

THE IX AGE FANTASY BATTLES

Warriors of the Dark Gods

Army Book

2nd Edition, version 2.0 – July 7, 2019

Army Model Rules	2	Characters	5
Hereditary Spell	4	Character Mounts	9
Special Items	4	Core	13
Army Organisation	5	Special	15
Quick Reference Sheet	24	Legendary Beasts	21

The 9th Age: Fantasy Battles is a community-made miniatures wargame. All rules and feedback can be found and given at: the-ninth-age.com Refer to the Rulebook for instructions on How to Read Unit Entries. All changes are listed on:the-ninth-age.com/archive.html

Copyright Creative Commons license: the-ninth-age.com/license.html

Army Model Rules

Favours of the Dark Gods

A Character with a Favour cannot join a unit that contains any models with a different Favour than the Character.

Favour of Kuulima, Goddess of Envy Attack Attribute – Close Combat

The model gains **Swiftstride**. In addition, a Charging model part with this Attack Attribute must reroll any natural to-hit rolls of '1'. Units with all of their models with this Favour must reroll any natural rolls of '1' when rolling for Charge Range.

Favour of Akaan, God of Gluttony Attack Attribute – Close Combat

The first time a model with this Favour successfully Charges a Fleeing unit, or is on the winning side of a combat and does not Pursue or Overrun, its model parts with this Favour gain +1 Strength on all their Close Combat Attacks (the effect lasts for the duration of the game).

Favour of Sugulag, God of Greed Universal Rule

The bearer gains Great Weapon, Halberd, Paired Weapons, and **Weapon Master**. A Character with this Favour has its Special Item allowance increased by 50 pts.

Favour of Cibaresh, God of Lust Universal Rule

The model gains **Strider**. In addition, units with more than half of their models with this Favour are subject to the following rules:

- · They gain Feigned Flight.
- They may declare Flee as a Charge Reaction even if they have Fearless.
- Their Rally Test after voluntarily declaring Flee as a Charge Reaction is subject to Minimised Roll.

Favour of Savar, God of Pride Universal Rule

Discipline Tests taken by units with at least one model with this Favour are subject to Minimised Roll.

Favour of Nukuja, Goddess of Sloth Universal Rule

Models with this Favour gain +1 Resilience. If a model with this Favour declares a Charge against an enemy unit that is more than $10^{\prime\prime\prime}$ away or performs an Advance or March Move of more than $10^{\prime\prime\prime}$, this effect is lost until the start of the Melee Phase in the next Player Turn.

*These distances are decreased to 6" if the model is Gigantic.

Favour of Vanadra, Goddess of Wrath Attack Attribute – Close Combat

The model part gains **Lightning Reflexes** and +1 Agility. Close Combat Attacks allocated towards the model gain +1 to hit. These effects are only applied in the First Round of Combat.

Universal Rules

Battle Fever

Units with more than half of their models with Battle Fever must reroll failed Panic and Break Tests.

Irredeemable

The model cannot make Stomp Attacks and, when in the second rank and not in base contact with any enemy models, can make Grind Attacks across models in the first rank directly in front of it. When a model with Irredeemable is killed by a Melee Attack, remove it as a casualty only at the end of Initiative Step 0. A unit with at least one model with Irredeemable may never have more ranks than files.

Path of the Exiled

Units with more than half of their models with Path of the Exiled must reroll failed Break Tests. At the end of step 7 of a Round of Combat (after taking Break Tests), models with Path of the Exiled in a unit that failed a Break Test simultaneously perform Close Combat Attacks (ignoring the rules for Initiative Order, but otherwise following the normal rules such as Supporting Attacks and Allocating Attacks). Afterwards, they are removed as casualties. Models with Path of the Exiled cannot join or be joined by models with Path of the Favoured.

Path of the Favoured

Units with more than half of their models with Path of the Favoured must reroll failed Break Tests. In addition, model parts with Path of the Favoured upgraded to a Champion additionally gain +1 Health Point to a maximum of 3, and their Discipline is **set** to 9.

Trophy Rack

The bearer's unit may reroll failed Discipline Tests, unless Fleeing. Each time attacks made the bearer's model kill an enemy model in a Duel, the bearer's model gains a +1 Combat Score modifier for the rest of the game (this also applies to attacks made outside the Melee Phase). In addition, the bearer's model may take a single Banner Enchantment (using the bearer's Special Item allowance as normal).

Veil Walker

When a model with Veil Walker casts a non-Bound Spell, you may discard a single Veil Token when declaring the target(s) of the spell and activate a single one of the following effects:

- · Secret of Flesh: Failed to-wound rolls from this spell that occur during a Magic Phase must be rerolled.
- Secret of Separation: The spell's range is increased by 6". Aura spells only gain +3" range. Spells with type Caster are unaffected.
- · Secret of Substance: Successful Armour Saves against wounds caused by this spell's effect must be rerolled.

Personal Protections

Unburnt

Flaming Attacks made against the model must reroll successful to-wound rolls. In addition, the model considers all units consisting entirely of models without Unburnt as Insignificant.

Armoury

Hell-Forged Armour - Armour

Follows the rules for Plate Armour (can be enchanted as if it was Plate Armour). The wearer's model gains **Aegis** (5+, against Toxic Attacks).

Spiked Shield - Armour

Models on foot only.

Follows the rules for Shields (can be enchanted as if it was a Shield). For each **successful** Armour Save roll of **4+** made by the bearer against a Melee Attack while using a Spiked Shield, the model that caused the wound immediately suffers 1 hit with the bearer's Strength and Armour Penetration, before any casualties are removed, distributed onto the model's Health Pool. This is considered a Special Attack.

Hereditary Spell

Casting Value	Range	Түре	Duration	Effect
H Hellfire				
$\langle 6+ angle \ \{10+\}$	18"	Damage* Direct Hex	Instant	The target suffers $\langle 2D3 \rangle$ $\{2D6\}$ hits with Strength 6, Armour Penetration 0, and Magical Attacks.

^{*}The spell can target enemy units in base contact with the Caster's Front Facing.

Special Items

Weapon Enchantments

Burning Portent

130 pts

Enchantment: Hand Weapon.

Attacks made with this weapon have their Armour Penetration set to 10, become Flaming Attacks and Magical Attacks, and gain Multiple Wounds (D3).

Symbol of Slaughter

35 pts

Enchantment: Hand Weapon and Paired Weapons. When using this weapon, the wielder gains +2 Attack Value, +2 Agility, and **Magical Attacks**. Close Combat Attacks made against the wielder's model gain +1 to hit.

Armour Enchantments

Thrice-Forged

60 pts

Enchantment: Suit of Armour.

The wearer gains +3 Armour. If the bearer's model has Towering Presence, its Armour cannot be improved beyond 5.

Gladiator's Spirit

35 pts

Enchantment: Suit of Armour.

The wearer gains +1 Armour and Parry.

Banner Enchantments

Zealots' Banner

60 pts

0−3 per Army.

The maximum number of Supporting Attacks that models in the second rank of the bearer's unit can perform is increased by 1.

Icon of the Infinite

40 p

0-2 per Army. Cannot be taken by units that count towards Core.

The bearer of one or more Icons of the Infinite can cast Hellfire (Hereditary Spell) as a Bound Spell with Power Level (4/8).

Wasteland Torch

30 pts

The bearer's unit gains **Strider (Ruins)**. After determining Deployment Zones (at the end of step 6 of the Pre-Game Sequence), you may choose a single Field or Forest Terrain Feature that becomes Ruins. The bearer's unit gains **Flaming Attacks** in the First Round of Combat.

Artefacts

Ledger of Souls

75 pts

Dominant.

Whenever a friendly model without Insignificant in a unit within 9" of the bearer's model loses its last Health Point due to enemy attacks, you gain one Veil Token for each Health Point that model started the game with immediately before removing the model as a casualty.

Immortal Gauntlets

45 pts

At the start of any Round of Combat you may discard a Veil Token from your Veil Token pool. If so, choose either Divine Attacks, Flaming Attacks, or Magical Attacks. The bearer's Close Combat Attacks gain the chosen Attack Attribute. The chosen effect lasts until the end of the phase.

Lord of the Damned

45 pts

Sorcerers, Doomlords, and Shrine Priests only. Any unit with Irredeemable within 18" of the bearer's model may reroll the distance it moves in the Movement Phase with Random Movement.

Veilgate Orb

15 pts

At the end of Siphon the Veil, the army may keep up to 6 Veil Tokens instead of the normal 3.

Wyrd Stone

15 pts

One use only. Must be activated when the bearer's model suffers the first hit in the game. This hit is ignored. If the bearer is hit by several simultaneous attacks, the bearer chooses which attack to ignore.

Army Organisation

Core (Min. 20%)

Special (No limit)

Characters (Max. 45%)

	Exalted H 850 pts	lera	ld			sin	gle model	Height Large Type Infantry Base 50×50 mm
Global		Adv	Mar	Dis			Model Rules	
		8"	16"	9			Fear, Fearless, Manifestatio	on, Supernal, Wizard Adept
Defensive		HP	Def	Res	Arm			
		5	8	5	3		Aegis (4+)	
Offensive		Att	Off	Str	AP	Agi		
		6	9	5	2	8		

—Model Rules-

Manifestation: Universal Rule.

During Spell Selection, each Exalted Herald must choose two different Manifestations from the list below and apply the effects during the game. The model must select 3 spells out of the spells indicated for the chosen Manifestations, *Wrath of God* (Thaumaturgy), and *Hellfire* (Hereditary Spell). This replaces the normal rules for Spell Selection connected to being a Wizard Adept. In addition, *Guiding Light* (Divination) becomes the Attribute Spell for all non-Bound Spells cast by the model, replacing the spells' corresponding Attribute where applicable.

— Optional Model Rules———		
optional filoact flates	The Exalted Herald gains	The Exalted Herald has access to
Abiding Spirit	Hard Target (1) . At the end of each of your Melee Phases, if the Exalted Herald has been on the winning side of a combat in this phase, it Recovers 1 Health Point.	Smite the Unbeliever (Thaumaturgy).
Brand of the Dragon	Fly (8", 16"), Light Troops, Swiftstride, and Breath Attack (Str 4, AP 1, Flaming Attacks).	Breath of Corruption (Occultism).
Emissary of Chaos	Stomp Attacks (D6), Stubborn, Tall, and Terror.	Pentagram of Pain (Occultism).
Sorcerer Immortal	Veil Walker.	Marked for Doom (Occultism) and The Grave Calls (Occultism).
Unholy Avatar	+1 Strength, +1 Armour Penetration, and Divine Attacks .	The Rot Within (Occultism).

Chosen Lord 295 pts

single model

Height Standard
Type Infantry
Base 25×25 mm

A mount marked with (LB) counts towards Legendary Beasts. Additionally, the mount and its rider count towards Characters.

E TO THE E							
Global	Adv	Mar	Dis			Model Rules	
	5"	10"	9			Fearless, Path of the Favoured	
Defensive	HP	Def	Res	Arm			
	3	7	5	0		Hell-Forged Armour, Shield	
Offensive	Att	Off	Str	AP	Agi		
	5	8	5	2	7		
Options					– pts-	—Mount Options —	pts-
Trophy Rack					25	War Dais	60
Special Items				up to	150	Karkadan	95
If General				up to	200	Black Steed	120
A single Gift of the Da	ark God	ls		no l	imit	Scythed Skywheel	120
Replace Shield with Sp	piked S	hield			15	Dark Chariot	130
Must choose a single	Favour:					Chimera (LB)	170
Envy	25	Pride			40	Wasteland Dragon (LB) (General only)	390
Gluttony	25	Sloth			45		
Greed	30	Wrath			20		
Lust	free						
One choice only:							
Paired Weapons					10		
Great Weapon					20		
Halberd					20		
Lance					20		
——Optional Model Rules—							

Gifts of the Dark Gods. Each Gift is One of a Kind.

Daemonic Wings

90 pts

Models on foot only.

The bearer gains Fly (8'', 16''), Light Troops, and Swiftstride.

Dark Prelate

60 pts

The bearer can cast *Spectral Blades* (Evocation) and *Hand of Glory* (Occultism) as Bound Spells, Power Level (4/8), with type Caster's Unit. *Hand of Glory* is cast as the amplified version without performing The Sacrifice.

Entropic Aura

60 pts

Standard and Large models only.

Weapon Enchantments and Armour Enchantments carried by the bearer, models in the bearer's unit, and models in units that are in base contact with the bearer cannot be used.

Idol of Spite

60 pts

One use only. May be activated at the start of a Round of Combat. For the duration of that Round of Combat, the bearer gains +1 Attack Value, +1 Strength, and +1 Armour Penetration.

Luck of the Dark Gods

60 pts

The bearer's model gains **Aegis** (+1, max. 4+).

Doomlord **360** pts

single model

Height Large Type Infantry Base 40×40 mm

A mount marked with (LB) counts towards Legendary Beasts. Additionally, the mount and its rider count

Global	Adv	Mar	Dis			Model Rules	
	6"	12"	9			Fearless, Master of Destruction , Path of	f the Exiled
Defensive	HP	Def	Res	Arm			
	4	6	5	1		Hell-Forged Armour, Shield	
Offensive	Att	Off	Str	AP	Agi		
	5	7	5	2	5		
—Model Rules——						Options	pts
Master of Destr	ruction: The	bearer	can us	e a Shi	eld	Trophy Rack	25
(or a Spiked S	Shield) simul	taneous	sly wit	h a Gr	eat	Special Items	up to 150
Weapon or a H	lalberd.		-			If General	up to 200
•						Replace Shield with Spiked Shield	-
							25
						-	25
						One choice only:	10
						-	
						One choice only: Paired Weapons	10

Sorcerer **145** pts

single model

Wasteland Behemoth (LB)

Height Standard Type InfantryBase $25 \times 25 \ mm$

225

A mount marked with (LB) counts towards Legendary Beasts	. Additionally, the mount and its rider count
towards Characters.	

towards Chara	icters.				_		
Global	Adv	Mar	Dis			Model Rules	
	4"	8"	8			Battle Fever, Wizard Apprentice	
Defensive	HP	Def	Res	Arm			
	3	4	4	0		Light Armour	
Offensive	Att	Off	Str	AP	Agi		
	2	4	3	0	3		
——Magic Options———					– pts-	Mount Options	pts
One choice only:						Black Steed	50
Wizard Adept					75	War Dais	50
Wizard Master					225	Dark Chariot	65
		ı		Ne/		Scythed Skywheel	70
		3	-			Battleshrine	280
Alchemy	Evocati	on	Occ	ultism		Wasteland Behemoth (LB)	365
Aichemy	Lvocati	OII	Oct	uitisiii		Wasteland Dragon (LB) (General only)	425
——Options ———					– pts-		
Special Items				up to	150		
If General				up to	200		
Veil Walker					100		
Plate Armour					15		
Paired Weapons					5		

Barbarian Chief

115 pts

single model

Height Standard Type Infantry Base 25×25 mm

A mount marked with (LB) counts towards Legendary Beasts. Additionally, the mount and its rider count towards Characters.

Global	Adv	Mar	Dis			Model Rules	
	4"	8″	9			Battle Fever	
Defensive	HP	Def	Res	Arm			
	3	5	4	0		Heavy Armour	
Offensive	Att	Off	Str	AP	Agi		
	3	5	5	1	5	Deeds not Words	
Deeds not Words: A The model part g			riie an	d Unti		War Dais Shadow Chaser	50 75
when in a unit that I Options Trophy Rack Special Items If General Shield					ver. - pts- 25 100	Black Steed Dark Chariot Chimera (LB) Wasteland Behemoth (LB)	85 115 165 375

Feldrak Ancestor

685 pts

single model

Height Gigantic Type Beast Base 75×100 mm

This unit counts both towards Characters and Legendary Beasts.

Global	Adv	Mar	Dis			Model Rules
	8"	16"	9			Primal Legend
Defensive	HP	Def	Res	Arm		
	8	6	6	3		Unburnt, Light Armour
Offensive	Att	Off	Str	AP	Agi	
	6	6	7	4	3	Breath Attack (Str 4, AP 1, Dying Embers , Flaming Attacks), Hatred (against Fly)

----Model Rules-

Dying Embers: Attack Attribute.

After using the Breath Attack, the model loses a Health Point with no saves of any kind allowed.

Primal Legend: Universal Rule.

The limit of Legendary Beasts is increased to "Max. 45%". While the model is on the board, friendly units with Fly may not use Flying Movement.

Options pts-One Weapon Enchantment,

paying twice the listed Point Cost no limit One choice only: **Great Weapon** 30 Halberd 50 Paired Weapons 90

Character Mounts

Black	k Steed						Height Standard Type Cavalry Base 25×50 mm
Global	Adv	Mar	Dis			Model Rules	
	8"	14"	c				
Defensive	HP	Def	Res	Arm			
	С	С	c	C+ 2			
Offensive	Att	Off	Str	AP	Agi		
	1	3	4	0	3	Harnessed	
— Options ———					– pts-	—— Optional Model Rules———	
Barbarian Chief r	must take Pr	ized St	allion		free	Prized Stallion: Universal The model's March Rate i	

Shad	low Chas	ser				Height Standard Type Cavalry Base 25×50 mm
Global	Adv	Mar	Dis			Model Rules
	10"	20"	C			Light Troops, Strider, Vanguard (6")
Defensive	HP	Def	Res	Arm		
	С	С	C	C+1		
Offensive	Att	Off	Str	AP	Agi	
	1	3	3	0	4	Harnessed

	Scythed S	Skyv	whee	1			Height Standard Type Construct Base 50×50 mm
Global		Adv	Mar	Dis			Model Rules
	Ground Fly	C 6 "	C 18 "	С			Fly (6", 18"), Light Troops, Swiftstride, Tall
Defensive		HP	Def	Res	Arm		
		c	С	С	С		Cannot be Stomped, Hard Target (1)
Offensive		Att	Off	Str	AP	Agi	
				3	0	3	Grind Attacks (D3+1) Harnessed

War Dais

Height Standard
Type Infantry
Base 50×50 mm

600						
Global	Adv	Mar	Dis			Model Rules
	С	c	С			Tall
Defensive	HP	Def	Res	Arm		
	4	C	C	C+ 2		Cannot be Stomped
Offensive	Att	Off	Str	AP	Agi	
	4	5	4	1	4	Harnessed

Dark Chariot

Height Large

0-3 Mounts/Army

Type Construct
Base 50×100 mm

Global	Adv	Mar	Dis			Model Rules
	8"	8"	c			Swiftstride
Defensive	HP	Def	Res	Arm		
	4	C	5	C+ 2		
Offensive	Att	Off	Str	AP	Agi	
Black Steed (2)	1	3	4	0	3	Harnessed
Chassis			5	2		Impact Hits (D6+1), Inanimate

Battleshrine

Height Large Type Construct

0–1 Mounts/Army

Base 50×100 mm

£0.00%						buse 60100 mm
Global	Adv	Mar	Dis			Model Rules
	5″	10"	С			Beacon of the Dark Gods , Channel (1), Fear, Towering Presence, Trophy Rack, War Platform
Defensive	HP	Def	Res	Arm		
	5	С	5	C+1		Aegis (5+)
Offensive	Att	Off	Str	AP	Agi	
Wretched One (2)			4	0	1	Grind Attacks (D6+1), Harnessed
Model Rules						

Beacon of the Dark Gods: Universal Rule.

After Spell Selection, the Wizard **must** replace one of its Learned Spells with one of the following spells:

- Whispers of the Veil (Evocation)
- The Grave Calls (Occultism)
- Wrath of God (Thaumaturgy) (only if Wizard Master)
- *Hellfire* (Hereditary Spell)

Karkadan

Height Large Type Cavalry Base 50×75 mm

Global	Adv	Mar	Dis			Model Rules
	7"	14"	c			Fear
Defensive	HP	Def	Res	Arm		
	С	c	c	C+ 2		
Offensive	Att	Off	Str	AP	Agi	
	2	3	5	2	2	Harnessed

Chimera

Height Large

0-2 Mounts/Army

Type Cavalry Base 50×100 mm

This mount and its rider count towards Characters. Additionally, this mount counts towards Legendary Beasts.

Global	Adv	Mar	Dis			Model Rules
	8"	20"	С			Fear, Towering Presence
Defensive	HP	Def	Res	Arm		
	4	C	5	C		
Offensive	Att	Off	Str	AP	Agi	
	5	4	5	2	4	Harnessed
Options					– pts-	—— Optional Model Rules————————————————————————————————————
Wings					40	Wings: Universal Rule.

The model's March Rate is set to 16" and it gains Fly (8", 16") and Light Troops.

Wasteland Behemoth

Height Gigantic

Type Beast

0-2 Mounts/Army Base 100×150 mm

This mount and its rider count towards Characters. Additionally, this mount counts towards Legendary Beasts.

Global	Adv	Mar	Dis			Model Rules
	7"	14"	С			
Defensive	HP	Def	Res	Arm		
	7	3	6	4		
Offensive	Att	Off	Str	AP	Agi	
	6	3	6	3	3	Harnessed
Options					- pts-	—— Optional Model Rules————————————————————————————————————

Additional Limbs

35 Additional Limbs: Universal Rule.

> The model's March Rate is set to 20" and its Armour is **set** to 3.

Wasteland Dragon

Height Gigantic
Type Beast
Base 50×100 mm

This mount and its rider count towards Characters. Additionally, this mount counts towards Legendary Beasts.

Global		Adv	Mar	Dis			Model Rules
	Ground Fly		16" 12"	С			Fly (6", 12"), Light Troops
Defensive		HP	Def	Res	Arm		
		6	5	6	4		
Offensive		Att	Off	Str	AP	Agi	
		5	5	6	3	3	Breath Attack (Str 4, AP 1, Flaming Attacks), Harnessed

Core (Min. 20%)

	arriors) pts + 24 pts/es	xtra mod	lel		10-2	25 * models		Height Standard Type Infantry Base 25×25 mm
Global	Adv	Mar	Dis			Model Rules		
	4"	8″	8			Fearless, Path	of the Favoured, S	Scoring
Defensive	НР	Def	Res	Arm				
	1	5	4	0		Hell-Forged A	Armour, Spiked Shi	eld
Offensive	Att	Off	Str	AP	Agi			
	2	5	4	1	4			
— Options ——					— pts-	——Command G	roup Options	pt
•	th a Champion m	ay upgra	ade Wa	rriors	with	Champion		30
a single Fav		D : 1		4./		Musician		20
Envy	4/model	Pride Sloth		4/m		Standard Be	arer Enchantment	20 no limi
Gluttony Greed	3/model 7/model	Wrath		9/III		Banner	енспанишени	110 111111
Lust	2/model	Wiatii		0/III	ouei			
	it size for a unit	with a I	avour	is redi	ıced			
to 20 mode		with a i	avour	15 1040	iccu			
One choice or								
Paired Wo	•				free			
Great We	•							
	apon			5/m	odel			
Halberd	apon			5/m 6/m				
Halberd				•				Height Standard
Halberd Fal	apon llen) pts + 18 pts/e	extra mo	odel	•	odel 	15 models	0–2 Units/Army*	Height Standard Type Infantry Base 25×25 mm
Halberd Fal	llen			•	odel 	15 models	0–2 Units/Army*	Type Infantry
Halberd Fal 150 0-6 Units/Arr	llen) pts + 18 pts/6			•	odel 	15 models Model Rules	0–2 Units/Army*	Type Infantry
Halberd Fal 150 0-6 Units/Arr	llen) pts + 18 pts/e my if a Doomlor	d is Gen	eral	•	odel 	Model Rules	0–2 Units/Army* ut Troops, Path of t	Type Infantry Base 25×25 mm
Halberd Fal 150 0-6 Units/Arr	llen) pts + 18 pts/e my if a Doomlor Adv	d is Gen	eral Dis	•	odel 	Model Rules	·	Type Infantry Base 25×25 mm
Halberd Fal 150 0-6 Units/Arr	llen) pts + 18 pts/e my if a Doomlor Adv 6"	d is Gen	eral Dis 8	6/m	odel 	Model Rules	at Troops, Path of t	Type Infantry Base 25×25 mm
Halberd Fal	llen) pts + 18 pts/e my if a Doomlor Adv 6" HP	d is Gen Mar 12" Def	Dis Res	6/ma	odel 	Model Rules Fearless, Ligh	at Troops, Path of t	Type Infantry Base 25×25 mm

Barbaria 135 pts + 7		ra mod	el		15-	40 models	Height Standard Type Infantry Base 25×25 mm
Global	Adv	Mar	Dis			Model Rules	
	4"	8"	7			Battle Fever, Scoring	
Defensive	HP	Def	Res	Arm			
	1	4	3	0		Light Armour	
Offensive	Att	Off	Str	AP	Agi		
	1	4	4	0	3		
Options					– pts-	——Command Group Options ———	pts-
Shield				1/mo	odel	Champion	20
Throwing Weapons (5	+)*			2/mo	odel	Musician	20
One choice only:						Standard Bearer	20
Paired Weapons				1/mo	odel	Banner Enchantment	no limit
Spear and Shield				3/mo	odel		
Great Weapon				4/mo	odel		
*0-40 Models/Army							

Special (No limit)

Barbaria 135 pts + 18				l	5 –1	15 models	0-4 Units/Army	Height Standard Type Cavalry Base 25×50 mm
Units of 8 or mor	e mod	els cour	nt towa	ards Co	re ins	tead of Speci	al.	
Global	Adv	Mar	Dis			Model Rules		
	8″	16"	8			Battle Feve	r, Scoring	
Defensive	HP	Def	Res	Arm				
	1	4	3	1		Heavy Arm	our	
Offensive	Att	Off	Str	AP	Agi			
Barbarian Horseman	1	4	4	0	3			
Black Steed	1	3	4	0	3	Harnessed		
Shield One choice only: Paired Weapons Great Weapon Light Lance				2/mc	free odel	Champion Musician Standard I Banne		20 20 20 no limit
Warhour 90 pts + 10 p		tra mod	el		5-1	15 models	0–4 Units/Army	Height Standard Type Beast Base 25×50 mm
Units of 8 or mor	e mod	els cour	nt towa	ards Co	re ins	tead of Speci	al.	
Global	Adv	Mar	Dis			Model Rules		
	8"	16"	5			Insignifican	t, <mark>Release the Hou</mark>	nds
Defensive	HP	Def	Res	Arm				
	1	3	3	0				
Offensive	Att	Off	Str	AP	Agi			
	1	3	3	0	4			

Release the Hounds: Universal Rule.

—— Optional Model Rules –

One use only. May be activated at the start of a friendly Player Turn (all models in a unit must activate this rule at the same time). The model gains +6" March Rate and **Devastating Charge (+1 Att, +1 Str)** during this Player Turn.

Warrior Knights 250 pts + 44 pts/extra model

DE 0-5 Units/Army ${\it Height} \,\, Standard$ Type Cavalry

250 p	ts + 44 pts/6	extra mo	odel		5-	5-10 models $0-5$ Units/Army $Base 25 \times 50$				
Global	Adv	Mar	Dis			Model Rules				
	8"	14"	8			Fearless, Path of	the Favoured, S	coring		
Defensive	HP	Def	Res	Arm						
	1	5	4	2		Hell-Forged Arn	nour, Shield			
Offensive	Att	Off	Str	AP	Agi					
Warrior Rider	2	5	4	1	4					
Black Steed	1	3	4	0	3	Harnessed				
——Options ———					– pts-	——Command Grou	o Options	pts-		
Only units with a	a Champion n	nay upg	rade W	Jarrior l	Rid-	Champion		35		
ers with a sing						Musician		20		
Envy	5/model	Pride		3/mc	odel	Standard Bear	er	20		
Gluttony	7/model	Sloth		8/mc	odel	Banner En	chantment	no limit		
Greed	5/model	Wrath		8/mc	odel					
Lust	11/model									
One choice only:										
Great Weapo	on			2/mc	odel					
Lance				8/mc	odel					

Warrior Chariot

O 4 II--:+- /A

Height Large Type Construct

•					SIIIS	le model	0–4 Units/Army	Base 50×100 mm
Global	Adv	Mar	Dis			Model Rules		
	8"	8"	8			Fearless, Pa	th of the Favoured, S	wiftstride
Defensive	HP	Def	Res	Arm				
	4	5	5	1		Hell-Forged	l Armour	
Offensive	Att	Off	Str	AP	Agi			
Warrior Crew (2)	2	5	4	1	4	Halberd		
Black Steed (2)	1	3	4	0	3	Harnessed		
Chassis			5	2		Impact Hits	(D6+1), Inanimate	

1 \ \1)Sen pts + 60 pts/e	xtra mo	odel		5 -1	10 models	0-4 Units/Army	Height Standard Type Infantry Base 25×25 mm
Global	Adv	Mar	Dis			Model Rules		
	5″	10"	8			Fearless, Pa	ath of the Favoured,	Scoring
Defensive	HP	Def	Res	Arm				
	2	6	4	0		Hell-Forge	d Armour, Spiked Shi	ield
Offensive	Att	Off	Str	AP	Agi			
	3	6	4	1	5	Master of	Battle	
	tle: Attack Attr maximum num		Suppo	rting		——Command Champion Musician	d Group Options ———— 1	——————————————————————————————————————
Attacks is se			11	O		Standard 1	Bearer	20
——Options ———					– pts-	Banne	er Enchantment	no limit
Must choose a	single Favour:							
Envy	7/model	Pride		1	free			
·	4/model	Sloth		11/mc				
Greed	10/model	Wrath		17/mc	odel			
Lust	free							
One choice onl	y:							
Paired We	-			2/mc	odel			
Great Wea	pon			4/mc				
Halberd				7/mc	odel			

	en Knig ts + 125 pts,		iodel		3-5	5 models	0-12 Models/Army	Height Large Type Cavalry Base 50×75 mm	l
Global	Adv	Mar	Dis			Model Rules			
	7″	14"	8			Fear, Fear	less, Path of the Favou	red, Scoring	
Defensive	HP	Def	Res	Arm					
	3	6	4	2		Hell-Forge	ed Armour		
Offensive	Att	Off	Str	AP	Agi				
Chosen Rider	3	6	4	1	5	Halberd			
Karkadan	2	3	5	2	2	Harnesse	i		
Options					– pts-	Commai	nd Group Options ————		pts-
Chosen Riders m	u st choose a	a single l	Favour	:		Champio	n		25
Envy	6/model	Pride		3/mo	odel	Musician	ļ		20
Gluttony	free	Sloth		12/m	odel	Standard	Bearer		20
Greed	3/model	Wrath		1/mo	odel	Bann	er Enchantment	no	limit
Lust	6/model								

Chosen 345 pts	Char	riot			sin	gle model	0–2 Units/Army	Height Large Type Construct Base 50×100 mm
Global	Adv	Mar	Dis			Model Rules		
	7″	7″	8			Fear, Fearle	ess, Path of the Favou	red, Swiftstride
Defensive	HP	Def	Res	Arm				
	5	6	5	2		Hell-Forge	l Armour	
Offensive	Att	Off	Str	AP	Agi			
Chosen Crew (2)	3	6	4	1	5	Halberd		
Karkadan	2	3	5	2	2	Harnessed		
Chassis			5	2		Impact Hits	s (D6+1), Inanimate	
Options — Chosen Crew must c	hoose a	single Fa	vour:		– pts-			
Envy	15	Pride			15			
Gluttony	10	Sloth			60			
Greed	10	Wrath			free			
Lust	15							

← Chimera			Height Large
200 pts	single model	0-3 Units/Army	Type Beast Base 50×100 mm

The model	additionally	counts toward	ls Legenda	ary Beasts wl	hen taking Wings .	

Global	Adv	Mar	Dis			Model Rules
	8"	20"	8			Fear, Towering Presence
Defensive	HP	Def	Res	Arm		
	4	3	5	3		
Offensive	Att	Off	Str	AP	Agi	
	5	4	5	2	4	
Options					– pts-	—— Optional Model Rules————————————————————————————————————
Wings (0-2 Units/Arr	my)				45	Wings: Universal Rule.

Wings (0–2 Units/Army)
45 Wings: Universal Rule.
The model's March Rate is set to 16" and it gains
Fly (8", 16") and Light Troops.

1, 1	tched Oness + 92 pts/extr		lel		1-6	models	0–2 Units/Army	Height Large Type Infantry Base 40×40 mm
Global	Adv	Mar	Dis			Model Rules		
	3D6"	-	5			Fearless, In breakable	rredeemable, Randor	n Movement (3D6"), Un-
Defensive	HP	Def	Res	Arm				
	3	2	4	0		Fortitude (5+)	
Offensive	Att	Off	Str	AP	Agi			
			4	0	1	Grind Atta	cks (D6+1)	

Forswor 190 pts + 6		xtra mo	odel		3-9	9 models	0-3 Units/Army	Height Large Type Infantry Base 40×40 mm
Global	Adv	Mar	Dis			Model Rules		
	6"	12"	8			Bodyguard Scoring	(Doomlord), Fear	less, Path of the Exiled,
Defensive	HP	Def	Res	Arm				
	3	4	4	1		Hell-Forged	Armour	
Offensive	Att	Off	Str	AP	Agi			
	2	5	4	1	4			
——Options ———					– pts-	——Command	Group Options	pts-
Spiked Shield				13/mo	odel	Champion		20
Damnation*				10/m	odel	Musician		20
One choice only:						Standard B	Bearer	20
Paired Weapons				1/mo		Banneı	r Enchantment	no limit
Great Weapon				4/m				
Halberd				5/mo	odel			
*0-2 Units/Army and	0–6 Mo	dels/U	nit					

Damnation: Universal Rule.

Optional Model Rules

The unit cannot be joined by any Characters, and it may never have more ranks than files. When the unit fails a Break Test, it does not perform the extra Close Combat Attacks from Path of the Exiled. Instead replace each model of the unit with a Wretched One model after step 8 of the Round of Combat Sequence (after taking Panic Tests):

- The unit with Damnation is considered destroyed and its models are considered to be removed as casualties.
- Each Wretched One model is placed in the same position and facing the same direction as the replaced model, even if the replaced model was in base contact with an enemy unit. In this case, the Wretched One model is placed in base contact with the enemy unit too.
- The Wretched One models form a new unit.
- The Wretched One unit follows the rules for Summoned Units, except that it ignores the Unit Spacing rule when placed on the Battlefield.
- The Wretched One unit cannot perform any Combat Reforms during that Round of Combat, however the enemy units can do so as normal.
- Note that the following Round of Combat is not considered the First Round of Combat for the Wretched One unit nor the enemy units it is Engaged with.

Feldrak 340 pts +	-	'extra m	nodel		3-6	5 models	Height Large Type Beast Base 50×75 mm
Global	Adv	Mar	Dis			Model Rules	
	8"	16"	9			Fear, Scoring	
Defensive	HP	Def	Res	Arm			
	4	4	5	2		Unburnt, Light Armour	
Offensive	Att	Off	Str	AP	Agi		
	3	4	5	2	3	Hatred (against Fly)	
Options					– pts-	——Command Group Options———	pts-
One choice only:						Champion	20
Paired Weapons				9/mo	odel	Musician	20
Halberd				12/m	odel	Standard Bearer	20
Great Weapon				13/mo	odel	Banner Enchantment	no limit

Battlesh 260 pts	rine				singl	e model	0-2 Units/Army	Height Large Type Construct Base 50×100 mm
Global	Adv	Mar	Dis			Model Rules		
	5″	10"	8			Not a Leade		k Gods , Channel (1), Fear e, Trophy Rack, War Plat
Defensive	HP	Def	Res	Arm				
	5	4	5	4		Aegis (5+)		
Offensive	Att	Off	Str	AP	Agi			
Shrine Priest	1	4	3	0	3			
Wretched One (2)			4	0	1	Grind Attac	cks (D6+1), Harnesse	ed
Options					– pts-			
The Shrine Priest ma ment or Artefact fro	-	_		er Ench no li				
Model Rules								

Beacon of the Dark Gods: Universal Rule.

Instead of selecting spells as normal, the Wizard **must** select one of the following spells during Spell Selection:

- Whispers of the Veil (Evocation)
- The Grave Calls (Occultism)
- Hellfire (Hereditary Spell)

Flayers 145 pts + 1	9 pts/e	xtra mo	odel		5-	10 models 0–4 Units/Army	Height Standard Type Cavalry Base 25×50 mm
Global	Adv	Mar	Dis			Model Rules	
	10"	20"	8			Battle Fever, Feigned Flight, Li guard (6")	ight Troops, Strider, Van-
Defensive	HP	Def	Res	Arm			
	1	4	3	1		Light Armour	
Offensive	Att	Off	Str	AP	Agi		
Flayer	1	4	4	0	4		
Shadow Chaser	1	3	3	0	4	Harnessed	
Shield Light Lance One choice only: Bow (4+) Throwing Weapon Skinning Lash (0) — Command Group Option. Champion Musician	–15 Mo	dels/Aı	rmy)	2/mc 2/mc 1/mc 2/mc 5/mc	odel odel odel	Skinning Lash: Special Attack A unit with at least one mode make a Sweeping Attack aga enemy unit when passing wi to and cannot move through enemy unit suffers 1 hit with Penetration 0 for each mode the unit. A unit that loses on due to the Skinning Lash Swe Discipline until the end of it	l with Skinning Lash can inst a single unengaged thin 1" (it does not need a or over that unit). The strength 4 and Armour el with Skinning Lash in e or more Health Points eeping Attack suffers – 1

Legendary Beasts (Max. 35%)

	Hellmaw 270 pts					sing	le model	0-2 Units/Army	Height Gigantic Type Construct Base 100×150 mm
Global		Adv	Mar	Dis			Model Rules		
		5"	10"	5			Fearless, Ga	teway , Supernal	
Defensive		HP	Def	Res	Arm				
		5	3	5	2		Aegis (5+)		
Offensive		Att	Off	Str	AP	Agi			
		5	3	5	2	1			
—— Option	s					- pts-			
	ice only:								
One	Ominous Gate	way				75			
Two	Ominous Gate	ways			-	175			
Model	Rules———								

Gateway: Universal Rule.

At the end of each friendly Magic Phase, each Hellmaw may do one of the following:

- **Open a Gateway:** Mark a single point on the Battlefield with a Gateway Marker. This point must be within Line of Sight and 24" of the Hellmaw, and more than 6" away from enemy units. There can never be more than 4 friendly Gateway Markers on the Battlefield (including Ominous Gateways).
- Close a Gateway: Choose a friendly Gateway Marker with its centre within Line of Sight and 24" of the Hellmaw. All units within 6" of the centre of the marker suffer D6 hits with Toxic Attacks and Magical Attacks. Then remove the marker.

If all friendly Hellmaws have been removed as casualties, immediately close all friendly Gateways as described above.

A friendly unit consisting entirely of non-Gigantic models that ends an Advance or March Move in contact with the centre of a friendly Gateway Marker may choose to enter the Gateway: remove the unit from the Battlefield. The unit:

- 1. Is then placed back on the Battlefield within 3" of the centre of any other friendly Gateway Marker. No model can end up with its centre farther away than its March Rate from the centre of the chosen marker.
- 2. Must have the same formation, but may face any direction.
- 3. Must follow the Unit Spacing rule.
- 4. Suffers D6 + X hits with **Toxic Attacks** and **Magical Attacks**, distributed by the owner, where X is equal to the number of ranks in the unit. Hits distributed onto models with Hell-Forged Armour or Supernal automatically fail to wound.
- 5. Loses Scoring until its next Player Turn.

Only a single unit may exit the same Gateway Marker in each Player Turn.

– Optional Model Rules -

Ominous Gateway: Universal Rule.

0–2 per Army.

At the start of step 7 of the Pre-Game Sequence (Spell Selection), for each Ominous Gateway in your army, mark a point on the Battlefield with a Gateway Marker. This must be outside the opponent's Deployment Zone.

	Forsaken C 400 pts	ne)			sing	le model	0-2 Units/Army	Height Gigantic Type Beast Base 50×100 mm
Global	Ac	lv	Mar	Dis			Model Rules		
	3 D	6"	-	5			Fearless, Ir breakable	redeemable, Randor	n Movement (3D6"), Un-
Defensive	Н	P	Def	Res	Arm				
	ϵ	<u>,</u>	2	6	0		Fortitude (5+)	
Offensive	Ai	tt	Off	Str	AP	Agi			
				6	2	1	Grind Attac	cks (D6+3)	

676U AX	rauding G opts	iant			sin	gle model	0-3 Units/Army	Height Gigantic Type Infantry Base 50×75 mm	
Global	Adv	Mar	Dis			Model Rules			
	7"	14"	8			Giant See,	Giant Do		
Defensive	HP	Def	Res	Arm					
	7	3	5	1					
Offensive	Att	Off	Str	AP	Agi				
	5	3	5	2	3	Rage			
	ant Do: Univers gains Battle Fev					Options	e only:		- pts
Whenever	Attribute – Clos the model loses alue. Whenever i	a Heal	th Poir	_			Club l Warspear trous Familiar		30 40 50

Big Brother: Universal Rule.

The model's Health Points are set to 8, and its base size is changed to 75×100 mm. The roll for the number of hits from its Stomp Attacks is subject to Maximised Roll.

Giant Club: Close Combat Weapon.

Attacks with a Giant Club gain +1 Strength and +1 Armour Penetration.

Monstrous Familiar: Universal Rule.

The model gains **Wizard Apprentice**. Instead of selecting spells as normal, it must select one of the following spells (during Spell Selection): *Glory of Gold* (Alchemy), *Breath of Corruption* (Occultism), or *Hellfire* (Hereditary Spell).

Tribal Warspear: Close Combat Weapon.

Attacks with a Tribal Warspear gain +1 Strength and **Multiple Wounds (D3, against Towering Presence)**. Charging enemy units in base contact with the wielder suffer -1 Agility. The wielder follows the rules for War Platforms with the following exception: it can only join Infantry units that include at least one R&F Barbarian Infantry model.

Feldrak 430 pts	Elde	r			sing	le model	0-2 Units/Army	Height Gigantic Type Beast Base 50×100 mm
Global	Adv	Mar	Dis			Model Rules		
	8"	16"	9					
Defensive	HP	Def	Res	Arm				
	6	5	6	3		Unburnt, Li	ght Armour	
Offensive	Att	Off	Str	AP	Agi			
	5	5	6	3	3	Hatred (aga	ainst Fly)	
Options					– pts-			
One choice only: Great Weapon Paired Weapons	30 30	Halber	·d		40			

Quick Reference Sheet

Characters

Post to different to	4.7.	ο″	1.6	1/1	D.	•					F F 1 Mr
Exalted Herald	Adv	8″	Mar	16	Dis	9					Fear, Fearless, Manifestation , Supernal, Wizard Adept
Large, Infantry	HP	5	Def	8	Res	5	Arm	3			Aegis (4+)
	Att	6	$O\!f\!f$	9	Str	5	AP	2	Agi	8	
Chosen Lord	Adv	5″	Mar	10"	Dis	9					Fearless, Path of the Favoured
Standard, Infantry	HP	3	Def	7	Res	5	Arm	0			Hell-Forged Armour, Shield
	Att	5	$O\!f\!f$	8	Str	5	AP	2	Agi	7	
Doomlord	Adv	6"	Mar	12"	Dis	9					Fearless, Master of Destruction, Path of the Exiled
Large, Infantry	HP	4	Def	6	Res	5	Arm	1			Hell-Forged Armour, Shield
	Att	5	$O\!f\!f$	7	Str	5	AP	2	Agi	5	
Sorcerer	Adv	4"	Mar	8"	Dis	8					Battle Fever, Wizard Apprentice
Standard, Infantry	HP	3	Def	4	Res	4	Arm	0			Light Armour
	Att	2	$O\!f\!f$	4	Str	3	AP	0	Agi	3	
Barbarian Chief	Adv	4"	Mar	8″	Dis	9					Battle Fever
Standard, Infantry	HP	3	Def	5	Res	4	Arm	0			Heavy Armour
	Att	3	$O\!f\!f$	5	Str	5	AP	1	Agi	5	Deeds not Words
Feldrak Ancestor	Adv	8"	Mar	16"	Dis	9					Primal Legend
Gigantic, Beast	HP	8	Def	6	Res	6	Arm	3			Unburnt, Light Armour
	Att	6	Off	6	Str	7	AP	4	Agi	3	Breath Attack (Str 4, AP 1, Dying Embers , Flaming Attacks). Hatred (against Fly)

Character Mounts

Black Steed	Adv	8″	Mar	14"	Dis	c					
Standard, Cavalry	HP	С	Def	С	Res	С	Arm	C+2			
	Att	1	$O\!f\!f$	3	Str	4	AP	0	Agi	3	Harnessed
Shadow Chaser	Adv	10"	Mar	20"	Dis	С					Light Troops, Strider, Vanguard (6")
Standard, Cavalry	HP	C	Def	С	Res	С	Arm	C+1			
	Att	1	Off	3	Str	3	AP	0	Agi	4	Harnessed
Scythed Skywheel	Adv	С	Mar	С	Dis	С					Fly (6", 18"), Light Troops, Swiftstride, Tall
Standard, Construct	HP	С	Def	С	Res	С	Arm	С			Cannot be Stomped, Hard Target (1)
	Att	-	$O\!f\!f$	-	Str	3	AP	0	Agi	3	Grind Attacks (D3+1), Harnessed
War Dais	Adv	С	Mar	С	Dis	С					Tall
Standard, Infantry	HP	4	Def	С	Res	С	Arm	C+ 2			Cannot be Stomped
	Att	4	$O\!f\!f$	5	Str	4	AP	1	Agi	4	Harnessed
Dark Chariot	Adv	8"	Mar	8″	Dis	С					Swiftstride
Large, Construct	HP	4	Def	С	Res	5	Arm	C+ 2			
Black Steed (2)	Att	1	$O\!f\!f$	3	Str	4	AP	0	Agi	3	Harnessed
Chassis					Str	5	AP	2	Agi		Impact Hits (D6+1), Inanimate
Battleshrine	Adv	5″	Mar	10"	Dis	С					Beacon of the Dark Gods , Channel (1), Fear, Towering Presence, Trophy Rack, War Platform
Large, Construct	HP	5	Def	С	Res	5	Arm	C+1			Aegis (5+)
	Att	-	Off	-	Str	4	AP	0	Agi	1	Grind Attacks (D6+1), Harnessed
Karkadan	Adv	7″	Mar	14"	Dis	С					Fear
Large, Cavalry	HP	С	Def	C	Res	С	Arm	C+2			
	Att	2	$O\!f\!f$	3	Str	5	AP	2	Agi	2	Harnessed
Chimera	Adv	8″	Mar	20"	Dis	С					Fear, Towering Presence
Large, Cavalry	HP	4	Def	С	Res	5	Arm	C			
	Att	5	$O\!f\!f$	4	Str	5	AP	2	Agi	4	Harnessed
Wasteland Behemoth	Adv	7″	Mar	14"	Dis	С					
Gigantic, Beast	HP	7	Def	3	Res	6	Arm	4			
	Att	6	Off	3	Str	6	AP	3	Agi	3	Harnessed
Wasteland Dragon	Adv	8"	Mar	16"	Dis	С					Fly (6", 12"), Light Troops
Gigantic, Beast	HP	6	Def	5	Res	6	Arm	4			
	Att	5	Off	5	Str	6	AP	3	Agi	3	Breath Attack (Str 4, AP 1, Flaming Attacks), Harnessed

Core

Warriors	Adv	4"	Mar	8"	Dis	8			F	老	Fearless, Path of the Favoured, Scoring
Standard, Infantry	HP	1	Def	5	Res	4	Arm	0			Hell-Forged Armour, Spiked Shield
	Att	2	$O\!f\!f$	5	Str	4	AP	1	Agi	4	
Fallen	Adv	6"	Mar	12"	Dis	8					Fearless, Light Troops, Path of the Exiled
Standard, Infantry	HP	1	Def	2	Res	4	Arm	0			Hell-Forged Armour
	Att	2	$O\!f\!f$	4	Str	4	AP	1	Agi	4	Paired Weapons
Barbarians	Adv	4"	Mar	8"	Dis	7			F	35	Battle Fever, Scoring
Standard, Infantry	HP	1	Def	4	Res	3	Arm	0			Light Armour
	Att	1	Off	4	Str	4	AP	0	Aai	3	

Special

Marhounds	Special											
Barbarian Horseman	Barbarian Horsemen	Adv	8″	Mar	16"	Dis	8			F	玄	Battle Fever, Scoring
Barbarian Horseman	Standard, Cavalry	HP	1	Def	4	Res	3	Arm	1			~
Warhounds	•	Att	1	Off	4	Str	4	AP	0	Agi	3	·
Standard, Beast	Black Steed	Att	1	Off	3	Str	4	AP	0	Agi	3	Harnessed
Marrior Knights	Warhounds	Adv	8"	Mar	16"	Dis	5					Insignificant, Release the Hounds
Namina N	Standard, Beast	HP	1	Def	3	Res	3	Arm	0			
Standard, Cavalry		Att	1	Off	3	Str	3	AP	0	Agi	4	
Warrior Rider	Warrior Knights	Adv	8"	Mar	14"	Dis	8			D	Z	Fearless, Path of the Favoured, Scoring
Black Steed	Standard, Cavalry	HP	1	Def	5	Res	4	Arm	2			Hell-Forged Armour, Shield
Warrior Chariot	Warrior Rider	Att	2	Off	5	Str	4	AP	1	Agi	4	
Large, Construct HP	Black Steed	Att	1	Off	3	Str	4	AP	0	Agi	3	Harnessed
Warrior Crew (2)	Warrior Chariot	Adv	8"	Mar	8"	Dis	8					Fearless, Path of the Favoured, Swiftstride
Black Steed (2)	Large, Construct	HP	4	Def	5	Res	5	Arm	1			Hell-Forged Armour
Chosen	Warrior Crew (2)	Att	2	Off	5	Str	4	AP	1	Agi	4	Halberd
Chosen	Black Steed (2)	Att	1	Off	3	Str	4	AP	0	Agi	3	Harnessed
Standard, Infantry HP 2 Def 6 Res 4 Arm 0 Hell-Forged Armour, Spiked Shield Chosen Knights Adv 7" Mar 14" Dis 8 Large, Cavalry HP 3 Def 6 Res 4 Arm 2 Hell-Forged Armour Chosen Knights Att 3 Ogf 6 Str 4 Arm 2 Hell-Forged Armour Chosen Chariot Att 2 Off 3 Str 5 AP 2 Agi 2 Harnessed Chosen Chariot Att 2 Off 6 Res 5 Arm 2 Hell-Forged Armour Chosen Chariot Att 2 Off 6 Res 5 AP 2 Agi 2 Harnessed Chosen Crew (2) Att 3 Off 6 Res 5 AP 2 Agi 2 Harnessed Chassis Trace, Beast HP 4 Def 3 Res 5 AP 2 Agi 2 Harnessed Wretched Ones Adv 3	Chassis					Str	5	AP	2	Agi		Impact Hits (D6+1), Inanimate
Standard, Infantry	Chosen	Adv	5″	Mar	10"	Dis	8			P	*	Fearless, Path of the Favoured, Scoring
Chosen Knights	Standard, Infantry	HP	2	Def	6	Res	4	Arm	0			Hell-Forged Armour, Spiked Shield
Large, Cavalry	·	Att	3	Off	6	Str	4	AP	1	Agi	5	Master of Battle
Large, Cavalry HP 3 Def 6 Res 4 Arm 2 Hell-Forged Armour Chosen Rider Att 3 Off 6 Str 4 AP 1 Agi 5 Halberd Karkadan Att 7" Mar 7" Dis 8 Fear, Fearless, Path of the Favoured, Swiftstride Large, Construct HP 5 Def 6 Str 5 Arm 2 Hell-Forged Armour Chosen Crew (2) Att 3 Off 6 Str 4 AP 1 Agi 5 Halberd Karkadan Att 2 Off 3 Str 5 AP 2 Agi 2 Harnessed Chassis Str 5 AP 2 Agi 2 Harnessed Chimera Adv 8" Mar 2 Bis 5 Arm 3 Agi 4 Arm 3 Agi <	Chosen Knights	Adv	7″	Mar	14"	Dis	8			P	Z	Fear, Fearless, Path of the Favoured, Scoring
Chosen Rider Att 3 Off 6 Str 4 AP 1 Agi 5 Halberd Karkadan Att 2 Off 3 Str 5 AP 2 Agi 2 Harnessed Chosen Chariot Adv 7" Mar 7" Dis 8 Fear, Fearless, Path of the Favoured, Swiftstride Large, Construct HP 5 Def 6 Res 5 Arm 2 Hell-Forged Armour Chosen Crew (2) Att 2 Off 6 Str 4 AP 1 Agi 5 Halberd Karakadan Att 2 Off 6 Str 4 AP 1 Agi 2 Halberd Chosen Crew (2) Att 2 Off 8 Tear 4 All bled Chassis Tree Ap 2 Agi 2 Agi 2 Agi 2 Agi 4 <th< td=""><td>ŭ</td><td></td><td>3</td><td>Def</td><td>6</td><td>Res</td><td>4</td><td>Arm</td><td>2</td><td></td><td></td><td>Ţ.</td></th<>	ŭ		3	Def	6	Res	4	Arm	2			Ţ.
Karkadan Att 2 Off 3 Str 5 AP 2 Agi 2 Harnessed Chosen Chariot Adv 7" Mar 7" Dis 8	• •	Att	3	U		Str	4	AP	1	Agi	5	· ·
Hell-Forged Armour Hell-Fo	Karkadan	Att	2		3	Str	5	AP	2		2	Harnessed
Hell-Forged Armour Hell-Fo	Chosen Chariot	Adv	7″	Mar	7″	Dis	8					Fear, Fearless, Path of the Favoured, Swiftstride
Chosen Crew (2) Att 3 Off 6 Str 4 AP 1 Agi 5 Halberd Karkadan Att 2 Off 3 Str 5 AP 2 Agi 1 Impact Hits (D6+1), Inanimate Chimera Adv 8" Mar 20" Dis 8 - - Fear, Towering Presence Large, Beast HP 4 Def 3 Res 5 Arm 3 - Fear, Towering Presence Wretched Ones Adv 3D6" Mar - Dis 5 Arm 3 - Fear, Towering Presence Large, Infantry HP 3 Def 4 Str 5 AP 2 Agi 4 - Fearless, Irredeemable, Random Movement (3D6"), Unbreak able - Fortitude (5+) - Fearless, Irredeemable, Random Movement (3D6"), Unbreak able - Fortitude (5+) - - Fortitude (5+) - - Fortitude (5+) -	Large, Construct	HP	5	Def	6	Res	5	Arm	2			
Chassis Str 5 AP 2 Agi Impact Hits (D6+1), Inanimate Chimera Adv 8" Mar 20" Dis 8 str 5 Arm 3 Fear, Towering Presence Large, Beast HP 4 Def 3 Res 5 Arm 3 Fearless, Irredeemable, Random Movement (3D6"), Unbreak able Large, Infantry HP 3 Def 2 Res 4 Arm 0 Fearless, Irredeemable, Random Movement (3D6"), Unbreak able Large, Infantry HP 3 Def 2 Res 4 Arm 0 Fearless, Irredeemable, Random Movement (3D6"), Unbreak able Forsworn Att - Off - Str 4 Arm 0 - Fortitude (5+) - Forsworn Adv 6" Mar 12" Dis 8 - - Bodyguard (Doomlord), Fearless, Path of the Exiled, Scoring Large, Infantry HP 4 Res 5 Arm	Chosen Crew (2)	Att	3	Off	6	Str	4	AP	1	Agi	5	-
Chimera	Karkadan	Att	2	Off	3	Str	5	AP	2		2	Harnessed
Large, Beast	Chassis					Str	5	AP	2	Agi		Impact Hits (D6+1), Inanimate
Large, Beast	Chimera	Adv	8"	Mar	20"	Dis	8					Fear, Towering Presence
Wretched Ones Adv 3D6" Mar - Dis 5 Fearless, Irredeemable, Random Movement (3D6"), Unbreak able Large, Infantry HP 3 Def 2 Res 4 Arm 0 Fortitude (5+) Att - Off - Str 4 AP 0 Agi 1 Grind Attacks (D6+1) Forsworn Adv 6" Mar 12" Dis 8 Bodyguard (Doomlord), Fearless, Path of the Exiled, Scoring Large, Infantry HP 3 Def 4 Res 4 Arm 1 Hell-Forged Armour Att 2 Off 5 Str 4 AP 1 Agi 4 Feldraks Adv 8" Mar 16" Dis 9 Fear, Scoring Large, Beast HP 4 Def 4 Res 5 Arm 2 Unburnt, Light Armour Att 3 Off 4 Str 5 AP 2 Agi 3 Hatred (against Fly) Battle Fever, Beacon of the Dark Gods, Channel (1), Fear, Not a Leader, Towering Presence, Trophy Rack, War Platform, Wizard Apprentice Large, Construct HP 5 Def 4 Res 5 Arm 4 Aegis (5+) Shrine Priest	Large, Beast	HP	4	Def	3	Res	5	Arm	3			
Large, Infantry	-	Att	5	Off	4	Str	5	AP	2	Agi	4	
Att - Off - Str 4 AP 0 Agi 1 Grind Attacks (D6+1) Forsworn Adv 6" Mar 12" Dis 8	Wretched Ones	Adv	3D6	" Mar	-	Dis	5					Fearless, Irredeemable, Random Movement (3D6"), Unbreak able
Forsworn Adv 6" Mar 12" Dis 8	Large, Infantry	HP	3	Def	2	Res	4	Arm	0			Fortitude (5+)
Large, Infantry HP 3 Def 4 Res 4 Arm 1 Feldraks Adv 8" Mar 16" Dis 9 Large, Beast HP 4 Def 4 Res 5 Arm 2 Unburnt, Light Armour Att 3 Off 4 Str 5 AP 2 Agi 3 Hatred (against Fly) Battleshrine Adv 5" Mar 10" Dis 8 Large, Construct HP 5 Def 4 Res 5 Arm 4 Ares 5 Arm 4 Ares 6 Arm 2 Ares 6 Arm 2 Ares 6 Arm 2 Ares 6 Arm 2 Ares 7 Arm 2 Ares 7 Arm 4 Ares 8 Arm 8 Ares 8 Arm 9 Ares 9 Arm 9 Ares 8 Arm 9 Ares 9 Arm 9 Ar		Att	-	Off	-	Str	4	AP	0	Agi	1	Grind Attacks (D6+1)
Large, Infantry HP 3 Def 4 Res 4 Arm 1 Feldraks Adv 8" Mar 16" Dis 9 Large, Beast HP 4 Def 4 Res 5 Arm 2 Unburnt, Light Armour Att 3 Off 4 Str 5 AP 2 Agi 3 Hatred (against Fly) Battleshrine Adv 5" Mar 10" Dis 8 Large, Construct HP 5 Def 4 Res 5 Arm 4 Ares 5 Arm 4 Ares 6 Arm 2 Ares 6 Arm 2 Ares 6 Arm 2 Ares 6 Arm 2 Ares 7 Arm 2 Ares 7 Arm 4 Ares 8 Arm 8 Ares 8 Arm 9 Ares 9 Arm 9 Ares 8 Arm 9 Ares 9 Arm 9 Ar	Forsworn	Adv	6"	Mar	12"	Dis	8			F	老	Bodyguard (Doomlord), Fearless, Path of the Exiled, Scoring
Feldraks Adv 8" Mar 16" Dis 9 Large, Beast HP 4 Def 4 Res 5 Arm 2 Unburnt, Light Armour Att 3 Off 4 Str 5 AP 2 Agi 3 Hatred (against Fly) Battleshrine Adv 5" Mar 10" Dis 8 Large, Construct HP 5 Def 4 Res 5 Arm 4 Armour Battle Fever, Beacon of the Dark Gods, Channel (1), Fear, Not a Leader, Towering Presence, Trophy Rack, War Platform, Wizard Apprentice Large, Construct HP 5 Def 4 Res 5 Arm 4 Aegis (5+) Shrine Priest Att 1 Off 4 Str 3 AP 0 Agi 3	Large, Infantry	HP	3	Def	4	Res	4	Arm	1			
Large, Beast	-	Att	2	Off	5	Str	4	AP	1	Agi	4	
Large, Beast	Feldraks	Adv	8"	Mar	16"	Dis	9			P	飞	Fear, Scoring
Battleshrine Adv 5" Mar 10" Dis 8 Battle Fever, Beacon of the Dark Gods, Channel (1), Fear, Not a Leader, Towering Presence, Trophy Rack, War Platform, Wizard Apprentice Large, Construct HP 5 Def 4 Res 5 Arm 4 Shrine Priest Att 1 Off 4 Str 3 AP 0 Agi 3	Large, Beast	HP	4			Res	5	Arm	2			
Battleshrine Adv 5" Mar 10" Dis 8 Battle Fever, Beacon of the Dark Gods, Channel (1), Fear, Not a Leader, Towering Presence, Trophy Rack, War Platform, Wizard Apprentice Large, Construct HP 5 Def 4 Res 5 Arm 4 Shrine Priest Att 1 Off 4 Str 3 AP 0 Agi 3	-	Att	3		4		5	AP	2	Agi	3	Hatred (against Fly)
Shrine Priest Att 1 Off 4 Str 3 AP 0 Agi 3	Battleshrine	Adv	5″		10"	Dis	8					Battle Fever, Beacon of the Dark Gods , Channel (1), Fear, Not a Leader, Towering Presence, Trophy Rack, War Platform, Wizard Apprentice
	Large, Construct	HP	5	Def	4	Res	5	Arm	4			Aegis (5+)
Wretched One (2) Att - Off - Str 4 AP 0 Agi 1 Grind Attacks (D6+1), Harnessed	Shrine Priest	Att	1	Off	4	Str	3	AP	0	Agi	3	
	Wretched One (2)	Att	-	Off	-	Str	4	AP	0	Agi	1	Grind Attacks (D6+1), Harnessed

Flayers	Adv 1	10″	Mar	20"	Dis	8					Battle Fever, Feigned Flight, Light Troops, Strider, Vanguard (6")
Standard, Cavalry	HP	1	Def	4	Res	3	Arm	1			Light Armour
Flayer	Att	1	$O\!f\!f$	4	Str	4	AP	0	Agi	4	
Shadow Chaser	Att	1	Off	3	Str	3	AP	0	Agi	4	Harnessed

Legendary Beasts

Hellmaw	Adv	5″	Mar	10"	Dis	5					Fearless, Gateway, Supernal
Gigantic, Construct	HP	5	Def	3	Res	5	Arm	2			Aegis (5+)
	Att	5	$O\!f\!f$	3	Str	5	AP	2	Agi	1	
Forsaken One	Adv 3	3D6′	' Mar	-	Dis	5					Fearless, Irredeemable, Random Movement (3D6"), Unbreakable
Gigantic, Beast	HP	6	Def	2	Res	6	Arm	0			Fortitude (5+)
	Att	-	$O\!f\!f$	-	Str	6	AP	2	Agi	1	Grind Attacks (D6+3)
Marauding Giant	Adv	7″	Mar	14"	Dis	8					Giant See, Giant Do
Gigantic, Infantry	HP	7	Def	3	Res	5	Arm	1			
	Att	5	$O\!f\!f$	3	Str	5	AP	2	Agi	3	Rage
Feldrak Elder	Adv	8"	Mar	16"	Dis	9					
Gigantic, Beast	HP	6	Def	5	Res	6	Arm	3			Unburnt, Light Armour
	Att	5	Off	5	Str	6	AP	3	Agi	3	Hatred (against Fly)

Shooting Weapons

Name	Aim	Shooting Model
Bow	4+	Flayer
Throwing Weapons	4+	Barbarian Chief
	5+	Barbarian, Flayer

Favours of the Dark Gods

This is only a short summary. Refer to the corresponding chapter above for the complete rules.

Envy Attack Attribute – Close Combat	Model part gains Swiftstride and reroll to-hit rolls of '1' when Charging. Reroll rolls of '1' in Charge Range rolls for units with only models with this Favour.
Gluttony Attack Attribute – Close Combat	Model part gains +1 Strength with Close Combat Attacks for the rest of the game the first time it Charges a Fleeing unit, or wins a combat and doesn't Pursue or Overrun.
Greed Universal Rule	Bearer gains Great Weapon, Halberd, Paired Weapons, and Weapon Master. +50 pts Specia Item allowance.
Lust Universal Rule	Model gains Strider. Units with majority of models with this Favour gain Feigned Flight, madeclare Flee even if Fearless, and then Rally with Minimised Roll the next turn.
Pride Universal Rule	Minimised Roll for Discipline Tests.
Sloth Universal Rule	Model gains +1 Resilience, unless it declares a 10+" (6+" for Gigantic) Charge or Advance/Marc Moves for 10+" (6+" for Gigantic) (lost for a Player Turn).
Wrath Attack Attribute – Close Combat	Model part gains Lightning Reflexes and $+1$ Agility. Enemies gain $+1$ to hit the model. Effect apply only in the First Round of Combat.