

HOIST

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/7"	5	4/6"	4+	1	2/4

1

2 3

CHARACTER PLAYS | CST | RNG | SUS | OPT

Erskirii, Mechanica, Attacking Midfielder, Squaddie

Size 30 mm

13

™ & © Steamforged Games LTD 2018

HOIST

CHARACTER TRAITS

● **Reanimate**
Once per turn when this model is reduced to 0 HP, before suffering the taken out condition it may recover 3 HP and remove all conditions it's suffering.

Sturdy
This model may ignore the first knocked down condition placed upon it each turn.

● **True Replication**
Once per turn during this model's activation, choose a character play of a friendly non-Captain guild model within 6". This model gains the chosen character play for the remainder of the turn.

Erskirii, Mechanica, Attacking Midfielder, Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2018

LOCUS

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
4"/6"	5	4/6"	3+	2	2/4

1

KD > 2 >> 3

CHARACTER PLAYS | CST | RNG | SUS | OPT

Destructive Impulse 2 8" X ✓
Target enemy model suffers 2 DMG and a 2" push.

Remote Control 1 6" X ✓
Target free ball. This model may make a kick without spending influence as if it were in possession of the ball. The kick distance and ball path of this kick are measured from the current location of the free ball.

Erskirii, Mechanica, Central Midfielder, Squaddie

Size 40 mm

15

™ & © Steamforged Games LTD 2018

LOCUS

CHARACTER TRAITS

● **Gravity Well**
When an enemy model ends an advance engaging this model, the enemy model immediately suffers a 2" push directly towards this model.

● **Reanimate**
Once per turn when this model is reduced to 0 HP, before suffering the taken out condition it may recover 3 HP and remove all conditions it's suffering.

Tough Hide
This model suffers -1 DMG from enemy plays and playbook damage results.

Erskirii, Mechanica, Central Midfielder, Squaddie

Size 40 mm

™ & © Steamforged Games LTD 2018

NOMAD

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/8"	5	4/6"	5+	0	2/4

1

2

CHARACTER PLAYS | CST | RNG | SUS | OPT

Spark 2 6" ✓ ✓
Target enemy model suffers 2 DMG and -1 ARM.

Raed, Human, Male, Winger, Squaddie

Size 30 mm

13

™ & © Steamforged Games LTD 2019

NOMAD

CHARACTER TRAITS

Goal of the Month
When this model makes a successful shot, it scores a Sreamer if any double is rolled.

● **Roulette**
At the start of this model's activation, choose one effect. The chosen effect lasts until the end of this model's activation.

- This model gains +1"/+1" MOV.
- This model gains +1 TAC.
- This model gains +0/+2" KICK.

● **Unpredictable Movement**
Once per turn when an enemy model ends an advance within this model's melee zone, this model may make a 2" dodge.

LEGENDARY PLAY

Wherever I May Roam
Choose a terrain piece within 4". This model is immediately placed in base contact with the chosen terrain piece.

Raed, Human, Male, Winger, Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2019

RATCHET

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/8"	5	4/6"	3+	1	2/4

2

1 > 2 KD >> 3

CHARACTER PLAYS | CST | RNG | SUS | OPT

Blast Earth 2 6" X X
Position an ongoing effect AOE within range. Models hit suffer 2 DMG. This AOE is rough terrain.

Long Bomb 1 S ✓ ✓
When this model makes a pass, it gains +0/+4" KICK for the duration of the action. This pass can't be intercepted.

Tooled Up 1 4" ✓ ✓
Target friendly guild model gains +1 DMG to character plays that cause damage and to playbook damage results.

Raed, Human, Male, Winger, Squaddie

Size 30 mm

17

™ & © Steamforged Games LTD 2018

RATCHET

CHARACTER TRAITS

● **Fixer**
Once per turn during this model's activation, target friendly model within 4" of this model may remove all conditions it's suffering.

HEROIC PLAY

Overclocked
Choose a friendly Mechanica model within 4". During its next activation, the chosen model may sprint or charge without spending influence.

Indar, Human, Male, Defensive Midfielder, Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2018

SALVO

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
6"/8"	5	3/8"	4+	1	2/3

CHARACTER PLAYS

	CST	RNG	SUS	OPT
Arrow to the Knee Target enemy model suffers -2/-2" KICK and 2 DMG.	2	8"	✓	✗
Floored Bolt Target enemy model suffers the knocked down condition and 2 DMG.	2	8"	✗	✓
Tether Ball This model gains possession of target free ball.	2	6"	✗	✓

CHARACTER TRAITS

Swift Strikes
During this model's activation, when it damages one or more enemy models it may make a 2" dodge.

HEROIC PLAY

Locked & Loaded
Once during its activation, this model may use a character play without spending influence.

™ & © Steamforged Games LTD 2018

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
6"/8"	4	4/8"	5+	0	2/4

CHARACTER PLAYS

	CST	RNG	SUS	OPT
Acrobatic This model may make a 2" dodge.	1	S	✗	✓
Nimble This model gains +1 DEF.	1	S	✓	✓

CHARACTER TRAITS

Close Control
This model may ignore the first tackle playbook result that it suffers each turn.

Reanimate
Once per turn when this model is reduced to 0 HP, before suffering the taken out condition it may recover 3 HP and remove all conditions it's suffering.

™ & © Steamforged Games LTD 2018

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
6"/8"	6	4/8"	5+	0	2/4

CHARACTER PLAYS

	CST	RNG	SUS	OPT
Route One This model may make a jog directly towards target enemy model.	2	6"	✗	✓

CHARACTER TRAITS

Lend a Hand
When a friendly model gains the ganging up bonus from this model, the friendly model gains an additional +1 TAC.

Reanimate
Once per turn when this model is reduced to 0 HP, before suffering the taken out condition it may recover 3 HP and remove all conditions it's suffering.

™ & © Steamforged Games LTD 2018

Melee Zone 2"

MOV	TAC	KICK	DEF	ARM	INF
5"/7"	5	2/6"	3+	1	2/4

CHARACTER PLAYS

	CST	RNG	SUS	OPT
Horroric Odour 6" aura. While within this aura, enemy models must spend 1 additional influence to make a kick.	1	S	✓	✓

CHARACTER TRAITS

Noxious Death [3" Pulse]
When this model suffers the taken out condition during the Activation Phase, enemy models within this pulse suffer 3 DMG and the poison condition.

Resilience
The first time each turn this model is hit by an enemy attack or character play that targets this model, before triggering other abilities, the attack or character play is unsuccessful and the hit is ignored.

Rush Keeper
While this model is within 4" of a friendly goalpost, once per turn when an enemy model ends an advance within 6" of this model, this model may immediately declare a charge targeting the enemy model without spending influence.

™ & © Steamforged Games LTD 2018