

Age of Wonders Manual Addendum

About this Addendum:

12-20-99 Version 2.3

This represents the second release of the Age of Wonders manual addendum. Version 2.3 reflects the changes made with the Age of Wonders 1.2 patch and corrections to errors in the previous version. If you have any suggestions for future improvements, please keep the constructive criticism coming. Please visit the [Age of Wonders Website](#) and post your thoughts to the forum.

Written for the Players

Special Thanks to:

Lennart, Ray, Josh, Arno and everyone at Triumph who works on the game and whom make a Wonderous effort to listen to the players ideas and make them a reality.

Thanks to peZLand for formatting the Addendum as cool as possible.

Feedback or questions about the addendum can be e-mailed to Nordramor at nordramor@stratosgroup.com

©1999 Gathering of Developers I, Ltd. All rights reserved. The software and related manual for this product are copyrighted. [Gathering of Developers Website](#)

Age of Wonders, the Age of Wonders logo, Triumph Software, and the Triumph logo are trademarks of Triumph Software, Inc. Copyright © 1999 Triumph Software, Inc. All Rights Reserved.

Compiled and authored by the Stratos Group™, ©1999, [Stratos Group Website](#)

Race Relations and Morale

Default Initial Race Relations

(These can vary due to different scenario settings)

	Human	Azrac	Lizard	Frost	Elf	Halfling	Dwarf	High	D Elf	Orc	Goblin	Undead
Human	<i>F</i>	P	P	P	N	N	N	P	N	N	N	W
Azrac	P	<i>F</i>	N	N	N	N	N	W	N	N	P	W
Lizard	P	N	<i>F</i>	P	N	N	N	W	N	N	N	W
Frostling	P	N	P	<i>F</i>	N	N	N	W	N	N	N	W
Elf	N	N	N	N	<i>F</i>	<i>F</i>	P	<i>F</i>	H	H	H	H
Halfling	N	N	N	N	<i>F</i>	<i>F</i>	<i>F</i>	P	H	H	H	H
Dwarf	N	N	N	N	P	<i>F</i>	<i>F</i>	<i>F</i>	H	H	H	H
Higman	P	W	W	W	<i>F</i>	P	<i>F</i>	<i>F</i>	H	H	H	H
Dark Elf	N	N	N	N	H	H	H	H	<i>F</i>	<i>F</i>	P	P
Orc	N	N	N	N	H	H	H	H	<i>F</i>	<i>F</i>	<i>F</i>	P
Goblin	N	P	N	N	H	H	H	H	P	<i>F</i>	<i>F</i>	P
Undead	W	W	W	W	H	H	H	H	P	P	P	<i>F</i>

F = Friendly

P = Polite

N = Neutral

W = Wary

H = Hate

Race Relation Modifiers

Each race relation type has a point range assigned to it:

Race Relation	Race Relation Point Range
Friendly	80 - 100
Polite	60 - 79
Neutral	40 - 59
Wary	20 - 39
Hate	0 - 19

The following actions will either improve or worsen your race relationships:

Action towards race	Race Relation Point Modifier
Raze city of race	-30
Loot city of race	-30
Migrate from race	-15
Migrate to race	+10
Upgrade city of race	+5
Upgrade walls of race's city	+5
Cancel looting of races' city	+20
New game turn (until default relation reached)	+1 or -1

Diplomatic Action towards race	Race Relation Point Modifier
Making Alliance	+20
Breaking Alliance	-40
Making Peace	+10
Breaking Peace/Declaring War	-20

Diplomatic actions can affect your race relationship with races not directly involved in the action. Example: Declaring war on the Elves will likely hurt your race relationship with the Halflings, but help your race relationship with the Orcs. The indirect impact of diplomatic actions varies from race to race and from action to action. The stronger the action, the greater the indirect race relation impact.

Unit Morale

Unit morale is a reflection of a unit's willingness to fight for your empire. A unit's morale is equal to your race relation with the unit's race plus or minus and modifiers. Machines, like Battering Rams, have no morale value and never receive stat penalties or figure into party status decisions.

Unit Morale	Unit Morale Point Range	Unit Stat Modifiers
High	80 - 100	None
Good	60 - 79	None
Okay	40 - 59	None
Poor	20 - 39	-1 Defense, -1 Resistance
Terrible	0 - 19	-2 Defense, -2 Resistance

If applicable, the following factors are added or subtracted from your race relation points when determining a unit's morale.

Name	Unit Morale Point Modifier
Friendly Terrain	+10
Hostile Terrain	-10
Panicked	-40
Fear Trauma	-40
Insufficient upkeep	0 to -50 (5 turns)
Unit with Bard's skills in party	+ 10
Hostile unit in party	-10 (each unit)

Party Status

Party status is a reflection of the overall morale of all units in the party. If the majority of the party contains units with okay, good, or high morale, the party status will be stable, content, or cheerful. A stable or better party status means no units in that party will desert or rebel. If, however, units with poor or terrible morale are in the majority, the party status will fall into unrest or unruly and there will be a chance each turn the units from that party will defect or rebel against your leadership. Higher-level units exert more influence in party status decisions than do lower-level units. Examples: An Orc Red Dragon with terrible morale will require a multiple Dwarven Giants with high morale to effectively suppress, while an Elf Archer with good morale can typically suppress a Goblin Spearman with poor morale.

Party Status Name	Chance of Desertion per Turn
Cheerful	0%
Content	0%
Stable	0%
Unrest	10%
Unruly	50%

City Status

Each city has a unique relationship with your empire. City status falls into two separate scales, hostile cities and friendly cities. To determine a city's status, start with your race relation value point value, then apply any applicable modifiers listed below. There are two separate scales listed, the first is for cities with whom your race relation (not city status) with the population is neutral, polite, or friendly. The second scale is for cities with whom your race relation (not city status) with the population is wary or hate.

City Status for Friendly, Polite, and Neutral Race Relations	City Status Point Range	Chance of Rebellion per Turn
Cheerful	80 - 100	0%
Content	60 - 79	0%
Stable	40 - 59	0%

City Status for Hate and Wary Race Relations	City Status Point Range	Chance of Rebellion per Turn
Enslaved	80 - 100	0%
Oppressed	60 - 79	0%
Stable	40 - 59	0%
Unrest	20 - 39	10%
Unruly	0 - 19	50%

Name	City Relation Point Modifier
Friendly Terrain	+10
Hostile Terrain	-10
Wooden Wall	+5
Stone Wall	+10
Hate relation	-35
Wary relation	-25
Neutral relation	0
Polite relation	+15
Friendly relation	+25
Strong occupation forces	+75
Average occupation forces	+50
Weak occupation forces	+25

Racial Friendly/Hostile Terrains for City Status/Unit Morale

Race Name	Racial Friendly Terrains	Racial Hostile Terrains
Azrac	Desert	Snow, Ice, Underground Ice
Dark Elf	Dirt	None
Dwarf	Dirt	None
Elf	Grass	Wasteland
Frostling	Snow, Ice, Underground Ice	Desert
Goblin	Dirt	None
Halfling	Grass	Wasteland
Highman	None	None
Human	None	None
Lizardman	Water	Desert, Wasteland
Orc	None	None
Undead	Wasteland	Grass

Upkeep Costs

Name	Gold Upkeep per Turn
Level 1 Unit	4
Level 2 Unit	6
Level 3 Unit	8
Level 4 Unit	10
Hero Upkeep	5 + (2 * Hero Experience Level)
Leader Upkeep	0

Name	Mana Upkeep per Turn
Air Elemental	12
Black Dragon	12
Black Spider	6
Earth Elemental	12
Fire Elemental	12
Fire Sprite	6
Giant Frog	4
Gold Dragon	8
Great Eagle	6
Water Elemental	12
Wild Boar	4

Attack Ranges

Range Name	Range in Hexes
Touch	0
Melee	0
Short	4
Medium	8
Long	12

Attack Abilities

Name	Range	Attack	Damage	Repetition	Type
Archery	Medium	4	2	2	Physical
Black Bolts	Medium	6	3	1	Death
Black Breath	Short	7	5	1	Death
Call Flames	Medium	5	4	1	Fire
Charm	Touch	5	-	1	Special
Cold Breath	Short	7	5	1	Cold
Cold Strike	Melee	Unit's Attack	Unit's Damage	2	Cold, Physical
Death Strike	Melee	Unit's Attack	Unit's Damage	2	Death, Physical
Divine Breath	Short	7	5	1	Holy
Dominate	Touch	6	-	1	Special
Doom Gaze	Long	6	5	1	Death
Entangle	Touch	7	-	1	Special
Entangle Strike	Melee	Unit's Attack	Unit's Damage	2	Entangle, Physical
Fire Breath	Short	7	5	1	Fire
Fire Cannon	Long	5	8	1	Physical, Wall
Fire Musket	Long	7	5	1	Physical
Fire Strike	Melee	Unit's Attack	Unit's Damage	2	Fire, Physical
Flame Throwing	Short	4	3	1	Fire
Frost Bolts	Medium	6	3	1	Cold
Holy Bolts	Medium	6	3	1	Holy
Holy Strike	Melee	Unit's Attack	Unit's Damage	2	Holy, Physical
Hurl Boulder	Long	3	7	1	Physical, Wall
Hurl Stones	Medium	3	1	4	Physical
Invoke Death	Touch	6	-	1	Death
Lightning Bolts	Medium	6	3	1	Lightning
Lightning Strike	Melee	Unit's Attack	Unit's Damage	2	Lightning, Physical
Magic Bolts	Medium	7	3	1	Magic
Magic Strike	Melee	Unit's Attack	Unit's Damage	2	Magic, Physical
Poison Darts	Medium	4	1	3	Poison
Poison Strike	Melee	Unit's Attack	Unit's Damage	2	Physical, Poison
Possess	Touch	5	-	1	Special
Round Attack	Melee	Unit's Attack	Unit's Damage	2	Physical
Seduce	Touch	4	-	1	Special
Self Destruct	Touch	7	6	1	Fire, Wall
Shoot Black Javelin	Long	5	5	2	Death, Physical
Shoot Javelin	Long	5	5	2	Physical
Strike	Melee	Unit's Attack	Unit's Damage	2	Physical
Turn Undead	Touch	3 + Turn Level	3 + Turn Level	1	Special
Venomous Spit	Short	5	4	1	Poison
Wall Crushing	Touch	6	6	1	Wall
Web	Touch	4	-	1	Special

Attack Ability Types

Name	Attack Effects
Entangle	Traps enemy in vines for 3 combat turns
Fire	Sets target aflame for 3 combat turns
Cold	Freezes the target for 3 combat turns
Death	Curses target for 3 days
Holy	Causes target to suffer from vertigo for the duration of combat
Lightning	Stuns the target for 1 combat turn
Magic	None
Physical	None
Poison	Poisons target for 3 days
Wall	None, but attack can damage walls

Combat Mechanics

Each attack, spell, and ability will compare two stats and make a random roll to see if it succeeds. Some forms of attacks, abilities, and spells require multiple successful rolls to have any effect. Some attacks, abilities, and spells with multiple, different effects will make separate, individual rolls for each effect and apply only the effects that had successful rolls. Most rolls involve only the comparison of two stats to determine chance of success.

Default chance of success	50%
Difference in stats being compared (Attacker's Stat – Defender's Stat)	+ 10% for each point Attacker is higher - 10% for each point Defender is higher
Minimum Chance of Success	10%
Maximum Chance of Success	90%

Damage rolls are calculated differently. Damage is calculated and applied immediately after each successful hit, before any other rolls. Defender's current Hit Points are subtracted by the final Damage amount. Units "die" immediately when their current Hit Points reach 0. A unit's listed Damage stat is only used for melee damage calculations. Any shown Damage stat applies individually to each missile or melee strike in a volley. Attacks with high Attack stats (5+ greater than the targets Defense stat) have a higher Minimum Damage, but do not have a higher Maximum Damage.

Minimum Damage for when Attack stat is not 5 greater than Defense Stat	1
Minimum Damage for when Attack stat is 5 or more greater than Defense Stat	Minimum Damage increases above 1, but never exceeds Max Damage. The more the Attack stat exceeds the Defense stat by 5, the more Minimum Damage is raised.
Maximum Damage	Stat listed on attacker's ability, spell, or unit Archery's Damage stat = 2 = Max Damage 2 Solar Flare Damage stat = 4 = Max Damage 4 Unit's Damage stat = 3 = Max Damage 3
Defender has Protection versus the Attack type	Half (50%) Damage applied
Defender has Immunity versus the Attack type	No (0%) Damage applied

Builder's Guild and Shipyard Units

Name	Attack	Defense	Resistance	Damage	Hits	Moves	Abilities
Builder	1	2	3	1	5	20	Walking, Cold Immunity, Poison Immunity, Fearless, Construct
Drill	2	2	2	3	6	10	Walking, Poison Immunity, Tunneling, Fearless, Cold Protection, Wall Crushing
Flame Thrower	1	2	3	1	8	20	Walking, Poison Immunity, Flame Throwing, Fearless, Cold Protection
Dragon Ship	1	3	3	1	20	32	Sailing, Poison Immunity, Shoot Javelin, Vision II, Fearless, Cold Protection
Galley	1	3	3	1	25	36	Sailing, Shoot Javelin, Vision II, Fearless, Cold Protection
Galleon	1	3	3	1	30	40	Sailing, Poison Immunity, Marksmanship I, Shoot Javelin, Vision II, Fearless, Cold Protection
Transport Ship	1	3	3	1	20	28	Sailing, Poison Immunity, Vision II, Fearless, Cold Protection

Summoned Units

Name	Attack	Defense	Resistance	Damage	Hits	Moves	Abilities
Air Elemental	5	2	3	3	12	32	Flying, Fire Immunity, Cold Immunity, Lightning Immunity, Poison Immunity, Physical Immunity, Strike, Vision II
Black Dragon	6	5	8	6	20	32	Flying, Death Immunity, Strike, Vision II, Fearless, Poison Protection, Black Breath
Black Spider	4	3	4	3	6	28	Walking, Cave Crawling, Poison Immunity, Poison Strike, Strike, Web, Wall Climbing
Earth Elemental	6	4	4	8	20	20	Walking, Cave Crawling, Mountaineering, Poison Immunity, Strike, Tunneling, Fire Protection, Lightning Protection, Wall Crushing
Fire Elemental	6	4	8	5	17	26	Walking, Fire Immunity, Lightning Immunity, Poison Immunity, Fire Strike, Strike, Call Flames, Ignition, Physical Protection
Fire Sprite	5	2	4	3	7	24	Walking, Fire Immunity, Lightning Immunity, Poison Immunity, Fire Strike, Strike, Ignition
Giant Frog	4	1	2	3	5	28	Walking, Swimming, Strike
Gold Dragon	5	7	8	5	20	32	Flying, Holy Immunity, Strike, Vision II, Fearless, Fire Protection, Divine Breath
Great Eagle	4	2	3	3	7	40	Flying, Strike, Vision II
Water Elemental	6	2	3	4	14	24	Walking, Swimming, Strike, Physical Protection, Water Concealment
Wild Boar	3	3	3	3	5	36	Walking, Strike, Charge

Terrain and Movement Types

Terrain and Movement Types	Movement Point Cost
City	3
Desert	4
Dirt (with Cave crawling ability)	4 (3)
Flying and Floating (over Mountains)	4 (8)
Forest (with Forestry ability)	6 (4)
Grassland	4
Hill (with Mountaineering ability)	6 (4)
Ice	4
Lava (with Fire Halo spell enchantment)	Impassable (4)
Mountain (with Mountaineering ability)	Impassable (8)
Road (with Enchant Roads spell in effect)	3 (2)
Snow	4
Steppe	4
Tunneling [Actually digging the tunnel, per hex.]	10
Water (Swimming and Sailing movement types)	4

Experience and Gaining Levels

Units and Heroes alike each earn experience when they deliver the killing attack to a unit. Each unit is worth experience equal to its level when killed.

Examples:

A Dwarf Axeman, a level 1 unit, is worth 1 experience when killed. A Goblin Karagh, a level 4 unit, is worth 4 experience when killed.

Units require 2 x their level to earn a silver medal and 6 x their level to earn a gold medal.

Example:

An Elf Archer, a level 1 unit, require 2 experience to earn its silver medal and 6 experience to earn its gold medal.

Unit Experience Level	Earned Experience Required	Unit Stat Modifiers
Silver Medal [Veteran]	2 x Level of Unit	+1 Attack, +1 Defense, +1 Hit Point
Gold Medal [Elite]	6 x Level of Unit	+1 Damage, +1 Resistance, +1 Hit Point

Additionally, some units gain abilities when they earn their medals, but this varies from unit to unit. Most archer / ranged units gain the Marksmanship ability or increase their current Marksmanship ability when they earn medals.

Heroes and Leaders require more experience to level up. Heroes and Leaders receive 1 experience at the start of each new turn. When a Hero or Leader levels up, they earn 10 skill points to spend. These points are stored up over multiple levels if not spent.

Hero Level	Experience Required to Level
1 - 10	15 per level
11 - 20	20 per level
21 - 30	25 per level

Stat Name	Skill Point Cost Per +1
Attack	5
Defense	5
Damage	10
Resistance	5
Movement	2
Hit Point	5

Spell Spheres and Mana Node Generation

Number of Sphere Picks	Mana Generation per Matching Sphere Node
0	0
1	15
2	20
3	25
4	30
Power Node	10 [Regardless of Sphere picks]

Spell Reference Lists

Currently, only the Ranges, Attack, and Damage values of combat spells are listed. Radius stands for the number of hexes outward from the center hex the spell covers. Radius 0 spells affect only 1 hex, radius 1 is 7 hexes, radius 2 is 19 hexes, radius 3 is 37 hexes, and radius 4 is 61 hexes. Cone spells affect 12 hexes in a triangle shaped pattern.

Life Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Rejuvenate	-	-	-	-	2	-
Solar Flare	Long	8	4	1	0	Holy
Holy Woods	-	-	-	-	1	Holy
Turn Undead	Long	6	5	1	0	-
Recall Spirits	-	-	-	-	1	-
Sacred Wrath	-	5	5	1	-	Holy
Divine Storm	-	-	-	-	4	Holy

Death Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Death Ray	Long	8	4	1	0	Death
Disease Cloud	Long	6	3	1	1	Death
Evil Woods	-	-	-	-	1	Death
Animate Dead	-	-	-	-	1	-
Terror	-	5	-	1	-	Special
Pestilence Cloud	-	-	-	-	2	Poison
Mind Decay	Long	5	-	1	1	Special
Death Storm	-	-	-	-	4	Death

Air Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Vaporize	Long	7	5	1	0	Physical
Chain Lightning	Long	6	5	Special	0	Lightning
Winds of Fury	Long	8 (10)	5	1	0	Physical
Freeze Water	-	-	-	-	1	-
Cold Breath	Short	6	5	1	Cone	Cold
Shockwave	0	8	5	1	3	Physical, Wall
Lightning Storm	-	-	-	-	1	Lightning

Earth Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Entangle	Long	7	-	1	-	Entangle
Slow	-	9	-	1	-	Special
Poison Woods	-	-	-	-	1	Poison
Stoning	Long	5	2	6	0	Physical
Level Terrain	-	-	-	-	1	-
Tremors	-	5	5	1	-	Physical, Wall
Raise Terrain	-	-	-	-	1	-

Fire Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Flame Arrow	Long	8	4	1	0	Fire, Physical
Call Flames	Medium	9	3	1	0	Fire
Cloud of Ashes	-	-	-	-	3	-
Fire Breath	Short	6	5	1	Cone	Fire
Swarm	Long	6	1	Special	Special	Fire
Fire Barrier	-	-	-	-	1	Fire
Fireball	Long	8	6	1	1	Fire, Wall
Sacrificial Flame	Long	8	5	1	2	Fire
Fire Storm	-	-	-	-	2	Fire

Water Spells

Name	Range	Attack	Damage	Repetition	Radius	Type
Ice Shards	Long	6	5	3	0	Physical
Ooze	Medium	-	-	-	2	-
Vortex	-	-	-	1	0	Physical
Geyser	Long	9	5	1	0	Physical
Frost Beam	Long	9	3	1	1	Cold
Great Hail	Long	5	5	3	1	Physical, Wall
Healing Showers	-	-	-	-	1	-
Ice Storm	-	-	-	-	4	Cold

All global, terrain altering spells without an upkeep cost last for three turns. Level Terrain, Animate Ruins, and Rejuvenate are exceptions to this rule. This includes all cloud spells (except Cloud of Ashes which has an upkeep cost) and all Holy Woods type spells.

Manual Corrections and Updates

(If you mark any corrections in the Manual, USE PENCIL, these changes are not necessarily final!)

Spells

Hold Champion, Life, 2nd Level

Corrected Description:

Gives a +2 bonus to Attack and Damage against units of Evil alignment.

High Prayer, Life, 3rd Level

Corrected Description:

Blesses all friendly units during combat, increasing Defense (+1), Resistance (+1), and restores up to 5 lost Hit Points.

Evil Champion, Death, 2nd Level

Corrected Name: Unholy Champion

Corrected Description:

Gives a +2 bonus to Attack and Damage against units of Good alignment.

Terror, Death, 2nd Level

Corrected Description:

All enemy units that fail a resist roll are panicked, severely hurting their morale (- 40 to morale) for the duration of combat.

Mind Decay, Death, 3rd Level

Corrected Description:

Evil spirits attempt to Dominate non-Undead units. If successful, the victims fall under your control and loose 1 hit point per turn. At the end of combat, all units controlled by Mind Decay die.

Haste, Air, 1st Level

Corrected Description:

All terrain types require 2 less movement points to move over, down to a minimum of 2.

Winds of Fury, Air, 2nd Level

Added effect with versions 1.1+:

Receives a +2 Attack bonus when targeting flying units.

Wind Walking, Air, 3rd Level

Corrected Description:

Gives enchanted unit the ability to Float over terrain.

Entangle, Earth, 2nd Level

Updated Description:

Attempts to entangle the target in vines, paralyzing them for 3 combat turns and lowering their defense by 2.

Stoning, Earth, 2nd Level

Corrected Description:

Sends 6 small stones towards an enemy during combat, each with a separate chance to hit and do damage.

Concealment, Earth, 3rd Level

Updated Description:

Allows the enchanted unit to hide in forests and thick underbrush. While hidden, the enchanted unit may only be seen on the global map by enemies directly adjacent to the unit or by units with True Seeing.

Level Terrain, Earth, 3rd Level

Updated Description:

Permanently lowers mountains, hills, forests, and underbrush to flatter, more easily passable terrain.

Fire Mastery, Fire, 4th Level

Added Bonus:

Also bestows Fire Protection upon all of the caster's units.

Warmonger, Fire, 4th Level

Clarification:

Veteran experience level is the same as if the unit earned the experience for a Silver Medal. (+1 to Attack, Defense, and Hit Points)

Dispel Magic, Cosmos, 1st Level

Clarification:

Can also be used to randomly remove an enchantment on an enemy unit.

Units

Elves

Nymph

Correction: Damage = 2

Ranger

Correction: Movement = 32

Nature Elemental

Update, Versions 1.2+: Entangle ability removed, Entangle Strike ability added, Healing ability added

Halflings

Rogue

Correction: Parry ability added

Centaur

Correction: Defense = 4

Dwarves

Berserker

Update, Version 1.1+: Cave Crawling ability added

Boar Rider

Correction: Defense = 3

Balloon

Clarification: Transports 5 units

Mole

Error: Unit picture is that of the Drill unit

Correction: Unit picture is that of a giant Mole (No weasels or badgers, just a mole)

Highmen

Avenger

Correction: Damage = 4

Human

Air Galley

Clarification: Transports 7 units

Azracs

Swordsman

Correction: Damage = 3

Elephant

Update, Version 1.2+: Attack = 3, Damage = 3

Lizardmen

Green Wyvern

Update, Version 1.2+: Cost = 98

Basilisk

Update, Version 1.2+: Cost = 202

Dark Elves

Executioner

Correction: Defense = 5

Goblins

Big Beetle

Update, Version 1.2+: Night Vision ability added

Undead

Swordsman

Correction: Death Immunity ability added

Skull Thrower

Correction: Movement = 20, Death Immunity ability added

Demon

Correction: Attack = 6, Poison Strike ability removed, Fire Strike ability added

Reaper

Update, Version 1.2+: Defense = 5, Damage = 6