

THE IX AGE FANTASY BATTLES

Beast Herds

Army Book (Core Rules)

2nd Edition, version 2023 beta 2 – March 02, 2023

Army Model Rules	2	Characters	6
Totems	3	Character Mounts	10
Hereditary Spell	3	Core	11
Special Items	4	Special	13
Army Organisation	5	Terrors of the Wild	17
Quick Reference Sheet	19		
Changelog	22		

The 9th Age: Fantasy Battles is a community-made miniatures wargame. All rules in this book are considered part of the Core Rules of T9A and should be available for use in any game. 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. Recent changes are marked in [blue](#), and listed at the end of this document. Copyright Creative Commons license: the-ninth-age.com/license.html. Edited with \LaTeX .

Army Model Rules

Universal Rules

Drunkard

The unit may gain one of two different sets of effects depending on whether it shows up Sober or Drunk on the Battlefield. At step 8 of the Pre-Game Sequence (after Spell Selection), the player **must** choose whether a Drunkard unit is Sober or Drunk. Drunk Characters cannot join units containing any Sober models and vice versa (models without Drunkard are considered neither Drunk nor Sober).

Sober

The model gains **Light Troops** and **Vanguard**. A unit that has been Sober once loses Scoring for the rest of the game. If playing Capture the Flags, Scoring is not lost.

Drunk

The model gains **Devastating Charge (+1 Str, +1 AP)** and **Fearless**. Drunk units cannot Ambush.

Hunting Call

If the army includes a model with Hunting Call, the owner may:

- Choose to roll for Ambush for units with one or more models with Pack Tactics starting from the owner's Player Turn 1 (but still at the end of step 2 of the Movement Phase Sequence), unless the owner has the first Player Turn.
- Reroll Ambush rolls of 1–2 for units with one or more models with Pack Tactics.

Hunting Call is in effect even if the model is Ambushing and has not arrived on the Battlefield yet.

Looted Booze

One use only. May be activated at the start of any Player Turn. All models with Drunkard in the model's unit change from Sober to Drunk.

Pack Tactics

Units consisting entirely of models with Pack Tactics gain Devastating Charge (Swiftstride) while they are Located in the Charged unit's Flank or Rear Arc.

Attack Attributes

Primal Instinct – Close Combat

At the start of each Round of Combat that the model's unit is fighting, each unit with one or more model parts with this Attack Attribute **must** take a Discipline Test. If the test is passed, all model parts with Primal Instinct in the unit **must** reroll failed to-hit rolls during this Round of Combat.

Armoury

Beast Axe – Close Combat Weapon

Attacks made with this weapon gain +1 Strength, +1 Armour Penetration, and always strike at Initiative Step 0. The wielder gains +2 Defensive Skill unless wielding another weapon.

This weapon cannot be enchanted with Weapon Enchantments from the List of Common Special Items.

Totems

Totems are upgrades that certain Beast Herds Characters and Champions may take. Each Totem contains one or more Totem Bound Spells with Power Level (4/8) and Duration: One Turn.

List of Totems

Black Wing Totem	A unit with all models affected by the spell gains +3 Agility and Devastating Charge (+D3+1" Adv).
Blooded Horn Totem	The target gains +1 Attack Value, and its Close Combat Attacks gain +2 Armour Penetration.
Clouded Eye Totem	A unit with all models affected by the spell gains Hard Target (1) and Magic Resistance (3) .
Gnarled Hide Totem	The target gains +1 Armour and Distracting .

An army cannot attempt to cast the same Totem Bound Spells more than twice during the same Magic Phase, regardless of which model attempts to cast it. Only one Totem Bound Spell can affect a unit at a time (the one most recently successfully cast).

Champions and Characters bear different kinds of Totems:

Totem Bearers

Totems borne by Champions contain a single Bound Spell chosen from the list above, which **must** be noted on the Army List, and have the Type: Caster's Unit.

Greater Totem Bearers

Greater Totems borne by Characters contain all four Bound Spells from the list above and have the Types: Augment and Range 18".

Hereditary Spell

<i>Casting Value</i>	<i>Range</i>	<i>Type</i>	<i>Duration</i>	<i>Effect</i>
H Echoes of the Dark Forest				
<6+>	<18">			
{8+}	{36"}	Augment	One Turn	The target gains Fear and Fearless . The target may perform an 8" Magical Move.

Special Items

Weapon Enchantments

Hawthorne Curse 55 pts

Models without Ambush only.

Enchantment: Hand Weapon.

Attacks made with this weapon gain **Devastating Charge (+2 Str, +2 AP)**. The weapon can be used as a Shooting Weapon (3+) with the following profile: Range 18", Shots 1, Str 3 [6], AP 10, **Area Attack (1×5)**, **Reload!**, [**Multiple Wounds (D3)**]. This Shooting Attack never suffers negative to-hit modifiers.

Ancestral Carvings 50 pts

0–3 per Army. Soothsayers only.

Enchantment: Hand Weapon.

Attacks made with this weapon gain +2 Strength and +2 Armour Penetration. The wielder gains +2 Attack Value and **Distracting** while using this weapon.

Fatal Folly 35 pts

Enchantment: Beast Axe.

For each Close Combat Attack against the wielder's model that rolls a natural to-hit roll of '1', the wielder **must** perform a Close Combat Attack at the same Initiative Step (this overrides the normal restriction that Beast Axe attacks always strike at Initiative Step 0). This **must** be allocated towards the model (or Health Pool) that rolled the '1' to hit.

Twin Hungers 25 pts

Enchantment: Paired Weapons.

Attacks made with this weapon gain **Lethal Strike**. Whenever the wielder rolls a natural '6' to wound with a Close Combat Attack, and this attack causes an unsaved wound, the bearer Recovers 1 Health Point at the end of the Initiative Step (unless the wielder's model was removed as a casualty in this Initiative Step). No more than 1 Health Point may be Recovered per phase in this manner.

Armour Enchantments

Aaghor's Affliction 100 pts

Enchantment: Light Armour.

The wearer gains +1 Resilience and **Fortitude (4+)**, but automatically fails all of its Armour Saves.

Trickster's Cunning 60 pts

Enchantment: Light Armour.

Successful to-wound rolls against the wearer's model **must** be rerolled.

Wild Form 30 pts

Enchantment: Suit of Armour.

At the start of the Melee Phase, the bearer may choose to gain either of the following:

- +1 Strength, +1 Armour Penetration, and –1 Resilience
- –1 Strength, –1 Armour Penetration, and +1 Resilience

The effects last until the end of the Melee Phase.

Obscuring Fog 10 pts

Enchantment: Shield.

While using this Shield, enemy units in base contact with the bearer suffer –1 Agility. The bearer's unit does not benefit from +1 Agility from Charging Momentum.

Banner Enchantments

Banner of the Wild Herd 60 pts

0–3 per Army.

One use only. A single Banner of the Wild Herd per unit may be activated at the start of each Round of Combat. For the duration of this Round of Combat, all Mongrel Herd and Wildhorn Herd models in the bearer's unit gain +1 Strength and +1 Armour Penetration.

Artefacts

Dark Rain

80 pts

One use only. This Artefact is automatically activated at the start of the first Game Turn (if the bearer is not on the Battlefield at this time, the item cannot be used). Its effects last until the end of the Game Turn. If the owner has the second Player Turn, all Shooting Attacks suffer -2 to hit during the opponent's Shooting Phase. If the owner has the first Player Turn, instead all Shooting Attacks suffer -1 to hit during the opponent's Shooting Phase.

Seed of the Dark Forest

80 pts

One use only. Right before the battle (during step 7 of the Deployment Phase Sequence), the bearer **must** place a single Forest Terrain Feature that **must** be no larger than 10" in length and 6" in width on the Battlefield, not in contact with any other Terrain Feature except Open Terrain, more than 1" away from all enemy units, and with its centre within 12" of the bearer. While inside this Forest Terrain Feature, friendly models gain a +1 Casting Modifier for Augment, Hex, and Universal spells, and add (+1/+1) to the Power Level of Totem Bound Spells they cast.

Pillager Icon

50 pts

All friendly units within 12" of the bearer comprised entirely of Razortusks or single model Chariots, excluding Characters, gain **Vanguard**.

Crown of Horns

30 pts

The bearer's unit and all units within range of its Commanding Presence (if applicable) automatically pass Discipline Tests taken due to Primal Instinct.

Eye of Dominance

30 pts

The bearer gains **Cannot be Stomped** and **Fear**.

Inscribing Burin

20 pts

While the bearer has the centre of its base inside a Forest Terrain Feature, all friendly units with more than half of their models with the centre of their bases inside any Forest Terrain Feature on the Battlefield gain **Magic Resistance (2)**.

Army Organisation

Characters

Max. 40%

Core

Min. 20%

Special

No limit

Terrors of the Wild

Max. 40%

Ambush Predators*

Max. 60%

*Units with Ambush

Characters (Max. 40%)

Beast Lord

180 pts

single model

Height **Standard**

Type **Infantry**

Base **25×25 mm**

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules			
	5"	10"	9	Pack Tactics, Strider (Forest)			
Defensive	HP	Def	Res	Arm			
	3	6	5	0	Light Armour		
Offensive	Att	Off	Str	AP	Agi		
Beast Lord	4	6	5	2	5	Primal Instinct	
Options				pts-	Mount Options		pts-
Ambush (General on foot only) [AP]				5	Raiding Chariot		105
Hunting Call (General only)				35	Razortusk Chariot		180
Special Items				up to 200			
Shield				5			
Throwing Weapons (4+)				5			
Heavy Armour				15			
One choice only:							
Lance				5			
Great Weapon				10			
Paired Weapons				10			
Beast Axe				35			

Beast Chieftain

110 pts

single model

Height Standard
Type Infantry
Base 25×25 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules				
	5"	10"	8	Pack Tactics, Strider (Forest)				
Defensive	HP	Def	Res	Arm				
	3	5	5	0	Light Armour			
Offensive	Att	Off	Str	AP	Agi			
Beast Chieftain	3	5	4	1	4	Primal Instinct		
— Options —			pts—		— Mount Options —		pts—	
Ambush (on foot only) [AP]			5		Raiding Chariot	100		
Hunting Call (General only)			15					
Battle Standard Bearer			50					
Greater Totem Bearer			85					
Special Items			up to 100					
Shield			5					
Heavy Armour			10					
Throwing Weapons (4+)			5					
One choice only:								
Great Weapon			5					
Lance			5					
Paired Weapons			5					
Beast Axe			20					

Soothsayer

140 pts

single model

Height Standard
Type Infantry
Base 25×25 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules				
	5"	10"	8	Blood Offering , Pack Tactics, Strider (Forest), Wizard Apprentice				
Defensive	HP	Def	Res	Arm				
	3	4	5	0				
Offensive	Att	Off	Str	AP	Agi			
Soothsayer	1	4	3	0	3	Primal Instinct		
— Model Rules —			pts—		— Options —		pts—	
Blood Offering: Universal Rule.					Ambush (on foot only) [AP]		5	
A unit that includes at least one Character with Blood Offering may reroll failed Panic Tests at the cost of inflicting one wound with no saves of any kind allowed on a Character with Blood Offering in the unit.					Special Items		up to 100	
					If Wizard Master		up to 200	
					Light Armour		5	
					Paired Weapons		5	
— Magic Options —			pts—		— Mount Options —		pts—	
Wizard Adept			95		Raiding Chariot	30		
Wizard Master			265					

Druidism

Evocation

Shamanism

Centaur Chieftain

195 pts

single model

0–4 Units/Army

Height Standard
Type Beast
Base 25×50 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules		
	8"	16"	8	Drunkard, Looted Booze, Strider (Forest), Tall		
Defensive	HP	Def	Res	Arm		
	3	5	5	0	Cannot be Stomped, Light Armour	
Offensive	Att	Off	Str	AP	Agi	
Centaur Chieftain	4	5	5	2	4 Primal Instinct	
Options			pts-	Options		pts-
Ambush [AP]			15	Throwing Weapons (4+)		5
Battle Standard Bearer			50	One choice only:		
Greater Totem Bearer			85	Paired Weapons		15
Special Items			up to 100	Beast Axe		20
Shield			5	Great Weapon		20
Heavy Armour			10	Lance		20

Minotaur Warlord

465 pts

single model

0–2 Units/Army

Height Large
Type Infantry
Base 40×40 mm

Global	Adv	Mar	Dis	Model Rules		
	6"	12"	9	Fearless, Frenzy, Strider (Forest)		
Defensive	HP	Def	Res	Arm		
	5	5	5	0	Light Armour	
Offensive	Att	Off	Str	AP	Agi	
Minotaur Warlord	5	6	6	3	5 Battle Focus, Impact Hits (D3), Primal Instinct	
Options			pts-	Options		pts-
Special Items			up to 200	One choice only:		
Heavy Armour			10	Great Weapon		10
Shield			10	Beast Axe		25
				Paired Weapons		45

Minotaur Chieftain

205 pts

single model

Height Large
Type Infantry
Base 40×40 mm

Global	Adv	Mar	Dis	Model Rules								
	6"	12"	8	Fearless, Frenzy, Strider (Forest)								
Defensive	HP	Def	Res	Arm								
	4	4	5	0	Light Armour							
Offensive	Att	Off	Str	AP	Agi							
Minotaur Chieftain	4	5	5	2	4	Battle Focus, Impact Hits (D3), Primal Instinct						
Options			pts			Options			pts			
Battle Standard Bearer				50			One choice only:					
Greater Totem Bearer				85			Paired Weapons			10		
Special Items				up to 100			Beast Axe			20		
Heavy Armour				10			Great Weapon			20		
Shield				10								

Character Mounts

Raiding Chariot

Height **Large**
Type **Construct**
Base **50×100 mm**
0–3 Mounts/Army

Global	Adv	Mar	Dis	Model Rules	
	7"	7"	C	Light Troops, Strider (Forest), Swiftstride	
Defensive	HP	Def	Res	Arm	
	4	C	C	C+2	
Offensive	Att	Off	Str	AP	Agi
Wildhorn Crew	1	4	3	0	3 Primal Instinct, Light Lance
War Hog (2)	1	3	4	1	2 Harnessed
Chassis			5	2	Impact Hits (D6), Inanimate

Razortusk Chariot

Height **Large**
Type **Construct**
Base **50×100 mm**
0–2 Mounts/Army

Global	Adv	Mar	Dis	Model Rules	
	7"	7"	C	Hunting Horn, Light Troops, Strider (Forest), Swiftstride	
Defensive	HP	Def	Res	Arm	
	5	C	C	C+1	
Offensive	Att	Off	Str	AP	Agi
Wildhorn Crew	1	4	3	0	3 Primal Instinct, Light Lance
Razortusk	4	3	5	2	2 Devastating Charge (+1 Str, +1 AP), Harnessed
Chassis			5	2	Impact Hits (D6+1), Inanimate

—Model Rules—

Hunting Horn: Universal Rule.

While within 6" of one or more models with Hunting Horn, friendly units gain Devastating Charge (+1" Adv).

Core (Min. 20%)

Wildhorn Herd

145 pts + 7 pts/extra model

15-50 models

Height Standard
Type Infantry
Base 25×25 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules			
	5"	10"	7	Pack Tactics, Scoring, Strider (Forest)			
Defensive	HP	Def	Res	Arm			
	1	4	4	0			
Offensive	Att	Off	Str	AP	Agi		
Wildhorn	1	4	3	0	3	Primal Instinct	
Options			pts-	Command Group Options			pts-
Ambush (0-30 Models/Unit, 0-2 Units/Army) [AP]			20	Champion			10
Must choose (one choice only):				Totem Bearer			15
Shield			free	Musician			10
Paired Weapons			1/model	Standard Bearer			10
Throwing Weapons (5+)			1/model	Banner Enchantment			no limit
Paired Weapons and Throwing Weapons (5+)			2/model				

Mongrel Herd

140 pts + 6 pts/extra model

20-50 models

Height Standard
Type Infantry
Base 20×20 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules			
	5"	10"	6	Pack Tactics, Scoring, Strider (Forest)			
Defensive	HP	Def	Res	Arm			
	1	3	3	0	Shield		
Offensive	Att	Off	Str	AP	Agi		
Mongrel	1	3	3	0	3	Primal Instinct	
Options			pts-	Command Group Options			pts-
Ambush (0-40 Models/Unit, 0-2 Units/Army) [AP]			20	Champion			10
Spear			2/model	Musician			10
				Standard Bearer			10
				Banner Enchantment			no limit

Mongrel Raiders

90 pts + 5 pts/extra model

10-20 models

0-4 Units/Army

Height Standard

Type Infantry

Base 20×20 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules			
	5"	10"	6	Light Troops, Pack Tactics, Skirmisher, Strider (Forest)			
Defensive	HP	Def	Res	Arm			
	1	3	3	0	Hard Target (1)		
Offensive	Att	Off	Str	AP	Agi		
Mongrel Raider	1	3	3	0	3	Primal Instinct, Bow (4+)	
Options				pts-	Command Group Options		pts-
Ambush and Scout [AP]				20	Champion		10
					Musician		10

Special (No limit)

Feral Hounds

80 pts + 8 pts/extra model

5-20 models

0-5 Units/Army

Height Standard
Type Beast
Base 25×50 mm

Units of 8 or more models count towards Core instead of Special.
The unit also counts towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules		
	8"	16"	5	Ambush, Insignificant, Strider (Forest), Vanguard		
Defensive	HP	Def	Res	Arm		
	1	4	3	0		
Offensive	Att	Off	Str	AP	Agi	
Feral Hound	1	4	3	0	3	

Longhorn Herd

150 pts + 18 pts/extra model

10-40 models

Height Standard
Type Infantry
Base 25×25 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules		
	5"	10"	8	Bodyguard (Beast Lord, Beast Chieftain), Pack Tactics, Scoring, Strider (Forest)		
Defensive	HP	Def	Res	Arm		
	1	4	4	0	Heavy Armour	
Offensive	Att	Off	Str	AP	Agi	
Longhorn	1	4	4	1	3	Primal Instinct

Options	pts	Command Group Options	pts
Ambush (0-25 Models/Unit,		Champion	10
0-2 Units/Army) [AP]	1/model	Totem Bearer	20
Must choose (one choice only):		Musician	10
Great Weapon	free	Standard Bearer	10
Halberd	free	Banner Enchantment	no limit

Minotaurs

225 pts + 78 pts/extra model

3-10 models

0-5 Units/Army

Height Large
Type Infantry
Base 40x40 mm

Global	Adv	Mar	Dis	Model Rules							
	6"	12"	7	Fearless, Frenzy, Scoring, Strider (Forest)							
Defensive	HP	Def	Res	Arm							
	3	3	4	0	Light Armour						
Offensive	Att	Off	Str	AP	Agi						
Minotaur	3	4	5	2	3	Battle Focus, Impact Hits (1), Primal Instinct					
Options			pts-			Command Group Options			pts-		
One choice only:						Champion			10		
Shield			12/model			Totem Bearer			20		
Great Weapon			8/model			Musician			10		
Paired Weapons			10/model			Standard Bearer			10		
						Banner Enchantment			no limit		

Centaur

165 pts + 20 pts/extra model

5-15 models

0-4 Units/Army

Height Standard
Type Beast
Base 25x50 mm

Units with an upgrade marked with [AP] also count towards Ambush Predators.

Global	Adv	Mar	Dis	Model Rules							
	8"	16"	7	Drunkard, Scoring, Strider (Forest), Tall							
Defensive	HP	Def	Res	Arm							
	1	4	4	0	Cannot be Stomped, Light Armour, Shield						
Offensive	Att	Off	Str	AP	Agi						
Centaur	2	4	4	1	3	Primal Instinct					
Options			pts-			Command Group Options			pts-		
Ambush (0-12 Models/Unit) [AP]			2/model			Champion			10		
Throwing Weapons (5+)			3/model			Totem Bearer			15		
One choice only:						Musician			10		
Great Weapon			2/model			Standard Bearer			10		
Paired Weapons			5/model			Banner Enchantment			no limit		
Lance			7/model								

Raiding Chariots

105 pts + 100 pts/extra model

1-3 models

0-4 Units/Army

Height Large

Type Construct

Base 50×100 mm

Units of 3 models count towards Core instead of Special.

Global	Adv	Mar	Dis	Model Rules		
	7"	7"	8	Light Troops, Strider (Forest), Swiftstride		
Defensive	HP	Def	Res	Arm		
	4	4	4	2	Light Armour	
Offensive	Att	Off	Str	AP	Agi	
Wildhorn Crew	1	4	3	0	3	Primal Instinct, Light Lance
Longhorn Crew	1	4	4	1	3	Primal Instinct, Great Weapon
War Hog (2)	1	3	4	1	2	Harnessed
Chassis			5	2		Impact Hits (D6), Inanimate

Razortusk Herd

100 pts + 50 pts/extra model

1-10 models

0-3 Units/Army

Height Large

Type Beast

Base 50×50 mm

Global	Adv	Mar	Dis	Model Rules		
	7"	14"	6	Strider (Forest)		
Defensive	HP	Def	Res	Arm		
	3	3	5	0		
Offensive	Att	Off	Str	AP	Agi	
Razortusk	4	3	5	2	2	Devastating Charge (+1 Str, +1 AP)

Razortusk Chariot

235 pts

single model

0-4 Units/Army

Height Large

Type Construct

Base 50×100 mm

Global	Adv	Mar	Dis	Model Rules		
	7"	7"	8	Hunting Horn, Light Troops, Strider (Forest), Swiftstride		
Defensive	HP	Def	Res	Arm		
	5	4	5	1	Heavy Armour	
Offensive	Att	Off	Str	AP	Agi	
Wildhorn Crew	1	4	3	0	3	Primal Instinct, Light Lance
Longhorn Crew	1	4	4	1	3	Primal Instinct, Great Weapon
Razortusk	4	3	5	2	2	Devastating Charge (+1 Str, +1 AP), Harnessed
Chassis			5	2		Impact Hits (D6+1), Inanimate

Model Rules

Hunting Horn: Universal Rule.

While within 6" of one or more models with Hunting Horn, friendly units gain Devastating Charge (+1" Adv).

Briar Beast

85 pts

single model

0–3 Units/Army

Height Large

Type Beast

Base 40×40 mm

Global	Adv	Mar	Dis	Model Rules		
	3D6"		10	Fear, Fearless, Random Movement (3D6"), Sleeper , Strider (Forest), Unbreakable		
Defensive	HP	Def	Res	Arm		
	3	3	5	0		
Offensive	Att	Off	Str	AP	Agi	
Briar Beast	D6+1	3	4	1	2	

Model Rules

Sleeper: Universal Rule.

The model gains **Special Ambush (Field, Forest, or Water Terrain)**, with the following exceptions: Immediately after step 2 of the owner's Movement Phase Sequence (including the owner's Player Turn 1), the owner may decide for each of their Briar Beasts if they will enter the Battlefield or not (no dice rolls are required).

Gargoyles

135 pts + 11 pts/extra model

5–10 models

0–3 Units/Army

Height Standard

Type Infantry

Base 20×20 mm

Global	Adv	Mar	Dis	Model Rules		
	5"	10"	7	Fly (9", 18"), Light Troops, Skirmisher, Strider (Forest), Swiftstride		
	9"	18"				
Defensive	HP	Def	Res	Arm		
	1	4	4	0	Hard Target (1)	
Offensive	Att	Off	Str	AP	Agi	
Gargoyle	2	4	3	0	3	Devastating Charge (+1 Str, +1 AP), Primal Instinct

Options

Scout 10 pts

Terrors of the Wild (Max. 40%)

Cyclops

330 pts

single model

0–3 Units/Army

Height Gigantic

Type Infantry

Base 50×100 mm

Global	Adv	Mar	Dis	Model Rules		
	7"	14"	8	Fearless, Magic Resistance (3), Strider (Forest)		
Defensive	HP	Def	Res	Arm		
	6	2	5	0	Aegis (5+)	
Offensive	Att	Off	Str	AP	Agi	
Cyclops	5	2	6	3	3	Divine Attacks, Hurl Attack (4+)

— Model Rules —

Hurl Attack: Artillery Weapon.

Catapult (4×4). Range **6–3024"**, Shots 1, Str 3 [7], AP 0 [4], **Divine Attacks, Magical Attacks, March and Shoot, Quick to Fire, [Multiple Wounds (D3, Clipped Wings)]**. ~~A Cyclops that only Pivots (and moves no further) during its owner's Movement Phase ignores the to-hit modifier from Moving and Shooting in the next Shooting Phase.~~

Gortach

465 pts

single model

0–2 Units/Army

Height Gigantic

Type Infantry

Base 50×100 mm

Global	Adv	Mar	Dis	Model Rules		
	7"	14"	9	Fearless, Frenzy, Strider (Forest)		
Defensive	HP	Def	Res	Arm		
	6	3	6	0		
Offensive	Att	Off	Str	AP	Agi	
Gortach	6	4	6	3	3	Battle Focus, Impact Hits (D3), Lethal Strike, Primal Instinct, Strength from Flesh

— Model Rules —

Strength from Flesh: Attack Attribute – Close Combat.

Whenever a Gortach inflicts an unsaved wound with Lethal Strike (rolling a natural '6' to wound with a Close Combat Attack with Lethal Strike), the attack gains **Multiple Wounds (D3)**, and the Gortach Recovers 1 Health Point at the end of the Initiative Step (unless the Gortach was removed as a casualty in this Initiative Step). No more than 1 Health Point may be Recovered by each Gortach per phase in this manner.

Jabberwock

280 pts

single model

0–2 Units/Army

Height Gigantic

Type Beast

Base 50×100 mm

Global	Adv	Mar	Dis	Model Rules		
Ground	8"	16"	8	Aura of Madness , Fearless, Fly (8", 16"), Light Troops, Strider (Forest)		
Fly	8"	16"				
Defensive	HP	Def	Res	Arm		
	5	4	5	3		
Offensive	Att	Off	Str	AP	Agi	
Jabberwock	4	4	5	2	3	Breath Attack (Str 3, AP 2), Poison Attacks

Model Rules

Aura of Madness: Universal Rule.

Enemy units within 6" of one or more models with Aura of Madness suffer –1 Discipline.

Beast Giant

270 pts

single 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	
Beast Giant	5	3	5	2	3	Rage

Model Rules

Giant See, Giant Do: Universal Rule.

The model gains **Drunkard** and **Strider (Forest)**. At the end of a friendly Movement Phase, if the model is in contact with a Forest Terrain Feature it may lose **all** its current weapons **(if applicable)** and gain Uprooted Tree.

Options

Big Brother

pts-

25

Must choose (one choice only):

Uprooted Tree

free

Beer Barrel

25

Giant Club

25

Optional Model Rules

Beer Barrel: Shooting Weapon.

The model gains **Looted Booze**. Once per game, the weapon may be used as a Shooting Weapon with the following profile:

Range 8", Shots 1, Str 4, AP 0, **Area Attack (3×3)**, **Reload!**, hits automatically. After being used as a Shooting Weapon, the model loses Looted Booze.

Big Brother: Universal Rule.

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

Giant Club: Close Combat Weapon.

Attacks made with this weapon gain +1 Strength and +1 Armour Penetration.

Uprooted Tree: Close Combat Weapon.

Attacks made with this weapon hit automatically and have their Strength **always** set to 5 and their Armour Penetration **always** set to 0.

Quick Reference Sheet

Characters

Beast Lord	Adv	5"	Mar	10"	Dis	9					Pack Tactics, Strider (Forest)
Standard, Infantry	HP	3	Def	6	Res	5	Arm	0			Light Armour
Beast Lord	Att	4	Off	6	Str	5	AP	2	Agi	5	Primal Instinct
Beast Chieftain	Adv	5"	Mar	10"	Dis	8					Pack Tactics, Strider (Forest)
Standard, Infantry	HP	3	Def	5	Res	5	Arm	0			Light Armour
Beast Chieftain	Att	3	Off	5	Str	4	AP	1	Agi	4	Primal Instinct
Soothsayer	Adv	5"	Mar	10"	Dis	8					Blood Offering, Pack Tactics, Strider (Forest), Wizard Apprentice
Standard, Infantry	HP	3	Def	4	Res	5	Arm	0			
Soothsayer	Att	1	Off	4	Str	3	AP	0	Agi	3	Primal Instinct
Centaur Chieftain	Adv	8"	Mar	16"	Dis	8					Drunkard, Looted Booze, Strider (Forest), Tall
Standard, Beast	HP	3	Def	5	Res	5	Arm	0			Cannot be Stomped, Light Armour
Centaur Chieftain	Att	4	Off	5	Str	5	AP	2	Agi	4	Primal Instinct
Minotaur Warlord	Adv	6"	Mar	12"	Dis	9					Fearless, Frenzy, Strider (Forest)
Large, Infantry	HP	5	Def	5	Res	5	Arm	0			Light Armour
Minotaur Warlord	Att	5	Off	6	Str	6	AP	3	Agi	5	Battle Focus, Impact Hits (D3), Primal Instinct
Minotaur Chieftain	Adv	6"	Mar	12"	Dis	8					Fearless, Frenzy, Strider (Forest)
Large, Infantry	HP	4	Def	4	Res	5	Arm	0			Light Armour
Minotaur Chieftain	Att	4	Off	5	Str	5	AP	2	Agi	4	Battle Focus, Impact Hits (D3), Primal Instinct

Character Mounts

Raiding Chariot	Adv	7"	Mar	7"	Dis	C					Light Troops, Strider (Forest), Swiftstride
Large, Construct	HP	4	Def	C	Res	C	Arm	C+2			
Wildhorn Crew	Att	1	Off	4	Str	3	AP	0	Agi	3	Primal Instinct, Light Lance
War Hog (2)	Att	1	Off	3	Str	4	AP	1	Agi	2	Harnessed
Chassis					Str	5	AP	2	Agi		Impact Hits (D6), Inanimate
Razortusk Chariot	Adv	7"	Mar	7"	Dis	C					Hunting Horn, Light Troops, Strider (Forest), Swiftstride
Large, Construct	HP	5	Def	C	Res	C	Arm	C+1			
Wildhorn Crew	Att	1	Off	4	Str	3	AP	0	Agi	3	Primal Instinct, Light Lance
Razortusk	Att	4	Off	3	Str	5	AP	2	Agi	2	Devastating Charge (+1 Str, +1 AP), Harnessed
Chassis					Str	5	AP	2	Agi		Impact Hits (D6+1), Inanimate

Core

Wildhorn Herd	Adv	5"	Mar	10"	Dis	7					⚔️ Pack Tactics, Scoring, Strider (Forest)
Standard, Infantry	HP	1	Def	4	Res	4	Arm	0			
Wildhorn	Att	1	Off	4	Str	3	AP	0	Agi	3	Primal Instinct
Mongrel Herd	Adv	5"	Mar	10"	Dis	6					⚔️ Pack Tactics, Scoring, Strider (Forest)
Standard, Infantry	HP	1	Def	3	Res	3	Arm	0			Shield
Mongrel	Att	1	Off	3	Str	3	AP	0	Agi	3	Primal Instinct
Mongrel Raiders	Adv	5"	Mar	10"	Dis	6					Light Troops, Pack Tactics, Skirmisher, Strider (Forest)
Standard, Infantry	HP	1	Def	3	Res	3	Arm	0			Hard Target (1)
Mongrel Raider	Att	1	Off	3	Str	3	AP	0	Agi	3	Primal Instinct, Bow (4+)

Special

Feral Hounds	Adv	8"	Mar	16"	Dis	5					Ambush, Insignificant, Strider (Forest), Vanguard
Standard, Beast	HP	1	Def	4	Res	3	Arm	0			
Feral Hound	Att	1	Off	4	Str	3	AP	0	Agi	3	
Longhorn Herd	Adv	5"	Mar	10"	Dis	8					⚔️ Bodyguard (Beast Lord, Beast Chieftain), Pack Tactics, Scoring, Strider (Forest)
Standard, Infantry	HP	1	Def	4	Res	4	Arm	0			Heavy Armour
Longhorn	Att	1	Off	4	Str	4	AP	1	Agi	3	Primal Instinct
Minotaurs	Adv	6"	Mar	12"	Dis	7					⚔️ Fearless, Frenzy, Scoring, Strider (Forest)
Large, Infantry	HP	3	Def	3	Res	4	Arm	0			Light Armour
Minotaur	Att	3	Off	4	Str	5	AP	2	Agi	3	Battle Focus, Impact Hits (1), Primal Instinct

Centaurs	Adv	8"	Mar	16"	Dis	7						Drunkard, Scoring, Strider (Forest), Tall
Standard, Beast	HP	1	Def	4	Res	4	Arm	0				Cannot be Stomped, Light Armour, Shield
Centaur	Att	2	Off	4	Str	4	AP	1	Agi	3		Primal Instinct
Raiding Chariots	Adv	7"	Mar	7"	Dis	8						Light Troops, Strider (Forest), Swiftstride
Large, Construct	HP	4	Def	4	Res	4	Arm	2				Light Armour
Wildhorn Crew	Att	1	Off	4	Str	3	AP	0	Agi	3		Primal Instinct, Light Lance
Longhorn Crew	Att	1	Off	4	Str	4	AP	1	Agi	3		Primal Instinct, Great Weapon
War Hog (2)	Att	1	Off	3	Str	4	AP	1	Agi	2		Harnessed
Chassis					Str	5	AP	2	Agi			Impact Hits (D6), Inanimate
Razortusk Herd	Adv	7"	Mar	14"	Dis	6						Strider (Forest)
Large, Beast	HP	3	Def	3	Res	5	Arm	0				
Razortusk	Att	4	Off	3	Str	5	AP	2	Agi	2		Devastating Charge (+1 Str, +1 AP)
Razortusk Chariot	Adv	7"	Mar	7"	Dis	8						Hunting Horn, Light Troops, Strider (Forest), Swiftstride
Large, Construct	HP	5	Def	4	Res	5	Arm	1				Heavy Armour
Wildhorn Crew	Att	1	Off	4	Str	3	AP	0	Agi	3		Primal Instinct, Light Lance
Longhorn Crew	Att	1	Off	4	Str	4	AP	1	Agi	3		Primal Instinct, Great Weapon
Razortusk	Att	4	Off	3	Str	5	AP	2	Agi	2		Devastating Charge (+1 Str, +1 AP), Harnessed
Chassis					Str	5	AP	2	Agi			Impact Hits (D6+1), Inanimate
Briar Beast	Adv	3D6"	Mar	-	Dis	10						Fear, Fearless, Random Movement (3D6"), Sleeper, Strider (Forest), Unbreakable
Large, Beast	HP	3	Def	3	Res	5	Arm	0				
Briar Beast	Att	D6+1	Off	3	Str	4	AP	1	Agi	2		
Gargoyles	Adv	5"	Mar	10"	Dis	7						Fly (9", 18"), Light Troops, Skirmisher, Strider (Forest), Swiftstride
Standard, Infantry	HP	1	Def	4	Res	4	Arm	0				Hard Target (1)
Gargoyle	Att	2	Off	4	Str	3	AP	0	Agi	3		Devastating Charge (+1 Str, +1 AP), Primal Instinct

Terrors of the Wild

Cyclops	Adv	7"	Mar	14"	Dis	8						Fearless, Magic Resistance (3), Strider (Forest)
Gigantic, Infantry	HP	6	Def	2	Res	5	Arm	0				Aegis (5+)
Cyclops	Att	5	Off	2	Str	6	AP	3	Agi	3		Divine Attacks, Hurl Attack (4+)
Gortach	Adv	7"	Mar	14"	Dis	9						Fearless, Frenzy, Strider (Forest)
Gigantic, Infantry	HP	6	Def	3	Res	6	Arm	0				
Gortach	Att	6	Off	4	Str	6	AP	3	Agi	3		Battle Focus, Impact Hits (D3), Lethal Strike, Primal Instinct, Strength from Flesh
Jabberwock	Adv	8"	Mar	16"	Dis	8						Aura of Madness, Fearless, Fly (8", 16"), Light Troops, Strider (Forest)
Gigantic, Beast	HP	5	Def	4	Res	5	Arm	3				
Jabberwock	Att	4	Off	4	Str	5	AP	2	Agi	3		Breath Attack (Str 3, AP 2), Poison Attacks
Beast Giant	Adv	7"	Mar	14"	Dis	8						Giant See, Giant Do
Gigantic, Infantry	HP	7	Def	3	Res	5	Arm	1				
Beast Giant	Att	5	Off	3	Str	5	AP	2	Agi	3		Rage

Shooting Weapons

Name	Artillery	Range	Str	AP	Shots	Rules
Hawthorne Curse	-	18"	3 [6]	10	1	Area Attack (1×5) [Multiple Wounds (D3)] Reload! No negative to-hit modifiers
Beer Barrel (Beast Giant)	-	8"	4	0	1	Area Attack (3×3) Reload! Hits automatically
Hurl Attack (Cyclops)	Catapult (4×4)	24"	3 [7]	0 [4]	1	Divine Attacks Magical Attacks [Multiple Wounds (D3, Clipped Wings)] Quick to Fire

Aim Table

Name	Aim	Shooting Model
Hawthorne Curse	3+	Characters
Hurl Attack	4+	Cyclops
Bow	4+	Mongrel Raider
Throwing Weapons	4+	Beast Lord, Beast Chieftain, Centaur Chieftain
	5+	Centaur, Wildhorn

List of Totems

Black Wing Totem	A unit with all models affected by the spell gains +3 Agility and Devastating Charge (+D3+1" Adv).
Blooded Horn Totem	The target gains +1 Attack Value, and its Close Combat Attacks gain +2 Armour Penetration.
Clouded Eye Totem	A unit with all models affected by the spell gains Hard Target (1) and Magic Resistance (3) .
Gnarled Hide Totem	The target gains +1 Armour and Distracting .

Changelog

2023 beta 2

- Hurl Attack gains Quick to Fire instead of March and Shoot and Range 24"
- streamlining text
- Inscribing Burin 25 ↘20
- Beast Lord Hunting Call 25 ↗35
- Minotaur Chieftain Base cost 215 ↘205
- Longhorn Herd Base cost 145 ↗150
- Raiding Chariot Additional models 105 ↘100
- Razortusk Herd Additional models 55 ↘50
- Cyclops Base cost 315 ↗330
- Gortach Base cost 455 ↗465