

Malifaux

(All Rights Wyrd Minutures LLC)

Abilities Quick Reference

General Actions (p.45)

(1)Heal: *Soulstone Users Only.* Discard 1 Soulstone the Model Makes a Healing Flip (p.57)

(#)Interact: The model spends the indicated number of actions to Interact with the game table of terrain peice

(1)Pass: the model does nothing with this action

(all)Search: *Graverobbers and Scavengers only.* The model gains 1 counter of the appropriate type (Corpse,Scrap)

Action Modifiers (p.46)

Each of this action modifiers may not affect a model more than once at a time

(+1) Fast: the model receives 1 additional general AP during its current or next activation (whichever is first)

(-1) Slow: the model forfeits 1 general AP during its current or next activation(whichever is first)

Note: Slow and Fast Cancel each other

(-all) Paralyzed: until the end of the models next activation, the model loses its melee range, activates with 0 total AP, cannot take any actions, or activate triggers and cannot react to disengaging models

(*) reactivate: the model may activate a second time this turn (can only be used once per turn)

Note: Paralyzed and Reactivate cancel each other

Movement Actions (p.46)

Walk: the model movels up to its Wk in Inches

Charge: A Model may take the Charge actions if it has a target model within its LoS, Which is not already within melee range. The charging model must move along a straight path to its target. Obeying normal rules for movement up to is CG Value. The model immediately makes a melee attach with one basic melee weapon and receives + on its damage flip

Climb: the model moves up to is Wk in inches up or down a climbable surface (p.83)

Jump: the model moves up to ½ of its wk distance across a gap or moves up to ½ of its Wk distances from a high elevation to a lower one.

Movement Penalties (p.47)

Pushes: a pushed model is not considered to be moving and if pushed out of melee range it is not considered to be disengaging

Flying: Models with **Flight** may move over terrain and other models without penalty but cannot end

their movement in or on impassable terrain. A Model with **Float** can move over terrain and other models without penalty and CAN end their movement over impassable terrain. Neither can finish on another models base.

Falling: if a model is pushed or elects to jump from a higher elevation the model suffers a Dg 2/4/6 flip per 3" fallen. Total damage is the SUM of all flips, which CANNOT cheat fate

Disengaging: any time a model moves out of your melee range you may perform 1 basic melee strike action, if you hit with the strike not damage is done, the action of the disengaging model ends immediately.

General Combat Actions:

Strike: the model makes an opposed Cb -> Df with a Melee or Ranged Weapon

Defensive Stance: Until the closing phase this model receives ++ when defending a melee or ranges attach the model also receives -2/-2 Wk/Cg.

Focus: the model performs a basic strike (melee or ranged) the attack and damage flip receive +

Melee Modifiers

Focus	+ on Attack and Damage
Charge	Move up to Cg and receive + on the damage flip
Defensive Stance	Defence Flip receives ++
Paired Weapon	Attackers Attack Flip Receives +

Ranged Modifiers

Target in Soft Cover	Attack Flip Recives -
Target in Hard Cover	Attack Flip Recieves – and Target receives Armor 1
Firing into Melee	Defender receives +1 Df for each model in ITS melee range
Focus	+ on Attack and Damage
Defensive Stance	Defence Flip receives ++
Paired Weapon	Attackers Attack Flip Receives +

Malifaux

(All Rights Wyrd Minutures LLC)

Abilities Quick Reference

General Magic Actions: (p.72/73)

(#) Cast: the model casts one spell

(2) Channel: the model casts a (1) spell with + on both casting and damage

(1) Drain Souls: Masters Only. Sacrifices up to 3 friendly models within 6" (ignoring LoS) add + 1 SoulStone to the pool for each model sacrificed. Every non-Master model in the crew receives a cumulative - 1 Wp for the remainder of the game. Insignificant models cannot be sacrificed.

Common Abilities List

Arachnid: this model ignores severe terrain movement penalties and climbs using it Cg instead of Wk

Armor #: Reduce damage by # down to a minimum of 1

Black Blood: All non-Neverborn models within 1" suffer 1 wound when this model suffers damage from melee

Bulletproof #: Reduce damage from ranged attacks by # to a minimum of 1

Casting Expert (+1): model receives 1 additional Cast action

Casting Master (+2): model receives 2 additional Cast actions

Companion (model): If this model and the companion (model) are within 6" of each other, they may activate simultaneously complete the acting models activation first

Evasive #: Reduce damage of Blast by # to a minimum of one (cumulative with other Armor)

(2) Flurry: discard 1 control card, this model immediately makes up to 3 melee strikes against a single model

Gunfighter: this model can make melee strikes upto 2" away using its ranged weapons

Hard to Kill: while this model has 2 or more Wd when suffering damage it can only be reduced to 1 Wd by a single damage source

Hard to Wound 1, 2, 3: Damage flips against receive -, --, --- respectively

Harmless: Enemy models must pass a Wp -> 12 Duel when targeting this model with an attack or the action fails, Harmless ends when model makes first attack, terrifying models ignore harmless

Hunter: This model ignores cover when targeting models, LoS into a forest is 6"

Immune to influence: this model ignores effects when defending a Wp duel

Magic Resistant #: Reduce damage from magic attacks by # to a minimum of 1

Melee Expert (+1): model receives 1 additional Melee action

Melee Master (+2): model receives 2 additional Melee actions

Pass Through: this model may move through intervening models

Poison #: place # poison counters next to target model, target suffers 1 wound per token each target model activation. At the start of each closing phase discard a counter until the target model is no longer poisoned.

Ranged Expert (+1): model receives 1 additional Ranged Strike

Ranged Master (+2): model receives 2 additional Ranged Strikes

(2) Rapid Fire: Discard a control card this model immediately makes 3 peacebringer strikes against a single model

Regeneration #: Heal this model the indicated number of Wd at the start of its activation

Ruthless: the model may fire into close combat without a Wp duel

Scout: this model ignores severe ground movement penalties

Slow to Die: When this model is killed it immediately takes a 1ap action before being removed from play

Terrifying #: Living models that are engaged in melee or wish to charge it, must win a morale duel or fall back (morale p.77)

Use Soulstones: this model may use game effects that require soulstones.

ALL MASTERS AUTOMATICALLY HAVE THIS ABILITY

Common Triggers (p.73)

Cb(ram) Critical Strike: when damaging the defender with a strike, defender suffers +1 Dg for each (ram) in the duel total

Cb(mask,mask) Flay: when damaging defender with a melee strike, defender suffers +2Dg

Cb(Crow,Crow) Rot: when damaging defender with a melee strike, the damage flip receives +

Ca(tome,tome) Surge: after defender loses its resist duel and the model discards 1 control card, Draw 1 control card