

Version 1.2

Fantasia Fanatic

XXxI

Rules and information

6th - 7th may, 2017

Dragonskolan’s gymnasium

Umeå, Sweden

www.fantasiaspel.se

Tickets cost 300 SEK.

you will find more information about registration on page 2.

Don’t miss the players’

party, more info on P. 5

2

Version 1.2

Welcome to Fantasia Fanatic XXXI

Fantasia Fanatic is one of Sweden’s largest and oldest miniature gaming tournaments, it’s held on two occasions every
year; one in the spring and one in the autumn. This pamphlet contains all that you will need to know to partake in the
event.

If you have any questions or feedback about the event, you are welcome to contact us by e-mail at:
fantasiafanatic@gmail.com or call us by phone at: +4690770360.

On occasion we may have to update this pamphlet with more information and sometimes also change existing
information. In case of this we will post a notification on www.fantasiaspel.se and on Facebook (please like and
follow Fantasia Umeå). Note: that after the 24th of April we will not do any changes that would effect gameplay. We
always strive to avoid any late changes, but to make sure that you have the latest version of this pamphlet make sure to
visit www.fantasiaspel.se during the final two weeks leading up to the start of the event.

Registration

Fantasia Fanatic is held the weekend of 6th to 7th of May. The registration fee is 300,00 SEK.

You can register in one of the following ways:
1. E-mail your registration to: fantasiafanatic@gmail.com. Please include your name, which game system you are

going to play (and preferably also which army) as well as a telephone number with which we can reach you
(don’t forget your country code).
Payment of your registration fee is sent to BG 648-3093. You can also Swish your payment to: +46703747934.
Whichever method you use, don’t forget to note your name with the payment.

2. You can register yourself at our store, Fantasia in Umeå (you will find the address on p. 8). All information and
the payment of the registration fee is handled in the store.

3. Or buy your ticket at www.speltid.se, URL: http://www.speltid.se/545-turneringar.

Note: Your registration is not valid until payment has been received.

The event has a participant limit of 200 player slots. The registration lists can be found at http://stridshammaren.se/
forum/index.php?p=/discussion/4834/fantasia-fanatic-xxxi#latest

We expect to receive your army lists in a digital format, to avoid unnecessary paperwork and have them more readily
for use. Send your army list by e-mail to: fanaticlistor@gmail.com, the attachments must be in one of these formats:
.txt, .rtf or .pdf. Please keep them as clean and reader friendly as possible.

Sleeping quarters

If you don’t want to sleep in an hotel or hostel, you can rent a space in a class room set aside for overnighting partici-
pants. The cost is only 50,00 SEK for the entire weekend and payment is done in the same manner as the registration
for the event (see above).

Table of Contents:
Welcome to Fantasia Fanatic XXXI 2
Registration 2
Schedule 3
General Tournament Info 3 - 4
Players’ Party 5
Rules & Scenarios 6 - 10

http://www.speltid.se/545-turneringar

3

Version 1.2

Painting Requirements

Painted armies! At the Fantasia Fanatic event ALL armies must be fully painted.

Best in Show

If you want to be eligible to be chosen to compete for the Best in Show award your army must be nominated, either
by another participant or by yourself. You must also set up your entire army for display after Match 1 is complete.
We will then in turn select eight out of all the nominated and displayed armies.

So if you’re interested in being nominated or if you want to nominate another army for Best in Show, be sure
to tell one of us in the secretariat before you leave for the lunch break during the Saturday.

To be nominated for the best in show award your army must have been painted by you alone

Tournament Schedule
For Warhammer 40K

Day 1
Start Time Finish Time Activity

08.00 08.30 Admission & Registration
08.45 09.00 Introduction
09.00 12.15 Match 1
(After this match all participants that wants to be nominated for Best in Show must set up their armies on display.)

12.15 13.30 Lunch
13.30 16.40 Match 2
16.50 20.00 Match 3

Day 2

Start Time Finish Time Activity

08.10 08.20 Admission
08.20 11.30 Match 4
11.30 12.30 Lunch
(11.45 12.20 Vote for Best in Show)
12.30 15.40 Match 5
15.50 16.10 Prize & Awards Ceremony

Evening Opening of Fantasia

The Fantasia Store will keep open between 19:30 and 21:30 during the
Saturday evening. We can guarantee it will be worth loading up your
credit card and pay us a visit!

Lunch & Kiosk

During the entire event there will be an open kiosk in the gaming hall. It will be stocked with simpler food as well as
drinks, coffee and fruits and candy. The kiosk accepts both cash and Swish payments.

During the lunches both Saturday and Sunday there will be a lunch trailer available outside the event locale, which
will serve fantastically delicious burgers.

4

Version 1.2

The Tournament Locale

Fantasia Fanatic takes place in Dragonskolan’s Gymnasium (Swedish: Dragonskolans Gymnastiksal) in Umeå, Swe-
den. The address is Signalvägen 3. If you want to use GPS, search for “Dragonens idrottscentrum” and it should guide
you correctly.

If you want tips and information about places to stay in Umeå during the event, don’t hesitate to contact us by tele-
phone at: +46090770360 or by e-mail at: fantasiafanatic@gmail.com.

Army Lists

For the Fantasia Fanatic event; all participants must send in a valid army list, digitally before Wednesday the week
leading up to the event. Send your army list to: fanaticlistor@gmail.com. The attachments must be in one of these
formats: .txt, .rtf or .pdf. Please keep them as clean and reader friendly as possible.

Participants that do not send in their army lists in time will be given penalty points in the tournament.

Fair Play

We will be handing out a Fair Play Award to the most appreciated player during the Fantasia Fanatic event, this win-
ner (in each game system) will be one voted so by you; the participants.

After each match, during the registration of the match results you will also be rewarding your opponent Fair Play
Points.

The participants that accumulate the most Fair Play Points in each game system will win the events Fair Play Award,
the events most coveted prize! (In the situation of a tie, the participant with the lowest game score will be the recipi-
ent).

Prizes & Awards

The placings that will receive either a prize or an award during the Fantasia Fanatic event (which will include plaques
as well as gift certificates and/or store products from the Fantasia store) will be:

 First Place

 Second Place

 Third Place

 Best in Show

 Fair Play

5

Version 1.2

Fantasia

Sagagallerian
Götgatan 1

903 27 Umeå
+46 90 - 770360

Fantasiafanatic@gmail.com
www.fantasiaspel.se.se

www.speltid.se

Players party

saturday 21:00

Don´t miss Fantasia Fanatic Players Party at Invito. We´ll eat dinner to-
gether and chat about all sort of nerd stuff:-)
For 265:- you´ll get a nice dinner (choose between lamb or char). Book

your seat at fantasiafanatic@gmail.com (pay buy Swish at 0703747934 or

pay at the tournament)

Evening Opening of
Fantasia

The Fantasia Store will keep open be-
tween 19:30 and 21:30 during the
Saturday evening. We can guarantee
it will be worth loading up your credit
card and pay us a visit!

mailto:fantasiafanatic@gmail.com

6

Version 1.2

Army Construction
1. 2000pts

2. Battle Forged armies, only. No Unbound lists.

3. An army may be built using up to three Detachments.

4. An army may duplicate a single Detachment, one time.
 Example: A list may include 2 CADs, but not 3 CADs. Or, a single CAD, and 2
 Allied Detachments. Or, 3 Formations, 2 of which are the same Formation, etc.

 Note: This includes ñDecurion Styleò Detachments which are comprised of
 multiple datasheets and Formations. They may only take a single duplicate
 Formation, one time within the ñDecurion Styleò Detachment, although they
 make take duplicate Data Slate units within the Detachment if permitted to do
 so. Example: Necrons may take the Decurion with 2 Canoptek Harvest for
 mations within it, but no other duplicate formations.

 Note: ñDecurion Styleò Detachments comprised of multiple sub-detachments
 count as 1 detachment towards the 3 detachment limit.

5. A Detachment may not be included in an army if it is Come the Apocalypse allies

with another Detachment in the army.

6. All current source material is allowed published prior to April 7th, 2017, including
GW Codexes, Data Slates and Formations. (Please note, in the instance there are
two versions of the same rules as with the Inquisition, you may use either book.
However, you must note on your army list which rules you are using and may not
use both in the same list.)

7. The Forge World armys and models are not allowed.
The Death from the Skies supplement is not used in the Fanatic, except for
Wazbom Blastajet and Stormhawk Interceptor.

 Neither the Imperial Space marine or the Death from the Skies Supplement are
 being used.

8. Regardless of Detachments, no more than 2 Fortifications and/or 1 Super Heavy/
 Gargantuan Lord of War may be taken from the allowed LoW list, below.
 Exception: One detachment in your army may include an Imperial Knight or
 Renegade Knight. So long as the detachment restrictions allow for multiple
 LoW, you may exceed the 0-1 LoW restriction within this detachment so long
 as all other LoW are also Imperial Knights or Renegade Knights.
 Note: A Fortification does not count as a model in your army for the purposes
 of gaining detachment special rules unless that detachment specifically men
 tions Fortifications as benefiting form them.

8. If one player has a Super Heavy/Gargantuan LoW and the other does not, the play

 er without can roll on the Escalation Warlord Table and gains +1 to Seize the
 Initiative.

9. Allowed Super Heavy/Gargantuan LoW
 Note: All non-super heavy/gargantuan LoW are allowed, such as Dante or
 Azrael.. And all Knights from Codex: Imperial Knight

7

Version 1.2

 Astra Militarum
 Baneblade
 Banehammer
 Banesword
 Doomhammer
 Shadowsword
 Stormlord
 Chaos
 Khorne Lord of Skulls
 Renegade Knights
 Eldar
 Wraithknight
 Necrons
 Obelisk
 Tessaract Vault
 Orks
 Stompa
 Tau
 Stormsurge

 Fortifications
 All fortification data slates and upgrades from the Planetary Onslaught book
 and data slates such as the Plasma Obliterator are allowed.
 The Macro Cannon Aquila Strongpoint, the Vortex Missile Aquila Strongpoint,
 the Void Shield Generator, Basilica Administratum, Manufactorum, Sanctum
 Imperialis and Shrine of the Aquila are not allowed.
 No Fortification Networks may be taken. We define a Fortification Network as
 those listed as such in their dataslate or a dataslate with more than
 1 Fortification in it such as the Tidewall Gunfort.

Terrain and Fortifications

Terrain: Terrain should be defined between players and adjusted before the game be-
gins. There should be a roughly symmetrical distribution of terrain on the table, with 2 line
of sight blocking terrain pieces outside of either deployment zone, offset from the center
of the table.

If your unsatisfied about the placing of the terrain on your game table, please contact us
in the secretariat.

Mysterious Terrain rules are not used.

Fortifications: are all placed using the same guidelines. Fortifications may not be placed
within 3ǌ of a board edge or another piece of terrain. If a Fortification cannot be placed
under those guidelines, move a piece of terrain. If it is still not possible to place a
Fortification, remove a piece of terrain to make room for it.
Exception: Aegis Lines may be placed anywhere on the table disregarding the 3ǌ rule.
Exception: The Skyshield landing pad can be placed closer than 3ǌ to a table edge, but
not another piece of terrain.

8

Version 1.2

FAQ
This event uses:
1. GWôs own FAQ which you will find here
https://www.warhammer-community.com/2017/01/20/faqs-for-every-codex-live-now/

2. The ITC FAQ which you will find here:
https://docs.google.com/document/d/16nmBS2KZglu9JaGttpX_9lOYhYO2PQM47N8HvrsAA60/edit

Ignore all rules/FAQ that refers to FW (and other models we donËt allow)

3. SWEFAQ which you will find here:
http://svenska40k.se/forum/viewtopic.php?f=15&t=16052

If they would contradict each other, they have the following order of priority:
ITC /Games Workshop (according to the ITC FAQ) > SWEFAQ.

Rules Errata

The ITC FAQ contains several rule changes. Below we have selected a
few of the more important oneôs to observe. However, we highly recom-
mend that you read through the entire FAQ and Errata section carefully
before the event (See link above).

 For ITC format events, The Invisibility psychic power is altered to read: units shooting at the Invisible unit do

so at BS1, and hit it in melee on a 5+. Abilities/Powers that specifically affect Snap Shots may be used to in-
crease the BS of models attacking the Invisible unit.’

 Look Out, Sir attempts may be made against Destroyer weapons. Unlike normal Look Out, Sir attempts, these
reallocate the Destroyer hit (as opposed to a wound), and are made before rolling on the Destroyer Weapon
Attack Table.

Super-Heavy Walkers (SHW), Gargantuan Creatures (GC) and Flying Gargantuan Creatures (FGC)
 Models which are not locked in the same combat as a SHW, GC or FGC that are covered by any of its Stomp

blast markers are ignored and therefore cannot be affected by their Stomp. Note that it is permissible to Stomp
friendly models locked in the same combat.

 For ITC format events, we use the following profile for ranged Destroyer Weapons in place of that found in the
book: D Weapons with the Distort Scythe special rule still subtract 1 from the table below.

 Roll of a 1: No damage occurs.

 Roll of a 2-5: Target model takes D3 wounds, or hull points with a penetrating hit.

 Roll of a 6: Target model takes 3 automatic wounds with no saves allowed, or 3 hull points with a penetrating hit
with no saves allowed.

Modified Saves
 2+ Rerollable Saves:
 For ITC format events, any saving throw of a 2+ that can be rerolled, if the first roll is failed, the reroll

 is failed on a roll of a 1,2 or 3.

9

Version 1.2

VP diff: 0-1 2-3 4-5 6-7 8-9 10-11 12-13 14-15 16-17 18-19 20+

BP: 10-10 11-9 12-8 13-7 14-6 15-5 16-4 17-3 18-2 19-1 20-0

Scenarion

Start of battle
1. Discuss terrain.
2. Roll of, the winner starts placing Eternal War Objectives (the winner place objective nr 1, 3

 and 5, in any order). All objectives must be place more than 12” from other objectives
and 6” from all board edges.

3. Roll of, the winner choose deployment zone (remember to first randomize diagonal in
vanguard).

4. Roll for warlord trait
5. Generate all psychic powers and abilities/gifts that should be done before the battle, starting
 with the player that choose deployment zone.
6. Roll of, the winner can choose to go first or second.
7. The first player deploys its army (including fortifications).
8. The second player deploys its army (including fortifications).
9. Roll for night fighting.
10. Roll of to see who start deploying infiltrators.
11. The first player decides if it wants first turn
12. Roll of to see who starts doing scout moves.
13. The second player may try to steal the initiative.

Missions
*No objectives or terrain are ever counted as mysterious.
*If your opponent has no models left on the table, the game doesn’t end, continue playing and try
to collect VPs as normal.
*If at the end of a game turn, a player has no models on the table, all models in reserve are counted
as destroyed after the turn ends.
*If you would get D3 VP from a tactical objective, you always get 2 VP.
*If you generate a tactical objective which is theoretically impossible to achieve, immediately dis-
card it and generate a new one (this includes objective nr 41).

In all missions, there are a number of victory point (VP) both players should try to score. These are
later converted to battle points (BP). Calculate the difference between the player with the most
VPs and the one with the least VP and consult the table below. The higher BP value is awarded to
the player with the most VP.

Tactical objectives: All armies must use the tactical objectives from the codex their warlord
comes from if that codex has its own tactical objectives. If not, use the standard tactical objectives
from the rule book. The Supremacy Tactical Objectives are NOT allowed. At the end of your turn,
you may discard 1 tactical objective (unless stated otherwise). You can achieve any number of tac-
tical objectives each turn.

See Maelstrom of War in the Warhammer 40K rules (p. 148-153) for information about how many
Tactical Objectives that are used in each scenario.

Eternal War Objectives: Rewards points if you are claiming them at the end of the match. See
page 134 in the Warhammer 40K rules for more information about claiming objectives.

Killpoints: Each enemy unit that has been completely destroyed at the end of the game is worth
one VP. Units that are fleeing or off the table at the end of the game also count as destroyed for

10

Version 1.2

this purpose. (for reference, this works exactly as the primary objective in the rulebook eternal war
scenario 2 on page 143).

Relative Killpoints: Some missions use “Relative Killpoints”. This is simply the “The number of
units destroyed*” divided by ”Number of units in the army*”. So if you have destroyed 8 out of 13
off your opponent’s units, your score is 8/13=0,615. The one with the highest score is the win-
nerand receive all VP.
*Including all units “summoned” during the game, excluding units that never awards VPs when
destroyed and all fleeing units.

Mission 1
Deployment: Dawn of War
Eternal War Objectives: Objective #1 & #4 (2VP), #5& #6 (3VP)
Tactical Objectives: Cleanse and Control. 7VP in max difference.
Killpoints: 3VP in max difference.
Secondary objectives: Line Breaker (1VP), First Blood (1VP) and Slay the Warlord (1VP)

Mission 2
Deployment: Vanguard Strike
Eternal War Objectives: Objective #3& #6(4VP)
Tactical Objectives: Deadlock (you may discard 2 cards each turn). 7VP in max difference.
Killpoints: Relative Killpoints (3 VP)
Secondary objectives: Line Breaker(2VP), First Blood(2VP)and Slay the Warlord(1 VP)

Mission 3
Deployment: Dawn of War
Eternal War Objectives: Each unit* within 6” of the tablecenter (2 VP). 8 VP in max difference.
Tactical Objectives: Contact Lost. 4VP in max difference.
Killpoints: Killpoints scored in close combat are worth 2 VP. 8VP in max difference.
Secondary objectives: LineBreaker(1 VP), First Blood(1 VP)and Slay the Warlord(1 VP)
*Excluding Independent Characters

Mission 4
Deployment: Vanguard Strike
Eternal War Objectives: Objective #1-6 (2 VP)
Tactical Objectives: The Spoils of War. 4VP in max difference.
Killpoints: Killpoints (4 VP)
Secondary objectives: Line Breaker(1 VP), First Blood(1 VP)and Slay the Warlord(1 VP)

Mission 5
Deployment: Dawn of War
Eternal War Objectives: Objective #1 & #4 (2 VP), #5 & #6 (3 VP)
Tactical Objectives: Contact Lost. 5VP in max difference.
Killpoints: 5 VP in max difference.
Secondary objectives: Line Breaker(1 VP), First Blood(1 VP) and Slay the Warlord(1 VP)

