

2

Contens

This is a brief guide for the computer game
«Eador. Masters of the Broken World.»

Very brief indeed, even though the game itself is massive.

We’ll refrain here from laying out the story told by
the game, it’s enough to note that it features 8 different

endings. Although we tried our best to keep the plot
branches short and to the point, completing any of them

would take you anywhere from 30 to 120 hours. Naturally,
the “best” one is also the longest.

The text below serves a single purpose — to explain how
to play this thing, as best as we can.

The Astral� 3
The heroes� 4
Construction� 6
The armies� 9
Economics and resources� 10
Provinces� 11
Random events and karma� 14
Battles� 15
Hero equipment� 17
Special locations and empire building� 18
Spells and rituals� 19
Conclusion� 20
Strategic guide� 21

3

The Astral

When you choose the Campaign mode, you behold
a strange take on cosmic space, filled with weird planets

of weird shapes. This vista is known as “the Astral”. This
portion of the game is the most philosophical, so if you do
not intend to play the campaign, skip this part and proceed to
“The heroes”.

The Astral is mental projection of the physical world... Okay, we
stop here. You have to conquer all these irregular planets called
“shards” – in order to do that, click on them with a mouse and
select “Attack”. No use clicking on a shard with a burning man’s
portrait hovering above – that’s your own personal world. Prior
to the attack you’ll be presented with a benefits screen – here you
can choose some advantage for the upcoming battle, such additional
unit or increased income. For that, you have to pay with some
“energy” – that’s the blue thingy with digits at the bottom, the digits
being your energy reserve. If you just started, don’t bother thinking
about it, you don’t have enough energy anyway. If everything is all
right and you have found the “Attack” button, you’ll be transferred
from the mental plane to the physical one.
Now it gets more exciting.

4

The heroes

We didn’t tell you before, but you play as a god in this game,
and monotheism is not invented by this civilization yet (if you

get what we mean). It just might happen that mortals will not believe
in you to begin with, so you’ve got some competition to fight.
Being an immaterial creature, you can’t sort out your issues all by
yourself; you need mortals to do the dirty work. Enter the heroes,
the most important beings among your mortals.

Having arrived on a shard, the first thing in order is to enter your
stronghold – click the button at the bottom, the one with castle.
Now you see a row of 4 portraits – these strapping young lads
represent the “Warrior, Scout, Commander and Mage” trade union.
Without them, you can’t raise an army, complete quests, explore
provinces and generally do anything of note.

5

How to choose a hero, then? A warrior is easiest to play. Throw
in some decent armor, and he is nearly impossible to kill; his health
skyrockets as he gains in levels, his attack is good enough.

A scout is quick to learn how to attack across the entire map, has
the best damage output and an assortment of utility skills such as
“cause panic”, but he is best kept far away from melee.

A commander is allowed to have a larger army right from the start,
he boosts his troops with all kinds of bonuses; but he is pretty much
worthless as combat unit by himself – his strength lies in numbers,
and when you only have low-level troops and 4 unit slots, he is more
a liability than an asset.

The mage, naturally, is a toast in melee, but best at spellcasting. He,
too, is hampered early on by the puny selection of spells available
at the start. We believe a novice player should only run a mage if he
fancies a career in necromancy and plans to raise zombies and
skeletons by the dozens. Another issue to consider is that a mage
needs gems to fuel his enchantments. Every spell costs some magic
gems, and when you run out of these crystals, that’s no more magic
for you. On the other hand, you cut your costs on soldiers, since
they have to be paid gold every turn, while your loyal skeletons fight
free of charge.

6

Construction

Once you have hired your first hero, it is prudent to supply him
with some troops. Sure, you could stick with his initial forces,

but they won’t keep him alive for long. And good troops require lots
of buildings. Go to the construction screen – click the button with
a hammer, on the city screen or on the strategic map. There, you see
the “wheel of quarters” – the thing that looks like a phone’s rotary
dial (some of you still remember phones controlled by rotary dials,
right?)

7

The quarters are separated according to their purpose – there is
a military quarter, a craftsmen quarter, a magic quarter and so on.
To the right of the wheel, you can see the icons of buildings within
the selected quarter. Roman numeral buttons choose the building
tier inside a quarter, from I to IV. By default, the wheel only shows
you the buildings you can build on this particular shard. You can
switch the display mode using one of these small round buttons
beneath the building icons. This way, you can opt to display only
the buildings you can construct right now, or all buildings that
exist in the game. You can also click on the button with arrows
to open the entire construction list on a single screen. Kind of
overwhelming, yeah, but helpful to see the complete picture of your
constructive enterprises.

For now, the most important concepts are:

	 Most buildings require other buildings as prerequisites
before they can be constructed.

	 Naturally, nearly every building unlocks new ones when
erected.

8

	 Some buildings belong to groups permitting only a limited
number of such buildings to be constructed. For instance,
you can only construct a single building giving access to
4th rank units. Either paladins or elephants – never both,
so think ahead.

	 Buildings of non-human races require an alliance with said
race, formed by completing their quest. Only one alliance
can be active at any given time.

Beyond that, the construction is fairly transparent – the buildings
provide units, or produce equipment for heroes, or grant magic
spells, or improve finances and population mood.

In addition, you can schedule a construction queue. Click on
the building icon first, now, consider when you want the building to
be constructed, and choose one of the buttons above – “1”, “2”, “3”
or “4”. The digits stand for turns after the current one – meaning,
a building in slot “4” will be constructed 4 turns later.

9

The armies

So you have built something, and it permits you to hire units –
let’s say it was the crossbowman school. Now go to the Garrison

tab – the button with a halberdier on the bottom panel. On one side,
you’ll see your hero and his army (providing he is still at your capital
province), on the other, the stronghold garrison. The units available
for recruitment are displayed at the top of the garrison window, hire
them and drag to the army slots. You can gather your troops both
in the garrison and in the hero’s army, but the troops cannot travel
around the map without a hero to lead them.

Each unit is a single combatant; there are no stacks of 187 spearmen
hiding inside a single spearman figurine. All units can gain individual
experience, gain in levels and learn new abilities. For the example,
the bowmen are fairly weak fresh out of the boot camp, but they
will eventually learn to shoot twice per turn, making them twice as
deadly. Mind you, novice players often suffer high turnover rate
with their troopers perishing left and right. Mourn not overmuch
over your veterans’ unnecessary deaths; everyone starts that way,
with time you will learn to keep your casualties low.

The last thing to remember is that every unit costs upkeep every
turn, so keep an eye over the bottom line.

10

Economics and resources

The game has two primary resources – gold and gems. Gold is
spent to finance construction, and to fund hero and troops

recruitment. You waste it on random events (if you are a goody-two-
shoes). It makes the world go ‘round, as they say. Gems are primarily
spent on spellcasting, but some units and buildings require them too.
You can do without them if you try, but it won’t be easy.

These two aside, there is a whole bunch of additional strategic
resources like horses or mithril. They are also used for recruitment
and construction, but you can get by without them – the lack of
such a resource drives the cost up (a whole lot, sometimes) but does
not prohibit a purchase. So, keep an eye for the nearby provinces
– when they have a deposit of the strategic resource you need
(you can see it by the resource icon above a province), it might be
prudent to annex that province swiftly. Additional income from
the resource deposits also helps.

The taxation of provinces is your main source of income, while your
primary running expenditure is army upkeep and corruption in your
provinces. Speaking of which...

11

Provinces

What separates “Eador” from the games about the mighty magic
heroes or the bounties of a king is the map of the world.

A shard in “Eador” is divided on provinces. It is a world unto its
own where someone lives, trades, and maybe even tells vulgar jokes
about you, in almost every province. Your hero is not railroaded
through a corridor placed by the designers, you can reach your
enemy’s capital by whatever route you wish.

Whenever your army enters a province you don’t own, you are
presented with a conversation with the local population, offering
you to:

	 attack the province and annex it by force (the conquered
population will likely harbor little love towards you for
a long time)

	 try to absorb the land peacefully (that typically means a bribe)

	 leave, if the defenders suddenly make you feel nervous

12

Which reminds us – the farther is the province from your
stronghold, the stronger are its defenders. The first “ring” around
your capital is defended lightly, the second is much more powerful,
the third can only be overtaken with a powerful force. That works
for your enemies, too – so once you have broken through the no
man’s land midway between you two, the road will be easier.

You can’t develop cities in provinces, your stronghold is your only
city. However, you can still construct a set of useful upgrades.
in order to do that, right-click on a province to open the radial
menu, and select “Construct Building”. You can only have up to
3 buildings per province, but many of them can be upgraded with
more powerful expansions – for example, a pub gives way to
a brewery.

13

The more provinces you own, the more income you receive –
in theory, anyway. in practice, provinces have different terrain
and population size, and some of them provide very little to your
treasury, while still contributing to overall corruption and serving as
a hotbed for random events to disrupt your reign.

To keep a province from revolting or being conquered, you can deploy
guards in it. A “guard” is a special immobile army that you can’t control,
customize or trade troops with; their sole purpose is protecting the land
entrusted to their care. You gain access to various kinds of guards
by constructing special buildings in your capital. Mind you, some of
these guards may have nasty habits – such as keeping a large chunk of
provincial income to themselves, or eating part of local population.

14

Random events and karma

M aybe not today, maybe not tomorrow, but soon a mad
preacher would appear and claim you are a spawn of the devil.

Or some foreign merchants would offer to purchase 200 best
virgins off you. Or a village idiot would find a tree of gold, you’ll
send your jewelers there, but there will be a dragon, and then you
have a revolution to suppress. So tread carefully and think over your
choices.

Your answers in random events define your karma. If you are
generally acting good, you become a better person, if you do evil
things, you become as you do. And being evil does not mandate
being a psycho who burns alive a kitten together with a tree it
climbed upon instead of helping it to get down. Sometimes your
economy is just too fragile to permit helping those hapless sods
from the neighboring province being ravaged by a zombie horde.

Moreover, karma is also affected by the troops you hire,
the buildings you construct, the spells you cast... And what does
karma affect? Not that much (beyond your relations with other
denizens of Eador, mortal and immortal alike), it’s just your
personality trait. You don’t get a halo over your head when you help
the bloody kitten in real life, do you?

15

Battles

But it enough with the kittens, it’s time to kick some posterior.
The battles in the game are obviously turn-based – all units

of one army move first, their opposition after them. Every unit has
3 key parameters:

	 Hit points – that’s easy, when a unit is out of these, he snuffs it.

	 Morale – decreases when a comrade dies nearby, or the unit
is scared by a special spell. When the unit is out of morale,
he panics, stops fighting and escapes the battle.

	 Stamina – spent on attacking and movement over rough
terrain. When the unit is exhausted, he can’t act and has
to rest.

The rest of tactics comes out of it. Let’s say you’ve encountered
a gang of cyclopes, and your puny spearmen have no chance so
much as scratching them. But you have a mage loaded with Chaos
school spells – he can use them to scare the giants away, and you’ll
emerge victorious. Or your mounted archers can ride in circles
around the enemies until they fall from exhaustion, then finish
them off. Since a hero is just another combat unit, these rules apply
to him, too.

16

Terrain affects the battle as well – the swamps drain stamina twice
as fast, the forests give some protection from missiles, hills increase
shooting range and so on. Of course, some units favor a particular
kind of terrain over others, and get additional advantages.

Oh, and before you start fighting, it is recommended to go to
the options, select “Combat settings” and increase combat speed
to maximum. Trust us.

17

Hero equipment

Let’s now talk about the azure trousers of great might of ancient
dragon +15 protection from poison – the hero’s equipment, that

is. That’s pretty simple, you put pieces of armor, cloaks, swords
and so on upon the hero’s inventory doll, and he gets increased
attributes. Some items can be purchased directly in your stronghold
– choose the “Stores” tab, and you see the items for sale. If they
aren’t good enough, build some advanced craftsmen businesses,
they offer pretty nice items at tier 4.

Still, the best and most fashionable equipment comes out of slain
monsters and looted locations.

18

Special locations
and empire building

Now that you know how to handle conquests, armies, heroes
and construction, let’s talk daily business. The first task

at hand to haunt you would be province exploration. The higher
the population in a province, the more living space it needs, and
so you’ll have to send your hero there and order him to explore
some land. in order to do that, point your mouse at his portrait,
select the “Explore the Province” option in the radial menu that
appears, and there he goes. That’s the best use for an aspiring hero
really, he earns some experience and sometimes finds a special
location with weak defenders whom he can defeat. So, looting these
dungeons, ruins and enchanted groves will be your heroes’ primary
occupation early in their career. Some locations can provide you
with a significant bonus if you find them, but tread carefully, a Battle
Dragon Fan Club is best left alone until your hero is at least level 15
and has an army to match it.

When a province is explored to 100%, the income it provides
increases, and the population stops pestering you with their whining
about having nowhere to live.

It is important to note that you do NOT need to conquer the entire
map to win. All that has to be done is capturing enemy capitals,
and the shard is yours. It is speculated one could actually win
on the shard without owning a single province besides his capital.
We did not test the theory though.

19

Spells and rituals

Now, a little bit on magic and rituals. What’s the difference?
Spells are used in combat – all heroes are capable of

doing magic, even if not with the same efficiency. There is no
“mana” in game – you memorize spells before the battle, and
then cast as many as you have prepared. Like, 5 “magic arrows”,
3 “resurrections” and 2 “clouds of terror”. Every casting consumes
gems, mind you.

The rituals are cast on the strategic map and require no hero (unless
one is to be a target of a particular ritual). in order to use them,
click the pentagram button at the bottom of screen and select
a target province. Most rituals are intended to do nasty things to
your enemies, but some are helpful for your own well-being, too.

20

In order to view what magic is available to you, click the “Library”
tab (the one with a book) at the bottom. Note that you should
manually pick up the hero’s set of spells by choosing “Learn spells”
in his radial menu; he won’t memorize spells all by himself! But
you are not necessarily limited by whatever selection of spells is
provided by magic schools in your stronghold – there is a plenty
of magic scrolls sold, lost, or carried around by the monsters
in the world, and sometimes a lucky find is more decisive than
20 turns worth of a construction program.

Conclusion

Well, that’s it for a brief guide. We hope it answers to
most of the questions that may arise while playing.

This hope is fleeting though, as even our lead designer himself
is not always certain about the inner workings of the game.
If you have further questions or suggestions, join our forums
at www.snowbirdgames.com/forum.

Strategic guide

Classes� 22
Warrior.� 22
Hero� 22
Scout� 23
Commander� 24
Wizard� 25

Abilities� 27
Combat� 29

Units� 30
Rank I� 30
Rank II� 42
Rank III� 52
Rank IV� 59

Unit Attributes� 65
Awards� 74

21

22

Hero

Basic Attributes.

Health, Magic, and Command are basic attributes whose
maximum values depend on the hero’s class.

HEALTH
The higher this attribute is, the higher are the hero’s hit points,
stamina, and morale. Health increases the hero’s hit point
regeneration when not in combat. This is the most important
attribute for a Warrior.

MAGIC
The higher this attribute is, the more spells the hero can learn.
This is the most important attribute for a Wizard.

COMMAND
The higher this attribute is, the more units can join the hero’s army.
This is the most important attribute for a Commander.

Classes

Warrior.

Fights well in melee, possesses most health of all the hero
types, and has decent commanding and poor magical attributes.

SUBCLASSES

•	The Berserker has the ability to fall into battlerage, becoming
immune to wounds and gaining increased attack strength.

•	The Chieftain is a hero whose battlerage knows no bounds.

•	The Slayer is able to poison his weapons and strike at his enemy’s
most vulnerable spots.

•	The Master Slayer is a skillful maker of poisons and a master
of the blade.

•	The Holy Knight is able to crush the forces of darkness and heal
his own wounds.

•	The Champion is a bane to forces of the dark and a master
of healing wounds. A fallen Champion is resurrected by the gods
once per battle.

•	The Dark Knight can drink the souls of the enemies he defeats.

•	The Death Knight can consume the souls of the slain whole.

23

SKILLS

•	“Weapon Master” increases the damage dealt to the enemies.

•	“Armor Master” increases the defense against physical damage.

•	“Constitution” increases the hero’s hit points and stamina.

•	“Willpower” improves morale and increases magic resistance.

•	“Athletics” increases the hero’s initiative and his movement speed
in battle.

•	“Combat” improves the hero’s attack accuracy and parry rating.

•	“Blacksmithing” slows down the wear of the hero’s equipment,
as well as increases your income.

Scout

A professional marksman. He boasts an impressive selection of
non-combat skills and can learn to perform sabotage. He is most

mobile on the global mapand can explore provinces more quickly.

SUBCLASSES

•	The Adventurer can instantly change weapons in battle,
and obtains better rewards when searching in special locations
and performing quests.

•	The Mercenary can execute swift attacks, move with blazing
speed in battle, and find twice as many gold and gems when
searching in special locations.

•	The Archer can fire two shots per turn.

•	The Sharpshooter can perform a double shot without spending
any additional stamina.

•	The Ringleader loots more trophies after battles and receives
more gold while plundering. The troops under the Ringleader boast
increased Mobility.

•	The Raider plunders even more loot after battles, and his gang
moves with unbelievable speed on the map.

•	The Ranger can explore provinces more quickly and sabotage
enemies more efficiently.

•	The Pathfinder is a master of scouting and sabotage.

24

SKILLS

•	“Marksmanship” increases the power and range of ranged attacks.

•	“Reaction” increases the hero’s initiative and speed, as well as his
defense rating.

•	“Scouting” increases the speed of province exploration and allows
for spying and performing acts of sabotage before attacking.

•	“Archery” improves shooting accuracy, allowing him to find weak
spotrs in the enemy’s defense while shooting, and also increases
ammo supply.

•	“Pathfinding” gives the hero’s army improved knowledge of how
to move and fight in rough terrain and also speeds up the army’s
global map movement.

•	“Diplomacy” increases the rewards for completing quests and
winning arena battles, lowers prices in province stores and guard
bribery costs, and unlocks additional negotiation options.

•	“Looting” increases the number of battle trophies and the chance
of acquiring items from fallen enemies.

Commander

He leads large armies, and his skills are focused on improving his
soldiers’ attributes.

SUBCLASSES

•	The Warlord efficiently improves his units’ defense.

•	The Battlemaster is a leader whose soldiers are rumored to be
nigh invulnerable.

•	The Tactician gains higher initiative and can increase the ranged
attack of his missile troops.

•	The Strategist is a leader whose skill of command over archers is
unmatched.

•	The General can increase his units’ attack.

•	The Marshal is a leader whose soldiers can crush any enemy.

•	The Priest increases the morale and resistance of his units.

•	The High Priest is a leader whose soldiers are well-protected from
hostile magic and know no fear.

25

SKILLS

•	“Logistics” allows you to supply troops with provisions, thus
lowering their upkeep, and to manage sieges efficiently.

•	“Discipline” increases the units’ hit points and raises their magic
resistance.

•	“Offensive Tactics” improves the units’ attack and counterattack
values.

•	“Defensive Tactics” decreases the damage taken by units.

•	“Ranged Tactics” improves the combat efficiency of missile troops
(this does not affect healers or units using Magic Shot, nor does it
affect the ammo capacity of barbarians and spearmen).

•	“Maneuvering” not only increases the army’s initiative but
favorably affects the troops’ stamina and speeds up their
movement on the global map as well.

•	“Leadership” helps the troops to train more quickly after combat,
and increases their morale.

Wizard

The Wizard possesses a large array of spells. He commands
a small army, but is able to wield a huge magic arsenal, which

can be expanded not only in the stronghold but also with scrolls
obtained from battles.

SUBCLASSES

•	The Battlemage gains higher resistance to hostile magic and can
lower enemy resistance more efficiently.

•	The Warwizard is a hero unmatched in magic duels. (not sure
what this means, but it sounds interesting)

•	The Necromancer can summon more powerful creatures, spend
fewer gems while casting spells, and increases the power of
undead who can fight with his army.

•	The Master Necromancer can cast spells while spending next
to zero gems, command the most powerful creatures ever
summoned, and dramatically increases the power of undead who
can fight with his army.

•	The Enchanter can prolong the effects of his spells.

•	The Master Enchanter casts spells that do not wear off even
in the longest battles.

•	The Mage wields spells of increased power.

•	The Archmage can cast two spells per turn in battle.

26

SKILLS

•	“Concentration” increases the duration of spells and helps
the hero to restore more energy while resting.

•	“Summoning” increases the power of summoned creatures
and the range of summoning spells.

•	“Thaumaturgy” increases the hero’s magic resistance and his
ability to overpower the enemy’s resistance.

•	“Wisdom” increases the experience the hero earns and allows him
to learn additional spells.

•	“Wand Master” improves the efficiency of using wands in battle
and increases the hero’s initiative.

•	“Necromancy” allows the undead raised in battle to stay with
the hero’s army, increases their strength and speeds up their hit
point recovery.

27

Abilities

Experience Level:
The hero gains experience required to advance in levels

in combat and as a reward for completing quests. Upon reaching level
10, the hero gets to study one of four elite subclasses. Upon reaching
level 20, the hero becomes a master of the selected profession.
The maximum level is 30. Units, too, gain experience and increase
in levels, improving their attributes and gaining new abilities.

Mobility:
The party’s movement speed on the global map. The base

value is equal to the speed of the army’s slowest unit. This attribute
can be increased by special buildings and by the hero’s skills.

Initiative:
In combat, the party led by the hero whose initiative is higher moves

first. When leaders have equal initiative, the attacker moves first.

Spellpower:
The effectiveness of spells is increased.

Spell Duration:
The duration of spells is increased.

Summoning Power:
The strength of summoned creatures is increased.

Resistance Negation:
The target’s magic resistance is decreased.

Undead Summoning Power:
The strength of summoned undead is increased.

Army Experience:
The experience gained by troops is increased.

Hero Experience:
The experience gained by the hero is increased.

Looting:
The amount of gold and gems received after a successful

battle is increased, and so is the chance of obtaining an item from
a fallen enemy.

Ranged Weapon:
Shooting strength is increased.

28

Wand Mastery:
Wand shooting strength is increased.

Item Maintenance:
The deterioration of the hero’s weapons and armor is lowered.

Province Exploration:
Province exploration is sped up.

Lower Upkeep:
Payment given to units is reduced.

Gold Income:
The amount of gold received by the hero each turn is increased.

Gem Income:
The amount of gems received by the hero each turn is increased.

Treasure Hunt:
The hero finds more gold and gems when searching

special locations.

Decrease Spell Cost:
The amount of gems spent casting spells is decreased.

2 Spells Per Turn:
Two spells can be used each turn.

Gold for Quests:
Gold rewards for quest completion are increased.

Fastdraw:
The hero can change weapons in battle without spending

a turn.

Sabotage:
Efficiency of operations performed by the hero is increased.

Province Plunder:
Income from plundering provinces is increased.

Necromancer’s Call:
The hero can keep undead of a higher level than his Necromancy

skill normally allows in his party.

29

A rmies take turns in battle. The player who is first to deploy
his troops before the start of battle is the first to take his turn.

However, the other player can take into account the enemy’s troop
positions when they deploy their own.

There are several types of hexes on the battlefield:

•	Hills: Units placed on an elevated hex have better melee defense,
while bowmen and magicians can shoot further. If you know that
the opponent has ranged units and the hills are only on their half
of the battlefield, try to place your troops in the opposite corner
to force the enemy to come down from the hills.

•	Forest: The best protection from ranged weapons. However
strange it may seem, the forest does not delay troops much, and
even cavalry can move through it with no restrictions.

•	Swamp: Delays troops greatly and weakens the defense of all
units. Only goblins like the swamp better than the plains.

•	Plains: The standard terrain type.

•	Lake, Mountains: This terrain is impassable for all units, except
for flying ones.

Note: You cannot block the enemy’s ranged units if you place your
troops near them. They will not shoot point-blank, of course, but
will select a different target.

Stamina points are consumed when units attack or move through
a swamp. If the value of this attribute reaches zero, the troop will
have to take a rest. When Stamina drops below 6, it negatively
affects Attack and Counterrattack (a 10% reduction per point
below 6) and Speed. If the value of this attribute reaches zero,
a unit is exhausted, may not Counterattack, has a 50% reduction to
defense, and must rest on his next turn.

Keep in mind that only stamina and spells are automatically
restored after battles, while hit points are not. The restoration of
hit points tases time, and depends on how many actions the hero
performs in a turn.

Morale points are raised when a unit scores an important attack
in battle, and lowered when a unit is badly wounded or when
an adjacent unit dies. When Morale drops below 6, it negatively
affects Attack and Counterattack (a 10% reduction per point
below 6) and when Morale reaches 0, a unit Panics and will
no longer take orders. When Morale goes above 15, it positively
affects Attack and Counterattack values (although not as quickly
as when Morale drops below 6).

Combat

30

The level of a unit depends on the number of battles it has taken
part in. Every level allows you to improve one of the unit’s

attributes. When a soldier has proven his mettle, you can award him
with a medal that significantly increases his attributes – however,
that increases his upkeep as well.

Note: “Good” units have little love for “evil” ones, and the feeling is
mutual. The degree of enmity depends on how different the units’
alignments are. If the entire army consists of units of the same
alignment, their morale is increased by 1.

Units have three types of defense: melee defense, ranged defense,
and magic defense (resistance).

Rank I

CROSSBOWMAN

Alignment: Lawful

Hit Points: 10

Stamina: 10

Morale: 10

Attack: 5

Counterattack: 5

Speed: 1

Defense: 2

Ranged Defense: 2

Resistance: 1

Ranged Attack: 5

Range: 4

Ammo: 6

Gold Upkeep: 12 Base Price in Gold: 60

You can hire these units after building the Crossbowman School,
and sometimes meet them at the Tavern in your stronghold.

Units

31

IMP

Alignment: Evil Incarnate

Hit Points: 8

Stamina: 10

Morale: 10

Attack: 7

Counterattack: 4

Speed: 3

Defense: 3

Ranged Defense: 4

Resistance: 2

Ranged Attack: 7

Range: 2

Ammo: 1

Gold Upkeep: 0

Gem Upkeep: 1

Base Price in Gold: 25

Base Price in Gems: 5

You can summon these creatures to the battlefield by using
the Summon Imp spell. You should use the Dark Pact spell or perform
the Chaos Spawn ritual if you want them permanently in the hero’s
army.

BARBARIAN

Alignment: Unscrupulous

Hit Points: 20

Stamina: 12

Morale: 10

Attack: 9

Counterattack: 4

Speed: 2

Defense: 1

Ranged Defense: 2

Resistance: 0

Ranged Attack: 5

Range: 2

Ammo: 1

Gold Upkeep: 6 Base Price in Gold: 30

You can hire these units after building the Barbarian Camp, and
sometimes meet them at the Tavern in your stronghold.

32

THIEF

Alignment: Evil

Hit Points: 13

Stamina: 10

Morale: 6

Attack: 7

Counterattack: 4

Speed: 2

Defense: 2

Ranged Defense: 0

Resistance: 0

Ranged Attack: 5

Range: 2

Ammo: 3

Gold Upkeep: 3 Base Price in Gold: 15

You can hire these units after building the Den of Thieves, and
sometimes meet them at the Tavern in your stronghold.

DWARF

Alignment: Good

Hit Points: 21

Stamina: 15

Morale: 13

Attack: 7

Counterattack: 9

Speed: 1

Defense: 4

Ranged Defense: 6

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 17 Base Price in Gold: 80

You can hire these units after building the Dwarven Quarter, and
sometimes meet them at the Tavern in your stronghold.

33

GOBLIN

Alignment: Evil

Hit Points: 12

Stamina: 10

Morale: 6

Attack: 6

Counterattack: 5

Speed: 2

Defense: 0

Ranged Defense: 3

Resistance: 0

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 1 Base Price in Gold: 5

You can hire these units after building the Goblin Quarter, and
sometimes meet them at the Tavern in your stronghold.

ZOMBIE

Alignment: Evil Incarnate

Hit Points: 23

Stamina: 10

Morale: 10

Attack: 7

Counterattack: 7

Speed: 1

Defense: 0

Ranged Defense: 2

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 2

Base Price in Gold: 10

These creatures appear on the battlefield if you animate corpses
using the Raise Zombie spell or perform the Walking Dead ritual.
If the hero possesses the Necromancy skill (level 2), the undead can
stay in the army, provided that they survive the battle.

34

SPEARMAN

Alignment: Neutral

Hit Points: 17

Stamina: 10

Morale: 9

Attack: 4

Counterattack: 5

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 0

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 2 Base Price in Gold: 10

You can hire these units after building the Spearman School, and
sometimes meet them at the Tavern in your stronghold.

HEALER

Alignment: Good

Hit Points: 10

Stamina: 10

Morale: 10

Attack: 3

Counterattack: 4

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 4

Ranged Attack: 0

Range: 1

Ammo: 5

Gold Upkeep: 6

Gem Upkeep: 1

Base Price in Gold: 30

Base Price in Gems: 5

You can hire these units after establishing the Brotherhood of Light,
and sometimes meet them at the Tavern in your stronghold.

35

BOWMAN

Alignment: Neutral

Hit Points: 10

Stamina: 10

Morale: 10

Attack: 3

Counterattack: 4

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 1

Ranged Attack: 5

Range: 5

Ammo: 7

Gold Upkeep: 12 Base Price in Gold: 60

You can hire these units at the Shooting Ground, and sometimes
meet them at the Tavern in your stronghold.

LIZARDMAN

Alignment: Neutral

Hit Points: 20

Stamina: 12

Morale: 10

Attack: 8

Counterattack: 8

Speed: 2

Defense: 1

Ranged Defense: 2

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 6 Base Price in Gold: 30

You can hire these units after building the Lizardmen Quarter, and
sometimes meet them at the Inn in your stronghold.

36

SWORDSMAN

Alignment: Lawful

Hit Points: 17

Stamina: 10

Morale: 10

Attack: 7

Counterattack: 7

Speed: 1

Defense: 3

Ranged Defense: 5

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 9 Base Price in Gold: 45

You can hire these units after building the Swordsman School, and
sometimes meet them at the Tavern in your stronghold.

MILITIAMAN

Alignment: Neutral

Hit Points: 17

Stamina: 10

Morale: 9

Attack: 4

Counterattack: 5

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 0

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 2 Base Price in Gold: 10

You can hire these units after building the Recruiting Station in your
stronghold.

37

ORC

Alignment: Evil

Hit Points: 23

Stamina: 12

Morale: 8

Attack: 9

Counterattack: 7

Speed: 1

Defense: 1

Ranged Defense: 1

Resistance: 0

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 3 Base Price in Gold: 15

You can hire these units after building the Orcish Quarter, and
sometimes meet them at the Inn in your stronghold.

PIKEMAN

Alignment: Lawful

Hit Points: 18

Stamina: 10

Morale: 10

Attack: 6

Counterattack: 8

Speed: 1

Defense: 2

Ranged Defense: 3

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 7 Base Price in Gold: 35

You can hire these units after building the Pikeman School, and
sometimes meet them at the Tavern in your stronghold.

38

HALFLING

Alignment: Good

Hit Points: 8

Stamina: 10

Morale: 10

Attack: 4

Counterattack: 4

Speed: 2

Defense: 2

Ranged Defense: 4

Resistance: 3

Ranged Attack: 5

Range: 4

Ammo: 8

Gold Upkeep: 5 Base Price in Gold: 25

You can hire these units after building the Halfling Quarter, and
sometimes meet them at the Inn in your stronghold.

SLINGER

Alignment: Neutral

Hit Points: 10

Stamina: 10

Morale: 10

Attack: 3

Counterattack: 3

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 1

Ranged Attack: 4

Range: 4

Ammo: 8

Gold Upkeep: 3 Base Price in Gold: 15

You can hire these units after building the Slinger School in your
stronghold.

39

BRIGAND

Alignment: Evil

Hit Points: 17

Stamina: 10

Morale: 8

Attack: 8

Counterattack: 5

Speed: 2

Defense: 1

Ranged Defense: 2

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 2 Base Price in Gold: 10

You can hire these units in the Brigand Lair, and sometimes meet
them at the Tavern in your stronghold.

SKELETON

Alignment: Evil Incarnate

Hit Points: 9

Stamina: 10

Morale: 10

Attack: 8

Counterattack: 4

Speed: 2

Defense: 2

Ranged Defense: 8

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 1

Base Price in Gold: 5

Base Price in Gems: 0

You can raise a corpse as a skeleton on the battlefield if you
use the Raise Skeleton spell or the Master of the Undead ability.
If the hero possesses the Necromancy skill (level 1) or performs
the Walking Dead ritual, the skeletons can remain in the army
permanently, provided that they survive the battle.

40

FAIRY

Alignment: Good

Hit Points: 6

Stamina: 9

Morale: 10

Attack: 1

Counterattack: 1

Speed: 3

Defense: 3

Ranged Defense: 6

Resistance: 5

Ranged Attack: 4

Range: 3

Ammo: 8

Gold Upkeep: 4

Gem Upkeep: 3

Base Price in Gold: 20

Base Price in Gems: 15

You can encounter these units in special locations scattered
across the provinces, and sometimes meet them at the Inn in your
stronghold.

SHAMAN

Alignment: Unscrupulous

Hit Points: 9

Stamina: 10

Morale: 10

Attack: 3

Counterattack: 4

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 3

Ranged Attack: 6

Range: 4

Ammo: 4

Gold Upkeep: 5

Gem Upkeep: 1

Base Price in Gold: 25

Base Price in Gems: 10

You can hire these units after erecting the Totem, and sometimes
meet them at the Tavern in your stronghold.

41

ELF

Alignment: Champion of Light

Hit Points: 9

Stamina: 10

Morale: 12

Attack: 5

Counterattack: 6

Speed: 2

Defense: 1

Ranged Defense: 1

Resistance: 3

Ranged Attack: 7

Range: 5

Ammo: 6

Gold Upkeep: 20

Gem Upkeep: 1

Base Price in Gold: 100

Base Price in Gems: 5

You can hire these units after building the Elven Quarter, and
sometimes meet them at the Inn in your stronghold.

42

Rank II

HELLHOUND

Alignment: Evil Incarnate

Hit Points: 25

Stamina: 10

Morale: 10

Attack: 10

Counterattack: 6

Speed: 3

Defense: 2

Ranged Defense: 6

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 3

Base Price in Gold: 45

Base Price in Gems: 5

You can summon these units to the battlefield by using the Summon
Hellhound spell. You must perform the Chaos Spawn ritual if you
wish to have them remain permanently in the hero’s army.

BALLISTA

Alignment: Neutral

Hit Points: 18

Stamina: 8

Morale: 10

Attack: 0

Counterattack: 0

Speed: 1

Defense: 1

Ranged Defense: 3

Resistance: 0

Ranged Attack: 9

Range: 5

Ammo: 4

Gold Upkeep: 25 Base Price in Gold: 100

You can purchase these siege engines in the Siege Workshop, and
sometimes at the Merchant Court in your stronghold.

43

BASILISK

Alignment: Neutral

Hit Points: 35

Stamina: 10

Morale: 10

Attack: 12

Counterattack: 9

Speed: 1

Defense: 1

Ranged Defense: 3

Resistance: 2

Ranged Attack: 3

Range: 2

Ammo: 2

Gold Upkeep: 15 Base Price in Gold: 75

You can raise these units if you have a Basilisk’s Egg and
the Trappers Guild is built in your stronghold.

HORSEMAN

Alignment: Neutral

Hit Points: 30

Stamina: 10

Morale: 10

Attack: 11

Counterattack: 7

Speed: 4

Defense: 2

Ranged Defense: 2

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 15 Base Price in Gold: 75

You can hire these units in the Jousting Arena, and sometimes meet
them at the Inn in your stronghold.

44

HARPY

Alignment: Evil

Hit Points: 22

Stamina: 10

Morale: 10

Attack: 11

Counterattack: 7

Speed: 4

Defense: 2

Ranged Defense: 1

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 14 Base Price in Gold: 70

You can encounter these units in special locations scattered across
the provinces, and sometimes meet them at the Merchant Court
in your stronghold.

GUARDSMAN

Alignment: Lawful

Hit Points: 23

Stamina: 12

Morale: 13

Attack: 9

Counterattack: 11

Speed: 1

Defense: 4

Ranged Defense: 9

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 18 Base Price in Gold: 90

You can hire these units in the Guardsmen Barracks, and sometimes
meet them at the Merchant Court in your stronghold.

45

GARGOYLE

Alignment: Neutral

Hit Points: 21

Stamina: 13

Morale: 10

Attack: 6

Counterattack: 7

Speed: 3

Defense: 4

Ranged Defense: 6

Resistance: 5

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 5

Base Price in Gold: 100

Base Price in Gems: 15

You can summon these units to the battlefield by using the Create
Gargoyle spell, and sometimes encounter these units in special
locations scattered across the provinces.

THUG

Alignment: Evil

Hit Points: 35

Stamina: 12

Morale: 9

Attack: 14

Counterattack: 9

Speed: 2

Defense: 2

Ranged Defense: 3

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 12 Base Price in Gold: 60

You can hire these units in the Warriors Barracks, and sometimes
meet them at the Inn in your stronghold.

46

DRYAD

Alignment: Good

Hit Points: 24

Stamina: 10

Morale: 11

Attack: 8

Counterattack: 9

Speed: 2

Defense: 3

Ranged Defense: 5

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 7

Gem Upkeep: 3

Base Price in Gold: 35

Base Price in Gems: 15

You can encounter these units in special locations scattered across
the provinces, and sometimes meet them at the Merchant Court
in your stronghold.

CENTAUR

Alignment: Neutral

Hit Points: 30

Stamina: 12

Morale: 12

Attack: 12

Counterattack: 8

Speed: 4

Defense: 1

Ranged Defense: 2

Resistance: 2

Ranged Attack: 7

Range: 4

Ammo: 6

Gold Upkeep: 15 Base Price in Gold: 75

You can hire these units in the Centaur Tents, and sometimes meet
them at the Merchant Court in your stronghold.

47

SORCERER

Alignment: Unscrupulous

Hit Points: 12

Stamina: 10

Morale: 10

Attack: 5

Counterattack: 6

Speed: 2

Defense: 0

Ranged Defense: 1

Resistance: 5

Ranged Attack: 9

Range: 4

Ammo: 5

Gold Upkeep: 15

Gem Upkeep: 3

Base Price in Gold: 90

Base Price in Gems: 15

You can hire these units in the Sorcerers’ Circle, and sometimes
meet them at the Merchant Court in your stronghold.

HORSE ARCHER

Alignment: Neutral

Hit Points: 26

Stamina: 10

Morale: 10

Attack: 8

Counterattack: 5

Speed: 4

Defense: 1

Ranged Defense: 2

Resistance: 1

Ranged Attack: 6

Range: 4

Ammo: 9

Gold Upkeep: 14 Base Price in Gold: 70

You can hire these units at the Riding Ground, and sometimes meet
them at the Inn in your stronghold.

48

MONK

Alignment: Good

Hit Points: 12

Stamina: 10

Morale: 10

Attack: 6

Counterattack: 6

Speed: 2

Defense: 1

Ranged Defense: 1

Resistance: 4

Ranged Attack: 5

Range: 4

Ammo: 4

Gold Upkeep: 15

Gem Upkeep: 2

Base Price in Gold: 75

Base Price in Gems: 10

You can hire these units at the Monastery, and sometimes meet
them at the Merchant Court in your stronghold.

GIANT SPIDER

Alignment: Neutral

Hit Points: 29

Stamina: 10

Morale: 10

Attack: 9

Counterattack: 8

Speed: 2

Defense: 1

Ranged Defense: 2

Resistance: 1

Ranged Attack: 3

Range: 2

Ammo: 3

Gold Upkeep: 24

Gem Upkeep: 2

Base Price in Gold: 80

Base Price in Gems: 0

You can raise these units if you have a Spider’s Egg and the Trappers
Guild is built in your stronghold.

49

PEGASUS

Alignment: Good

Hit Points: 22

Stamina: 10

Morale: 10

Attack: 10

Counterattack: 7

Speed: 5

Defense: 3

Ranged Defense: 0

Resistance: 6

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 16

Gem Upkeep: 2

Base Price in Gold: 80

Base Price in Gems: 10

You can hire these units in the Pegasi Stable, and sometimes meet
them at the Merchant Court in your stronghold.

GIANT SLUG

Alignment: Neutral

Hit Points: 40

Stamina: 12

Morale: 10

Attack: 8

Counterattack: 8

Speed: 1

Defense: 1

Ranged Defense: 3

Resistance: 2

Ranged Attack: 8

Range: 3

Ammo: 5

Gold Upkeep: 16 Base Price in Gold: 80

You can raise these units if you have Giant Slug’s Eggs and
the Trappers Guild is built in your stronghold.

50

ASSASSIN

Alignment: Evil

Hit Points: 20

Stamina: 10

Morale: 8

Attack: 10

Counterattack: 6

Speed: 2

Defense: 4

Ranged Defense: 4

Resistance: 2

Ranged Attack: 6

Range: 2

Ammo: 3

Gold Upkeep: 14 Base Price in Gold: 70

You can hire these units in the Assassins Guild, and sometimes
meet them at the Inn in your stronghold.

GHOUL

Alignment: Evil Incarnate

Hit Points: 28

Stamina: 10

Morale: 10

Attack: 9

Counterattack: 8

Speed: 2

Defense: 0

Ranged Defense: 0

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 4

Base Price in Gold: 20

Base Price in Gems: 5

These creatures appear on the battlefield if you animate corpses
using the Raise Ghoul spell. If the hero possesses the Necromancy
skill (level 3), the ghouls can stay in the army, provided that they
survive the battle.

51

FIEND

Alignment: Evil Incarnate

Hit Points: 29

Stamina: 12

Morale: 10

Attack: 12

Counterattack: 7

Speed: 2

Defense: 4

Ranged Defense: 2

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 4

Base Price in Gold: 50

Base Price in Gems: 5

You can summon these units to the battlefield by using the Summon
Fiend spell. You must use the Dark Pact spell or perform the Chaos
Spawn ritual to keep them permanently in the hero’s army.

52

Rank III

GRYPHON

Alignment: Neutral

Hit Points: 42

Stamina: 18

Morale: 10

Attack: 18

Counterattack: 14

Speed: 4

Defense: 3

Ranged Defense: 1

Resistance: 5

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 70

Gem Upkeep: 5

Base Price in Gold: 350

Base Price in Gems: 20

You can hire these units at the Gryphon Nest, and sometimes meet
them at the Mercenaries Guild in your stronghold.

DEMON

Alignment: Evil Incarnate

Hit Points: 42

Stamina: 15

Morale: 10

Attack: 20

Counterattack: 9

Speed: 4

Defense: 4

Ranged Defense: 3

Resistance: 4

Ranged Attack: 0

Range: 0

Ammo: 1

Gold Upkeep: 0

Gem Upkeep: 8

Base Price in Gold: 100

Base Price in Gems: 10

You can summon these units to the battlefield by using the Summon
Demon spell. You must use the Dark Pact spell to keep them
permanently in the hero’s army.

53

UNICORN

Alignment: Champion of Light

Hit Points: 47

Stamina: 16

Morale: 12

Attack: 17

Counterattack: 17

Speed: 3

Defense: 2

Ranged Defense: 3

Resistance: 9

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 30

Gem Upkeep: 4

Base Price in Gold: 150

Base Price in Gems: 20

You can encounter these units in special locations scattered across
the provinces.

CLERIC

Alignment: Good

Hit Points: 15

Stamina: 12

Morale: 10

Attack: 6

Counterattack: 8

Speed: 2

Defense: 2

Ranged Defense: 2

Resistance: 5

Ranged Attack: 6

Range: 7

Ammo: 4

Gold Upkeep: 60

Gem Upkeep: 8

Base Price in Gold: 300

Base Price in Gems: 50

You can hire these units at the Temple of the Eagle, and sometimes
meet them at the Mercenaries Guild in your stronghold.

54

STONE GOLEM

Alignment: Neutral

Hit Points: 60

Stamina: 20

Morale: 10

Attack: 15

Counterattack: 15

Speed: 1

Defense: 7

Ranged Defense: 8

Resistance: 1

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 10

Base Price in Gold: 200

Base Price in Gems: 50

You can summon these units to the battlefield by using the Create
Golem spell. You can also construct these units if you have a Golem
Ingot and the Artifact Master building is built in your stronghold.

CATAPULT

Alignment: Neutral

Hit Points: 20

Stamina: 10

Morale: 10

Attack: 0

Counterattack: 0

Speed: 1

Defense: 1

Ranged Defense: 5

Resistance: 0

Ranged Attack: 12

Range: 6

Ammo: 3

Gold Upkeep: 100 Base Price in Gold: 500

You can purchase these siege engines in the Siegeworks, and
sometimes at the Mercenaries Guild in your stronghold.

55

OGRE

Alignment: Evil

Hit Points: 68

Stamina: 23

Morale: 9

Attack: 19

Counterattack: 17

Speed: 2

Defense: 1

Ranged Defense: 2

Resistance: 0

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 40 Base Price in Gold: 200

Sometimes, you can meet these units in the Mercenaries Guild if
the Palace is built in your stronghold.

MAGICIAN

Alignment: Unscrupulous

Hit Points: 15

Stamina: 12

Morale: 10

Attack: 4

Counterattack: 6

Speed: 2

Defense: 1

Ranged Defense: 6

Resistance: 8

Ranged Attack: 12

Range: 5

Ammo: 6

Gold Upkeep: 60

Gem Upkeep: 10

Base Price in Gold: 300

Base Price in Gems: 70

You can hire these units in the Mages Tower, and sometimes meet
them at the Mercenaries Guild in your stronghold.

56

MANTICORE

Alignment: Neutral

Hit Points: 50

Stamina: 17

Morale: 10

Attack: 19

Counterattack: 14

Speed: 5

Defense: 3

Ranged Defense: 1

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 35

Gem Upkeep: 3

Base Price in Gold: 170

Base Price in Gems: 15

You can raise these units if you have a Manticore’s Egg and
the Monstrologists Guild is built in your stronghold.

MEDUSA

Alignment: Neutral

Hit Points: 35

Stamina: 16

Morale: 10

Attack: 17

Counterattack: 14

Speed: 2

Defense: 3

Ranged Defense: 3

Resistance: 6

Ranged Attack: 6

Range: 4

Ammo: 4

Gold Upkeep: 60

Gem Upkeep: 8

Base Price in Gold: 300

Base Price in Gems: 40

Sometimes, you can meet these units in the Mercenaries Guild if
the Palace is built in your stronghold.

57

MINOTAUR

Alignment: Neutral

Hit Points: 52

Stamina: 18

Morale: 12

Attack: 18

Counterattack: 18

Speed: 2

Defense: 4

Ranged Defense: 5

Resistance: 2

Ranged Attack: 0

Range:

Ammo: 0

Gold Upkeep: 35

Gem Upkeep: 1

Base Price in Gold: 180

Base Price in Gems: 3

You can encounter these units in special locations scattered across
the provinces, and sometimes meet them in the Mercenaries Guild
in your stronghold.

EXECUTIONER

Alignment: Evil

Hit Points: 43

Stamina: 20

Morale: 9

Attack: 16

Counterattack: 16

Speed: 2

Defense: 3

Ranged Defense: 8

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 40 Base Price in Gold: 200

You can hire these units in the Torture Chamber, and sometimes
meet them in the Mercenaries Guild in your stronghold.

58

GHOST

Alignment: Evil Incarnate

Hit Points: 18

Stamina: 10

Morale: 10

Attack: 9

Counterattack: 10

Speed: 3

Defense: 20

Ranged Defense: 40

Resistance: 3

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 13

Base Price in Gold: 50

Base Price in Gems: 10

These creatures appear on the battlefield if you animate corpses by
using the Raise Ghost spell. If the hero possesses the Necromancy
skill (level 4), the ghosts can stay in the army, provided that they
survive the battle.

KNIGHT

Alignment: Good

Hit Points: 37

Stamina: 16

Morale: 12

Attack: 17

Counterattack: 11

Speed: 3

Defense: 4

Ranged Defense: 10

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 80 Base Price in Gold: 400

You can hire these units at the Knightly Order, and sometimes meet
them in the Mercenaries Guild in your stronghold.

59

TROLL

Alignment: Evil

Hit Points: 63

Stamina: 28

Morale: 10

Attack: 17

Counterattack: 19

Speed: 1

Defense: 3

Ranged Defense: 3

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 50 Base Price in Gold: 250

You can encounter these units in special locations scattered across
the provinces, and sometimes meet them in the Mercenaries Guild
if the Palace is built in your stronghold.

Rank IV

WAR ELEPHANT

Alignment: Neutral

Hit Points: 120

Stamina: 16

Morale: 11

Attack: 33

Counterattack: 22

Speed: 2

Defense: 2

Ranged Defense: 4

Resistance: 2

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 140 Base Price in Gold: 700

You can hire these units in the Elephant Pen, and sometimes
meet them in the Mercenaries Guild if the Palace is built in your
stronghold.

60

VAMPIRE

Alignment: Evil Incarnate

Hit Points: 55

Stamina: 10

Morale: 10

Attack: 22

Counterattack: 15

Speed: 4

Defense: 5

Ranged Defense: 3

Resistance: 6

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 0

Gem Upkeep: 15

Base Price in Gold: 60

Base Price in Gems: 15

These creatures appear on the battlefield if you animate corpses
using the Raise Vampire spell. If the hero possesses the Necromancy
skill (level 5), the vampires can stay in the army, provided that they
survive the battle.

GIANT

Alignment: Unscrupulous

Hit Points: 100

Stamina: 24

Morale: 11

Attack: 25

Counterattack: 25

Speed: 2

Defense: 3

Ranged Defense: 3

Resistance: 4

Ranged Attack: 20

Range: 5

Ammo: 3

Gold Upkeep: 90 Base Price in Gold: 450

Sometimes, you can meet these units in the Mercenaries Guild if
the Palace is built in your stronghold.

61

HYDRA

Alignment: Neutral

Hit Points: 200

Stamina: 25

Morale: 11

Attack: 25

Counterattack: 25

Speed: 1

Defense: 3

Ranged Defense: 3

Resistance: 4

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 160

Gem Upkeep: 8

Base Price in Gold: 800

Base Price in Gems: 40

You can raise these units if you have a Hydra’s Egg and
the Monstrologists Guild is built in your stronghold.

DRAGON

Alignment: Neutral

Hit Points: 150

Stamina: 30

Morale: 15

Attack: 40

Counterattack: 35

Speed: 5

Defense: 10

Ranged Defense: 10

Resistance: 20

Ranged Attack: 30

Range: 2

Ammo: 10

Gold Upkeep: 500

Gem Upkeep: 20

Base Price in Gold: 2,500

Base Price in Gems: 100

You cannot hire these units.

62

TREANT

Alignment: Champion of Light

Hit Points: 90

Stamina: 28

Morale: 12

Attack: 19

Counterattack: 28

Speed: 1

Defense: 8

Ranged Defense: 10

Resistance: 6

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 70

Gem Upkeep: 6

Base Price in Gold: 350

Base Price in Gems: 30

You can raise these units if you have a Treant’s Acorn and
the Stonehenge is built in your stronghold.

DEVIL

Alignment: Evil Incarnate

Hit Points: 70

Stamina: 19

Morale: 11

Attack: 33

Counterattack: 25

Speed: 2

Defense: 5

Ranged Defense: 6

Resistance: 8

Ranged Attack: 15

Range: 4

Ammo: 2

Gold Upkeep: 0

Gem Upkeep: 20

Base Price in Gold: 250

Base Price in Gems: 30

You can summon these units to the battlefield by using the Summon
Devil spell. You must use the Dark Pact spell to keep them
permanently in the hero’s army.

63

PALADIN

Alignment: Champion of Light

Hit Points: 55

Stamina: 18

Morale: 15

Attack: 22

Counterattack: 22

Speed: 3

Defense: 6

Ranged Defense: 12

Resistance: 12

Ranged Attack: 0

Range: 1

Ammo: 1

Gold Upkeep: 120

Gem Upkeep: 6

Base Price in Gold: 600

Base Price in Gems: 30

You can hire these units at the Sacred Order, and sometimes
meet them in the Mercenaries Guild if the Palace is built in your
stronghold.

PHOENIX

Alignment: Neutral

Hit Points: 70

Stamina: 25

Morale: 16

Attack: 35

Counterattack: 25

Speed: 5

Defense: 3

Ranged Defense: 4

Resistance: 10

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 400

Gem Upkeep: 15

Base Price in Gold: 2,000

Base Price in Gems: 80

You can summon these units to the battlefield by using the Summon
Phoenix spell. You can also raise these units if you have a Phoenix’s
Egg and the Monstrologists Guild is built in your stronghold.

64

CYCLOPS

Alignment: Evil

Hit Points: 100

Stamina: 25

Morale: 11

Attack: 35

Counterattack: 32

Speed: 2

Defense: 4

Ranged Defense: 4

Resistance: 5

Ranged Attack: 0

Range: 0

Ammo: 0

Gold Upkeep: 80 Base Price in Gold: 400

Sometimes, you can meet these units in the Mercenaries Guild if
the Palace is built in your stronghold.

WARLOCK

Alignment: Evil Incarnate

Hit Points: 20

Stamina: 13

Morale: 10

Attack: 8

Counterattack: 8

Speed: 2

Defense: 3

Ranged Defense: 7

Resistance: 13

Ranged Attack: 18

Range: 7

Ammo: 7

Gold Upkeep: 90

Gem Upkeep 450

Base Price in Gold: 450

Base Price in Gems: 100

You can hire these units at the Castle of Darkness, and sometimes
meet them in the Mercenaries Guild if the Palace is built in your
stronghold.

65

Unit Attributes

HIT POINTS
The life energy that defines how much damage a unit can survive.
If this attribute drops to less than 50%, the unit’s attack is
weakened, and when it reaches zero, the unit dies. Hit points are
gradually restored when out of combat (10% per turn, further
affected by various buildings).

ATTACK
The power of the unit’s attack, determining the damage that the unit
deals in melee.

COUNTERATTACK
The power of the unit’s counterattack, determining the damage that
the unit deals in response to an attack.

DEFENSE
Lowers the damage received by the unit in melee.

RANGED DEFENSE
Lowers the damage the unit takes from arrows and missiles.

RESISTANCE
Lowers the damage received from magical effects during melee and
ranged attacks, as well as the harm and duration of hostile spells.

SPEED
Speed defines the action points the unit spends on its movement
(depending on the terrain type) and attack. Action points are
restored at the beginning of each battle turn.

RANGED ATTACK
The power of the unit’s shot, which determines the ranged damage
dealt by the unit.

RANGE
The maximum range of the unit’s ranged attack or Healing skill.

AMMO
Ammunition is required for ranged attacks. Once the unit’s ammo is
down to zero, the unit can’t fire any longer. Ammunition is restored
instantly after combat.

STAMINA
Stamina determines the unit’s maximum energy reserve. This
energy is spent on attacking, using special skills, and crossing rough
terrain. When the energy reserve is down to 5 or less, the unit’s
attack and speed decrease. Once it reaches zero, the unit becomes

66

unable to do anything and needs some rest (i.e. skipping a turn) in
order to accumulate some energy. Energy is instantly restored after
combat.

MORALE
The unit’s confidence in victory increases when the unit kills
an enemy or an enemy dies on a neighboring hex. Morale decreases
when the unit is heavily wounded or an ally dies on a neighboring hex.

If morale is above 15, the unit’s attack values increase; if morale is 5
or less, the unit’s attack values decrease.

If morale drops to zero, the unit begins to panic and tries to run away
from the battle.

When out of combat, this attribute gradually returns to its base level.

FEELS NO PAIN
Wounds have no impact on the unit’s attack.

FLYING
The unit can fly over troops and impassable hexes. To pass through
any hex, the unit spends one movement point and no stamina.
The unit is not affected by any landscape features and cannot be
trampled.

HOVERING
The unit can hover over troops and impassable hexes. To pass
through any hex, the unit spends one movement point and
no stamina.

FIRST STRIKE
Whenever a unit that assaults first is attacked, they perform
a counterattack before the enemy strikes. This rule does not apply
when the enemy possesses First Strike as well.

ARMORPIERCING SHOT
Ranged defense is effectively halved against the unit’s ranged
attacks.

TIRELESS
No stamina is spent on any of the unit’s actions.

INTREPID
The unit’s morale always remains unchanged.

EXTRA SHOT
The unit can shoot at the target twice at a time by spending some
additional stamina.

67

RECUPERATION
While resting, the unit restores its stamina by more points
(the amount depends on the value of the ability).

MEDITATION
While resting, the unit recharges several units of magic
“ammunition” (the amount depends on the value of the ability).

COLLECT AMMO
The unit can collect some units of ammunition when it uses
this ability.

HEALING
The unit can heal a friendly unit within its reach (shooting range),
restoring some hit points (the amount depends on the value
of the ability). When out of combat, the units possessing this ability
significantly increase the healing rate of the army.

BERSERKER
When heavily wounded, the unit falls into rage: its attack
increases by the value of this ability, and wounds do not affect it.
The berserker’s morale never falters.

AGILITY
Agile units ignore the opponents’ counterattacks when engaging
them in melee.

MAGIC STRIKE
The unit’s melee attack inflicts magic damage, which is countered by
the enemy’s resistance rather than defense.

MAGIC SHOT
The unit’s ranged attack inflicts magic damage, which is countered
by the enemy’s resistance rather than ranged defense.

FORCED MARCH
The unit’s speed is increased by 1, at the cost of some stamina
(active for one turn).

SPELL IMMUNITY
The unit is not affected by any spells.

FOREST KNOWLEDGE
The unit feels at home in the forests: it spends 1 movement point
and no stamina to pass through a forest hex and obtains some
additional defense.

HILLS KNOWLEDGE
The unit feels at home in the hills: it spends 1 movement point and

68

no stamina to pass through a hill hex and obtains some additional
defense.

SWAMP KNOWLEDGE
The unit feels at home in the swamps: it spends 1 movement point
and no stamina to pass through a swamp hex and obtains some
additional defense.

FIRST AID
While resting, the unit restores some hit points, depending on
the value of this ability. Hit points are restored more quickly when
not in combat.

CHARGE
The unit inflicts additional damage on an opponent in melee if
attacking on the move, depending on the initial distance between
them.

DOES NOT FIGHT
The unit can’t attack or counterattack the enemy in melee.

ARMORPIERCING STRIKE
Defense is effectively halved against the unit’s melee attacks.

STUNNING BLOW
Each of the unit’s attacks reduces the opponent’s stamina, by
an amount depending on the value of the ability.

POISON ATTACK
The unit poisons the opponent, making them lose some hit points
for 3 turns (the amount depends on the value of this skill).

POISON IMMUNITY
The unit is not affected by poison.

HEX
The enemy is hit with a curse reducing their attack, armor, and
resistance by 1 for four turns. The enemy’s resistance can reduce
the duration of the Hex.

STEAL AMMO
When attacking in melee, the unit decreases the enemy’s
ammunition reserve by several units, depending on the value of this
ability.

DAMAGE ARMOR
When attacking in melee, the unit reduces the enemy’s defense by 1.
The effect lasts for three turns.

69

PETRIFICATION
This ranged attack turns the enemy into a statue: the target’s
defense is increased, but they cannot do anything. The enemy’s
resistance can reduce the duration of the Petrification.

WEB
This ranged attack entangles the enemy in a web, making them
unable to do anything for two turns. The higher the enemy’s attack
is, the quicker they will free themselves.

REGENERATION
The unit recovers some hit points per turn (the amount depends on
the value of this skill), and its hit points are restored more quickly
when not in combat.

NECROPHAGY
This ability allows the unit to consume corpses, thus regaining some
hit points (the amount depends on the value of this skill).

INTIMIDATION
When attacking in melee, the unit decreases the enemy’s morale
(the amount depends on the value of this skill).

CRIPPLING STRIKE
When attacking in melee, the unit decreases the enemy’s speed is
decreased by 1. The effect lasts for two turns.

DAMAGE WEAPON
When attacking in melee, the unit decreases the enemy’s attack is
decreased by 1. The effect lasts for three turns.

PARRY
When the unit is attacked in melee for the first time in a turn, its
defense is increased (the amount depends on the value of this skill).

FORAGER
The unit is able to find food for itself. Its upkeep cost in gold is
reduced (the amount depends on the value of this skill).

SIEGE
The unit increases the speed of destruction of enemy fortifications
(the amount depends on the value of this skill).

MARAUDER
After battle, this unit claims a portion of the trophies, reducing your
income by a certain percent.

70

SOUL STEALING
After killing an enemy in melee, this unit steals its soul, thus
restoring its own hit points (the amount depends on the value of this
skill).

PLUNDERER
The unit resorts to robbery in its spare time, decreasing the income
of the province it is located in by a certain percent.

CRUSHING BLOW
The unit can execute a special melee strike, inflicting 50% more
damage at the cost of some stamina.

FIRE ARROWS
The unit’s ranged attacks inflict magical damage, in addition to
normal damage (the amount depends on the value of this skill).

SMITE EVIL
The unit inflicts additional damage on enemies whose souls are
tainted.

TRAMPLE
When in melee, the unit can trample the enemy down if
the opponent’s hit points remaining after the attack are equal to
or less than the value of the ability. After making the kill, the unit
moves to the hex previously occupied by the enemy. Flying
opponents cannot be trampled.

MASTER OF THE UNDEAD
The unit raises the fallen as skeletons.

MASS ATTACK
The unit attacks all enemies in neighboring hexes.

ROUND ATTACK
The unit can attack all enemies in neighboring hexes at the cost of
some stamina.

ROOTS
When in melee, the unit entangles the enemy with its roots,
preventing it from moving for three turns.

BLOODSUCKER
When in melee, the unit restores its hit points according to
the amount of damage dealt, which depends on the value of this skill.

HEAVY AMMO
The unit’s missiles are so heavy that they damage the target’s armor,
reducing its ranged defense by 1. The effect lasts for three turns.

71

PRECISE STRIKE
The unit’s melee attacks are very accurate, ignoring some of
the enemy’s defense (the amount depends on the value of this skill).

PRECISE SHOT
The unit’s ranged attacks are particularly accurate, ignoring some
of the enemy’s ranged defense (the amount depends on the value of
this skill).

POISON SHOT
The unit poisons the target with its shots, making it lose some hit
points for three turns (the amount depends on the value of this skill).

CAUSE VULNERABILITY
When attacking in melee, the unit bestows the Vulnerability spell on
the enemy.

CAUSE DISEASE
Whenever the unit inflicts damage on an enemy in melee, it infects
the enemy with a disease.

CURSE SPELL
The unit can cast a spell which reduces the target’s attack and
defense values.

VULNERABILITY SPELL
The unit can cast a spell which reduces the target’s defense and
resistance values.

FIREBALL SPELL
The unit can cast a spell that strikes several enemies at once with
magic fire.

BLESS SPELL
The unit can cast a spell which increases the target’s defense and
attack values.

EXORCISM SPELL
The unit can cast a spell that inflicts damage on demons and
the undead.

AIR SHIELD SPELL
The unit can cast a spell which increases the target’s ranged defense
and resistance values.

FEAR SPELL
The unit can cast a spell which reduces the target’s morale.

72

RAISE SKELETON SPELL
The unit can cast a spell that raises a slain unit’s corpse as
a skeleton.

INSPIRATION SPELL
The unit can cast a spell that restores the target’s morale.

SUMMON IMP SPELL
The unit can cast a spell that summons an imp to a neighboring hex,
making the caster sacrifice 3 hit points.

DISPEL SPELL
The unit can cast a spell that dispels enemy incantations and inflicts
damage on summoned creatures.

LIFE DRAIN SPELL
The unit can cast a spell that heals its wounds and inflicts damage
on the target.

ASTRAL ENERGY SPELL
The unit can cast a spell that restores the target’s stamina and
increases its resistance.

RAISE ZOMBIE SPELL
The unit can cast a spell that raises a slain unit’s corpse as a zombie.

HASTE SPELL
The unit can cast a spell that increases the target’s speed and
gradually restores its stamina.

SLOW SPELL
The unit can cast a spell that reduces the target’s speed and makes
it gradually lose stamina.

RESTORATION SPELL
The unit can heal the target, restoring 12 hit points, curing
poisoning, and lowering the duration of hostile enchantments.
This spell does not affect the undead or mechanical creatures.

73

WORD OF POWER SPELL
The unit can subdue a target with a resistance of 3 or less for
1 turn. This spell does not affect heroes, the undead, or mechanical
creatures.

RESURRECTION SPELL
The unit can bring a fallen ally back to life. This spell does not affect
the undead or mechanical creatures.

MASS CURSE SPELL
The unit can cast a spell that decreases the fighting ability of
the entire enemy army for 6 turns.

ENERGY CONTROL
The ability to control magical energy allows the unit to ignore some
of the target’s resistance points when making a magical ranged
attack (the amount depends on the value of this skill).

POISON FLESH
Anyone attacking the unit in melee will be poisoned.

REINCARNATION
If the unit is killed, it can rise again with maximum health, once
per battle.

TOLERANCE
The unit’s morale does not decrease when its alignment conflicts
with its master’s or with other units in the party.

74

Awards

MEDAL FOR COURAGE
Morale +4, Attack +1. Gold Upkeep +3.

MEDAL FOR RESILIENCE
Health +4, Defense +1, Counterattack +1. Gold Upkeep +4.

ORDER OF THE MARKSMAN
Accuracy +1, Ranged Attack +1. Gold Upkeep +8.

WILL FOR VICTORY ORDER
Attack +2, Counterattack +2. Gold Upkeep +5.

MEDAL FOR ZEAL
Stamina +3, Counterattack +1. Gold Upkeep +3.

MERCENARY BADGE
The unit is signed with the Mercenaries Guild and demands higher
wages for its services.

STAR OF THE MAGE
Ranged Attack +1, Energy Control +1. Gold Upkeep +5,
Gem Upkeep +1.

HERO’S CROSS
Attack +2, Counterattack +2, Armor +1, Resistance +1.
Gold Upkeep +10.

HEALER’S MEDAL
Healing +2, Ammo +1. Gold Upkeep +3, Gem Upkeep +1.

ORDER OF THE VICTOR
Hit Points +5, Morale +3, Attack +2, Counterattack +1.
Gold Upkeep +10.

MEDAL FOR AGILITY
Ranged Defense +2, Stamina +2. Gold Upkeep +3.

ORDER OF THE DEFENDER
Defense +2, Counterattack +1. Gold Upkeep +4.

MEDAL FOR RESOLUTION
Resistance +2, Morale +2. Gold Upkeep +3.

BATTLEMAGE’S BADGE
Ammo +2, Stamina +2. Gold Upkeep +4, Gem Upkeep +1.

FIRE PENNANT
Ammo +1, Resistance +1, and +3 to the Fire Arrows skill.
Gold Upkeep +7, Gem Upkeep +1.

Eador. Masters of the Broken World
© 2012-2013 Snowbird Game Studios. All rights reserved.

