Chronopia Point System

To determine the point cost of a model start with its base line, and add to that base line thus increasing the cost of the model. The base line below costs 5 points, and a model cannot cost less than 5 points per model even with additions to the model that would reduce the total below five.

	Base Line
	
	
	
	
	
	
	
	
	
	

	CC
	RC
	PW
	LD
	AC
	WD
	ST
	MV
	AR
	DEF
	SZ
	PC

	8
	8
	0
	10
	2
	1
	3
	2
	12
	0*
	Assigned*
	0*

Each point of CC, RC, PW, LD, ST, AR and DEF costs +1 point cost per +1 point raised.

Each point of MV costs +2 points

Each point of WD costs +4 points

Each point of AC costs +5 points

* The SZ category is assigned by the WYSIWYG principle, and the designer should use other models as a guide. The designer

 should use logical consistency when determining Size.

* In the case of DEF, raising it one point means –1 DEF, -2 DEF, and so on, so you get +1 DEF its –1 point cost for the model.

* The base cost for all models is 0 points, but there is also a minimum cost of 5 points, therefore no model can cost less than 5.

* If the base line is subtracted from, subtract a like amount of points it costs to buy that attribute. For example, a model that has a 1 MV gains –2 point cost, and a model that has an ST 2, gains –1 point. The negative points are subtracted from the overall cost of the model, but keep in mind there is a minimum cost of 5 points per model.

Weapons and Natural Attacks

A weapon cost includes the weapons Damage, Range, and any additional attributes the weapon might have. A Natural Attack will have a Damage cost, as well as, any additional attributes the Natural Attack might have added to the cost.

Most ranged weapons have a CC rating, therefore the cost of the weapon assumes this ability to be used in Close Combat. Most pure CC weapons, such as Melee weapons only buy damage and any additional attributes as they do not have a range.

Damage

The cost for Missile Weapons and Natural Attacks are listed below. The minimum assigned damage is 4. The maximum assigned damage is 24. Situational modifiers can alter the damage to a minimum of 2 and a maximum of 20, and during play this minimum and maximum cannot be exceeded.

	Damage
	Cost
	Damage
	Cost
	Damage
	Cost

	4
	1
	11
	8
	18
	15

	5
	2
	12
	9
	19
	16

	6
	3
	13
	10
	20
	17

	7
	4
	14
	11
	21
	18

	8
	5
	15
	12
	22
	19

	9
	6
	16
	13
	23
	20

	10
	7
	17
	14
	24
	21

Once base damage is calculated, the weapon might have additional attributes such as:

Damage Modifier = For each Damage Modifier (X damage) add: Damage Cost / 2 (round up) added to cost of attack. For example, 14 (x2) damage would cost 7 points for 14 damage. So if we plug that value into the formula we get 7 / 2 = 3.5 round up + 4, so the cost for 14 (x2) damage would cost 7 (damage cost) + 4 (damage modifier) = 11 point final cost. Killing Stroke has the same cost.

Residual Damage = Damage cost / 3 (round down). For example, 14 damage which also causes residual damage would cost 7 / 3 = 2.3 round down +2, so the cost for 14 residual damage would cost 7 (damage cost) + 2 (residual cost) = 9 point final cost.

Damage Type = If a weapon inflicts Dusk Realm Energies or Unlife Energies these cost 0 points as they are assigned, based on designer choice, and only assigned to certain models. If a model inflicts Fire or Cold based damage the cost equals the Damage bonus / 2 round down with a minimum cost of 1 point. If a weapon is assigned Bludgeoning damage then the cost is equal to the bludgeoning bonus / 2 round up with a minimum cost of 1 point.

Template Attacks

Templates are purchased as an attribute to an attack, and thus add to the attacks cost. If the template attack is Directly Placed add 4 points to its cost.

	Template Type
	Cost

	Powder Pipe Template
	4

	Burning Nectar Template
	5

	Firethrower / Balefire Template
	6

	Vortex Template
	3

	Greater Desert Wyrm Template
	4

	Gourd Bomb Template
	4

	Hail of Arrows Template
	8

	Blizzard Template
	8

	Hornet’s Nest Template
	8

	Lavapool
	2

	Icewall Template
	3

	Rock Outcrops Template
	3

	Boulder Template
	2

	Fire Bomb Template
	3

	Flame Lance Template
	3

	Ring of Fire Template
	4

	Quick Sand Template
	2

	Desert Twister Template
	3

	Sandstorm Template
	6

Melee Weapon Damage

The cost of a melee weapon, which is used in Close Combat, is as follows:

	Formula
	Cost
	Formula
	Cost
	Formula
	Cost

	ST + 1
	1
	ST + 5
	5
	ST + 9
	9

	ST + 2
	2
	ST + 6
	6
	ST + 10
	10

	ST + 3
	3
	ST + 7
	7
	ST + 11
	11

	ST + 4
	4
	ST + 8
	8
	ST + 12
	12

* If a weapon only inflicts: ST, the cost is already paid for in buying ST.

Sweep = If the Melee weapon is capable of making a Sweep attack add 2 points to its cost.

Polearm = If the Melee weapon is classified as a Polearm add 1 point to its cost.

Lance = If the Melee weapon is classified as a Lance add 1 point to its cost.

Range Classes

Ranged Weapons have a Range that is purchased as a Range Class. The chart below reflects a base range of 12-inches as costing 2 points, and thereafter each +3-inches added to the weapons MX range category costs 1 point more.

	Range Class
	CR
	MD
	MX
	Cost

	Class A
	4
	8
	12
	2

	Class B
	5
	10
	15
	3

	Class C
	6
	12
	18
	4

	Class D
	7
	14
	21
	5

	Class E
	8
	16
	24
	6

	Class F
	9
	18
	27
	7

	Class G
	10
	20
	30
	8

	Class H
	20
	30
	40
	11

	Class I
	9
	20
	27
	8

	Class J
	10
	24
	20
	9

* Class I and J are odd and illogical but in the Chronopia book, if you desire to keep them here they are, but it is highly suggested to drop them and use Class F as Class I, and use Class G as Class J. In other words, Composite Bow uses Class G, and Long Bow and Longbow of Fire Runes uses Class F.

Thrown Weapon

Thrown Weapons have a base costs of 1 point due to the fact they can be thrown before a Charge or Countercharge plus the cost of each 2-inch range increment. The Javelin is assigned a 5-inch increment, and thus the extra inch is free. This is illogical, so it is suggested to either assign 4 or 6-inches + ST for the Javelin thus the cost is logically assigned at 3 or 4.

	Base Range
	Cost

	2-inches + ST
	2

	5-inches + ST
	3

Flying Model = Models of this classification add 4 points to the cost of the model. This pays for its general movement ability plus its ability to make a Dive Attack.

Cannot Run = This attribute is assigned based on type of model, and costs 0 points. –2?
Mounted Troop = The cost for Mounted Troop equals the Mount’s ST / 2 (round up) + 1, which is the value of the ST bonus added to a CC attack for that models rider. The ability to take simultaneous actions is figured into the formula above as the +1 therefore its paid for. If the Mounted model May Dive For Cover then add an additional 2 points to the cost of the model.

Special Abilities

Special Abilities are model attributes listed in the Special Abilities section of the model’s profile.

Special Ability

Cost

Backstab

3

Berserk

6

Blind Fighting

1

Blood Frenzy

1

Brace

4

Chameleon

7

Climb

1

Cold Blooded

-1 (-2)? 0?

Commanding Presence
3

Desert Warrior

1

Eagle Eye

4

Feast

4

Feint

3

Ferocity

1

Forest Warrior

2

Group Attack

4

Hail of Arrows

7

Hate

1

Hide

3

Hunter

1

Ice Warrior

1

Immunity

3

[Immune to Panic costs 3]

[Immune to Fear costs 3]

Indomitable Will

7

Special Ability

Cost

Infiltrate

1

Killing Stroke

Damage Cost / 2 round up
Leap

4

Magic Resistance

5

Outmanuever

3

Ram Attack

1 + Damage cost / 2 round up
Secondary Attack

[equals Cost of Attack (damage + attributes) / 2 round down]

Sense Presence

1

(2 if model has thrown weapon)

(3 if model has missile weapon)

Shield Wall

9

Stalk

6

[Hide + Stealth + 1]

Stealth

2

Subterranean Warrior
1

Swamp Warrior

2

Trample

Damage Cost + 3

Tunnel

5

Unseen Assailant

30

[Steadfast + 1]

Weapon Cost

Weapon Modifiers

Each weapon has modifiers for each range category. Each modifier costs +1 point for each +1 modifier, and –1 for each –1 modifier that the weapon has per range category. A weapons cost formula would include: Range Class + Damage Cost + Attribute Cost + Modifier Cost

Attributes are elements which modify the cost such Special Rules, or anything else that modifies the cost. Special damage types like damage modifiers and residual damage, etc. are worked into the Damage Cost. The cost for allowing certain Load Outs are assigned rather than assigned a cost, but some exceptions exist, noted in the weapon profile’s notes which has the weapon cost formula. A weapon can cost 0 or less than 0, which can reduce the cost of a model, but can never reduce the cost of the model below 5, which is the base model cost for any model.

Weapon ROF

Each weapon type has a ROF assigned to it, the cost for that ROF determined for each range band which has that type of ROF. Each 3/1 ROF costs 3 points. Each 2/1 ROF costs 2 points, each 1/1 ROF costs 0, each 1/2 ROF costs 0, and each 1/3 ROF costs 0. If the weapon has a 1/2 ROF assigned to all range bands the weapon can be fired at, then deduct –1 points from the cost of the weapon. If the weapon has a 1/3 ROF assigned to all range bands the weapon can be fired at, then deduct –2 points from the cost of the weapon.
the cost of Tunnel.
