

Forces of Basilea (Good)								
Paladin Foot Guard								Infantry
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
Regiment(20)	5	3+	-	5+	12	15/17	150	Headstrong, Iron Resolve
Elohi								Large Infantry
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
Horde(6)	10	3+	-	5+	18	-/17	300	Crushing Strength (1), Fly, Inspiring, Iron Resolve, Thunderous Charge (1)
- Brew of Haste							15	
Horde(6)	10	3+	-	5+	18	-/17	300	Crushing Strength (1), Fly, Inspiring, Iron Resolve, Thunderous Charge (1)
Paladin Knights								Cavalry
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
Regiment(10)	8	3+	-	5+	16	15/17	210	Headstrong, Iron Resolve, Thunderous Charge (2)
- Maccwar's Potion of the Caterpillar							20	
Regiment(10)	8	3+	-	5+	16	15/17	210	Headstrong, Iron Resolve, Thunderous Charge (2)
- Orcish Skullpole							5	
Abbess								Hero (Inf)
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(1)	10	3+	-	4+	4	12/14	90	Hero (Cav), Crushing Strength (1), Headstrong, Individual, Iron Resolve, Thunderous Charge (1), Very Inspiring (Sisterhood only), Vicious
- Mount on a panther, increasing Speed to 10 and acquiring Thunderous Charge (1), and changing to Hero (Cav)							20	
(1)	10	3+	-	4+	4	12/14	90	Hero (Cav), Crushing Strength (1), Headstrong, Individual, Iron Resolve, Thunderous Charge (1), Very Inspiring (Sisterhood only), Vicious
- Mount on a panther, increasing Speed to 10 and acquiring Thunderous Charge (1), and changing to Hero (Cav)							20	
Gnaeus Sallustis[1]								Hero (LrgCav)
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(1)	9	3+	-	5+	7	15/17	190	Hero (LrgCav), Crushing Strength (2), Headstrong, Heal (3), Inspiring, Iron Resolve, Nimble
Ur-Elohi								Hero (LrgInf)
Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(1)	10	3+	-	5+	6	-/15	180	Hero (LrgInf), Critter's Call (8), Crushing Strength (2), Fly, Heal (3), Inspiring, Iron Resolve, Thunderous Charge (1)

- Critter's Call (8) (L) 20

- Blade of Slashing 5

Holy Lancers[1] Formation

Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(0)	-	-	-	-	-	-/-	30	Formation: Holy Lancers

Retribution of the Heavens[1] Formation

Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(0)	-	-	-	-	-	-/-	35	Formation: Retribution of the Heavens

High Paladin on Elder Dragon Hero (Mon)

Unit Size	Sp	Me	Ra	De	At	Ne	Pts	
(1)	10	3+	-	5+	12	-/20	340	Hero (Mon), Base Size: (75x75mm), Breath Attack (10), Crushing Strength (3), Fly, Heal (4), Iron Resolve, Very Inspiring
- Aegis of the Elohi							20	

2250

- Aegis of the Elohi** The unit gains the Iron Resolve special rule, or if it already has Iron Resolve, it increases the amount of damage it heals each time Iron Resolve is triggered to a total of 2.
- Blade of Slashing** Whenever the unit rolls to hit in Melee, it can re-roll one of the dice that failed to hit.
- Breath Attack** The unit has a ranged attack for which you roll (n) dice rather than the Attacks value of the unit. This attack has a range of 12" and always hits on 4+, regardless of any modifier. When targeting enemy units in cover or with the Stealthy special rule, these attacks hit on a 5+ instead of 4+.
- Brew of Haste** The unit has +1 Speed.
- Critter's Call** 24" Range. Roll to damage as normal. If one or more points of damage are scored, the target unit is Disordered. Once a hit is scored by this spell it may not be used again by this caster for the remainder of the game.
- Crushing Strength** All melee hits inflicted by the unit have a +(n) modifier when rolling to damage.
- Fly** The unit can move over anything (blocking terrain, enemy units, friendly units when charging, etc.), but still cannot land on top of them. The unit does not suffer hindered charges for moving over difficult terrain or obstacles, unless it ends the move within or touching them. The unit also has the Nimble special rule. While Disordered, units lose the Fly special rule including the Nimble that it grants. If the unit has Nimble for a different reason (ie: Individual) then they will remain Nimble while Disordered.
- Formation: Holy Lancers** Formation must contain:
2x Paladin Knights Regiments
1x Gnaeus Sallustis [1]
Each unit of Paladin Knights in this formation is granted the Elite special rule.
- Formation: Retribution of the Heavens** Formation must contain:
1x Ur-Elohi
2x Elohi Hordes
Each unit in this formation is granted the Vicious special rule.
- Headstrong** Whenever the unit begins a turn Wavering, it rolls a die. On a 3+ it shrugs off the effects of Wavering and is Disordered instead.
- Heal** Spell. Range 12". Friendly unit only, including units engaged in combat. Hits don't inflict damage. Instead, for every hit 'inflicted', the friendly unit removes a point of damage that it has previously suffered.
- Individual** Line of Sight Before being given an order, an individual may pivot to face any direction for free. Individuals never block line of sight or offer cover against ranged attacks. Move Individuals have the Nimble special rule. Shooting Individuals may pivot to face any direction for free before picking a target in the shooting phase. Enemies shooting against Individuals suffer an additional -1 to hit modifier. Melee When charging an individual, a unit must make contact with the face that they started in as normal, however the Individual will turn to align flush with the unit's facing, rather than the

unit aligning to the individual's facing. Enemies never double/treble their Attacks when fighting the individual. Similarly, the individual does not double/treble its own attacks when attacking an enemy in the flank/rear. It does still treble its attacks against war engines, however. If an individual is routed and the charger (including another individual) decides to advance D6" directly forward, it can make contact with another enemy unit. In melee, enemies treble their attacks when attacking War Engines with the Individual special rule.

- Inspiring** If this unit, or any friendly non-allied unit within 6" of this unit, is Routed, the opponent must re-roll that Nerve test. The second result stands.
- Iron Resolve** If this unit is Steady as a result of a nerve test, it regains 1 point of damage previously suffered.
- Maccwar's Potion of the Caterpillar** The unit has the Pathfinder special rule.
- Nimble** The unit can make a single extra pivot of up to 90 degrees around its centre while executing any move order, including a Charge! It cannot make this extra pivot when ordered to Halt. In addition, the unit does not suffer from the -1 to hit modifier for moving and shooting. When Disordered by a unit in melee with either the Phalanx or Ensnare special rule, this unit loses the Nimble special rule until the end of its following turn.
- Orcish Skullpole** The unit has the Brutal special rule. If the unit causes damage in melee, at the end of the Melee phase it must roll a single die. On 3 or less, the Skullpole is destroyed and provides no further benefit for the remainder of the game.
- Thunderous Charge** All melee hits inflicted by the unit have a +(n) modifier when rolling to damage. This bonus is in addition to the unit's Crushing Strength (if any), however, the unit loses this bonus when Disordered and reduces this bonus by 1 when Hindered.
- Very Inspiring** This is the same as the Inspiring special rule, except that it has a range of 9". Any rule which affects Inspiring also affects Very Inspiring.
- Vicious** Whenever the unit rolls to damage, it can reroll all dice that score a natural, unmodified 1.