BATTLE DICE

INTRODUCTION

A two player game of Fantasy battles using Dice to represent individual units.

OBJECT

Play continues until one side routs or is utterly destroyed.

DICE

Dice are also referred to as troops and units.

UNITS

	Dice:
	Unit Type:
	Includes:

	1D4
	General
	Leader, Warlord

	1D6
	Infantry
	Pikes, Swordsmen

	1D8
	Archers
	Skirmishers, Slingers, Missile troops, Catapults

	1D10
	Cavalry
	Chariots, Elephants, Knights

	1D12
	Mages
	Wizards, Spell casters, Clerics

	1D20
	Monster
	Dragons, Giants, Warriors

Dice = Type of die used to represent the indicated unit type.

SETUP

Both players must use an equal number of dice.

The types of dice each player picks may be different.

A Player may only pick one type of monster.

Example: Both players have 20 point armies (Both are using 20 dice)

Player A has 2 Generals, 4 Monsters (Dragons), 2 Mages, and 4 each of Archers,

Cavalry, and Infantry.

Player B has 1 General, 2 Monsters (Archmages), 6 Mages, 6 Archers, and 5 Infantry.

CASUALTIES

A player always decides which of his units have been destroyed.

SIMULTANEOUS PLAY

Players take their turns and phases at the same time.

All units that can act in a phase may do so, even if they are destroyed during that phase.

TURN SEQUENCE

Each turn consists of 8 phases:

1. Roll Phase

2. Monster Phase

3. General Phase

4. Magic Phase

5. Maneuver Phase

6. Missile Phase

7. Melee Phase

8. Morale Phase

ROLL PHASE

Both players roll all of their dice.

MONSTER PHASE

Look at the results of all of the D20's.

On a roll of 1 or 2 the Monster leaves the battle. (is considered destroyed)

Any roll of 13-16 destroys one opposing monster.

Any roll of 17-20 will provide 1 Monster point.

For each Monster point roll once on a Monster Table.

All Monster tables are unique.

You can only use the one Table that corresponds to the monsters you picked in setup.

Sample Monster tables are given at the end of the rules.

GENERAL PHASE

Look at the results of all of the D4's.

Any roll of 4 will provide 1 Tactics point.

Compare the Tactics point totals of both players.

The player with fewer Tactics points loses all their Tactics points.

The player with more Tactics points subtracts the losers total from his total.

The winner gets to roll once on the Tactics effect table for each Tactics point he has left.

TACTICS EFFECT TABLE

	1D6
	Effect:
	Notes:

	1
	Superior Tactics
	Gain 1D3 maneuver points.

	2
	Leadership
	Morale total +1D6

	3
	Lead the Charge
	Infantry also hit on rolls of "4" this turn.

	4
	Direct the Fire
	Missile units also hit on rolls of "6" this turn.

	5
	Rally Troops
	Restore 1D6 dice that have been destroyed.

	6
	Gain Initiative
	Your hits are resolved first in either Missile or Melee phase*

* The player picks which phase.

MAGIC PHASE

Look at the results of all of the D12's.

Any roll of 10 - 12 will provide 1 Spell point.

Compare the Spell point totals of both players.

The player with fewer spell points loses all their spell points.

The player with more spell points subtracts the losers total from his total.

The winner gets to roll once on the Spell effect table for each spell point he has left.

SPELL EFFECT TABLE

	1D10
	Effect:
	Notes:

	1
	Elemental Attack
	Kill 1D3 enemy dice

	2
	Healing
	Restore 1D3 friendly dice that have been destroyed

	3
	Haste
	Roll on the Maneuver effect table

	4
	Ensorcelled
	Set 1D6 enemy dice to "1"

	5
	Control
	Take control of one enemy die of your choice

	6
	Summon
	Gain 1D3 new dice of one type

	7
	Death
	Kill one enemy die of your choice

	8
	Fear
	Enemy Morale Total -1D6

	9
	Immobilize
	Enemy loses 1D3 Maneuver points

	10
	Command
	Roll on the Tactics effect table

MANEUVER PHASE
Look at the results of all of the D10's.

Any roll of 8 - 10 will provide 1 Maneuver point.

Compare the Maneuver point totals of both players.

The player with fewer Maneuver points loses all their maneuver points.

The player with more Maneuver points subtracts the losers total from his total.

The winner gets to roll once on the Maneuver effect table for each

Maneuver point he has left.

MANEUVER EFFECT TABLE

	1D10
	Effect
	Notes

	1-2
	Charge

	Kill 1D3 enemy dice

	3-4
	Outflank
	Set 1D3 enemy dice to "1"

	5-6
	Encircle
	Enemy morale -1D6; Also gain 1 Maneuver point next turn.

	7-8
	Withdraw
	Negate the next 1D3 casualties

	9-10
	Pick Result
	

MISSILE PHASE

Look at the results of all of the D8's.

Any roll of 7 or 8 will cause the destruction of 1 enemy die.

MELEE PHASE
Look at the results of all of the D6's.

Any roll of 5 or 6 will cause the destruction of 1 enemy die.

MORALE PHASE

Both sides must keep tract of how many casualties they sustained each turn.

The side that lost more units this turn must check morale.

That player must look at all of his remaining dice and count up all of the rolls of "2" and "3".

If this total is less than the number of casualties the player received this turn, the army routs.

SAMPLE MONSTER TABLES

DRAGON

	1D6
	Effect
	Notes

	1
	Fire breath
	Destroy 1D3 enemy dice in Missile Phase

	2
	Claws
	Destroy 1D3 enemy dice in Melee Phase

	3
	Fangs
	Destroy 1D3 enemy dice in Melee Phase

	4
	Tail
	Set 1D3 enemy dice to "1"

	5
	Wings
	Gain 1D3 Maneuver points.

	6
	Scales
	Negate the next 1D3 casualties inflicted by opponent.

GIANT

	1D10
	Effect
	Notes

	1-2
	Throw Boulder
	Destroy 1D3 enemy dice in Missile Phase

	3-4
	Giant Club
	Destroy 1D3 enemy dice in Melee Phase

	5-6
	Stomp
	Destroy 1D3 enemy dice in Melee Phase

	7-8
	Long Legs
	Gain 1D3 Maneuver points.

	9-0
	Thick Hide
	Negate the next 1D3 casualties inflicted by opponent.

MEDUSA

	1D6
	Effect

	Notes

	1-4
	Petrifaction
	Destroy 1D3 enemy dice in Missile Phase

	5
	Poison
	Destroy 1D3 enemy dice in Melee Phase

	6
	Magic
	Gain 1D3 Magic points.

JUGGERNAUGHT

	1D6
	Effect

	Notes

	1
	Giant Ram
	Destroy 1D3 enemy dice in Melee Phase

	2
	Catapults
	Destroy 1D3 enemy dice in Missile Phase

	3-4
	Heavy Armor
	Negate the next 1D3 casualties inflicted by opponent.

	5
	Wheels
	Gain 1D3 Maneuver points

	6
	Crush
	Destroy 1D3 enemy dice in Melee Phase

WARRIOR

	1D8
	Effect

	Notes

	1
	Charisma
	Gain 1D3 Tactics points.

	2
	Magic Item
	Gain 1D3 Magic points.

	3
	Rider
	Gain 1D3 Maneuver points.

	4
	Swordplay
	Destroy 1D3 enemy dice in Melee Phase

	5
	Bow
	Destroy 1D3 enemy dice in Missile Phase

	6
	Courage
	Morale total +1D6.

	7
	Shield
	Negate the next 1D3 casualties inflicted by opponent.

	8
	Strength
	Destroy 1D3 enemy dice in Melee Phase

ROGUE

	1D6
	Effect

	Notes

	1
	Assassinate
	Kill one enemy unit of your choice

	2
	Backstab
	Destroy 1D3 enemy dice in Melee Phase

	3
	Daggers
	Destroy 1D3 enemy dice in Missile Phase

	4
	Sabotage
	Opponent loses 1D3 Tactics points

	5
	Stealth
	Negate the next 1D3 casualties inflicted by opponent.

	6
	Confuse
	Set 1D3 enemy dice to "1"

ARCHMAGE

	1D6
	Effect

	Notes

	1-4
	Spell
	Roll once on the Spell effect table

	5-6
	Magiks
	Gain 1D3 Spell points

UNICORN

	1D6
	Effect

	Notes

	1
	Teleport
	Gain 1D3 Maneuver points

	2-3
	Gallop
	Gain 1D3 Maneuver points

	4
	Horn
	Destroy 1D3 enemy dice in Melee Phase

	5-6
	Enchantment
	Gain 1D3 Spell points

VAMPIRE

	1D6
	Effect

	Notes

	1
	Fly
	Gain 1D3 Maneuver points

	2
	Drain
	Kill 1 enemy unit in melee phase & gain 1 vampire unit

	3
	Claws
	Destroy 1D3 enemy dice in Melee Phase

	4
	Undead
	Negate the next 1D3 casualties

	5
	Fear
	Enemy Morale -1D6

	6
	Dark Powers
	Gain 1D3 Spell points

ELF LORD

	1D6
	Effect

	Notes

	1-2
	Magery
	Gain 1D3 Spell points

	3-4
	Command
	Gain 1D3 Tactics points

	5-6
	Blades
	Destroy 1D3 enemy dice in Melee Phase

	7-8
	Bow
	Destroy 1D3 enemy dice in Missile Phase

ORC CHIEFTAN

	1D8
	Effect

	Notes

	1-2
	Forced March
	Gain 1D3 Maneuver points

	3-4
	Command
	Gain 1D3 Tactics points

	5-6
	Battle Frenzy
	Destroy 1D3 enemy dice in Melee Phase

	7-8
	Shaman
	Gain 1D3 Spell points

DWARF LORD

	1D6
	Effect
	Notes

	1-2
	Berserker
	Destroy 1D3 enemy dice in Melee Phase

	3-4
	Command
	Gain 1D3 Tactics points

	5-6
	Martyr
	Morale total +1D6

	7-8
	Mithril Armor
	Negate the next 1D3 casualties

KNIGHT

	1D6
	Effect

	Notes

	1-2
	Equestrian
	Gain 1D3 Maneuver points

	3-4
	Command
	Gain 1D3 Tactics points

	5-6
	Sword & Lance
	Destroy 1D3 enemy dice in Melee Phase

	7-8
	Shield & Armor
	Negate the next 1D3 casualties

BARBARIAN

	1D6
	Effect

	Notes

	1-3
	Berserker Rage
	Destroy 1D3 enemy dice in Melee Phase

	4-6
	Bravery
	Morale total +1D6

GAME DESIGNERS NOTES
More 'Monster' types are certainly possible.

You could do more than one monster type per army if you have 20 siders of different colors.

