

RAPID GROWTH


2015 EDITION


This document is the official Achievement League format for Malifaux 2nd Edition (M2E). It complements the Gaining Grounds document, which is intended for tournament play. This document, while official, is also malleable, and different event organizers may wish to handle leagues differently.

This document will be updated every year at the beginning of the year. Check out www.wyrd-games.net to get the latest Rapid Growth document.

WHAT TO EXPECT

A League is an event where players come together to enjoy the hobby, universe, and community for Malifaux. It is not intended for competitive play, instead a League focuses on playing the game in new and different ways. The achievements required to win are less about defeating your opponent, and more about exploring the options Malifaux has to offer. It's a great way to meet other like-minded players and establish a larger community of players.

The Achievement League format is designed to take place over a series of weeks in which individual games of Malifaux 2nd edition will be played against various opponents. When a League game is completed, your opponent will sign off on any achievements and give the results to the Organizer. The Organizer will let you know how long the League will last.

THE RULES OF MALIFAUX

Each game is played using Malifaux 2nd Edition (M2E) and the most recent FAQ and Errata Document (available at www.wyrd-games.net). When new documents are published they come into effect for events held two weeks (14 calendar days) after their publication.

For example an Errata published on the 1st of June will come into effect for events starting on the 15th of June.

EVENT ORGANIZER

The Event Organizer, or Organizer, is the person running the League. He or she may be participating in the League at their own discretion, but may not win any of the prizes if they do. The Organizer's job is to set up the event and answer any questions that may arise.

The Organizer is the sole authority during the League. Organizers are expected to be fair and equitable in their adjudication of debates and rules questions. Regardless of the outcome, an Organizer's decision is final. Players are encouraged to work out simple rules disputes among themselves.

PLAYER RESPONSIBILITY

Players are responsible for providing:

- Crew models
- Rulebooks and official Wyrd Stat Cards
- A Fate Deck (one with Malifaux suits)
- Measuring tape
- Appropriate Markers

SPORTSMANSHIP

Malifaux is designed to be fun for all players. Players are expected to behave civilly and respectfully at all times. When asked, players should provide the information and statistics for models as well as any relevant additional public information. Players must be open and honest about the rules of their models. Activations should be played in a timely manner; players should not waste time. There is zero tolerance for cheating. If the Organizer determines that a player is cheating, the player will be immediately disqualified from the League.

Players are given a single warning when the Organizer judges their behavior toward other players or the Organizer to be unacceptable. If the behavior persists and the Organizer determines the player to be a disruption, it is within the Organizer's authority to disqualify the player from the League.

SHUFFLING

Whenever a player shuffles their fate deck they must offer it to their opponent for a cut or shuffle. The opponent must then cut or shuffle the deck. The opponent may not refuse to cut or shuffle, but he may cut as shallow (1 card), or deep (53 cards), as he wishes.

This prevents possible stacking, or other shuffling issues, that can arise with physical decks.

CONVERSIONS & PROXIES

Proxy models are not allowed in M2E Leagues. A player must use the official Wyrd Miniatures model. This prevents a score of issues, most notably an opponent not being able to visually "read" the table.

Conversions, however, are acceptable. They are an excellent way to show off your modelling skills, and that is part of the fun. Original sculpts and conversions are allowed if the TO deems them to be accurate representations of the models portrayed. If using a model that was converted with manufactured pieces, no more than 33% of the finished model may be built using other game companies' models, while the rest must be either wholly or a combination of original sculpt or Wyrd manufactured pieces, as determined by the TO. If a model has an officially released (non-beta) stat card available, but no model is yet released, the player may field a conversion, but it must be easily identifiable, as per the TO's discretion.

STAT AND UPGRADE CARDS

Players must physically possess the official up-to-date versions of stat cards for organized play. The cards may be photo-copied from the M2E rulebook or printed from an official digital release (such as with cards that have an official errata).

PAINTING RULES

Part of a miniature game is the hobby aspect, and we aim to promote that in official Wyrd Leagues. Painted models are required for play, with the expectation that players are attempting to field a crew that they can be proud of.

Players will have a wide range of individual skill, and there is, therefore, a considerable amount of leeway to this rule. There is no guideline or painting rubric, rather the player is simply expected to put in some effort. Bare or models with just primer are not allowed.

Models made from non-grey plastic may be unpainted, as paint would defeat the translucent or day-glow effect. Note: This rule is not meant to exclude inexperienced painters from playing, it is simply an expectation that players are making an effort.

CHECK IN

As players arrive at the event they are required to check in with the Organizer. The first time a player joins the League, the Organizer will register each player's name and their declared Faction, as well as whether or not they want their results submitted for Guild Scrip. Some Organizers may include additional information, such as gaming clubs, but this does not influence the tournament mechanically.

Each player is required to declare a single Faction that they will be playing during the League. This is identical to the Faction declaration step that occurs in a standard game of Malifaux, except that the player is required to declare the same faction for all their games during the event.

FORMAT

Each week, players in the League will play one of the other League participants in an attempt to gain achievements. It is highly encouraged that players not play against the same opponent for two games in a row.

OFFICIAL "PROXIES"

The rule disallowing proxies is in place because it is unfair to expect an opponent to memorize which of your models are something else entirely. Limited edition models, such as the "Miss" series, Nightmare models, or the Dead Justice crew are legal models that may be played as the models they were noted as in their original release. Check the FAQ for additional notes with regards to the Dead Justice crew.

However, some specific "proxies" are allowed, as the models no longer have rules, and instead count as a different model.

Old Model

Minion Hamelin
Minion Misaki
Candy the Petulant Youth
Nightmare Hanged

Treated As

Master Hamelin
Master Misaki
Candy
Montresor

Grow League games tend to follow the same format but with points increasing in each successive week of play. Follow the rules in M2E Chapter 4: Standard Encounters except as listed below.

DETERMINE ENCOUNTER SIZE

- o Week 1: 26 soulstones, Master-led only
- o Week 2: 30 soulstones, Master-led only
- o Week 3: 40 soulstones, Master-led only
- o Week 4: 50 soulstones, Master-led only

ANNOUNCE FACTIONS

You may only choose the Faction you declared for the League.

DETERMINE DEPLOYMENT

Standard Deployment only.

GAINING ACHIEVEMENTS

At the end of each game, have your opponent sign off on any achievements you completed on your Achievement Tracker. Talk to your Organizer once complete and let them see and initial those achievements.

Only one game per League night is eligible to score Achievements.

SCORING

At the end of the League, total up the point value of all achievements you completed and write it on the front of your Achievement Tracker. Only those achievements signed by your opponent and initialed by the Organizer count toward this total, and the Organizer should not be expected to initial any achievements now that the League is over.

The player with the most points is the League winner. In the case of a tie, it goes to whichever player had the most achievements. If it is still a tie, then the players should split first and second prize amicably.


ACHIEVEMENTS

Below is a list of Achievements that players can use to score points.

HOBBY ACHIEVEMENTS

These Achievements can be scored only once per League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
It puts the color on its skin	3			Play a game with a painted model that wasn't painted at the start of the League.
It puts the color on its skin	3			Play a game with a painted model that wasn't painted at the start of the League.
It puts the color on its skin	3			Play a game with a painted model that wasn't painted at the start of the League.
Behold their glory!	4			Play every game with a fully painted crew.
Theme Trumps All	6			Paint a new box set you didn't have painted at the start of the League.
Take a Load Off	8			Create a themed display board for one of your crews.

OVERALL ACHIEVEMENTS

These Achievements can be scored only once per League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
Can't win if you don't show	1			Show up on a League night.
Can't win if you don't show	1			Show up on a League night.
Can't win if you don't show	1			Show up on a League night.
Can't win if you don't show	1			Show up on a League night.
Snowflakes	1			Play a game where no model is used twice or more.
Take All Comers	1			Play against a opponent you haven't played yet in the League.
Take All Comers	1			Play against a opponent you haven't played yet in the League.
Take All Comers	1			Play against a opponent you haven't played yet in the League.
Take All Comers	1			Play against a opponent you haven't played yet in the League.
To Battle!	1			Play a game of Malifaux.
To Battle!	1			Play a game of Malifaux.
To Battle!	1			Play a game of Malifaux.
To Battle!	1			Play a game of Malifaux.
Outside the Box Thinking	3			Play a game without any models from your Master's crew box (except your Master).
Too Many Chiefs	3			Play a game with no peons or minions in your crew.
Gotta Use Em All	5			Use every Master in your Faction.
Mi casa...	5			Let another player use one of your crews for a game.
...es su casa	5			Use another player's crews for a game.

LEAGUE DAY ACHIEVEMENTS

These Achievements can all be scored each day of the League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
Consumerism	1			Buy anything from the store (can be combined with One of Us).
From the Shadows	1			Don't announce any schemes at the start of the game.
Get it away!	1			Fail a Horror duel.
Narrative Play	1			Play a story encounter you haven't played in this League.
Natural Causes	1			Have a model die due to a Condition.
Pick a Card, Any Card	1			Let your opponent cheat for you with a random card from your hand.
Revelation	1			Announce both of your schemes.
Shrug	1			Cheat down in a duel when you had to cheat first.
See?	1			Play one turn with your hand revealed to your opponent.
Two Heads...	2			Let your opponent pick your schemes.
Fatigue	2			Play a second game in the same day.
Rock Collector	2			Play a game without using any Soulstones.
Sharing is Caring	2			Give your opponent half your soulstones at the start of the game.
Synchronicity	2			Tie your opponent on the initiative flip.
Thanks!	2			Buy your Organizer a drink or snack.
Trash	2			Go any turn but the first without cheating a card.
Bad Things Happen	3			Flip the Black Joker on an even or better damage flip.
Cheating is Wrong	3			Play a game without cheating fate.
It's a Trap!	3			Your opponent scored VP on your activation.
Make Love Not War	3			Win a game without killing any of your opponent's models.
One Of Us	3			Buy a miniature for Malifaux from the store.
Tabled	3			Lose a game with no models left on the table.
Yesssss!	3			Flip the Red Joker on a negative damage flip.
No Show	5			Win a game with no models left on the table.


LEAGUE DAY ACHIEVEMENTS

These Achievements can all be scored each day of the League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
Consumerism	1			Buy anything from the store (can be combined with One of Us).
From the Shadows	1			Don't announce any schemes at the start of the game.
Get it away!	1			Fail a Horror duel.
Narrative Play	1			Play a story encounter you haven't played in this League.
Natural Causes	1			Have a model die due to a Condition.
Pick a Card, Any Card	1			Let your opponent cheat for you with a random card from your hand.
Revelation	1			Announce both of your schemes.
Shrug	1			Cheat down in a duel when you had to cheat first.
See?	1			Play one turn with your hand revealed to your opponent.
Two Heads...	2			Let your opponent pick your schemes.
Fatigue	2			Play a second game in the same day.
Rock Collector	2			Play a game without using any Soulstones.
Sharing is Caring	2			Give your opponent half your soulstones at the start of the game.
Synchronicity	2			Tie your opponent on the initiative flip.
Thanks!	2			Buy your Organizer a drink or snack.
Trash	2			Go any turn but the first without cheating a card.
Bad Things Happen	3			Flip the Black Joker on an even or better damage flip.
Cheating is Wrong	3			Play a game without cheating fate.
It's a Trap!	3			Your opponent scored VP on your activation.
Make Love Not War	3			Win a game without killing any of your opponent's models.
One Of Us	3			Buy a miniature for Malifaux from the store.
Tabled	3			Lose a game with no models left on the table.
Yesssss!	3			Flip the Red Joker on a negative damage flip.
No Show	5			Win a game with no models left on the table.


LEAGUE DAY ACHIEVEMENTS

These Achievements can all be scored each day of the League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
Consumerism	1			Buy anything from the store (can be combined with One of Us).
From the Shadows	1			Don't announce any schemes at the start of the game.
Get it away!	1			Fail a Horror duel.
Narrative Play	1			Play a story encounter you haven't played in this League.
Natural Causes	1			Have a model die due to a Condition.
Pick a Card, Any Card	1			Let your opponent cheat for you with a random card from your hand.
Revelation	1			Announce both of your schemes.
Shrug	1			Cheat down in a duel when you had to cheat first.
See?	1			Play one turn with your hand revealed to your opponent.
Two Heads...	2			Let your opponent pick your schemes.
Fatigue	2			Play a second game in the same day.
Rock Collector	2			Play a game without using any Soulstones.
Sharing is Caring	2			Give your opponent half your soulstones at the start of the game.
Synchronicity	2			Tie your opponent on the initiative flip.
Thanks!	2			Buy your Organizer a drink or snack.
Trash	2			Go any turn but the first without cheating a card.
Bad Things Happen	3			Flip the Black Joker on an even or better damage flip.
Cheating is Wrong	3			Play a game without cheating fate.
It's a Trap!	3			Your opponent scored VP on your activation.
Make Love Not War	3			Win a game without killing any of your opponent's models.
One Of Us	3			Buy a miniature for Malifaux from the store.
Tabled	3			Lose a game with no models left on the table.
Yesssss!	3			Flip the Red Joker on a negative damage flip.
No Show	5			Win a game with no models left on the table.


LEAGUE DAY ACHIEVEMENTS

These Achievements can all be scored each day of the League.

ACHIEVEMENT	POINTS	SIGNED	INITIALED	DESCRIPTION
Consumerism	1			Buy anything from the store (can be combined with One of Us).
From the Shadows	1			Don't announce any schemes at the start of the game.
Get it away!	1			Fail a Horror duel.
Narrative Play	1			Play a story encounter you haven't played in this League.
Natural Causes	1			Have a model die due to a Condition.
Pick a Card, Any Card	1			Let your opponent cheat for you with a random card from your hand.
Revelation	1			Announce both of your schemes.
Shrug	1			Cheat down in a duel when you had to cheat first.
See?	1			Play one turn with your hand revealed to your opponent.
Two Heads...	2			Let your opponent pick your schemes.
Fatigue	2			Play a second game in the same day.
Rock Collector	2			Play a game without using any Soulstones.
Sharing is Caring	2			Give your opponent half your soulstones at the start of the game.
Synchronicity	2			Tie your opponent on the initiative flip.
Thanks!	2			Buy your Organizer a drink or snack.
Trash	2			Go any turn but the first without cheating a card.
Bad Things Happen	3			Flip the Black Joker on an even or better damage flip.
Cheating is Wrong	3			Play a game without cheating fate.
It's a Trap!	3			Your opponent scored VP on your activation.
Make Love Not War	3			Win a game without killing any of your opponent's models.
One Of Us	3			Buy a miniature for Malifaux from the store.
Tabled	3			Lose a game with no models left on the table.
Yesssss!	3			Flip the Red Joker on a negative damage flip.
No Show	5			Win a game with no models left on the table.


