

Ω MORTICIAN'S GUILD

Real old Guild, the Mortician's. Guess if there's one certainty in this life, it's death, eh? I don't think that they suffered none in the Century Wars when everyone else did. When your business is death, a war is good news I s'ppose.

Everyone hates playing them. Not one team out there that can't find something to not like about 'em. Players come and go, but whoever they are they're always there to trip you up, block your plays, and gang up on you. They used to be less hassle mind, but since the Ferryman took over, that's when they got to be tough. The Spooks might look like a circus of freaks, but each one of them is nails. Can't take your eye off of any of them. You're going to find you have to deal with them a lot differently to any other team, young blood.

Odds are even a Meathead is going to leave you alone if he takes you out, but the Spooks? Well, best not let yourself find out whether you're going to get lucky, or be their next customer, if you catch my drift.

—Greyscales, Fisherman's Guild Vice Captain

Ω MORTICIAN'S GUILD

RATCATCHER PLAYERS

The following Ratcatcher models may play for the Mortician's Guild.

PELAGE

SKULK

™ & © Steamforged Games LTD 2018

Ω OBULUS

Melee Zone 2"

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

1	T	3
<	<<	2
		KD
		>>

CHARACTER PLAYS	CST	RNG	SUS	OPT
-----------------	-----	-----	-----	-----

Confidence 1 4" ✓ ✗
Target friendly model may reroll any number of dice during its next attack or character play during its activation.

Misdirection 2 8" ✗ ✓
Target enemy model with at least 1 influence loses 1 influence. Allocate 1 influence to another friendly guild model within 4" of this model.

Puppet Master 4 8" ✗ ✓
Target model may make a jog, make a pass, or declare an attack without spending influence. The target model is a friendly model during this action.

Ω OBULUS

CHARACTER TRAITS

◎ **Shadow Like**
At the start of this model's activation, it may make a 2" dodge.

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

LEGENDARY PLAY

Rigor Mortis

The enemy team loses all current MP, and the friendly team gains MP equal to the amount lost by the enemy team.

Figeon, Human, Male,
Defensive Midfielder,
Captain

™ & © Steamforged Games LTD 2018

Ω SCALPEL

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
7"/9"	7	3/6"	4+	1	4/6

1	2	KD
<	T	2
		3
		2
		4

CHARACTER PLAYS	CST	RNG	SUS	OPT
-----------------	-----	-----	-----	-----

Second Wind 1 4" ✓ ✓
The next time target friendly guild model ends an activation, it may make a 4" dodge.

Spirit Bomb 2/ 4" ✗ ✓
Position an AOE within range. Enemy models hit suffer 2 DMG and a 2" push.

Ω SCALPEL

CHARACTER TRAITS

◎ **Anatomical Precision**
During an attack from this model enemy models suffer -1 ARM.

◎ **Voodoo Strings [6" Aura]**
During this model's activation, when it damages an enemy model with one or more playbook damage results, choose a model within this aura to suffer a 2" push. Each model can be pushed by Voodoo Strings only once per turn.

HEROIC PLAY

Unnatural Stamina
Once during its activation, this model may use Second Wind without spending influence.

Sultarish, Human, Female,
Attacking Midfielder,
Captain

™ & © Steamforged Games LTD 2018

Ω MOURN

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
4"/6"	3	2/6"	5+	0	4/4

1	T
<	<<
	2

CHARACTER PLAYS	CST	RNG	SUS	OPT
-----------------	-----	-----	-----	-----

Malice 1 6" ✓ ✗
Target friendly model gains +2 TAC.

Hollowed 1 4" ✓ ✓
Target friendly model gains Empathy.
(Empathy: While attacking this model, playbook damage results don't generate MP.)

Quick Time 1 4" ✗ ✓
Target friendly model may make a 2" dodge.

Ω MOURN

CHARACTER TRAITS

◎ **Control Strings**
At the start of each friendly model's activation, this model may make a 2" dodge.

◎ **Grave Candle [6" Aura]**
When a friendly model within this aura is reduced to 0 HP, before suffering the taken out condition the friendly model may recover health up to its recovery level. If it does, the enemy team gains 2 VP.

Creeping Dread
At the start of this model's activation, the friendly team gains +2 MP.

LEGENDARY PLAY

Haunting Gaze [6" Aura]
Enemy models that begin an advance within this aura may only move towards this model during that advance.

Figeon, Human, Female,
Coach,
Captain

™ & © Steamforged Games LTD 2019

Ω DIRGE

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
8"/10"	3	2/4"	5+	0	1/3

1 T

CHARACTER PLAYS | CST | RNG | SUS | OPT

Singled Out

⊙ P ✓ X

Friendly models gain +2 TAC while attacking target enemy model.

Ω DIRGE

CHARACTER TRAITS

Dark Doubts

When this model suffers the taken out condition as a result of an enemy attack or play, after resolving the attack or play the enemy team suffers -2 MP.

Flying

When this model moves, it ignores terrain and other models' bases. It can't end its movement overlapping another base, an obstruction, or an barrier.

⊙ Tag Along

Once per turn after a friendly model ends an advance that caused it to leave this model's melee zone, this model may immediately make a jog directly towards that model.

Skaldic, Animal,
Mascot

Size 30 mm

™ & © Steamforged Games LTD 2018

Ω VILESWARM

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/7"	3	1/4"	4+	0	1/2

> 3

1 2 T

CHARACTER PLAYS | CST | RNG | SUS | OPT

Scatter

1 S X ✓

Place this model within 1" of its current location.

Ω VILESWARM

CHARACTER TRAITS

Furious

When this model charges during its activation, it may do so without spending influence.

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.

Raed, Animal,
Mascot

Size 40 mm

™ & © Steamforged Games LTD 2018

Ω BONESAW

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/7"	5	3/8"	5+	0	2/4

< 1 2

CHARACTER PLAYS | CST | RNG | SUS | OPT

Meditation

1 S ✓ ✓

This model may any reroll any number of dice during its next kick.

Unexpected Arrival

⊙ S X X

3" pulse. Enemy models within this pulse suffer a 4" push directly away from this model.

Ω BONESAW

CHARACTER TRAITS

Slippery

This model gains +1 DEF against paring blows that target it.

⊙ Stamina

Once per turn at the start of this model's activation, this model may make a jog.

Swift Wind

When this model moves by advancing or dodging, it may pass over other models' bases. It can't end its movement overlapping another model's base.

Piert, Human, Male,
Striker,
Squaddie

Size 50 mm

™ & © Steamforged Games LTD 2018

Ω BRAINPAN

Melee Zone 1"

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

1 T < <<

CHARACTER PLAYS | CST | RNG | SUS | OPT

I'm Open!

2 6" X ✓

Target friendly model may make a pass targeting this model without spending influence.

Puppet Show [Memory]

1 8" X X

Target named friendly model may either declare an attack without spending influence or make a 2" dodge.

Pulling the Strings [Memory]

1 8" X ✓

Target named friendly model may make a kick without spending influence.

Ω BRAINPAN

CHARACTER TRAITS

One, Two! [Memory]

When this model makes a pass that targets the named friendly model, this model gains +2/+2" KICK for the duration of the pass. When the named friendly model receives a successful pass from this model, it may spend 1 less MP to use Pass & Move or to make a Snap Shot.

⊙ Thought [Memory]

At the start of this model's activation, if the named friendly model is suffering the taken out condition, remove the taken out condition from it and place it within 2" of this model with full HP.

Unknown, Human, Male,
Defensive Midfielder,
Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2018

Ω MEMORY

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
0"/0"	5	3/4"	5+	0	0/0

CHARACTER PLAYS | CST | RNG | SUS | OPT

Ω MEMORY

CHARACTER TRAITS

Benched [Brainpan]

This model can't be selected for a team but is automatically added when the named friendly model is selected for a team. This model doesn't count towards your maximum team size allowance.

Control Strings

At the start of each friendly model's activation, this model may make a 2" dodge.

Inanimate Object

This model doesn't activate. This model doesn't generate VP when it suffers the taken out condition. This model doesn't return to play during the Maintenance Phase if it's suffering the taken out condition.

Unknown, Mechanica,
Striker,
Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2018

Ω CASKET

Melee Zone 1"

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

CHARACTER PLAYS | CST | RNG | SUS | OPT

Ghostly Visage 1 2" ✓ ✗
Position an ongoing effect AOE within range. When an enemy model declares a charge against a friendly model within this AOE, the enemy model suffers -0"/-4" MOV and -2 TAC for the duration of the charge.

Heavy Burden 1/6" 6" ✓ ✓
Target enemy model suffers -4"/-4" MOV and -2 to its dice pool when making character plays.

Size 40 mm

™ & © Steamforged Games LTD 2018

Ω CASKET

CHARACTER TRAITS

Foul Odour [3" Aura]

Enemy models treat this aura as rough terrain.

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.

LEGENDARY PLAY

Casket Time

The next time this model inflicts the taken out condition on an enemy Human model, the friendly team scores an additional 2 VP. In addition, the taken out model may not return to the pitch during the next Maintenance Phase.

Piert, Human, Male,
Centre Back,
Squaddie

Size 40 mm

Ω COSSET

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
7"/9"	6	2/6"	4+	0	2/2

CHARACTER PLAYS | CST | RNG | SUS | OPT

Lure 2 8" ✗ ✓
Target enemy model makes a jog directly towards this model. The target model is a friendly model during this action.

Screeching Banshee P ✓ ✗
Target enemy model suffers -1 DEF and 2 DMG.

Size 30 mm

Ω COSSET

CHARACTER TRAITS

Assist [Dirge]

While attacking an enemy model engaged by the named friendly model, this model gains +1 TAC and +1 DMG to playbook damage results.

Back to the Shadows

At the end of this model's activation, if it caused damage during the activation, it may make a 4" dodge.

Furious

When this model charges during its activation, it may do so without spending influence.

Valentian, Human, Female,
Winger,
Squaddie

Size 30 mm

™ & © Steamforged Games LTD 2018

Ω GAFFER

Melee Zone 1"

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

CHARACTER PLAYS | CST | RNG | SUS | OPT

Careless Whisper 2/6" 4" ✗ ✓
Place a whisper token on target enemy model. Friendly models gain +2 TAC when attacking an enemy model with a whisper token. Whisper tokens are only removed when the target model suffers the taken out condition.

Red Fury 1 4" ✗ ✗
Target friendly model may declare an attack without spending influence.

Size 30 mm

™ & © Steamforged Games LTD 2019

Ω GAFFER

CHARACTER TRAITS

The Knowledge

Once per turn during this model's activation, choose a friendly model within 6". The chosen friendly model gains +0/+2" KICK for the remainder of the turn.

LEGENDARY PLAY

Handy Listener, Such As You Are

Remove any number of whisper tokens from enemy models on the pitch. For each whisper token removed, place a whisper token on an enemy model on the pitch.

Piert, Human, Male,
Coach,
Squaddie

Size 30 mm

GHAST

Melee Zone 2"

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

1 >> T

1 KD 2 KD 3 4

CHARACTER PLAYS CST | RNG | SUS | OPT

The Unmasking S X X
3" pulse. Other models within this pulse suffer a 4" push directly away from this model and 3 DMG.

14

GHAST

CHARACTER TRAITS

Fear

The first time each turn an enemy model spends influence on an attack, charge, or character play that targets this model, the enemy model must spend 1 additional influence.

Rising Anger

The first time this model is damaged by an enemy model each turn, the friendly team gains 2 MP.

Valentian, Human, Male,
Centre Back,
Squaddie

S4

Size 40 mm

GRAVES

Melee Zone 2"

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

T >>

1 > 2 3

CHARACTER PLAYS CST | RNG | SUS | OPT

Scything Blow S X X
Models within this model's melee zone suffer 3 DMG.

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

14

GRAVES

CHARACTER TRAITS

Crucial Artery

Enemy models damaged by this model suffer the bleed condition.

Damaged Target

When this model declares a charge against a damaged enemy model, it gains +0"/+2" MOV for the duration of the charge.

Raed, Human, Male,
Winger,
Squaddie

S4

Size 30 mm

GRAVES

Melee Zone 2"

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

1 KD

T > 2 >> 3

CHARACTER PLAYS CST | RNG | SUS | OPT

Exhaustion 1/ S ✓ ✓
4" aura. While within this aura, enemy models spend +1 MP to declare a Counter-Attack.

They Ain't Tough! 1/ 6" ✓ X
Target enemy model suffers -1 ARM.

14

GRAVES

CHARACTER TRAITS

Close Control

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

HEROIC PLAY

Packmaster [Squeak, Vileswarm]
Target named friendly model within 4" is allocated 2 influence.

Raed, Human, Male,
Defensive Midfielder,
Veteran, Squaddie

S4

Size 30 mm

HEMLOCKE

Melee Zone 2"

MOV	TAC	KICK	DEF	ARM	INF
6"/8"	5	2/6"	5+	0	2/3

1 T < 2 >> 3

CHARACTER PLAYS CST | RNG | SUS | OPT

Blind 1 6" ✓ ✓
Target enemy model suffers -2 TAC, -2/-2" KICK, and -2"/-2" MOV.

Smelling Salts 2 2" X ✓
Position an AOE within range. Friendly models within this AOE remove any conditions they're currently suffering.

12

HEMLOCKE

CHARACTER TRAITS

Dark Doubts

When this model suffers the taken out condition as a result of an enemy attack or play, after resolving the attack or play the enemy team suffers -2 MP.

Soul Seer

Once per turn during this model's activation, it may suffer 3 DMG to spend 1 less influence to use a character play.

LEGENDARY PLAY

The Power of Voodoo
Target friendly model within 6" may immediately make a jog.

Eisnoran, Human, Female,
Defensive Midfielder,
Veteran, Squaddie

4.1

Size 30 mm

Ω SILENCE

Melee Zone 1"

MOV	TAC	KICK	DEF	ARM	INF
5"/7"	5	3/6"	5+	0	2/4

CHARACTER PLAYS

CST | RNG | SUS | OPT

Fire Blast 2/ 6" ✗ ✓

Position an ongoing effect AOE within range. Models hit suffer 2 DMG and the burning condition. Models entering or ending their activations in this ongoing effect AOE suffer the burning condition.

Shutout 1 8" ✓ ✓

If target enemy model hasn't activated this turn, it must be the last model the enemy team activates.

Tucked 1 8" ✓ ✓

If target enemy model hasn't activated this turn, it must be the next model the enemy team activates.

Ω SILENCE

CHARACTER TRAITS

Kick Support [Dirge]

While within 4" of the named friendly model, this model gains +1/+1" KICK.

Tenacity

When this model uses a character play, it may change the CST of the character play to 1 or 2.

Indar, Human, Male,
Central Midfielder,
Squaddie

Size 30 mm