

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 1 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbaast, 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.

PRĚSS...

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 2 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

PRÈSS...

ASHLYNN D'ELYSE MERCENARY WARCASTER <u>ASHLYNN</u> <u>SPD STR MAT RAT DEF ARM CMD</u> <u>6 5 8 6 17 14 8</u> <u>HAND CANNON</u> <u>12 1 - 12</u> <u>NEMESIS</u> <u>6 5 11</u> <u>10 11</u>	ASHLYNN D'ELYSE SPELLS COST RNG AOE POW UP OFF AMONITION 2 6 - YES NO Men an enemy model advances and ends its movement within 6" Men an enemy model advances and ends its movement within 6" Of target model in this model's battlegroup, the affected model can immediately advance up to 3", then this spell expires. The affected model can immediately advance up to 3", then this spell expires. The affected model can immediately advance up to 3", then this spell expires. The affected model can immediately advance up to 3", then this spell expires. The affected model can immediately advance on round. DISTRACTION 2 6 - NO YES Taget enemy warrior model/unit cannot make ranged attacks and suffers -2 DEF and MATI for one round. MEMENDE 1 SELF - NO NO The model Advance war on scenal attack with one of its model can immediately make one normal attack with one of its model erange. If the attack roll equals or exceeds a model's DEF, that model is directly hit. KISS OF DEATH 3 10 - 13 NO YES Agret friendly model/unit gains +2 SPD and +2 DEF against ranged attack rolls. MEKEN 3 10	HONA THE BLACK MERCENARY PRIVATEER HAMARITE WARCASTER SPO STR MAT RAT DEF ARM CMD 6 5 6 4 16 15 8 VIPER 0 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	FIGNA THE BLACK SPELS COST RNG AOE POW UP OFF AFLICTION 3 8 - VES YES When a damage roll resulting from a direct hit fails to exceed the ARM of the target enemy model/unit, the affected model hit suffers 1 damage point. 1 10 - NO YES Net control of target enemy model/unit, the affected model hit suffers 1 damage point. 10 - NO YES Notoxitol of target enemy novercaster, non-warlock warrior model. The model immediately makes one normal melee attack, then Influence expires. NO Togs friendly model/unit ignores intervening models when making attacks. Affected models' weapons gain Magical Weapon. NO MDNSRING BRAND 2 6 - VES NO Togs friendly model/unit ignores intervening models when making attacks. Affected models' weapons gain Magical Weapon. NO NO MDN an enemy attack disabels ining model in the target friendly muit, you can select another living model in the unit to be disabled unit, you can select another living model is boxed by Soulfire, this model gains 1 focus point and the boxed model is removed from play. NO SUBLY FIE 2 10 - 12 NO YES When a living non-soulless model is boxed by Soulfire, this model gains 1 focus point and the boxed model
DAMAGE WJ FA +7 C		DAMAGE WJ +7 C	
ASHLYNN D'ELYSE	ASHLYNN D'ELYSE	FIONA THE BLACK	FIONA THE BLACK
 MERCENARY Ashlynn D'Elyse will work for Cygnar and the Protectorate. Ashlynn D'Elyse will work for Cygnar and the Protectorate. PARRY – This model cannot be targeted by free strikes. POINT BLANK – During its activation, this model can make melee attacks with its ranged weapon, with a 1/2" melee range. Do not add this model's STR to damage rolls made with ranged weapon. RIPOSTE – When this model is missed by an enemy melee attack, immediately after the attack is resolved it can make one normal melee attack aginst the attacking model. WEAPON MASTER (Nemesis) – When attacking with the listed weapon, this model rolls an additional die on its damage rolls. 	FEAT: ROULETTE XXX While in Ashlynn's control area, models roll two additional dice on their attack rolls. You select two of the attack dice rolled to be discarded. Roulette lasts for one round.	 MERCENARY Fiona will work for Cryx, Cygnar, and Khador. Fiona will work for Cryx, Cygnar, and Khador. DAIMOSITY [Morrowan] – This model cannot be included in an army that includes one or more models of the listed types. CULISTS – Choose one friendly Sea Dog unit at the beginning of the game to be Cultists. Cultists are Thamarite models and gain Fearless. This model gains 1 additional focus point if it is within 1" of one or more friendly Cultists during your Control Phase. WHPLASH – When an enemy model misses this model with a magic atack, the attacking model becomes the target and is automatically hit by the attack instead. AOE magic attacks that miss are centered on the attacking model. This model is the point of origin for these attacks. WIPESE MESED – When making an attack with this weapon, ignore spell effects that add to a model's ARM or DEF. GREVOUS WOUNDS – When a model is hit by this weapon, for one round it loses Tough, cannot be healed, and cannot transfer damage. 	FEAT: DARK OMEN XXX For one round, enemy models roll one less die when making attack and damage rolls while in Fiona's control area.
llius. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, warjack, waraster, & warbasst are TM of Privateer Press, Inc.	© Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>wariach, waraster, & warboast are</i> TM of Privateer Press, Inc.	Illus. by XXXYY \otimes Privateer Press, Inc. All Rights Reserved. All faction names, logos, w <i>arusck</i> , w <i>aruster</i> , & <i>warbast</i> are TM of Privateer Press, Inc.	© Privateer Press, Inc. All Rights Reserved. All faction names, logos, warjack, waraster, & warheast are TM of Privateer Press, Inc.

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 3 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

CAPTAN BARTOLO MONTADOR MONTADOR BO STR MAT MAT DEF ARM OM C 7 7 5 15 16 8 MACE MED TIDE TO T 1 - 12 T T T T T T	<section-header></section-header>	CAPTAIN PHINNEUS SHAE BERCENARY PRIVATEER WARCASTER Shae Stae 20 3 16 14 16 21 1 - 16 16 14 16 10 10 10 16 16 14 16 11 11 1 1 1 16 <td><section-header> CAPTAIN PHINNEUS SHAE Spanse de la colspanse de la c</section-header></td>	<section-header> CAPTAIN PHINNEUS SHAE Spanse de la colspanse de la c</section-header>
CAPTAIN BARTOLO MONTADOR MERCENARI Mandaor will work for Cryx, Cygnar, Khador, and the Protectorate. DYRATA BARTOLO MONTADOR Werkstein A onormal melee attack, after the attack is resolved this model das timmediately advance up to 1". DYRATE WHEN THIS MODEL BARTOLO MONTADOR DYRATE WHEN THE WHEN THE WARTOLO MONTADOR DYRATE WHEN THE WARTOLO MONTADOR DYRATE WARTOLO MONTADO	<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></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>
Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, warjack, waraster, & warheast are TM of Privateer Press, Inc.	© Privateer Press, Inc. All Rights Reserved. All faction names, logos, warjack, warsater, & warboart are TM of Privateer Press, Inc.	Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, werjack, waranter, & warbast are TM of Privateer Press, Inc.	© Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>waraster</i> , & <i>worbeast</i> are TM of Privateer Press, Inc.

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 4 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 5 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbaast, 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 Mercenaries Stat Cards, page 6 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press. Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 7 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

MARINER MERCENARY HEAVY WARJACK MARINER SPO SIR MAT RAT DEF ARM CMD 5 11 6 5 12 17 SHIP GUN RNG ROF ADE POW 15 1 3 14 ANCHOR POS P25 R POS P25 POS P25 R POS P25 POS P25 R POS P25 POS POS P25 POS P25 POS	EIRYSS, MAGE HUNTER OF IOS MERCENARY CHARACTER SOLO SPO STR MAT RAT DEF ARM CMD 7 4 6 9 16 12 0 CROSSBOW CROSSBOW MIL 1 - 10 DAMAGE POW P25 2 6 SABER 2 7 12	REINHOLDT, GOBBER SPECULATOR MERCENARY CHARACTER SOLO REINHOLDT SPD SIR MAI RAT DEF ARM CMD 7 2 2 1 16 9 4	GORMAN DI WULFE, ROGUE ALCHEMIST MERCENARY CHARACTER SOLO SPD STR MAT RAT DEF ARM CMD 6 4 5 5 14 12 8 ALCHEMICAL GRENADES RIG ROF ADE POW 6 1 3 * STILETTO POW P+S 2 6
MARINER MARINEE AmpHiBioUS – This model ignores effects and movement penalties of deep and shallow water. While completely in deep water, it cannot be trageted by ranged or magic attacks. LASH – This model and friendly warrior models B2B with it cannot be knocked down. SHUP GUN MoDER – This model must be B2B with a friendly living Faction warrior model to make an attack with this weapon. ANDER (*ATTACK) – When making a Thresher attack, this model makes one normal melee attack with this weapon. Compare the total 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.	<section-header><section-header><section-header><section-header><section-header><text><list-item><list-item><list-item><list-item><list-item></list-item></list-item></list-item></list-item></list-item></text></section-header></section-header></section-header></section-header></section-header>	 DEDUCTOR OF CONSERT SPECULATOR DEDUCTOR OF CONSERT SPECULATOR DEDUCTOR OF CONSERT SPECULATOR REINDALE WINK NOR OF CYGINAL AND AND AND AND AND AND AND AND AND AND	 DESCRIPTION OF A CARACTERISTIC AND A CONTRACT OF A CONTRACT OF
Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warauke</i> , <i>warauter</i> , & <i>warbeast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY O Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warasiter, & warbast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY O Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, warasatr, & warbasat</i> ar: TM of Privateer Press, Inc.	Illus, by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjach, waraster, & warbast</i> are TM of Privateer Press, Inc.

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 8 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

RHUPERT CARVOLO, PIPER OF ORD MERCENARY CHARACTER SOLO SPD STR MAT RAT DEF ARM GMD 6 6 6 4 13 14 8 SWORD 2 90W P4S 3 9	OGRUN BOKUR BOKUR SPD STR MAT RAT DEF ARM CMD 5 9 6 3 13 17 8 OGRUN POLE ARM POW P2-S 6 15 SHIELD POW P2-S 1 10 DAMAGE	KELL BAILOCH MERCENARY CHARACTER SOLO KELL SPO SIR MAT RAT DEF ARM OND 6 5 5 8 14 12 80 SILENCE M RIG ROF ADE POW 14 2 - 10 SWORD 20 28 3 8	BLOODY BRADIGAN MERCENARY PRIVATEER SEA DOG CHARACTER SOLO BLOODY BRADIGAN SPD STR MAT RAT DEF ARM CMD 6 8 7 3 13 13 4 WRAPPED FISTS POW P4S 1 9
PC FA 2 C	PC FA 2	PC FA C	PC FA 2
 HUPERT CARVOLO, PIPER OF ORD MECENARJ Rupert will work for Cygnar and the Protectorate. AUTODI MORS - fhis model can play one of the following songs anytime during its activation. When this model plays a song, select a friendly unit. The song affects this model and will affect the unit if the unit is currently in this model's command range. Songs last for one round. IREG OF MISTS - Affected models gain +1 DEF and Terror. HERDIC CALL - Affected models gain Fearless and Tough. MARCH - Affected models gain Pathfinder. 	DEGRUN BOKUR MECENARY The Ogrun Bokur will work for Cryx, Cygnar, and Khador. DURU The Ogrun Bokur will work for Cryx, Cygnar, and Khador. DURU The Offer the start of the game, select one friendly warcaster, solo, or Unit Commander to be the Bokur's client. This model cannot be the client of another Bokur or have the same client as another Bokur, if is client leaves play, the Bokur loses all benefits of this ability even if that client is replaced by another model. While within ability even if that client is replaced by another model. While within model gains +2 on attack and damage rolls and never flees. If this model gains +2 on attack and damage rolls and never flees. If this model gains +2 on attack and damage rolls and never flees. If this model gains +2 on attack and damage rolls and never flees. If this model gains +2 on attack and damage rolls and never flees. If this model's client has Advance Deployment, this model gains 42 on attack and the set of t	<section-header><section-header><section-header><section-header><section-header><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><text><text><text><text></text></text></text></text></section-header></section-header></section-header></section-header></section-header>
Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, waroaster, & warboast</i> are TM of Privateer Press, Inc.	Illus. by XXXYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, waraustar, & warbeast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY © Privateer Press, Inc. All Rights Reserved. All faction names, logos, <i>warjack, warastar, & warbast</i> are TM of Privateer Press, Inc.	Illus. by XXXYYY \oplus Privater Press, Inc. All Rights Reserved. All faction names, logos, warjack, waroaster, & warbeast are TM of Privateer Press, Inc.

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 9 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

BOSUN GROGSPAR MERCENARY PRIVATEER TROLLKIN CHARACTER SOLO BOSUN GROGSPAR SPD STR MAT RAT DEF ARM CMD 5 8 6 5 13 15 8 MARPOON GUN MARPOON GUN MIG ROF ADE POW 10 1 3 12 GIANT HOOK POW PAS 4 12	DIRTY MEG DIRTY MEG SO STR MAT RAT DEF ARM CMD 5 6 6 5 13 13 8 UNKER UNKER 10 1 - 12 GREAT WRENCH 2 3 9	DOC KILLINGSWORTH SPD STR MAT RAT DEF ARM CMD 5 7 6 5 13 13 7 DIRTY THROWING KNIVES M 6 1 - 2 MEAT CLEAVER 2 11 MEAT CLEAVER 2 11	HRST MATE HAWK HAWK SP STR MAT RAT DEF ARM OND 7 5 7 5 15 13 9 CUTLASS POW P+S 4 9
PC FA 2 C	PC 2 FA C	PC FA C	PC FA 2 C
BOSUN GROGSPAR <u>MERCENARY</u> Bosun Grogspar will work for Cryx, Cygnar, Khador, and the Protectorate. <u>BOSUN GROGSPAR</u>	DIRTY MEG MERCENARY Dirty Meg will work for Cygnar, Khador, and the Protectorate. DIRTY MEG	DOC KILLINGSWORTH <u>MERCENARY</u> Doc Killingsworth will work for Cryx, Cygnar, Khador, and the Protectorate.	FIRST MATE HAWK MERCENARY Hawk will work for Cryx, Cygnar, Khador, and the Protectorate. HAWK
NO SLEEPING ON THE JOB - This model and friendly Sea Dog models in	BODGE (*ACTION) – This model performs minor repairs to one	DOC KILLINGSWORTH	ACROBATICS - This model can advance through other models if it has
its command range cannot be knocked down. GIANT HOOK PITCH – On a hit, this model can throw the model hit rather than make a normal damage roll as if it had hit with and passed the STR check of a throw power attack. The thrown model suffers a damage roll equal to this model's current STR plus the current POW of this weapon. Collateral damage is equal to this model's current STR.	 BODGE (*ACTION) – This model performs minor repairs to one damaged friendly Faction warjack vith which it is B2B. Remove 1 damage point from the warjack's damage grid. DRIVE: OFF ROAD – This model can attempt to Drive each warjack under its control in its command range. To Drive a warjack, this model must make a command check at any time during its activation. If the check succeeds, the warjack gains Pathfinder and must use its normal movement and combat action to charge or make a slam power attack during its activation this turn. If the check fails, the warjack does not benefit from 'Jack Marshal this turn. JUNKER MONKEY WRENCH – When this attack hits a warjack, select one of the warjack's systems. That system suffers the effects of being crippled for one round. The warjack cannot be wrecked as a result of Monkey Wrench. 	DOC KILLINGSWORTH SURGERY (*ACTION) – Select a friendly faction warrior model B2B with this model. That model heals d6 damage points. NO, I'M FINE – While in this model's command range, other friendly Privateer models are no longer disabled on a Tough roll of 4, 5, or 6. DIRTY THROWING KNIVES POISON – Roll an additional die on this weapon's damage rolls against living models. THROWN – Add this model's current STR to the POW of this ranged attack.	

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 10 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 11 of 17. April 2009. Contents and Game Rules @2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 12 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 13 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

CYLENA RAEFYLL & NYSS HUNTERS MERCENARY MINION NYSS CHARACTER UNIT CYLENA SPD STR MAT RAT DEF ARM CMD 7 5 7 15 11 9 NYSS BOW RNG ROF AGE POW 12 1 - 10 NYSS CLAYMORE POW P+S 4 9 GRUNTS SPD STR MAT RAT DEF ARM CMD 7 5 6 6 15 11 8 NYSS BOW RNG ROF AGE POW 12 1 - 10 NYSS BOW RNG ROF AGE POW 12 1 - 10 NYSS CLAYMORE POW P-S 4 9 CYLENA'S DAMAGE	HAMMERFALL HICH SHIELD GUN CORPS LEADER & GRUNTS \$PO STR MAT RAT DEF ARM CMD 4 6 5 11 15 9 CARBINE \$ 6 5 11 15 9 CARBINE \$ 10 1 - 10 1 - 10 NG RIG ROF ADE POW 10 1 - 10 1 - 10 NO 10 1 - 10 1 - 10 1 - 10 Mathematical Structure \$ 9 ************************************	HORGENHOLD FORGE GUARD RHULIC MERCENARY UNIT LEADER & GRUNTS SPD STR MAT RAT DEF ARM CMD 4 6 7 4 10 16 9 MECHANIKAL WARHAMMER POW P+S 5 POW P+S 5 11 PC Leader and 5 Grunts 5 16	STEELHEAD HALBERDIERS MERCENARY UNIT
<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><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><section-header><section-header><text><section-header><text><text><text></text></text></text></section-header></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 Mercenaries Stat Cards, page 14 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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.

ALEXIA CIANNOR & THE RISEN MERCENARY CHARACTER UNIT ALEXIA SPD STR MAT RAT DEF ARM OMD 6 4 5 4 15 14 9 PISTOL PISTOL PISTOL POW P+S 8 12 8 1 - 10 WITCHFIRE POW P+S 8 12 CLAWS POW P+S 2 6	THRALL WARRIOR SO STR MAT RAT DEF ARM OND 5 6 3 11 14 7 Image: Comparison of the strength of the strengt of the strength of the strength of the strengt of the	THE COMMODORE CANNON & CREW SPE SPE SPE SPE SPE SPE A II D II SPE ST MAI RAT Def ARM CMI PISTOL S 1 - 10 Def ARM POW SPE S 1 - 10 Def ARM PAS SPE S S 2 S S S S	Image: Commodore cannon & CREW deficient unit
PC Alexia and 6 Risen Grunts 5 C		PC Commodore and 3 Crewmen 4 C	
ALEXIA CIANNOR & THE RISEN	THRALL WARRIOR	THE COMMODORE CANBION & CREW	
	made madok	THE COMMODORE CANNON & CREW	THE COMMODORE CANNON & CREW
 MERCENARY Alexia Ciannor & the Risen will work for Cygnar and Khador. JEXEND DEATH MAGIC - This model can remove any number of friendly Risen in tis command range from play to prevent damage to itself, to make an additional attack, or to boost an attack or damage roll for each Risen model removed. GRANED: SPELL WARD - While this model is in play, models in its ing jans poel Ward. (A model with Spell Ward cannot be targeted by spells) MAGIC ABLITY (B AMALYTIC FEAR (*ATTACK) - Paralytic Fear is a RNG 10, POW 12 magic attack. When a living model/unit is hit by Paralytic Fear it makes a command check. If it fails, affected models must forfeit makes a command check. If it fails, affected models must forfeit makes a command check. During your next Control Phase, remove all coryse token. During your next Control Phase, remove all coryse token. During your next Control Phase, remove all coryse token removed. Risen models on this unit for each coryse token removed. Risen models must be placed in formation completely in this model's command range. This unit cannot have more than 20 Risen models in play at a time. 	THREED WHICKNOCK THREED WHICKNOCK CREATED – This model does not begin the game in play. WEAPON MASTER [Great Sword] – When attacking with the listed weapon, this model rolls an additional die on its damage rolls.	ITHE COMMODUCKE CANNON & CKEW MECONARY MECONARY The Commodore Cannon & Crew can only be included in armies that include Shae. COMMENT ROSS TRAINED - A Sea Dog Crew grunt ending its normal movement within 3" of the Commodore can join this unit if it has fewer than three Crewmen. Replace the grunt with the Crewman model. Effects on the replaced grunt are applied to the new Crewman, except for updreep spells on the grunt's unit. Sea Dog Crew grunts replaced in this way do not count toward Massive Casualties in their original unit. FREI (*ATTACK) – This model must be B2B with the Commodore and not acount toward Massive Casualties in their original unit. FREI (*ATTACK) – This model must be B2B with the Commodore and makes a Fire! special action. Only one model in this wit can make a Fire! special action each activation. This model makes a tanged attack with the Commodore. Both models must have LOS to the target, but this model ignores the Commodore when determining this LOS. This model cannot gain the aiming bonus, and the RNG and all modifiers are based on the Commodore. SUNNERY (★CTION) – This model must be within 2" of the Commodore to make the Gunnery special action. A model attacking with the Commodore then determining that ack roll.	 IHE COMMODORE CANNON & CREW COMMODORE This model is not a living model and is not a warrior not dely and the commodore of the commodore o

WARMACHINE MKII Field Test Mercenaries Stat Cards, page 15 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 16 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, 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 Mercenaries Stat Cards, page 17 of 17. April 2009. Contents and Game Rules ©2001-2009 Privateer Press Inc. All Rights Reserved. Privateer Press, WARMA-CHINE®, Cygnar, Khador, Cryx, Protectorate of Menoth, Retribution of los, warcaster, warjack, warbaast, 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.

