CHARIOT LORDS BIG BUNDLE

Extra scenarios and errata for Chariotlords, Les Batailles de Pharoan, Der Whottisface.

THIS FILE IS WORK IN PROGRESS. It is paginated in A4. This document is copyrighted but owners of the Chariot Lords game may print it off for their own non-commercial use. Please send any comments to cvasey@aol.com.

1. Index

2. The Three Player Scenario (Long Version)

3. The Three Player Scenario (Short Version) MISSING USE THE SAME

4. First Five Turns Scenario (Long Version) [introduction and four new VP sheets]

5. First Five Turns Scenario (Short Version) [introduction and Mighty Warriors Sheet]

6. Middle Five Turns Scenario (Long Version) [introduction and four new VP sheets]

7. Middle Five Turns Scenario (Short Version) [introduction and Mighty Warriors Sheet]

8. Second Five Turns Scenario (Long Version) [introduction and four new VP sheets] MISSING

9. Second Five Turns Scenario (Short Version) [introduction and Mighty Warriors Sheet]

10. Short Version Rules (Battles of the Pharoahs) and VP)

11. Long Version Rules (and VPs) MISSING

12. Short combat system
2.0 The Three Player Scenario

The White team is removed from play, its constituent nations being passed to other players who use them as if they were their own colour nations.

Yellow gets Hatti (140 possible points)

Red gets Nubia, Cimmeria and Judah (160 possible points)

Blue gets Elam (100 possible points).

No handicapping points at present. Elam is usually a pretty good territory scorer and I'm not sure Red is getting quite the bargain it looks (esp. if Nubia succeeds and he [Assyria] wants Memphis)

If a victory condition on the White Sheet involves the killing of units of the new owner's nations (whether with or without other units) and this condition is not achieved by game's end then the point score is not only not scored by the White Nation but is deducted from that of the new owner. (Pour encourager les autres).

4.0 and 5.0 The First Five Turns Scenario

(to the end of the Middle Assyrian Empire)

1. Use the set-up in the rule-book and the arrival details given below.

Victory Points are scored as usual, however use the relevant individual Victory Point Charts, or Mighty Warrior sheet.

Note that the VP score sheets do not give us "colour" an equal number of possible points, Yellow having many more points available. The sheets endeavour to balance the fact that Yellow has less units for most of the scenario with which to score points.

4.1 The First Five Turns Scenario

Master Turn Arrival Chart

TURN ONE (1500 - 1410) Late Bronze Age: THE NEW KINGDOM

"Egypt", "Sumer", "Mitanni", "Elam", "Hatti", "Kassites", and "Canaan" chits are placed in container, then draw chits and set-up on board as follows:

KASSITES: 8 foot and 4 chariots (Mari, Tigris, Akkad, Babylon, or Karduniash).

CANAAN: Ruler DARUSHA, 7 foot and 5 chariots (Kadesh, Ugarit, Aleppo, Phoenicia, Philistia, Judah or Syria). (End of movement phase stacking limits must be observed in set-up)

ELAM: 4 foot (South Zagros or Elam).

HATTI: 6 foot and 2 chariots (West Taurus, Pitassa, Zippasla, or Hatti) plus god counter.

SUMER: 5 foot (Sumer).

MITANNI: 6 foot and 5 chariots (Kizzuwatna, Hurri-land, Mitanni or Hanigalbat).

EGYPT: Ruler THUTMOSIS III, 10 foot and 4 chariots (On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis) plus god counter

TURN TWO (1410 - 1320) Late Bronze Age: THE MIDDLE EMPIRE AND THE NEW HITTITE KINGDOM

"Achaea" and "Assyria" chits are placed in container.

HATTI: Ruler SUPPILULIUMAS I, 6 foot and 5 chariots (West Taurus or Hatti).

ASSYRIA: 4 foot and a Siege Marker (Assyria, Arrapha, or Zamua).

ACHAEA: 2 chariots (invade Wilusyia, Seha River Land, Assuwa, or Kos).

TURN THREE (1320 - 1230) Late Bronze Age: THE LAST OF THE LATE BRONZE AGE

"Judah" chit is placed in container.

JUDAH: 4 foot plus THE CHOSEN PEOPLE (invade Sinai or Pelusium).

HATTI: Ruler MUWATALLIS (with any Hatti unit)

ASSYRIA: Ruler SHALAMANESER I, 5 foot and 4 chariots (Assyria, Arrapha, or Zamua).

EGYPT: Ruler RAMESSES II, 3 chariots (On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis)

TURN FOUR (1230 - 1140) Iron Age: THE AEGEAN MIGRATIONS

"Phrygia", "Sea Peoples", "Luvians", and "Libyans" chits are placed in container.

LUVIANS: 6 foot and 2 chariots (land Lukka, Kos, or Arzawa).

PHRYGIA: 6 foot (land Phrygia, Wilusyia, or Seha River Land).

SEA PEOPLES: 6 foot and 2 chariots (land any coastal area or areas from Arzawa to Naucratis, or Alasa).

ELAM: Ruler SHUTRUK-NAHUNTE, 4 foot and 3 chariots (South Zagros or Elam)

LIBYA: 4 foot (the Libyan Desert). See Section 13

ACHAEA: 6 foot (invade Wilusyia, Seha River Land, Assuwa, or Kos)

EGYPT: Ruler RAMESSES III (with any Egyptian unit)

TURN FIVE (1140 - 1050) Iron Age: THE END OF THE MIDDLE ASSYRIAN EMPIRE

"Chaldea" "Urartu" and "Arameans" chits are placed in container.

CHALDEA: Ruler NEBUCHADNEZZAR I, 2 chariots and 6 foot (Babylon or Akkad).

ASSYRIA: Ruler TIGLATH-PILESER I (with any Assyrian unit).

ARAMEANS: 3 foot and 4 cavalry (invade any area adjacent to Arabian Desert).

URARTU: 4 foot (Mannai, Ashuguzai, Urartu and Van).

4.2 The First Five Turns Scenario

BLUE VICTORY POINT LIST

EGYPT: (100)

Rule in Megiddo, control Philistia in turn 1
10

Hunt Lion in the Valley of the Euphrates, control Charchemish
10

Punish the Peleset, slay 3 units of the Sea Peoples __ __ __
10

Punish the princes of Retennu; control Kadesh by the end of turn 3
10

Possess the Cedars of Lebanon and The Great Green; control Sidon by the end of turn 3
10

Keep safe the House of Amon-Re, prevent non-Egyptian control of Memphis
10

Defeat the presumptuous Lord of Hattusas, slay 5 units of Hatt i__ __ __ __ __
20

Preserve our vassals Prevent Hittite (Hatti) control of Philistia in all Egyptian turns
20

ACHAEA: (40)

Burn the windy city of Priam, control Ilios on Turns 2 through to 4 __ __ __
10

Besieger of Cities, slay 2 units each of Phrygians __ __ and Luvians __ __
10

Beach your black ships, control Alasa for any two turns __ __
10

Lords of citadels, control two provinces in Asia Minor on each of Turns 4 to 5 __ __
10

ARAMAEANS: (50)

Tent by the Big Trees of Mamre, control Haran
10

Bring to battle and put to the sword 4 units (any nations) __ __ __ __
10

Rule in Aram-Nahraim, control 2 areas of the Rivers
10

Pasture by Jordan, control any two of Syria, Judah or Hamath on turns 5 __ __
20

URARTU: (40)

Control at least four non-mountain areas in any one turn
10

Bend the neck of the King of Assyria, control Ashur
30

Additionally, at the end of each turn each nation scores:

2 VPs for each non-mountain, non-desert area controlled, and

1 VP for each mountain area controlled.
4.3 The First Five Turns Scenario

RED VICTORY POINT LIST

SUMER: (50)

Destroy the invaders from the North, slay 3 units of Kassites __ __ __
10

Slay 3 units of the Servants of Isis (Elam) __ __ __
10

Guard the Sea-Land, control Sumer turns 1 to 5 __ __ __ __ __
10

Once again become beloved of Marduk, control Babylon in any one turn
10

Control Karduniash in any one turn
10

MITANNI: (70)

Punish the Kushnu, slay4 units of Kassites __ __ __ __
10

Enslave Hatti-Land, slay 3 units of Hatti __ __ __
10

Water your horses by the Great Green, slay 3 units of Canaan __ __ __
10

Subdue the trading cities, control 2 Mediterranean areas on the same turn
10

Control Mari, Ashur and Nineveh together in any one turn
10

Control Mitanni turns 1 and 2 __ __
20

ASSYRIA: (100)

Slaughter the southern enemy, slay 4 units of Kassites __ __ __ __
10

Enslave the Dynasty of Isin, control Susa by turn 5
10

Teach them to fear Ashur, control Charchemish __ and Damascus __ by turn 5
10

Subdue the Men of Lukka, slay 3 units of Luvians __ __ __
10

Destroy the nomad princes, slay 3 units of Chaldeans __ __ __ __ __
10

Subdue the Land, prevent non-Assyrian control of Ashur on turns 3 to 5
30

Slay 4 units of the Men of Hatti by turn 5 __ __ __ __
20

LIBYANS: (40)

Invade three border areas once in the game Nau LwrEgypt UprEgypt Thebd
10

Plunder Tanais, control On
10

Raid towards Retennu, control any non-desert area which is not an Egyptian starting area
10

Slaughter 4 units of the Sons of Horus (Egypt) __ __ __ __
10

Additionally, at the end of each turn each nation scores:

2 VPs for each non-mountain, non-desert area controlled, and

1 VP for each mountain area controlled.
4.4 The First Five Turns Scenario

WHITE VICTORY POINT LIST

ELAM: (90)

Drive away from Susa the King of Nineveh, slay 4 units of Assyrians __ __ __ __
10

Drive back the Kashnu of the Mountains, slay 3 units of Kassites __ __ __
10

Defeat the Bit-Yakin, slay 3 units of Chaldeans __ __ __
10

Control Susa throughout the game from Turn 4
20

Level Marduk before Isin, capture Babylon by turn 4
20

Establish the Dynasty, control Susa, Sumer and Karduniash on same turn
20

HATTI: (130)

Humble Pharoah, prevent Egyptian control of Kadesh for 3 turns (turns 1 to 4) __ __ __
10

Subdue the Prince of Megiddo, control Philistia at least once by turn 4
10

Lord of the Peleset, control Phoenicia by turn 4
10

Subdue the kings; control Ugarit and Aleppo by turn 4
10

Slay 2 units each of Phyrgians __ __Luvians__ __ and Achaeans__ __
10

Slay 4 units of the Horse Lords of Mitanni__ __ __ __
10

Defie the Ahhiyawa, control Millawanda for two turns __ __
10

Slay 4 units of the men of Ramesses (Egypt)__ __ __ __
20

Emulate Mursilis I, control Haran turns 2 and 3 __ __
20

Home of the Great King of Hatti; prevent control of Hattusas to the end of the scenario
20

JUDAH: (30)

To your tents O Israel; slay 3 units of Sea Peoples __ __ __
10

Take the land of milk and honey, slay 3 units of Canaan__ __ __
10

Keep the Chosen People in Jerusalem for Turns 4 and 5 __ __
10

Additionally, at the end of each turn each nation scores:

 2 VPs for each non-mountain, non-desert area controlled, and

 1 VP for each mountain area controlled.

4.5 The First Five Turns Scenario

YELLOW VICTORY POINT LIST

CANAAN: (70)

Slay 2 units of the Men of Hatti (Hittites) __ __
10

Slaughter 4 units of the Sons of Horus (Egypt) __ __ __ __
10

Slay 2 units of the Destroyers of the B'aals (Judah) __ __
10

Control any four Canaanite starting area cities on each of turns 1 to 3 __ __ __
10

Control any six Canaanite starting area cities on each of turns 1 and 2 __ __ __
10

Like the Hyksos subdue the Pharoahs, control an Egyptian placement area
20

KASSITES: (70)

Slaughter 3 units of the Servants of Isin (Elam) __ __ __
10

Slay 3 units of the King of the Land (Sumer) __ __ __
10

Slaughter 4 units of the Servants of Ishtar (Assyria) __ __ __ __
10

Control Ashur on turn 2
10

Control Mari on turn 2
10

Rule the Black-Haired People, Control Babylon turns 1 to 3 __ __ __
10

Slay 5 units of the Horse Lords of Mitanni __ __ __ __ __
10

SEA PEOPLES: (50)

Control at least one Mediterranean area on each turn for turns 4 to 5 __ __
10

Control any five cities on the same turn __ __ __ __ __
10

Slaughter 4 units of the Warriors of Ptah (Egypt) __ __ __ __
10

Slay 2 units of the Servants of the B'aal (Canaan) __ __
10

Lead them eyeless in Gaza, slaughter 2 units of Judah __ __
10

PHRYGIA: (40)

Defend the Land, slay 3 units (not Hatti, 3 other nations) __ __ __
10

Slaughter 3 units of the Men of Hatti __ __ __
10

Plunder the Great King; capture Hattusas
10

On one turn control Kaska, Chalbyes and East Taurus
10

LUVIANS: (40)

Slaughter 3 units of the Men of Hatti __ __ __
10

Hold the Sea, control contemporaneously Alasa and Aleppo for two turns __ __
10

Plunder the house of the Thunder God; control Hattusas
10

Rule the city of the Moon; control Haran
10

CHALDEA: (40)

Slaughter 3 units of the King of Anshan (Elam) __ __ __
10

Subdue Aram-Naharaim, slay 2 units of Arameans __ __
10

Subdue the Sea Land, control Sumer
10

Slay 3 units of Assyrians __ __ __
10

Addtionally, at the end of each turn each nation scores:

 2 VPs for each non-mountain, non-desert area controlled, and

 1 VP for each mountain area controlled.
5.1 The First Five Turns Scenario

Mighty Warriors

NOTE: Mighty Warriors points can be scored only once in a game by their nation, cross off the relevant line as soon as points are scored.

YELLOW TEAM (100 points)

KASSITES (20 points): In any one turn control SIX areas, one of which is Mitanni

CANAAN (20 points): Control at least one area in their turn of Turn Four.
SEA PEOPLES (20 points): In any one turn control FOUR Areas containing cities.
LUVIANS (10 points): In any one turn control THREE Areas, one of which must be Assuwa or Kizzuwatna.
PHRYGIA (10 points): In any one turn control THREE Areas.
CHALDEA (20 points): In any one turn control FIVE non-mountain areas.

WHITE TEAM (75 points)

ELAM (25 points): In any one turn control FIVE non-mountain areas one of which must be Babylon.

HATTI (20 points): In any one turn control FIVE areas bordering the Mediterranean and south of Kizzuwatna.

HATTI (20 points): In any one turn control SIX hill areas north of Ugarit.

JUDAH (10 points): Keep the Chosen People until game end.

RED TEAM (80 points)

SUMER (20 points): In any one turn control THREE areas including Babylon

MITANNI (20 points): In any one turn control SIX areas including FOUR Cities and one coastal area

ASSYRIA (20 points): In any one turn control TEN areas in one turn

ASSYRIA (10 points): In any one turn control Babylon

LIBYA (10 points): In any one turn control TWO non-desert Areas

BLUE TEAM (95 points)

EGYPT (40 points): In any one turn control FIVE non-desert areas other than On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis.

ACHAEA (20 points): In any one turn control FIVE areas including Assuwa

ARAMEANS (20 points): In any one turn control THREE non desert areas.

BALANCE: (15 points) received at the end of the scenario.
6.0 and 7.0 The Middle Five Turns Scenario (turns 4 to 8)

Master Turn arrival Chart

TURN FOUR (1230 - 1140) Iron Age: THE AEGEAN MIGRATIONS

"Phrygia", "Sea Peoples", "Luvians", and "Libyans" chits are placed in container.

LUVIANS: 6 foot and 2 chariots (land Lukka, Kos, or Arzawa).

PHRYGIA: 6 foot (land Phrygia, Wilusyia, or Seha River Land).

SEA PEOPLES: 6 foot and 2 chariots (land any coastal area or areas from Arzawa to Naucratis, or Alasa).

ELAM: Ruler SHUTRUK-NAHUNTE, 4 foot and 3 chariots (South Zagros or Elam)

LIBYA: 4 foot (the Libyan Desert). See Section 13

ACHAEA: 6 foot (invade Wilusyia, Seha River Land, Assuwa, or Kos)

EGYPT: Ruler RAMESSES III (with any Egyptian unit)

TURN FIVE (1140 - 1050) Iron Age: THE END OF THE MIDDLE ASSYRIAN EMPIRE

"Chaldea" "Urartu" and "Arameans" chits are placed in container.

CHALDEA: Ruler NEBUCHADNEZZAR I, 2 chariots and 6 foot (Babylon or Akkad).

ASSYRIA: Ruler TIGLATH-PILESER I (with any Assyrian unit). Remove Gods Marker.

ARAMEANS: 3 foot and 4 cavalry (invade any area adjacent to Arabian Desert).

URARTU: 4 foot (Urartu or Ashuguzai).

TURN SIX (1050-960) Iron Age: THE RISE OF ISRAEL

"Lydia" chit is placed in container.

JUDAH: Ruler SAUL, 2 chariots (Judah)

LYDIA: 6 foot (land Lukka, Kos, or Assuwa).

PHRYGIA: 3 foot (land Phrygia, Wilusyia, or Seha River Land)

TURN SEVEN (960-870) Iron Age: THE RESURGENCE OF EMPIRES

JUDAH: Ruler SOLOMON, 2 Chariots (Judah or Philistia)

LIBYA: 4 foot (The Libyan Desert).

EGYPT: Ruler SHISHANK I, 3 foot (On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis)

TURN EIGHT (870 - 780) Iron Age: THE NEW ASSYRIAN EMPIRE

" Nubia", and "Media" chits are placed in container.

PHRYGIA: Ruler MIDAS, 2 cavalry (Phrygia)

NUBIA: 8 foot and 2 Siege Markers (invade Thebaid).

ASSYRIA: Ruler ASHUR-NASIR-PAL II (first turn), 9 foot, 4 cavalry and a Terror Marker (Assyria, Arrapha, or Zamua). Ruler SHALMANESER III (second turn) (with any Assyrian unit) BELOVED OF THE GODS. God Marker in Nineveh.

URARTU: Ruler SARDUR and 3 cavalry (Urartu).

MEDIA: 3 foot (Media, Hyrkania, North Zagros).
7.1 The Middle Five Turns Scenario (turns 4 to 8)

Set up nations as follows [Ch= Chariot, F = Foot)

ACHAEA: Wilusyia (1 x Ch), Seha River Land (1 x Ch).

EGYPT: Thebaid (1 x F), Upper Egypt (1 x F), Lower Egypt (1 x F + god), Naucratis (1 x F), On (1 x F + Ch), Philistia (1 x F), Phoenicia (2 x Ch).

HATTI: Arzawa (1 x F), Phrygia (1 x F) Kaska (1 x F) Hatti (1 x F), West Taurus (1 x F) Kizzuwatna (1 x F), Chalbyes (1 x F), Ugarit (2 x Ch), Aleppo (1 x Ch), Kadesh (1 x Ch), Mitanni (1 x Ch)

JUDAH: Judah (4 x F + Godly).

ELAM: Elam (1 x F), South Zagros (1 x F)

MITANNI: Hurri-land (2 x F).

ASSYRIA: Assyria (1 x Ch), Arrapha (2 x F + god + Terror), Euphrates (1 x F), Mari (1 x Ch), Akkad (1 x Ch), Tigris (1 x F).

SUMER: Sumer (1 x F).

CANAAN: Syria (2 x F), Hamath (2 x F).

KASSITES: Zamua (1 x Kassite F).

DEAD PILE (available for replacement):

Elam
2 x F

Hatti
2 x F, 1 x Ch

Egypt
1 x Ch, 2 x F

Sumer
2 x F

Mitanni
1 x Ch, 3 x F

Assyria
1 x Ch, 3 x F

Canaan
1 x Ch

Kassites
2 x Ch, 3 x F

VPS at start: Red: 110, White 110, Yellow 100, Blue 80
7.2 The Middle Five Turns Scenario (turns 4 to 8)

MIGHTY WARRIORS

NOTE: Mighty Warriors points can be scored only once in a game by their nation, cross off the relevant line as soon as points are scored.

YELLOW TEAM (100 points)

CANAAN (25 points): Control at least one of their starting areas in their turn on Turn Four.
SEA PEOPLES (20 points): In any one turn control FOUR Areas containing cities.
LUVIANS(20 points): In any one turn control FOUR Areas, one of which must be Assuwa or Kizzuwatna.
PHRYGIA (20 points): In any one turn control FOUR Areas one of which must be Hatti.
CHALDEA (15 points): In any one turn control FOUR areas.

WHITE TEAM (70 points)

ELAM (25 points): In any one turn control FIVE non-mountain areas one of which must be Babylon.

JUDAH (25 points): Keep the Chosen People until game end.

HATTI (20 points): In any one turn control FIVE hill areas north of Ugarit.

RED TEAM (90 points)

ASSYRIA (20 points): In any one turn control TEN areas in one turn

ASSYRIA (30 points): In any one turn control Memphis

LIBYA (20 points): In any one turn control TWO non-desert Areas

LYDIA (20 points): In any one turn control FOUR Areas including Assuwa

BLUE TEAM (80 points)

ACHAEA (20 points): In any one turn control FIVE areas including Assuwa

ARAMEANS (30 points): In any one turn control FOUR areas including Babylon

URARTU (30 points): In any one turn control FOUR non-mountain areas including Nineveh
9.1 The Last Five Turns Scenario (Turns 6 to 10)

Set up nations as follows [Cam = Camel, Ca = Cavalry, Ch = Chariot, F = Foot)

ACHAEA: Wilusyia (1 x F), Seha River Land (1 x F), Assua (1 x F), Kos (1 x F), Zippasla (1 x Ch)

EGYPT: Thebaid (1 x F), Upper Egypt (1 x F), Lower Egypt (1 x F and Ch + god), Naucratis (1 x F), On (1 x F).

ARAMEANS: Mitanni (1 x Cam), Hanigalbat (1 x Cam), Euphrates (1 x Cav + F).

URARTU: Urartu (1 x F), Ashuguzai (1 x F), Van (1 x F)

CANAAN: Syria (1 x F)

LUVIANS: Lukka (1 x F), Alasa (1 x Ch), Arzawa (1 x F), Kizzuwatna (1 x F).

PHRYGIA: Phrygia (1 x F), Kaska (1 x F), Chalbyes (1 x F).

SEA PEOPLES: Philistia (1 x F + Ch), Phoenicia (1 x F + Ch).

CHALDEA: Mari (2 x F), Akkad (1 x Ch), Tigris (2 x F), Babylon (1 x Ch).

KASSITES: Zamua (1 x F)

HATTI: Pittasa (1 x Ch), Hatti (2 x F + god), West Taurus (1 x F), Aleppo (1 x Ch).

JUDAH: Judah (2 x F + Ungodly).

ELAM: Karduniash (1 x F + Ch), Elam (1 x F), South Zagros (1 x F)

MITANNI: Hurri-land (2 x F)

LIBYANS: Libyan Desert (3 x F).

ASSYRIA: Assyria (1 x Ch), Arrapha (2 x F + god + Terror).

SUMER: Sumer (3 x F).

DEAD PILE (available for replacement):

Elam
2 x F, 1 x Ch

Hatti
3 x F, 2 Ch

Judah
1 x F

Egypt
2 x Ch

Achaea
2 x F, 1 x Ch

Arameans
2 x F, 1 x Cav

Assyria
1 x Ch, 2 x F

Libya
1 x F

Luvians
2 x F, 1 x Ch

Phrygia
2 x F

Sea Peoples
2 x F

Kassites
1 x F

Canaan
2 x f

Chaldea
2 x F, 1 x Ch

Set up Points; Red 160, White 200, Yellow 260, and Blue 180.

9.2 The Last Five Turns Scenario
MIGHTY WARRIORS

NOTE: Mighty Warriors points can be scored only once in a game by their nation, cross off the relevant line as soon as points are scored.

YELLOW TEAM (70 points)

SEA PEOPLES (20 points): In any one turn control FOUR Areas containing cities.
PHRYGIA (20 points): In any one turn control FOUR Areas one of which must be Hatti.
CHALDEA (30 points): In any one turn control FIVE areas, one of which must be Nineveh OR Arrapha

WHITE TEAM (85 points)

JUDAH (25 points): Keep the Chosen People until game end.

NUBIA (30 points): Establish the Nubian Dynasty (see Rules)

CIMMERIA (30 points): In any one turn control FIVE Hill Areas and one of Hattusas and Nineveh.

RED TEAM (90 points)

ASSYRIA (20 points): In any one turn control TEN areas in one turn

ASSYRIA (30 points): In any one turn control Memphis

LIBYA (20 points): In any one turn control TWO non-desert Areas

LYDIA (20 points): In any one turn control FOUR Areas including Assuwa

BLUE TEAM (90 points)

ARAMEANS (30 points): In any one turn control FOUR areas including Babylon

URARTU (30 points): In any one turn control FOUR non-mountain areas including Nineveh

MEDIA (30 points): In any one turn control SIX areas including Babylon, Nineveh or Ashur
8.0 BATTLES OF THE PHAROAHS

FAST-PLAY CHARIOT LORDS

BATTLE OF THE PHAROAHS

1.0 COMPONENTS

Each game contains the following:

One mounted Map

One 12 page Rules Book

One Mighty Warrior Victory Point Lists.

Four Turn Arrival Charts, one for each colour.

A new Battle Chart.

One Master Turn Arrival Chart

Three sheets of die-cut counters.

Two 6 sided dice.

2.0 COMPONENT DESCRIPTION

2.1 The Board shows the Middle East divided into a number of areas. Each area has a name (for example, JUDAH) and a terrain type. There are five terrain types: Fertile (Babylon), Hill (Seha River Land), Mountain (Hyrkania), Desert (Sinai), and Marsh (Sumer). These terrain types may have an effect on battle and movement. Within certain areas are major cities (for example, JERUSALEM is in JUDAH). These have no effect on battle at this level but may have victory points attached to them. The area was covered in cities and the few that are marked are mere indications of this cradle of civilisation.

2.2 There are three types of combat unit:

2.2.1 Foot 5/8" square counters showing a foot soldier

2.2.2 Cavalry 3/4" square counters showing a horseman or an Aramean camel rider.

2.2.3 Chariots 3/4" square

counters with a chariot or Sea

People wagon.

2.3 In addition there are five types of marker, all of which are 3/4” square:

2.3.1 Rulers have the name and nation of the relevant King, as well as a small circle in the

lower right corner.

2.3.2 Terror with an illustration of a burning city.

2.3.3 Siege with an illustration of a siege tower.

2.3.4 Chosen People; there are two Chosen People Markers, one Godly and one Ungodly, both representing the Children of Israel (these markers affect victory points and combat ability).

2.3.5 God Markers: Four markers of the ruling gods of the major empires: Storm God (Hatti), Assur (Assyria), Marduk (Chaldea) and Amon-Ra (Egypt) see Rule 16. Each god marker has a square in the lower left corner.

2.4 Combat units count for stacking, markers do not.
2.5 Each counter has the name of the nation to which it belongs. In addition the background colour of the counters are unique to each player (unless you are playing the three-player scenarios). Counters of the same nation may (within the stacking rules) stack together. Different nations of the same colour may not stack together.

2.6 In the four-player scenario each player controls all nations of one colour. The colours are red, blue, yellow and white.

2.7 There are several players aids.

2.7.1 Each player has a Mighty warriors List. It is important to photocopy this before playing the game.

2.7.2 One Master Turn Arrival Chart, listing all the units that arrive each turn.

2.7.3 Individual Turn Arrival Charts of the appropriate colour with a Placement of Replacements Chart at the bottom.

2.7.4 The Battle Table.

2.8 The dice used are six sided. You should try and provide at least ten of these.

3.0 INITIAL SET-UP

This set-up applies to the full games and first five turns scemario.

3.1 Usually new units are placed on the map only in their own nation’s game turn (see Rule 4.2), However, on the first turn the map must be populated before the first nation takes its turn. Place the "Egypt", "Sumer", "Mitanni", "Elam", "Hatti", "Kassites", and "Canaan" chits in the container, and draw chits one-by-one, setting up the following units as their chits are drawn. There can be no more than 3 units to an area (except for Sumer). Leader markers are retained until that nation's turn when they are placed.

KASSITES: 8 foot and 4 chariots (Mari, Tigris, Akkad, Babylon, or Karduniash).

CANAAN: Ruler DARUSHA, 7 foot and 5 chariots (Kadesh, Ugarit, Aleppo, Phoenicia, Philistia, Judah or Syria).

ELAM: 4 foot (South Zagros or Elam).

HATTI: 6 foot and 2 chariots (West Taurus, Pitassa, Zippasla, or Hatti) plus a god marker in Hattusas.

SUMER: 5 foot (Sumer).

MITANNI: 6 foot and 5 chariots (Kizzuwatna, Hurri-land, Mitanni or Hanigalbat).

EGYPT: Ruler THUTMOSIS III, 10 foot and 4 chariots (On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis) plus a god marker in Memphis.

3.2 Once all units have been placed put the Nation chits back in the container and start Turn One.

4.0 SEQUENCE OF PLAY

4.1 Chit Pool Fill: Each Turn one chit for each nation then in play (see the Turn Arrival Chart for new nations to be included that turn) is placed in an opaque container. The chits are drawn at random in succession until the container is emptied. As each chit is drawn the indicated nation's controlling player goes through its turn (see below) before the next chit is drawn. When a nation has no units left on the map and no further reinforcements on the Turn Arrival Chart, remove the Nation chit from play for the remainder of the game.

4.2 Nation Turn: Each nation’s turn consists of the same phases to be completed prior to another Nation chit being drawn. A nation’s turn is not over until either all phases have been completed or the moving player announces the turn is complete. A complete Game Turn, one in which all Nation Turns have been completed, represents 90 years.

4.2.1 New units are placed on the map as provided on the Turn Arrival Chart and per the replacement rules (9.1).

4.2.2 Movement Phase: the nation's units may be moved, with sea movement occurring first.

4.2.3 Battle Phase: If any units of another nation are in the same area as the moving nation's units then a battle must be fought. See 6.0 Battle
4.2.4 Redeployment Phase: Units of the nation whose phase it is may be redeployed through controlled areas or areas with no units in them but which that nation entered in its turn. (Be sure to keep a record of these during play by using appropriately coloured blank counters as markers if you cannot remember your moves). You may not redeploy through areas occupied by other nations.

4.2.5 Victory Points are then added to that nation's total. Nations score victory points for controlling areas, for killing units of other nations and for being Mighty Warriors. The Mighty Warriors rules for each nation are given on a separate sheet. Victory points are tracked on the Victory Point Table on the board. A player's victory point total is public knowledge and may not be kept secret. Other nations that have killed units that turn must also record their Victory points in this Phase.

5.0 MOVEMENT

5.1 Each nation's controlling player may move some, all, or none of that nation's units.

5.2 Movement Allowance: Each turn foot units, Siege, and Terror markers may move three areas; rulers, cavalry and chariot units may move four areas. The Chosen People may be moved three areas a turn. Some areas may count as more than one area for movement purposes (see 5.5 and 5.6). Exception: The swift-horsed Cimmerians may always move four areas irrespective of Rule 5.5.

5.3 Stacking: At the end of the movement phase, and also at the end of the redeployment phase, (but only at those points in the sequence) there may be no more than five units (plus any number of markers) of one nation in the same area. Larger stacks may exist at other points in the game (for example placement of new units). Where overstacking occurs the owning player must eliminate excess units of his choice.

Canaanite Exception: The Canaanites were a numerous but divided people; unless led by a Ruler they may never have any stacks that exceed three units in size.

Desert Exception: The Libyan and Arabian deserts, and Nubia do not have a stacking limit. Other desert areas have the normal five unit limit.

5.4 Entering and Exiting Areas with Enemy Units: Units may enter and exit an enemy-occupied area in the same movement phase providing they leave behind at least twice as many units as the non-moving side has in the exited area. Those units remaining will fight a battle later in the turn. Note that when units are placed in an enemy-occupied area in the New Units Phase they are not required to remain in that area (they did not enter it, but were placed there).

5.5 Mountain Areas: For movement purposes, a mountain area counts as two areas. There are two exceptions to this:

5.5.1 A unit entering a mountain area which is controlled by that unit's nation at the moment of entry counts the mountains as one area (they hold vital mountain passes), and

5.5.2 Mountain Goats Units of Medea and the Cimmerians always count mountains as one area.

5.6 Sea Movement: A limited number of units (see 5.6.1.1 and 5.6.1.2 below) and any number of markers may be moved by sea from one coastal area to another on the same coastline between West Caucasus and Naucratis (including Alasa). No one may use naval movement in the sea adjacent to Caspia and Hyrkania, the Red Sea (the sea adjacent to Sinai), or the Persian Gulf (the sea adjacent to Elam). Units moving by sea need not start in the same areas to move by sea. Sea movement occurs before any other movement, and uses the entire movement allowance of the moving units. For sea movement only, Alasa, the modern Cyprus, is one area from Kizzuwatna, Arzawa, Aleppo and Ugarit. Units of other nations may not interrupt or influence sea movement.
5.6.1 The range of sea movement is limited and is counted in a series of adjacent coastal areas from the coastal area occupied by the unit to the coastal area of debarkation (exclusive of the area the unit occupies).

5.6.1.1 Egypt, Assyria and Achaea may move a total of three units each turn by sea to coastal areas within six areas of the area of embarkation.

5.6.1.2 Other nations (except Libyans, Arameans, Chaldeans and Cimmerians) may move a total of three units each turn by sea but only within three coastal areas of the area of embarkation.
5.6.1.3 Libyans, Arameans, Chaldeans and Cimmerians may never use Sea Movement.

Example: An Egyptian unit in the On area could use sea movement to Aleppo along the coast (six areas being Pelusium, Philistia, Phoenicea, Kadesh, Ugarit and Aleppo) and to Alasa by the same route to Ugarit and then to the island. However, a Hittite unit in Aleppo could only move as far south as Phoenicea due to its three area range.

5.7 Arabian Desert: Only the Arameans and Chaldeans may enter the Arabian Desert. They count it as two areas for movement cost purposes. No combat may occur in the Arabian Desert. The Arabian Desert does not include Sinai or Pelusium. No stacking limits in the Arabian Desert.

5.8 Libyan Desert: Only the Libyans may enter the Libyan desert. They treat it as a single movement area. No one may enter the Desert bordering the Red Sea. No stacking limits in the Libyan Desert

5.9 Pelusium and Sinai: These areas may be entered and fought in by units of any nation.

5.10 Beloved of The Gods: Nations gain the advantage of “Beloved of The Gods” as shown on the Turn Chart. On these turns the nation takes one complete turn and then an extra turn immediately afterwards. Both these turns are complete turns including replacements and victory points. Do not forget to count victory points twice. Rulers placed in the first of such turns are removed before the second.

5.11 Rulers: Rulers can move four areas a turn. From this position they may affect two battles in their own turn which must be in the same area or within three areas of the area the Ruler occupies (exclusive of that area). In other nation's turns they may affect only the area they occupy. For more on rulers, see Rule 15.

6.0 BATTLE
6.1 Both sides line up their units in any convenient area of the board. Consult the Battle Chart for the type of area in which the battle is fought (for example: Fertile) and note their available number of dice. For example: a player with two chariots in a Fertile Area would have four dice but in a Hill Area only two.

6.2 Each side then throws that many dice noting all fives and sixes scored. Where Markers (Rulers, terror or sieges) modify dice note all fours, fives and sixes. A modified score of 1-4 scores no hits, a five scores one hit, and a six or seven is worth two hits.

6.3 The total number of hits are then applied to the enemy forces simultaneously according to the "Hits to Kill Chart". Any spare hits that cannot be absorbed are not inflicted.

6.3 Example of Battle: Two Achean infantry units and one chariot unit have entered a hilly area to fight two Lydian cavalry units. The Achean has 3 dice (as his Chariots are not so effective in the hills), but the Lydian has four (two times two). The Achean scores 2,5 and 6. The first dice misses but the last two scores three hits. He can kill one enemy chariot but the spare hit will be lost. The Lydian scores 4 and 6, worth two hits. He may either kill the two infantry or the chariot. Note that though the Chariot is not as effective on the attack it still takes two points to kill.
6.4 After both sides in an area in which Battle occurs have each made one attack (a “round of battle”) and losses (if any) have been taken, battle may cease at the choice of either player. First, the non-moving nation, and then the moving nation may choose to retreat to avoid further battle. If a stack does not retreat it must dice for another round of battle.

6.4.1 There is normally a maximum of two rounds of battle in each Battle. After the second round if the non-moving nation’s units are not eliminated the moving unit(s) must redeploy out of the contested area in their Redeployment Phase. The campaign has ended unsuccessfully for the invaders

6.4.2 Where a Ruler is present in an area (and no enemy Ruler is in the same area) he may unilaterally decide battle continues for up to three rounds. The nation without the Ruler may not elect to retreat in these circumstances.

6.5 Non-moving nations can only retreat into adjacent areas. These adjacent areas cannot be occupied by other nations and cannot be the area the moving player’s units left to enter the battle area. The moving player must retreat into the area, or one of those areas, from which he entered if he retreats (and will still be able to redeploy in the Redeployment Phase). Units unable to retreat must continue fighting.

6.6 In its own Battle Phase a Ruler may influence up to two battles within three areas of the area the Ruler occupies. In other Nation’s Battle Phases a Ruler may only influence battle in the area which it occupies. A Ruler adds one to the dice of all the friendly units in the areas which he influences. Rulers (as markers) do not count against the stacking limit.

6.6.1 Rulers who are alone in an area with enemy units (but not just enemy Rulers) after battle are killed and the counter removed from play.

6.7 Terror and Siege markers are available only to the Assyrian and Nubian nations. In a battle they add one dice to combat per marker (Assyrian or Nubian player's choice) if in Fertile areas providing they have a least one friendly unit in the area per marker. Terror and Siege Markers may not be attacked directly but are eliminated if in an area with an enemy unit and no other Assyrian or Nubian unit (respectively).

7.0 CONTROL

7.1 For victory point purposes an area is controlled by a nation if at the end of its redeployment phase a unit of that Nation occupies the area.

7.2 For mountain movement under Rule 5.5, control is judged at the moment of entry.

7.3 For New Unit purposes an area is controlled by another nation if at the beginning of the New Units Phase a unit of another Nation occupies the area.

8.0 REDEPLOYMENT

8.1 After Battles are completed units may move a further full move but may only enter controlled areas or areas through which that nation's units passed this turn, even if occupied by units of other nations.

8.2 Where units entered an area by Sea Movement they may redeploy by sea to the area at which they embarked. Units that invaded from the sea ("land" in the Turn Arrival Chart) may retreat/redeploy to sea and invade again next Turn (any area in their invasion range).

8.3 If a unit must redeploy after two turns of battle and cannot enter an area with its own units or which is empty, it is removed from play.

9.0 REPLACEMENTS AND NEW UNITS

9.1 At the start of the New Units Phase (see 4.2.1) the units listed to appear that turn are placed on the board during the appropriate nation's move. New units and markers that appear according to the Turn Arrival Chart are placed in the stated areas even if the areas are enemy occupied and even though this might mean overstacking (were the stacking rules then in point which they are not).

9.2 Following this, units from the dead pile may be used as replacements provided that for each unit returned to play one is removed permanently from play for the rest of the game (put them away in bags or in trays). The number of units returned in any one Turn cannot exceed the number of areas controlled by that Nation. Exception: See Major Empires, 16.0.

9.2.1 Four nations (Chaldea, Libya, Nubia, and Arameans) are permitted to replace at least one unit per turn (if available) even if they control no areas on the map. They are considered to be massing off map in their mountain or desert holds. This unit must be placed in the Arabian Desert (Chaldea and Arameans), Libyan Desert (Libyans), and off-map (Nubia) .

9.2.2 Replacement units are placed in the named areas, but not if they are enemy occupied.

9.3 In reclaiming units from the dead pile, where possible the same type of unit (cavalry, chariots or foot) must be discarded as is returned to play. The unit discarded must also have been in the dead pile at the beginning of the phase (no suicides, please). If no such units exist then a chariot or cavalry unit can never be brought back into play by discarding a foot unit, although the reverse can occur. Where only one unit of a type is in the dead pile then, at the owning player’s discretion, its replacement may be diced for: 1-3 it is replaced, 4-6 it is permanently removed. This may be changed under Major Empires (Section 16, where only 1-2 will replace). Terror and Siege counters are markers and may never be reclaimed.

9.4 Invasion: certain nations enter play by invading stated areas. Place the units in the chosen areas and then move normally that turn (they are not required to leave two units behind for every other nation's unit in the area that they invaded). If all invading units cannot enter the map, then they may wait off-map.

10.0 Victory Points

10.1 Each Nation can earn Victory points from three sources: controlling territory, killing units of other nations and by achieving Mighty Warriors Conditions (see separate sheet).

10.2 Victory Points for Control of Areas At the end of each nation’s turn that nation (except Cimmerians) earns:

· 2 VPs for each non-mountain, non-desert area controlled, and

· 1 VP for each mountain area controlled.

· 0 VP for desert areas

The Cimmerians earn

· 3 VPs for each Hill area controlled (they need grass not irrigation), and

· 1 VP for each Fertile, Marsh or Mountain area controlled

· 0 VP for desert areas

however the Cimmerians may not claim the same area more than once in the game (everyone in such areas is dead anyway). To remind you of this mark all areas occupied by Cimmerians at the beginning of their turn with upside down counters from the ranks of the permanently dead.

10.3 Victory Points For Killing Enemy Units At the end of each nation's turn all nations whose units caused losses score one point per eliminated enemy unit. As an aide-memoire each player should keep any units killed in front of him until the end of the current Nation's Turn. These should then be returned for the dead pile.

10.4 Victory Points For Mighty Warriors At the end of each nation's turn where it has met its Mighty Warrior conditions (see separate sheet) it may add these Victory points to its score.

12.0 LIBYANS

When Libyans invade provinces bordering the Libyan Desert, if all Egyptians or Nubian Dynasty units in the area invaded from the Desert are not eliminated at the end of the first round of battle (in each turn they invade), the Libyans withdraw into the desert (they are only raiding not seeking to conquer). Exception: On Turn Four the invading Libyans may move and fight as normal, this seems to have been a concerted attempt by the Libyan king to defeat the Egyptians.

13.0 NUBIANS

13.1 The Nubians of the Kingdom of Kush established a powerful presence in Egypt and took over the active rule of the Twin Kingdoms under Pharaoh Piye in Dynasty 25.

Founding of the New Dynasty is checked for at the end of any Full Turn (that is after all nation chits have been drawn). If the Nubians control three out of five of the Egyptian starting areas (or a majority of those not controlled by a third party, for example the Libyans) then the Blessings of Amon-Re have fallen on the Kushite Dynasty. Remove all Egyptian foot units. All Egyptian Chariots on the board and the Egyptian dead pile become the property of the Nubians.

13.2 The Egyptians only regain control of their units if the Nubians cease to control the relevant areas.

13.3 While in control the Nubians may draw Egyptian units as replacements if they wish (they cannot be obliged to do so).

13.4 Nubians who are obliged to retreat out of Thebaid may withdraw off-map (into Nubia itself) and re-enter Thebaid next turn. No other nation's units may so withdraw.

14.0 THE CHOSEN PEOPLE

14.1 The Chosen People are the tribes of Israel (Judah) favoured by a covenant made between Abraham and Jehovah. They start the game serving God, but this status can be lost (16.2.1).

While Judah has the Godly Marker all the following apply:

· Other nations may not place units or markers in the Judah area if that area is controlled by Judah,

· Judah units fight with a plus one factor against Canaanite and Sea Peoples, and

· Judah fights with a plus one factor against anyone occupying Judah.

14.2 This advantages given in Rule 16.1 are lost when the Israelites break God's Laws. The advantages return when the Israelites repent. To determine this status, at the end of each JUDAH turn throw a die:

· If Judah has the Godly Marker, 1-3 they continue to have it, 4-6 the nation has fallen under the spell of the Baals and Jehovah's support is lost, place the Ungodly Counter

· If Judah has the Ungodly Marker, on a roll of 1-2 the people have repented and returned to God (place the Godly Marker), 3-6 they continue to wallow in Ungodliness in the manner of the uncircumcised (and retain the Ungodly Marker). All players should wag their fingers censoriously.

14.3 Repentance may never occur after The Chosen People have been captured (which occurs if they are left alone in an area with enemy combat units). If the Chosen People are captured remove the Godly/Ungodly markers for the rest of the game (they await freedom from Cyrus the Persian).

15.0 RULERS
15.1 Rulers are placed on the map in their nation's turn of the game turn in which they are designated as arriving.

15.1.1 Rulers arriving on the first Turn are not set up until their Nation’s chit is drawn.

15.1.2 Rulers are removed at the end of the game turn in which they arrived.

15.2 In its own Battle Phase a Ruler may influence up to two battles within three areas of the area the Ruler occupies. In other Nation’s Battle Phases a Ruler may influence battle in the area which it occupies. A Ruler adds one to the dice of all the friendly units in the areas which he influences. Rulers do not count against the stacking limit.

15.3 Rulers who are left in an area with enemy units (but not just enemy Rulers) after battle are killed and the counter removed.

15.4 Rulers can move four areas a turn.

15.5 Rulers are markers and as such do not count against stacking limits.

15.6 The Canaanite Ruler must be in a Canaanite stack for it to exceed three units.

15.7 Where a Ruler is present in an area (and no enemy Ruler is in the same area) he may unilaterally decide battle continues up to three rounds. The nation without the Ruler may not elect to retreat in these circumstances.

16.0 Major Empires

The following Imperial powers are susceptible to loss of 'face' and political stability if the areas of their capital cities, as listed below in brackets, are controlled by another player:

Egypt (Memphis)

Assyria (Ashur Turns 3-5, Nineveh 8-10)

Hatti (Hattusas)

Chaldea (Babylon Turns 9-10).

Place the relevant god marker in the capital city.

· Egypt and Hatti places their God Markers at the beginning of their respective turns on Turn One

· Assyria places its God Marker at the beginning of its turn on Turn Three. The Marker is removed at the beginning of Turn Six, and then placed in Nineveh at the beginning of Assyria's turn on Turn Eight

· Chaldea places its God Marker at the beginning of its turn on Turn Eight

Another nation controlling these areas may turn the God marker over. It can only be turned back if the named nations control the area at the end of their turn. In the New Units Phase of these nations if the the God is turned over then replacement occurs at the rate of one unit for every two permanently removed.

Example: The Libyans occupy Memphis in their turn and turn the God counter over. The Egyptians have four chariots in the dead pile. They would usually be able to reclaim two (and remove the other two) but the loss of Memphis means they can reclaim only one (and must remove permanently two others). Egypt might opt not to reclaim units hoping to recapture Memphis and reclaim at the better rate next turn.

POTTED HISTORY

“The only new thing is the history we do not know.” The history of any period is murky, and timings (especially where the Bible is sole evidence, or where archeological evidence is scarce) are not always argued without other issues coming in to play. This is the history I worked from; as to how correct it is, only the dead know.

TURN ONE (1500 - 1410): Late Bronze Age: THE NEW KINGDOM

Egypt had been under Hyksos overlordship in 1650 but under Amosis the Egyptians had freed themselves, establishing the New Kingdom. Under Thutmosis III (1480-1448) Egypt pushed into Canaan and at Megiddo defeated a confederation led by Darusha of Kadesh which established Egyptian power as far as the Euphrates and overlordship of much of coastal Canaan.

The Old Hittite Kingdom founded by Labarna in 1640 had conquered Babylon in 1531 under Mursilis I, but following his death the kingdom weakened and its borders retired to Asia Minor until the rise of the New Kingdom in 1380. The sack of Babylon ended the native dynasties that had ruled in Mesopotamia since Hammurabi. The Kassites, a tribe from the Iranian Highlands moved into Babylon in the ensuing vacuum and established a hegemony which was to last to 1160.

The Mitanni, an Aryan people originally from Lake Van, had migrated into the Jezireh and established rule over North Syria to the Mediterranean.

TURN TWO (1410 - 1320): THE MIDDLE EMPIRE AND THE NEW HITTITE KINGDOM

Pharaoh Akhenaton overturned conventional Egyptian religion by his monotheism. Dynasty XIX was established in 1345 by Sethos I. The Assyrians gained their independence from the Mitanni and established The Middle Empire (1375-1047). The Mycenaeans began to expand out from the Greek mainland and to take the coast of Asia Minor. Suppliuliumas of Hatti (1380-1346) established the New Hittite Kingdom by destroying the Mitanni Empire with Assyrian assistance and pushed into the northern Syrian dependencies of Mitanni.

TURN THREE (1320 - 1230): THE LAST OF THE LATE BRONZE AGE

Egyptian and Hittite rivalry over Palestine led to a number of campaigns. Pharaoh Ramesses II fought (and may have won) the battle of Kadesh against Hittite forces under Mursilis. Shalamaneser I and Tukrul-Ninurtka I extended Assyrian power. Moses and the twelve tribes of Israel enter Canaan c1250

TURN FOUR (1230 - 1140) Iron Age: THE AEGEAN MIGRATIONS

About 1200 an enormous movement of peoples involving invasions of the Mediterranean coast occurred moving from north-west to east. Most of these peoples established kingdoms on the coasts displacing the former residents. Ramesses III (1197-1165) defeated the Libyan and Sea People invasions but Egypt experienced a general loss of influence in Canaan. The Elamites under Shutruk-Nahunte captured Babylon and destroyed the Kassites. The Hittite Kingdom collapsed around 1200 under attacks from Sea Peoples and Phrygians. The Luvians (a Neo-Hittite people) moved into North Syria.

TURN FIVE (1140 - 1050): THE END OF THE MIDDLE ASSYRIAN EMPIRE

Nebuchanezzar I drove the Elamites out from Babylon in 1137 and re-established a Babylonian Dynasty. Aramean tribes from the Arabian desert invaded and raided Mesopotamia and Syria. Tiglath-Pileser I of Assyria led a brief resurgence of Assyrian power against the Aramean tribes, the Syrians and the mountain tribes to the north, but the Empire then contracted towards its center.

TURN SIX (1050-960): THE RISE OF ISRAEL

Saul (1020-1000) and David of Israel (1000-960) defeated the Philistines and the Transjordanian kingdoms as far as Damascus.

TURN SEVEN (960-870): THE RESURGENCE OF THE EMPIRES

Pharaoh Shishonk re-established some Egyptian power in Canaan and in 950 captured Jerusalem. Adad-Nirari of Assyria (909-889) began to reestablish Assyrian presence in North Mesopotamia. Solomon (966-926) lost ground to the Arameans but established a large chariot army. On his death Israel split into two kingdoms.

TURN EIGHT (870 - 780): THE NEW ASSYRIAN EMPIRE

Ashur-nasir-pal II (883-859) established the New Assyrian Empire, Shalmaneser III (858-824) built on this. The arrival of Median tribesmen in the mountains attracted attention from both Assyria and Babylon. Sardur I (835-825) founded kingdom of Urartu that spread to Aleppo and the Euphrates. In 800 the Phrygian kingdom formed under Midas. Nubian pressure on the Egyptians began to grow.

TURN NINE (780 - 670): THE CIMMERIAN HORDES AND THE KINGDOM OF KUSH

715, a Nubian Pharaoh, Piye, took over from native Egyptian dynasties. Tiglath-Pileser III (745-727) defeated Sardur II of Urartu, took Northern Syria and Babylon. Sargon II (722-705) and Sennacherib built further with the capture of Jerusalem and Essarhadon captured Egypt. Chaldean tribesmen from the desert attempted to re-establish a Babylonian Empire. The Cimmerians (a Scythian people) invaded from south Russia c750 attacking the Assyrians, but later combining with Assyria to destroy Urartu.

TURN TEN (670 - 600): THE NEO-BABYLONIAN AND MEDIAN EMPIRES

Egypt was conquered by Assyria in 662 but liberated by Psammetichus (who used Greek mercenaries). Ashurbanipal destroyed Thebes but faced an enormous revolt from his brother. In 648 he destroyed Babylon and in 639 Susa, but the weakened state collapsed between 614-608 under attack from Media and Babylon.

Nabpolassar (625-605) established himself as king of Babylonia, Elam, Canaan and northern Mesopotamia. In 609 Urartu was captured by the Medes. The Cimmerians attacked Lydia and Phrygia. Gyges and Ardys of Lydia fought against both the Cimmerians and the Greek cities of the coast. Alyattes (605-560) expanded the frontiers to the Halys river. Cyaxares of Media in combination with the Neo-Babylonians established an empire from Lydia to the Persian Gulf.

In the east a young man called Cyrus is waiting.

**

NOTES ON HOW TO PLAY BATTLES OF THE PHAROAHS

BATTLES OF THE PHAROAHS is concerned with the rise and fall of kingdoms. It is not an intense historical simulation but does cover some macro-historical trends. It is important that you remember that most of your kingdoms will either fall or come close to it in the course of the game. You should not view this as a defeat. What is a defeat is for your kingdoms never to have realised their potential (measured by how many victory points they have scored). If you never attempt to capture fresh territory then your nation may last longer but it will not score points. Accordingly you should purge your minds of the senseless aggression that constitutes the major part of most wargames and concentrate on sensible aggression.

Attacking is dangerous as it can leave you with less units than you have available provinces to occupy, so only do it if it is worth victory points. The simple player reads his victory point schedules and seeks to do what they tell him. You should also remember that if you can prevent another team scoring points it will assist your chances of victory. Too obvious an approach will lead to obvious defences from the other side. Do not explain that you are only attacking someone for the victory points, it is an unnecessary irritation. Read your victory points and read your rival's victory points. When in doubt occupy terrain. Never lose control of your recruitment areas.

BATTLES OF THE PHAROAHS permits you to concentrate your forces and then redeploy. In this it simulates the realities of many campaigns over many years (all of which are covered by a single turn) which would not leave the “army” miles away on some frontier. Remember to consider how you may wish to redeploy and ensure all necessary areas were moved through by your forces (think of these as minor campaigns preparing the way for major pushes).

The larger the stack you send in the better the chance that you will destroy the enemy. However, there is a limit to endurance even over a number of campaigns so that if victory is not achieved within two rounds of battle you must retire from the field. You cannot keep sending armies to their defeat (real kings know this, so we must stop naughty gamers pushing things too far). Remember your historical counterparts had other things to do than score victory points. If you are attacking an area held by many defenders you are unlikely to capture it in one turn's battle. Consider how you can do it over several turns and always remember that the order of play may let a rival in to benefit from your efforts. At worst your opponent will need to limit himself elsewhere to keep your armies out. This may reduce his score.

The battle table is designed to show the strength of mobile forces but chariots can only exploit this in the flatter lands of the Fertile Areas. Cavalry are assumed to be more flexible and can benefit in either Fertile or Hilly terrain. Mountains should be held with foot units.

Rulers should be deployed where they can best assist in necessary attacks. Remember that they do not directly lessen the chances of your losses but they do increase the chances of killing the enemy. Famous rulers are not good for soldiers' health.

Beloved of the Gods turns should be carefully planned to make sure sufficient forward positions are taken to permit the forward deployment of troops who were fighting in the first 'turn'. Although these turns permit the collection of a formidable amount of victory points they can also break the back of an army which is pushed too far. These turns are difficult to play well so give them some thought.

The variable play order makes it difficult to plan in detail until you get your turn. However, you should always bear in mind if you move early in one turn that you may move late in the next; thus ensure you are not overstretched. When the play order robs you of victory or drives you into defeat then you must accept this philosophically (and what a marvellous excuse).

Each game of BATTLES OF THE PHAROAHS has the potential for being very different from the last. Do not be tricked into accepting the inevitability of Assyrian power or Egyptian hegemony; a couple of botched battles can weaken their forces significantly and while they have more units they have more to do and many enemies.

In deciding on your route to victory try to achieve some balance between Mighty Warrior victory points and territorial occupation victory points. There is only one rule to remember - there is no right answer. Consider the returns from different actions based on the position in that turn and do not be afraid to change policies. There may be times in the game where losses leave a lot of terrain empty without battle. In others taking terrain will be no easier than going for specific targets. But in determining this do not take forever to make your move, and no running commentary, thank you.

Think of all of your nations as separate and try to assess the role assigned to them. Some will tend to expansion. Others will assume a much more local role. Occasionally, once great empires will just be holding on for dear life. Although ten turns may seem lots of time (900 years, in fact!) so much must happen that you may find you only have a narrow band of time in which to act. Spend some time making notes next to your nations' victory points.

In battle consider the advantages and disadvantages of concentration. If you need to take lots of territory spread out at (say) two-to-one. If you must take a particular area, concentrate your forces.

Design: Charles Vasey

Development (Chariot Lords): Charlie Spiegel

Playtesters (Chariot Lords): Mike Siggins, Gareth Simon, Gary Dicken, Steve Kendall, Steve Baker, Robin Packenham, Geoffrey Griggs, Seb Wakely, Maurice Criddle, Richard Martin, Bruce Reiff, Steve Bucey, Ken Good, Steve Brown, Markus Stumptner, Christian Auernigg, Anatol Schmied-Kowarzik, Andreas Vondra, Christian Allram, Harald Kruzik, Gerard Kilgallon, Tim Deeming, Kevin Townsend and Richard Walker.

Dedicated with deep respect to my Mother, Margaret Vasey

Copyright Charles Vasey 1999 and 2000,

BATTLES OF THE PHAROAHS: MIGHTY WARRIORS

NOTE: Mighty Warriors points can be scored only once in a game by their nation, cross off the relevant line as soon as points are scored.
YELLOW TEAM (140 points)

KASSITES(25 points): In any one turn control SIX areas, one of which is Mitanni

CANAAN (25 points): Control at least one of their starting areas in their turn on Turn Four.
SEA PEOPLES (20 points): In any one turn control FOUR Areas containing cities.
LUVIANS (20 points): In any one turn control FOUR Areas, one of which must be Assuwa or Kizzuwatna.
PHRYGIA (20 points): In any one turn control FOUR Areas one of which must be Hatti.
CHALDEA (30 points): In any one turn control FIVE areas, one of which must be Nineveh OR Arrapha

WHITE TEAM (150 points)

ELAM (25 points): In any one turn control FIVE non-mountain areas one of which must be Babylon.

HATTI (20 points): In any one turn control FIVE areas bordering the Mediterranean and south of Kizzuwatna.

HATTI (20 points): In any one turn control SIX hill areas north of Ugarit.

JUDAH (25 points): Keep the Chosen People until game end.

NUBIA (30 points): Establish the Nubian Dynasty (see Rules)

CIMMERIA (30 points): In any one turn control FIVE Hill Areas and one of Hattusas and Nineveh.

RED TEAM (150 points)

SUMER (20 points): In any one turn control THREE areas including Babylon

MITANNI (30 points): In any one turn control SIX areas including FOUR cities and one coastal area

ASSYRIA (20 points): In any one turn control TEN areas in one turn

ASSYRIA (30 points): In any one turn control Memphis

ASSYRIA (10 points): In any one turn control Babylon

LIBYA (20 points): In any one turn control TWO non-desert Areas

LYDIA (20 points): In any one turn control FOUR Areas including Assuwa

BLUE TEAM (150 points)

EGYPT (40 points): In any one turn control FIVE non-desert areas other than On, Upper Egypt, Lower Egypt, Thebaid, or Naucratis.

ACHAEA (20 points): In any one turn control FIVE areas including Assuwa

ARAMEANS (30 points): In any one turn control FOUR areas including Babylon

URARTU (30 points): In any one turn control FOUR non-mountain areas including Nineveh

MEDIA (30 points): In any one turn control SIX areas including Babylon, Nineveh or Ashur
12.0 Short Battle System (see Short Rules)

NUMBER OF DICE PER UNIT

Fertile
Hilly
Mountainous
Marshy
Desert

Cavalry
2 dice
2 dice
1 dice
1 dice
1 dice

Chariots
2 dice
1 dice
1 dice
1 dice
1 dice

Camels
2 dice
2 dice
1 dice
1 dice
2 dice

Foot
1 dice
1 dice
1 dice
1 dice
1 dice

Mountain foot*
N/A
N/A
1 dice
N/A
N/A

Sumerian foot
1 dice
1 dice
1 dice
1 dice
1 dice

Each 5 is worth 1 hit

Each 6 or 7 scores 2 hits

All other scores are misses. Modify for Leaders. Total all hits for your side

*Foots of the non-moving side in mountain areas

HITS TO KILL A UNIT OF:

Fertile
Hilly
Mountainous
Marshy
Desert

Cavalry
2
2
1
1
1

Chariots
2
2
1
1
1

Camels
2
2
1
1
2

Foot
1
1
1
1
1

Mountain foot*
N/A
N/A
2
N/A
N/A

Sumerian foot
1
1
1
2
1

Inflicting player applies hits, spare hits that cannot be absorbed are not inflicted.

Example:

Two chariots and two infantry units [Egypt] attack four infantry units [Hatti] in a Fertile Area:

Egypt has six dice [2x2 and 2x1] and Hatti four dice [4x1].

Scores are:

Egypt 1, 2, 3, 4, 5, 6 = 3 hits

Hatti 2,3,4,6 = 2 hits

Egypt kills 3 foot units.

Hatti kills 1 chariot (though he could have killed 2 foot units).

If Hatti had inflicted three hits and chose to kill the two Egyptian foot units he would lose the third hit as it would require four hits to kill two foot and a chariot. He could of course kill one foot unit and one chariot unit if he wished.

Copyright Charles Vasey 2000

26

