

Shooting (p.38)

Same as for combat, except shooter uses Shoot stat while the defender uses Fight stat. In the event of a tie, no damage is done.

Shooting Modifier Table				
Circumstance	Modifier	Notes		
Intervening Terrain	+1	Every piece of intervening terrain or figure between the shooter and the target gives a +1. This is cumulative, so three pieces of intervening terrain would provide a +3 modifier. Note that if the target is in base contact with a terrain piece, it counts as cover instead of intervening terrain. If a shooter is in base contact with a terrain piece, it does not count as intervening terrain, though it may block line of sight.		
Light Cover	+2	The target is in contact with cover that obscures up to half of his body. This includes other figures.		
Heavy Cover	+4	The target is in contact with cover that almost completely obscures his body. This includes other figures.		
Hasty Shot	+1	The shooter previously moved during this activation		
Large Target	-2	The target is particularly tall or unusually broad. This normally only applies to creatures who will have the 'Large' trait.		

Spell Casting (p.43)

Roll die. -2 if Apprentice. Roll must be equal to or greater than the Casting Number. **Empowering:** Increase Casting Roll by 1 for every 1 health spent.

Spell Failure Table					
Amount By Which Casting Roll Failed	Damage Taken by Spellcaster				
1-4	None				
5–9	1 Damage				
10–19	2 Damage				
20+	5 Damage				

Creature Actions (p.45) Creatures never attack another creature, always force combat.

Situation	First Action	Second Action
Is Creature in Combat?	Fight	Move into Combat
Is there a figure within 10" and LOS	Move towards figure	Fight or Move
None of the Above	Random Movement	Move or None