
TM

Army Construction
Before you can play, you need to build an army out of the warriors in
your collection. Army construction consists of three basic steps:

1. You and your enemy must agree on a point level for the game. For a
standard 30-45 minute game, each army’s total point cost should not
exceed 1000 points.

2. Select heroes and determine the number of minions you will
have. e maximum number of minions you may have in your army
equals the total number action points listed on all of the heroes in
your army. All your models must be either good or evil. You may not
mix the two.

Example:Army Construction
I have Aragorn (6 action points) and Gimli (5 action points). I may have
a maximum of 11 minions in my army.

3. You may not have more than one model with the same unique
number.

Example: Hero Selection
If I have the advanced Aragorn (unique number 3) in my army, I cannot
have the basic version of Aragorn (also unique number 3).

Setup
Each player rolls a die. e player who rolls the highest may choose
to be the attacker or the defender for the rst turn. In the event of a
tie, re-roll.

e attacker chooses one of the narrow map edges, and sets up his
army within 3 hexes of that edge. e defender must set his army up
within 3 hexes of the opposite map edge.

BATTLE
Battles are played out in a series of turns. Each turn has the following
phases:

1. Strategy Phase
2. Attacker’s Action Phase
3. Defender’s Action Phase
4. Combat Phase

e Strategy Phase
Starting with the second turn, each player rolls a die at the beginning
of the strategy phase. is is called a strategy roll. e player who rolls
the highest may choose to be the attacker or defender for the turn. In
the event of a tie, re-roll.

Attacker’s Action Phase
During the attacker’s action phase, each of the attacker’s warriors
gets 1 action. Possible actions include:

Move: See the Movement section below.

Shoot: See the Shooting section below.

A warrior doesn’t have to take an action if you don’t want it to.

Movement
e number of movement points (MPs) listed on a warrior’s base
determines how far it can move. Warriors may move in any direction,
regardless of which way they were facing, and may end their move
facing any hex side. e MP cost to enter a hex depends on the color of
the line the warrior had to cross to get there:

Clear (brown) 1
Rough (red) 2
Water (blue) 3
Impassable (black) n/a

You cannot cross a black (impassable) line. You are allowed to
move through your own warriors, but you cannot move through an
enemy warrior. You may never end your move in a hex that contains a
warrior, or a hex that is marked with an “X”.

COMBAT HEX RULES
Welcome to The Lord of the Rings! The Combat Hex system

has everything you need to start laying waste to your enemies
in Middle-earth!

THE FIGURES
Pick up one of your shiny new gures; it will help you get used to the
different symbols on the base.

e Lord of the Rings Combat Hex features two types of warriors:
heroes and minions. Heroes have dark green bases, while minions
have light green bases. All of the warrior’s game information is
printed right on the base.

A. Ranged Attack: If the warrior is capable of a ranged attack,
there will be an oval with 2 numbers here. ese numbers
represent how many dice the warrior rolls when shooting and how
far the warrior can shoot.

B. Movement Points: How fast the warrior moves across the map.

C. Toughness: How hard it is to damage the warrior.

D. Attacks: How many dice the warrior rolls in combat.

E. Collector Number: is number has no effect on game play, it
is just there to help you organize your collection. e two letters
before the number tell you what set the model is from.

F. Rarity Symbol: Some models are harder to nd than others.
 =common =uncommon =rare

 =ultra-rare =promo

G. Unique Number: If the model is unique, there will be a number
here.

H. Faction: e leaf represents the forces of Good, while the crow
represents Sauron’s forces of Evil.

I. Points Cost: How many points this model costs towards your
total.

J. Special Abilities: e special skills the warrior has, if any.

Sliders
In addition to the static attributes listed above, you will nd a slider
on each side of the warrior’s base.

K. Wounds: How much damage a warrior can take before it is
killed. When a warrior is out of wounds, it is removed from the
map. e wounds slider has a white bar with green numbers.

L. Action Points: How many Action Points (APs) the warrior can
use during a battle. e warrior needs these to pay for certain
abilities. APs do not get replenished during the game, so use them
wisely. e action point slider uses white numbers.

A B C D

G

L

F

E

I

J

K

H

Front 2 corners

If you move a warrior into an enemy kill zone, it must stop moving.
A warrior’s kill zone consists of the three hexes in front of it, as
indicated by the gray hexes in diagram A. Impassable terrain can
limit the size of a kill zone, as shown in diagram B.

If a warrior has one or more enemies in its kill zone, those warriors
are considered engaged.

You may choose to disengage a warrior that starts the turn in an
enemy kill zone by moving it away from the enemy warrior. If you do,
the enemy warrior gets a free attack before your warrior leaves its kill
zone. Assuming your warrior survives, it may then move normally.
Free attacks are covered fully in the combat section.

If you decide not to move a warrior, you may still turn it to face any hex
side. is does not cost any MPs and does not count as disengaging.
You can even do this before you shoot.

After you’ve moved a warrior, that warrior may run for 1 more hex.
Instead of MPs, this move costs the warrior a number of action points
equal to the MP cost normally used to enter the hex.

Example: Movement
e Orc warrior (4 MPs) moves ahead 2 hexes, then comes across the
crumbled section of an ancient stone wall. Since a red line runs between
his hex and the next hex, it costs the Orc warrior 2 MPs to enter it. e
total cost for the move is 4 MPs. e Uruk Hai warrior (5 MPs) starts at
the bank of a small river. It costs the warrior 3 MPs to cross the blue line
and 2 MPs to cross 2 hexes of clear terrain afterwards (1 MP per hex).
e total MP cost of the Uruk Hai warrior’s move is 5.

Shooting
Instead of moving, a warrior with the ranged attack ability may shoot.
Check the base for an oval with 2 numbers to see if the warrior has a
ranged attack.

e rst number tells you how many dice you roll to hit with your
shooting attack. e second number tells you how far the warrior
can shoot. Your warrior may only shoot at a single target. Before you
can shoot at an enemy, you must check for 2 things: range and line-
of-sight (LOS). You may check both of these before deciding which
enemy to shoot at.

Range
To check range, count the number of hexes between the shooting
warrior and the target, including the hex the target occupies. If this
number is greater than your warrior’s range, you cannot shoot at
that target.

Line of Sight (LOS)
If the target is in range, you must now check if the target is in your
warriors LOS arc. Remember, you can change the direction your
warrior faces before you shoot with it.

e LOS arc extends from your warrior’s kill zone straight out to the
edge of the map, as shown above.

If the target is in your warrior’s LOS arc, you must now see if any
impassable terrain blocks the actual LOS. Draw an imaginary line
from either of the front corners of your shooting warrior’s base to any
corner of the target’s hex. If that line passes through any impassable
terrain, you cannot shoot at the target. Other warriors (friend or foe)
also block LOS.

Example: Line-of-Sight
In the above diagram, the Uruk-hai warrior cannot shoot at the High
Elf warrior because the LOS passes through an impassible wall. e
Uruk-hai warrior can shoot at the Rohan warrior since the LOS doesn’t
pass through any impassable terrain.

If the shooting warrior is on elevated terrain, it gets +1 shots and other
warriors that are not on elevated terrain do not block LOS. Elevated
terrain is represented on the map with a .

e Shooting Roll
Roll a number of dice equal to your warrior’s shots. Each roll of 5 or
greater scores a hit. Each roll of 1 scores a glancing blow.

For each glancing blow you score, your warrior may spend 1 AP to
change that roll to a 6, converting it to a hit. If your warrior doesn’t
spend the AP, the roll remains a 1.

e Damage Roll
For each hit you score, roll another die. ese are called damage
dice. For each damage die that is equal to or greater than the target’s
toughness, that warrior loses 1 wound. Each die roll of 1 scores a
critical hit.

For each critical hit you roll, your warrior may spend 2 action points
to change that roll to a 6. Otherwise, it remains a 1.

Example: Shooting
Legolas (4 shots, range 10) spies a lone Uruk-hai warrior (toughness 4,
2 wounds). After checking range and LOS, Legolas decides to shoot at it.
He rolls 4 dice (1 die for each shot) and gets a 1, 2, 4 and 5. e 1 counts as
a glancing blow, so he spends an action point to change it to a 6, giving
him 2 hits total. He rolls 2 dice (1 die for each hit), getting a 4 and a 1.
e 1 is a critical hit, so he spends 2 action points to convert the 1 into a
6. e Uruk-hai’s toughness is 4, so both damage dice cause him to lose
a wound. is reduces him to zero wounds and he is removed from the
map. Score another kill for Legolas!

Defender’s Action Phase
Once the attacker is nished, the defender takes his action phase.
e rules for the defender’s action phase are identical to those of
the attacker’s.

Combat Phase
During the combat phase, players resolve all combats on the map. e
attacker decides which order the combats are resolved in.

A combat is dened as a single group of engaged warriors that are all
part of the same damage chain. A damage chain is an imaginary line
drawn between each warrior and every enemy in that warrior’s kill
zone. Warriors that are part of the damage chain must check their kill
zones to see if the chain can be extended. Sometimes warriors may be
adjacent to each other but not part of the same damage chain.

outanking
Example: Damage Chains
Example A shows six warriors ghting in two separate combats. e
combats are separate because the damage chain does not connect all
the warriors. Example B is a larger case, but because the chain extends
throughout the group, it is all one combat. Once again, example C
demonstrates two separate combats.
Each combat is resolved in 2 rolls: the combat roll and the damage
roll.

e Combat Roll: Each player totals up the number of attacks on their
engaged warriors, then rolls that many dice. Each roll of 4 or greater
scores a hit. Each roll of 1 scores a glancing blow.

For each glancing blow rolled, one of your engaged warriors in this
combat may spend 1 AP to change it to a 6, making it a hit. Otherwise,
it remains a 1. Each warrior may only convert one glancing blow per
combat.

e Damage Roll: For each hit you score, roll a damage die. As in
shooting, each 1 rolled scores a critical hit. For each critical hit you
roll, one of your engaged warriors may spend 2 APs to convert it to a 6.
Otherwise, it remains a 1. A single warrior can only convert 1 critical
hit per combat.

e attacker then assigns all of his damage dice and the defender
follows suit.

You may only assign damage dice to an enemy warrior if it lies within
the kill zone of one of your warriors, and only if that die is equal to
or greater than the enemy warrior’s toughness. For each damage die
assigned to it, the warrior loses 1 wound.

Once both players have assigned all of the damage dice they can,
warriors reduced to 0 wounds are removed from the map. Any damage
dice that cannot be assigned to an enemy warrior are ignored.

After the rst combat is resolved, the attacker chooses the next
combat. Once all combats have been resolved, check for victory (see
below). If neither player has won, a new turn begins.

Free Attacks
Some abilities and game situations (such as disengaging) grant free
attacks. e warrior making the free attack gets to make a combat
roll and damage roll, as it would in a normal combat. e warrior
may only assign damage dice to the enemy they are making the free
attack against.

Outanking
Warriors who maneuver behind their enemy gain a distinct advantage
in combat. If your warrior has an enemy in its kill zone, and it is not in
any enemy kill zone, your warrior gets +1 attack.

Example: Outanking
In example A, the Orc warrior outanks the Rohan warrior since the
Rohan warrior is in its kill zone and it is not in an enemy kill zone.
In example B, the Orc warrior does not outank the Rohan warrior
because it is in an enemy kill zone.

Elevated Terrain
Fighting on elevated terrain also provides an advantage during
combat. Each warrior on elevated terrain receives +1 attack for every
enemy in its kill zone that is not on elevated terrain.

Example: Combat
Here, 4 Orc warriors square off against 5 Rohan warriors. Each warrior
has 1 attack, 2 wounds, and a toughness of 3.

e Rohan player adds up his attacks and gets a total of 6 (1 for each of
his warriors and +1 for outanking). He picks up 6 dice and rolls them,
getting a 1, 1, 3, 4, 5, and 5 for a total of 3 hits and 2 glancing blows! e
Orc player adds up her attacks and has a total of 4. She rolls 4 dice,
scoring a 3, 3, 4, and 6—only getting 2 hits.

e Rohan player opts to convert his two glancing blows to 6s, making
them hits. Since only one warrior can convert a glancing blow to a hit
each combat, he spends 1 action point from 2 different warriors. He
now has a whopping total of 5 hits! e Orc player did not roll any
glancing hits, so she has nothing to convert.

Now both players make their damage rolls. e Rohan player rolls
5 dice, coming up with 1, 2, 3, 3, and 5. He decides to convert the
1(which is a critical hit) to a 6, so he chooses one of his warriors and
spends 2 action points. e Orc player rolls 2 dice, getting a 6 and a
6! Once again, the Orc player’s high rolls mean she has no critical hits
to convert.

e Rohan player assigns the two 3s to an Orc warrior, reducing that
warrior to 0 wounds, and assigns the 5 and the 6 to a second Orc
warrior, killing it as well. Because all the Orc player’s warriors have
toughness 3, the 2 the Rohan player rolled cannot be assigned to any
warriors and is ignored. e Orc player assigns both her 6s to a Rohan
warrior, killing it. Now that the damage dice have been assigned,
warriors reduced to 0 wounds are removed from the map. e map
now looks like this:

Using Special Abilities
Special Abilities are represented by a symbol on the warrior’s base. A
number next to the symbol represents the ability’s action point cost.
e warrior may pay that many action points to activate that ability.
Activated abilities don’t “deactivate” until the end of the turn. If an
ability does not have a number next to it, it is always activated. A
warrior may only activate each of its abilities once per turn.

If both players wish to play special abilities in the same strategy
phase, the attacker plays all of theirs rst.

DETERMINING VICTORY
e rst player whose army is reduced 50% or less of its original
warrior count loses. If both players’ armies are reduced to 50% or less
at the end of the same turn, each player adds up the point values of all
their warriors that remain on the map. e player with the highest
point total wins.

Example: Determining Victory
I have a total of 14 warriors in my army. I lose if 7 or more of my warriors
are killed.

If there are 3 or more players in the game, a player is defeated when
their army has lost 50% or more of its warriors. eir remaining
warriors are removed from the map.

THE COMBAT ROLL
Battle Cry: Your henchmen in this combat get +1 attacks
until the end of the turn. Activate when you are adding up the
attacks for this model’s combat.

Berserker: is model gets +1 attack for each enemy model
adjacent to it. Activate when you are adding up the attacks for
this model’s combat.

Dirty Fighting: 2’s you roll count as glancing blows as well
as 1’s. Activate before you roll the combat roll for this model’s
combat.

Spearman: e model directly in front of this model gets +1
attacks. Activate when you are adding up the attacks for the
model directly in front of this model.

THE DAMAGE ROLL
Aggressive Strategy: You may re-roll any number of your
damage dice. Activate after you make your damage roll for
this model’s combat.

Armor: e rst damage die assigned to the model this turn
does not take a wound. Activate whenever damage dice are
assigned to this model.

Assassin: Critical hits that were converted to 6’s assigned to
enemies in this model’s kill zone take 2 wounds instead of
1. Activate when you assign damage dice to models in this
model’s kill zone.

Bodyguard: Your enemy may not assign damage dice to your
heroes in this combat. Activate after your enemy rolls his
damage dice for this combat, but before he assigns any.

Courage: is model is not removed from the game until the
end of the next turn. Use a bead or coin next to the model
as a reminder. Activate when this model is reduced to zero
wounds.

MOVEMENT
Battle Awareness: is model’s kill zone extends to all 6 hexes
around it. Activate in the strategy phase.

Fast: is model gets double its normal move. Activate before
you move this model.

Fast Strike: is model may interrupt its move at any time to
get a single free attack vs. an enemy model in its kill zone, then
continue moving. Activate during this model’s movement.

Magical Force: You may move any enemy model that this
model has LOS to, using the enemy model’s move score.
Activate during the strategy phase.

Sneak: is model ignores all terrain while it moves, even
impassable terrain. It may move through enemy models and
is not subject to free attacks for leaving enemy kill zones.
It may not end its movement in an impassable hex or a hex
that is occupied by another model. Activate before you move
this model.

Tyrant: Your henchmen adjacent to this model get +1 move
until the end of the turn. Activate before you move one of
your henchmen.

SHOOTING
Arrow Flurry: e model gets double its shots, and it may
assign damage dice to any number of enemy models within
LOS. Activate before you shoot with this model.

Crack Shot: is model may shoot before or after it moves.
Activate before this model takes an action.

Deadly Shot: You roll 2 damage dice for each hit rolled.
Activate before you roll this model’s damage dice from
shooting.

Expert Marksman: Other models (friend or foe) do not
block LOS for this model. Activate before you shoot with
this model.

Shot Caller: Choose an enemy model that this model has
LOS to. Your henchmen get +1 shots if they target that enemy.
Activate before you shoot with any of your henchmen.

MISCELLANEOUS
Dread: Models adjacent to this model have their action point
costs for abilities, glancing blows and critical hits increased
by 1. Activate whenever an enemy adjacent to this model
spends action points.

Healing: One friendly model adjacent to this model gets +d6
wounds, up to its maximum. is model may not heal itself.
Activate in the strategy phase.

Initiative: You get +1 to your strategy roll. Activate before the
strategy roll.

Leadership: is hero’s action points are doubled for the
purposes of determining how many henchmen you can have
in your army.

Steal Essence: is model gets the ability of any enemy hero,
without paying that ability’s cost. Activate whenever you
would activate the copied ability.

e One Ring: If Frodo is in your army, before you act with
him during your action phase you can have him put on the
Ring. is is in addition to his normal action. Replace your
Frodo gure with the Frodo Wearing Ring gure. Set the
sliders on the new base to match those on the Frodo warrior
you replaced.

• Once he is wearing the Ring, each time you want to act
with him—including the rst turn he puts the ring on—you
must make a struggle roll to see if Frodo keeps his wits about
him. Take two dice of different colors, nominating one to
represent good and the other evil. Roll the dice at the same
time. If the number on the good die is equal to or greater
than the number on the evil die, then Frodo’s spirit has won
out and he may act normally. If the evil die is greater than
the good die, Frodo has succumbed to the dark lure of the
Ring—he cannot move this turn and he loses a wound as
the Black Breath overtakes him.

• While Frodo wears the Ring, all ringwraiths on the map
must focus all their attacks on him. If they are not near him,
they must move towards him during their action phase and
can do nothing else. If they are engaged in combat, the
ringwraiths must disengage and move towards Frodo. If
the only hex available for the ringwraith to move to is in
an enemy kill zone, the ringwraith does not have to move
until there is a hex available that is not in an enemy kill
zone. Ringwraiths may still participate in any combats
they are engaged in.

• While the Frodo Wearing the Ring is on the map, he
may only have damage dice assigned to him if he is in a
ringwraith’s kill zone, although he may attack normally.

• If Frodo starts the turn with the Ring on, he can try to
take the ring off before you act with him during your action
phase. Make another struggle roll. If the good die is higher
than the evil die, he is able to take off the Ring. Replace the
Frodo Wearing the Ring gure with the Frodo gure you
used earlier. Remember to set the sliders to match those on
the Frodo Wearing the Ring base.

• If the evil die is equal to or greater than the good die,
Frodo does not remove the ring. Frodo may not move this
turn and loses a wound. Note that it is more difficult for
Frodo remove the ring than it is for him to maintain control
while wearing it.

• If Frodo is ever killed, you automatically lose the game.
If Frodo leaves the board from your enemy’s side of the
map, you automatically win the game.

COMBAT HEX PLAY CARD

TURN SEQUENCE

 1. Strategy Phase
2. Attacker’s Action Phase
3. Defender’s Action Phase
4. Combat Phase

SHOOTING
1. Choose a target within range and LOS
2. Roll a number of dice equal to your shooting

model’s shots stat.
3. Each 5 or 6 rolled is a hit; each 1 rolled is a glancing

blow.
4. For each glancing blow you roll, your shooting

model may spend 1 action point to change that roll
to a 6.

5. For each hit you roll, roll 1 damage die.
6. Each damage die that rolls equal to or greater than

the target’s toughness takes 1 wound.
7. Each damage die that rolls a 1 is a critical hit. Your

shooting model may pay 2 action points to change
that die to a 6. If you don’t it remains a 1.

COMBAT BONUSES
Outflanking +1 attacks
Elevated Terrain +1 attacks
 +1 shots

SPENDING ACTION POINTS
Glancing Blow 1 AP
Critical Hit 2 AP’s
Move 1 extra hex equal to MP cost
 to enter hex.

 MOVEMENT POINT COSTS
Clear Terrain(Brown) 1 point
Rough Terrain(Red) 2 points
Water(Blue) 3 points

COMBAT
1. Each player totals up their attacks, then activates

abilities that affect that number, starting with the
attacker.

2. Each player rolls a die for each attack.
3. Each die of 4 or greater scores a hit; each 1 rolled is

a glancing blow.
4. For each glancing blow you roll, one of your models

in this combat can spend 1 action point to convert it
to a 6. If you don’t, it remains a 1.

5. For each hit you roll, roll 1 damage die.
6. Each damage die of 1 scores a critical hit. One of

your models in this combat can spend 2 action
points to convert it to a 6. If you don’t, it remains
a 1.

7. Assign damage dice to enemy models. You may
only assign damage dice to a model if it lies within
the kill zone of one of your units in this combat,
and only if the number on the damage die equals or
exceeds the model’s toughness.

8. Each damage die assigned to a model takes 1 wound.
9. After both players are done assigning damage dice,

remove any models that have been reduced to 0
wounds.

ROLLS NEEDED TO HIT
Shooting: 5+
Combat: 4+

Rarity Symbol

Special Abilities

Faction

Points Cost

Unique Number

Collector Number

=common

=uncommon

=rare

=ultra-rare

=promo

Attacks

ToughnessMovement Points

Ranged Attack

Wounds Action Points

COMBAT HEX PLAY CARD

GAME DESIGN: RYAN MILLER BRAND MANAGER: STEVE HORVATH PRODUCTION MANAGER: HANS REIFENRATH DESIGN DIRECTOR: BO GEDDES
RULEBOOK DESIGN: JOEL EHLY BEST BOY: T. CARL KWOH KEY GRIP: BOB WATTS

SPECIAL THANKS TO: RICK PRIESTLEY, ANDY JONES, SIMON BUTLER, LUKE PETERSCHMIDT, ZOE TODD, JASON DAWSON, JOHN MAYO, DAVID IMHOFF, ROB WOOD, AND ALAN MERRETT CATERING:DAVE’S TACOS
© MMIII NEW LINE PRODUCTIONS, INC. ALL RIGHTS RESERVED. “THE LORD OF THE RINGS” AND THE NAMES OF THE CHARACTERS, ITEMS, EVENTS AND PLACES THEREIN ARE

TRADEMARKS OF THE SAUL ZAENTZ COMPANY D/B/A TOLKIEN ENTERPRISES UNDER LICENSE TO NEW LINE PRODUCTIONS, INC. GAME DESIGN © SABERTOOTH GAMES, INC. 2003

