
Mercenaries for Hire

1Mercenaries for Hire

Units from this list can be hired by specific (or any) faction,
either on their own or alongside mercenaries from the
Freeborn Adventurers or Boromite Clans list. However, the
restrictions in Xilos still apply so forces cannot use both the
Adventurers and clans! Non-mercenary units must still
outnumber the total mercenary units, whatever list they are
taken from, by at least one unit.

For example, a C3 shard can hire some Freeborn Adventurers
and a Mercenaries for Hire unit providing the Concord units in
the force outnumber the total of Adventurers plus
Mercenaries.

HIRING RESTRICTIONS
The Boromite Clans and Freeborn Adventurers have few
restrictions on who can hire them, being able to be hired by
the Concord, Isorian, Freeborn, Boromite and Algoryn forces.
A Freeborn Adventurer force fighting as an army in its own
right can even hire Boromite Clan mercenary units, just as a
Boromite Clan force can hire Freeborn Adventurer units.

However, not all Mercenaries-for-hire are well disposed
towards these factions and, indeed, some non-human units
might even be hired by particularly forward thinking Ghar.
Some mercenary units will have specific exceptions, either
stating that they cannot be hired by a given faction (such as
Isorian, for example) or that they may be hired by Ghar, Ghar
Rebels or, indeed, any other faction. This is designated by
‘Useable by’ section of units’ stat blocks.

Hiring mercenaries is a feature of The Battle for Xilos using the
‘Mercenary Fighters’ rules (pages 68-69). This enabled the
Concord, Isorian, Boromite, Freeborn and Algoryn forces to
incorporate mercenaries from the Freeborn Adventurers or
Boromite Clans lists. But not all mercenaries come from
Boromites or Freeborn: there are some who are independent
freelancers, such as the enigmatic Togg, and others who are
semi-independent, hiring themselves alongside – or too – a
faction like the Freeborn, such as the much vaunted Hansa
Nairoba. There are others, whether simply renegades or
groups of mercenaries from the many panhuman and
barely-known nonhuman races around the universes
connected by the Antarean Nexus.

And then there are those whose natural evolution has led
them to the life of the mercenary, such as the solitary Hükk
hunters and the Askar Warrior-Protectors. Together with the
independents, these are grouped into an additional list, that
of the Mercenaries for Hire.

HOW TO HIRE MERCENARIES
Units on the Mercenaries for Hire list can be hired in exactly
the same way as units from the Adventurers or Clans lists by
paying the appropriate points and assigning them to the same
Combat Level slot in the hiring army’s force selector. Some
mercenary units (stated in their entry) have to be used to
replace a particular type of unit, designated by ‘Substitutes for’.

For example, an Askar, tactical squad fills a tactical slot in the
army’s force selector and counts towards the minimums and
maximums in that slot like any other unit; an Askar Command
squad Substitutes for an tactical level Infantry Command unit.

These mercenary units are not part of a separate force
selector but are part of a separate Mercenaries for Hire list.

A unit of mercenaries secures the high ground in the last moments before the battle.

Unless otherwise stated, the above faction constraints
on hiring a human mercenary unit apply. Otherwise,

non-human mercenaries such as the Hükk may be hired
by any faction, including Ghar.

2 Beyond the Gates of Antares

When replacing a specific unit, the Mercenary for Hire unit is
still subject to the same selection limitations as the replaced
unit, such as ‘Limited Choice’. In addition, some mercenary
units, such as the Hükk, might be designated ‘Unique’: this
means that only one of that unit may be hired by an army.

Notable units on the ‘Mercenaries for Hire’ list include the
Hükk (as a Tactical unit), the forthcoming Askar (as Tactical or
Tactical command), and Hansa Nairoba and Bovan Tuk
(Antares rulebook, page 237) who can not only substitute for a
Freeborn Command Squad but any other tactical level
Command Squad – apart from Ghar, of course!

PLAYING MERCENARIES
Unless otherwise stated in the mercenary unit’s description,
hired mercenaries become an integrated part of the hiring
forces combat shard, able to obey Follow orders, ignore
friendly Subverter Matrices, receive aid from medics (if of the
same species as the hiring force) and share the same order
dice. Army Options can be used on the mercenaries-for-hire

just as the other mercenary lists. And Mercenaries take Break
Tests just as any other unit of their type, for example vehicles
only taking Break Tests when forced to do so by a combat
chart result.

However, mercenaries-for-hire units suffer the same downfalls
as other mercenaries: there is a chance they will turn or go out
in a blaze of glory rather than be destroyed. The rules for this
are on pages 68-69 of The Battle for Xilos but we repeat them
here for clarity.

THE MERCENARY BREAK TEST
If a mercenary unit fails a Break Test and would be destroyed,
roll a D10 instead and consult the Mercenary Break Test Chart.
If, at the time of testing, the army contains more mercenary
units of any type than it does non-mercenary units, deduct -1
from the dice roll for each mercenary unit (including the
testing unit) in excess of non-mercenaries. For example, if an
army has 4 mercenary units and 2 non-mercenary units and
rolls a 7, the score is 7-2 = 5.

MERCENARY BREAK TEST CHART
Score Result
1 or Betrayal: the unit goes over to the enemy!
less Instead of removing the unit as destroyed leave it in place. Remove the all the unit’s Order Dice from the player

whose force hiring the mercenaries (the still count as lost to the hiring force) and replace them with an Order
Dice for the opposing side. The new Order Dice will either go onto the table beside the unit or into the dice bag,
depending on whether the unit has already received an order that turn or not. Pins, MOD dice losses and
casualties are retained but the mercenary unit now fights as part of the enemy’s force.
Once a unit has changed its allegiance it won’t change back again and, if destroyed by a Break Test result, is
removed from play like any non-mercenary unit.
In games where an army’s ‘break level’ is used to determine game length this will add to the total number of
Order Dice for the force ther mercenary unit has just joined and can therefore affect the number of units
required to effect a break.
A unit that changes sides counts as a unit destroyed for purposes of calculating
victory points at the end of a game. A mercenary unit that changes sides and
which is subsequently destroyed by its former employer
scores no victory points for its original employer.

2-5 Wavering… If no mercenary units have gone over to the
enemy already, the mercenary unit is destroyed and
removed from play. If any mercenary unit has gone over
to the enemy, then the unit also goes over to the enemy
as for 1 or less above.

6-9 A sad loss.The mercenary unit is destroyed and
removed from play just like any other unit that fails
its break test.

10 A blaze of glory!The mercenaries are determined
to uphold their reputation even to the last
moment, unleashing a hail of fire into the enemy’s
ranks even as they are cut down. The unit is
removed like any other destroyed unit, but before
doing so it gets one last chance to shoot. The unit
can shoot as if it had been given a Fire order and
ignores all pin markers it may have accumulated.
Work out the shooting in the usual way and then
remove the unit. It has gone down fighting!

