

CHART 1
SUNSET-MIDNIGHT OVERVIEW

Note: In all charts the term **Hireling** refers to hired and controlled denizens and **Denizen** refers to unhired and uncontrolled denizens.

**CHART 2
EVENING START THROUGH
RANDOM ASSIGNMENT**

Note: In all charts the term **Hireling** refers to hired and controlled denizens and **Denizen** refers to unhired and uncontrolled denizens.

**CHART 3
DEPLOYMENT & CHARGING
THROUGH ENCOUNTER ACTIONS**

Note: In all charts the term **Hireling** refers to hired and controlled denizens and **Denizen** refers to unhired and uncontrolled denizens.

**CHART 4
MELEE STEP UP TO ATTACK RESOLUTION**

Note: In all charts the term **Hireling** refers to hired and controlled denizens and **Denizen** refers to unhired and uncontrolled denizens.

**CHART 5
COMBAT
RESOLUTION**

