

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 1

Kings of War Historical Ancient Combat

Hoplon, Pike & Arrow!

This Supplement is not published by Mantic Games.

Kings of War and all associated logos are property of Mantic Games and are used

without permission. No challenge to Mantic’s intellectual property is intended.

This set of rules was made possible thanks to Mantic Games and their excellent Kings of

War rule set. Long live Mantic Games! To use this supplement, you must have a copy of

the Kings of War rule set, which is available from the Mantic Games website.

http://www.manticgames.com

Written by Neldoreth of An Hour or Wolves and Shattered Shields with the kind help of

many hobby enthusiasts!

Last Updated: January 2016

Update Notes: Updated for Kings of War 2nd Edition

http://www.hourofwolves.org/

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 2

Table of Contents

INTRODUCTION .. 3

THE ARMIES ... 3

UNITS AND UNIT BASE SIZES ... 3

SPECIAL RULES ... 3
AGILE ARCHERS .. 3
AMBUSHERS... 4
BEASTLY RAMPAGE .. 4
FANATICAL INSPIRATION (N) ... 4
IMPETUOUS! .. 4
LOOSE FORMATION .. 4
OVERWHELMING CHARGE ... 4
SPEAR BREAKER ... 5
SCYTHING DESTRUCTION .. 5

ARMY COMPOSITION .. 6
ATHENIAN ARMY COMPOSITION .. 6
SPARTAN ARMY COMPOSITION .. 6
THEBAN ARMY COMPOSITION .. 7
THESSALIAN ARMY COMPOSITION .. 7
AETOLIAN AND AKARNANIAN ARMY COMPOSITION ... 8
PHOKIAN ARMY COMPOSITION .. 8
ITALIOT AND SICILIOT GREEK ARMY COMPOSITION .. 9
ASIATIC GREEK ARMY COMPOSITION ... 9
EARLY ACHAEMENID PERSIAN ARMY COMPOSITION ... 9
LATER ACHAEMENID PERSIAN ARMY COMPOSITION ... 10
SCYTHIAN ARMY COMPOSITION ... 10
LIBYAN ARMY COMPOSITION ... 11
CYRENEAN GREEK ARMY COMPOSITION .. 11
VEDIC INDIAN ARMY COMPOSITION .. 12
EARLY MACEDONIAN ARMY COMPOSITION ... 12
SAITIC EGYPTIAN ARMY COMPOSITION .. 13
LYCIAN ARMY COMPOSITION .. 13
PAEONIAN ARMY COMPOSITION .. 13
THRACIAN ARMY COMPOSITION .. 14
KINGDOM OF KUSH ARMY COMPOSITION ... 14
LYDIAN ARMY COMPOSITION ... 15
BYTHINIAN ARMY COMPOSITION... 15
SYRACUSIAN ARMY COMPOSITION... 15
GALLIC ARMY COMPOSITION .. 16
CAMPANIAN ARMY COMPOSITION ... 16
LATIN AND ETRUSCAN ARMY COMPOSITION ... 17
ALEXANDERȭS MACEDONIA ARMY COMPOSITION ... 17
ALEXANDERȭS IMPERIAL ARMY COMPOSITION .. 18
MACEDONIAN SUCCESSORS ARMY COMPOSITION ... 18
CLASSICAL INDIAN ARMY COMPOSITION .. 19

ARMY LIST PROFILES .. 20

HEROES & WAR ENGINES ... 20

ARMY LIST PROFILES INFANTRY .. 20

ARMY LIST PROFILES CAVALRY .. 21

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 3

Introduction

Mantic Games’ free Kings of War 2nd

edition miniature game rules are one of

the best, streamlined, yet tactically deep

fantasy miniature games out there. So

why not bring it into the historical

context? This supplement aims to do that.

Of course, the Kingdoms of Men army

list that is supported in the core Kings of

War rules could easily be used to craft

any historical army available. However,

this supplement aims to go a bit deeper,

add a bit more historical flavour through

specific special rules, and finally include

army lists for specific armies during the

historical period that it covers. You will

need a copy of the free Kings of War

rules to use this supplement. See the

Mantic Games website for more details.

The army lists included are inspired by

the simplified yet tactically deep army

lists released by Mantic Games so far.

The unit profiles will present a generic

collection of units for all armies

represented. It may seem as though the

lists are not specific enough, but they

will allow you to get past the fiddly list-

building details and get into game play.

The Armies

This supplement intends to cover the

period between the beginning of the

Greek epic poems, through the Persian

Empire and right up to Alexander’s rise

and fall. This supplement also attempts

to represent the enemy armies of the

great empire builders, including those in

Greece, Persia, Europe, North Africa,

and Asia. As such, this supplement will

contain army lists to use for the entire

period of the Hoplon, Pike & Arrow.

The age of the Hoplon, Pike & Arrow is

a time that inspires many gamers. Lines

of decorated shields and spears of the

Greeks, the culturally diverse armies of

Persia, and the pike-wielding armies of

Alexander are just three armies that

gamers collect with enthusiasm. This

supplement attempts to bring that period

to the Kings of War rule set; it is

designed to let you field armies of

empire builders in Greece, as well as the

rest of Europe, Asia, and Africa!

Units and Unit Base Sizes

Unit sizes in Kings of War Historical

Ancient Combat (KoWHAC) follow

Mantic’s Kings of War basing guidelines

very closely. For details, see the

Common Unit Base Sizes section of the

Kings of War rulebook. Any basing

exceptions will be noted in the Army

Lists entries below.

It’s worth noting that small variations in

the base sizes and number of figures

listed in the Common Unit Base Sizes

table of the Kings of War 2nd edition

rulebook won’t have a huge impact on

the game, so they can be viewed as

guidelines. That being said, it should be

obvious what a unit is meant to represent.

Special Rules

Most special rules used in this

supplement are the same as those used in

the Kings of War rule set, and are

defined there. However, there are some

special rules that are specific to the

historical lists and will be defined here.

Agile Archers

Some warriors during this period were

extremely capable at shooting from the

back of a horse or on the run; Some light

cavalry could move swiftly on their

mounts while swiveling to shoot in any

direction, either on the advance, to the

sides, and even during a retreat. Many

less-mobile armies had difficulty against

them, including the Greek Hoplites!

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 4

Units with the Agile Archers trait treat

all arcs (front, rear, and both flanks) as

their arc of sight for the purposes of

shooting.

Ambushers

Ambushers are always a threat to any

army of slow-reacting units despite their

heavy armour. Light and fast-moving

troops could surprise and overwhelm

less-maneuverable units.

Units with the Ambush trait may enter

the board at the end of any of its

player’s turns. The player assigns the

numbers 1-3 to the edge of the

battlefield that they wish the unit to enter

from and a 4, 5, and 6 to each of the

other three edges. The player then rolls a

D6 to determine which edge the unit is

placed adjacent to.

Beastly Rampage

Elephants were terrible opponents!

Charging and trumpeting across the

battlefield, they struck fear in any

infantry and cavalry alike. But nothing

was more fearsome ï to both enemy and

ally alike ï than a panicked beasté

When a unit with the Beastly Rampage

trait routes, roll a six-sided die before

removing the model. On a result of 1-3,

the closest unit (either friendly or enemy

unit) in its rear arc takes damage as if

charged, on a result of 4, the closest unit

in its left arc takes damage as if charged,

on a result of 5, the closest unit in its

right arc takes damage as if charged, and

on a result of 6, the closest unit in its

front arc takes damage as if charged.

Fanatical Inspiration (n)

An army lead by a legendary leader or

inspired by the fanatical devotion of a

religious figure (or both!) could stand

against the enemy despite grievous

losses. It wasnôt magic, but the ability to

inspire or convince warriors that with

death came immortal glory in bardôs

tales or an afterlife in utopia.

A hero with the Fanatical Inspiration

trait can choose a friendly unit within 12

inches when not in melee combat. Roll n

dice, for every 4+ result, remove one

damage from the chosen unit that it has

previously suffered.

Impetuous!

Some soldiers during the period were

notoriously difficult to control.

Untrained levies with a zeal for battle

who were perhaps overly confident

would often charge into battle or chase

after enemies without regard for good

tactics!

Units with the Impetuous! trait must

charge if they can, and it will always

charge the closest unit. Additionally,

Impetuous! units will always move D6

inches straight ahead when carrying out

a Regroup! move when an opponent is

routed after a melee.

Loose Formation

Some warriors during the period were

well versed in the art of warfare in

difficult terrain; the Aitolians were a

great example, often battling with enemy

armies from the trees with deadly effect.

A unit with the Loose Formation trait

suffers no movement penalties for

difficult terrain, simply treating it as

open terrain. Units with Loose

Formation are also not Hindered for

charging through difficult terrain.

Overwhelming Charge

Many tales have been told of fierce

warriors who, despite their lack of

discipline, can break even the most well

drilled soldiers with their zeal for battle

and sheer numbers.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 5

When testing the Nerve of an enemy unit

in melee with one or more units with the

Overwhelming Charge trait, add +2 to

the total Nerve test role if the

Overwhelming Charge unit(s) are the

same size or larger and have less damage

than the target unit(s).

For example, when a Regiment-sized

unit with Overwhelming Charge that has

taken no damage charges a Troop-sized

unit and does damage to it, the Troop-

sized unit will add 1 to its Nerve roll.

If multiple units are involved in a melee,

this rule applies only if the

Overwhelming Charge unit(s) are larger

than and there are at least as many

Overwhelming Charge units as there are

target units.

Spear Breaker

Spears were effective against charging

heavy cavalry, but if the cavalry broke

the spear wall on the charge, woe be to

the spearmen!

A unit with the Spear Breaker trait

counts as having the Overwhelming

Charge trait when charging Spearmen

units.

Scything Destruction

With room to maneuver and an

undisciplined target, scythed chariots

could wreak havoc on infantry units.

However ï especially since itôs told that

the crew would often jump from the

chariot before it made contact ï after the

initial charge, their fighting effectiveness

was spent.

A unit with Scything Destruction special

rule is considered to automatically rout

after its first round of melee combat;

scythed chariots were designed to hit fast

and hard, but not to carry out sustained

combat.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 6

Army Composition

Unlike many supplements for other

miniature games, this supplement

contains a single list of unit types.

Soldiers during this period fought in

very similar ways and so this scheme

works well. Also, it allows you to get

past the complex list building that other

games use, and get right into the

gaming!

There are only two army composition

rules in Kings of War that apply to this

supplement: for every regiment-sized

unit or larger in your army you can have

one hero. Although the same rules apply

to army composition in this book, you

might want to field specific armies for

the period. The following sections

provide details on how to field Greeks

and their enemy armies as they were

(more or less anyway).

It’s worth noting here that the lists

defined below describe the saga-style

interpretation of history where heroes

are powerful and can have a major effect

on battles. If you would like to stick with

a more conservative view of the role of

commanders, then you should restrict

your hero choices to a single Noble

Warrior as the army general, and all

other commanders using the stats of the

Army Standard Bearer. This way the

primary role of the heroes will be a

command support role.

This supplement also includes War

elephant units. War elephants can be

included in armies in the same way as

Heroes; You may include any heroes or

war elephants listed in the Army List

profiles below according to the Kings of

War Picking a Force rules discussed

above. That is, if you have three

regiments in your army, you can have up

to three heroes or war elephants. You

cannot have three heroes and three war

elephants.

Athenian Army Composition

This section will provide guidelines for

Athenian armies from about 700BCE to

the coming of Rome in 275BCE. The

armies of Athens were one of the most

diverse armies in Greece and included

hoplite spearmen, peltasts, cavalry, and

skirmishers.

As with all of the armies of the Greek

city-states, Athens employed many

hoplite spearmen. Hoplites typically

fought in large, shallow units of spear-

wielding city dwellers. Many had

helmets, some had armour, but most

fought only in their everyday clothing.

Along with the hoplite spearmen,

Thessallian cavalry were employed

along with skirmishers wielding slings

and javelins. Also peltasts, which were

more heavily armoured skirmishing units,

were employed.

66-80% of the units in your army, not

including heroes, must be Hoplites.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

0-20% of the units in your army, not

including heroes, can be made up of

Light Cavalry.

20-25% of the units in your army, not

including heroes, must be made up of

Skirmishers. Skirmishers in this army

are not considered irregular.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Spartan Army Composition

Sparta, or Lacedaemon as it was known

during the period, was a city-state that

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 7

was centered on its military. During

Sparta’s military height it was said that

one Spartan warrior was worth several

men of any other city-state.

Despite its focus on its military and its

success against the expansion of the

Persian Empire into Greece, Sparta’s

losses in the Peloponnesian war could

not be overcome. Along with that, its

political and cultural conservatism

compromised its alliances and it

ultimately became a third-rate power

until the Macedonians and then Rome

conquered Greece.

Sparta’s armies in early Greece

resembled those of the other city-states.

As it came into power however, it began

to display a more regularly armed and

dressed soldiers – the lambda-adorned

shields and crestless helmets – until it

fell from prominence.

75-100% of the units in your army, not

including heroes, must be Hoplites.

0-20% of the units in your army, not

including heroes, may be Peasant Levy.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

0-20% of the units in your army, not

including heroes, may be made up of

Medium Cavalry.

0-20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Theban Army Composition

This list represents the armies of the

Greek city-state of Thebes, and

shouldn’t be confused with the Egyptian

city of the same name.

Along with Sparta and Athens, Thebes

was a major player in the Greek political

and military landscape from the outset. It

allied with Athens and Sparta at different

times and ultimately became the

dominant city-state until it came into

conflict with the Phokians, where its

armies were defeated. After its defeat,

Thebes invited the Macedonians to help

subjugate the Phokians, and therefore

paved the way for Macedonian

dominance in Greece.

The armies of Thebes used war gear that

was very similar to other Greek city-

states. However it is believed that later

Theban armies used a common shield

device of a club.

50-75% of the units in your army, not

including heroes, must be Hoplites.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

20-33% of the units in your army, not

including heroes, may be made up of

Medium Cavalry.

20-33% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Thessalian Army Composition

Thessaly was a region in northern

Greece that had a greater proportion of

cavalry warriors than its neighbors to the

south. The cavalry-heavy army was

likely due to influences of horse tribes to

the north.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 8

Thessaly was a powerful region during

its time. It was conquered by Persia in

480BCE. It then came under the power

of Philip of Macedon and took part in

the campaign of Alexander the Great.

Finally, it became part of the

Macedonian province of Rome at the

rise of the Roman Empire.

Thessaly is known for not only its

cavalry, but its naked javelin men as

well. No army is complete without at

least two units of naked skirmishers and

many units of light and medium cavalry.

20% of the units in your army, not

including heroes, may be made up of

Medium Cavalry.

33-50% of the units in your army, not

including heroes, must be Hoplites.

20-30% of the units in your army, not

including heroes, may be made up of

Medium or Light Cavalry.

20-50% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Aetolian and Akarnanian Army

Composition

This list represents the armies of the

Aetolia and Akarnania. These two

regions of Greece were west of Athens,

with Akarnania on the Ionian Sea and

Aetolia bordering it to the east.

Aetolia and Akarnania both held

strategic importance in Greece, and so

were involved in many of its wars,

allying with various factions for various

reasons throughout the period.

Akarnania, being on the coast, was a

focus, first being controlled by Athens,

then surrendering to Sparta, then fighting

with Athens again, and finally, like the

rest of Greece, falling to Macedonia.

Both realms of Greece share similar hilly

and rocky terrain, and therefor favouring

light skirmishing troops. Despite that,

hoplite units and light horse also played

a role in their armies.

33% of the units in your army, not

including heroes, must be Hoplites.

0-20% of the units in your army, not

including heroes, can be made up of

Light Cavalry.

50-66% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Phokian Army Composition

This list represents the armies of the

Phokia, a Greek city in the north of

Greece Between Athens and Thessalia.

Phokia played a role in the wars of

Greece, just like every other ancient

Greek realm. Given it’s position, it

played a major role in the wars against

Persia, and ultimately helped paved the

way for Macedonian domination of

Greece by undermining the power of

Thebes.

Early Phokian armies resembled those if

Aetolia and Akarnania very much, being

made up of mostly skirmishers with a

small number of hoplites. Later on

Phokia adopted peltasts and medium

cavalry.

20% of the units in your army, not

including heroes, must be Hoplites.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 9

0-33% of the units in your army, not

including heroes, can be made up of

Peltasts.

0-20% of the units in your army, not

including heroes, can be made up of

Light or Medium Cavalry.

25-66% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Italiot and Siciliot Greek Army

Composition

This list represents the armies of the

Italiot and Siciliot Greeks.

During the prominence of the Greek city

states Greek colonies were started in

many areas in southern Europe and the

near east. Among those city states were

those on the Italian peninsula and the

island of Sicily.

Italiot and Siciliot armies resembled

those of other city states, being

predominantly made up of hoplite

spearmen. However, they also made

greater use of cavalry, and included both

medium and light cavalry.

50-60% of the units in your army, not

including heroes, must be Hoplites.

20% of the units in your army, not

including heroes, can be made up of

Medium Cavalry.

0-25% of the units in your army, not

including heroes, may be made up of

Skirmishers.

0-20% of the units in your army, not

including heroes, may be made up of

Light Cavalry.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Asiatic Greek Army Composition

This list represents the armies of the

Greek colonies in western Asia.

During the prominence of the Greek city

states Greek colonies were started in

many areas in southern Europe and the

near east. Among the colonies, many

Greek city-states started in near Asia,

including those along the coast of

modern Turkey, the Black sea, and other

areas.

Overall the Asiatic Greeks resembled the

other Greek city-states. The only real

exception is their failure to use peltasts

and their increase in the prominence of

Medium Cavalry.

66-75% of the units in your army, not

including heroes, must be Hoplites.

20-25% of the units in your army, not

including heroes, can be made up of

Medium Cavalry.

20-33% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Early Achaemenid Persian Army

Composition

This army list represents the armies of

the first Persian Empire, and was the

largest empire the world had yet seen.

The early Achaemenid period outlines

armies of Persia prior to and including

the Greco-Persian wars. Warfare during

this period was influenced by the

nomadic lifestyle of many of the nations

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 10

within the empire, and had not yet seen

the influence of the Greek city states in

modern Greece.

During this period chariots played a

major role in Persia’s armies; not only

would the elite and noble soldiers use

them in battle, but the Emperor himself

and his satraps would often use them.

Also, bowmen and cavalry were a

cornerstone of the Persian armies of the

period.

Given the wide expanse of the Persian

Empire, the troops that made up Persian

armies consisted of many different

peoples; this should be reflected within

the units in your army.

20-33% of the units in your army, not

including heroes, must be made up of

Chariots or Medium Cavalry.

20-33% of the units in your army, not

including heroes, can be made up of

Pavise Bowmen.

20-25% of the units in your army, not

including heroes, may be made up of

Bowmen.

20-33% of the units in your army, not

including heroes, may be made up of

Skirmishers.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Later Achaemenid Persian Army

Composition

This army list represents the later armies

of the first Persian Empire, which was

the largest empire the world had yet seen.

The later Achaemenid period outlines

armies of Persia after the Greco-Persian

wars. Warfare in Persia during this

period was influenced by the tactics and

equipment of the Greek city-states. Thus

the reliance on archery lost favour in the

face of an adoption of spear-armed

warriors.

Despite the shift to a Greek-influenced

style of warfare, Persia maintained its

use of cavalry and chariots, while

adopting scythed chariots.

Given the wide expanse of the Persian

Empire, the troops that made up Persian

armies consisted of many different

peoples; this should be reflected within

the units in your army.

20-33% of the units in your army, not

including heroes, must be made up of

Chariots or Medium Cavalry.

20-33% of the units in your army, not

including heroes, can be made up of

Light Cavalry.

20-33% of the units in your army, not

including heroes, may be made up of

Hoplites playing the role of Persian,

Egyptian, or Asiatic Greek spearmen, or

Peltasts.

0-20% of the units in your army, not

including heroes, may be made up of

Scythed Chariots.

0-20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Scythian Army Composition

This army list represents the armies of

the nomadic Scythian cultures. The

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 11

Scythians came into conflict with many

nations and city-states of the period,

including the Greek city-states,

Macedonia and the Persian Empire.

Scythians are a tribe of nomadic riders

that first came into the historical record

as having lived in the Pontic-Caspian

steppe spanning the area north of the

Black Sea to as far east as the Caspian

Sea.

Given their nomadic nature, they fought

predominantly on horseback, in loose

formation, using the bow. However, it is

known that Scythian armies also

included foot soldiers of lower classes.

0-20% of the units in your army, not

including heroes, must be made up of

Medium Cavalry.

60-80% of the units in your army, not

including heroes, can be made up of

Light Cavalry or Light Cavalry with

Bows. Light Cavalry and Light Cavalry

with Bow can purchase the Agile

Archers trait (+5 pts for Troop units, and

+10 for Regiments).

0-20% of the units in your army, not

including heroes, may be made up of

Peasant Bowmen.

0-20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

0-20% of the units in your army, not

including heroes, can be made up of

Peltasts.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Libyan Army Composition

This army list represents the armies of

the tribes in Libya during the period.

Libyan tribes came into conflict with the

Persian Empire as it expanded across

north Africa.

Prior to the Islamic expansion in the 8th

century CE, Libya was dominated by

nomadic Berbers who were brought

together for war by ruling elite from the

cities on the coast. Thus, skirmishing

units of foot soldiers dominated the style

of warfare during the period.

Along with the majority of skirmishing

foot troops, Libyan armies also included

chariots (typically the ruling elite and the

general himself) and light cavalry.

0-20% of the units in your army, not

including heroes, may be made up of

Chariots.

0-20% of the units in your army, not

including heroes, may be made up of

Light Cavalry.

60-100% of the units in your army, not

including heroes, can be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Cyrenean Greek Army Composition

This army list represents the armies of

the Greek city-state of Cyrene on the

shores of modern-day Libya. They came

into conflict with Libyan and Persian

armies.

During the period the Greek peoples

settled many lands, including the Italian

peninsula, Sicily, the Asiatic coast of

modern-day Turkey, as well as the North

African coast. Cyrene was a major

Greek settlement in North Africa.

The Cyrenean Greek armies were a mix

of their Greek neighbors and the chariot

warfare of Persia and Libya.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 12

20-33% of the units in your army, not

including heroes, may be made up of

Chariots.

20-33% of the units in your army, not

including heroes, may be made up of

Hoplites.

0-20% of the units in your army, not

including heroes, may be made up of

Medium Cavalry.

20-33% of the units in your army, not

including heroes, can be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Vedic Indian Army Composition

This army list represents the armies of

India during the later Vedic period.

Vedic Indian armies came into conflict

with the Scythians and the Persian

Empire.

This period in India was dominated by

the rise of the early Indo-Aryan

kingdoms known as the Mahajanapadas.

During the period there were sixteen

great kingdoms, according to Buddhist

texts.

The armies of India during the Vedic

period included chariots, ridden by the

nobility and usually the general himself,

war elephants, and bowmen.

33% of the units in your army, not

including heroes, must be made up of

Chariots.

33-66% of the units in your army, not

including heroes, may be made up of

Bowmen

0-33% of the units in your army, not

including heroes, must be made up of

Levy Peasants.

You may include any heroes or war

elephants listed in the Army List profiles

below according to the Kings of War

Picking a Force rules discussed above.

You may include any heroes or war

elephants listed in the Army List profiles

below according to the Kings of War

Picking a Force rules discussed above.

Early Macedonian Army Composition

This army list represents the armies of

Early Macedonia. This army represents

Macedonia prior to its rise at the hands

of Philip and Alexander.

Prior to the rise of Macedonia, the

kingdom was essentially very similar to

its Greek cousins to the south. The

defining difference was that Macedonia

was still under the rule of a hereditary

kingdom. That along with other cultural

features were considered archaic and

essentially non-Greek at the time.

The armies of Macedonia during this

period were heavily influenced by not

only the Greek city states to the south,

but also the Thracians and horse cultures

to the north and east.

0-20% of the units in your army, not

including heroes, may be made up of

Knights, representing Macedonian shock

cavalry.

0-20% of the units in your army, not

including heroes, may be made up of

Hoplites.

50-60% of the units in your army, not

including heroes, can be made up of

Peltasts.

20% of the units in your army, not

including heroes, can be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 13

the Kings of War Picking a Force rules

discussed above.

Saitic Egyptian Army Composition

This army list represents the armies of

Saitic Egypt, which covered the 26th

dynasty.

The 26th Dynasty of Egypt came into

conflict with the Kyrenian Greek,

Meroitic Kushite, and finally the Persian

Empire. During the period, the

Egyptians attempted to regain control of

the near east, but in the end fell to the

Persian Empire conquered Egypt. Until

the fall of Persia, Egyptian armies fought

under the Persians.

Egyptian armies during this period still

included chariots, however they were

dominated by spearmen.

0-20% of the units in your army, not

including heroes, may be made up of

Chariots or Medium Cavalry.

50% of the units in your army, not

including heroes, may be made up of

Hoplites, playing the role of Egyptian

spearmen.

20% of the units in your army, not

including heroes, can be made up of

Light Cavalry.

0-20% of the units in your army, not

including heroes, may be made up of

Bowmen.

0-20% of the units in your army, not

including heroes, can be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Lycian Army Composition

This army list represents the armies of

Lycia during the period between 546-

300BCE.

Lycia was a federation of cities that

existed along the southern coast of

modern Turkey. The federation came

under the control of the Persian Empire

in 546 until 468 when Athens took

control through military campaigning.

With the Peloponnesian wars, Lycia

broke away from Athens, and eventually

rejoined the Persian Empire with greater

autonomy.

The armies of Lycia included cavalry

and peltasts as well as peasant levies. It

also included a special unit of marines

which were very effective in combat.

20% of the units in your army, not

including heroes, may be made up of

Medium Cavalry.

50-66% of the units in your army, not

including heroes, may be made up of

Peltasts or Levy Peasants.

0-20% of the units in your army, not

including heroes, can be made up of

Elite Warriors, playing the role of

Lycian marines.

20-33%of the units in your army, not

including heroes, can be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Paeonian Army Composition

This army list represents the armies of

Paeonia during the period between 500-

280BCE.

The Kingdom of Paeonia existed to the

north of Macedonia and was surrounded

by Thrace and Illyria. The Kingdom

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 14

came into conflict with Thracians,

Illyrians, and the Persian Empire. With

the rise of Macedonia under Philip and

Alexander, the Paeonian Kingdom came

under Macedonian control.

Given Paeonia’s proximity to Thrace,

Macedonia, and Illyria, its armies were

heavily dominated by peltast-style

warfare.

20-33% of the units in your army, not

including heroes, may be made up of

Light Cavalry.

50-66%of the units in your army, not

including heroes, can be made up of

Peltasts or Skirmishers.

20%of the units in your army, not

including heroes, must be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Thracian Army Composition

This list may be used to field armies of

Thrace. During this period, Thrace came

into conflict with the Greek states,

Paeonia, Macedonia, Scythia, and the

Persian Empire.

Despite its conflicts, Thracia was a well-

established source of effective

mercenaries throughout the Greek world.

Led by a king and having a mix of plains

and mountainous regions, the Thracian

tribes thrived into the Roman age.

Given the terrain of Thrace, its armies

were dominated by fast, light foot troops

that gave the Hoplite armies of the

period difficulty.

10-20% of the units in your army, not

including heroes, may be Medium

Cavalry.

33-60% of the units in your army, not

including heroes, may be Peltasts.

20-30% of the units in your army, not

including heroes, may be made up of

Light Cavalry or Skirmishers.

Skirmishers in Thracian armies have the

Ambush special rule.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Kingdom of Kush Army Composition

This list may be used to field armies of

the Kingdom of Kush between the 8th

and 9th centuries BCEb. The Kingdom

rose out of the ashes of New Kingdom

Egypt and was known by the Greeks as

Ethiopia, but existed in what is now the

Republic of Sudan.

The Kingdom of Kush was heavily

influenced by Egypt before and after

Alexander’s Macedonian armies

conquered it. It came into conflict with

Persia, Macedonian successors, and

eventually with Rome.

The Kingdom of Kush was made up of

units of bowmen, elite warriors wielding

swords, as well as a levy of citizens.

33-60% of the units in your army, not

including heroes, may be Hoplites

playing the role of Kushite spearmen, or

Elite Warriors.

20-30% of the units in your army, not

including heroes, may be Bowmen.

0-30% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes or war

elephants listed in the Army List profiles

below according to the Kings of War

Picking a Force rules discussed above.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 15

Lydian Army Composition

This army list represents armies from the

Kingdom of Lydia. Lydia existed in

what is now western Turkey.

The Kingdom of Lydia grew from a

small area in western Turkey to control

the entire area, including the coast and

its Greek cities. Throughout its existence

it game into conflict with the Asiatic

Greek city-states, Thrace, and finally the

Persian Empire. After attacking the

Persian Empire, Lydia was conquered

and became a Persian Satrapy in 546

BCE until the fall of Persia at the hands

of Alexander’s Macedonians.

The Kingdom of Lydia used cavalry

shock troops and chariots in their armies.

They also made use of spearmen levies

and light cavalry.

20% of the units in your army, not

including heroes, may be Chariots.

20-33% of the units in your army, not

including heroes, may be Heavy Cavalry.

33-60% of the units in your army, not

including heroes, may be made up of

Hoplites, playing the role of citizen levy

spearmen.

20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Bythinian Army Composition

This army list represents armies from

Bythinia, including times when the

region was independent from dominance

as well as during it’s many rebellions.

Lydia existed in what is now north-

western Turkey.

The area of Bythinia was populated by a

migrant Thracian tribe according to

ancient Greek authors. Throughout its

history, Bythinia became dominated first

by Lydia, then Persia, then Macedonia,

and finally Rome. Throughout its

existence it waged many wars of

inependance.

The hilly and forested terrain of the

region heavily influenced Bythinian

armies. Primarily they consisted of noble

cavalry and peasant skirmishers and

peltasts.

20% of the units in your army, not

including heroes, may be Medium

Cavalry.

0-20% of the units in your army, not

including heroes, may be Light Cavalry.

50-60% of the units in your army, not

including heroes, may be made up of

Peltasts or Levy Peasants.

0-20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Syracusian Army Composition

This army list represents armies from

Syracuse, a prominent city on the

southeastern coast of Sicily.

Syracuse was founded by Greek settlers

in the early 8th century BCE and grew to

become a major power in the

Mediterranean. The city played a role in

the Peloponnesian War, siding with

Sparta against Athens. It also waged war

against and alongside Carthage, as well

as other Greek colonies in Italy.

Given its cultural ties to Greece,

Syracusian armies bore a strong

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 16

resemblance to other Greek city-states. It

primarily relied on hoplites, but also

took advantage of cavalry.

0-20% of the units in your army, not

including heroes, may be Medium

Cavalry.

0-20% of the units in your army, not

including heroes, may be Light Cavalry.

50-60% of the units in your army, not

including heroes, may be made up of

Hoplites.

0-20% of the units in your army, not

including heroes, may be made up of

Peltasts or Levy Peasants. Levy Peasants

have the Overwhelming Charge! special

rule.

20% of the units in your army, not

including heroes, may be made up of

Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Gallic Army Composition

This army list represents those of the

Gallic tribes that came in conflict with

the Greek world and its neighbors.

The Gauls were a Celtic people, best

known for their conflict with Rome.

They existed in central Europe and the

British Isles and came into conflict with

Thrace, some Latin tribes, and the

Etruscan League of Greek city-states

that existed in Italy.

Gallic armies during this period

favoured the use of chariots for noble

warriors. However, their primary type of

units were barbarian hordes.

20-33% of the units in your army, not

including heroes, may be chariot units.

50% of the units in your army, not

including heroes, may be either Free

Levy or Peasant Levy. All Peasant Levy

have the Impetuous! and Overwhelming

Charge special rules.

20% of the units in your army, not

including heroes, may be Heavy Cavalry.

0-33% of the units in your army, not

including heroes, may be Medium

Cavalry.

0-33% of the units in your army, not

including heroes, may be Light Cavalry.

10-20% of the units in your army, not

including heroes, should be Skirmishers.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Campanian Army Composition

This army list represents armies from the

Italian region of Campania. Campania

came into conflict with the Etruscan

Greeks as well as early Italian and Latin

armies.

Campania was known for its mounted

soldiers, who made up a key part of

Macedonia’s armies during its expansion.

The region of central Italy was

autonomous for a time, making war with

its neighbors. This lasted until it was

captured by Rome in later times.

Campania relied on cavalry in a similar

fashion to other Greek city-states. Also,

it included a large number of citizen levy

and peltasts.

20-33% of the units in your army, not

including heroes, may be Medium

Cavalry.

33% of the units in your army, not

including heroes, may be Hoplites.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 17

20-33% of the units in your army, not

including heroes, must be Peltasts or

Levy Peasants.

20-33% of the units in your army, not

including heroes, may be Skirmisher

units.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Latin and Etruscan Army

Composition

This army list represents armies from the

city-states of the Italian peninsula late in

the period. This includes early Rome and

Latin city-states as well as the Etruscan

league of Greek city-states that existed

on the Italian peninsula.

The Italian peninsula was the site of

many Greek settlements that formed

their own city-states. A number of these

city-states on the west coast of the

peninsula formed a league. Along with

the Greek settlements were the Latin

inhabitants, including the Romans. Until

the rise of Rome, these city-states vied

for power and land with each other

constantly.

Given their heavy influence from the

Greek city-states in Greece, armies from

the Etruscan League and Latin cities

resemble their Greek counter parts.

However, they also began to develop the

forms of fighting similar to what would

become Roman legionaries.

20-33% of the units in your army, not

including heroes, may be Medium

Cavalry.

33-75% of the units in your army, not

including heroes, may be Hoplites.

0-40% of the units in your army, not

including heroes, must be Peltasts or

Levy Peasants.

0-40% of the units in your army, not

including heroes, may be Elite Warriors.

20-33% of the units in your army, not

including heroes, may be Skirmisher

units.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Alexander’s Macedonia Army

Composition

This army list represents Macedonian

armies during the reign of Phillip II and

Alexander. It includes the entire

expansion of the Macedonian Empire.

The era of Macedonian dominance was

brought about by Phillip II, when he

deposed his brother and claimed himself

king. Phillip was responsible for

redesigning the Macedonian army,

taking the traditional hoplite design used

by other Greek city-states, and adding

elements to make it more effective. The

major changes were the addition of

heavy cavalry and light foot troops,

giving the army greater speed and

maneuverability. Finally, he increased

the length of spears used, bringing about

the pike-armed phalanxes of armies that

would conquer much of the known

world.

Over all Macedonian armies were

similar in form to other Greek city-states.

That being said, with the increased

length of spears and greater cavalry

component, Macedonian armies fought

in a more effective way.

20% of the units in your army, not

including heroes, may be Heavy Cavalry,

playing the role of Campainian Cavalry.

20% of the units in your army, not

including heroes, may be Medium or

Light Cavalry.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 18

50% of the units in your army, not

including heroes, must be Pikes.

0-20% of the units in your army, not

including heroes, may be Peltast or

Skirmisher units.

You may include any heroes listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Alexander’s Imperial Army

Composition

This army list represents the armies of

Alexander’s Imperial army beginning

with his conflicts in the Asian

subcontinent including India and

Pakistan.

With his Empire build and Persia

defeated, Alexander built his army to

include influences from all over his new

empire.

With the expansion of the Macedonian

empire, the armies of Alexander adopted

many aspects from other cultures, while

still retaining the effective elements

from earlier.

20-33% of the units in your army, not

including heroes, may be Heavy Cavalry,

playing the role of Campainian Cavalry.

50% of the units in your army, not

including heroes, must be Pikes.

20% of the units in your army, not

including heroes, may be Peltast or

Skirmisher units.

You may include any heroes, war

elephants, or war engines listed in the

Army List profiles below according to

the Kings of War Picking a Force rules

discussed above.

Macedonian Successors Army

Composition

This army list represents the armies of

the Successors to the Macedonian

Kingdom. Prior to his death, Alexander

could not properly specify an heir, which

precipitated the rise of factions vying for

power.

The power struggle that took place after

the death of Alexander involved many

players, including his mother Queen

Olympias. The struggle continued for

about 40 years, until the four successor

kingdoms rose from what was the

Macedonian Empire: Ptolemaic Egypt,

the Seleucid Empire, the Kingdom of

Pergamon, and the Kingdom of

Macedonia, whose time is not covered in

this supplement.

Although the successor armies

resembled those of Alexander’s, they

didn’t have the same breadth of authority,

and so relied less on expensive units.

Instead they included more allies from

various areas.

20% of the units in your army, not

including heroes, may be Heavy Cavalry,

playing the role of Campainian Cavalry.

20% of the units in your army, not

including heroes, may be Medium

Cavalry.

40-50% of the units in your army, not

including heroes, must be Pikes.

0-20% of the units in your army, not

including heroes, may be Peltast, Free

Levy, Peasant Levy, or Skirmisher units.

Free Levy and Peasant Levy have the

Impetuous! and Overwhelming Charge

special rules.

You may include any heroes or war

elephants listed in the Army List profiles

below according to the Kings of War

Picking a Force rules discussed above.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 19

Classical Indian Army Composition

This army list represents the armies of

classical India. This army represents

those that came into conflict with

Scythia, the Persian Empire, Alexander’s

armies, and later the Seleucid Empire.

This army list spans a great amount of

time, from about 500BCE to 550CE

when the Huns invaded. During that

time many empires and nations invaded

northern India, including Alexander of

Macedonia. This army is representative

of all battles taking place in the period,

including the famous battle of Hydaspes

where Alexander was victorious. Finally,

it includes the Imperial, Republican and

mountain Indian tribes.

Imperial and Mountain Indian armies

would include elephants, whereas

Republican Indian armies would not;

republican armies were made up

primarily of citizens of cities, so

elephants were not common.

Classical Indian armies made great use

of elephants, which was the reason for

Alexander’s armies adopting them later.

They also made heavy use of chariots

and archers.

0-33% of the units in your army, not

including heroes, may be Chariots.

20% of the units in your army, not

including heroes, may be Medium

Cavalry.

33-50% of the units in your army, not

including heroes, may be made up of

Bowmen.

0-20% of the units in your army, not

including heroes, may be Elite Warriors

or Skirmisher units.

You may include any heroes or war

elephants listed in the Army List profiles

below according to the Kings of War

Picking a Force rules discussed above.

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 20

ARMY LIST PROFILES

Heroes & War Engines

General in Chariot Hero (Cav)

Unit Size Sp Me Ra De Att Ne Pts

1 model 8 3+ - 5+ 5 13/15 150

Special: Base Size: 50x100mm, Thunderous Charge(1),

Inspiring, Fanatical Inspiration (2)

Army General Hero (Inf)

Unit Size Sp Me Ra De At Ne Pts

1 model 5 3+ - 5+ 5 13/15 130

Special: Crushing Strength (1), Headstrong, Fanatical
Inspiration (2), Inspiring, Individual.

Options: Mount on a horse, increasing speed to 8 (+20 pts)
and changing type to Hero (Cav)

Senior Officer Hero (Inf)

Unit Size Sp Me Ra De At Ne Pts

1 model 5 3+ - 5+ 4 12/14 100

Special: Crushing Strength (1), Inspiring, Individual.

Options: Mount on a horse, increasing speed to 8 (+20 pts)

and changing type to Hero (Cav)

Junior Officer Hero (Inf)

Unit Size Sp Me Ra De At Ne Pts

1 model 5 3+ - 5+ 3 10/12 50

Special: Crushing Strength (1), Individual.

Options: Mount on a horse, increasing speed to 8 (+15 pts)
and changing type to Hero (Cav)

Army Standard Bearer Hero (Inf)

Unit Size Sp Me Ra De At Ne Pts

1 model 5 5+ - 4+ 1 9/11 50

Special: Inspiring, Individual.

Options: Mount on a horse, increasing speed to 8 (+15 pts)

and changing type to Hero (Cav)

War Elephant Monster

Unit Size Sp Me Ra De Att Ne Pts

1 model 6 4+ 5+ 6+ 10(3) 13/15 160

Special: Base Size: 50x100mm, Javelins, Crushing Strength
(3), Beastly Rampage

Notes: The Att value specifies 10 for melee attacks and 3 for

ranged attacks.

Bolt Thrower War Engine

Unit Size Sp Me Ra De At Ne Pts

1 6 - 4+ 4+ 2 10/12 45

Special: Blast (D3), Piercing (2), Reload!

ARMY LIST PROFILES

Infantry

Elite Warriors Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 3+ - 5+ 10 11/13 105

Regiment (20) 5 3+ - 5+ 12 14/16 145

Horde (40) 5 3+ - 5+ 25 21/23 250

Hoplite Warriors Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 4+ - 4+ 10 10/12 105

Regiment (20) 5 4+ - 4+ 15 14/16 150

Horde (40) 5 4+ - 4+ 30 21/23 250

Special: Phallanx

Pikemen Infantry

Unit Size Sp Me Ra De At Ne Pts

Regiment (20) 5 4+ - 4+ 15 13/15 150

Horde (40) 5 4+ - 4+ 30 20/22 240

Special: Phalanx, Ensnare

Free Levy Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 4+ - 4+ 10 9/11 70

Regiment (20) 5 4+ - 4+ 12 13/15 100

Horde (40) 5 4+ - 4+ 25 20/22 165

Peasant Levy Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 5+ - 3+ 10 8/10 50

Regiment (20) 5 5+ - 3+ 12 12/14 70

Horde (40) 5 5+ - 3+ 25 19/21 115

Legion (80) 5 5+ - 3+ 30 25/27 170

Pavise Bowmen Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 5+ 5+ 3+ 8 9/11 95

Regiment (20) 5 5+ 5+ 3+ 10 13/15 120

Horde (40) 5 5+ 5+ 3+ 20 20/22 185

Special: Big Shields, Bows

Peltasts Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 6 4+ 4+ 4+ 8 10/12 100

Regiment (20) 6 4+ 4+ 4+ 10 14/16 135

Special: Troop-sized units have Nimble, Loose Formation,

Javelins.

Bowmen Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 5+ 5+ 3+ 8 9/11 75

Regiment (20) 5 5+ 5+ 3+ 10 13/15 100

Horde (40) 5 5+ 5+ 3+ 20 20/22 165

Special: Bows

An Hour of Wolves and Shattered Shields – www.HourOfWolves.org

 21

Peasant Bowmen Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 5 5+ 6+ 3+ 8 8/10 60

Regiment (20) 5 5+ 6+ 3+ 10 12/14 85

Horde (40) 5 5+ 6+ 3+ 20 19/21 130

Special: Bows

Skirmishers* (irregular) Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 6 6+ 6+ 3+ 8 8/10 45

Regiment (20) 6 6+ 6+ 3+ 10 12/14 60

Horde (40) 6 6+ 6+ 3+ 20 19/21 100

Special: Javelins, Nimble, Loose Formation

Skirmishers with Bow*(irregular) Infantry

Unit Size Sp Me Ra De At Ne Pts

Troop (10) 6 6+ 6+ 3+ 8 8/10 65

Regiment (20) 6 6+ 6+ 3+ 10 12/14 80

Horde (40) 6 6+ 6+ 3+ 20 19/21 120

Special: Bows, Nimble, Loose Formation

ARMY LIST PROFILES

Cavalry

Light Cavalry Cavalry

Unit Size Sp Me Ra De At Ne Pts

Troop (5) 9 5+ 5+ 3+ 7 10/12 90

Regiment (10) 9 5+ 5+ 3+ 14 13/15 120

Special: Javelins, Nimble

Light Cavalry with Bow Cavalry

Unit Size Sp Me Ra De At Ne Pts

Troop (5) 9 5+ 5+ 3+ 7 10/12 100

Regiment (10) 9 5+ 5+ 3+ 14 13/15 130

Special: Bows, Nimble

Medium Cavalry Cavalry

Unit Size Sp Me Ra De At Ne Pts

Troop (5) 8 4+ - 4+ 8 11/13 120

Regiment (10) 8 4+ - 4+ 16 14/16 185

Special: Thunderous Charge (1)

Heavy Cavalry Cavalry

Unit Size Sp Me Ra De Att Ne Pts

Troop (5) 8 3+ - 5+ 8 11/13 140

Regiment (10) 8 3+ - 5+ 16 14/16 205

Special: Thunderous Charge (2), Spear Breaker, Headstrong

Chariots Large Cavalry

Unit Size Sp Me Ra De Att Ne Pts

Troop (1 model) 8 4+ 5+ 4+ 4 9/10 135

Regiment (3) 8 4+ 5+ 4+ 8 11/13 165

Horde (6) 8 4+ 5+ 4+ 16 14/16 225

Special: Base Size: 50x100mm, Thunderous Charge(1),

Spear Breaker

Scythed Chariots Large Cavalry

Unit Size Sp Me Ra De Att Ne Pts

Troop (1 model) 7 3+ - 4+ 8 9/10 115

Regiment (3) 7 3+ - 4+ 16 11/13 145

Horde (6) 7 3+ - 4+ 28 14/16 220

Special: Base Size: 50x100mm, Scything Destruction,

Thunderous Charge(2), Spear Breaker

