

OF GODS AND MORTALS

INCA PANTHEON

This pantheon list will allow you to play *Of Gods and Mortals* using a force made up of the gods, legends and warriors of the Inca empire. As it is a less well-known pantheon than some, brief descriptions have been added to assist in sourcing suitable figures.

GODS

Illapa			348 points
Q2	C5	Combat Master, Lightning, Weather Control	
God of thunder, lightning and rain.			
Inti			296 points
Q2	C4	Burst of Light, Transfix, Weather Control	
God of the Sun.			
Mamacocha			240 points
Q2	C4	Amphibious, Part Waters, Water God	
Goddess of the sea.			
Mamakilla			232 points
Q2	C3	Breathtaking Beauty, Healing, Love Conquers All	
Goddess of the Moon, beauty and purity.			
Pachamama			236 points
Q2	C4	Animal Mastery, Forester, Protection	
Goddess of nature and the Earth.			
Supay			260 points
Q2	C4	Culling of the Weak, Raise the Dead	
God of death and the underworld.			
Viracocha			280 points
Q2	C4	Healing, Prophecy, Tremble Before My Might	
God of creation and civilization.			

LEGENDS

Amaru			132 points
Q3	C4	Armoured, Flying, Huge, Long Move, Unique	
Winged serpent spirit.			
Apu			110 points
Q3	C4	Artificial, Hammering Blow, Huge	
Spirit of the mountains. Option: May be Gargantuan instead of Huge for 2 points.			
Apusquipay			60 points
Q3	C3		
Inca general. Option: May be carried in a litter: Add Mounted for 14 points. Option: Add Shooter (Medium) for 10 points.			
Cancho			66 points
Q3	C3	Greedy, Stealth, Undead	
Stealthy bloodsucker.			
Ccoa			70 points
Q3	C2	Shooter (Medium), Very Difficult Target	
Hailstorm-spitting cat spirit			
Layqa			56 points
Q3	C2	Confound, Poison	
Witch.			
Mallku			100 points
Q3	C3	Carrier, Flying, Huge, Protection, Unique	
Condor spirit.			
Nakaq			78 points
Q3	C3	Ambusher, Stealth, Undead	
Undead murderer.			
Sapa Inca			94 points
Q3	C3	Bard, Mounted, Rare (1)	
Inca king, carried in a litter. A force that includes the Sapa Inca must also include a unit of Sapa Inca's Bodyguard.			

MORTALS

Chanca Warriors (CO)			19 points
Q4	C2	Dashing	
Colla Skirmishers (OO)			21 points
Q4	C2	Good Shot, Shooter (Short)	
Condors (OO)			24 points
Q4	C1	Animal, Flying, Long Move	
Inca Noble Warriors (CO)			23 points
Q4	C3	Rare (8)	
Inca Slingers (OO)			18 points
Q4	C2	Shooter (Short)	

Inca Warriors (CO)			15 points
Q4	C2		
Llamas (OO)			14 points
Q4	C1	Animal, Long Move	
Machukuna (OO)			18 points
Q4	C2	Undead	
Animated skeletons or corpses.			
Sapa Inca's Bodyguard (CO)			25 points
Q4	C3	Rare (8), Steadfast	
May only be included in a force containing the Sapa Inca.			
Suq'akuna (OO)			16 points
Q4	C2	Amphibious, Slow, Undead	
Swamp-dwelling undead.			