
Romance of The Three Kingdoms III
DRAGON OF DESTINY

[FRONT COVER]

[INSIDE FRONT COVER]

[ON FIRST RIGHT-HAND PAGE]

WELCOME TO THE KOEI WORLD!

We are proud to introduce you to another dimension from the Koei world of
quality games. Koei is committed to bringing you games filled with excitement,
challenge and intrigue. Our goal is to create top quality products and provide
excellent service for our customers.

As a Koei gamer, you are important to us and we value your opinions. Please
send us your comments and we will continue to bring you the best in interactive
entertainment. Look for future releases from Koei to experience new realms of
gaming!

Thank you for exploring the Koei world.

KOEI Corporation

TABLE OF CONTENTS

INTRODUCTION
The Story of Romance of The Three Kingdoms xx
Your Goal xx
Scenarios xx

QUICK START
Reference Card xx
Starting an New Game xx
Saving and Resuming Games xx
The Options Menu xx
Computer Demonstration xx
Creating Your Own Character xx
Playing a Ruler You Created xx
Game Flow xx

YOUR RESOURCES
Characters xx
Character Data xx

City Data xx

COMMANDING YOUR CITY
Main Display xx
Main Commands xx

MANAGING STATE AFFAIRS
Diplomatic Negotiations xx
Events and Disasters xx
Special Items xx

THE ART OF WAR
BEFORE BATTLE
How Battles Start xx
Where Battles Take Place xx
Organizing Invasion xx
Requesting Reinforcements xx
DURING BATTLE
Positioning Units xx
Battle Display xx
Selecting Destination or Target xx
Battle Commands xx
Terrain xx
Unit Types and Mobility xx
AFTER BATTLE
Conditions for Victory xx
Extended War xx
Postwar Settlementsxx

REFERENCE GUIDE
GAME VOCABULARY xx
SHIPS IN THE AGE OF THE THREE KINGDOMS xx
CROSSBOW AND STRONGBOW xx
HISTORICAL TIME PERIOD xx
CHARACTER PROFILES xx

INTRODUCTION

THE STORY OF ROMANCE OF THE THREE KINGDOMS
Until second century A.D. in China, the Han Dynasty controlled the Dragon’s
Throne, the Emperor’s seat of power. Over future generations, the Throne was
occupied by descendants of the Han clan with little contest. There came a day,
however, when the rightful heir to the Throne was contested. Havoc and feuds
started in the palace and spread throughout the land. An ambitious warlord saw
his chance to gain power at the palace and installed his emperor to the Throne.
For the next century, China was torn apart by warlords, each seeking to unite the
people under a new dynasty.

Romance of The Three Kingdoms III: Dragon of Destiny is the third game in
the Koei Historical Simulation Series which recounts the history of China during
the three kingdoms period. This game includes over 500 historical characters,
and highlights rulers such as Cao Rui and Liu Chan who were destined to rise to
power after their fathers, Cao Cao and Liu Bei. Six scenarios cover the three
kingdoms period. Play an historical ruler, or create your own ruler and
subordinates. Civil officers will aid your domestic endeavors and military
officers will bring skill to your war tactics. Gain control of China and the Dragon
Throne will be yours!

YOUR GOAL
Expand your rule so that you control all 46 cities in China.

SCENARIOS
There are 6 scenarios based on the story of Romance of the Three Kingdoms.
Rulers and their territories in the game vary depending on the scenario (For
detailed scenario descriptions, see Historical Time Period on page xx).

Scenario 1. Dong Zhuo's Rivals Unite 189 A.D.
Scenario 2. The Chaotic Era Begins 194 A.D.
Scenario 3. Cao Cao's Power Expands 201 A.D.
Scenario 4. Zhuge Liang Plots Strategy 208 A.D.
Scenario 5. Liu Bei Builds Shu Kingdom 221 A.D.
Scenario 6. Three Kingdoms Fight Decay235 A.D.

QUICK START

REFRENCE CARD
If you are playing for the first time, turn to the separately enclosed Reference
Card for special instructions concerning loading and saving games on your
system. Information on how to use the keyboardor mouse is also included.

Use the Reference Card also as a convenient guide to commands and the game's
general operating procedures.

STARTING A NEW GAME
To start a new game, select Begin New Game from the opening menu. Now
select a time period during The Three Kingdoms reign that you will play.

Computer Demonstration
Select 0 players at the game setup to watch a computer demonstration. After
selecting the 0 player game, decide whether to follow the actions of a specific
ruler. You can quit a demonstration at any time by pressing ESC key.

SAVING AND RESUMING GAMES

Save your game regularly so that in cause you get routed in battle, you can
always load your saved game and resume the previously saved game. When
you save, you may either continue with the game currently being played, quit or
load a new game.

Loading a previously saved game can be done even when you are playing a
different game.

[place in offset box with background shading]
OPTIONS MENU
Select Options (Opts) from the Main Display to access the Options Menu.

Interrupt
There are three options: Quit, Save, and Load.

Quit: Quit the game.
Save: Save your game before quitting if you want to continue later. You may save
up to 10 games.
Load: Resume a saved game.

Wait Time
Set the message display time from 1 to 10. 1 is the fastest, 10 the slowest. The
initial setting is 5.

BGM

Turn the background music on or off .

Sound
Turn sound effects on or off .

War
Decide whether you want to view battles you are not directly involved in. You
cannot change this setting during an extended war.
[end of background shaded box]

CREATING YOUR OWN CHARACTER
You may create and save up to 8 new rulers and 64 officers in the game.
However, no more than 3 new rulers are allowed in multi-player games.

1. At the opening screen, select CREATE USER DATA.

2. Select the type of character you wish to create - RULER or OFFICER.

3. Select whether you wish to create a new character with CREATE NEW DATA
or make changes to an existing saved character with CHANGE DATA.

4. Name your character.

5. Enter Birthday, Age, and Gender.
For an officer, select the rank from Advisor, General, Military Officer, and Civil
Officer. Your new character may not qualify for the rank of advisor and general,
depending on his or her abilities.

6. Determine Abilities.
For a ruler, you gain 90 extra points for a character whose age is between 1 and
29, and 70 extra points for those aged 30 and up. Add the extra points to the 6
character abilities of Army Command (ArC), Navy Command (NaC), War,
Intellect (Int), Political Ability (Pol), and Charm (Cha). The maximum value for
each ability is 100. For each officer, you set the Ability values from randomly
generated numbers.

7. Select Face.
Use input source to see more options. The red bar indicates where the current
options are in the entire selection. There are 8 options for rulers and 30 options
for officers.

8. To change any part of the character data, answer NO when asked if everything
is OK. YES will allow you to return to Step 3. You may create another character
or escape to save the character data you have already created.

STARTING A GAME WITH A RULER YOU CREATED

1. Begin game with setup and scroll through possible rulers with the down arrow
until the blank New Ruler box is displayed at the end of the ruler choices. Select
the blank New Ruler box. Use the Prior and Next functions to find a ruler which
you'd like to play.

2. Select your home city from among the vacant cities on the map.

3. Decide whether to have officers under your rule. You may select up to three
officers from among the officers you created. Selecting NO means you will not
have any officers when you start the game.

4. Follow the standard game set-up steps to start a new game.

GAME FLOW

[place arrows between]

BUILD ECONOMY

INCREASE RANKS EXPAND TO OTHER CONQUER CHINA
CITIES

STRENTHEN ARMY

All rulers and governors have one turn every month. You can issue as many
commands as you wish for as long as you have officers able to carry out your
orders.

Build Economy
To win this game, you need a strong economic foundation to back your military
endeavors. Have someone cultivate your land at all times so you can reap the
largest harvest possible for your city. When the trading rate is good, you can
trade extra food for gold.

Increase Ranks
It's important to have plenty of officers in your service. Search for hidden
officers, and recruit enemy officers with high abilities and low loyalty. Officers
with high intelligence and charm will make excellent advisors, while officers
with high political ability will be gifted civil officers.

Strengthen Army
A strong armed force is necessary for expanding your empire. Lift the morale
and skill of your soldiers by rallying and training your troops. Recruit or hire
additional soldiers to increase the size of your force.

Expand to Other Cities
Spy on neighboring cities to learn which cities have strong economies or
militaries. Weaken your rivals with secret plots, and then attack them to
conquer their lands. Keep enough of your armed forces behind to defend against
other invaders. When your domain expands, delegate a policy for governing
your vassal cities.

YOUR RESOURCES

OFFICERS
There are 6 ranks for active officers.

[insert screenshot #5 with caption 'Officer Data']
Ruler
You play the role of a Ruler. A ruler controls a state, which consists of a home
city and possibly vassal cities. A ruler can execute both military and civil
commands, as well as ruler-only commands. Your ruler may appoint an active
officer as governor, general, advisor, civil officer, or military officer, if the
officer's abilities are high enough for that rank.

Governor
Each vassal city has a governor who governs the city according to their ruler's
commands. If you appoint a military or civil officer, the city's rule will be
automatically delegated and you cannot issue commands directly in that city.

General
A general can execute military and civil commands. Only officers with high war
ability, army/navy command, and charm are qualified to be generals. A general
can work on assignments for only one month.

Advisor
An advisor can execute military and civil commands. Only officers with high
political ability or intellect (80 points or higher) are qualified to be advisors. If
you have more than one advisor, one will be the chief advisor, and the others
will be deputy advisors. An advisor can be assigned to work on a task for only
one month.

Civil Officer
A civil officer works on the administrative side of the government, on tasks
dealing with domestic affairs and diplomacy. He can be assigned to long-term
projects for up to 6 months. A civil officer cannot have soldiers, and therefore
cannot participate in war or execute some of the military commands.

Military Officer
A military officer implements your military commands to build your armed
forces for war. A military officer can work on long-term assignments for up to 6
months, but cannot execute diplomacy and development commands.

CHARACTER DATA

The following character data is available in the Officer Data Window (Info -
Own City-Officer Data), Officer List Window (Info-Own City-Officers List),
and Commander Data Window during battle (Info-Ally, Info-Enemy).

[background shading for next paragraph]
In the Officer Data Window, the extra abilities gained by special items are
displayed in pink in parentheses. Officers who have special items may have
certain abilities over 100.

Rank
The rank of the officer: Ruler (Rr), Governor (Gr), Advisor (Ad), General (Gl),
Military Officer (Mo), Civil Officer (Co).

Loyalty (Loy) (Max 100)
Officer's loyalty to his ruler. The Personnel-Reward command will raise this
value, while a lack of salary will decrease it. Officers with low loyalty may leave
you or rebel. Officers with high loyalty are not easily recruited or bribed by rival
rulers.

Years in Service (YS)
The number of years the officer has been serving under his ruler.

Age (Ag)
Every character in the game grows a year older each year. An elderly character
may pass away.

War Ability (War) (Max 100)
Offensive strength in battle. The higher this ability is, the more damage the
officer can inflict on his enemy. An officer with high war ability will also have a
better chance of escaping from captivity.

Intellect (Int) (Max 100)
Knowledge of the art of strategy. An officer with high intellect is likely to
succeed in his plots and be able to detect enemy plots.

Political Ability (Pol) (Max 100)
Ability as a political leader or an administrative officer. An officer with high
political ability will achieve better results when executing diplomacy or
development commands.

Charm (Cha) (Max 100)
Charismatic ability of the officer to execute an internal policy or act as a
messenger. Use a messenger with high charm for success with diplomatic
negotiations.

Army Command (ArC) (Max 100)
Command of the army. An officer with an Army Command level of 70 or higher
may use Simultaneous Attack in a land battle.

Navy Command (NaC) (Max 100)
Command of the navy. An officer with a Navy Command level of 70 or higher
may use Simultaneous Attack in a naval battle.

Training (Tra) (Max 100)
Training level of soldiers under an officer. The higher the training level is, the
more war skills and mobility the soldiers may have in battle. Use the Military-
Train command to raise training. The effect of training depends on the war
ability of the commanding officer and the length of the training period. Adding
soldiers to the officer's unit with the Military-Draft or Hire command will lower
its training level.

Morale (Mor) (Max 100)
The spirit of the unit. Raise Morale with Military-Rally . Normally, the
maximum morale is 100, but it may rise to 120 during a battle. Military-Train
will also raise morale, but no higher than 70. Soldiers with high morale can
continue to fight even after food reaches 0.

Soldiers (Sold)
The number of soldiers under the authority of an officer. Soldiers leave when
salaries are low or when disasters like flood control or plague occur. Use
Military-Draft or Hire to get soldiers and use Military-Assign to adjust the
allocation of soldiers among your officers.

Status (St)
The availability of the officer to execute a command.
Av : Available : Selectable.
Bs : Busy: Engaged in a long-term task.
Do : Done : Already executed a command. Cannot be selected.

Stamina (Max 100) (Available Only At War)
Body strength of officers at war. The initial value is always 100. Stamina will
decrease when an officer is wounded.

[place following in box with background shanding]
Successor
Officer appointed to ascend to the throne when your ruler dies during war or
from illness. If there is no officer to select as a successor, the game will end. You
cannot select officers who are fighting with joint invasion forces or reinforcement
units. When a new ruler is selected, your officers' loyalty may change and some
may resign to become free officers.

When a governor dies, you must appoint a new governor from among your
officers. In a delegated city, a new governor will be appointed automatically. If
there are no active officers to be appointed as the new governor, the city will
become vacant.

[end of box]

CITY DATA

[screen shot of City Data Window-#1 screenshot]

The following data is available in the Main Window, City Data Window (Info-
Own City or Info-Other City), and Territory List Window (Info-List of
Territories).

Population (Popu) (Maximum 3,000,000)
Total number of civilians excluding soldiers. The number decreases when the
city becomes a battlefield or when it is hit by a natural disaster. Population also
decreases when you Draft or Hire soldiers. As a city's population increases, the
gold and food you will collect from taxes increases.

Gold (Maximum 50,000)
The amount of gold in the city's treasury. Gold increases every January when it is
collected as tax. Gold also increases when you receive Help from another ruler in
Diplomacy , when you Sell Food , and when you collect Special Tax .

Food (Maximum 3,000,000)
The amount of food (rice) in stock in the city. Food is collected as tax from people
every July. Food increases when you receive Help from another ruler in
Diplomacy , when you Buy Food, and when you collect Special Tax .

Soldiers (Sold)
The total number of soldiers in the city. Use Draft or Hire to increase the number
of soldiers. Every January, gold is distributed to soldiers as salary. Every July,
food is distributed to soldiers as salary.

Officers (Off)
The total number of officers in the city, including the ruler or governor. Each
officer's salary is paid in January and July.

[Put the following sentence in a box]
Note: Employ many officers to help you govern your domain. Yet, make sure
that you have enough gold and food to pay for all their salaries.

Economy (Econ) (Maximum 9,999)
The level of economic development in the city. Raise this value with
Development-Economy to increase your January tax income.

Land Development (Lnd) (Maximum 100)

The level of arable land in the city. Use Development-Land Development to
raise this value and increase the amount of harvest. Irrigation and Cultivation
levels will decrease when land is developed.

Cultivation (Clt) (Maximum 100)
The level of cultivated land for growing rice as food. The value returns to 0 after
harvest every July.

Flood Control (FlC) (Maximum 100)
The level of flood control. Strong flood control will protect the city from flood
and typhoon. This value drops when floods or typhoons strike the city.

Irrigation (Irr) (Maximum 100)
The level of irrigated land. Increase irrigation with Development-Flood Control .
A high irrigation level will help bring a bountiful harvest in July. Floods and
typhoons lower the irrigation level.

Tax Rate (Tax) (Maximum 100)
The rate at which gold and food are collected as tax in January and July
respectively. If this rate is set too high, popular support will drop. Change the
rate with the Emergency-Tax Rate command.

Popular Support (PS) (Maximum 100)
The level of people's loyalty to their ruler. If popular support is very low, a
revolt may break out. Keep popular support high with the Personnel-Give
command. Disaster, war, and Emergency Tax will lower popular support as
well.

Crossbow (Crsb), Strong Crossbow (Crs+), Horse (Hors) (Maximum 9,999 each)
The number of crossbows, strong crossbows, and horses in the city. To increase
each, you may ask for assistance from another ruler with Diplomacy-Help , or
purchase these items with Market-Buy Arms/Buy Horses . You can organize a
unit of 100 soldiers per one crossbow, strong crossbow, or horse unit.

Armored Galley, Heavy Galley, Light Galley (Maximum 100 each)
The number of armored galleys, heavy galleys, and light galleys in the city. Use
Military-Ship to build them if you are in a city that has that capability.

Market Rate
The number of crossbows, strong crossbows, and horses or the amount of food
which can be bought or sold for 1 gold. These rates fluctuate every month and
vary from city to city.

COMMANDING YOUR CITY

MAIN DISPLAY
Main Command Menu and City Data are shown in the Main Display.

[put background shading behind next paragraph]
The color of values for Land Development, Cultivation, Flood Control, Economy,
Popular Support, Food, Gold, and Tax Rate change to indicate OK (Green),
Caution (Yellow), or Warning (Red).

[Screen Shot of the Main Display- #8]

The Main Map
Click the upper-left box in the Main City Data Window or press the Space Bar to
view the entire Main Map.

[Screen Shot of the Main Map- #2]

MAIN COMMANDS

The Main Command Menu is shown in the Main Display. Every month you
have a turn to issue commands for all the cities within your state. You may issue
as many commands as you wish as long as there are officers to execute your
commands. You may assign more than one officer to a single task. Civil and
Military Officers may work on a task for up to 6 months.

[place next paragraph in a box]
Commands you cannot select are displayed in red. When a selected command
requires you to choose officers to execute the command, the officer names will be
displayed in different color to indicate their status as follows:
Green: Ruler, Governor, Advisor, or General.
White: Civil Officer, Military Officer, or Free Officer.
Red : Already executing a command. Cannot be selected.
Yellow: Engaged in a long-term task.
Purple: Sick or wounded. Cannot be selected.
Asterisk: Selected for the current command.

When you are finished issuing orders for the month, select Rest . Review the
result of your previous orders in the monthly report at the beginning of every
new command turn.

Some commands can be executed only by characters holding certain ranks. The
following marks are written next to command names to indicate who can or
cannot execute the command:

(Ruler)=Ruler only.

(Ruler/Governor)=Ruler, Governor only.
(X Military)=Military Officer cannot issue this command.
(X Civil)=Civil Officer cannot issue this command.
(Home City Only)=In Home City only.

REST
End your monthly command.

MILITARY (Milt)
Move
Move your officers to a neighboring vassal city. You cannot select a city under
an extended war or under another ruler's control. If you move your generals to a
vacant city, it becomes your vassal city. When you move all the generals away
from a city, that city becomes a vacant city. You may transfer Gold, Food, Arms,
Horses, and Galleys along with your generals. If you move your ruler or a
governor, you must appoint a new governor.

Send
Transfer Gold, Food, Arms, and Horses within your state. During
transportation, some goods may be stolen by bandits. You may send goods to a
city at war only when it is on the defending side.

Rally (X Civil)
Increase the morale of the soldiers.

War
Attack a neighboring rival city or battlefield, or send reinforcements to a city
where your troops are at an extended war. If you invade a city under the control
of your ally, the alliance will be canceled automatically.

Draft
Draft soldiers in groups of 100. It costs 10 gold and 100 food per group. You
cannot draft soldiers if the population is less than 50,000, or if the number of
soldiers exceeds the population. If you have more than one officer, you must
assign new recruits to your officers. New recruits have much to learn, so a unit's
training level will decrease after a draft.

Hire
Hire skilled soldiers for 40 gold and 200 food per 100 soldiers. Hiring soldiers
will not lower Training Level as much as a Draft will.

Train (X Civil)
Train soldiers to raise their Training Level. The effect of training depends on the
War Ability of the officer in charge of the training.

Assign (X Civil)

Change the number of soldiers under your officers. First, remove the desired
number of soldiers from one officer and then assign them to other officers. If
soldiers are left unassigned when you finish this command, they will leave the
army to become civilians, and your population will increase.

Tip: A greater number of soldiers should be assigned to officers with high war
abilities.

Ship
Build galleys (Armored Galley, Heavy Galley, and Light Galley) for naval battles.
You may build galleys only in cities adjacent to a naval battlefield. An armored
galley takes 6 months to build and costs 3000 gold, a heavy galley takes 4 months
to build and costs 2000 gold, and a light galley takes 2 months to build and costs
1000 gold.

PERSONNEL (Pers)
Search
Search for hidden talent in your state. The chances of finding someone depends
on the political ability and charm of the officer you select for this task. A hidden
officer becomes a Free Officer after being discovered. You may view his abilities
with Info-Own City-Officer before you recruit him.

Recruit
Recruit a Free Officer in your state or an Officer in a rival state. To recruit an
Officer in a rival city, you must first send a spy to view information on the city
and the target Officer (see Spy on page xx).

Once you have decided whom to recruit, you have four ways to persuade him:

• Gold: Send a messenger to give the recruit gold.
• Persuade: Send a messenger to persuade the recruit to switch sides.
• Special Visit: The ruler makes a personal visit to convince the recruit to join his
force.
• Item: Send a messenger to offer a special item to the recruit.

The new recruit's loyalty, ability, and character, as well as the charm of your
messenger will affect the success of the recruiting. If you are playing in Historical
Mode, the success may also depend on the new recruit's compatibility with your
ruler. If you successfully recruit the Governor of a rival city, it will become your
vassal city.

Reward (Ruler/Governor)
Give a reward to your officers to raise their loyalty. There are three ways to
reward your officers:

• Gold: You can give a maximum of 100 gold at a time. Giving gold is an
effective way of raising the loyalty of officers with high charm.
• Item: Each item increases a certain ability of your officer. Items are in the hands
of other rulers or discovered by chance.
• Book: If you don't have enough gold or items, you may give a book as a
reward. However, books are not as effective as gold or items in raising an
officer's loyalty. Books given as a reward are different from special item books.

Give
Distribute food among your people to raise Popular Support. By increasing their
popular support, you can expect more gold from taxes in January and more food
from the harvest in July. The effectiveness of this command depends on the
amount of food you give and the population of the city, as well as the charm of
both your ruler and the officer sent to offer the food.

Delegate (Ruler)
Delegate your rule of a vassal city to its governor. Once a city's rule is delegated,
commands are executed automatically according to the governor's judgment and
the policy you set. When a military officer becomes a Commander-in-Chief and
occupies an enemy city as a result of a battle, he becomes the governor of the city.
In that case, the rule will be automatically delegated under domestic policy; you
cannot control the city directly.

There are three types of policies that can be delegated to a city.

• Military: Build up military strength to expand your territory.
• Domestic: Focus on domestic development and improve the harvest and the
economy.
• Balanced: Balance the policy between military and domestic activities
depending on the circumstances.

There are three commands you can issue to change a city's delegation.

DELEGATE ALL
Delegate the rule of all the vassal cities under the same policy.

Tip: Cities surrounded by friendly or allied cities are good candidates for
delegation. Cities adjacent to hostile rivals should be carefully controlled by your
ruler.

DIRECT ALL
Place the cities within your state under your direct control. You may directly
control only those vassal cities where you have appointed an Advisor or a
General as Governor.

MIX

Delegate your command only in selected vassal cities. Select a city whose rule
you wish to delegate, and choose a policy for the city. Those cities which you do
not select will be under your direct control.

Appoint (Ruler)
Appoint an officer to the rank of Advisor, General, Military Officer, Civil Officer
and Governor.

Fire (Ruler)
Dismiss an officer. A dismissed officer becomes a free officer.

Seize (Ruler)
Take away a special item from your officer. The officer's loyalty will drop.

DIPLOMACY (Home City Only)
These commands are used in your negotiations with other rulers. For Ally and
Joint Invasion , you may wish to present an offering as a sign of your goodwill.
With Exchange you will need to specify the terms you wish to trade and with
Help you will need to specify the terms you request.

For diplomacy commands, a list of rulers, their hostilities and their home cities
will be displayed. Allied rulers' names are shown in green.

Ally
Ally with a rival ruler. The success of your alliance proposal depends on the
rival ruler's hostility (Hos), your messenger's charm, and the terms you present.
An alliance pact decreases the hostility of the allied ruler, while invading an
allied city or capturing an allied messenger will annul the alliance and increases
the ally's hostility.

Joint Invasion (Joint)
Propose making a joint invasion with a rival ruler into a third ruler's city. The
agreement is valid for 3 months. When you begin the invasion, the rival ruler
still has the option of backing out of the agreement. If he chooses to honor the
agreement, he must also decide how many officers to send. You may ask for
joint invasion forces from only one city. In a joint invasion operation, no more
than six cities may participate in a battle from both attacking and defending sides
as shown below.

[small chart of joint invasion- use same one that was used for SNES. The letter
will just be changed]

If your attacking side wins, you must pay a promised remuneration to the ruler
who executed the joint invasion with you.

Truce

Negotiate with your war opponent to end an extended war. Only the defending
side can propose a truce.

Exchange
Ask a rival ruler for an exchange of goods. Whether he accepts your offer or not
depends on the terms you present, your messenger's charm, and the rival ruler's
hostility.

Help
Ask your ally for material assistance.

Threat
Demand a ruler's unconditional surrender. Whether he surrenders or not
depends on his character and the relative size of his power. If he surrenders, you
will acquire the rule of all the cities under his control. The former ruler becomes
your officer and his officers become either your officers or free officers
depending on their loyalty. If the threatened ruler ignores your threat, his
hostility towards your ruler will increase.

Revoke
Revoke an alliance. This command also cancels a joint invasion agreement with
an ally if such plans were already made.

INFO

Spy
Infiltrate one of your officers as a spy in a rival city to obtain information about
the city. The spy will stay in that city for a set period of time or until discovered.
To view information from your spy, use Info-Other City . The amount of
information available to you depends on the ability of your spy and the duration
of the spying period.

Own City
View the information of your home city.

Other City
View information on your vassal cities, vacant cities, and the rival cities in which
your spy has infiltrated.

For the above two commands you can view the following information:
• OFFICERS DATA: View information of each officer.

• OFFICERS LIST: View character data of all your officers in a list.

• CITY DATA: View information of your home city as well as market rates for
food, arms, and horses.

List of Territories
View information of all cities within your state in an easy-to-read list.

Sort
Rearrange the order of your officers according to one of 8 values: Intellect, War
Ability, Charm, Political Ability, Army Command, Navy Command, Loyalty,
and the number of soldiers. The officers will appear sorted in the chosen order
on every screen you view thereafter.

Domain
Show a map of power balance.

List of Battlefield
View the listing of the 22 battlefield locations in China and each battlefield's
controlling ruler.

[backgrond shading for following paragraph]
Note: Battlefield names shown in blue are under your ruler's control, names in
yellow belong to other rulers, names in white are vacant.

DEVELOPMENT (X Military Officer)

Implement development projects. You may spend up to 100 gold per project per
month.

[insert screenshot #10 with land cultivation levels]

[put below in a box]
For best results, assign a civil officer with high political ability to work on a
development project and give the project ample gold and a long-term schedule.

Land Development
Expand the developed area of the city.

Cultivation
Raise the Cultivation Level. After the annual harvest in July, the Cultivation
Level returns to a value of 0.

Flood Control
Raise the Flood Control Level.

Economy
Invest in the local economy to increase tax collection.

PLOT

Devise a plot against a rival ruler or officer. For Bribe , Forged Letter , and Rebel ,
you must target a neighboring city and send a spy first.

Hide Infiltrator
Send your officer to a rival city as a free officer. You may select only those
officers who have 100 loyalty. If he is recruited there, you may have him switch
over to your side during a war. However, if he is not recruited, he may return to
your city.

If you send a Civil Officer, you may acquire information about the city from him
every other month.

Bribe
Bribe a rival officer so he will switch sides during a war. Whether this plot
works or not depends on your messenger's Charm, your advisor's Intellect, and
the rival officer's Loyalty and character. If he accepts your bribe, his loyalty will
drop and he will switch over to your side during war while the plot is on. This
plot is effective for three months.

Forged Letter
Send a forged letter to a rival officer to cause a rift between him and his ruler. If
this plot is successful, the officer's loyalty will drop and he may leave his ruler, or
become more easily recruited by another ruler.

Rival
Plot a scheme to make two rival rulers fight against each other. Select two rival
rulers and a messenger for each ruler. The success of this plot depends on the
Intellect of your advisor, messengers, rival rulers, and their advisors. If the rival
rulers fall for the plot, their hostilities towards each other will increase and they
may start a war.

Rebel
Persuade a rival Governor to rebel against his ruler. Success depends on your
messenger's charm, and the Governor's loyalty and character. If the scheme
works, the Governor's loyalty decreases and he will seize the opportunity to
rebel. If the rebellion is successful, he will proclaim his independence in that city
and become a ruler of his new state. Use this plot to weaken a rival super power.

MARKET (Mkt)

Trade with the merchants.

Tip: Use Info-Own City-Province Data to view market rates in the City Data
Window before you begin trading.

After selecting Market , the Input Number Window will appear showing a
minimum input value which reflects the market rate. Pay attention to the small
window that shows the number of each item in stock and the food-soldiers
statistic.

[Insert #11 screenshot]

[place following paragraph in box]
Tip: Always store a minimum of one unit of food per soldier so that you will
have enough food to defend the city in case it is invaded.

Sell Food
Sell food to the merchants. The minimum value shown is the amount of food
you need to sell to get one gold in return.

Buy Food
Buy food from the merchants. The rate is the amount of food you can buy with
one gold.

Buy Arms/Buy Horses
Buy crossbows, strong crossbows, or horses. The rate indicates how much gold it
costs to buy any one of them to supply 100 soldiers.

EMERGENCY (Emer)

Exile
Leave your city and go into exile. You may take all of your home city officers
with you, some of your soldiers, some of your gold, and as much food as the
soldiers can carry. Officers you do not take from your home city and officers in
your vassal cities will become free officers.

You will be forced into exile when you are defeated in battle, captured, set free,
and have no city to which you can return. In this case you cannot take your
officers, food, or gold, but only your soldiers with you.

While in exile, you can execute only a limited number of commands.

[place following paragraph in a box with background shading]
EXILE COMMANDS
While you are in exile, you can select only the following commands:

Move
Move to a neighboring city. You cannot move to a city at war. If you move to a
rival's city, the ruler may capture your officers that have low war ability,
depending on the ruler's hostility, character, and alliances.

Info
View information about the city you are staying in, your officers, and a list of
officers. You cannot view data on other cities or their officers.

Settle
Settle in a vacant city and declare your rule there. The following month, you will
be able to select main commands.

Wait
Rest in the city you are presently in for one month.
[end of paragraph in box]

Heal
If a doctor named Hua Tuo is in your city, you can invite him to treat your
officers. If Hua Tuo is not in your city, you may order a search for him. Hua Tuo
can heal all the wounded and sick officers.

Special Tax
Collect gold and food as an emergency tax from the people. This is separate
from the regular annual tax in January and July. You may use this command
only once a month. How much you collect depends on popular support and
population. Collecting an emergency tax will lower popular support.

Tax Rate
Change the rate for food tax in July and gold tax in January. Setting a high tax
rate may decrease popular support.

MANAGING STATE AFFAIRS

DIPLOMATIC NEGOTIATIONS

[Screen shot of Negotiation-#6 screenshot]

Proposing a Negotiation
When you attempt to form an alliance or propose a joint invasion, you may wish
to offer terms to the other ruler as a sign of your good will. On other occasions,
you may wish to trade with other rulers, or request assistance from allies. There
are 7 types of terms: Gold, Food, Crossbows, Strong Crossbows, Horses, Soldiers,
and Special Items.

Soldiers may not be offered or traded, but only requested as a form of assistance.
Conversely, special items cannot be requested for help, but may be only offered
or traded freely.

Receiving a Negotiation Request
When a messenger comes from a rival ruler for diplomatic negotiations, you
have the following choices as your response:

• Accept: Agree to the terms of the proposal.
• Reject: Reject the proposal.
• Terms: Propose new terms for the diplomatic agreement. Use this
 command to present a counter term if you are not satisfied with your
 rival's proposal.
• Advise: Seek your advisor's opinion of the proposal.
• Imprison: Capture the messenger regardless of the content of the
 negotiations.
• Information:

City Data: View data of your home city.
[Note: (don't write) in game now as province data. Check to see

whether changed in game]
Domains: View main map with the geographical balance of power.

[insert screenshot #7 with caption 'Control of Lands by Rulers']

EVENTS AND DISASTERS

[Put the following sentence in a box]
The game uses a lunar calendar used in ancient China. Spring is from January to
March, summer is from April to June, fall is from July to September, and winter
is from October to December.

REGULAR EVENTS
Annual Tax

Gold is collected every January as tax. Gold revenue depends on Population,
Economy, Tax Rate, and Popular Support.

Harvest Tax
Food is collected every July during the harvest as tax. Food revenue depends on
Land Development, Cultivation, Irrigation, Tax Rate, and Popular Support.

Salary to Officers
Gold in January and Food in July are paid as salary to officers and soldiers. If
you are short of gold or food for salary, the officers' loyalty will decrease and
some soldiers will desert.

Recovery of Wounded Officers
Wounded officers will recover within 6 months. Until an officer fully recovers, he
cannot take on any task.

Officer's Loyalty
An officer's loyalty changes every month according to his compatibility with his
ruler and his years of service.

Officer's Resignation
When an officer's loyalty is low, he may leave his ruler and become a free officer,
or leave to serve under another ruler. Officers related by family to their ruler will
always be loyal to their ruler when playing under Historical Mode.

RANDOM EVENTS

[Icon of locust outbreak]
Locust Outbreak
A locust outbreak can occur between spring and fall. Outbreaks cause the city's
Popular Support, Cultivation, and food supply levels to decrease. A locust
outbreak may spread to neighboring cities the following season, but will subside
in the winter.

[Icon of flood]
Flood
A flood may occur in the areas near large rivers in summer. Floods adversely
affect the Population, Soldier, Cultivation, Flood Control, and Popular Support
levels. Strong flood control and irrigation levels will minimize the damage.

[Icon of typhoon]
Typhoon
A typhoon may occur in the summer. Typhoon damage will cause Popular
Support, Cultivation, and Flood Control levels to decrease. Good flood control
and irrigation will minimize the damage.

[Icon of epidemic]
Epidemic
An epidemic may occur in any season. An epidemic lowers Popular Support,
Population, and Soldiers. Officers may also become ill. An epidemic may spread
to neighboring cities the following season, but will subside at the end of the year.

[insert screenshot #9 of epidemic]

[Icon of revolt]
Popular Revolt
A popular revolt may break out in any season. Revolts reduce population,
soldiers, cultivation level, gold, and food. They are more likely to occur in cities
where both the popular support and the ruler's charm are low.

[Icon of Rebellion]
Rebellion
Officers may rebel because their loyalty is low, because of incompatibility with
their ruler, or because of a plot by a rival ruler. A rebellious governor who
defeats his ruler will become the new ruler of that city. Officers there will either
remain to serve him or leave to become free officers. The new ruler will be very
hostile towards his former ruler.

[Icon of Bonanza]
Abundant Harvest
An abundant harvest is the only lucky event that brings a large amount of food
in July.

[Icon of Poor harvest]
Poor Harvest
Drought, heavy rains, typhoons, and floods are all events that may cause a poor
harvest.

Yellow Turban Rebels
While you are in exile, yellow turban rebels may attack you. If you repel them
successfully, you may gain gold and food dropped during their flee, and
sometimes a few rebels will join your forces. If you are defeated; however, you
will lose soldiers, gold, and food.

SPECIAL ITEMS

The following 13 items each have an empowering effect. They will raise certain
abilities of their owners and increase their loyalty. Give items to your officers
with the Personnel-Reward command.

Books: Raise intellect and political ability.

War Manual of Sun Tzu
New Treatise of Meng De
Supreme Book of Magic
Way of Peace

[Put the following sentence in a box]
Note: There are 7 copies of the War Manual of Sun Tzu. Giving one officer
multiple copies of the War Manual has the same effect as giving him just one
copy, so be sure to dispense the copies among different officers.

Swords: Increase war ability.

Sword of Trust
Sword of the Seven Stars
Black Dragon
Luminous Sword

Horses: Add extra mobility at war. A commander with a special horse will never
be captured when he flees.

Red Hare
Stallion of the Storm
Gray Lightning

Items for Rulers Only
Medical Book of Hua Tuo: Heals wounded officers in one month.
Hereditary Seal: Raises ruler's political ability and charm.

THE ART OF WAR

BEFORE BATTLE

How Battle Starts
• Order an invasion on an enemy city or battlefield by selecting Military-War .
• A rival neighboring city invades a city or area under your control.

Where A Battle Takes Place
Wars take place in locations: cities and battlefields. A battle in a city starts when
a ruler invades a rival city. A battlefield war breaks out when a ruler marches to
a battlefield under another ruler's control, or when a ruler invades a vacant
battlefield where an adjacent rival ruler counterattacks. There are 22 battlefields
found on 4 different types of land: an open field, a mountain pass, a river, and
the Great Wall. For a naval battle, you must have galleys.

Organizing Invasion (Army or Navy)
1. Select officers to send to the battle as commander, and then select the types of
units the commanders will lead. A small window on the left shows unit types
and their availability in hundreds. For example, a commander with a thousand
soldiers may lead a Cavalry unit if 10 or more Cavalry units are available. There
is no limit for Infantry units.

2. Decide who will be the commander-in-chief for the invasion forces. If your
ruler or governor is one of the commanders, he automatically becomes the
Commander-in-Chief and you must appoint an interim governor.

3. Decide how much gold and food to take.

4. Decide whether or not to request reinforcements if they are available.

Requesting Reinforcements

• Attacking Side
If you have planned a joint invasion with another ruler in the past 3 months, you
may ask the ruler for reinforcements. Upon victory, you must pay promised
remunerations to your joint invasion partner. You may also ask for
reinforcements from a friendly city at the time of your attack.

• Defending Side
If your city or battlefield is invaded, you may request reinforcements from your
home city or from another friendly city within your territory. You may also send
a messenger to ask for reinforcements from an adjacent city under another ruler's
control. Upon your victory, the enemy's remaining gold and rice are divided as
war booty between you and the ruler who aided you, depending on how many
officers remain in the other ruler's reinforcement troops.

• Extended War
During an extended war, both attacking and defending sides may request
reinforcements, but only from a neighboring city within each of their own states.

[background shading for next paragraph]
Reinforcement units are displayed in pink and positioned automatically when
they arrive, unless they are joining an extended war.

DURING BATTLE

Positioning Units
When a war breaks out, the Battle Display appears. Position each unit in those
areas which have a round red marker.

When attacking, choose a unit to carry food for the entire army. If this unit is
destroyed, you will lose the food and the morale of your soldiers will drop
sharply.

[put next paragraph with background shading]
Tip: Strategically maneuver your unit in charge of the food to avoid enemy
attacks. Use it to attack in obviously favorable circumstances.

[place in box]
Attacking units are displayed in red and defending units are displayed in blue.

Battle Display

[Screen shot of Battle Data- screenshot #4]

White Unit: Soldiers in thousand's
Yellow Unit: Soldiers in hundred's
Red Unit: Soldiers in tens (Less than 10 is shown as 0)

Battle Commands

[insert screenshot #3- battle commands at castle]

A unit will be highlighted with a red square for the command turn.

To select the destination of your unit or the target of your attack in battle, move
the cursor to a desired point.

MOVE
Move units on the Battle Map. Each terrain type requires different mobility (see
Unit Types and Terrain on page xx). If a unit moves next to an enemy unit while

advancing, it must stop there. If the morale of the enemy unit is less than 20, it
may continue.

[Put the following sentence in a box]
Note: To invade a rival city, you must either open the gate or climb the city walls.
Climbing requires at least 9 mobility points. If training level or morale is low,
climbing may be impossible. Cavalry units cannot climb.

ATTACK
You can attack when an enemy unit is within your range or when you are
adjacent to a city gate. There are 6 methods of attacking:

Normal
Attack an adjacent enemy. You can also use this command to break down a
closed gate (red) of the enemy's city.

Simultaneous (Simul)
Attack an enemy unit simultaneously with two or more adjacent allied units. The
attacking commanders must have at least 70 Army or Navy Command ability.
The effect of the attack depends on the number of units and their soldiers, their
war ability, and the terrain. By joining in a simultaneous attack, all participating
attack units will use up their turns.

Surprise (Surpri)
Ambushed units only. Ambush an approaching enemy unit when it moves next
to your unit. Your unit will no longer be in an ambush condition after the attack.

Bow
Attack distant enemies with Crossbow units. Each Crossbow unit may carry a
maximum of 15 arrows. The effect of the attack depends on the training level of
the unit.

Firebolt
Shoot firebolts at enemies from long distance with Crossbow units. Each
Crossbow unit may carry a maximum of 8 firebolts. The effect depends on the
training level of the unit.

Charge
Attack by charging through an adjacent enemy unit. If the enemy unit is not
completely destroyed, your unit will be pushed back to the original position or
pushed out to the other side of the enemy unit.

Personal Combat (PersCombat)
Challenge an enemy commander to personal combat. Your battle commander
may refuse your order or may accept an enemy's challenge without your
permission. The enemy commander you challenge may refuse combat as well.

Once the enemy accepts the challenge, you will have no control over the combat.
A defeated commander will become your prisoner.

[Screen shot of Personal Combat]
[Caption] Attacking Commander, Defending Commander, Stamina (Red:
Attacking side, Blue: Defending side)

REST
Rest your units at their current position. By resting, the unit will gain 1 mobility
point and recover 2 points in Stamina.

TACTICS
Success of tactics commands depend on the intellect of the commander.

Fire
Set fire to an adjacent unit or open space. The success depends on the weather,
terrain, and intellect of the commander. A unit caught in fire will lose soldiers. A
fire may spread with the wind or subside if it rains. You may also set fire to
galleys in naval battle.

Ambush
Infantry, Crossbow, and Strong Crossbow units are able to hide in ambush in
grassland, forest, and hills. Ambush units become invisible on the map and can
Surprise Attack enemy units. Ambush units need 6 mobility points to move
while in ambush.

Bribe
Pursuade an enemy commander to switch over to your side. You may select
enemy commanders whom you have bribed in advance (Bribed Off), your
infiltrators (Infiltr), or any other commanders (Other Off), except for the enemy
Commander-in-Chief.

Incite
Spread rumors among two adjacent enemy units. This may cause confusion and
make them attack each other.

Confuse
Spread false rumors to halt the enemy's movement and lower their morale.

Extinguish (Naval battle only)
Extinguish fire on a galley. An attempt to put out fire may not always work.

INFO
Ally
View data of allied commanders. This does not count as a command turn.

Enemy
View enemy commanders. The range of view depends on the intellect of the
commander who carries out this command.

FLEE
Withdraw your units to a neighboring friendly city or a vacant city. The cities
you can flee to will be displayed and your home city will be highlighted in
yellow. In a city battle, only the defending side may withdraw to its castle.
Commanders that withdraw to their castle cannot rejoin the battle until it
becomes an extended war the following month.

All Troops (Commander-In-Chief Only)
Withdraw all the allied units, including joint invasion forces, to a neighboring
friendly city or a vacant city.

Standby Off (Defending Side Commander-In-Chief Only)
In a city battle, evacuate your reserve commanders (including civil officers) from
the castle to a neighboring friendly city or a vacant city.

JOIN (Defending side only)
Order reserve commanders or evacuated commanders in your castle to join the
battle. The commander executing this command must be positioned in one of the
castles.

DELEGATE
Delegate your command of all units to the computer. You will not regain
command until the battle ends.

[Put the following sentence in a box]
Pitfalls: When your city is invaded and your advisor participates in the battle, he
may suggest you dig pitfalls outside the city walls to trap enemy soldiers.

Unit Types, Mobility, and Terrain
There are four types of army units and three types of navy units. Their basic
mobility varies as shown in the table below. The maximum mobility is 10.
Infantry, Crossbow, and Strong Crossbow unit mobility changes according to the
morale of the commander and the training level of the unit.

There are 17 types of terrain, shown in the table below. Mobility means the
mobility required for a unit to move one space. Defensive Strength and
Flammability are higher as the number is greater.

[Table of Unit Types and Terrains]

AFTER BATTLE

Conditions for Victory
Attacking Side: • Occupy all the enemy castles (city war only).

• Reduce the enemy's food and soldiers' morale to zero.
• Capture all the enemy officers or force them to flee.
• Capture the enemy commander-in-chief.

Defending Side: • Defend a battlefield for 10 days.
• Reduce the enemy's food and soldiers' morale to zero.
• Capture all the enemy officers or force them to flee.
• Capture the enemy commander-in-chief.

Extended War (City Battle Only)
If a city battle does not end within 10 days, the war is interrupted for monthly
orders. After you have completed orders to your other cities, the extended war
will continue.

Post-war Settlements
If the attackers win, they will take over the defeated city (or battlefield). The
attacking commander-in-chief will become the new governor of the city.

If your side is victorious, you must decide the fate of your prisoners. You may
choose to Recruit, Set Free, or Execute.

If your invasion forces flee, enemy prisoners captured in battle will return to
their city.

If your ruler is captured when you lose a battle, he may be set free or executed. If
your ruler is executed, you must select a successor to continue the game. If your
ruler is set free, he has no choice but to go into exile .

[from this section on, please use a 2-column page]

REFERENCE GUIDE

GAME VOCABULARY

State (Territory) A group of cities and battlefields under one ruler's control.

Home City City under a ruler's control and is the current residence of the ruler.

Vassal City City conquered by a ruler, but not inhabited by the ruler.

Vacant City City not controlled by any ruler. A ruler in an adjacent city may
move officers into a vacant city in order to take it under the ruler's control.

Friendly City City which has the same ruler as your city.

Allied City City whose ruler has formed an alliance with your city's ruler.

Rival City City whose ruler is not allied with your city's ruler

Officer Characters who are capable of executing commands.
• ACTIVE OFFICER: Serving under a ruler.
• FREE OFFICER: Not serving under any ruler. Becomes an Active
Officer when recruited with Personnel-Recruit .
• UNDISCOVERED OFFICER: Becomes a Free Officer when discovered
with Personnel-Search.

Terms (Offering) Items or conditions offered during diplomacy negotiations to
help persuade a rival ruler to ally with you, or execute a joint invasion with you.
Terms also refer to the goods you offer to a rival in exchange for some of his
goods, or the goods that you request as aid from an ally.

Mobility A measure of your ability to move in battle. Different types of terrain
require different amounts of mobility. For example, a hill will require more
mobility than plains.

Commander A general participating in war. Leads units of soldiers.

Commander-In-Chief The head of all commanders in a battle.

Extended War Battle in a city which does not end within 10 days. The extended
war will be continued in the next command turn the following month.

Reinforcements Additional soldiers requested to strengthen the defense or
attacking side. Reinforcements can be called for by the defending side from its

friendly or allied cities when attacked. Additional forces for the attacking side
can be requested from an allied land which agreed to a joint invasion request
within the last 3 months or from a friendly city just as your forces are attacking.

Successor Officer appointed to ascend to the throne when your ruler dies or to
take over the governing of a city when a governor dies during war or from
illness. A successor is appointed from available officers. If there is no officer to
select as a ruler successor, the game will end. If there are no active officers to be
appointed as the new governor, the city will become vacant. In a delegated city,
a new governor will be appointed automatically..

SHIPS IN THE AGE OF THE THREE KINGDOMS

Of all the battles mentioned in the Romance of the Three Kingdoms, naval
vessels probably played the most significant role in the Battle of Red Wall. The
Wu navy, trained by general Zhou Yu, was crucial in the strategy which brought
about Cao Cao’s defeat. Unfortunately, no clear record remains of the size or
appearance of vessels of this period. Relying on what is known of the ships of
the later dynasties (Ming and Song), we can get an idea of their characteristics.

Armored Galley
The armored galley had a distinctive main cabin, surrounded by protective
bulwarks. The deck was twice as wide as that of an ordinary battle ship, which
allowed the fleet to carry out diverse attack strategies. At the time of the Battle of
Red Wall, navies consisted primarily of armored galleys.

Heavy Galley
The heavy galley was a covered attack ship. Portals were open for firing arrows
and throwing spears from the port and starboard sides of the ship. The heavy
galley was versatile enough for use on the defense or offense.

Light Galley
A smaller vessel, the light galley was relied upon for its ease of mobility. Sailors
and soldiers often boarded these ships to prepare for the possibilities of naval
maneuvers or a rush onto land.

CROSSBOW AND STRONG CROSSBOW

The Chinese crossbow was a mechanical bow, very similar to the crossbows of
Europe. The crossbow existed in China as early as the period of the Spring and
Autumn Annals (722~484 BC). The crossbow was superior to ordinary bows in
its tensile power and longer range of accuracy. Crossbows of the Han Dynasty
period had a range of about 200 meters and could be fired from a prone position,
allowing archers to take aim and lie in waiting for their targets. The crossbow
was most often used for offensive maneuvers, fired in perfect timing by batteries
of archers. The method of continuous firing is said to have been passed from

Zhuge Liang on his deathbed to Jiang Wei, who implemented it with great
success.

There were two types of crossbows, categorized by power. In Romance of The
Three Kingdoms III, they are known as the crossbow and strong crossbow. The
regular crossbow could be drawn by hand, while the larger, strong crossbow
required the strength of the legs. There were also crossbows made to fire one
arrow at a time and others to fire multiple arrows at once. Iron arrows, seven
inches in length, could be fitted into the bow and shot ten at a time.

HISTORICAL TIME PERIOD

Scenario 1: Dong Zhuo's Rivals Unite (189 A.D.)

Ruler City Number Advisor
Cao Cao 10 Chen Gong
Liu Bei 6 Guan Yu
Sun Quan 29 Cheng Pu
Yuan Shao 5 Tian Feng
Yuan Shu 22 --
Ma Teng 16 --
Liu Yan 40, 41, 43 --
Liu Biao 24, 26, 27 Kuai Liang
Dong Zhuo 11. 12. 13 --
Gongsun Zan 2 --
Tao Quian 17, 18 --
Hai Fu 7 --
Kong Rong 8 --
Wang Lang 35 Yu Fan
Liu Yong 32, 33 --
Qian Mao 9 --
Kong Zhou 20 --
Yan Baihu 34 --
New Ruler Chosen Vacant City --

At the end of the second century, Emperor Ling of the Eastern Han dynasty died,
setting off a power struggle between court eunuchs and the family of the
Imperial consort. As the government collapsed, the Yellow Turban Rebels
roamed the land, overthrowing local officials and plunging the countryside into
chaos. When the order went out to suppress the Yellow Turban Rebels, rulers
from every region raised troops to support the emperor. Among these lords
were Cao Cao, Liu Bei and Sun Jian.

The capital, Loyang, was taken by Dong Zhuo as he put down disturbances in
the area. Dong Zhuo made an ally of Lu Bu by giving him the Red Hare, a
magnificent horse, and seized control of the capital's army by murdering his

adopted father Ding Yuan. Emperor Shao, who had succeeded Emperor Ling,
was forced to abdicate and Chen Liu of the imperial family was elevated to the
throne as Emperor Xian. Dong Zhuo took power, proclaimed himself Prime
Minister, and embarked on a path of tyranny.

Regional nobles around China knew they had to react to this abuse of power.
Cao Cao issued a manifesto and formed a league against Dong Zhuo with Yuan
Shao as leader. Liu Bei, alongside Guan Yu and Zhang Fei, pledged to preserve
the Han Dynasty and joined the forces dedicated to overthrowing Dong Zhuo
under the aegis of Gongsun Zan. Other rulers, like Liu Yan and Liu Biao,
worked at expanding their rule in their respective regions.

The peaceful Eastern Han Dynasty was over and an era of continuing war was
about to begin.

Scenario 2: The Chaotic Era Begins (194 A.D.)

Ruler City Number Advisor
Cao Cao 10, 12 Zun Yu
Liu Bei 17, 18 --
Sun Ce 36 Zhou Yu
Yuan Shao 5, 6, 7 Tian Feng
Yuan Shu 22 --
Ma Teng 16 --
Liu Zhang 40, 41, 43, 44 Zhang Song
Liu Biao 24, 26, 27 Kuai Liang
Lu Bu 9 Chen Gong
Gongsun Zan 2 --
Li Jue 13 Jia Xue
Kong Rong 8 --
Liu Yong 32, 33 --
Zhang Lu 38 Yuan Pu
Wang Lang 35 Yu Fan
Yan Baihu 34 --
New Ruler Chosen Vacant City --

Pressed on all sides by Cao Cao's League, Dong Zhuo set fire to every quarter of
the capital Loyang and fled to Changan, to the west of his territory, where he
declared his new capital. But he was killed by Lu Bu, supposedly his confidante
and adopted son, as part of a plot by Dong Zhuo's minister Wang Gou. Wang
Gou took power after Dong Zhuo's demise and promoted Lu Bu to commander-
in-chief of the military. But the troops were restive under him because of the
unending tyranny, and his authority was short-lived.

About the same time, the troops of Sun Jian, protector of Chang Sha, captured
Loyang in the attempt to overthrow Dong Zhuo. Sun Jian laid hold of the

Hereditary Seal of the empire, which he found in a well. The day after he gave
the Hereditary Seal over to his son Sun Ce for keeping, however, Sun Jian died.
The authority of the Eastern Han family now expired, the empire dissolved into
civil wars between regional lords.

Cao Cao attacked Tao Quian of Xu Zhou for killing his father while Liu Bei,
pressed by Tao Quian for help, headed off to reinforce him with the help of Zhao
Yun and troops he had borrowed from Gongsun Zan. No sooner was the battle
under control than Tao Quian died of an illness, leaving Liu Bei in charge of Xu
Zhou and with greater power. But, through the strategy of Cao Cao, Lu Bu
wrestled Xu Zhou from Liu Bei. Having lost his base of power again, Liu Bei
gave in to Cao Cao and took guest status in the province.

Scenario 3: Cao Cao's Power Expands (201 A.D.)

Ruler City Number Advisor
Cao Cao 9 - 13, 17 - 21 Xun Yu
Liu Bei 23 Guan Yu
Sun Quan 33 - 37 Zhou Yu
Yuan Shao 1 - 3, 5 - 8 --
Liu Zhang 40 - 44 Zhang Song
Ma Teng 15, 16 --
Zhang Lu 38 Yuan Pu
Liu Biao 24, 26 - 28 --
New Ruler Chosen Vacant City --

Cao Cao had protected Emperor Xian and gained control of the court and was on
the verge of ruling all of China in his own right.

Yuan Shu, who had taken the Hereditary Seal in pledge from Sun Ce in place of a
loan of troops also assumed the title Emperor. However, he was unable to gain
the loyalty of the people. He sought help from Yuan Shao, but Yuan Shu
unfortunately died of an illness during the march.

Yuan Shao destroyed his old enemy to the north, Gongsun Zan, and gained
power of China north of the Yellow River. Then aiming for central China, Yuan
Shao met up with Cao Cao, who was well on his way to unifying the country
under his own rule, on the other side of the Yellow River. In the Battle of
Kuantu, Yuan Shao's army took the north bank of the Yellow River, while Cao
Cao's troops camped at Kuantu. After clashing swords, Cao Cao defeated Yuan
Shao in the year 200.

Meanwhile, Liu Bei, who had been defeated in the war in Xu Zhou, had joined
the camp of Yuan Shao; but Guan Yu was captured by Cao Cao. When Guan Yu
escaped back to Liu Bei they turned on Cao Cao, only to lose again. Seeking help
from Liu Biao, Liu Bei was welcomed as a guest again, in Jing Zhou.

In Jing Zhou, the "Peach Tree Oath" was tied between Liu Bei, Zhang Fei, and
Guan Yu. The sworn brothers pledged to rescue the Han dynasty. Liu Bei then
enlisted the capable and virtuous Zhuge Liang as his military leader by pledging
his utmost sincerity and eagerness. He agreed to Zhuge's plan to divide China
into three parts and set about building his stronghold in Jing Zhou.

Scenario 4: Zhuge Liang Plots Strategy (208 A.D.)

Ruler City Number Advisor
Cao Cao 1 - 13, 19, 22 Xun Yu
Liu Bei 24, 26, 27 Zhuge Liang
Sun Quan 33 - 37 Zhou Yu
Ma Teng 15, 16 --
Liu Zhang 40 - 43, 45 Zhang Song
Jin Xuan 28 --
Han Xuan 29 --
Zhao Fan 30 --
Liu Du 31 --
Zhang Lu 38 Yuan Pu
New Ruler Chosen Vacant City --

Cao Cao, the Prime Minister, launched a campaign against his rivals to the south.
In Jing Zhou, Liu Biao had died and his successor Liu Zong surrendered without
a fight, handing Jing Zhou over to Cao Cao. Liu Bei fled south with the terrified
people of Jing Zhou following.

Meanwhile, Sun Quan was trying to bring about an alliance between Lu Su and
Liu Bei. Upon a proposal from Lu Su, Zhuge Liang went east to Wu. Zhou Yu
added his forces to those of Sun Quan and a new federation was formed. The
united forces of Wu and Jing Zhou decided to force a battle on the armies of Cao
Cao.

The two armies faced off from both banks of the Yangtze River. Exhausted by
the long trip to the battle site, Cao Cao's army was stricken with plague.
Exploiting this, rising young hero Pang Tong led Wu and Jing Zhou to encircle
them. All Cao Cao's boats were chained together, rendering them helpless
against a fireboat sent into their midst. A red wall of flame rose from the
Yangtze as Cao Cao's navy caught fire. This was the battle at Red Wall.

After Red Wall, Liu Bei gained control of Jing Zhou and Yi Zhou, but his
relations with Sun Jian deteriorated as Sun Jian tried to take Jing Zhou. Liu Bei
left Guan Yu to defend Jing Zhou, but Lu Meng, who became general of Wu after
Lu Su died, formed an alliance with Cao Cao and they besieged Jing Zhou in a
pincer attack. Guan Yu was beheaded after this battle, leaving Liu Bei without
one of his best generals, and without a stronghold again.

Scenario 5: Liu Bei Builds Shu Kingdom (221 A.D.)

Ruler City Number Advisor
Cao Pi 2 - 15, 17 - 25 Sima Yi
Liu Bei 38 - 44 Zhuge Liang
Sun Quan 26 - 37 Lu Xun
Meng Huo 45 --
New Ruler Chosen Vacant City --

When Cao Cao, who had become King of Wei, died, his son Cao Pi forced the
abdication of Emperor Xian and became Emperor himself. Unwilling to give in,
Liu Bei took the title Emperor of Shu and appointed Zhuge Liang his Prime
Minister.

The first decision Liu Bei made as Emperor was to seek revenge for Guan Yu,
who had been killed by Lu Meng of Wu. Zhao Yun tried to dissuade him, but
Liu Bei turned a deaf ear. Zhuge Liang had long since stopped trying to leash his
anger. With Zhang Fei as his general, Liu Bei prepared to launch his attack. But,
Zhang Fei was assassinated in his sleep by rebellious subordinates Fan Jiang and
Zhang Da.

Sun Quan was given lordship over Wu by Cao Pi, now Emperor of the Wei
Dynasty. After defeating Liu Bei's army in the year 222 at the battle of Yi Ling,
Sun Quan pledged to wage war against Wei, thus declaring independence of Cao
Pi. Liu Bei, having retreated to Shu, supported war on Wei. China was now
divided into three, just as Zhuge Liang had predicted, and the age of the Three
Kingdoms—Wei, Wu and Shu—had arrived.

Entrusting Liu Chan into the care of Zhuge Liang and Zhao Yun, Liu Bei was
struck with illness and passed away. Zhuge Liang fulfilled Liu Bei's last wish
and became the advisor of the next Shu emperor, Liu Chan. Zhuge Liang set his
sights on central China, but Wei general Sima Yi was waiting for him there. This
was the first of Zhuge Liang's five northern campaigns.

Scenario 6: Three Kingdoms Fight Decay (235 A.D.)

Ruler City Number Advisor
Cao Rui 2 - 15, 17 - 25 Sima Yi
Liu Chan 38 - 45 Jiang Wei
Sun Quan 26 - 37 Zhuge Jin
New Ruler Chosen Vacant City --

The repeated northern campaigns weakened Shu. Then after the loss of Zhuge
Liang in the fifth northern campaign, the destiny of Shu was questionable.
Having already lost five brave generals, Jiang Wan became the next Prime

Minister. In his missive "Proclamation of the Dispatch of Troops," Zhuge Liang
had proclaimed "the court and the government are one." This was to advise
against a separation of the emperor as an individual and the role of the emperor
as the head of state directing the future of the country. But the situation in Shu
was a far cry from this ideal. Eunuchs like Huang Kao had usurped control and
Liu Chan did little more than obey them.

In Wei, Cao Rui was weakening his people with an immense building project at
Xu Chang. Gongsun Yuan resisted the new dynasty and rebelled against Wei,
proclaiming himself head of the Yan Dynasty. Sima Yi put down his rebellion.
When Cao Rui died at the young age of 36, Sima Yi promoted Cao Fang to
emperor, as Cao Rui had wished. In Wu, Sun Quan was still active and healthy,
but after the death of the crown prince, a battle arose among his successors.

Of the three kingdoms, Shu began to collapse first. Wei was overthrown by Sima
Yen, who proclaimed the Chin Dynasty, and the curtain fell to end an heroic era.

CHARACTER PROFILES

Great Rulers of The Three Kingdoms

Cao Cao
Cao Cao is the most famous hero of the Romance of the Three Kingdoms. The
famous Xu Zijiang declared that he would be "a wise ruler to govern the land, a
great villain to ruin the land." His grandfather Cao Teng was a eunuch, which
greatly complicated his character. After Dong Zhuo was overthrown, Cao Cao
gave protection to Emperor Xian and served him as a true subject of his
sovereign. Cao Cao collected talent around himself and particularly prided
himself on enlisting former enemies.

After destroying Yuan Shao in the Battle of Kuantu, he established a solid base in
central China. After his great defeat at Red Wall by Liu Bei and Sun Qian,
however, Cao Cao set about reforming his system, and within eight months had
reassembled a navy and demonstrated the might of his country.

In the year 211 his eldest son Cao Pi became Vice Prime Minister and together
they became the true power behind the Eastern Han Dynasty. Cao Cao did not
become emperor himself, but Cao Pi did succeed in ascending to the throne by
forcing Emperor Xian to abdicate. Cao Cao died in Loyang in the year 220.

Liu Bei
Although he became a mighty ruler, Liu Bei always served under others, such as:
Gongsun Zan, Tao Quian, Lu Bu, Cao Cao, Yuan Shao and Liu Biao. This was
mainly because he did not have a tactician able to restrain magnificent warriors
who he led, such as Guan Yu, Zhang Fei and Zhao Yun. What changed all this
was when Liu Bei enlisted Zhuge Liang in the year 208 as his tactician. Liu Bei's
forces then formed an alliance with Sun Qian and defeated Cao Cao's forces at
the battle of Red Wall, securing for Liu Bei a personal foothold in Jing Zhou. He
then moved to Yi Zhou and declared the Shu-Han dynasty. After becoming
Emperor, his expeditions to Wu were defeated time and again.

Sun Quan
Sun Quan was the second son of Sun Jian. After the death of his elder brother
Sun Ce, he became ruler of Jiang Dong at his dying brother's behest. At that
point Sun Quan was a mere nineteen years old. With a square jaw, large mouth
and blue eyes, he may have had some non-Chinese blood. He searched wide for
the most able talent, and just as Sun Ce had enlisted Zhou Yu, Sun Quan enlisted
Lu Su.

When Cao Cao began his southern campaigns, Sun Quan entered into battle with
him on the advice of Zhuge Liang, Lu Su and Zhou Yu and defeated Cao Cao at
Red Wall. Thereafter, under the command of Lu Meng, he captured Jing Zhou

from Guan Yu. Guan Yu was assassinated, provoking Liu Bei's eastern
campaign, which was completely defeated under the command of Lu Xun.

With the obvious military talent that Sun Quan gathered about, he was able to
establish one of the kingdoms that gave the Three Kingdoms period its name. In
229, he took the title of Emperor. He was praised as the only one of his
illustrious family with the necessary character to ascend to the rank of emperor.

The Combatants

Cao Pi
Cao Pi was Cao Cao's second son. He became the first emperor of the Wei
Dynasty under the title Emperor Wen. He was an excellent warrior and a
learned man. Defeating his younger brother Cao Zhi with the help of Jia Xue in
the contest to succeed their father, he forced the abdication of Emperor Xian after
Cao Cao's death and founded the northern country of Wei in 220. He appointed
Sun Qian King of Wu, but sent his own armies to Wu, and Shu. With his
tactician Sima Yi, he attempted to unite all of China under Wei. He died in 226
without succeeding in imposing his will on Zhuge Liang and Xu Sheng.

Dong Zhuo
Dong Zhuo led an army of 200,000 from Xi Liang to Loyang in response to a
request from the Eastern Han to help put down the rebelling eunuchs. Amid the
chaos, he grabbed power through military strength and forced Emperor Shao to
step down in favor of Emperor Xian. He became Prime Minister and embarked
on a rule of extreme tyranny. When Cao Cao and the other princes formed a
league against him led by Yuan Shao and pressed in on Loyang, he forced the
emperor to move the capital to Changan. Under his misrule, life moved from
bad to worse, and before long he was deposed by the plotting of Wang Gou and
died at the hand of his adopted son Lu Bu.

Guan Yu
During the Yellow Turban Rebellion, Guan Yu lost track of his sworn brothers
Liu Bei and Zhang Fei, and submitted to Cao Cao. His reputation as a skilled
swordsman earned him many favors from Cao Cao. However, upon receiving
the gift of the Red Hare, the finest steed at the time, Guan Yu bid a respectful
farewell and set off to find Liu Bei. Once reunited, Guan Yu helped Liu Bei fend
off Cao Cao's relentless attacks. His unswerving loyalty and strength were
crucial to Liu Bei's efforts to recover the emperor's throne.

Liu Biao
Liu Biao was a famed warrior, one of the "Eight Worthies of Jiang Xia." He
fought Sun Jian at the request of Yuan Shao and was driven back by Sun Jian's
inferior forces, but through the strategies of Kuai Liang he succeeded in felling
Sun Jian. Liu Biao then strengthened his base in Jing Zhou and sheltered Liu Bei.
He was a popular figure and recruited many of the soldiers that fled the fighting

in central China. Yuan Shao and Cao Cao both sought him as an ally, but he was
unable to comply. As Cao Cao's army approached his stronghold, he grew ill
and entrusted his eldest son Liu Qui to Liu Bei. Soon after, he passed away.

Lu Bu
Lu Bu was a skilled martial artist and the supreme warrior of his age, of whom it
was said, "Among men, Lu Bu; among horses, the Red Hare." He assassinated
his adopted father Ding Yuan and went over to Dong Zhuo's side. Dong Zhuo
relied on him and made him his adopted son, but Lu Bu then turned on Dong
Zhuo as part of Wang Gou's plot, again assassinating an adopted father. After
turning from prince to prince, he sided temporarily with Liu Bei. While Liu Bei
was away fighting Yuan Shu, Lu Bu seized Xu Zhou and set himself up
independently. He was ultimately defeated by Cao Cao and put to death.

Sun Ce
Sun Ce was the eldest son of Sun Jian. After his father's death, he continued
under the command of Yuan Shu in 194. Like his father, he was very skilled in
martial strategies, but Yuan Shu squandered his talents. Sun Ce pledged the
Hereditary Seal his father had found to Yuan Shu against a loan of troops, with
which he independently took new territories. His offensives were ruthless and
before long he had extended his rule with his longtime friend Zhou Yu and
others, adopting the odd title of "Little Hegemon." While preparing for a major
offensive, he was attacked by an assassin and died in the year 200.

Sun Jian
Sun Jian considered himself a descendant of the classical war strategist Sun Zi.
He was one of the princes who rose up in the year 194 to overthrow Dong Zhuo.
Sun Jian placed himself under the command of Yuan Shu in the league. Even
though he had to retreat once due to lack of food, he racked up a string of
victories and was the only general who Dong Zhuo truly feared. In 192 he gave
battle to Liu Biao under the orders of Yuan Shu. Although his record of success
was never tarnished, he died of wounds at the young age of 37. His oldest son
Sun Ce carried on his example of courage, strength, and loyalty to the Han
Dynasty.

Yuan Shao
Yuan Shao was a descendant of the founder of the Han Dynasty. As befitting his
noble station, he was a commanding presence with a wealth of social
connections. He initiated the attack on the court eunuchs and served as
commander-in-chief of the league which fought Dong Zhuo. Thereafter he took
Ji Zhou from Han Fu, defeated Gongsun Zan and was a major force to be
reckoned with in Northern China. As Cao Cao began moving down the road to
total domination of China, Yuan Shao fought him repeatedly around the Yellow
River. His defeat in 200 at Kuantu secured Cao Cao's victory and Yuan Shao
died despondent only two years later.

Yuan Shu
Yuan Shu was a younger cousin of Yuan Shao, but since Yuan Shao was heir to
the main family, their relationship was always on shaky ground. Although
appointed rear general by Dong Zhuo, he resigned the command and became
governor-general of Nanyang. Before long he had built up a powerful position
in Huai Nan and when he gained possession of the Hereditary Seal from Sun Ce,
he proclaimed himself Emperor. He dissipated his energies through excessive
luxury and was defeated by Lu Bu, and was then routed again by the legions of
Cao Cao. He finally fled to the north to seek the protection of Yuan Shao , but
died of illness en route.

Zhang Fei
For Zhang Fei, action and brawn were what mattered on the battlefield. When
Cao Cao advanced to the south, Liu Bei was forced to flee, yet Zhang Fei
retaliated alone to beat back their pursuers. He rode up to the Changpan Bridge
with his 18-foot spear in hand and roared, "I am Zhang Fei of Yen! Is there a
single one of you who dares meet my wrath?" Cao Cao lost all courage at the
sight of his imperious rival and fled full speed with his army stampeding after
him. Through similar, arrogant tactics, Zhang Fei later secured the province of
Hanchung.

Zhuge Liang
Liu Bei welcomed Zhuge Liang into his camp with a famous entreaty delivered
testifying to his sincerity and eagerness to have such an able and virtuous man
under him. Zhuge Liang responded with his plan to divide China into three
realms, the imperial lineage of Cao Cao in the north, the worldly might of Sun
Qian in the south, and the human talent that they would gather unto them in
their base in Jing Zhou, from which they would conquer all of Shu. A temple
vessel, he said, stands on three legs.

To rescue Liu Bei from the forces of Cao Cao that besieged him, Zhuge Liang
rode to Wu alone and forged a federation with Sun Qian that gained a victory
over Cao Cao at Red Wall. Liu Bei's forces gained their desired base in Jing
Zhou.

After entering Shu, Liu Bei wanted to attack Wu in revenge for the murder of
Guan Yu. Zhuge Liang advised against it, but in the end Liu Bei attacked Wu
anyway, leading the troops himself and suffering a great defeat. Liu Bei
retreated to his stronghold, fell ill and passed away. Thereafter Zhuge Liang
pledged himself to advise Liu Bei's heir Liu Chan. He formed a new alliance
with Wu and, sensing no immediate threat from Wei, they formed a southern
expedition and captured Meng Huo seven times, forcing his submission.

When Sima Yi was stripped of command of the military, Zhuge Liang issued a
proclamation of mobilization and launched his first northern campaign. It was
followed by three more campaigns, but none of these expeditions quite achieved

victory. In the midst of the fifth campaign, Zhuge Liang died of an illness in the
year 234.

Ma Teng
Ma Teng, famed for his wisdom and loyalty, rose up with the league of generals
who overthrew Dong Zhuo. In the offensive, when Li Jue occupied Changan,
Ma Teng set out to oust him, however he was forced to withdraw when his army
ran out of food. He later lent his power in the effort to assassinate Cao Cao, but
after a long struggle he met his demise at Cao Cao’s hands.

Liu Yan
When the Yellow Turban Rebels threatened to overtake You Zhou, Liu Yan came
to the rescue. He assembled a regiment of warriors and provided them to Liu
Bei; with the help of these warriors Liu Bei earned a name in battle. Known for
his fair judgment, Liu Yan later became ruler of Yi Zhou, where he governed
independently of the central government.

Gongsun Zan
Gongsun Zan spent his early years studying under the sage Lu Zhi, who also
taught Liu Bei. During Cao Cao's campaign to overthrow Dong Zhuo, he
assisted Liu Bei by enlisting skilled warriors to his ranks. Thereafter he fought
Yuan Shao in Ji Zhou, but his force gradually weakened. Besieged for several
years in his fortress, the broken man Gongsun Zan resorted to ending his own
life.

Tao Quian
Tao Quian was gained recognition by assisting in the overthrow of Dong Zhuo.
Misfortune came his way when his men mistook the identity of a traveler, and
killed Cao Cao’s father. With the help of Liu Bei and Kong Rong, Tao Quian
narrowly missed meeting Cao Cao’s revenge. When he later fell ill, he again
sought refuge with Liu Bei, the one man he truly trusted with his life.

Han Fu
Han Fu played a minor role in the attack and overthrow of Dong Zhuo. After the
victorious forces disbanded, Gongsun Zan came attacking him at Ji Zhou. Han
Fu turned to Yuan Shao, seeking his defensive assistance. Yuan Shao, however,
had his own strategy, and he quickly took over Ji Zhou. Powerless before his foe,
Han Fu abandoned his wife and children to seek refuge with Zhang Miao.

Kong Rong
From an early age Kong Rong showed scholarly potential, which earned him a
rich social life. He attacked Loyang with the forces arrayed against Dong Zhuo,
but was subsequently set upon by Yuan Tan. Kong Rong could not stand up to
his attacker and lost his governor position to Yuan Tan, who was allied with Cao
Cao. In the end, Kong Rong’s reputation for recklessness and extravagance
provoked Cao Cao to have him assassinated.

Wang Lang
Hot tempered Wang Lang was a governor of Hui Ji. Despite his alliance with
Yan Baihu, a general of equal power, Sun Ce defeated him with ease. To rebuild
his forces, Wang Lang joined Cao Cao. Having benefited from the Cao family’s
assistance, he and Hua Xin forced Emperor Xian to abdicate in favor of Cao Pi.
In the latter days of the Three Kingdoms period, he headed an army with Cao
Zhen to engage Zhuge Liang. Wang Lang challenged the scholar to a debate,
lost, and died in a fit of anger.

Liu Yong
Liu Yong was younger brother to Liu Dai, who was the governor of Yan Zhou.
When Liu Yong became governor of Yang Zhou, Liu Yong appointed Taishi Ci, a
longtime friend, as his assistant. When Sun Ce came attacking, however, he was
unable to rely on Taishi Ci and suffered a terrible defeat. Thereafter Liu Yong
was forced to flee to the protection of Liu Biao, in Jing Zhou.

Qiao Mao
Qiao Mao was governor of Dong Qun. He was one of the generals who assisted
Cao Cao’s assault on Loyang. When Dong Zhuo torched the capital and fled to
Changan, Qiao Mao refused to send provisions on to Liu Dai, his counterpart.
Enraged by his impertinence, Liu Dai attacked and killed Qiao Mao.

Kong Zhou
Kong Zhou was governor of Yu Zhou and allied to Chen Liu. He was one of the
seventeen generals rallied by Cao Cao to attack Dong Zhuo in Loyang. Kong
Zhou was a careful judge of character and a praised orator. Unfortunately, he
had trouble recruiting talent to command his troops and his lack of strategic skill
hindered his success.

Yan Baihu
Yan Baihu ruled Wu as the self-proclaimed "Virtuous King of Eastern Wu." He
was routed out of Wu by the "Little Hegemon," Sun Ce, and pursued as he fled to
Hui Ji. Wang Lang lent his forces to Yan Baihu to fend off Sun Ce, but both were
promptly defeated. When Yan Baihu attempted to flee, he was assassinated by a
subordinate, Dong Xi.

Liu Zhang
Liu Zhang took over as governor of Yi Zhou after his father Liu Yan passed
away. Threatened by Zhang Lu and Cao Cao in the North, he followed the
counsel of his advisor Zhang Song and requested military assistance from Liu
Bei, in Jing Zhou. His plan took a twist, though, and in a coup d'état Liu Zhang
lost Yi Zhou to Liu Bei.

Li Jue

Li Jue was a subordinate general to Dong Zhuo. Following Dong Zhuo’s
assassination, he attacked Changan in an attempt to seize the new capital. Guo
Si rose up to contest him, and during their struggle, Emperor Xian safely
escaped. In the confusion, Cao Cao stormed in and routed Li Jue out of
Changan. Thereafter Li Jue joined up with mountain bandits, as did Guo Si, and
was killed by mistrusting followers.

Zhang Lu
Zhang Lu organized Taoist teachings through a popular movement called the
Way of the Five Specks of Rice. He ruled central China for 30 years by
promoting the unification of religious and political philosophies. He attempted
to resist Cao Cao when he attacked, but was greatly outnumbered. With his
most treasured belongings in hand, Zhang Lu fled deep into the mountains.
Eventually he gave in to Cao Cao and regained leadership in the South.

Jin Xuan
Jin Xuan governed Wu Ling, to the South of Jing Zhou. When Liu Bei sent his
fiercest general Zhang Fei to invade, Jin Xuan went out with his best defense.
But with Zhang Fei's first move, Jin Xuan's courage failed him. He attempted to
escape to the refuge of his city walls, but was killed by one of his own
subordinates, Gong Zhi.

Han Xuan
Governor of Chang Sha, Han Xuan was the elder brother of Cao Cao’s general
Han Hao. When Liu Bei sent Guan Yu to invade, Han Xuan sent Huang Zhong
out to engage him in what was expected to be a decisive defeat. Huang Zhong
did not succeed as expected; however, and Han Xuan deemed him a traitor. He
was about to put Huang Zhong to death when Wei Yan jumped in and beheaded
Han Xuan with one slash of his sword.

Zhao Fan
Zhao Fan governed Guiyang. When Liu Bei sent his swiftest general Zhao Yun
to invade, he decided his people could not withstand the attack and threw open
the gates to the city. Zhao Yun became his blood brother out of respect for his
decision. However, when Zhao Fan tried to take on his ‘brother’s’ wife, he was
met Zhao Yun’s wrath. Later, he plotted with his underlings to kill Zhao Yun,
but this plot also failed. Eventually Zhao Fan sought refuge with Liu Bei, and
retained his title as governor.

Liu Du
Liu Du governed Ling Ling. Liu Bei came attacking with overwhelming force;
however his son, Liu Jian, persuaded him to meet the challenge. Liu Du staged a
night attack, but was outwitted by Zhuge Liang’s strategy. Now fearful of Liu
Bei’s power, Liu Jian suggested they submit to Liu Bei, and Liu Du agreed. Liu
Du was able to retain his position as governor at the insistence of Zhuge Liang.

Meng Huo
Meng Huo was well-known as King of the southern barbarians. After Liu Bei
died, he made an attempt to secure the Shu region, but Zhuge Liang forced him
to retreat. When the armies of Shu pursued him, Meng Huo turned back to fight.
However, by the superior strategies of Zhuge Liang, he was captured in each
battle. He was imprisoned and released a total of seven times. After his eighth
capture, Meng Huo finally submitted to Zhuge Liang.

Cao Rui
Cao Rui was the eldest son of Cao Pi and succeeded him as Emperor Ming of
Wei. One general stood in his way of total subjugation of China: Zhuge Liang.
However, Cao Rui relied on Sima Yi to challenge Zhuge Liang, as his father had
done, and survived multiple attacks. After Zhuge Liang died, he executed his
opponents within the palace, built extravagant palaces, and led his country into
poverty. He died of an illness, leaving his domain in the hands of Sima Yi.

Liu Chan
Liu Chan was Liu Bei’s son. At the young age of seventeen, his father died, and
Liu Chan became Emperor of Shu. With Zhuge Liang as his aide and counselor,
he formed an alliance with Wu and built up opposition to Wei. After Zhuge
Liang died in battle, Liu Chan began to weaken. He turned to the flattery of the
eunuchs, lost himself in drink and his lands fell to ruin.

