OF GODS AND MORTALS

PRE-ISLAMIC ARABIAN PANTHEON

This pantheon list will allow you to build and play an Arabian force inspired by the gods and legends of the pre-Islamic Arabian Peninsula. As this is a much less widely known collection of characters, short descriptions have been added to the character information.

NEW TRAITS

EATER OF THE DEAD

Units with this rule have +1 to melee when attacking Undead units. (2 points).

CLOUDFORM

The unit may spend one action to turn into smoke or a cloud, gaining Flying and Long Move in the process. A creature in Cloudform is unaffected by all attacks performed by Mortals, and any casualties it inflicts are treated as a Recoil result. It always has Free Disengage, even against other Flying units. A God with Weather Control attacks a creature in Cloudform at +2. It takes one action for the unit to revert back into its physical condition. If the creature also possesses the Carrier trait, it may use it to carry a friend while in Cloudform. Melee combat between two Cloudform units is conducted as normal (casualties may be caused in melee). (15 points).

GODS

Hubal, God of War, Rain and Divination 328 point		
Q2	C5	Lightning, Weather Control, Prophecy
Llubal	Hubal is commonly denicted as a boarded man, holding the seven arrows that were cost to	

foretell the future.

Wadd	l, God d	of Friendship, the Moon and Snakes	260 points
Q2	C4	Shooter (Long), Fire into Melee, Good Shot	
Wadd appears as a warrior armed with bow, arrows, lance and sword.			
He is	the swo	rn enemy of his brother Nakruh, the god of Hatred.	

Yaguth, the Helper 272 point		272 points	
Q2	C4	Desert-Walk, Long Move, Dashing, Protection	
A god of strength courage and protection. Yaguth appears as a large lion			

Mana	t, Godo	dess of Fate, Time and Death	320 points
O2	C4	Confound, Love Conquers All	

Hubal's wife, Manat appears as a stately old woman in a long black dress, holding the cup of death.

Dhu'sh-Shara, God of Fertility and Vintage			192 points
Q2	C3	Culling of the Weak, Teleportation, Prophecy	
Dhu's	Dhu'sh-Shara appears as a man with flowing locks.		
Quzah, God of Thunder 324 points			

Q2	C4	Lightning, Weather Control, Shooter (Long), Legendary Shooter
A thui	nder go	d who shoots hail from his bow which, in peace, is then hung on the clouds
as a ra	inhow	

Nakruh, God of Hatred		of Hatred	300 points
Ω2	C4	Ambusher Flying Confound Illusions	

Wadd's brother and long-time enemy, Nakruh brings hatred and ill-fortune. He appears as a tall man in dark clothes, and displays demonic features, long fangs and wings.

LEGENDS

Ifrit		102 points
Q2	C3	Huge, Cloudform, Carrier, Rare (1)

Ifrit are gigantic, generally evil djinns who inspire great dread. They are connected to the

Jann		100 points
Q2	C3	Big, Flying, Rare (3), Shapeshift: Camel (Long Move, Desert-Walk), Water God

Jann are desert djinns, and appear as whirlwinds or white camels. A force may not include both Jann and Ghuls, as these two races are bitter enemies.

Nasnas			36 points
Ω2	C3	Short Move	

Nasnas are lower-class djinn who look like a human body cut in half (half a head, only one arm and one leg), and move by hopping about on their single leg.

Shaitan		72 point
Q3	C2	Plague, Poison

The Shaitan are a class of evil djinn who spread disease. They take a humanoid form with monstrous facial features and hooves instead of feet.

'Amir		52 points
Q3	C2	Stealth, Free Disengage

The 'Amir is a good djinn who lives among mortals, often taking a role as a protector or

Roc			
Q3	C3	Gargantuan, Flying, Long Move	
Ontion, Two handed Donald Combat Master for 10 points. A Donie a signt hind of pur			

C3 Big, Flying, Shooter (Short), Unique

A fire demon, Shafan is in charge of keeping the fires of hell burning.

Mario	Marid		110 points
Q2	C3	Amphibious, Huge, Cloudform, Weather Control, Rare (1)	
Marids are l		ue-skinned djinn connected with the element of water.	

Gilui	Giful pack leader			
Q2	C3	Desert-Walk, Dashing, Eater of the Dead		

Beggar King		72 points
Q2	C2	Free Disengage, Stealth, Trickster
A forc	e that in	ncludes the Beggar King must also include at least one unit of Beggars.

The E	bony H	orse	82 po
Ο3	C2	Flying Long Move Carrier	

Talking Ape			56 poir
Q3	C2	Amphibious, Prophecy	

Water-breathing baboons wearing scraps of human clothing and able to bring good or

ıbi	an Hero	102 points	
	C3	Flying, Long Move, Carrier	

104 points

Q3	(2	Bard, Transfix, Illusions, Rare (1)
The Ill	lusions 1	trait is normally restricted to Gods but is used here to represent a powerfu

sorcerer Sorcerers performed their magic deeds through controlled djinns. A force including a Sorcerer should also include at least one djinn (Ifrit, Jann, Nasnas, Shaitan, 'Amir or Marid). Option: Flying carpet: Add Flying and Long Move for 36 points.

MORTALS

Eunuch Harem Guard (CO)

76 points

Arabian Sorcerer

Arabi	an Des	17 points	
Q4	C2	Desert-Walk	

Arabian Fanatic Warrior (OO or CO)			21 points
Q4	C2	Desert-Walk, Fanatic	

Arabi	an Arcl	ner (OO or CO)	22 points
Ο4	C2	Desert-Walk, Shooter (Medium)	

Arabi	Arabian Mounted Archer (OO)		
04	C2	Desert-Walk, Long Move, Mounted, Shooter (Medium)	

Begg	ar (00)		11 points
Ο4	C1	Stealth	

		I C (OO)	
Q4	C2	Big, Rare (4)	

	- I I GI CI		and Scribants (SS)	To point.
	Q4	C1	Rare (8)	

Palac	e Guard	d (CO)	30 points
Q4	C3	Steadfast, Armoured, Rare (8)	
Optio	n: Bows	s: Add Shooter (Medium) for 5 points.	

Seab	orn, Me	rmen (CO)	18 points
0.4	C2	4 1:1:	

Dwar	fs of th	e Island of Zughb (OO)	21 points
04	C2	Amphibious, Free Disengage	

Ape-like, fast-swimming dwarves covered in black fur who attack ships by chewing off the

Ghul Ambusher (OO)	17 points

Q4 C2 Ambusher, Desert-walk, Greedy

Ghuls are desert demons that manifest in the body of a hyena or as humanoid monsters with hyena-like features. Ghuls rob graves and feed on the flesh of the dead. They inhabit lonely places, especially graveyards, and lure travelers into the desert to devour them.

Ghul Warrior (CO)			35 points
Q4	C3	Desert-Walk, Greedy, Eater of the Dead, Rare (4)	

Hye	na Ghul	(00)	27 points
04	C	Decert Walk Long Move Fater of the Dead	