

UNIT

DRILL	MIGHT	MORALE	CLOSE COMBAT Attack / Damage	RANGED COMBAT Attack / Damage	ARMOR
HEROES	SORCERERS	RELAYS	Attack: ((Dex+Abil)/2) Damage: (avg. weapon damage / 3) Armor: (avg. lethal soak / 3)		

NAME: _____

DESCRIPTION: _____

MAGNITUDE	●	○	○	○	○	○	○	○	○
LOST	□	□	□	□	□	□	□	□	□
MIN. RELAYS	-	-	3	4	5	6	7	8	9
MAX SPECIAL CHARS	2	4	6	8	10	12	14	16	18
JOIN WAR									
MIN. DAMAGE									
HESITATION/ROUT									
DISENGAGE POOL									
MANOEUVRE DIFFICULTY									
CALLED SHOT (UNORDERED)									
CALLED SHOT (OTHER)									

MOVEMENT:
 Move: (Avg. Dex - avg. Mob. Penalty) × Formation
 Charge: (Avg. Dex + 6 - avg. Mob. Penalty) × Formation

CLOSE Multiplier: ×40	/	SKIRMISH Multiplier: ×100	/
RELAXED Multiplier: ×70	/	UNORDERED Multiplier: ×30	/

Join War: Wits + War - Magnitude
Min Damage: Magnitude
Hesitation/Rout: Morale + Drill - Magnitude (-2 if insufficient relays)
Disengage Pool: Wits + War + Magnitude (Difficulty=Enemy Magnitude +3)
Manoeuvre Diff: Magnitude - Drill (Min. 1)
Called Shot (this is an external penalty)
 Unordered: Lower of (Magnitude/2) or (Drill/2)
 Other: Higher of (Magnitude/2) or (Drill/2)

Magnitude Extras

0	1
1	2-10
2	11-75
3	76-150
4	151-300
5	301-650
6	651-1250
7	1251-2500
8	2501-5000
9	5001-10000

Losing Magnitude
 1. If caused by damage, check for Hesitation (Difficulty 1)
 2. Reset Health back to full
 3. Excess Special character must leave unit or return to the ranks

Unit Numbers
 Heroic Mortals count as 3 members. Exalted and other magical beings count more.

Rounding
 All numbers are rounded down, if nothing else is stated.

LEADER

MANEUVER POOL

Rally: Cha + (War or Perform)

Other: Cha + War

DODGE DV

capped by War ((Dex+Dodge+Ess)/2) - Mob. Penalty

ENDURANCE

Subtract Mob. Penalty unless fully rested
 Roll (Cha+War) after making or receiving a successful attack or lose 1 endurance.
 No endurance: -2 to all actions (external)

Maximum (Drill+Sta)

SHIELD

ATTRIBUTES +5

Strength	○○○○○	<input type="checkbox"/>
Dexterity	○○○○○	<input type="checkbox"/>
Stamina	○○○○○	<input type="checkbox"/>
Charisma	○○○○○	<input type="checkbox"/>
Manipulation	○○○○○	<input type="checkbox"/>
Appearance	○○○○○	<input type="checkbox"/>
Perception	○○○○○	<input type="checkbox"/>
Intelligence	○○○○○	<input type="checkbox"/>
Wits	○○○○○	<input type="checkbox"/>

SKILLS +5

Archery	○○○○○	<input type="checkbox"/>
Martial Arts	○○○○○	<input type="checkbox"/>
Melee	○○○○○	<input type="checkbox"/>
Thrown	○○○○○	<input type="checkbox"/>
War	○○○○○	<input type="checkbox"/>
Integrity	○○○○○	<input type="checkbox"/>
Performance	○○○○○	<input type="checkbox"/>
Presence	○○○○○	<input type="checkbox"/>
Resistance	○○○○○	<input type="checkbox"/>
Survival	○○○○○	<input type="checkbox"/>
Medicine	○○○○○	<input type="checkbox"/>
Athletics	○○○○○	<input type="checkbox"/>
Awareness	○○○○○	<input type="checkbox"/>
Dodge	○○○○○	<input type="checkbox"/>
Ride	○○○○○	<input type="checkbox"/>

ESSENCE

○○○○○	Personal
○○○○○	Peripheral

VIRTUES

Compassion	○○○○○
Conviction	○○○○○
Temperance	○○○○○
Valor	○○○○○

WILLPOWER

○○○○○	□□□□□
○○○○○	□□□□□

WEAPONS

	Speed	Accuracy	Damage	Rate	Range	Parry	Tags	Flurries

Per Weapon Wpn + Dex + Abil + Unit Damage (Dex + Abil + Wpn) / 2 [+ Unit Attack / 2 (round down)] Accuracy -2/3 Accuracy -3/4/5 Accuracy -4/5/6/7

SOAK

	Soak			Hardness		
	B	L	A	B	L	A
Natural / Armor						
Total						
Total vs. Piercing						

Soak: normal soak + unit armor
 Hardness: the highest value not sum

NOTES

(Essence, Temp. Modifiers, ...)

RULES

Hesitation / Rout:
 Roll units Hesitation/Rout Pool at standard difficulty modified by Hesitation/Rout modifiers. Loss of Magnitude = Difference between successes and difficulty.

Actions

Cast Spell (5/-2):
 Any sorcery taking <5 min.

Change Formation (5/-2):
 Roll Manoeuvre Pool vs. Manoeuvre Diff (+1 diff. if attacked since last act, +2 if in close combat)

Charge:
 Must not be unordered. Roll Manoeuvre Pool vs. Manoeuvre Difficulty, Endurance reduced by troops armor fatigue

Turn (4/-1):
 More than 90° Manoeuvre vs. Difficulty

Engage:
 Check for hesitation when first engaging or being engaged

Disengage (0/None):
 Reflexive. Disengage Pool vs. enemies Drill +3. No roll if retreating. Check for hesitation at difficulty 2

Flurry (Var./Var.):
 Attack only one unit per flurry


Initiate Duel (Var./Var.):
 See Exalted 2nd Edition page 167

Merge Units (3/-1):
 Both units Manoeuvre Pool vs. Man. Diff. and both must succeed to merge. If one or both fail, check Hesitation.

Rally (4/-1):
 Roll Manoeuvre Pool vs. Manoeuvre Diff. - Organisation: Promote one to special - Numbers, Regroup, Magnitude+1 - Second Wind: Endurance = +Drill

Signal Units (3/None):
 Max. units to signal = number of relays

Split (3/-1):
 Both units Manoeuvre Pool versus Manoeuvre Difficulty (+2 if engaged), fail means Hesitation.


HEALTH

○	○	○	○	○	○	○	○	○	○
-0	□□□□□	-0	□□□□□	-0	□□□□□	-0	□□□□□	-0	□□□□□
-1	□□□□□	-1	□□□□□	-1	□□□□□	-1	□□□□□	-1	□□□□□
-2	□□□□□	-2	□□□□□	-2	□□□□□	-2	□□□□□	-2	□□□□□
-4	□□□□□	-4	□□□□□	-4	□□□□□	-4	□□□□□	-4	□□□□□
Inc	□	Inc	□	Inc	□	Inc	□	Inc	□

Formation (+ Required Drill)
 Use Paper Clips to track Formation of Unit

UNORDERED (DRILL 0)	RELAXED (DRILL 1)	SKIRMISH (DRILL 1)	CLOSE (DRILL 2)
-------------------------------	-----------------------------	------------------------------	---------------------------