
Rulespack

for

AGRAM ARENA
SUMMER 2013.

 List of contents:

 General rules 1

 Malifaux finalized rules (13th&14th July 2013.) 13

 Demo Gaming & Open Play (13th&14th July 2013.) 14

 Black Queen Painting Competition finalized rules
 (20th&21th July 2013.) 15

 Warhammer 40.000 finalized rules (20th&21th July 2013.) 20

Association of miniature collectors,
modellers and tabletop-wargamers

“Agram”

GENERAL RULES

About this rules pack
This pack contains the finalized Agram Arena Summer 2013. Tournament rules specially adapted
for the tournaments organized by UMS "Agram" to be held during summer 2013. in Zagreb, Croatia.

All Tournament material will be published or presented in English, interpreters or translations can be
provided only for Croatian language due to the variety of nationalities that we expect to attend the
tournament. Rosters and descriptions of your forces to be handed in have to be in English.
The Chief Referee’s (or TO's) decision will be final.
All of the rules and White Dwarf references are from UK publications (US for Malifaux).
All competitors should be aware that where any rules interpretation is required, the UK standard will
be upheld (for Games Workshop games), and that the Chief Referee will be consulted for any
particularly contentious issues.

Entry fee is 0 Euro, yes tournament is FREE for all participants and includes refreshing drinks for all
and free accommodation (Saturday night) for first time comers who live outside Zagreb !
Lunch for both days is also available at the price of 75 Kn (10 Euro).

However the number of participants is limited, so reserve your ticket as soon as possible (details
can be found at the end of this chapter).
Please note that the most of the rules included in this rules pack are written, published and owned
by Games Workshop and Wyrd respectively. All rights reserved.
The schedule for the tournament as well as the scoring system and some adaptations to the rules
are written by members of UMS "Agram" and are copyfree.
If you have any questions about the event please e-mail: ums.agram@gmail.com.

It is very important that all players who are interested in taking part at the tournaments register at
least one week before each event!
Otherwise we won't be able to guarantee that those who haven't registered will be able to participate
or to get their Saturday night accomodation for the price of 15 Euro / night.
Note: The participants who are ONLY participating in the Black Queen Painting Competition do not
get free accomodation, but we can still make reservations for you (price is 15 Euro / night) !
Registrations start 30 days before each event, however if you are competing only in the Painting
Competition and do not need reservations for accommodation you can register at the start of the
tournament!

Registration could be sent via snail mail at: UMS "Agram", Frankopanska 4, HR-10000, Zagreb;
e-mail: ums.agram@gmail.com ; telephone:+385 1 3791987; fax: +385 1 4848506
or GSM (sms): +385 91 7620584.
Registration must include name of the participant(s), concact e-mail or GSM number and if you
need accomodation for Saturday night (please let us know if you are vegetarian or have any special
requests). You are also free to include the army you will be playing with.

If you need accomodation for Friday or Sunday night as well - we can make reservations for you
(price is 15 Euro / night) !
A single person can send registrations for his/her's club/team mates (with their consent, of course) !

AGRAM ARENA SUMMER 2013. TOURNAMENT

This pack contains the full Agram Arena Summer 2013.- International Malifaux Tournament rules
specially adapted for the tournament organized by UMS "Agram" to be held on 13th and 14th of
July 2013 in Zagreb, Croatia.

It is very important that all players who are interested in taking part at the tournament send their
registrations no later than on 1th July 2013.
Otherwise we won't be able to guarantee that those who haven't registered will be able to
participate or to get their Saturday night accommodation. Registrations start date is 15.06.2013.

Registration could be sent via snail mail at: UMS "Agram", Frankopanska 4, HR-10000, Zagreb;
e-mail: ums.agram@gmail.com ; telephone:+385 1 3791987; fax: +385 1 4848506
or GSM (sms): +385 91 7620584.

Registration must include name of the participant(s), contact e-mail or GSM number and if you
need accommodation for Saturday night (please let us know if you are vegetarian or have any
special requests) or any other nights.

The rules from the books (“little rulebook”, Twisting Fates, Rising Powers and Storm of Shadows)
apply to this tournament. You can only include the models that are released by June 2013. in your
army.

All measurements are in INCHES.

Please note that the most of the rules included in this rules pack are written, published and owned
by Wyrd. All rights reserved.
The schedule for the tournament as well as the scoring system and some adaptations to the rules
are written by members of UMS "Agram" and are copyfree.

THINGS YOU NEED TO BRING WITH YOU

You will need to bring with you any gaming material you require to play Malifaux, including:

 Your painted 75 SS crew miniatures with their stat cards (if you are using proxies and don’t
 have stat cards you MUST have the original book with the stats for your models)
 All the markers/counters you might need (supply wagon, corpse/scrap counters etc.)
 Two copies of your Crew Roster
 Rosters should be printed or written in ink.
 This rules pack
 Pen and paper
 Rulebooks and supplemental texts are not necessary but are useful
 Deck of cards
 Reference sheets
 Tape measure (imperial scale)
 Superglue (for emergency repairs)

How the tournament works ?

You will participate in a series of games (6), with one game forming a round and a final multi
player game. After each game you will play against a different opponent.

In the first round, players will be matched randomly against an opponent. The draw will be
orchestrated so you don’t play against a player with the same master (or faction if at all possible).
Other than that, pairings for the first round will be random.

After round one, pairings will be done by the SWISS format, first against second, third against
fourth and so on.

The only exception is that you can never play the same opponent twice; should this happen, a
referee will step in and sort things out so that the players face fresh opponents of a suitable
calibre. It only matters that you play a relatively well-matched opponent.

Once your opponent has been determined you will be assigned a table. Each game will be played
on a 100cm by 100cm table. Please try to keep the playing area clear of unnecessary things.
Each table will be a pre-designed battlefield with fixed scenery. The event organizers will provide
no other games equipment and the players must provide all other materials – COUNTERS and
MARKERS.

Set-up, game length and victory conditions are described in The Rounds rules, while the attached
schedule shows how long each gaming session lasts. This time includes 5-15 minutes ‘warmup’
period. To keep on with the schedule, we would appreciate it if you could play with no time-
wasting.

Each player will be given a special results card at the beginning of the tournament. Once you’ve
finished your game, you must fill in the card and then hand it to the Referee.

Your results will then be entered into the tournament database.

FORCE ROSTER

When you arrive at the tournament you must bring a copy of your Force Roster for the Referee to
refer to. You will require a second copy of the roster, which you should keep with you when you
are playing.
The roster must include all of the models in your crew, their points value (max 75 SS). Please put
your name on all copies of the roster you’ll be using. Before and during the round 1 the Referee
will check the rosters.
Models that exceed some of the limits below, will be removed from play until the end of
tournament. If mistake is found later during the tournament - player will lose all his generalship
points gained with illegal force.

THE FORCES

Single Faction
With their application players need to send in the name of the Faction they'll be playing with during
the course of the Tournament. Each player commits to a specific Faction then follows the normal
hiring restrictions and time limit for each round. The ammount of SS spent on the models that can
be brought to the tournament (Hiring Pool – see below) is 75. However, a player that opts to bring
several Masters MUST play at least one game with each of the masters he brought to the
tournament.

Hiring Pool Guidelines:
• Leaders are not factored into the Hiring Pool Soulstones, but should be listed.
• A player pays a flat 2 Soulstones for the option to Manifest Avatars during the Tournament. He
or she does not need to indicate which Avatars are being included when listing the Hiring Pool.
• A Henchman that a player might hire as a Minion and not a Leader at some point during the
Tournament is included in the Hiring Pool.
• Out of Faction models may be included in a Hiring Pool if one or more special hiring rules would
allow those models to be included in at least one Crew the player might build. These models do
not cost an additional Soulstone when calculating the Hiring Pool total. However, hen generating
a Crew list for a Tournament round apply any hiring discounts or increases as per the special
rules for those models being included in that Crew (e.g. Comes Cheap, Mercenary, or Dues Paid).
• A player does not need to include models in his or her Hiring Pool if the model does not cost

Soulstones (e.g. Summonable models) just as they would not need to include them in a standard
Crew’s points. At the start of each Round, a player builds his or her Crew using only the models in
his or her Hiring Pool. Any special hiring rules (such as Comes Cheap, Beastmaster, or Special
Forces restrictions) are applied to that specific list for the round, including any increases or
discounts in Soulstone Costs for hiring the models into that Crew.

THE ROUNDS

The tournament consists of six rounds (games) and a multiplayer game.

Round Time Limit
The amount of time provided for each round is based on the Soulstone Size of the Encounter. The
round time begins when all players are at their assigned tables. A 10-minute period occurs at the
beginning of each round, during which players complete the Encounter Setup. Players may begin
play if they complete set-up prior to the end of the 10 minutes. The TO will announce the end of
the Encounter setup period and the start of the timing for the round.

Calling Time
10 minutes before the time limit the TO calls “Last Turn” to inform players that they should
complete the Turn they are on and not start another turn. At the end of the allotted time, the TO
calls “Last Activation” to inform players to finish the current model activation then and then resolve
the Turn’s Closing Phase before the end of the Encounter. After this players count their Victory
Points (VPs).

Deployment Type
Agram Arena Summer Malifaux Tournament use only Standard Deployment for Tournament
games.

Strategy Selection
Strategies are considered to be unique. No player can play the same strategy twice during the
course of the tournament. Strategies that are selected for each round are as follows:

 Round 1. (25 SS game) Random strategy from the Extended strategies list
 Round 2. (25 SS game) Random strategy from the Extended strategies list
 Round 3. (35 SS game) Shared Treasure Hunt (Gaining Grounds)
 Round 4. (35 SS game) Shared Line in the Sand (Gaining Grounds)
 Round 5. (25 SS game) Random strategy from the Extended strategies list
 Round 6. (35 SS game) Shared Slaughter (Gaining Grounds)
 Round 7. (25 SS multiplayer [4] game) Random multiplayer strategy (Wyrd Chronicles #4)

If the players flip strategies that are already in the schedule they should reflip. Also, if they flip a
strategy that has been changed in the Gaining Grounds document, they must play that Gaining
Grounds version, not the one in the Rules Manual. Land Grab replaces Recconnoiter. If the
players should flip the same strategy, they will play the Shared version.
Players can opt to use a soulstone to reflip the strategy.

In the first two rounds (games) as well as the fifth, players will play a 25 SS scrap. The games will
last for 70 minutes.

Third, fourth and sixth round (game) will be a 35 SS Scrap. The games last 90 minutes.

In the end there will be a multiplayer 25 SS game with four players per table (if possible). Round
will last 120 minutes.

Hiring Crews (first 6 rounds)

To Hire Crews fairly during competitive play, each player must pick their choice of Leader for that
round and note it in secret on their score sheet. Once this has been done, each player must reveal
his or her choice to the other player at the same time. (Remember, during the course of the
tournament you must play all your Masters at least once!) Only then will players continue to hire
their Crew as per the rules, up to the required Soulstone Size of the game.

Scheme Usage (first 6 rounds)

Each round, the player has the option to use Schemes to help achieve victory. Each player can
choose from General Schemes, Faction Specific Schemes, and Master Specific Schemes as long
as the choice is valid based on the Strategy and the Crew being used. (Refer to p.100 of the
Rules Manual for Scheme details).
Schemes are considered semi-unique, meaning that each player can select each Scheme only
twice during the Tournament. Players are responsible for accurately listing Schemes on their
score sheets at the end of each Encounter.

 Since the time available for each battle is limited, players are asked to be efficient with
available time.
 Repeated stalling is a red card offence and if your opponent stalls the game, you are
free to ask a Referee to intervene!
 Scenery for the battle will be set up by the Referee prior to start of the game and may not
be moved or changed by the players. The referee holds the right to intervene (even if not called
for) if he spots a case of rules misinterpretation (deliberate or not) and to clear the situation.
 You can use proxies as long as it is clearly visible which model they represent and as long
as you have the ORIGINAL stat card (or have brought the appropriate rulebook with it’s stats.
Copies and printouts are not allowed).

Setting Up a Multiplayer Encounter (round 7)
For the final round of the tournament, players should follow the Encounter Setup rules in the Rules
Manual, but with the following changes.

Step 4: Choose Deployment Type:
Instead of using the Deployment Chart found in the Rules Manual players should select the
Deployment Diagram (found on the following page) that matches the number of players in the
Encounter.

Three Player Deployment
Two players measure six inches from one long bord
edge to determine their Deployment Zones. The third
player’s Deployment Zone is a circular section of the
board with an eight inch radius, measured from the
center of the game board.

Four Player Deployment
Each player has a triangular Deployment Zone, formed by
measuring ten inches from one corner of the bord.

Five Player Deployment
Four players have a triangular Deployment Zone, formed
by measuring ten inches from one corner of the board.
The remaining player has a circular Deployment Zone
with an eight inch radius, measured from the center of
the game board.

Six Player Deployment
Four players have triangular Deployment Zones, formed by
measuring eight inches from a corner of the board. Two
players have a circular Deployment Zone, with a five inch
radius. To determine the center of the circle, measure eight
inches up from a board edge, and then eighteen inches in.

Step 5: Determine Strategies:
Instead of using the Encounter Charts found in the Rules Manual one player should flip on the
following Multiplayer Encounter Chart to determine the shared Strategy everyone will be using.

Even Number of Players
Jokers Player’s Choice
1-3 Multiplayer Contain Power
4-7 Multiplayer Master of the Hills
8-10 Multiplayer Beatdown
11-13 Multiplayer Claim Jump

Odd Number of Players
* Monkeywrench/ Stand Fast
Jokers Player’s Choice
1-4 Multiplayer Contain Power
5-8 Multiplayer Beatdown
9-13 Multiplayer Claim Jump.

*In the case of an odd number of players, the player choosing the central Deployment Zone may
choose the Stand Fast Strategy (or, if playing a three player Encounter, the Monkeywrench
Strategy) instead of following the Strategy flipped for the other players.

The strategies and schemes for the multiplayer round are described at the end of this part
of the rulespack and will be provided in printed form at the event.

Step 8: Deploy Crews:
All players now reshuffle their Decks and flip a Card, reflipping any ties. In order from lowest value
to highest value, each player deploys his or her entire Crew in the Deployment Zone selected
during Step 4.

Playing a Multiplayer Encounter
In general, the rules for Malifaux have been written to accommodate a multiplayer Encounter. For
example, the Flip for Initiative Step of the Turn already handles more than two players. However,
when a Talent or Spell requires a player target/select the opposing player/Crew, it is one opposing
player/Crew, not every opposing player/Crew.
A note on multiple Crews and simultaneous effects: If multiple Crews’ models are affected by a
simultaneous effect such as a blast or Pulse any reactions to the simultaneous effect such as
resolving Triggers or the Slow to Die response are resolved starting with the acting player’s
models and then in activation order with each player resolving all of his or her models’ reactions
before moving on. The only exceptions to this are responses which occur “immediately,” such as
Lord Chompy Bits’ One Master Ability. Those responses resolve first, then any remaining
responses are resolved in activation order.

THE WARM-UP PERIOD

Before the battle commences there will be a fifteen minute ‘warm-up’ period. During this period
players must first show their opponent all the models in their crews they are using and their roster.
Players are allowed to ask their opponent questions about the forces and the rules that apply to
the warriors and heroes in it.

After inspecting the forces, both players should discuss the terrain for the battle, and how each
feels it will affect the models in play.

They can also discuss any other rules issues that they think may come up in the battle. Decisions
upon the terrain difficulty are left to players’ mutual agreement. Finally, both players shake hands
and then battle can commence.

The players flip for the deployment type and strategy. Then they choose their 25 / 35 SS crews.
Afterwards they choose the schemes and they deploy.

DECIDING WHO WINS THE TOURNAMENT

The winner of the Malifaux Tournament will be the player who scores the most points in the
categories described below. The points scored in each category will be added together, and the
player with the highest total will be the winner. In the case of a tie, the winner will be the player
who scored the most points in the Tournament Point category. If still tied, the winner will be the
player with the most Victory Points. If still tied the winner will be the one with the most
Sportsmanship points (it pays of to be nice). If still tied, the winner will be the player who won their
head to head game. If still tied, the flip of the card will decide. In addition to the overall winner
award, there will also be awards for 2nd and 3rd place and there will be special contest & award for
the Best Painted Crew (read more below).

Tournament Points (0-19 points)

Procedure for working out the Tournament points is simple. What’s more, we’re expecting you to
work out the points for each battle and record them on your results card.

Strategies and Schemes are worth a number of Victory Points (as described in the “Little
Rulebook”).

The player with more Victory Points wins the game.

Tournament Points are awarded for each round (game) as follows:
Result ROUND 1 ROUND 2 ROUND 3 ROUND 4 ROUND 5 ROUND 6 ROUND 7
Win
(more VPs) 2 TP 2 TP 3 TP 3 TP 2 TP 3 TP 4 TP

Draw
(same
VPs)

1 TP 1 TP 1 TP 1 TP 1 TP 1 TP 2 TP

Loss
(less VPs) 0 TP 0 TP 0 TP 0 TP 0 TP 0 TP 0 TP

Forces Painting (0-7,5 points)

Painting standards and overall composition of your forces are rated by the referees during Round
1 and 2. The system used is described below. In a nutshell, a player who brings along his crew
that is painted, based and characterful will pick up a lot of points in this category, while one who
brings hardly painted and non-themed forces will not. All models must be painted and by that we
suppose that there are at least three colours on the model. Forces are given marks for painting
and character. Each category has its own set of criteria for determining the mark awarded. The
system allows referees to mark the armies that they see by following a set of Guidelines. We
believe that the measure of a person’s painting of a force (all subjective opinions aside) is whether
they are painted, based, and what degree of detail has been added to the overall effect of those
forces.
When judging a force, all of the models must fulfill the criteria. The presence of a single model that
doesn’t will compromise the score, even if everything else does conform to the standards
requested.
For example, a single model with an unpainted base would cancel the ‘based’ points for the entire
army. Regarding selection, we seek to reward the player who carefully constructs forces that
conform to the rules of the tournament and which also retain their own unique flavour and
character.
We hope the guidelines below will help you to measure the score your own army can expect.
During Rounds 1. and 2. referee will come to your table and judge your crew (75 SS). So please
leave your models outside.

Forces Painting (0-7,5pts)

Bases(0-0,5pts)
0 pts: Only painted in a single colour, with no additions on them.
0,2 pts: Bases are textured with one kind of texture or one kind of flock.
0,4 pts: Bases are textured and/or flocked with water features, snow, bushes, stone cobbles etc...
+0,1 pt: Display base

Shading and Highlighting (0-1,8 pts)
0 pts: There are no shading or highlighting attempts on your models.
1,2 pts: There are only crude shading or highlighting techniques on your models, like drybrushing.
1,5 pts: Your models are highlighted and/or shaded.
1,8 pts: Your models have shading and highlighting with clear shadows present.

Details (0-1,8 pts)
0 pts: You didn't bother with any details or your details are very untidy. Also, some of your models
have visible moulding lines.
1,0 pts: Your details are neatly painted, but not very precise (like painting gems, swords or armour
etc. in a flat colour...) but there are no moulding lines.
1,4 pts: Your details are very good (like painting gems, swords, or armour etc. in several shades
of the same colour, eyes are also painted).
1,8 pts: All of your details are stunning (all the eyes and teeth are masterfully painted, facial
expressions are clearly visible - please note that just painted eyes do not count as a facial
expression).

Conversions (0-0,9 pts)
0 pts: Your crew has no conversions, it is „straight from the box/clam“.
0,4 pts: Your crew has some minor conversions, like head or arm swapping.
0,7 pts: Your crew has, in addition to minor, several complex conversions, involving green stuff.
0,9 pts: Your crew has 25% of models converted with various techniques involving power tools
like drills or saws as well as green stuff, or are even scratchbuilt.

Army Character (0-1,6 pts) - UNIFORMITY - this is introduced to "punish" the players with
borrowed models. (note: if you use an alliance (mercs etc.) – each of the factions forming an
alliance can be painted (or based) in a different way).
0 pts: Either your army has no visible unifying colour scheme or one or more units are borrowed
and a clash of painting styles is visible.
1,0 pts: Your army has a unifying painting scheme (ie, several main colours are used on most
troop types).
1,3 pts: The same as for one point, but also your bases are all done in a style to match your army
(Gremlins on a Bayou styl bases, Family in Badlands etc.). Also, there is a higher degree of
character detail present.
1,6 pts: your bases and colour painting scheme correspond tightly with the background story!

Heroes (0-0,3 pts) - this category is introduced so the players can more easily recognize the
opponent's heroes.
0 pts: Your characters don't stand out from the rest of your crew, neither by painting or converting.
0,2 pts: Your characters do stand out from your crew and special care in painting or creating
bases has been paid to them.
0,3 pts: Your characters are heavily converted and painted so that they stand out from the rest of
the crew.

Expert Painting (0-0,3 pts)
0 pts: Either your crew has no centerpiece model(s) or your painting isn't that great.
0,1 pts: Your heroes and large models (50mm bases...) are painted or based in such a manner
that one can not see the strokes of the brush.
0,3 pts: Your entire crew is painted in the above mentioned fashion.

Expert Conversions (0-0,3 pts)
0 pts: Either your crew has no centerpiece model(s) or your converting isn't that great.
0,1 pts: Your heroes and large models (50mm base) are converted in such a manner that they
hardly resemble the original and/or are scratchbuilt..
0,3 pts: At least 75% of your crew is converted in the above mentioned fashion.

Sportsmanship/Fair play (0-3 points)
This category is included to encourage players to take part in the tournament in the right spirit.
At the end of the last game you must secretly rate all the opponents in the following manner,
recording the result on your Results Card. Score Description:

+0,5 One of the best games I’ve ever played! My opponent was great fun and an example of
sportsmanship, and I’d like to play him again. Rules problems? What rules problems?
+0,3 A good, fun and/or interesting game. The opponent was friendly and cheerful. There was no
need to call the referee, as we solved any rule problem or unusual situation by looking it up in the
manuals or rolling a dice for it.
+0,1 A nervous, tense game. The opponent was quite argumentative or did not know the rules that
well. We had to call the referee several times.
+0 What a nightmare! I don’t want to play this person again if at all possible!

YOU CAN ONLY GIVE ONE 0,5 AND ONE 0 !!!! Other marks can be given freely.
At the end of the Tournament the six scores given will be added to give the final Sportsmanship
score.

However if there is evidence of tempering with the marks (deliberately raising the score between
friends or lowering the scores to a third party by a couple of players etc.) – the referee will subtract
all the culprits’ sportsmanship score!

All summarized, maximum of points that can be won in generalship category is 19. In forces
painting and sportsmanship is 10,5 giving the Grand Total of 29,5 points.

SPORTSMANSHIP AND RULES QUESTIONS

The primary purpose of this tournament is to get together for the weekend, so that we can play our
favourite game and meet other players who share our interests. Finding ‘champion players’ is a
byproduct of this, and we’re really much more interested in creating a quality gaming experience
for all the people that take part, where they get to play lots of games and meet a whole bunch of
new players.

This being said we do understand that sometimes even the friendliest of players can lose their
cool, especially if the dice have been going against them all day. The most common causes of
friction in a game are questions about the rules of the game. Rules questions arise in most games
of Malifaux, both because the huge number of variables involved in the game make it just about
impossible for the rules manual to cover every situation that might occur, and because different
people interpret the rules in different ways. In order to avoid arguments we recommend that you
refer to the appropriate rules manual as soon as a question arises.

If the rules do not cover the situation, then flip a card to decide what happens. In other words, a
friendly flip should decide any question that cannot be answered by referring to the rules. Please
note that there is absolutely nothing wrong with asking an opponent if they can show you the
appropriate rule or set of characteristics so that you can check for yourself that everything is being
done correctly. All we require is that you ask nicely and politely, and that you do your best to sort
out any problems yourselves!
If you really want a Referee to arbitrate a rules question or help you out with a situation both
players genuinely don’t understand, then you are free to call one over, and our Referee may
intervene if he sees an argument. Be warned, however, that our Referee is under strict
instructions to give players one of two answers to any question they are asked:
1. He will show you the rule in its relevant place in the rulebook (or FAQ or errata).
2. To flip a card to sort out any rules problems not solved by the above.

You should also note that the prime duty of our Referee is to make sure that the majority of
players in the tournament get a nice friendly game where winning is secondary to having a good
time. Anyone who keeps on spoiling a game with picky rules questions or who consistently bends
the rules in their favour will be asked to desist or suffer the consequences.
Referee will have a simple card system to adjudicate this kind of ruling:
YELLOW: A Yellow Card will be shown to the player(s) and their player number and name
logged. This card is a warning.
RED: A Red Card will be shown to the player(s) and their player number and name logged. One
point per Red Card will be taken from a Red booked player’s Tournament Points totals.
The decision of the Referee is final, and no discussion will be entered into.
Arguing with the Referee following a decision will be a RED CARD offence.

Forfeits and Conceded Games

If a player forfeits or concedes an Encounter for any reason, the opposing player picks up a full
score of 3 TP/+8 DIF/8 VP for the round, with the forfeiting player receiving 0 TP/-8 DIF/0 VP for
the round. A forfeit will not be questioned, as the player may have an emergency or a personal
situation arise that he or she may not want to discuss.
A player forfeiting an Encounter must forfeit the entire Tournament, losing the opportunity to win
any awards for the Tournament itself, but still eligible for any side awards such as for a painting
contest. If the forfeit was not emergency related, that player may be excluded from future Official

Tournaments based on the TO’s ruling.
Forfeiting to boost another player’s score is considered cheating.

BEST PAINTED CREW

There will be an additional contest during the weekend, the BEST PAINTED CREW contest. This
will be awarded to the army that, in the opinion of all contestants, is the best in terms of painting
and character.
We do this because our hobby is not just about playing games, but also collecting and painting
armies.
It’s not uncommon now for players to use armies that include miniatures which they haven’t
painted themselves.
However, we do want to make sure that the Best Painted Army award goes to the player who
painted their forces themselves – the reward for the extra personal effort required to create and
play with gorgeous forces. For this reason armies with borrowed models cannot be entered for this
competition, after all we want to reward your sacrifice and labour.
Only the top 4 armies with the score of over 3,0 in Forces Painting section will be elligable for the
competition. If there are more than 4 armies with the score of over 3,0 , the bar will be set higher
(only the top 4 armies can enter!). However, if there are less than 4 armies the bar will NOT be
lowered.
Score of 3,0 is the bottom limit of elligability for the competition. Every competitor in the
tournament gets to vote except the competitors whose armies are entered in the BPA competition.
On Sunday during lunch break, everyone will get a piece of paper and will vote for his FIRST and
SECOND CHOICE army. The winner will be the army with the most first choice votes. If there is a
tie, the winner will be the army with the most second choice votes. If there is still a tie, the chief
referee will decide the winner.

SCHEDULE

Saturday:
Please note that there is no point queuing up
until 9:00 (especially if it’s raining).
09:00 – 09:30 Earliest entry and registration
09:30 – 09:45 Briefing and introduction
09:45 – 11:10 Round 1 (25 SS scrap)
11:35 – 13:00 Round 2 (25 SS scrap)
13:00 – 14:00 Break for lunch
14:00 – 15:45 Round 3 (35 SS scrap)
16:00 – 17:45 Round 4 (35 SS scrap)

Sunday:
Again, please note that there is no point queuing
up until 9:30 AM.
10:45 – 12:30 Round 5 (25 SS scrap)
12:30 – 13:30 Break for lunch + Best painted
 Crew contest
13:30 – 15:15 Round 6 (35 SS scrap)
15:45 – 17:45 Round 7 (25 SS multiplayer)
17:45 – 18:30 Final reckoning and awards

ceremony.

Multiplayer Beatdown
Victory
At the end of each Turn after the first, the Crew that killed or sacrificed the most enemy models during the
Turn scores 1 VP up to a maximum of 4 VP.

Multiplayer Claim Jump
Setup
In the same order used to choose Deployment Zones each player places a 30mm Claim Marker completely
within an opposing player’s Deployment Zone. No more than one Marker may be placed in each
Deployment Zone. The Marker must be placed in such a way that any model could reach it during the
Encounter (for example, not on the top of a rock spire only reachable by flying models).
Special
Insignificant models do not count toward the Victory condition.
Victory
If a player has more models completely within 3” of the Claim Marker it placed in the enemy Deployment
Zone than the opponent does at the end of the Encounter, that player scores 2 VP. If the opposing player
does not have any models completely within 3” of the Claim Marker at the end of the Encounter, +2 VP.

Multiplayer Contain Power
Special
After Crews have been deployed each player must nominate an opposing player using the same order used
to choose Deployment Zones. No player may be nominated more than once.
Victory
A player scores 2 VP if his or her nominated opponent’s leaders are not in the game at the end of the
Encounter. The player scores +2 VP if his or her leaders killed or sacrificed all of the nominated opponent’s
leaders.

Multiplayer Master of the Hill
Setup
Place a hill/pyramid/ziggurat/or other applicable terrain piece in the center of the table. The top of the terrain
piece must have room for at least two 50mm bases to fit while in base contact. The terrain piece should not
be set up in such a way that no model is prevented from moving to its top. For example, a tall pillar of rock
with a flat plateau only Flying models can reach should not be used as the “hill” in this Strategy.
Victory
At the end of each Turn after the first, each player counts the number of models he or she has with bases
completely on the terrain piece. The player with the most models scores 1 VP. A model alone at the top of
the terrain piece counts as two models for determining how many models are on the terrain piece. (For
Example: you have three models on the hill at the end of turn two, and one model on top of the hill. Your
model on top of the hill is the only one there, so it counts as two models. In total, you count as having five
models on the hill.) Alternatively, you may use a 50mm marker instead of a hill. In this case, any models
within 8” of the marker count as being on the hill, and any models in base contact with the marker count as
being on top of the hill.

Monkeywrench (3 players only)
Hire Crews
In a three player game, the player in the center Deployment Zone may choose this Strategy instead of
following the Strategy flipped for the other players. This player receives an additional 5 Soulstones for hiring
Minions for each full 15 Soulstones in the Encounter size. For example, in a 25 Soulstone Encounter this
player would receive +5 Soulstones for hiring. In a 35 Soulstone Encounter he or she would receive +10
Soulstones.
Victory
This player scores 2 VP for each Strategy his or her opponents fail to achieve.

Stand Fast
Hire Crews
A player in a central Deployment Zone may choose this Strategy instead of following the one flipped for the
other players, so long as there is an odd number of players. This player receives an additional 5 Soulstones
for hiring Minions for each full 10 Soulstones in the Encounter size. For example, in a 25 Soulstone
Encounter this player would receive +10 Soulstones for hiring. In a 35 Soulstone Encounter he or she would
receive +15 Soulstones
Setup
Place a 30mm Marker at the center of the table.
Special

This player may not gain VP from the Strategy flipped by the other players. This player’s models do count
toward preventing other Crews from achieving their Strategy goals, however. For example, if this player’s
Crew killed the most models during a Turn in a Beatdown no player would score the Strategy’s 1 VP for the
Turn.
Victory
At the end of each Turn after the first count the number of models each Crew has completely within 12” of
the table center Marker. This player scores 1 VP, up to 4 VP if his or her Crew has the most models.

Step 7: Choose Schemes:
Because of the chaotic nature of multiplayer games a few changes to the Schemes are necessary to keep
an Encounter balanced for all players as indicated below. Schemes that may be selected more than once
may target a different Crew each time. If a change indicates a player must choose a specific opponent for
the Scheme the player notes the opponent at the same time as any other information he or she must note.
The noted opponent must be announced along with any other secretly noted details if the Scheme is
Announced.
If you do not see a Scheme listed here, it remains unchanged for Multiplayer Encounters.

General Schemes

Assassination: You do not receive the VP if other opponents removed the model from play. This Scheme
cannot be selected if Multiplayer Contain Power is the Strategy.
Breakthrough: This Scheme cannot be selected if the Stand Fast Strategy is being used.
Extermination: You must choose a specific opponent for this Scheme.
Eye for an Eye: You must choose a specific opponent for this Scheme.
Frame for Murder: You must choose a specific opponent for this Scheme.
Grudge: You must choose a specific opponent for this Scheme.
Hold Out: This Scheme must be announced. This Scheme cannot be selected if the Stand Fast Strategy is
being used.
Kill Protégé: You must choose a specific opponent for this Scheme.
Stake a Claim: The terrain piece must be inside or within 6” of the opponent’s Deployment Zone.
Steal Relic: You must choose a specific opponent for this Scheme.

Faction Specific Schemes

Army of the Dead: You must choose a specific opponent for this Scheme.
Gather Soulstones: This Scheme must be announced. You must choose a specific opponent for this
Scheme.
Kidnap: You do not receive the VP if other opponents removed the models from play. This Scheme cannot
be selected if Multiplayer Contain Power is the Strategy.
Power Ritual: In an Encounter with an odd number of players the table center can count as one corner of
the table. The Interact Action may be performed within 8” of the table center.
Raid!: You must choose a specific opponent for this Scheme.
Round Up: You must choose a specific opponent for this Scheme.
Sabotage: The terrain piece must be completely within an opponent’s Deployment Zone.

Master Specific Schemes

First Blood: Replace the Victory condition with: “If the first two models in Crews removed from the Encounter
by opposing Crews were killed or sacrificed by your Crew, you score 2 VP.”
Lay These Souls to Rest: The number of enemy Leaders Lady Justice must put to rest is equal to half the
number of players in the Encounter, round up. For example, in a three player Encounter she would have to
lay both of the other Leaders to rest. Likewise in a four player Encounter, she would have to lay to rest two
of the other three leaders.

AGRAM ARENA SUMMER 2013. DEMO GAMES / OPEN PLAY

This pack contains the full Agram Arena Summer 2013.- Demo Games / Open Play guidelines
specially adapted for the tournament organized by UMS "Agram" to be held on 13th and 14th of
July 2013 in Zagreb, Croatia.

As the registrations for the Malifaux tournament end on 1th July 2013, UMS “Agram” will allocate a
certain number of tables for Demo Games / Open Play for other games.
According to interest we might allocate more tables to some games and reduce numbers to other,
so the registrations for Demo Games will take place from 7th July 2013 until 12th July 2013.
Registration could be sent via snail mail at: UMS "Agram", Frankopanska 4, HR-10000, Zagreb;
e-mail: ums.agram@gmail.com ; telephone:+385 1 3791987; fax: +385 1 4848506
or GSM (sms): +385 91 7620584.

Registration must include name of the participant(s), game you wish to play, contact e-mail or
GSM number and if you need accommodation for Saturday night (please let us know if you are
vegetarian or have any special requests) or any other nights. Note that participating in Demo
Games / Open Play does not qualify you for free accommodation on Saturday night.

SCHEDULE:

SATURDAY 13th July 2013 SUNDAY 14th July 2013

THINGS YOU NEED TO BRING WITH YOU

You don’t need to bring with you any gaming material. However, if you do have miniatures feel
free to bring them along with all the gaming materials you possess, including:

 Your painted crew/army miniatures
 All the markers/counters you might need
 Pen and paper
 Rulebooks and supplemental texts are not necessary but are useful
 Dice
 Reference sheets
 Tape measure (imperial scale / metric scale – according to the game)
 Superglue (for emergency repair)

How the Demo Games / Open Play work ?
Up to two tables for each game will be set up. Due to the lack of space available, we urge you to
be patient, everyone will get his/her turn playing.

SCHEDULE:

SATURDAY

Please note that there is no point queuing up
until 9:00 (especially if it’s raining).

9:00 – 9:45 Earliest entry and registration
9:45 – 10:00 Briefing and introduction
10:00 – 19:30 EXHIBITION AND
COMPETITION

SUNDAY

Again, please note that there is no point queuing
up until 9:30 AM.

10:00 – 18:00 EXHIBITION AND
COMPETITION
18:00 – 19:00 Final reckoning and
awards ceremony

.

The Legend of the Black Queen

There once was a lady who was very wicked towards her servants, and as she always wore black she became known as the Black
Queen. Nobody was allowed to enter her lands and whoever did was arrested and thrown to the lions which she kept for just that
reason, or was attacked by two eagles who were trained to pick out the eyeballs of their victims.

When the Turks raided throughout the Croatian lands, they didn't forget Medvedgrad. When they approached the fortress, the queen
called her servants to defend the castle, but none came. She was in quite a predicament so she swore to the Devil that if he helped
her she would give him Medvedgrad. Noone answered. Then she offered Medvedgrad and all the gold, but still noone answered.
She then offered Medvedgrad and herself and the Devil repelled the Turks!

But now the Queen wanted to get rid of the curse so she proclaimed that she would give a hoard of treasure to anyone who would
carry her around her fortress three times to lift the curse. A coal miner volunteered. The queen turned herself into a raven to make it
easier for the coal miner to carry her but warned him not to be scared of anything that happens along the way. First they
encountered wolves and lions but the coal miner pressed on, then snakes attacked him but still he walked on. As he was but a few
steps from completing the task all at once the Devil appeared in front of him, his knees buckling he dropped the Queen. Later on a
brigand volunteered but he also failed the test and so the Queen died cursed.

A couple of days after her death, one of the servants came to ask her for some money because his children were dying of hunger.
He came to her chambers, knocked on the door but noone answered. He opened the door and found the Queen lying dead beside a
viper. First he was scared but then he decided to take some coins. He went to the vault and found two chests, one filled with gold the
other with silver. He noticed that lying on top of the gold there was another viper so he took the silver. Once outside he wanted to
count the money but the silver turned to coal. He returned for the gold but the viper would not let him in, so he went home
pennyless.

To this day the viper lies outside the vault letting none in...

Agram Arena Summer 2013.
BLACK QUEEN PAINTING COMPETITION

Entry Form

Name & Surname:
(Ime i prezime:) __

Club & Country / city:
(klub i država / grad:)_______________________________________

GSM Number & e-mail:
(Mob. i e-mail:) __

Entry No1:
(izložak broj 1:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No2:
(izložak broj 2:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No3:
(izložak broj 3:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No4:
(izložak broj 4:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No5:
(izložak broj 5:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No6:
(izložak broj 6:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No7:
(izložak broj 7:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No8:
(izložak broj 8:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No9:
(izložak broj 9:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No10:
(izložak broj 10:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No11:
(izložak broj 11:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

Entry No12:
(izložak broj 12:) ___________________________
Number of models / broj figura: ___________
Display base / Movement trey: yes no

 Name & Surname:
 (Ime i prezime:) ___
 Total number of entries:
 (Broj izložaka:) ___

 Total Number of models (in all entries):
 Ukupan broj figura (u svim izlošcima:)______________________________________

AGRAM ARENA SUMMER 2013 TOURNAMENT – WH40k RULES

This pack contains the finalized Agram Arena Summer 2013 Tournament rules specially adapted
for the Warhammer 40k tournament organized by UMS "Agram" to be held on 20th and 21th of
July 2013 in Zagreb, Croatia as part of the Agram Arena Summer 2013 Tournament.

Army limitations

 No more than 1,750 points may be spent on the army.
 Armies must follow the restrictions on army selection of their own Codex.
 Only the armies listed may be used in the Tournament.
 All models used must be PAINTED miniatures of the appropriate type for the troops they
represent. Proxies are not allowed.
 Minimum painting standards are three colors on each model in an appropriate scheme.
Models should also be appropriately based (for scoring, otherwise it's not mandatory). Suffice to
say than an undercoat is not enough!
 Weapons, wargear options and upgrades chosen from the army list must be shown on all
models in a unit.
 You may use converted miniatures to represent troop types that are not yet available.
 The rules to be used will be Warhammer 40,000 6th Edition.
 Special characters may be used, subject to the restrictions detailed in the codex.
 Allies may not be used in your army.
 Equipment detailed only in Forge World’s Imperial Armor publications may be used.
Exception from this are :GRAIA PATTERN RAPIER LASER DESTROYER, LUCIUS PATERN
DROP POD, LAND RAIDER ACHILLES, CESTUS ASSAULT RAM, any SUPER HEAVY UNIT,
any GARGANTUAN UNIT, NIGHTWING INTERCEPTOR, IMPERIAL GUARD HEAVY
ARTILLERY CARRIAGE BATTERY, NECRON CANOPTEK ACANTHRITES
 Fortifications: only Aegis defence line and Imperial bastion may be used.
 Custom made drop pods are allowed (only if they are built by GW specifications).
 A player who invents his/her own Chapter, Regiment etc. or uses an otherwise undetailed
Games Workshop one is at liberty to use any appropriate Codex to represent it. Full WYSIWYG
must be maintained and the player should make it crystal clear to his/her opponents what Codex
the army is using. An example of what is not permissible is a player who uses models that look
like one recognized Chapter whilst using the Codex of another one.

Selecting an Army

The army you use must be selected from those listed below. Only those options listed in the
Codex may be used, additional material from White Dwarf, may not be. If you have any doubts
then please contact the organizers for clarification as it is your responsibility to ensure you are
using a valid army. If an option isn’t listed here it is because it cannot be used, so please don’t
assume it is just an oversight.

In all cases use the most up to date Codex available. Remember that you will be penalized if your
list has errors so please check them very carefully!

Only the main lists from the following Warhammer 40.000 codices may be used. In the case of a
new codex being released or updated, it will only be valid for the use providing it has been on sale
for one full calendar month prior to the event.

Codex: Black Templar

Codex: Blood Angels

Codex: Chaos Daemons

Codex: Chaos Space
Marines

Codex: Grey Knights

Codex: Dark Angels

Codex: Dark Eldar

Codex: Eldar

Codex: Imperial Guard

Codex: Necrons

Codex: Orks

Codex: Space Marines

Codex: Space Wolves

Codex: Tau Empire

Codex: Tyranids

Codex: Sisters of Battle
(WD 380 & 381)

If player wishes to use any rule that his opponent is not aware of, the player must show to his
opponent that rule in rulebook, chapter approved, or WD. If two players cannot reach an
agreement agree over a rule or situation, the referee will solve the problem, and his decision
is final! Player must have in writing all rules he wishes to use. The latest errata and FAQ can
be found at GW Online : News : Errata . Any query concerning newer rules that cannot be
found in the official FAQ will be house ruled by the judges of the tournament.

Army roster

When you arrive at the tournament you must bring a copy of your army roster for the Chief
referee to refer to. You will require a second copy of the roster, which you should keep with
you when you are playing. The best of your rosters should be the one you keep with your
army - do not hand it in. The roster must include all of the models in your army, their points
value, the points value of any equipment, and must specify which models are carrying any
wargear that you decide to take. Please put your name on all copies of the list. Please make
absolutely certain that the roster you hand in is correct and conforms exactly to the army you
will be using. It goes without saying that the rosters of the Tournament leaders will be
scrupulously checked after each round. Rosters will be randomly selected throughout the
weekend and checked during the Tournament. If any mistakes are found, player will lose all
his generalship points gained with illegal force. This will apply even if the mistake is honest,
so please double-check your roster before the Tournament. Double-check all of your
calculations. It is also important to remember that when you use a points limit in Warhammer
40,000 you can only spend up to the limit agreed - this means that in a 1,750 points game
you must spend 1,750 points or less.

Scenarios

The Tournament will be following the scenarios as shown on page 90 of the Warhammer
40.000 rule book.

 ™Round 1: Crusade – Dawn of war
 ™Round 2: Purge the alien – Hammer and anvil
 ™Round 3: The relic – Vanguard strike
 ™Round 4: The scouring – Vanguard strike
 ™Round 5: Emperor's will – Dawn of war

Note: Mysterious objectives will not be used.

How the tournament works

In the first game, players will be matched randomly against an opponent. After that, in each
round the two players in 1st and 2nd place (based on their points for generalship) will play
each other, the players in 3rd and 4th place will play each other, the players in 5th and 6th place
will play each other, and so on.
The only exception is that you can never play the same opponent twice; should this happen,
a referee will step in and sort things out so that the players face fresh opponents of a suitable
caliber. It only matters that you play a relatively well-matched opponent.
Once your opponent has been determined you will be assigned a table. Each game will be
played on a 6' x 4' table. Please try to keep the playing area clear of excess clutter.
Each table will be a pre-designed battlefield with fixed scenery. The event organizers will
provide no other games equipment and the players must provide all other materials (dice –
without sharp edges, tape measures, templates, counters, pen & paper, etc.).
It is advisable to bring along a copy of the latest edition of Warhammer 40K rules, as well as
copies of any material you will be using, so that your opponent can check any characteristics
and special rules that apply to your troops (organizer will make sure that there is at least one
rulebook around).

Deciding who wins the tournament
The winner of the 40K Tournament will be the player who scores the most points in the
categories described below.
Total points are calculated by following this formula: total points = Generalship + Army
Painting & Character + Sportsmanship.
If two or more players have the same number of total points, winner will be the one with
higher sportsmanship, and if there is still draw, then the winner will be the player with more
generalship points.

Generalship (0-300 points)

System to be used at Agram Arena Summer 2013 40k tournament will be a 30:30 System.
Meaning a player can earn between 0 and 60 points a game, while 30:30 is a draw! Of
course, the Matrix to calculate this result is important too. Players start at 30:30, then for
every Victory point difference, one side get's +3 , the other -3 (so that the total is always 60)
and if all your units are destroyed you get 0 and your opponent 60.

Army Selection/Painting

 All miniatures in the Tournament must be painted with at least 3 colours on each
model. Just being undercoated doesn’t count. Players must call a Referee if their
opponent is trying to use unpainted miniatures.

 When judging a force, all of the models must fulfill the criteria. The presence of a single
model that doesn’t will compromise score, even if everything else does conform to the
standards requested. For example, a single model with an unpainted base would
cancel the ‘based’ points for the entire army.

Forces Character and Forces Painting (0-50 points)

During the Tournament, a referee will come to your table and judge your forces.

+4 Roster The player has left a full and clearly readable force roster with his force, including
player name and entry number.
+0 WYSIWYG “What you see is what you get” –Since all the models in the Force MUST
correspond exactly to those included in the roster, including any extra equipment that has
been bought for them no points will be awarded
+4 Background text Adding a piece of background text to the force roster which is clearly
representative of the force itself and the particular theme the player is presenting. The
background text is legible and is up to 200 words in length.

Bases (0 or 6 pts)
0 pts: Only painted in a single color, with no additions on them.
3 pts: Bases are textured with one kind of texture and/or one kind of flock.
6 pts: Bases are textured and/or flocked with water features, snow, bushes, various kinds of
vegetation, stone cobbles, etc...
+1 pt: display base

Shading and highlighting (0-9 pts)
0 pts: There is no shading or highlighting attempts on your models.
5 pts: There is only crude shading or highlighting techniques on your models, like dry
brushing.
7 pts: Your models are highlighted and/or shaded.
9 pts: Your models have shading and highlighting with clear shadows present.

Details (0-6 pts)
0 pts: You didn't bother with any details or your details are very untidy. Also, some (10+) of
your models have visible molding lines. 1 pts: Your details are neatly painted, but not very
precise (like painting gems, swords or armor etc. in a flat color) but there are no molding
lines.
4 pts: Your details are very good (like painting gems, swords, or armor etc. in several shades
of the same color, eyes are also painted).
6 pts: All of your details are stunning (all the eyes and teeth are masterfully painted, facial
expressions are clearly visible - please note that just painted eyes do not count as a facial
expression).

Conversions (0-3 pts)
0 pts: Your army has no conversions, it is „straight from the box“.
1 pts: Your army has some minor conversions, like head or arm swapping.
2 pts: Your army has, in addition to minor, several complex conversions, involving green
stuff.
3 pts: Your army has 25% of models converted with various techniques involving power tools
like drills or saws, as well as green stuff, or are even scratch built.

Army Character (0-9 pts) - UNIFORMITY - to penalize the players with borrowed models.
0 pts: Either your army has no visible unifying color scheme or one or more units are
borrowed and a clash of painting styles is visible.
4 pts: Your army has a unifying painting scheme (i.e., several main colors are used on most
of your troop types).
6 pts: The same as for one point, but also your bases are all done in a style to match your
army. Also, there is a higher degree of character detail present.
9 pts: your bases and color painting scheme correspond tightly with the background story!

Heroes (0-3 pts) - this category is introduced so the players can recognize the opponent's
heroes more easily.
0 pts: Your characters don't stand out from the rest of your army, neither by painting or
converting.
2 pts: Your characters do stand out from your army and special care in painting or creating
bases has been paid to them.
3 pts: Your characters are heavily converted and painted so they stand out from the rest of
the army.

Expert Painting (0-4 pts)
0 pts: Either your army has no centerpiece model(s) or your painting isn't that great.
2 pts: Your heroes and large models are painted or based in such a manner that one cannot
see the strokes of the brush.
4 pts: Your entire army is painted in the above mentioned fashion.

Expert Conversions (0-2 pts)
0 pts: Either your army has no centerpiece model(s) or your converting isn't that great.
1 pts: Your heroes and large models are converted in such a manner that they hardly
resemble the original and/or are scratchbuilt.
2 pts: At least 75% of your army is converted in the above mentioned fashion.

Sportsmanship (0-45 points)

At the end of each battle, you will award your opponent with sportsmanship points as
described on reference card below. These points should represent how much you enjoyed
the game, how friendly your opponent was and how he prepared for the battle. This should
not represent weather you lost or won the game or what you think of your opponents' list.

This card will be provided on the tournament:

Sportsmanship reference card

Circle only true statements.

My Opponent was prompt to report for the start of the round. 1

My opponent shared his list with me before the game. 1

My opponent came prepared to play and brought all required items to play (dice,
templates, rulers, rulebooks, counters, etc.)

1

My opponent appeared to measure movement and assault distance accurately. 1

My opponent put forward a good faith effort to play at a timely pace and
complete the game in the allotted time.

1

Rules issues that may have arose during the game were handled amicably by
my opponent.

1

My opponent's army was easy to understand with clear conversions and/or
completely WYSWIG.

1

I would voluntarily play this person again. 2

Total sportsmanship points (max. 9):

Sportsmanship and rules questions

Please note that there is absolutely nothing wrong with asking an opponent if they can show
you the appropriate rule or set of characteristics so that you can check for yourself that
everything is being done correctly. All we require is that you ask nicely and politely, and that
you do your best to sort out any problems yourselves! If you really want a Referee to arbitrate
a rules question or help you out with a situation both players genuinely don’t understand,
then you are free to call one over, and our Referee may intervene if he sees an argument. Be
warned, however, that our Referee is under strict instructions to give players one of two
answers to any question they are asked:

1. He will show you the rule in its relevant place in the rulebook (or FAQ or WD).
2. To roll a D6 to sort out any rules problems not solved by the above.

You should also note that the prime duty of our Referee is to make sure that the majority of
players in the tournament get a nice friendly game where winning is secondary to having a
good time. Anyone who keeps on spoiling a game with picky rules questions or who
consistently bends the rules in their favor will be asked to desist or suffer the consequences.
If a player behaves in an unfriendly manner during the tournament, Referee can give him a
warning yellow card. This is a warning and has no other purpose. If the player who has been
given a yellow card continues to behave in an intolerable way he will be given a red card
which is the disqualification card!

Best Army Competition (BAC)

In addition to the main Tournament, Best Army competition will be held. After all battles,
painting judges will have marked all the armies. The top several armies (5 or so) will be in the
competition for the Best Army. Each player can then vote for one of the armies in the
competition. The army with the most votes will win. In case of a tie, all the painting judges will
also get to vote (their votes count also as only one vote each).

 You cannot vote for your own army
 If your army was the Best Army winner on the last Agram Arena, then it cannot

compete.

SCHEDULE

SATURDAY
 9:00 – 09:45 Earliest entry and

registration
 09:45 - 10:00 Briefing and

introduction
 10:00 - 12:30 ROUND 1
 12:30 - 13:30 Break for lunch
 13:30 - 16:00 ROUND 2
 16:30 -19:00 ROUND 3

 SUNDAY
 10:00 - 12:30 ROUND 4
 12:30 - 14:00 Lunch break and Best

Army Competition
 14:00 - 16:30 ROUND 5
 17:00 - Awards Ceremony
 17:30 End of Tournament

