


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

 1 

Kings of War Historical Ancient Combat 

Rome’s Rise and Fall! 

 

This supplement is designed for use with Mantic Games’ Kings of War 

rules, but it is not an official Mantic Games publication. 

 
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. 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/Hobby/Gaming.html 

 

 

 
Written by Neldoreth of An Hour or Wolves and Shattered Shields. 

http://www.hourofwolves.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

Last Updated: September 3, 2012 

Update Notes: Updated army list profiles, updated the Impetuous! rule,  

added Loose Formation and Overwhelming Charge special rules.  

http://www.manticgames.com/Hobby/Gaming.html
http://www.hourofwolves.org/


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

 2 

Table of Contents 

INTRODUCTION ........................................................................................................................................ 4 

THE ARMIES ............................................................................................................................................... 4 

UNIT SIZES .................................................................................................................................................. 4 

SPECIAL RULES ......................................................................................................................................... 4 
IMPETUOUS! .............................................................................................................................................................. 5 
OVERWHELMING CHARGE ...................................................................................................................................... 5 
BEASTLY RAMPAGE.................................................................................................................................................. 5 
EXPERT RIDERS ........................................................................................................................................................ 5 
PIKEMEN .................................................................................................................................................................... 5 
SKIRMISH AND FEIGNED FLIGHT ........................................................................................................................... 5 
LOOSE FORMATION .................................................................................................................................................. 6 

ROMAN ARMY COMPOSITION ............................................................................................................. 7 
CAMILLAN & POLYBIAN ROMAN ARMIES ............................................................................................................ 7 
MARIAN ROMAN ARMIES ........................................................................................................................................ 8 
EARLY IMPERIAL ROMAN ARMIES ........................................................................................................................ 8 
MIDDLE IMPERIAL ROMAN ARMIES ...................................................................................................................... 8 
LATE IMPERIAL ROMAN ARMIES ........................................................................................................................... 9 
PATRICIAN ROMAN & SUB-ROMAN BRITISH ARMIES ....................................................................................... 9 

ENEMIES OF ROME ARMY COMPOSITION .................................................................................... 10 
CELTIC CHARIOT ARMY COMPOSITION ............................................................................................................. 10 
EARLY GERMANIC AND LATER GAUL ARMY COMPOSITION ........................................................................... 10 
THRACIAN ARMY COMPOSITION......................................................................................................................... 11 
SYRACUSAN ARMY COMPOSITION ...................................................................................................................... 11 
CAPPADOCIAN ARMY COMPOSITION .................................................................................................................. 11 
SELEUCID ARMY COMPOSITION .......................................................................................................................... 12 
PTOLEMAIC EGYPTIAN ARMY COMPOSITION ................................................................................................... 12 
NABATAEA, HATRA, EMESA, CHARACENE, AND EDESA ARMY COMPOSITION ........................................... 12 
EARLY SARMATIAN ARMY COMPOSITION ......................................................................................................... 13 
GREEK LEAGUES ARMY COMPOSITION .............................................................................................................. 13 
LATER SARMATIAN ARMY COMPOSITION ......................................................................................................... 14 
EARLY ARMENIAN ARMY COMPOSITION ........................................................................................................... 14 
LATE MACEDONIAN ARMY COMPOSITION ........................................................................................................ 14 
CARTHAGE ARMY COMPOSITION ........................................................................................................................ 15 
KINGDOM OF PERGAMUM ARMY COMPOSITION .............................................................................................. 15 
PARTHIAN ARMY COMPOSITION......................................................................................................................... 16 
ANCIENT SPANISH ARMY COMPOSITION ........................................................................................................... 16 
NUMIDIAN & MOORISH NORTH AFRICA ARMY COMPOSITION ..................................................................... 16 
KINGDOM OF COMMAGENE ARMY COMPOSITION ............................................................................................ 17 
SLAVE REVOLTS ARMY COMPOSITION............................................................................................................... 17 
MITHRIDATES’ KINGDOM OF PONTUS ARMY COMPOSITION ......................................................................... 18 
ALANI OR ALAN ARMY COMPOSITION ............................................................................................................... 18 
JUDEAN ARMY COMPOSITION .............................................................................................................................. 18 
DACIAN ARMY COMPOSITION ............................................................................................................................. 19 
EARLY VISIGOTHIC ARMY COMPOSITION .......................................................................................................... 19 


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

 3 

EARLY VANDAL ARMY COMPOSITION................................................................................................................ 20 
EARLY OSTROGOTH ARMY COMPOSITION ........................................................................................................ 20 
PICT ARMY COMPOSITION ................................................................................................................................... 20 
SASSANID ARMY COMPOSITION .......................................................................................................................... 21 
KINGDOM OF BURGUNDY ARMY COMPOSITION ............................................................................................... 21 
GEPID ARMY COMPOSITION ................................................................................................................................ 21 
FRANKISH ARMY COMPOSITION ......................................................................................................................... 22 
SAXON AND EARLY ANGLO-SAXON ARMY COMPOSITION ............................................................................... 22 
PALMYRIAN ARMY COMPOSITION ...................................................................................................................... 22 
HUNNIC ARMY COMPOSITION ............................................................................................................................. 23 
LATER VISIGOTHIC ARMY COMPOSITION .......................................................................................................... 23 
AFRICAN VANDAL ARMY COMPOSITION ........................................................................................................... 23 
EARLY LOMBARD ARMY COMPOSITION ............................................................................................................ 24 
EARLY SLAV & BULGAR COMPOSITION ............................................................................................................. 24 

ROMANS – ARMY PROFILES .............................................................................................................. 25 

 

  


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

 4 

Introduction 

Mantic Games’ free Kings of War 

miniature game rules are one of the best, 

streamlined yet tactically deep fantasy 

miniature games out there. Naturally, a 

historical version has great potential, and 

it’s just a matter of building army lists. 

This supplement aims to do that for the 

entire Roman period. You will need a 

copy of the free Kings of War rules to 

use this supplement. 

Rome, from beginning to end, is a very 

popular period in miniature war gaming. 

Rome’s military expansion, civil wars, 

and slow decline captivate many 

miniature war gamers. The period of the 

rise and fall of Rome also covers an 

extremely large period of time and 

includes many different cultures, and 

many different and wonderful looking 

armies for gamers and hobbyists alike. 

The Armies 

Specifically, this supplement covers the 

period from the beginnings of the 

Roman Republic, including Camillan, 

Polybian, and Marian Rome, through 

into the entire Imperial Roman period, 

and finally to its ultimate decline and fall 

at the hands of the Gothic armies. 

It also covers pretty much all of Rome’s 

enemies for the period. Using a single 

set of standard types of troops for each 

army, the supplement explores all of 

Rome’s enemies from the British Isles to 

Parthia, from northern Europe to 

Carthage, and throughout the entire time 

period between the rise and fall of Rome. 

Inspired by the simplified yet tactically 

deep army lists released by Mantic 

Games so far, the lists will present a 

generic collection of units for all armies 

represented. Players may think that it’s 

not specific enough, but it will allow you 

to get past the fiddly details and get into 

game play. 

Unit Sizes 

The Kings of War unit sizes are 

represented by the number of figures that 

make them up in Mantic publications. 

Since that represents a unit footprint 

based on Mantic Games’ available 

products those definitions will not work 

for this historical supplement.  

Therefor unit sizes will be standardized 

here using the measurement of the 

frontage or width and the depth of the 

units.  

Units come in three sizes: troops, 

regiments, and hordes. Along with unit 

sizes are the unit types, which include 

infantry, cavalry, heroes, elephants, 

chariots, and war engines. A unit’s size 

or footprint is represented as: 

Unit Type Figures Width Depth 

Hero 1 20-25mm 20-25mm 

War Engine 1 40-60mm 40-60mm 

Hero in Chariot 1 60mm 100mm 

Infantry Troop 6 - 10 100mm 30-40mm 

Infantry 
Regiment 

16 - 20 100mm 60-80mm 

Infantry Horde 32 - 40 200mm 60-80mm 

Cavalry Troop 4 - 5 120mm 40-50mm 

Cavalry 
Regiment 

8 - 10 120mm 80-
100mm 

Chariot  1 model 40-60mm 100mm 

Chariot Troop  2-3 
models 

120-
180mm 

80-
100mm 

Chariot 
Regiment 

4-6 
models 

120-
180mm 

160-
200mm 

War Elephant  1 model 50-60mm 80-
100mm 

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. 


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

 5 

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 without 

regard for good tactics! 

The unit must charge if it can, and it will 

always charge the closest unit. The unit 

will always move D6 inches straight 

ahead when carrying out its Regroup! 

move when an opponent is routed after a 

melee.  

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.  

When a unit with Overwhelming Charge 

inflicts damage in melee on another unit, 

the damaged unit may automatically 

route: if the damaged unit has more 

damage markers than the charging unit, 

and the charging unit is the same size or 

larger, the damaged unit will 

automatically route. However, if the 

damaged unit has fewer damage markers, 

is larger than the charging unit, or has an 

inspiring hero within 6”, it automatically 

wavers AND takes a nerve test as 

normal, thus it may still route. 

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 than a panicked 

beast… 

When a unit with the Beastly Rampage 

trait routes, roll a six-sided die. 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. 

Expert Riders 

Warriors of the Steppe had existed for 

millennia before the Viking age, and 

centuries after. They were expert riders 

and could make terrible war from the 

backs of their mounts. 

Units with the Expert Riders trait do not 

suffer the -1 penalty when shooting after 

movement. 

Pikemen 

The fear of charging a shieldwall 

bristling with spears was nothing 

compared to charging a line of long 

pikes. Although pikemen were rare in the 

Viking age, they represented an 

important component of some armies. 

A Regiment-sized unit with the Pikemen 

trait gains 10 attacks in melee. A Horde 

unit with the Pikemen trait gains 20 extra 

attacks in melee. In addition, Cavalry 

units that charge this unit’s front suffer 

from a -2 penalty on their rolls to hit. 

Skirmish and Feigned Flight 

Skirmishers and skirmishing light 

cavalry were well known for their ability 

to withdraw in the face of a charge. Not 

only that, but they could regroup and 

continue to harass their targets with bow 

and javelin missiles. 

Any unit with the Skirmish or Feigned 

Flight special ability can also Move & 

Shoot during the Regroup! Phase of 

melee combat. Specifically, they must 

both move and shoot, they cannot simply 

shoot. 


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

 6 

Loose Formation 

Thanks to the loose ranks in which some 

units fight, they are able to make great 

use of wooded terrain to launch 

ambushes our outflank their enemies! 

A unit with the Loose Formation trait 

can move through difficult terrain as 

though it were open. All restrictions 

around charging and combat still apply 

however. 

  


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

 7 

Army Composition 

There are only two army composition 

rules in Kings of War: for every 

regiment-sized unit or larger you can 

have one hero and for every regiment-

sized unit or larger you can have one war 

engine. The same rules apply to army 

composition in this book. 

Despite the official army composition 

rules, you may want to field proper 

period armies. The following sections 

provide details on how to field armies of 

Rome and its enemies as they were.  

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 Senior 

Officer or Chieftain 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 introduces War 

elephant units. War elephants can be 

included in armies in the same way as 

Heroes; you may have as many heroes or 

war elephants as you have regiment-

sized or larger units. 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. 

Roman Army Composition 

This section will provide guidelines for 

Roman armies from its times as an early 

republic, through its Imperial phase, and 

into the waning Patrician phase. This 

section also includes a list for Sub-

Roman (also knows as Arthurian) British.  

Camillan & Polybian Roman Armies 

Armies of the Camillan and Polybian 

Roman period cover the time between 

about 400BCE and 105BCE. They did 

not include legionaries as such, however 

the Hastati and Princep units played 

much the same role, so this army will 

use the Legionary profile to represent 

both the Hastati and the Princeps. 

During the Camillan period, Roman 

armies fielded a relatively smaller 

number of Hastati and Princeps 

compared to elite spearmen militia 

Triarii, which were armed in the Greek 

hoplite style for Camillan armies, or 

similar armour for Polybian armies. 

By the time of the Polybian reforms, the 

Hastati and Princeps were the dominant 

form of soldiers in the Roman armies. 

Armies from both periods included some 

cavalry as well as skirmishers to support 

the heavy and spear-armed foot soldiers. 

20% of the units in your army, not 

including heroes or war engines, may be 

Medium Cavalry. 

25-50% of the units in your army, not 

including heroes, may be Legionary 

units, playing the role of Princeps and 

Histati.  

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

including heroes, can be made up of 

Legionary units with spears, playing the 

Triarii. These units must take the 

Phalanx option (+15pts for Regiment 

units, +25pts for Hordes). 

20% of the units in your army, not 

including heroes or war engines, may be 

Skirmishers. 

Camillan and Polybian Roman armies 

cannot field any war engines. You may 

have as many heroes as you have 

regiment-sized or larger units. 


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

 8 

Marian Roman Armies 

Armies of the late Roman Republic after 

Marius’ reforms, spanning 105BCE-

25BCE, focused on Legionaries in chain 

mail.  

Roman armies did recruit allies from 

conquered lands as well, including light 

and medium cavalry, auxiliary units, and 

skirmishers.  

Cavalry and skirmishers during this 

period often wore their traditional war 

gear and could be represented as Celtic 

or Germanic warriors, among others. 

Auxiliaries could be in their traditional 

war gear or using more typically Roman 

style gear. 

66% of the units in your army, not 

including heroes, may be Legionary 

units.  

33% of the units in your army, not 

including heroes, can be made up of 

Medium Cavalry, Skirmishers, 

Auxiliaries, or Light Cavalry. Light 

Cavalry units may purchase the Expert 

Riders trait (+5 pts for Troop units, and 

+10 for Regiments). 

Marian Roman armies cannot field any 

war engines. You may have as many 

heroes as you have regiment-sized or 

larger units. 

Early Imperial Roman Armies 

As Rome expanded and conquered more 

and more realms, its armies began to 

include greater numbers of auxiliary 

infantry and cavalry units.  

War gear for Legionaries shifted to 

segmented armour, and the infantry and 

cavalry warriors of conquered lands 

adopted more standardized Roman-style 

uniforms. This army lists spans the 

period between 25BCE and 197CE. 

33-40% of the units in your army, not 

including heroes or war engines, may be 

legionary units.  

10-25% of the units in your army, not 

including heroes or war engines, may be 

Medium Cavalry. 

33% of the units in your army, not 

including heroes or war engines, may be 

Auxiliary units. 

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

including heroes or war engines, may be 

made up of Light Cavalry, Auxiliaries 

armed with bows (lowering their De to 

3+ with an additional cost of +20pts for 

Troops, +30pts for Regiments, and 

+60pts for Hordes), or Skirmishers. 

Light cavalry units may purchase the 

Expert Riders trait (+5 pts for Troop 

units, and +10 for Regiments). 

Imperial Roman armies can field war 

engines. You may have as many heroes 

as you have regiment-sized or larger 

units. 

Middle Imperial Roman Armies 

As the Roman Empire matured, control 

of various parts came under the power of 

regional officers, and so the Roman 

Empire became stratified into East and 

West. Middle Rome spans the period 

between 193CE with the death of 

Commodus until 324CE. 

During this period Roman armies 

adopted Catafract cavalry into its armies 

thanks to the influence of its eastern 

neighbors. Along with this, the Legio 

Lanciarii became distinguished as an 

elite group of soldiers that fought with 

javelins. 

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

including heroes or war engines, may be 

Legionary units. 

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

including heroes or war engines, may be 


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

 9 

legionary units armed with Javelins 

(lowering their De to 4+ with an 

additional cost of +20pts for Troops, 

+30pts for Regiments, and +60pts for 

Hordes), playing the role of the Lanciarii. 

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

including heroes or war engines, may be 

Auxiliary units. 

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

including heroes or war engines, may be 

Medium Cavalry. 

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

including heroes or war engines, may be 

Catafracts. 

10-33 % of the units in your army, not 

including heroes or war engines, may be 

made up of Light Cavalry. Light cavalry 

may swap their javelins for bows 

(+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes or war engines, may be 

made up of Auxiliaries armed with bows 

(lowering their De to 3+ with an 

additional cost of +20pts for Troops, 

+30pts for Regiments, and +60pts for 

Hordes), or Skirmishers. 

Imperial Roman armies can field war 

engines. You may have as many heroes 

as you have regiment-sized or larger 

units. 

Late Imperial Roman Armies 

By the time that Rome reached this 

period, its legions were largely made up 

of Germanic and Gallic soldiers, and 

they had gone back to chain mail armour, 

or no armour at all. 

Use of the Legio Lanciarii had stopped, 

however use of light cavalry grew and 

Catafracts were still used as well. 

Aside from the above, and despite their 

change in design and ethnic make up, the 

overall composition during this period 

was quite similar to that of Middle 

Rome; as such its East and West armies 

were quite distinct in style. 

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

including heroes or war engines, may be 

Legionary units. 

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

including heroes or war engines, may be 

Auxiliary units. 

20% of the units in your army, not 

including heroes or war engines, may be 

Medium Cavalry. 

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

including heroes or war engines, may be 

Catafracts. 

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

including heroes or war engines, may be 

made up of Light Cavalry. Light cavalry 

may swap their javelins for bows 

(+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes or war engines, may be 

made up Skirmishers. 

Imperial Roman armies can field war 

engines. You may have as many heroes 

as you have regiment-sized or larger 

units. 

Patrician Roman & Sub-Roman 

British Armies 

The Patrician Roman period gains its 

name from a waning of power of the 

Roman Emperor in the face of the 

growth of power of Patrician Roman 

generals. 

The Roman Legions during this period 

were much reduced in use, replaced 

mostly by Auxiliary units or Barbarian 


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

 10 

mercenaries. In Sub-Roman Britain (also 

known as Arthurian Britain), the 

Legionary was completely gone. 

Heavy cavalry we still used during this 

period as well, except in Sub-Roman 

Britain, and the differences from east 

and west were more obvious than in 

previous periods. 

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

including heroes, may be Legionary 

units. Sub-Roman British armies cannot 

take legionary units. 

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

including heroes, may be Auxiliary units. 

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

including heroes, may be Medium 

Cavalry. 

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

including heroes, may be Catafracts. 

Sub-Roman British armies cannot take 

Catafract units. 

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

including heroes, may be made up of 

Light Cavalry. Light cavalry may swap 

their javelins for bows (+20pts for Troop 

units, +40pts for Regiments) and 

Skirmishers. 

Patrician Roman armies cannot field war 

engines. You may have as many heroes 

as you have regiment-sized or larger 

units. 

Enemies of Rome Army 

Composition 

This section will provide guidelines for 

the armies of Rome’s enemies. As much 

as it is intended to be exhaustive, it’s 

likely that some were missed. In those 

cases, feel free to craft your own. 

Celtic Chariot Army Composition 

This list may be used to field armies that 

employed chariots against the might of 

an expanding Rome. These include 

Celtic armies such as those of early Gaul 

and Ancient Britain as well as the 

Caledonians and Ancient Irish. These 

armies fought against Polybian, Marian, 

and Early Roman Empire armies. 

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 Noble or 

Peasant Barbarian warriors. 

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. 

15-20% of the units in your army, not 

including heroes, should be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Germanic and Later Gaul 

Army Composition 

This list may be used to field armies that 

employed primarily large numbers of 

barbarian foot troops that charged 

Roman lines and either broke them or 

were eventually worn down and defeated. 

This includes Germanic tribes such as 

the Cimbri, Teutones, Batavi, and others 

as well as later Gauls. These armies 

fought against Polybian, Marian, and 

Early Roman Empire armies. 

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

including heroes, may be Medium 

Cavalry. 

70% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian warriors. 

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

including heroes, may be made up of 

Light Cavalry or skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 


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

 11 

Thracian Army Composition 

This list may be used to field armies of 

Thrace. By the time the Romans made 

their way to Thrace, it was under 

Macedonian rule. Thus, when the 

Romans came to take control of 

Macedonia, they came into conflict with 

Thrace. These conflicts began and ended 

with the Macedonian wars that took 

place between 248BCE and 148 BCE. 

The Thracians faced Polybian, Marian, 

and Early Roman Empire armies. 

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 Noble or 

Peasant Barbarian warriors. 

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

including heroes, may be made up of 

Light Cavalry or skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Syracusan Army Composition 

Syracuse was a powerful Greek city-

state in southern Sicily prior to the rise 

of Rome. Syracuse alternated between 

peace and war primarily with Carthage, 

until after the Battle of Cannae in 

216BCE, when it allied itself with 

Carthage against Rome. With that, 

Syracuse came into conflict with Marian 

Rome, and finally, after three years 

under a Roman siege, the city fell; 

tragically the Romans killed the 

philosopher Archimedes when they 

captured the city. 

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

including heroes, may be Medium 

Cavalry. 

50-70% of the units in your army, not 

including heroes, may be Levy Freemen 

armed as hoplites. These units may 

choose the Phalanx option (+15pts for 

Regiment units, +25pts for Hordes). 

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

including heroes, may be made up of 

Levy Peasants or Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Cappadocian Army Composition 

Cappadocia was a populous state that 

was part of the Persian Empire prior to 

becoming part of the Macedonian 

Empire with Persia’s fall.  

Throughout the growth of Rome, 

Cappadocia remained a strong ally in 

many of Rome’s wars of expansion. 

Thus Cappadocia remained independent 

for a long period of time.  

During the Marian Roman civil wars 

Cappadocia supported and fought along 

side all of the losing Roman factions: 

first Pompey, and then Brutus and 

Cassius, and finally Marc Antony. 

Despite this, the kingdom remained 

independent until 17CE. Throughout its 

existence, Cappadocia had conflict with 

Polybian and Marian Rome. 

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

including heroes, may be Medium 

Cavalry. 

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

including heroes, may be Light Cavalry. 

Light cavalry units may purchase the 

Expert Riders trait (+5 pts for Troop 

units, and +10 for Regiments). 

30-50% of the units in your army, not 

including heroes, may be Levy Peasants 

or Peasant Barbarian Warriors.  

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 


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

 12 

Seleucid Army Composition 

The Seleucid Empire was created out of 

the eastern conquests of the former 

Macedonian Empire. It’s western 

borders came into conflict with Rome 

when it attempted to expand into Greece. 

Meanwhile, the Parthians under 

Mithridates waged war against its 

eastern borders. 

The Seleucid Empire slowly dwindled as 

it was conquered by Rome and Parthia, 

until finally Pompey overthrew the 

remains of the empire in Syria. During 

its existence, the Seleucid Empire came 

into conflict with Polybian, Marian, and 

Early Imperial Rome. 

20% of the units in your army, not 

including heroes, may be Catafracts, 

representing Macedonian-style 

Campanian cavalry. 

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

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). 

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

including heroes, may be Levy Peasants 

or Peasant Barbarian Warriors.  

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

including heroes, may be made up of 

Elite Warriors, representing imitation 

legionaries. 

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. 

You may have as many heroes or war 

elephants as you have regiment-sized or 

larger units. 

Ptolemaic Egyptian Army 

Composition 

The Ptolemaic Egyptian kingdom was 

founded by one of Alexander the Great’s 

generals in 305BCE and lasted until the 

death of Cleopatra and Roman conquest 

in 30BCE.  

Because of the kingdom’s descent from 

the Macedonian line, its armies bear 

resemblance to Alexander’s. This army 

came into conflict with Marian Rome. 

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

including heroes, may be Catafracts, 

representing Macedonian-style 

Campanian cavalry. 

30-50% of the units in your army, not 

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). 

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

including heroes, may be made up of 

Light Cavalry. 

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

including heroes, may be Levy Peasants 

or Peasant Barbarian Warriors, 

representing Galatian and Thracian 

mercenaries. 

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

including heroes, may be made up of 

Elite Warriors, representing imitation 

legionaries. 

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes or war 

elephants as you have regiment-sized or 

larger units. 

Nabataea, Hatra, Emesa, Characene, 

and Edesa Army Composition 

This section outlines a number of Arab 

and Persian city-states that played a 


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

 13 

significant role in the eastern Roman 

empire from approximately 300BCE – 

240CE. Despite their differences in 

location and culture, they tended to field 

similar armies. 

These armies held out long against the 

armies of Rome, and many of them took 

part in the Parthian wars, playing various 

sides of the conflict. These armies came 

into conflict with Early and Middle 

Imperial Roman armies. 

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

including heroes, may be Catafracts. 

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

including heroes, may be Levy Peasants. 

Levy Peasants may swap their shields 

(lowering their defense to 2+) for bows 

(+5pts for Troop units, +10pts for 

Regiments, and +20pts for Hordes). 

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

including heroes, may be made up of 

Light Cavalry. Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Levy Peasants 

or Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Sarmatian Army Composition 

The Sarmatians were an Iranian nomadic 

people that dwelt in the area north of the 

Black Sea. Like many of the nomadic 

cultures of the region, the early 

Sarmatians favoured cavalry. Early 

Sarmatians also employed female 

warriors in their armies.  

The Sarmatians of this period fought 

against and alongside the armies of the 

Mithridatic kingdom of Pontus. Thus, 

this army came into conflict with the 

Early Imperial Romans. 

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

including heroes, may be Catafracts. 

50-80% 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 made up of 

Light Cavalry. Light cavalry may swap 

their javelins for bows (+20pts for Troop 

units, +40pts for Regiments). Light 

cavalry units may purchase the Expert 

Riders trait (+5 pts for Troop units, and 

+10 for Regiments). 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Greek Leagues Army Composition 

This section outlines the army 

composition of the Hellenistic Greek 

leagues that defied Rome during the 

republic’s expansion into Greece. This 

includes uprising of the Achaean 

Confederacy and the Aetolian League’s 

involvement in the Macedonian and 

Roman-Syrian wars. Thus these armies 

came into conflict with Polybian and 

Marian Rome. 

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

including heroes, may be Catafracts. 

Note that only the Achaean Confederacy 

employed Catafracts. 

20-40% of the units in your army, not 

including heroes, may be Light Cavalry. 

Aetolian armies tended to field large 

numbers of Light Cavalry during this 

period. 

0-60% of the units in your army, not 

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). Note that only the 


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

 14 

Achaean Confederacy employed Pike-

armed warriors. 

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

including heroes, may be Levy Peasants. 

0-50% of the units in your army, not 

including heroes, may be Skirmishers. 

Aetolian armies tended to field large 

numbers of Skirmishers during this 

period. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Later Sarmatian Army Composition 

Later Sarmatian armies differed a lot 

from their earlier counterparts in that 

they moved away from primarily using 

light cavalry toward heavy, lance-armed 

cavalry. Research suggests that this was 

partly due to the influence of 

Macedonian armies, which made wide 

use of heavy cavalry armed with lances.  

The Sarmatians of this period employed 

heavy cavalry to the near exclusion of 

anything else. Units of Light Cavalry 

and Skirmishers were employed 

however, but they tended to be either 

young soldiers, or poor peasants. 

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

including heroes, may be Catafracts. 

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

including heroes, may be made up of 

Light Cavalry or Skirmishers. Light 

cavalry may swap their javelins for bows 

(+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Armenian Army Composition 

This section outlines the armies of the 

Kingdoms of Armenia and Corduene. 

With the fall of the Achaemenid Persian 

Empire, the Satrap of Armenia was split 

into clan territories. These territories 

were united into the Kingdom of 

Armenia from approximately 331BCE to 

428CE, which included the Kingdom of 

Corduene for a period. 

Both kingdoms played a major role in 

the expansion of Rome to the east, and 

came into conflict with Marian, Early 

Imperial, and Late Imperial Rome.  

The armies of Armenia and Corduene 

were fast and fluid, and took advantage 

of the mountainous terrain. They 

included medium, heavy, and light 

cavalry, as well as fast skirmishers and 

light troops. 

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

including heroes, may be Catafracts or 

Medium Cavalry. 

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

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Levy Freemen. 

Levy Freemen may take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). 

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

including heroes, may be Levy Peasants. 

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Late Macedonian Army Composition 

This section outlines the armies of 

Macedonia during the Macedonian 

Wars; four wars were fought between 

Macedonian, and Greece as a whole, 


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

 15 

against the expansion of Rome between 

214-148 BCE. The wars ultimately saw 

Rome conquer Greece and Macedonia. 

The armies of Macedonia during this 

period resembled the armies of 

Alexander’s Macedonia very closely, 

and included cavalry and large numbers 

of pike-armed foot troops. 

20% of the units in your army, not 

including heroes, may be Medium 

Cavalry. 

20% of the units in your army, not 

including heroes, may be Light Cavalry. 

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

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes).20-33% of the units 

in your army, not including heroes, may 

be Levy Peasants or Peasant Barbarian 

Warriors. 

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Carthage Army Composition 

This section outlines the armies of 

Carthage during the Punic Wars from 

264-146BCE. The Punic Wars were 

fought between Carthage and Polybian 

Rome and ultimately ended in the 

destruction of Carthage.  

Unlike the armies of Rome, Carthage 

employed a large number of mercenaries. 

This meant that its armies were made up 

of different troop types from many 

different cultures. 

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

including heroes, may be Medium 

Cavalry. 

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

including heroes, may be Light Cavalry. 

Light cavalry units may purchase the 

Expert Riders trait (+5 pts for Troop 

units, and +10 for Regiments). 

25-33% of the units in your army, not 

including heroes, may be Levy Freemen. 

These units may choose the Phalanx 

option (+15pts for Regiment units, 

+25pts for Hordes). 

25-33% of the units in your army, not 

including heroes, may be Noble 

Barbarian Warriors, Peasant Barbarian 

Warriors, Levy Peasants, or Skirmishers. 

You may have as many heroes or war 

elephants as you have regiment-sized or 

larger units. 

Kingdom of Pergamum Army 

Composition 

This section outlines the armies of the 

Kingdom of Pergamum under the Attalid 

Dynasty. Pergamum grew out of the fall 

of the Kingdom of Thrace, and 

supported the Romans throughout the 

Macedonian Wars. 

The armies of the Kingdom of 

Pergamum were made up partly of 

cavalry, which were largely the 

wealthier citizens of the Kingdom. The 

majority of foot troops were either 

citizens or Galatian and Cretan 

mercenaries. 

20% of the units in your army, not 

including heroes, may be Catafracts. 

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

including heroes, may be Medium or 

Light Cavalry. 

40-60% of the units in your army, not 

including heroes, may be Levy Freemen, 

Levy Peasants, or Skirmishers. 

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

including heroes, may be Noble 


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

 16 

Barbarian Warriors or Peasant Barbarian 

Warriors. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Parthian Army Composition 

This section outlines the armies of the 

Parthian Empire. The Parthian Empire 

grew out of the remnants of the Persian 

Empire that preceded it, formed the 

eastern border of Rome throughout its 

existence until it’s defeat at the hands of 

the Sassanid Persians. The Parthian 

Empire came into conflict with Early 

and Middle Imperial Rome. 

The armies of the Parthia were made up 

primarily of cavalry. Various classes and 

cultures made up the Parthian empire, 

but most of the mounted troops were 

wealthy. The emphasis of Parthia’s 

mounted troops was on light cavalry 

thanks to the nomadic origins of many of 

its people. Infantry troops were typically 

poor and fought in loose formations. 

33-40% of the units in your army, not 

including heroes, may be Catafracts. 

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

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Levy Peasants, 

or Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Ancient Spanish Army Composition 

This section outlines the armies of 

Ancient Spain before the culture was 

absorbed into Rome in 19BCE. Prior to 

that time, ancient Spanish played a large 

role in the Punic Wars with different 

tribes fighting on both sides. 

The armies of the Ancient Spanish were 

made up similarly to Celtic armies given 

the mixing of Celtic and Iberian cultures: 

the wealthy members typically fought 

from horseback, while the infantry were 

made up of peasants. 

20% of the units in your army, not 

including heroes, may be Medium 

Cavalry. 

20% of the units in your army, not 

including heroes, may be Light Cavalry. 

30% of the units in your army, not 

including heroes, may be Noble 

Barbarian Warriors or Peasant Barbarian 

Warriors. 

30% of the units in your army, not 

including heroes, may be Levy Peasants, 

or Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Numidian & Moorish North Africa 

Army Composition 

This section outlines the armies of 

Numidia and Moorish realms in North 

Africa. Numidia came into conflict with 

Rome when it fought with Carthage in 

the Second Punic War. From then on, 

Numidia and then later other Moorish 

realms fought with and against Rome in 

North Africa until Rome’s fall. 

The armies of the Numidians and Moors 

were made up largely of light cavalry, 

with the wealthiest of warriors fighting 

as medium cavalry. Infantry typically 

fought in loose formations. The 

Numidians specifically used elephants 

and even imitation legionary units. 

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

including heroes, may be Medium 

Cavalry. 


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

 17 

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

including heroes, may be Light Cavalry. 

Light cavalry units may purchase the 

Expert Riders trait (+5 pts for Troop 

units, and +10 for Regiments). 

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

including heroes, may be Levy Peasants 

or Skirmishers. 

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

including heroes, may be Elite Warriors, 

playing the role of imitation Roman 

legionaries. Moorish armies did not field 

imitation legionaries. 

You may have as many heroes as you 

have regiment-sized or larger units. For 

Numidian-specific armies, you may have 

as many heroes or war elephants as you 

have regiment-sized or larger units. 

Kingdom of Commagene Army 

Composition 

This section outlines the armies of the 

Kingdom of Commagene, which was a 

Kingdom associated with Armenia, and 

played a role in Rome’s wars in the east 

between Armenia, Macedonia, and the 

Seleucids between 163 BCE and 72CE. 

Due to the kingdom’s links to 

Macedonia and the Seleucids, 

Commagene’s armies employed many 

pikemen. However, thanks to the 

Kingdom’s proximity to the eastern and 

Persian styles of fighting, its armies also 

included heavy cavalry and bowmen. 

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

including heroes, may be Catafracts. 

33-40% of the units in your army, not 

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). 

33-40% of the units in your army, not 

including heroes, may be Levy Freemen 

or Levy Peasants. Levy Freemen should 

swap their shields (lowering their De to 

3+) for bows (+10pts for Troops, +15pts 

for Regiments, and +30pts for Hordes). 

Levy Peasants should swap their shields 

(lowering their defense to 2+) for bows 

(+5pts for Troop units, +10pts for 

Regiments, and +20pts for Hordes).  

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

including heroes, may Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units.  

Slave Revolts Army Composition 

This section outlines the armies of the 

Servile and Spartacus slave revolts. The 

Roman slave revolt wars are known as 

the Servile Wars, the third and final of 

which was lead by Spartacus. The slave 

wars were unrelated except in that 

rebelling slaves instigated them, and 

each had a major effect on Roman 

politics. 

The slave revolt armies were made up 

largely of slaves, many of which fought 

with barbarian vigor. Some of the 

leaders fought from horseback, and in 

the Spartacus revolt, former gladiators 

fought as legionaries using captured 

legionary equipment. 

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. 

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

including heroes, may be Elite Warriors, 

which were typically former gladiators 

in legionary equipment. 

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

including heroes, may Peasant Barbarian 

Warriors or Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 


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

 18 

Mithridates’ Kingdom of Pontus 

Army Composition 

This section outlines the armies of the 

Kingdom of Pontus during the three 

Mithridatic Wars that were fought 

against the Marian Romans. The 

Kingdom of Pontus bordered the western 

side of the Kingdom of Armenia, and 

came into conflict with Rome as the 

Republic expanded to the East. 

Given the proximity of Pontus to 

Macedonia, as well as it’s location in the 

former Persian Empire, its armies 

included both pike-armed troops and 

scythed chariots. The Kingdom of 

Pontus also employed imitation Roman 

legionaries during the Mithridatic Wars, 

which apparently looked very much like 

their Roman counterparts. 

20-33% 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. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Elite Warriors, 

which represent imitation legionaries. 

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

including heroes, may be Levy Freemen. 

Levy Freemen must take the Pikemen 

special rule (+30pts for Regiment units, 

+55pts for Hordes). If you include Levy 

Freemen in your army, you should not 

include imitation legionaries. 

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

including heroes, may Peasant Barbarian 

Warriors, Levy Peasants or Skirmishers. 

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

including heroes, may be Scythed 

Chariots. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Alani or Alan Army Composition 

This section outlines the armies of the 

Alani tribes that plagued Eastern Rome 

and Parthia until scattered by the arrival 

of the Huns. The Alani were a culture 

derived from Scythian and Sarmatian 

tribes, and, like other nomadic tribes, 

predominantly used mounted warfare. 

The Alani came into conflict with Early 

and Late Imperial Rome. 

Alani armies were dominated by heavy 

and light cavalry. Typically the nobility 

fought as catafracts, while the majority 

of the population fought using light 

cavalry tactics. 

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

including heroes, may be Catafracts. 

50-100% of the units in your army, not 

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Judean Army Composition 

This section outlines the armies of the 

Kingdom of Judea during the 

Maccabean period from 168-104BCE, 

through to the Hasmonean period from 

103-63BCE, and finally into the time 

when the Judean Kingdom was a subject 

of Rome between 63BCE and 6CE, after 

which time it became a province of 

Rome. Thus, the Kingdom of Judea 


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

 19 

came into conflict with Marian and Early 

Imperial Rome. 

Starting out as a state of the Seleucid 

empire, the armies of Judea were 

dominated by pike-armed warriors. 

However, these were replaced by troops 

similar to legionaries while it was a 

subject of Rome. Throughout it’s history, 

skirmishers played a large role in its 

armies as well. 

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

including heroes, may be Medium 

Cavalry (Maccabean and Hasmonean) or 

Catafracts (Roman subjects). 

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

including heroes, may be Medium or 

Light Cavalry. 

33-40% of the units in your army, not 

including heroes, may be Levy Freemen 

or Elite Warriors. Levy Freemen may 

take the Pikemen special rule (+30pts for 

Regiment units, +55pts for Hordes). 

Elite Warriors should be equipped as 

Roman Legionaries, and should not be 

mixed with pikemen. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Dacian Army Composition 

This section outlines the armies of Dacia, 

a northern Thracian realm bordering the 

north-east of the Black Sea that came 

into conflict with Rome during Trajan’s 

Dacian wars. The Dacian wars ended 

when the area was conquered by Rome 

after the second Dacian war. Thus the 

Dacian Realm came into conflict with 

Marian and Early Imperial Rome. 

Dacia’s armies were a product of its 

Sarmatian allies, its Celtic population, 

and its Thracian background. Thus it 

included a number of different types of 

cavalry and infantry troops. 

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

including heroes, may be Medium 

Cavalry or Catafracts. 

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

including heroes, may be Light Cavalry. 

50% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Skirmishers. 

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

including heroes, may be Elite Warriors, 

representing Dacian warriors armed with 

the Falces. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Visigothic Army Composition 

This section outlines the armies of the 

Visigoths. The Visigoths were one of the 

two major branches of Goths that took 

part in the Gothic expansion during the 

Migration Period of Europe that 

ultimately saw the end of the Roman 

Empire. This army composition is valid 

for the time prior to the reign of 

Theodoric I in 419CE. Thus, the 

Visigothic armies made by this 

composition battled the Middle and Late 

Imperial Romans. 

The Visigoths were a Germanic tribe 

that spread from Northern Europe 

through southern Europe. Thus, they had 

much in common with their earlier 

ancestors the Ancient Germans. 

However, they adopted the use of heavy 

cavalry warfare. 

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

including heroes, may be Catafracts 

playing the part of Germanic knights. 


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

 20 

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

including heroes, may be Light Cavalry. 

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

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Vandal Army Composition 

This section outlines the armies of the 

early Vandals. The Vandals were an East 

Germanic tribe that migrated into 

Southern Europe and North Africa 

during the Migration Period and 

ultimately caused the end of the Roman 

Empire. This army came into conflict 

with the Middle and Late Imperial as 

well as the Patrician Romans. 

The Vandals were a Germanic tribe, and 

shared much in common with the Goths, 

Gepids, and Lombards. Their armies 

were made up of barbarian troops lead 

by heavy cavalry. 

20% of the units in your army, not 

including heroes, may be Catafracts 

playing the part of Germanic knights. 

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

including heroes, may be Light Cavalry. 

50% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Ostrogoth Army Composition 

This section outlines the armies of the 

early Ostrogoths, who were an East 

Germanic tribe that migrated from 

northern Europe to southern Europe 

during the late Roman Empire. This 

army composition can represent 

Ostrogothic armies up until the defeat of 

Odacer, king of Rome, in 493CE. Early 

Ostrogoths came into conflict with Late 

and Patrician Rome. 

The Ostrogoths were a Germanic tribe, 

and shared much in common with the 

Visigoths, Vandals, Gepids, and 

Lombards. Their armies were made up 

primarily of heavy cavalry that lead 

barbarians and light troops. 

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

including heroes, may be Catafracts 

playing the part of Germanic knights. 

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

including heroes, may be Light Cavalry. 

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

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Pict Army Composition 

This section outlines armies of the Picts, 

who were a tribal realm in Scotland that 

came into conflict with the Middle and 

Late Roman Empire as well as the Sub-

Roman British. 

The Picts fought from chariots until 

much later than many other armies of the 

Isles. They also included heavy use of 

spear-armed peasants and crossbow 

armed skirmishers. Because their 

crossbows were primarily wooden, they 

are treated as normal bows in this list. 

20% of the units in your army, not 

including heroes, may be Medium 

Cavalry or Chariots. 

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

including heroes, may be Light Cavalry. 


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

 21 

50% of the units in your army, not 

including heroes, may be Levy Peasants. 

These units may choose the Phalanx 

option (+15pts for Regiment units, 

+25pts for Hordes). 

25% of the units in your army, not 

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Sassanid Army Composition 

This section outlines the army 

composition of the Sassanid Persian 

Empire. The Sassanid Persian Empire 

grew to ultimately destroy the Parthians 

and contest Rome’s Eastern borders until 

its fall at the hands of the Islamic Arab 

expansion from 224-651CE. Thus it 

came into conflict with Middle Imperial, 

Late Imperial, and Patrician Rome. 

Sassanid Persian armies were heavily 

influenced by earlier Persian armies of 

the Achaeminid period, as well as 

Alexandrian armies. 

40-66% 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 Catafracts. 

33% of the units in your army, not 

including heroes, may be Levy Freemen 

or Levy Peasants. These units may 

choose the Phalanx option (+15pts for 

Regiment units, +25pts for Hordes). 

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

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Skirmishers. 

You may have as many heroes or war 

elephants you have regiment-sized or 

larger units. 

Kingdom of Burgundy Army 

Composition 

This section outlines the army 

composition of the first Kingdom of 

Burgundy, formed by an east Germanic 

tribe during the Migration Period that 

existed during the fifth century of the 

current era. The kingdom came into 

conflict with Middle and Late Imperial 

Rome. 

The Burgundians were a Germanic tribe, 

and shared much in common with the 

Goths, Gepids, and Lombards. Their 

armies were made up of barbarian troops 

lead by cavalry. 

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

including heroes, may be Medium 

Cavalry. 

60-75% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Gepid Army Composition 

This section outlines the army 

composition of the Gepids, who were a 

Gothic tribe that migrated from northern 

Europe to South-Eastern Europe during 

the Migration Period. They came into 

conflict with Middle and Late Imperial 

and Patrician Roman armies. 

The Gepids were a Germanic tribe, and 

shared much in common with the Goths, 

Gepids, and Lombards. Their armies 

were made up of barbarian troops lead 

by heavy cavalry. 


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

 22 

33% of the units in your army, not 

including heroes, may be Catafracts 

playing the part of Germanic knights. 

33% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

33% of the units in your army, not 

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Frankish Army Composition 

This section outlines the army 

composition of the Franks, who were a 

West Germanic tribe that migrated to 

Southern Europe during the Migration 

Period. With the collapse of Rome, the 

Franks, under the Merovingian Dynasty 

would conquer much of Western Europe. 

They came into conflict with Middle 

Imperial, Late Imperial and Patrician 

Roman armies. 

Early Frankish armies shared much in 

common with their Germanic 

counterparts; medium or heavy cavalry 

typically led Hordes of barbarians. 

20% of the units in your army, not 

including heroes, may be Catafracts 

playing the role of Frankish knights or 

Medium Cavalry. 

50-70% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian warriors. 

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Saxon and early Anglo-Saxon Army 

Composition 

This section outlines Saxon and early 

Anglo-Saxon armies that migrated from 

Northern Europe into Britain during the 

Migration Period. Saxon and early 

Anglo-Saxon armies came into conflict 

with the Late Roman Empire as well as 

the Sub-Roman British. 

Barbarian infantry dominated Saxon and 

early Anglo-Saxon armies; unlike their 

Germanic cousins, they did not utilize 

cavalry warfare tactics. 

80-100% of the units in your army, not 

including heroes, may be Noble or 

Peasant Barbarian warriors. 

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

including heroes, may be made up of 

Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Palmyrian Army Composition 

This section outlines the army 

composition of the Zenobia’s Palmyrian 

Empire. Zenobia was a Syrian Queen 

who led a revolt against the Roman 

Empire after being inspired by the 

success of the Sassanid’s against Rome. 

The rebellious empire lasted between 

260-272CE, until Palmyra was captured 

by Rome and Zenobia was taken 

prisoner. Thus, Palmyra came into 

conflict with Middle Imperial Rome. 

Palmyrian armies were heavily 

influenced by Sassanid Persia, and 

consisted primarily of cavalry and bow-

armed infantry. 

25-33% of the units in your army, not 

including heroes, may be Catafracts. 

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

including heroes, may be Levy Freemen 

or Levy Peasants. Levy Freemen should 

swap their shields (lowering their De to 

3+) for bows (+10pts for Troops, +15pts 

for Regiments, and +30pts for Hordes). 

Levy Peasants should swap their shields 

(lowering their defense to 2+) for bows 


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

 23 

(+5pts for Troop units, +10pts for 

Regiments, and +20pts for Hordes). 

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

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

20% of the units in your army, not 

including heroes, may be Skirmishers. 

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

including heroes, may be Medium 

Cavalry. 

You may have as many heroes you have 

regiment-sized or larger units. 

Hunnic Army Composition 

This section outlines the armies of the 

Huns or Hunnic tribes united under 

Attila that plagued Patrician Rome. 

Light cavalry dominated Hunnic armies. 

Typically the nobility fought as medium 

cavalry, while the majority of the 

population fought using light cavalry 

tactics. 

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

including heroes, may be Medium 

Cavalry. 

50-100% of the units in your army, not 

including heroes, may be Light Cavalry. 

Light cavalry may swap their javelins for 

bows (+20pts for Troop units, +40pts for 

Regiments). Light cavalry units may 

purchase the Expert Riders trait (+5 pts 

for Troop units, and +10 for Regiments). 

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

including heroes, may be Noble or 

Peasant Barbarian warriors, representing 

Germanic allies. 

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

including heroes, may be Skirmishers. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Later Visigothic Army Composition 

This section outlines the armies of the 

later Visigoths. The Visigoths were one 

of the two major branches of Goths that 

took part in the Gothic expansion during 

the Migration Period of Europe that 

ultimately saw the end of the Roman 

Empire. This army composition is valid 

from the reign of Theodoric I in 419CE. 

Thus, the Visigothic armies made by this 

composition battled the Late Imperial 

and Patrician Romans. 

The Visigoths of this period had adopted 

much greater use of cavalry, as well as 

drilled infantry as compared to their 

earlier armies. 

20% of the units in your army, not 

including heroes, may be Catafracts 

playing the part of Germanic knights. 

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 Noble or 

Peasant Barbarian Warriors, Levy 

Freemen or Levy Peasants. Levy units 

may choose the Phalanx option (+15pts 

for Regiment units, +25pts for Hordes). 

33% of the units in your army, not 

including heroes, may be Levy Peasants 

or Skirmishers. Levy Peasants may swap 

their shields (lowering their defense to 

2+) for bows (+5pts for Troop units, 

+10pts for Regiments, and +20pts for 

Hordes). 

You may have as many heroes as you 

have regiment-sized or larger units. 

African Vandal Army Composition 

This section outlines the armies of the 

African Vandals. Descendants of the 

Early Vandals, they adopted heavy 


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

 24 

knights almost completely, and came 

into conflict with Patrician Rome. 

The Vandals in Africa span the time 

between 422-535CE, and completely 

dropped their reliance on barbarian 

infantry in favour of heavy cavalry. 

80-100% of the units in your army, not 

including heroes, may be Catafracts 

playing the part of Germanic knights. 

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

including heroes, may be Light Cavalry. 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Lombard Army Composition 

The Lombards were a Germanic tribe 

that took part in the later Migration 

Period and ultimately settled in Northern 

Italy. During their migration through the 

east, they came into conflict with 

Patrician Rome. 

The Lombards of this period relied 

equally on heavy cavalry, barbarian 

infantry, and bow-armed infantry. 

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

including heroes, may be Catafracts 

playing the part of Germanic knights. 

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

including heroes, may be Noble or 

Peasant Barbarian Warriors. 

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

including heroes, may be Levy Peasants 

or Skirmishers. Levy Peasants may swap 

their shields (lowering their defense to 

2+) for bows (+5pts for Troop units, 

+10pts for Regiments, and +20pts for 

Hordes). 

You may have as many heroes as you 

have regiment-sized or larger units. 

Early Slav & Bulgar Composition 

This section will provide guidelines for 

Early Slav armies that fought the 

Patrician Romans in Eastern Europe.  

The armies of the Early Slavs fought in 

loose formations with a focus on speed 

and maneuverability. Infantry fought 

savagely in war bands. 

Also, Early Slavs employed cavalry 

warfare at least in part; noble warriors 

may have fought from horseback. 

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

including heroes, can be made up of 

Medium Cavalry, playing the role of the 

wealthier warrior classes. 

0-50% of the units in your army, not 

including heroes, can be made up of 

Noble or Peasant Barbarian Warriors. 

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

including heroes, should be made up of 

Levy Peasants. The Levy Peasants may 

swap their shields (lowering their 

defense to 2+) for bows (+5pts for Troop 

units, +10pts for Regiments, and +20pts 

for Hordes). 

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

including heroes, can be made up of 

Skirmishers or Light Cavalry. 

You may have as many heroes as you 

have regiment-sized or larger units. 

 

 

 

 

 

  


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

 25 

ROMANS – Army Profiles 

 

Legionaries          Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 3+ 4+ 5+ 10 11/13 90 
Regiment 5 3+ - 5+ 10 14/16 170 
Horde 5 3+ - 5+ 20 21/23 320 

Special: Elite, Headstrong 
Options: Can have banner (+15 pts), musician (+10 pts). 

 

 

Auxiliaries          Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 4+ 4+ 4+ 10 11/13 60 
Regiment 5 4+ 4+ 4+ 10 14/16 110 
Horde 5 4+ 4+ 4+ 20 21/23 210 

Special: Loose Formation. 

Options: Can have banner (+15 pts), musician (+10 pts). Can 

take spears and gain the Phalanx special rule (+15pts for 

Regiments, +25pts for Hordes). 
 

 

Skirmishers          Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 6 4+ 3+ 3+ 10 11/13 80 
Regiment 6 4+ 3+ 3+ 20 19/21 150 

Special: Nimble, Loose Formation, Skirmish, Javelins. 

Options:  Can replace Javelins with Bows (+20 pts), 
musician (+5 pts). 

 

 

Light Cavalry                              Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 10 5+ 4+ 4+ 8 11/13 90 
Regiment 10 5+ 4+ 4+ 16 14/16 170 
Special: Javelins. Nimble. Feigned Flight. 

Options: Can replace Javelins with Bows for +20pts. Can 
have banner (+15 pts), musician (+10 pts). 

 

 

Medium Cavalry                            Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 9 4+ - 4+ 8 11/13 70 
Regiment 9 4+ - 4+ 16 14/16 125 
Special: Crushing Strength (1) 
Options: Can have banner (+15 pts), musician (+10 pts).  

 

 

Cataphrakts                             Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 8 3+ - 5+ 8 11/13 95 
Regiment 8 3+ - 5+ 16 14/16 175 
Special: Crushing Strength (2), Headstrong 

Options: Can have banner (+15 pts), musician (+10 pts).  
 

 

 

 

 

 

Scorpio     War Engine 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 - 4+ 4+ 6 10/12 70 
Special: Piercing(2)  
 

 

Army General                               Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 3+ - 5+ 4 14/16 120 
Special: Crushing Strength(1), Inspiring, Individual.  

Options: You may mount the general on a horse increasing 

speed to 9 (+20 pts). 

 

Senior Officer                               Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 3+ - 5+ 3 12/14 80 
Special: Crushing Strength(1), Inspiring, Individual. 
Options: You may mount the general on a horse increasing 

speed to 9 (+15 pts). 

 

Junior Officer                               Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 4+ - 5+ 2 11/13 50 
Special: Crushing Strength(1), Individual.  
Options: You may mount the general on a horse increasing 

speed to 9 (+10 pts). 

 

Army Standard Bearer            Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 4+ - 4+ 1 10/12 30 
Special: Inspiring, Individual.  
Options: You may mount the general on a horse increasing 

speed to 9 (+5 pts). 

 
 

 

  


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

 26 

ENEMIES – Army Profiles 
 

Noble Barbarian Warriors         Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 4+ 5+ 4+ 10 11/13 60 
Regiment 5 4+ - 4+ 10 14/16 110 
Horde 5 4+ - 4+ 20 21/23 210 

Special: Impetuous!, Overwhelming Charge, Loose Formation. 
Options: Can have banner (+15 pts), musician (+10 pts). 

 

Peasant Barbarian Warriors        Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 4+ 5+ 3+ 10 9/11 45 
Regiment 5 4+ 5+ 3+ 10 12/14 80 
Horde 5 4+ 5+ 3+ 20 19/21 150 

Special: Impetuous!, Overwhelming Charge, Loose Formation. 
Options: Can have banner (+15 pts), musician (+10 pts).  

 

Elite Warriors           Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 3+ - 5+ 10 11/13 85 
Regiment 5 3+ - 5+ 10 14/16 160 
Horde 5 3+ - 5+ 20 21/23 300 

Options: Can have banner (+15 pts), musician (+10 pts). 

 

Levy Freemen          Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 4+ 5+ 4+ 10 11/13 60 
Regiment 5 4+ - 4+ 10 14/16 110 
Horde 5 4+ - 4+ 20 21/23 210 
Options: Can have banner (+15 pts), musician (+10 pts). 

 

Levy Peasants          Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 5 4+ 5+ 3+ 10 9/11 45 
Regiment 5 4+ 5+ 3+ 10 12/14 80 
Horde 5 4+ 5+ 3+ 20 19/21 150 

Special: Impetuous!. 

Options: Can have banner (+15 pts), musician (+10 pts).  
 

Skirmishers                 Infantry  

Unit Size Sp Me Ra De At Ne Pts 

Troop 6 5+ 5+ 2+ 10 10/12 75 
Regiment 6 5+ 5+ 2+ 20 13/15 110 

Special: Nimble, Skirmish, Loose Formation, Javelins. 
Options:  Can replace Javelins with Bows (+20 pts), can 

have shields (+10 pts), musician (+5 pts). 

 

Light Cavalry                              Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 10 5+ 4+ 4+ 8 11/13 90 
Regiment 10 5+ 4+ 4+ 16 14/16 170 
Special: Javelins. Nimble. Feigned Flight. 
Options: Can replace Javelins with Bows for +20pts. Can 

have banner (+15 pts), musician (+10 pts). 

 

Medium Cavalry                            Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 9 4+ - 4+ 8 11/13 70 
Regiment 9 4+ - 4+ 16 14/16 125 
Special: Crushing Strength (1) 

Options: Can have banner (+15 pts), musician (+10 pts).  

Cataphrakts                             Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Troop 8 3+ - 5+ 8 11/13 95 
Regiment 8 3+ - 5+ 16 14/16 175 
Special: Crushing Strength (2), Headstrong 

Options: Can have banner (+15 pts), musician (+10 pts).  

  

Chariots                                Large Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Chariot 9 4+ - 5+ 3 11/13 45 
Troop 9 4+ - 5+ 8 11/13 80 
Regiment 9 4+ - 5+ 16 14/16 150 
Special: Crushing Strength (1), Nimble. 

Options: Can have banner (+15 pts), musician (+10 pts).  

 

Scythed Chariots                           Large Cavalry 

Unit Size Sp Me Ra De At Ne Pts 

Chariot 7 3+ - 5+ 3 11/13 65 
Troop 7 3+ - 5+ 9 10/12 130 
Regiment 7 3+ - 5+ 18 12/14 250 

Special: Crushing Strength (2) 
Options: Can have banner (+15 pts), musician (+10 pts).  

 
Warlord in Chariot                Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 9 3+ - 5+ 8 14/16 200 
Special: Crushing Strength(1), Inspiring, Individual. 

 

Warlord               Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 3+ - 5+ 4 14/16 120 
Special: Crushing Strength(1), Inspiring, Individual.  

Options: You may mount the general on a horse increasing 

speed to 9 (+20 pts). 

 

Chieftain              Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 3+ - 5+ 3 12/14 80 
Special: Crushing Strength(1), Inspiring, Individual.  
Options: You may mount the general on a horse increasing 

speed to 9 (+15 pts). 

 

Petty Chief                                    Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 4+ - 5+ 2 11/13 50 
Special: Crushing Strength(1), Individual.  
Options: You may mount the general on a horse increasing 

speed to 9 (+10 pts). 

 

Army Standard Bearer            Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 5 4+ - 4+ 1 10/12 30 
Special: Inspiring, Individual.  
Options: You may mount the general on a horse increasing 

speed to 9 (+5 pts). 

 

War Elephant              Hero/Monster 

Unit Size Sp Me Ra De At Ne Pts 

1 model 6 3+ 6+ 5+ 10 14/16 280 
Special: Crushing Strength(2), Beastly Rampage, Inspiring.  


