CAPTAIN VICTORIA HALEY CYGNAR WARCASTER HALEY SPD STR MAT RAT DEF ARM CMMD 6 5 6 5 16 14 8 HAND CANNON Market RNG ROF ADE POW 12 1 - 12 VORTEX SPEAR 0 11 FOOUS 7	CAPTAIN VICTORIA HALEY SPELLS COST RNG AOE POW UP OFF ARCANE BOLT 2 12 - 11 N0 YES Magical bolts of energy streak toward the target model. 0 2 0 - 12 0 0 YES Magical bolts of energy streak toward the target model. 0 0 YES N0 Target friendly model/unit gains +3 ARM. CHAN LIGHTNING 3 10 - 10 N0 YES A model hit by Chain Lightning suffers a POW 10 electrical damage roll, and lightning arcs from that model to d6 additional models ignoring this model. The lightning then arcs and strikes the nearest model wore than once. Each model struck, but it dannot strike the same model more than once. Each model struck suffers a POW 10 electrical damage roll. DEDEVE 2 6 - N0 N0 Target friendly model/unit rolls an a additional die on each model's first ranged attack roll this turn. SCRAMBLE 3 10 - N0 YES Target nemy warjack immediately makes a full advance in a random direction determined by the deviation template. During this movement, it moves through smaller-based models if it has enough movement, to move completely past them. Any smaller-based models Houring this anough movelice in tormovement is movement to move completely pas	MAJOR VICTORIA HALEY CYGNAR EPIC WARCASTER HALEY SPD STR MAT RAT DEF ARM CMD 6 6 6 5 16 14 8 HAND CANNON M 12 1 - 12 ECHO M 7 13 S	MAJOR VICTORIA HALEY SPELLS COST RNG AOE POW UP OFF ARCANE BOLT 2 12 - 11 N0 YES Magical bolts of energy streak toward the target model. DEADEYE 2 6 - N0 N0 Target friendly model/unit rolls an additional die on each model's first ranged attack roll this turn. SELF CTRL YES N0 DEGELERATION 3 SELF CTRL - YES N0 While in this model's control area, friendly models gain +2 DEF and ARM against ranged attacks. 3 8 - - N0 YES Take control of target enemy non-character warjack. You can make one full advance with the warjack and can then make one normal attack, then Domination expires. Domination can be cast only once per turn. TELEKINESIS 2 8 - - N0 * Place target model completely within 2" of its current location. When Telekinesis targets an enery model, it is an offensive spell and requires a magic attack roll. A model can be affected by Telekinesis only once per turn. With the toward the target rough and the target rough and requires a magic attack roll. A model can be affected by Telekinesis only once per turn.
DAMAGE WU *5 FA CAPTAIN VICTORIA HALEY VORTEX SPEAR ARCANE VORTEX – This model can negate any spell that targets it or a model within 3" of it by spending 1 focus point before the RNG of	to contacts are knocked down. The warjack is knocked down if it contacts an obstacle, an obstruction, or an equal- or larger-based model. A warjack can be affected by Scramble only once per turn. TEMPORAL BARRIER 3 SELF CTRL NO NO While in this model's control area, enemy models suffer-2 DEF. Enemy models beginning their activation in this model's control area cannot run or charge. Temporal Barrier lasts for one round. NO NO KARTER 3 SELF CTRL - NO NO Models beginning their activation in this model's control area cannot run or charge. Temporal Barrier lasts for one round. NO NO KAPTAIN VICTORIA HALEY FEAT: BLITZ FEAT: BLITZ SELF	DAMAGE DAMAGE WJ FA C MAJOR VICTORIA HALEY MAJOR VICTORIA HALEY MAJOR VICTORIA HALEY MAJOR VICTORIA HALEY MAJOR VICTORIA HALEY MAJOR VICTORIA HALEY	TEMPORAL ACCELERATION 4 6 - - NO NO During its activation this turn, target friendly Faction model/unit gains +2" movement and can make one additional attack regardless of a weapon's ROF. Temporal Acceleration can be cast only once per turn. TIME BOMB 4 10 4 14 NO YES TIME BOMB 4 10 4 14 NO YES A model hit by Time Bomb suffers -2 SPD and DEF for one round. MAJOR VICTORIA HALEY FEAT: TEMPORAL SHIFT
the spell is measured. The negated spell does not take effect, but its COST is still spent. SET DEFENSE – A model in this model's front arc suffers -2 on charge, slam power attack, and impact attack rolls against this model.	<i>XXX</i> While in Haley's control area, friendly Faction models can make one additional attack this turn regardless of a weapon's ROF.	in Haley's control area, it gains +2 SPD. ECHO REPLICATION – When an enemy model in this model's control area spends focus points to cast an offensive spell, this model can cast that spell on your next turn as if it were one of this model's spells. This model can upkeep replicated spells. SET DEFENSE – A model in this model's front arc suffers -2 on charge, slam power attack, and impact attack rolls against this model.	XXX During your opponent's next Activation Phase, enemy models/units activating while in Haley's control area forfeit either their movement or their action during their activation, as their controller chooses. You determine the order affected models/ units activate. Temporal Shift lasts for one round.
Illus, by XXXYYY © Prinzteer Press, Inc. All Rights Reserved. All faction names, logos, <i>warinek</i> , <i>warenter</i> , & <i>warbenst</i> are TM of Privateer Press, Inc.	© Privateer Press, Jac. All Rights Reserved. All faction names, logos, warjest, waraster, & warboat are TM of Privateer Press, Inc.	Illus, by XXXYYY ○ Privateer Press, Inc. All Rights Reserved. All faction names, logos, waraster, & warkear are TM of Privateer Press, Inc.	O Privater Press, Inc. All Rights Reserved. All faction names, logos, war/sork, waraster, & warkest are TM of Privater Press, Inc.

WARMACHINE MKII Field Test Cygnar Stat Cards, page 1 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


PRESS

COMMANDER COLEMAN STRYKER SPO STR MAT RAT DEF ARM CMD 6 6 7 6 16 15 9 DISRUPTOR PISTOL W P+S 7 13 COUCKSILVER POW P+S 7 13 DAMAGE WU CASH	COMMANDER COLEMAN STRYKER SPELLS COST RNG AOE POW UP OFF ARCANE BLAST 3 10 3 13 N0 YES A magical energy blast radiates from a single point to strike all models in the AOE. 2 12 - 11 N0 YES ARCANE BOLT 2 12 - 11 N0 YES Magical bolts of energy streak toward the target model. ARCANE SHIELD 2 6 - - YES N0 Target friendly model/unit gains +3 ARM. BLUR 2 6 - - YES N0 Target friendly model/unit gains +3 DEF against ranged and magic attack rolls. 3 10 5 - N0 YES Models hit by this spell are knocked down. SNIPE 2 6 - - YES N0 Target friendly model's/unit's ranged weapons gain +4 RNG. N0 Target friendly model's/unit's ranged weapons gain +4 RNG. N0	LORD COMMANDER STRYKER STRYKER SPD STR MAT RAT DEF ARM CMD 6 7 7 6 16 16 10 10 MAGNUM MAGNUM MAGNUM TO 2 - 12 OUICKSILVER MKII POW PAS 8 15 8 15 0 DAMAGE WI H	LORD COMMANDER STRYKER SPELS COST RNG AOE POW UP OFF DEFLECTION 2 SELF CTR NO NO While in this model's control area, friendly Faction warrior models gain +2 ARM against ranged and magic attack damage rolls for one round. NO Vestige NO NO YES Lightning Storm 3 8 3 10 NO YES Lightning Storm causes electrical damage. All models in the AOE suffer a POW 10 damage roll. NO YES POSITIVE CHARGE 2 6 - NO NO Target friendly Faction warjack gains +2 on melee attack and melee damage rolls. POSITIVE CHARGE 2 8 - YES YES Positive Charge lasts for one turn. STORM WRACKED 2 8 - - YES YES Target enemy model/unit suffers -2 CMD and cannot give or receive orders. YES YES YES YES Target canemy model can spend up to 3 focus points to advance immediately up to 2" for each focus point spent. Velocity can be cast only once per turn. NO
COMMANDER COLEMAN STRYKER DISRUPTION – A warjack hit loses its focus points and cannot be alcoated focus or channel spells for one round. DISRUPTION – See above.	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><text><text><text><text></text></text></text></text></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

WARMACHINE MKII Field Test Cygnar Stat Cards, page 2 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, wajack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


LIEUTENANT ALLISTER CAINE CYGNAR WARCASTER <u>SPELSTORM PISTOL</u> <u>SWORD</u> <u>12</u> 2 - 12 <u>12</u> 2 - 1	LIEUTENANT ALLISTER CAINE SPELLS COST RNG AOE POW UP OFF BLW 2 6 - YES NO Target friendly model/unit gains +3 DEF against ranged and magic attack rolls. DEADEYE 2 6 - NO DTArget friendly model/unit gains +3 DEF against ranged and magic attack rolls. DEADEYE 2 6 - NO NO Target friendly model/unit rolls an additional die on each model's first ranged attack roll this turn. SNPE 2 6 - YES NO Target friendly model's/unit's ranged weapons gain +4 RNG. TELEPORT 2 SELF - NO NO Place this model anywhere completely within 8" of its current location. Its activation then ends. THUMER STRIKE 4 8 - 14 NO YES Instead of suffering a normal damage roll, a non-incorporeal model hi by Thunder Strike is slammed do" directly away from the spell's point of origin regardless of its base size and suffers a POW 14 damage roll. Collateral damage from this slam is POW 14. damage roll. Collateral damage from this slam is POW 14. damage roll. Collateral damage from this slam is POW 14. damage roll. Collateral damage from this slam is POW 14. damage roll. Collateral damage from this slam is POW 14.	CAPTAIN ALLISTER CAINE CYGNAR EPIC WARCASTER SPO STR MAT RAT DEF ARM CHU SPELLSTORM PISTOL MAT PART DEF ARM CHU MAT PART DEF ARM CHU M	COST RNG AOE POW UP OFF DELLS COST RNG AOE POW UP OFF DELS COST RNG AOE POW UP OFF ON Target friendly model/unit gains +3 DEF against ranged and magic attack rolls. ON NO PORT Crashing Gate Crasher, it cannot advance this activation. FOR EVENT MODEL STATE Cannot advance this activation. MOE To agaic transt anged attack, it must araget a model in its melee range. Gate Crasher can be cast only once per activation. MAGE BULLET 2 6 NO MAGE BULLET 2 6 YES NO Target friendly model/unit cannot be knocked down or made stationary but suffers -2 DEF. YES NO Target friendly model/unit cannot be knocked down or made stationary but suffers -2 DEF. YES NO <
LIEUTENANT ALLISTER CAINE CAINE CAINE CARCK SNOT – Models do not benefit from screening when attacked by this model. SPELISTORM PISTOLS RANGE AMPLIFIER – Add 5" to the range of all spells cast directly from this model. Hits. by XXXYYY 0 Printeer Press, Inc. All Rights Reserved. All faction names, lapon, worker, & worker at TM of Printeer Press, Inc.	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header>CAPTAIN ALLISTER CAINE CAINE CAUNE CAUNE CACK SNOT - Models do not benefit from screening when attacked us us model. CARCK SNOT - Models do not benefit from screening when attacked us us us us the transfer of the transfer</section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

ORIVATEED

WARMACHINE MKII Field Test Cygnar Stat Cards, page 3 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cyg-nar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, wajack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


COMMANDER ADEPT NEMO CYGNAR WARCASTER NEMO SPD STR MAT RAT DEF ARM CMD 5 4 5 5 14 14 8 MALL LIGHTNING NG ROF ADE POW 10 1 3 14 LIGHTNING ROD POW P25 7 11 7 2000 7 7 2000 7 7 10 10 10 10 10 10 10 10	COMMANDER ADEPT NEMO SPELLS COST RNG AOE POW UP OFF CHAIN LIGHTNING 3 10 - 10 N0 YES A model hit by Chain Lightning suffers a POW 10 electrical damage roll, and lightning ares from that model to 66 additional models ignoring this model. The lightning then arcs and strikes the nearest model more than once. Each model struck, but it cannot strike the same model more than once. Each model struck suffers a POW 10 electrical damage roll. DEFLECTION 2 SELF CTRL N0 N0 While in this model's control area, friendly Faction warrior models gain +2 ARM against ranged and magic attack damage rolls for one round. N0 N0 DISRUPTION FIELD 2 6 - YES N0 Target friendly warjack gains +2 STR, and its melee weapons gain Disruption. D 6 - N0 When target friendly model is hit by a melee attack, after the attack is resolved the attacker is pushed d3' directly away from the affected model and suffers an unboostable POW 14 electrical damage roll, the Electrify expires. N0 IDCOMOTION 1 6 - N0 Target warjack in this model's battlegroup immediately advances up to 1''. N0 Target warjack in this model's battlegroup immediately advance only directly toward it. Voltaic Snare lasts for one round. <th>GENERAL ADEPT NEMO CYGNAR EPIC WARCASTER NEMO SPD STR MAT RAT DEF ARM OMD 5 4 5 5 14 16 9 COM GALVANIC BOLT TO TO TO TO TO TO TO TO TO TO TO TO TO</th> <th>GENERAL ADEPT NEMO SPELLS COST RNG ADE POW UP OFF ELECTRICAL BLAST 3 8 3 1 ELECTRICAL BLAST 3 8 3 3 3 3 3 3 NO This model spends up to 3 focus points to cast Energizer. Models in its battlegroup currently in its control area can immediately advance up to 1° for each focus points point spent. Energizer can be cast only once per turn. A S 6 - YES NO Target friendly warjack gains +2 ARM and does not suffer the effects of crippled systems. FORC FIELD 3 SELF CTRL - YES NO Target friendly warjack gains +2 ARM and does not suffer the effects of crippled systems. FORC FIELD 3 SELF CTRL YES NO Target marging the datack deviates from a point in this model's control area, after the deviation distance is rolled ouc noose the deviation distance is rolled ouc noose the deviation distance is rolled ouc noose t</th>	GENERAL ADEPT NEMO CYGNAR EPIC WARCASTER NEMO SPD STR MAT RAT DEF ARM OMD 5 4 5 5 14 16 9 COM GALVANIC BOLT TO TO TO TO TO TO TO TO TO TO TO TO TO	GENERAL ADEPT NEMO SPELLS COST RNG ADE POW UP OFF ELECTRICAL BLAST 3 8 3 1 ELECTRICAL BLAST 3 8 3 3 3 3 3 3 NO This model spends up to 3 focus points to cast Energizer. Models in its battlegroup currently in its control area can immediately advance up to 1° for each focus points point spent. Energizer can be cast only once per turn. A S 6 - YES NO Target friendly warjack gains +2 ARM and does not suffer the effects of crippled systems. FORC FIELD 3 SELF CTRL - YES NO Target friendly warjack gains +2 ARM and does not suffer the effects of crippled systems. FORC FIELD 3 SELF CTRL YES NO Target marging the datack deviates from a point in this model's control area, after the deviation distance is rolled ouc noose the deviation distance is rolled ouc noose the deviation distance is rolled ouc noose t
<section-header><section-header><section-header><section-header><text><text><text><text><text></text></text></text></text></text></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><text><text><section-header><section-header><text></text></section-header></section-header></text></text></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

WARMACHINE MKII Field Test Cygnar Stat Cards, page 4 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, wajack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


MAJOR MARKUS 'SIEGE' BRISBANE CYGNAR WARCASTER SIEGE SPO ST MAT RAT DEF ARM CMD 5 7 6 6 14 17 9 ROCKET CANNON WM TA 1 - 14 TA	MAJOR MARKUS 'SIEGE' BRISBANE SIELS COST RNG AOE POW UP OFF EXPLOSIV 1 6 - NO When target friendly model makes a normal attack with a ranged weapon, the weapon causes magical damage and becomes AOE 3 if it was AOE -, then Explosivo expires. An affected model cannot participate in a combined ranged attack. Models in the AOE other than the model that was directly hit suffer blast damage but do not suffer any other effects of the attack. Explosivo lasts for one turn. CIRL 5 - YE NO PATOLE 2 CIRL 5 - NO Models completely within the AOE. MARE SIGHT 2 CIRL 5 - NO NO PAGE SIGNET DE COMPLETE/ WITHIN THE AOE. MARE SIGHT 2 CIRL 5 - NO NO NO MARE SIGHT 2 CIRL 5 - NO NO MARE SIGHT 2 CIRL 5 - NO NO MARE SIGHT 2 CIRL 5 - NO NO MARE SIGHT 3 8 4	CAPTAIN JEREMIAH KRAYE CYGNAR CAVAIRY WARCASTER KRAYE SPD STR MAT RAT DEF ARM CMD 8 6 6 6 14 17 8 RADCLIFFE CARBINE MOUNT T 13 TO DAMAGE DAMAGE	COST RNG AOE POW UP OFF ARCANE BLAST 3 10 3 13 N0 YES A magical energy blast radiates from a single point to strike all models in the AOE. SELF CTRL N0 YES EASY RIDER 3 SELF CTRL N0 N0 Friendly Faction models/units currently in this model's control area gain Pathfinder for one turn. N0 Target warjack in this model's battlegroup doubles its base SPD during its normal movement and cannot make ranged attacks. GUDED FIRE 3 SELF CTRL N0 N0 While in this model's control area, this model and warjacks in its battlegroup gain boosted ranged attack rolls for one turn. M0 Place as "AOE completely in this model's battlegroup ignore forests and cloud effects when drawing LOS to it and ignore Stealth when attacking it. Mage Sight can be cast only once per turn and lasts for one turn. MEE SIGHT 2 8 - YES JI farget enemy model/unit advanced during your opponent's last turn, during your Maintenance Phase one model in this model's battlegroup in its control area can make a full advance.
<section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><text></text></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

WARMACHINE MKII Field Test Cygnar Stat Cards, page 5 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


CAPTAIN F. DOMINIC DARIUS CYGNAR WARCASTER DARIUS SPO STR MAT RAT DEF ARM CMD 5 8 6 5 13 18 8 STEAM CANNON 12 1 4 13 QUAKE HAMMER 12 1 4 13 QUAKE HAMMER 12 7 15 7 15 6 WRENCH 12 3 11 DAMAGE	CAPTAIN E. DOMINIC DARIUS SPELS COST RIG AOP UP OFF A warjack damaged by this attack becomes stationary for one round. FORTIFY 2 6 - YES O A warjack in this model's battlegroup gains +2 ARM. The affected model and any friendly model B2B with it cannot be knocked down. FULTHROTTLE 3 SELF CTRL NO Models in this model's battlegroup gains +2 ARM. The affected models that any friendly model B2B with it cannot be knocked down. FULTHROTTLE 3 SELF CTRL NO Models in this model's battlegroup currently in its control area gain +2 SPD and can run, charge, or power attack trample or slam without spending focus. 'JACK HAMMER 1 6 - NO A NO NO NO ACK HAMMER 1 5 C T NO JMP STAT 1 SELF CTRL	HALFJACK SPD STR MAT RAT DEF ARM CHO 6 2 3 1 14 14	CHARGER CYGNAR LIGHT WARJACK CHARGER SPD STR MAT RAT DEF ARM CMD 6 8 6 6 13 16 - DUAL CANNON MI2 2 - 12 DUAL CANNON MI2 2 - 12 BATTLE HAMMER M POW P4-S 4 12 R DAMAGE 1 2 3 4 5 6 L R R L L M C R R M M C C
<section-header><section-header><section-header><text><text><text><text><text><text></text></text></text></text></text></text></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	HALFJACK MODE (*ACTION) - This model performs minor repairs to one damage opint from the warjack's damage grid. MOMPANION (PARIUS) - This model is included in any army that also founded for be listed model. This model is part of the listed model's battlegroup. If the listed model is destroyed or removed from play, newore this model from play. PRIME MC (*ACTION) - Replace this model with a Halfjack mine marker. You can have up to three Halfjack mines in play at a time.	CHARGER DUAL CANNON POWERFUL ATTACK – When attacking with this weapon, this model may spend 1 focus point to boost all attack and damage rolls for the attack

WARMACHINE MKII Field Test Cygnar Stat Cards, page 6 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


PRESS.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 7 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of Ios, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


VE®, Cygduplications shall ny reason.

WARMACHINE MKII Field Test Cygnar Stat Cards, page 8 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of Ios, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 9 of 16. April 2009. Contents and Game Rules @2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


JOURNEYMAN WARCASTER JOURNEYMAN WARCASTER SPD STR MAT RAT DEF ARM COM 6 5 5 4 14 14 7 WECHANIKA BLADE POUR 12 1 - 12 MECHANIKA BLADE POUR 5 10 COM TOUS 3 TOUS TOUS TOUS TOUS TOUS TOUS	GUN MAGE CAPTAIN ADEPT CYGNAR ARCANE TEMPEST SOLO CAPTAIN SPD STR MAT RAT DEF ARM CMUT 6 4 5 8 15 12 9 MAGELOCK PISTOL 2 1 - 10 SWORD 2 1 - 10 SWORD 2 3 7 SWORD 2 1 - 10 SWORD 2 1 - 10 S	STORMSMITH STORMCALLER STORMSMITH SPO SHE MAT RAT DEF ARM CMD 6 4 5 4 13 11 7 STORM ROD POW P+S 3 7 2 2 2 2 2 2 2 2 2 2 2 2 2	CAPTAIN MAXWELL FINN CYGNAR TRENCHER CHARACTER SOLO FINN SPO STR MAT RAT DEF ARM CMD 6 6 8 7 14 14 9 C C C C C MINI-SLUGGER MINI-SLUGGER 10 1 - 11 TRENCH KNIFE 2 3 9
JOURNEYMAN WARCASTER DOURNEYMAN WARCASTER BATLEGROUP COMMANDER – This model is a battlegroup commander. FOCUS MANIPULATION – This model has the Focus Manipulation ability. POWER FIELD – This model possesses a Power Field. SPELLCASTER – This model is a spellcaster. Year Streen – This model is a spellcaster. Magical bolts of energy streak toward the target model. ARCANE SHIELD 2 6 YES NO Target friendly model/unit gains +3 ARM.	GUN MAGE CAPTAIN ADEPT ATACK TYPE - Each time this model makes a normal ranged attack, thoose one of the following abilities: . #RTACK TYPE - Each time this model makes a normal ranged attack, model directly hit. . #RTACK SHOT - Not an additional die on the damage roll against a model directly hit. . #RTACK SHOT - This attack gains +4" RNG. . HONG SHOT - This model ignores concealment, Camouflage, and Stealth.	<section-header><section-header><section-header><list-item><list-item><list-item><list-item></list-item></list-item></list-item></list-item></section-header></section-header></section-header>	 CAPTAIN MAXWELL FINN ENN MARTONICAL PRECISION - When this model's melee damage roll fails to exceed the ARM of the living model hit, that model suffers 1 damage point. DIG 10 (+ACTION) - This model gains cover, does not suffer blast damage, and does not block LOS. The model remains dug in until it moves, is placed, or is engaged. The model cannot dig into solid rock or man-made constructions. This model can begin the game dug in. SMOKE BOMBS (+ACTION) - Place a 3" AOE cloud effect in play. The center of the AOE must be within 3" of this model. This AOE must be within 3" of this model. This AOE must be within 3" of this model. This AOE must be within 3" of this model. This AOE tatack rolls while this model is in their LOS. METERMERE LEADER - Friendly Trencher troopers gain +2 to attack rolls while this model is in their LOS. METERMERE LEADER - Striendly Trencher troopers gain the primary target and any number of secondary targets within 2" of the first target and any number of secondary targets within 2" of the first secondary target clanore intervening models when declaring secondary targets. A secondary target conto be targeted by more attacks than the primary target. Ignore screening when making Strafe attacks. Strafe counts as no entack for ROE. MENEMENTER (+ATACK) - When making a Thresher attack, this model makes one normal melee attack with this weapon. Compare the fotal rolled to the DEF of each model in this model's LOS and this weapon's melee range. If the attack roll equals or exceeds a model's DEF, that model is directly hit.
Illus. by XXXYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, warvaster, & warbeast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY O Privateer Press, Inc. All Rights Reserved. All faction names, Jogos, <i>wajitek, waraster, & warbast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, waraster, & warbast</i> are TM of Privateer Press, Inc.	Illus, by XXXYYY ☉ Privateer Press, Inc. All Rights Reserved.

WARMACHINE MKII Field Test Cygnar Stat Cards, page 10 of 16. April 2009. Contents and Game Rules @2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 11 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARIAACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of Ios, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 12 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of Ios, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


PRESS


WARMACHINE MKII Field Test Cygnar Stat Cards, page 13 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


PRESS.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 14 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


SWORD KNIGHT OFFICER & STANDARD CYGNAR UNIT ATTACHMENT BPD STR MAT RAT DEF ARM CMD 6 6 7 4 13 14 9 BATTLE BLADE POW P+S 4 10 STANDARD BEARER SPO STR MAT RAT DEF ARM CMD 6 6 6 4 13 14 9 OFFICER'S DAMAGE	RANGERS CYGNAR UNIT SPO SIR MAT RAT DEF ARM CMD 7 5 6 10 1 4 11 8 MILITARY RIFLE M RNG ROF ADE POW 10 1 - 11 KNIFE M 2 7 2 7 8 2 7	STORMGUARD CYGNAR STORM KNIGHT UNIT IEADER & GRUNTS S 6 7 5 12 15 9 VOLTAIC HALBERD PON P+S 6 12 PON P+S 6 12 PC Leader and 5 Grunts 6 10	STORM LANCES CYGNAR STORM KNIGHT CAVALRY UNIT LEADER & GRUNTS SPD SIR MAT RAT DEF ARM CMD 8 6 7 5 13 17 9 ELECTRICAL BOLT MOF ADE POW 8 1 - 12 ELECTRO LANCE 0 POW P4S 7 13 ELECTRO LANCE 0 POW P4S 7 13 ELECTRO LANCE 0 POW 0 10 MODEL A'S DAMAGE MODEL A'S DAMAGE MODEL B'S DAMAGE MODEL D'S DAMAGE MODEL D'S DAMAGE MODEL D'S DAMAGE MODEL D'S DAMAGE
<section-header><section-header><section-header><text><text><text><text><text></text></text></text></text></text></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><text><text><text><text></text></text></text></text></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><text></text></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

shall

WARMACHINE MKII Field Test Cygnar Stat Cards, page 15 of 16. April 2009. Contents and Game Rules @2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.


WARMACHINE MKII Field Test Cygnar Stat Cards, page 16 of 16. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMACHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbeast, and all associated logos and slogans are trademarks of Privateer Press, Inc. Permission is hereby granted to photocopy and retain electronic copies. Any such duplications shall be intended solely for personal, noncommercial use and must maintain all copyrights, trademarks, or other notices contained therein or preserve all marks associated thereof. Privateer Press reserves the right to remove this permission at any time for any reason.

